[image: C:\Documents and Settings\Whitehead\My Documents\My Pictures\PhD library dec 1.jpg]

[image: C:\Documents and Settings\Whitehead\My Documents\My Pictures\PhD library dec 2.jpg]


The Kashmir Conflict of 1947: 
Testimonies of a Contested History

Andrew Whitehead 


A critical overview submitted in partial fulfilment of the requirements for the degree of Doctor of Philosophy by published works in History 
Supervisor: Professor David Hardiman


University of Warwick, Department of History
May 2013


Table of Contents

Introduction
1. Context of the research						5
1. Personal history							8
1. Research method and argument				            15		
1. Original contribution to knowledge			             19	
1. Critical reception						             28	
1. Subsequent writing on Kashmir’s modern history                       35
Conclusion				                                                    44						
Appendix: Personal bibliography relating to Partition and Kashmir in 1947 


Accompanying the critical overview are two articles being put forward for this Ph D, the details of which follow. The book A Mission in Kashmir is submitted separately.

Introduction
The published works that I am putting forward for this PhD are as follows: 

· Andrew Whitehead, A Mission in Kashmir, New Delhi: Viking Penguin, 2007, xii + 244pp, ISBN-13: 978-0-67008-127-1, ISBN-10: 0-67008-127-2
· Andrew Whitehead, ‘The People’s Militia: Communists and Kashmiri nationalism in the 1940s’, Twentieth Century Communism: a journal of international history, 2, 2010, pp.141-68
· Andrew Whitehead, ‘Kashmir’s Conflicting Identities’ [review essay], History Workshop Journal, 58, 2004, pp.335-40

This critical overview will explain how these works came to be written and the methodology of the underlying research. It will establish that these writings are rigorous and objective and that they constitute a significant contribution to original knowledge about an issue of substance, the early stages of a dispute which has continued to bedevil India and Pakistan since independence in 1947. The overview will discuss the purpose and value of oral history in Partition and related studies. It will describe the historiographical context of the published work and their critical reception, establishing that the research has been recognised as innovative and important by scholars of repute. The overview also considers subsequent scholarship about the origins of the Kashmir crisis and more general informed discussion about Kashmir’s recent history. 
  This overview concludes, as required, with a bibliography of my writing (and a list of my radio documentaries) about Partition in 1947, which created out of the British Raj the independent nations of India and Pakistan, and about the Kashmir conflict which arose from Partition and the end of British ‘paramountcy’ over India’s princely states.  


1. Context of the research
My writing about Kashmir in the late 1940s is a retelling of a deeply contested historical narrative. I use oral history and first hand testimony to explore the lived experience of a period of political turbulence and military conflict which saw the eruption of a continuing crisis about who rules the Kashmir valley. The published works which you are being asked to consider seek to challenge narrowly geopolitical accounts of the origins of the Kashmir conflict, which often give little regard to how Kashmiris and others on the spot experienced, and viewed, the emerging rivalry between India and Pakistan for control of the princely state. It also interrogates the established nationalist narratives – Indian, Pakistani and indeed Kashmiri – of how the conflict began, disputing some of the elements of these rival versions of history. I seek to develop a more nuanced and complex account of how this intractable territorial and political dispute arose, and thus in part to suggest why it has been so difficult to resolve.
  Kashmir has tended to stand apart from the rest of India in the historiography of independence and Partition in 1947, and the re-examining of the communal violence, sexual aggression and mass population movements which Partition occasioned. The new writing about Partition – which is built around first person accounts, often of those marginalised in conventional historical narratives – pays little regard to Kashmir.[footnoteRef:1]  The Kashmir valley’s experience of Partition was distinct from that of Punjab to the south, which witnessed the most acute violence and population movement in 1947. In Kashmir, the communal character of the crisis was less pronounced, it involved both conventional and irregular military forces rather than unorganised or loosely organised violence, and the conflict was pursued by states and those acting on their behalf. It is seen as exceptional. Part of my argument is that it is less exceptional than perceived by historians, both conventional and revisionist, and is better incorporated into accounts of Partition than standing on the margins or awkwardly outside.  [1:  For instance, Urvashi Butalia, The Other Side of Silence: voices from the Partition of India, New Delhi: Viking Penguin, 1998] 

  There has been much innovative scholarship about Kashmir, but by and large this has avoided directly addressing the events of 1947. Certainly, recent scholarly writing has not sought to make use of oral history in narrating how the Kashmir conflict began. The most refreshing aspect of much of this scholarship is the absence of polemic or of a politicised undertow. Much of the earlier writing about Kashmir, including well researched accounts of its history, has been tarnished by partisan comment. Alastair Lamb, for example, has achieved eminence as a historian of Kashmir, but for him to write in extenuation of killings by Pakistani tribesmen, the event at the heart of my book A Mission in Kashmir, that ‘whatever happened in Baramula [sic] that day is as nothing when compared to what has happened to Kashmiri men, women and children at Indian hands since 1989’[footnoteRef:2] is to diminish his own authority. One of the most profound problems of writing about Kashmir, where suspicions are so deep rooted and loyalties so deeply entrenched, is in gaining the attention and confidence of those from different political, religious and national traditions, and seeking to establish a narrative which supercedes these often competing identities.   [2:  Alastair Lamb, Incomplete Partition: the genesis of the Kashmir dispute, 1947-1948, Hertingfordbury: Roxford, 1997, p.187] 

  In my own work, I have tried to avoid any partiality – a task which is difficult when writing about Kashmir, where even descriptive terms of political geography (Indian-held Kashmir, Pakistan-occupied Kashmir, Azad Kashmir) are taken as betraying an allegiance. The sensitivity stems above all, of course, because of the continuing violence and political instability in Indian-administered Kashmir, where an armed insurgency erupted (some would say was rekindled) in 1989 prompting a massive, and continuing, deployment of Indian security forces. The published works submitted are not about the recent insurgency, but these items would not have been written but for the renewed and profound violence, nor would they have received the same attention. All writing about contemporary Kashmir is inevitably seen through the prism of the long-lasting political and security crisis there, and in my case, it was that crisis which first took me to Srinagar. I should explain how I came to know Kashmir, and how I came to be in a position to write with a claim to academic rigour. As my career has been, for a PhD candidate, rather unconventional I will explain at some length how I became involved in gathering oral testimony, and my growing interest in Kashmir.

2. Personal history
I studied history as an undergraduate at Oxford University, and was awarded first class honours. While I took a paper in ‘Imperialism and Nationalism’, my main interest was in British history, particularly of the nineteenth century. I was influenced by the ‘history from below’ approach, read E.P. Thompson, and subscribed to the then recently established History Workshop Journal.  As a postgraduate, I studied at the Centre for the Study of Social History at the University of Warwick, which had been founded by E.P. Thompson. I developed a modest acquaintance with Raphael Samuel and some others in the History Workshop circle, in part because I invited them to come and speak at the Radical History Group which I helped to set up at Warwick. I was awarded an M.A. in Social History, the research component of which concerned tramping artisans,[footnoteRef:3] and then began work on a doctoral thesis at Warwick with the title ‘Popular Politics and Society in late-Victorian Clerkenwell’. The subject was suggested to me by Jay Winter and I was supervised by Michael Shepherd and later by Royden Harrison. This was a study of political activity and occupational and social structure in an area of inner London which was, at various times, seen as a heartland of artisan radicalism and of a strand of socialism which attracted support in part from the semi-skilled and unskilled. My SSRC funding only allowed two years full-time research towards my doctorate and while I have continued both to research and write about London radicalism, to my regret, I never completed this PhD. I have however written articles for peer reviewed and other journals and entries for reference series based on this work, and copies of the five chapters of the thesis which were tolerably close to completion have been deposited in local reference libraries.[footnoteRef:4] [3:  ‘The decline of tramping in two trade unions (the Amalgamated Union of Cabinet Makers and the Typographical Association) 1840-1914’, M.A. dissertation, University of Warwick, 1978. This research also led to the publication of J.W. Rounsfell, On the Road: journeys of a tramping printer, Horsham: Caliban, 1982, a first-hand account of the life of a tramping artisan originally published in the journal of the Typographical Association, which I edited as well as providing an introduction and postscript.   ]  [4:  ‘Notes on Sources: Labour history and dissolved company records’, Bulletin of the Society for the Study of Labour History, 44, 1982, pp.45-6; ‘Quorum Pars Fui: the autobiography of H.H. Champion’ [documentary essay], Bulletin of the Society for the Study of Labour History, 47, 1983, pp.17-35; ‘”Against the Tyranny of Kings and Princes”: radicalism in Workers in the Dawn’, Gissing Newsletter, 22/4, 1986, pp.13-28; ‘Dan Chatterton and his “Atheistic Communistic Scorcher”’, History Workshop Journal, 25, 1988, pp.85-99; ‘Notes on the Labour Press: the New World and the O’Brienite colony in Kansas’, Bulletin of the Society for the Study of Labour History, 53/3, 1988, pp.40-3; ‘Red London: radicals and socialists in late-Victorian Clerkenwell’, Socialist History, 18, 2000, pp.1-31; ‘Clerkenwell Tales’ [review essay], History Workshop Journal, 68, 2009, pp.247-50; ‘Clerkenwell as hell – Gissing’s “nether world”’, Gissing Journal, 46/4, 2010, pp.27-34; ‘George Gissing, The Nether World’  in Andrew Whitehead and Jerry White (eds), London Fictions, Nottingham: Five Leaves, 2013; entries in the multi-volume Dictionary of Labour Biography on H.H. Champion, Daniel Chatterton, Martin Boon and (co-authored with Gary Entz) Joseph Radford. Chapters towards my uncompleted thesis have been deposited with the Islington Local History Library and the Marx Memorial Library, both of which are located in Clerkenwell.] 

  My career has been as a news journalist with the BBC, and principally with the BBC World Service where I am currently the editor of news and current affairs programmes. Early in my career, I made a number of radio programmes for which I gathered oral testimony, and this became a hallmark of my broadcast work. Several of these documentaries were about aspects of British popular politics, and my audio archive of interviews with British political activists – sixty-five interviews in all, some conducted on behalf of the BBC and others out of personal interest – has been deposited with the British Library Sound Archive.[footnoteRef:5]  [5:  British Library Sound Archive, C1377. A full list of the material deposited is given on my personal website - http://www.andrewwhitehead.net/oral-history-list.html. Audio of several of the BBC radio programmes for which the interviews were conducted is also on my website - http://www.andrewwhitehead.net/documentaries-and-features.html (sites accessed 1 January 2013).] 

  In 1992, the year after the fall of Soviet Communism, I made my most ambitious radio documentaries to date, a series of five programmes entitled ‘What’s Left of Communism?’ The opening programme was a quick march through the history of international communism, including material from interviews with onetime British communists, among them E.P. Thompson and Denis Healey, and voices from around the world. Subsequent programmes examined the resilience of the communist movement in Cuba, Italy, South Africa and India. This last programme occasioned my first visit to India, and won a prestigious international award.[footnoteRef:6] [6:  The audio of this series is available at http://www.andrewwhitehead.net/whats-left-of-communism.html (accessed 1 January 2013). The programme about Indian Communism won the Asia-Pacific Broadcasting Union Prize in 1993.] 

  The following year, my career took a new path when I became a BBC news correspondent based in Delhi reporting for radio and television. Within weeks, I made my first reporting trip to Kashmir, where the separatist insurgency and Indian response to it had led to exceptional levels of violence and civil unrest. It was a running story throughout my time in India as a correspondent, and I made a dozen or more visits to Srinagar and other parts of Jammu and Kashmir, got to know key figures in the dispute (including Indian government ministers and separatist leaders) and through Kashmiri journalists in particular, gained some sense of Kashmiri opinion. I later was able to visit Pakistan Kashmir. Kashmir was the most difficult story on the foreign correspondent’s South Asia beat – above all, because almost every detail of every story was contested, in a manner I haven’t otherwise encountered except in Sri Lanka during its civil war.
  At the end of my tour in Delhi, I was commissioned by the BBC to make a five part radio documentary series on the fiftieth anniversary of the independence of India and Pakistan. This was intended to be about the lived experience of Partition, not the diplomacy and politics of that process. Although it occasioned one of the most profound population movements of the century and huge loss of life, at that time the history of Partition had been told almost exclusively as a political rather than social story. The personal accounts of living through violence or being a refugee had been reflected in fiction and in cinema but not in historical narrative. There had been until the mid-1990s very little organised oral history about Partition, and to add urgency to the need to retrieve and give shape to these memories, those who had lived through Partition as adults were of advanced years. For this award- winning series ‘India: a people partitioned’, I travelled across India, Pakistan and Bangladesh recording memories of 1947 – not the high politics of that year (though a few of those I talked to had a role in that process), but the upheaval, the trauma and the migration.[footnoteRef:7] The interviews conducted for this series formed the basis of an oral history collection now held by the archive of the School of Oriental and African Studies (SOAS) at the University of London.[footnoteRef:8] This has been supplemented by subsequent interviews about Partition and related events. The deposit now consists in total of 205 interviews and recordings of which fifty-eight relate to events in Kashmir in 1947. This archive has been used particularly by Yasmin Khan for her book The Great Partition which draws on twenty or so of these interviews, none relating to Kashmir.[footnoteRef:9] [7:  The audio of these radio documentaries is available at http://www.andrewwhitehead.net/india-a-people-partitioned.html (accessed 2 January 2013). ‘India: a people partitioned’ won a bronze award at the 1998 New York Festival.]  [8:  SOAS archive, OA3. The deposit was made in three stages, the first two of which are described in this website entry: http://squirrel.soas.ac.uk/dserve/dserve.exe?dsqIni=Dserve.ini&dsqApp=Archive&dsqDb=Catalog&dsqCmd=show.tcl&dsqSearch=%28RefNo==%27OA3%20%20%27%29 . A full list of the items, and some of the audio, is posted on my personal website: http://www.andrewwhitehead.net/partition-voices.html (sites accessed 2 January 2013).  Manisha Sobhrajani has also conducted interviews in Kashmir, at my initiative, particularly with veterans of the women’s self-defence corps set up in 1947.]  [9:  Yasmin Khan, The Great Partition: the making of India and Pakistan, New Haven and London: Yale UP, 2007] 

  Several of these interviews were with writers who captured the Partition experience in their novels and short stories, often based on their personal experience. I was particularly arrested by interviews with Amrita Pritam, Krishna Baldev Vaid, Bapsi Sidhwa and Bhisham Sahni, and also spoke to Khushwant Singh, Shaukat Osman, Qurratulain Hyder and relatives of Saadat Hasan Manto. My occasional writing about Partition literature has been cited in more rigorously researched studies of the field.[footnoteRef:10] [10:  Notably in Jill Didur, Unsettling Partition: Literature, Gender, Memory, University of Toronto Press, 2006.] 

  It was while gathering material for this radio series that I first visited the Kashmiri town of Baramulla and – as I relate in the first chapter of A Mission in Kashmir – chanced across St Joseph’s mission hospital and met Italian-born Sister Emilia. Her vivid memories of surviving the attack by the tribal lashkar (the term for an armed raiding party) fifty years earlier initially struck me as a compelling human story. As I came across others with memories of that incident, I also came to appreciate just how crucial an event that was in the first chapter of the Kashmir conflict. The ransacking and killings at the mission hospital occurred within hours of the maharaja of Kashmir’s accession to India and the beginning of an airlift to the valley of Indian troops, the first episode in a military presence that continues to this day. The accounts I heard gave a powerful human dimension to a moment of profound geopolitical crisis. 
  Serendipity also gave me access to the modest cache of records held by the Mill Hill Missionaries in Kashmir, and a hugely more valuable treasure trove in their London archives. This included a remarkable discovery – a hand-written account of a hundred pages reciting the details of the attack on the Baramulla mission set down by a priest who was witness to the event. This manuscript account had quite possibly never been read by anyone but its author until I came across it. Both journalists and historians relish untouched source material, and you can’t get much better than this. I had a personal mission now, to retrieve memories from all sides of the attack on Baramulla, and use these to offer an informed and impartial account of the initial eruption of the Kashmir conflict and to explain why India ended 1947 in control of the Kashmir valley. This material formed the basis of a documentary I made for BBC Radio 4 in 2003.[footnoteRef:11]  [11:  ‘An Incident in Kashmir’ was broadcast on BBC Radio 4 in August 2003. The audio is available on my personal website - http://www.andrewwhitehead.net/documentaries-and-features.html (accessed 2 January 2013).] 

  In the autumn of 2003, with my research well advanced, I had the good fortune to spend what amounted to a sabbatical semester as a BBC-nominated Knight-Wallace Journalism Fellow at the University of Michigan. By then, I had also been invited to become one of the editors of History Workshop Journal, a peer reviewed academic journal published twice yearly by Oxford University Press. This was not a result of my work on Kashmir, but it was a boost to my confidence as a practitioner of history and strengthened my resolve to write a book about the attack on Baramulla and what it revealed about the wider invasion of Kashmir in late 1947. The Ann Arbor campus, as well as having a talented array of scholars of South Asia, offered a library with excellent holdings, where I was able to immerse myself in another range of testimony about Kashmir in 1947 - the contemporary reporting of journalists on the spot. 
  A Mission in Kashmir was published late in 2007, and its critical reception will be discussed later in this essay. I was invited back to the University of Michigan to give the Hovey lecture in 2008. I have also given papers based on my research at international conferences at the University of Southampton and at SOAS, as well as giving more informal talks in Delhi and at several other venues. 


3. Research method and argument
The emphasis of my research has been on the use of personal stories to illustrate, supplement and challenge the established accounts of the origins of the Kashmir conflict, and to provide a sense of how the turmoil of 1947 was experienced by those in Kashmir who lived through it. There is a powerful feeling in Kashmir that Kashmiris have been marginalised – in the governance of their state, in the crucial moments of decision about Kashmir’s future, and in the historical narrative. Part of my purpose was to collect and collate individual accounts of events in Kashmir in late 1947, and to place the lived experience of this crucial time in Kashmir’s history at the centre of the narrative.
  My initial goal in gathering oral testimony was to retrieve accounts of the event at the heart of my study, the attack on the mission hospital at Baramulla. Over time, I succeeded in securing interviews with a range of people who were in or close to the mission during the attack and its immediate aftermath – conversations conducted (on a few occasions by others on my behalf) on four continents. I also tracked down several others with direct memories of the attack who declined to be interviewed – two of whom were willing, however, to set down in writing their personal recollection of the event as long as they were not named. In my initial visit to Baramulla, I also talked to two elderly townspeople who had lived through the tribal army’s entry to the town and provided a vivid account of that visitation. As my research developed, it broadened out beyond testimony directly relating to Baramulla into an enquiry into the conflict in the Kashmir valley in 1947, and the popular response to it. 
  Conducting oral history in a conflict zone presents profound problems. The simple issue of safety is one of them. I have visited the town of Baramulla several times, usually accompanied by the BBC reporter based in Srinagar, but the security situation has never been sufficiently calm to allow me to stroll through the centre of the town. While my initial meeting with Sister Emilia was a matter of chance, most of the other interviews I have conducted in Baramulla have been arranged by local journalists on my behalf. There is a deeper problem – in a region as battered by violence as the Kashmir valley, where at least 1% of the adult population has died in the past quarter-century of insurgency and instability, there is an understandable reluctance to share memories which might entail risk, or which might conflict with the current political or community interests shared by the interviewee. There is also a carapace that needs to be broken through when dealing with memories which have been hallowed by frequent repetition, to get beyond a much stated personal narrative and retrieve memories which have not been hardened by constant rendition.
  My general approach to the retrieval of oral testimonies has been:
1. to seek the widest possible range of testimonies, from civilians, missionaries, public figures and combatants on both sides;
1. where possible when talking to local residents in particular, to be introduced and accompanied by a local intermediary;
1. to focus on direct memories of events and incidents witnessed and experienced rather than a more general, indirectly remembered, account;
1. to start without preconceived notions, and be willing to ‘go with the flow’ of an interview, so often interviewing at some length;
1. to probe and interrogate memories of particularly noteworthy events, asking for details and personal aspect and involvement to get beyond the initial recitation.
I was helped by considerable experience in conducting interviews with the elderly about memories from many decades earlier. The job of a radio correspondent is in large measure that of a professional interviewer, and winning the confidence of an interviewee, putting them at ease, is a required skill in oral history as in radio journalism. Another key skill of a news reporter – seeking to validate recollections and memories, searching for corroboration, checking shared memory against other source material – is also essential to the practise of oral history. While shared memory of events many years earlier is often unreliable, other more conventional historical source material – official records, memoirs, reports and inquiries – are also often partisan and incomplete, and oral history offers the very considerable advantage of being able to challenge and interrogate the memories offered.
  In the course of my research, I also have made use of other forms of first-hand testimony. Father Shanks’s manuscript account of the attack on the Baramulla mission, held in the archive of the Mill Hill missionaries[footnoteRef:12], is the most revealing such source. There are other briefer accounts, particularly in British archives as diplomats sought to understand the circumstances of the killing of British nationals at Baramulla, arrange the evacuation of the sizeable British community in Srinagar and gain purchase on the rapidly developing military and political situation in the Kashmir valley.  Some archive holdings of correspondence have also been of value, particularly the letters of the American news correspondent, Margaret Parton. That leads me to mention the other primary source on which I relied – contemporary news reports. Sidney Smith of the Daily Express was held hostage at the Baramulla hospital alongside the survivors of the lashkar’s initial attack. Two other foreign correspondents, Margaret Parton and her husband-to-be Eric Britter, were also – by chance – in Kashmir as the invasion force approached. A battalion of Indian and foreign news reporters made their way to Kashmir as soon as they could find space – officially or otherwise – on the Indian military airlift. Some of their reports were included in the Indian government’s White Paper on Jammu & Kashmir, published in 1948, but this was inevitably a partisan selection. Otherwise there has previously been no systematic attempt to make use of this rich source material which, when even the basic chronology of the conflict is in dispute, is at the least an unfortunate oversight. [12:  The order’s archives are now at Freshfield on Merseyside. With the permission of the archivist, I have posted a full transcript of Father Shanks’s manuscript on my personal website - http://www.andrewwhitehead.net/father-shankss-kashmir-diary.html (accessed 4 January 2013).] 


4. Original contribution to knowledge
The biggest achievement of A Mission in Kashmir, I would suggest, has been to reclaim space for lived experience and personal testimony in a history which is often told in impersonal terms, as a battle between two newly independent states for territory. It has demonstrated that even with such a bitter and enduring conflict, and testimony gathered half-a-century or more after the event, oral history can redefine a historical narrative and reshape the contours of historical discourse. In support of these assertions, I want to spend a moment arguing about the value of oral history in the particular circumstances of telling the story of how the Kashmir conflict arose.
  Oral history, in the telling phrase of one of its leading practitioners in South Asia, has to be more than ‘a seasoning to enliven documentary evidence’.[footnoteRef:13] Such seasoning has a value in itself. Historians tell stories, just as journalists do, and to tell them well they need to get as near to the events they relate as they can, and to retrieve the anecdote and personal detail which makes a moment or an event memorable. Hearing from those who witnessed the killings at the Baramulla mission, who were bereaved by those events and whose lives were thrown out of kilter, is to sense the shock and confusion they lived through. Those memories have, even when not shared, been rehearsed and burnished over the decades. They are not entirely reliable, though when there has been an opportunity to corroborate even incidental details, most direct memory bears tolerably accurate witness - and those who share recollections are speaking their own truth, which helps to tease out the different perspectives to and narratives of an event. Yet the purpose of oral history is not to illustrate and add piquancy to an already established narrative, but to interrogate and challenge - and on some occasions to repudiate - that narrative. The personal testimony I have gathered about the attack on the Baramulla mission, the organisation and indiscipline of the invading lashkar, the response to the invasion among Kashmiris, and the steps taken in Srinagar to save the city from ransack have been the determinants of my narrative – supported by other source material – rather than ancillary to the fact. [13:  The phrase is that of Shahid Amin, ‘They Also Followed Gandhi’, in Saurabh Dube (ed), Postcolonial Passages: contemporary history-writing on India, New Delhi: Oxford UP, 2004, pp.132-58. ] 

  There is another peril in oral history, and in narratives which focus on personal experience. The use of testimony and memory, it has been argued in the context of Partition studies, ‘only become[s] meaningful if they retain some measure of understanding of the broader developments that have framed the Partition and post-Partition processes’.[footnoteRef:14] My own work has not been a rejection of conventional political history, the story of nations and wars, but a re-examination of a profoundly important political moment which gives voice to those who lived through that moment. The emphasis on personal testimony has not been at the expense of more traditional sources. The official archives have been scoured, contemporary newspapers trawled, military and political memoirs imbibed, secondary accounts – the partisan as well as the scholarly – sought and read.  The result is a synthesis, but the element which is most innovative, within the context of Kashmiri studies, is the embracing of oral history.  [14:  Ian Talbot and Gurharpal Singh, The Partition of India, Cambridge: Cambridge UP, 2009, p.5.] 

   
So, what has this use of first hand testimony, supported by secondary sources, added precisely to knowledge about the start of the Kashmir crisis? I would suggest that my work has -
1. established the course of events at the Baramulla mission, including who the attackers were, how they conducted themselves, and the level of casualties inflicted, so for the first time setting down an authoritative account of the most notorious single episode in the opening stages of the Kashmir conflict;
1. demonstrated the significant initial local support for the Pakistani tribal force, and the manner in which looting and attacks on civilians squandered that support;
1. put forward evidence of assistance from some elements of the new Pakistani state for the invasion, and detailed for the first time the remedial actions taken by Pakistan’s leadership to address indiscipline in the lashkar;
1. offered fresh evidence that the delay in the lashkar’s advance as a result of indiscipline may have been crucial in frustrating their ambition to take control of Srinagar;
1. established the extent of the popular mobilisation in the Kashmiri capital against princely rule and the manner in which this was transformed into a popular force to protect the city from the tribal army;
1. discussed the evidence of abduction and sexual violence in the Kashmir valley in 1947, with the arresting, if tentative, suggestion that a number of non-Muslim Kashmiri women were abducted locally and may well have lived out their lives close to their area of upbringing but with a new name and religion.
  While A Mission in Kashmir did not set out to add to the substantial corpus of writing about the details of Kashmir’s accession to India, it presents the most forceful and best evidenced argument to date that the maharaja signed the accession document a few hours after (not a few hours before, as Indian official accounts insist) the start of India’s military airlift to Kashmir which eventually succeeded in repulsing the invasion force.[footnoteRef:15]  [15:  The evidence presented that the maharaja signed the instrument of accession to India in Jammu on 27th October 1947 is, if not conclusive, then very strong – broadly confirming the supposition advanced by Victoria Schofield, Kashmir in Conflict: India, Pakistan and the unfinished war, London: I.B. Tauris, 2000, pp.54-60 and inferred in Stanley Wolpert, Jinnah of Pakistan, Delhi: Oxford UP, 1998 (first published 1984), p.349.  ] 

  All this amounts to an important addition to an understanding of the modern history of Kashmir and of South Asia, based on rigorous research and on the use of original source material, much of it never before used as a basis for scholarship.
  A Mission in Kashmir is limited in its scope, as its title suggests. It is not an attempt to redefine Kashmir’s place in the wider narrative of Partition. Yet it is worth pausing for a moment to consider whether Kashmiri exceptionalism – the supposition that Kashmir moved to a different rhythm to the rest of South Asia – is justified. Talbot and Singh have put forward five defining elements of what they describe as the ‘communal’ violence of Partition which mark a break with earlier, ‘traditional’ forms of violence. These are:
1. a desire to ethnically cleanse minority populations;
1. violence within the end of empire political context of the contest for power and territory;
1. violence that was more intense and sadistic than anything that had preceded it; 
1. violence that invaded the private sphere;
1. with evidence of a high degree of preparation and organisation by para-military groups.[footnoteRef:16] [16:  Ian Talbot and Gurharpal Singh, The Partition of India, Cambridge: Cambridge UP, 2009, p.66.] 

All these defining features were evident in the Kashmir valley in the closing weeks of 1947. The invasion of Kashmir in October 1947 led eventually to war between India and Pakistan, and the Kashmir issue has a particular standing as a causus belli, but the events on the ground in the aftermath of Partition fit (not perfectly, but tolerably well) the pattern evident more widely across the sub-continent. More than that, the mobilising of the lashkar that entered Kashmir, and the nature of its actions there, were shaped by Partition – not simply by the desire to forestall Kashmir’s accession to India, but by religious or communal grievance about a Hindu prince ruling a largely Muslim populace, and a desire for vengeance against the Sikh communities in Muzaffarabad and Baramulla in response to anti-Muslim pogroms in Punjab. The nature of the violence in the Kashmir valley in October and November 1947 cannot be understood other than as part of the upheaval of Partition.  
  My work on Kashmir has also used documentary evidence and personal testimony to look at the way in which myths have been developed and enshrined in support of a particular narrative – so touching on the increasing academic focus on testimony as texts which enlighten an understanding of how events are remembered and re-remembered to serve a personal, community or political purpose. A conflict which has produced so many martyrs, and where the level of contestation has been so intense, is fruitful ground for studying layers of memory, the meaning attached to shared recollection and the making and remaking of myths. Alessandro Portelli, a leading practitioner of how memory and myth become entwined, has studied accounts of valour among the Italian Resistance to Nazi occupation which have close analogies to the stories developed in Baramulla just a few years later. His argument that ‘public memory manipulates the events into contrasting morality tales about guilt, responsibility and innocence, and into political apologues on the meaning and morality of Resistance’ could apply with equal force to Kashmir’s martyrs of 1947.[footnoteRef:17] The work of Shahid Amin on the memories of the violence in Chauri Chaura in 1922, and the manner in which oral accounts even almost seventy years later can retrieve a subaltern viewpoint of the nationalist movement inspired (but not entirely shaped) by Gandhi, is another powerful reference point for the use of distant memories of an exceptional and traumatic moment.[footnoteRef:18] My research treads, albeit less expertly, on similar ground in looking at the propagation of stories and myths (by which I mean not that they are invented, but their most familiar telling has been moulded for a particular purpose) of valour.  [17:  Alessandro Portelli, ‘Myth and Morality in the History of the Italian Resistance: the Hero of Palidoro’, History Workshop Journal, 74, 2012, pp.211-23.]  [18:  Shahid Amin, ‘They Also Followed Gandhi’, in Saurabh Dube (ed), Postcolonial Passages: contemporary history-writing on India, New Delhi: Oxford UP, 2004, pp.132-58.] 

  The violence in Baramulla in 1947 produced two ‘martyrs’ in particular whose memory has been kept alive, and shaped, to support a particular goal or interest. Take the various accounts of the death at the hands of the invading force of Spanish-born Mother Teresalina and of her dying words. Father Shanks, who was present at her death at the mission hospital, recorded that she ‘slowly sank into unconsciousness’ and made no mention of any last words. Within a few years, her dying words were widely cited within the Roman Catholic church as ‘I offer myself as a victim for the conversion of Kashmir’. More recently, in a climate where seeking converts in Muslim areas is seen as hazardous, these words have been revised, rather crudely in some clerical publications, to suggest her concern was ‘the people’ rather than the conversion of Kashmir. This is a story which has at its root a personal tragedy and perhaps an element of heroism, which has been retold with the goal of valorising the church’s missionary activity in Kashmir. 
  The myth of Maqbool Sherwani, a member of the pro-India National Conference militia who was killed (crucified would be the word used by some) by the Pakistani invaders, is an even more powerfully cultivated and contested narrative. His story has been told and retold by the likes of Gandhi, Margaret Bourke-White and Mulk Raj Anand, who have depicted him as a martyr to a tolerant and secular (and so, Indian) vision of Kashmir’s future. That myth has been so energetically propagated over the years – made use of in Indian official statements and, for example, in the naming of buildings – that many Kashmiris have developed a countervailing viewpoint, that Sherwani was a traitorous agent of Indian aggression. [footnoteRef:19]   [19:  I discuss the myths surrounding Maqbool Sherwani and Mother Teresalina, in part testing these narratives against the recollections of those who knew both these ‘martyrs’, in a chapter entitled ‘Telling Stories and Making Myths’, A Mission in Kashmir, pp.209-32.] 


  After the publication of A Mission in Kashmir, I continued to pursue research into the origins of the Kashmir dispute, which has led to a further publication – an article in a peer reviewed journal[footnoteRef:20] – again drawing on the testimony I gathered from those who lived through the violence in Kashmir in late 1947. It is the first rigorous discussion of communist influence within the mainstream Kashmiri nationalist movement in the 1940s. The influence of a small number of communists within Sheikh Abdullah’s National Conference has often been asserted, usually by political critics of Abdullah, but never before examined in any depth. The radical ‘Naya Kashmir’ manifesto adopted by the National Conference in 1944, a quite exceptional document endorsing land redistribution, constitutional reform and gender equality, was drafted by communists. In the turbulent weeks of October and November 1947, with the maharaja absent and an invading force approaching, communists led in mobilising a popular militia to enhance security in the capital, and to assist Indian troops in repulsing the raiders from Pakistan.  [20:  Andrew Whitehead, ‘The People’s Militia: Communists and Kashmiri nationalism in the 1940s’, Twentieth Century Communism: a journal of international history, 2, 2010, pp.141-68.] 

  The article also discusses the remarkable initiative of the raising of a women’s self-defence force in Srinagar, which drilled and was trained in the use of rifles, in response to the peril in which the city was placed. In the highly politicised climate of present day Kashmir, the forming of an armed volunteer force in support of Indian rule has been blotted out of the popular memory.  Retrieving the role of communists within Kashmiri nationalism, and particularly in this volunteer force, again challenges the over-simple narrative propagated by those with a claim to Kashmir.[footnoteRef:21]  [21:  The article has been commended by Nitasha Kaul, ‘Kashmir: a place of blood and memory’, in Sanjay Kak (ed.), Until my Freedom has Come: the new intifada in Kashmir, New Delhi: Penguin, 2011, pp.189-212. It is also cited in Cabeiri deBergh Robinson, Body of Victim, Body of Warrior: refugee families and the making of Kashmiri jihadists, University of California Press, 2013.] 


Also submitted for consideration is a review essay in a peer reviewed journal[footnoteRef:22] discussing four titles about Kashmir’s modern history. This is put forward to demonstrate my sustained scholarly interest in Kashmir. The review identified an increased scholarly focus, and rigour of research and argument, on Kashmir during and after Dogra princely rule. The article asserts: [22:  Andrew Whitehead, ‘Kashmir’s Conflicting Identities’, History Workshop Journal, 58, 2004, pp.335-40.] 

There’s an enormous literature about Kashmir, much of it deeply partisan, densely written and ill researched. The corpus of informed and tolerably unbiased historical writing about Kashmir is slender. That makes the volumes reviewed here all the more welcome. Together, they appear to augur a new, and enormously more promising, chapter in Kashmir studies. Almost a coming of age.
That assessment remains valid and the review essay has been cited by other scholars of modern Kashmir[footnoteRef:23] and widely consulted[footnoteRef:24].  [23:  For instance in Nyla Ali Khan, Islam, Women and Violence: between India and Pakistan, New Delhi: Tulika, 2009]  [24:  This review essay is one of the most frequently accessed History Workshop Journal articles via Project Muse, being viewed on 141 occasions in 2012 – ‘History Workshop Journal: Publisher’s Report, March 2013’, an unpublished document prepared by the Oxford Journals department of Oxford University Press and in the possession of the author.] 


5. Critical reception
A Mission in Kashmir was fortunate in attracting attention in the news media, including reviews by leading scholars and journalists, and in prompting considered discussion in scholarly journals. The book was generally recognised as well researched and innovative in its approach, clearly argued and expressed, and a considerable addition to the literature on Kashmir’s (and so the region’s) modern history. Some of these reviews challenge aspects of the argument and suggest shortcomings – but there has been, as far as I am aware, no hostile review of the book.
  The most substantial academic consideration of A Mission in Kashmir is by Chitralekha Zutshi, a distinguished historian of Kashmir, in the course of a review essay looking at a spate of recent literature on Kashmir. [footnoteRef:25]  Zutshi devotes a substantial section of her article to the book, asserting that its account of the violence in the Kashmir Valley in 1947 ‘adds a significant chapter to the historiography of the independence of India, from which Kashmir is usually absent’. She endorses the value of the accounts of survivors and others with first-hand memories of Kashmir in 1947, but challenges two incidental aspects of the book’s argument. These are the link suggested between events in October 1947 and the more recent crisis in Kashmir and the argued longstanding affinity of Afghans for Kashmir which is evidenced as part of the explanation for the invasion by a tribal force from close to the border with Afghanistan. Zutshi goes on to state: [25:  Chitralekha Zutshi, ‘Whither Kashmir Studies? A Review’, Modern Asian Studies, 46/4, 2012, pp.1033-48] 

The importance of the book lies not in drawing a connection between the tribal incursion in 1947 and the current crisis in Kashmir, but rather in its detailed, meticulous, and objective discussion of the events of 1947, which adds much to our knowledge about the causes and mechanics of the tribal invasion and serves to remove some of the confusion surrounding the political situation in Kashmir in 1947.
‘The fact that the book explains the situation using the stories and memories of people who experienced this attack’, Zutshi states, ‘makes it all the more compelling.’
  In the journal Interventions, Gowhar Fazili describes A Mission in Kashmir as ‘an attempt at a new way of writing on Kashmir’. He says that ‘it critically examines sources and tries to use new discoveries to contest mainstream ideas on the accession, the raiders and the role of Pakistani regulars in the debacle.’[footnoteRef:26] Fazili argues that the focus on the attack on the Baramulla mission, which necessarily relies heavily on the voices of non-Kashmiris, is however not the ideal starting point for a wider consideration of how Kashmiris experienced the events of 1947:  [26:  Interventions, 11/1, 2009, pp.131-4] 

its attempt to try to understand Kashmir through this event … is half-hearted. [Whitehead] might have done better by including more narratives from ordinary local people whose lives were permanently shaped by the circumstances that spiralled out of control.  
Fazili is right to suggest that more testimony from non-elite Kashmiris would have strengthened the narrative. As for the hazards of privileging the attack on the Baramulla convent and hospital, the argument is well made – but it is exactly the heightened attention on an incident involving Europeans which has allowed this incident to be retrieved, through official and clerical records as well as the memories of those directly affected. Alongside these pertinent observations, Fazili argues that the emphasis apparent in A Mission in Kashmir on retrieving the lived experience of Kashmiris and those outsiders who had a stake in events there can be of wider scholarly value. His review concludes: ‘Perhaps Whitehead’s narrative will open up possibilities for paying more heed to Kashmiri voices through the study of other institutions and events in Kashmir in which Kashmiris are central, and reopen questions assumed to be settled, through comparable scholarship.’
  The testimony recited in A Mission in Kashmir, and the arguments advanced, have received considerable attention in expert and scholarly writing. Owen Bennett Jones, in the latest edition of his account of Pakistan’s modern history, draws on the book for his account of the Kashmir accession crisis and Jinnah’s response to it.[footnoteRef:27] Srinath Raghavan and David M. Malone make reference to the book in their accounts of Indian foreign policy[footnoteRef:28], and there are also citations in several articles in academic journals.[footnoteRef:29]    [27:  Owen Bennett Jones, Pakistan: eye of the storm, New Haven and London: Yale UP, 2009 (third edition), pp.82-90.]  [28:  Srinath Raghavan, War and Peace in Modern India: a strategic history of the Nehru years, Ranikhet: Permanent Black, 2010. David M. Malone, Does the Elephant Dance? contemporary Indian foreign policy, Oxford: Oxford UP, 2011.]  [29:  Sumit Ganguly and S. Paul Kapur, ‘The Sorcerer’s Apprentice: Islamist militancy in South Asia’, Washington Quarterly, 33/1, 2010, pp.47-59; Swati Parashar, ’Gender, Jihad and Jingoism: women as perpetrators, planners and patrons of militancy in Kashmir’, Studies in Conflict and Terrorism, 34/4, 2011, pp.295-317; Paul Staniland, ‘Organizing Insurgency: networks, resources and rebellion in South Asia’, International Security, 37/1, 2012, pp.142-77’; Fozia Nazir Lone, ‘From Sale to Accession Deed: scanning the historiography of Kashmir, 1846-1947’, History Compass, 7/6, 2009, pp.1496-1508; Rakesh Ankit, ‘Great Britain, Cold War and Kashmir 1947-1949’, Ex Plus Ultra [ejournal], 1, 2009, pp.39-58 - http://explusultra.wun.ac.uk/images/ankit.pdf (accessed 30 December 2012). The review article ‘Kashmir’s Conflicting Identities’ has been cited by Nyla Ali Khan, ‘The Land of Lalla-Ded: politicization of Kashmir and construction of the Kashmiri woman’, Journal of International Women’s Studies, 9/1, 2007, pp.22-41.] 

  A Mission in Kashmir, no doubt because written by a journalist and published by a mainstream imprint, was widely noticed in the news media. It was fortunate in attracting more than twenty reviews, author interviews or substantial mentions in the Indian press and being the subject of two half-hour TV discussion and interview programmes, one featuring a panel of the author and two distinguished historians, Ramchandra Guha and Urvashi Butalia. It was also mentioned favourably in Pakistan’s leading English language daily newspaper, Dawn – ‘a seminal book about the complex skein of politics, nationalist fervour and communal zealotry laced with a wider global dimension of the brewing mess, which dogged the early days of the Kashmir dispute’, commented columnist Jawed Naqvi[footnoteRef:30]. Ahead of publication, a substantial feature by the author ran in a prominent British broadsheet daily.[footnoteRef:31]  [30:  Dawn, Karachi, 6 December 2007]  [31:  Andrew Whitehead, ‘Black Day in Paradise’, Financial Times Magazine, London, 20-21 October 2007] 

  Several of the reviews in the Indian press were written by experts in Kashmir studies. Amitabh Mattoo, at the time the vice-chancellor of the University of Jammu, stated: ‘The account is brilliant and moving, and is first-rate by the standards of both a journalist and a social historian.’[footnoteRef:32] Considering both A Mission in Kashmir and another title focussing on Kashmir[footnoteRef:33], Mattoo argued: [32:  India Today, Delhi, 26 November 2007]  [33:  David Devdas, In Search of a Future: the story of Kashmir, New Delhi: Viking Penguin, 2007] 

Ordinary stories that have remained unrecorded can often reveal much more than official documents and UN resolutions. The recovery of these accounts may not only contribute to generating a richer social history of the land and its people that does not privilege just a few, but may eventually also help in the resolution of Kashmir’s problems.
A review by Sheikh Abdullah’s grandson and the third generation of the dynasty to serve as chief minister of Indian Kashmir, Omar Abdullah, also argued for the need to ‘learn from past mistakes’.[footnoteRef:34] Another important political figure in Jammu and Kashmir, Ved Marwah, offered appreciative comment: [34:  Outlook, Delhi, 3 December 2007] 

The author is a natural storyteller. But to say this is not to devalue his scholarly work based on painstaking research, writings and personal interviews of those directly involved in the tragic events. The author narrates the story of this tragedy with sensitivity, but without bias.[footnoteRef:35] [35:  Pioneer, Delhi, 9 December 2007] 

Dilip Menon, who at the time taught history at Delhi University and was editor of The Indian Economic and Social History Review, commented that ‘Whitehead writes in the best tradition of popular history combining archival depth with investigative zeal’.[footnoteRef:36] In the left-leaning Frontline, A.G. Noorani, asserted: ‘Integrity is … the hallmark of Andrew Whitehead’s work’.[footnoteRef:37] [36:  DNA, Mumbai, 6 January 2008]  [37:  Frontline, Chennai, 25/15, July 2009] 

  The most substantial review in the Indian press, by the writer and commentator Manoj Joshi for the literary journal Biblio, also offered the most considered criticism.[footnoteRef:38] While describing the book as ‘a succinct account of a many-layered happening’ which has ‘generated an invaluable archive of oral history himself through interviews with surviving contemporaries on all sides of the divide’ and its assessments as ‘carefully weighed’ and ‘balanced’, he disputes the authorial position as neutral between Indian and Pakistani claims: [38:  Biblio, New Delhi, January-February 2008. British policy towards Kashmir in the late 1940s is discussed in Rakesh Ankit, ‘1948: the crucial year in the history of Jammu and Kashmir’, Economic and Political Weekly, 45/11, 2010, pp.49-58.] 

Whitehead is somewhat circumspect on this score and chooses to place the official British attitude as that of neutrals. … he does not quite explore that British officialdom may have played in encouraging the Pakistani venture. … his book does not seem to be informed by … detailed revelations of how British officers manipulated the situation to serve their own national interests; or, how British officers in the Indian and Pakistani army coordinated their efforts to check Indian forces from recapturing that sliver of land that is today called Azad [that is, Pakistan-administered] Kashmir.
A Mission in Kashmir explicitly avoided seeking to disentangle the detailed diplomacy surrounding and underlying the early stages of Kashmir dispute, which has been the subject of a great deal of contested scholarship. Manoj Joshi’s argument, however, is arresting. On a couple of occasions in the aftermath of the book’s publication, leading scholars of South Asia commented informally that only someone other than an Indian or Pakistani (or by implication a Kashmiri) would have been able to have access to the range of testimony achieved. That is a sad but probably accurate reflection on the persistent politicisation of the study of Kashmir’s modern history. Yet when Britain is held by some parties to the conflict to be at least partly culpable for the failure to resolve Kashmir’s future status as the British Raj ended in August 1947, it is perhaps understandable, if unwarranted, that a British national whose familiarity with Kashmir sprang from working for a British government funded news organisation is seen as pulling punches over Britain’s involvement in the inception of the Kashmir conflict.


6. Subsequent writing on Kashmir’s modern history
In seeking the opinion of a leading scholar of Kashmir about work conducted since A Mission in Kashmir’s publication into related themes, she advised: ‘Unfortunately, there is so little writing on Kashmir in the 1940s, especially since the publication of your book. …  There is simply no other work that deals with the actual experiences of people on the ground in Kashmir in and around 1947 apart from your book that I can think of.’[footnoteRef:39]  [39:  Personal email communication from Chitralekha Zutshi, 30 September 2012, cited with Dr Zutshi’s permission.] 

  The most substantial recent writing about the origins of the Kashmir conflict is by the Australian scholar Christopher Snedden[footnoteRef:40]. In the first section of his book The Untold Story of the People of Azad Kashmir (‘azad’ means ‘free’, and Azad Kashmir is the name given to part of the former princely state of Jammu and Kashmir now under Pakistan’s administration), Snedden seeks to develop ‘a new perspective about who started the dispute about the international status of Jammu and Kashmir’. He argues that an uprising in Poonch in the west of Jammu province in the summer of 1947 was the start of the armed revolt against Kashmir’s maharaja, predating and encouraging the tribal invasion. He sees this as demonstrating that the armed campaign against the maharaja, and indirectly against Kashmir’s prospective accession to India, was instigated by citizens of the princely state, and not by outsiders. This challenges the Indian account that the invading force of Pukhtoon ‘raiders’ from Pakistan started the fighting.  [40:  Christopher Snedden, The Untold Story of the People of Azad Kashmir, London: Hurst, 2012] 

  While Snedden’s argument is not entirely original, and is based on no new source material, its emphasis on the actions of the people of Jammu province in 1947 is a useful corrective to established accounts of the origins of the Kashmir conflict. The Poonch revolt has, however, been discussed in some detail elsewhere – indeed it features in my own writing[footnoteRef:41] – and while it certainly erupted ahead of the tribal invasion, it was nothing like so potent a military threat. While the insurgents in western Jammu province quickly gained control over rural areas, they failed to take Poonch town, never threatened the city of Jammu and were of little consequence as far as control over the heartland of the princely state, the Kashmir valley, was concerned. Snedden’s book does not occasion a fundamental rethink of the origins of the Kashmir conflict and so is not as revisionist as he suggests. Another argument that he addresses is more successfully made – pointing out the ‘inherent disunity’ of Jammu and Kashmir which made it close to impossible for the princely state to remain undivided through the processes unleashed by India’s Partition. [41:  ‘The initial tribal rising against the maharaja was indigenous and owed very little to tribal involvement. … An insurgency against the maharaja took root [in Poonch] towards the end of August 1947 … ’ – Whitehead, A Mission in Kashmir, pp.46ff] 

   Another book largely about Kashmir in 1947 offers much detailed argument, but much less in the way of fresh interpretation. Shabir Choudhry, a founder member of the secular nationalist and pro-independence Jammu and Kashmir Liberation Front, seeks to demonstrate that legally Kashmir became an independent sovereign state with the end of British paramountcy over princely states on 15th August 1947. He also repeats a much-stated argument that the viceroy, Lord Mountbatten, intervened to ensure that the Radcliffe boundary commission awarded most of Muslim-majority Gurdaspur to India rather than Pakistan, so strengthening India’s claim to Kashmir.[footnoteRef:42] Neither case is convincing. The book focuses almost entirely on politics and diplomacy, and doesn’t discuss the tribal army’s invasion in October 1947 and the Kashmiri response to it. [42:  Shabir Choudhry, Kashmir and the Partition of India: the politicians and the personalities involved in the partition of India, and legal position of Jammu and Kashmir state on 15th August 1947,  Saarbrucken: VDM Verlag Dr Muller, 2011. Dr Choudhry’s profile is available on his blog - http://www.blogger.com/profile/03902532450183466577 (accessed 10 February 2013).] 

  The absence of any rigorous biography of the key Kashmir figures of the 1940s has constrained a full understanding of the personal alliances and rivalries which were such an important factor in the 1947 accession drama. This was mitigated in part by the publication in 2008 of Ajit Bhattacharjea’s study of Sheikh Abdullah, by far the most commanding Kashmiri political figure of the last century.[footnoteRef:43] Bhattarcharjea, one of India’s most respected journalists, met Sheikh Abdullah both in his prime and towards the end of his life and he offers a balanced and authoritative account, though marred by a muted discussion of his political motivation, and the conspicuous absence of any consideration of personality and personal life. Akbar Jehan, Abdullah’s politically influential wife, is mentioned only three times in the book’s index. This is in part because Bhattacharjea had only limited access to important archives – he laments in his introduction that he ‘continued to be denied permission to see the crucial correspondence between Nehru and the Sheikh’[footnoteRef:44] – and apparently no access to any Abdullah family papers. Sheikh Abdullah still awaits the biography he deserves, and that historians of Kashmir require. [43:  Ajit Bhattacharjea, Sheikh Mohammad Abdullah: tragic hero of Kashmir, New Delhi: Roli, 2008]  [44:  Ibid, p.viii] 

  Sheikh Abdullah’s granddaughter is the author of one of the more interesting recent works about Kashmir. Nyla Ali Khan is an academic in the United States. Her study of the gender aspect of the Kashmir conflict is enriched by interviews with participants in Kashmiri politics and civil society, and is the first recent book length study of the subject.[footnoteRef:45] The book is dedicated to the author’s grandparents – enough, in a Kashmiri context, to raise issues about political impartiality – and is diminished by an at times deeply emotive style of writing. While the focus of Nyla Ali Khan’s work is contemporary Kashmir, her book contains a useful consideration of attitudes to gender in the National Conference (Sheikh Abdullah’s political party) in the 1940s – including an account of the militia raised in 1947 to protect Srinagar, and in particular of its women’s wing.  [45:  Nyla Ali Khan, Islam, Women and Violence: between India and Pakistan, New Delhi: Tulika, 2009 ] 

  The representation of Kashmir in literature and popular culture, and the means by which it came to be a ‘territory of desire’ in competing nationalist discourses, is the theme of a particularly innovative study by Ananya Jahanara Kabir.[footnoteRef:46] This discusses cultural expressions of and about Kashmir ranging from the poem ‘Country without a Post Office’ by the Kashmiri writer Agha Shahid Ali to the Bollywood action movie ‘Mission Kashmir’, both in different ways examining Kashmiri national identity.  [46:  Ananya Jahanara Kabir. Territory of Desire: representing the valley of Kashmir, Minneapolis: U. of Minnesota Press, 2009] 

  The Conservative Member of Parliament Kwasi Kwarteng selects Kashmir as one of six post-Imperial areas of tension or conflict which he examines as aspects of an ‘improvised’ and so flawed approach to the accrual and administration of Britain’s Empire.[footnoteRef:47] He offers a well informed account of the career and eccentricities of Kashmir’s last maharaja, and while he is less convincing about Britain’s culpability for the enduring Kashmir crisis and has little new to say about the events of 1947, he offers a shrewd account of those months and their broader significance: [47:  Kwasi Kwarteng, Ghosts of Empire: Britain’s legacies in the modern world, London: Bloomsbury, 2011. ] 

By the end of 1947, both Pakistan and India felt that it made sense for the Kashmiris themselves to decide to which country they should belong. The fact that no plebiscite ever took place to resolve the Kashmir dispute belies some of the wilder claims that democracy was the British Raj’s unique legacy to the Indian subcontinent; the Kashmir dispute was a direct consequence of princely rule, and no democratic resolution to the conflict has ever been sought.[footnoteRef:48]  [48:  Ibid, p.129] 

A further sign of the vitality of Kashmir studies has been the publication of a volume of seventeen academic papers about aspects of Kashmiri literature, culture, religious practice and history involving scholars from around the world, including two who teach at the University of Kashmir as well as academics at Indian, American, British, German, Dutch and Swiss universities (though not from Pakistani institutions).[footnoteRef:49] [49:  Aparna Rao (ed.), The Valley of Kashmir: the making and unmaking of a composite culture?, New Delhi: Manohar, 2008] 

  Looking more broadly at recent academic literature, the most arresting development in Kashmir studies has been the suggestion by Chitralekha Zutshi that Kashmir can usefully be theorised as a borderland[footnoteRef:50], a concept developed in the context of North American history and now more widely applied. She suggests that Kashmir’s position on the edge of several Empires (Mughal, Afghan, Sikh, Russian, British), and the cultural and commercial currents that have arisen from that along with the formally or informally negotiated political accommodations, has promoted a syncretic identity typical of borderlands. In recent decades, Zutshi argues, the introduction of more rigid borders and ceasefire lines has constrained that sense of Kashmir as ‘a middle ground’: [50:  Chitralekha Zutshi, ‘Rethinking Kashmir’s History from a Borderlands Perspective’, History Compass, 8/7, 2010, pp.594-608] 

So one can argue that it is in fact Kashmir’s geographical location that has allowed it to participate in several different cultural milieus at once and it is precisely because it is now partitioned between several states that no longer allow for an interchange of ideas, goods and people that it is at the centre of an acute political crisis. As a result, greater cross-border exchanges, legitimized by the political entities on all sides, are a crucial element of any foreseeable settlement to this seemingly intractable problem.[footnoteRef:51] [51:  Ibid, p.605] 

Once again, a key concern of expert writing on Kashmir is the continuing territorial dispute, and the human agony and cultural disruption that has accompanied it for more than sixty years.
  The concept of Kashmir as a borderland has also been used by the Canadian scholar Cabeiri deBergh Robinson, who offers ‘an anthropological analysis of the social production of jihad among refugees who occupy a transnational space in the borderlands between Pakistan and India’.[footnoteRef:52] Her extensive fieldwork has been conducted largely among Kashmiri communities in Pakistan (including Azad Kashmir), and is informed by her understanding of the commencement and development of the dispute over Kashmir. Her own description of the early stages of what Kashmiris style as ‘the Kashmir problem’ is based largely on secondary sources, though her brief account of the massacre of Muslims in Jammu in late 1947 draws on a wider range of source material. She makes the distinction between Partition refugees, whose move was seen as irrevocable, and Kashmiri refugees, who were and are notionally expected to return and resume ownership of their property. Robinson emphasises the large numbers displaced by the conflict – in 1949 almost a fifth of those who had been subjects of the princely state had been displaced. Many of those from Jammu province moved across the international border into Pakistan while many from Kashmir province remained within the bounds of the princely state but found themselves on the other side of the ceasefire line, in many ways a more impermeable border.  [52:  Cabeiri deBergh Robinson, Body of Victim, Body of Warrior: refugee families and the making of Kashmiri jihadists, Berkeley: U. of California Press, 2013, p1.] 

  Robinson’s account of her decision to pursue anthropology as a career is particularly arresting. In 1995-6, she worked in Indian Kashmir on a humanitarian mission - but, she adds:
I decided to complete my training as an anthropologist rather than become a professional humanitarian worker because my observations in the detention centers [in Indian Kashmir] convinced me that peacemaking in the Kashmir region would eventually have to grapple with the ways that experiences of violence have been incorporated into the political cultures of the regions that are a part of the Kashmir Dispute.[footnoteRef:53] [53:  Ibid, p.xvii] 

Although not a historian, Robinson is particularly adept in examining how the past has shaped Kashmiri culture and attitudes to militancy.

  The phases of the Kashmir conflict have influenced the rhythm of public discussion of Kashmir, above all in India. In the last few years, an organised insurgency has largely given way to mass street protests, what many Kashmiri activists term an ‘intifada’, which has provoked an at times brutal response from police and the Indian military. While the Indian security apparatus would argue that this represents the eclipse of Pakistan-based militant groups, among Indian intellectuals the emergence of mass demonstrations, and the sight of stone throwing crowds of young Kashmiris confronting heavily armed security forces, has prompted a reassessment of the generally held view that Kashmiri rebelliousness was simply the creation of a malevolent Pakistan. 
  The novelist and activist Arundhati Roy has been the most high profile of Indian advocates of allowing Kashmiris the right to determine their own future. In recent years, other prominent Indian voices have also echoed this view. The influential columnist Swaminathan Aiyar, writing in the Times of India in 2008, contrasted the (almost) India-wide celebration of independence day with protests on that same day in Kashmir against what was perceived there as ‘Indian colonialism in the Valley’. He asserted that ‘India seeks to integrate with Kashmir, not rule it colonially. Yet, the parallels between British rule in India and Indian rule in Kashmir have become too close for my comfort.’[footnoteRef:54] A small number of senior journalists and public intellectuals chimed in, and wrote of the futility of holding by force a territory where the populace appeared to want to break away from Indian rule. This allowed space for a wider debate, which has also found expression in several books intended for a general readership consisting of articles – research, reportage, polemic – which have encouraged a more critical look at India’s policy towards Kashmir and a greater appreciation of Kashmiri history and culture.[footnoteRef:55] [54:  ‘Independence Day for Kashmir’, Times of India, 17 August 2008 http://timesofindia.indiatimes.com/home/opinion/sa-aiyar/swaminomics/Independence-Day-for-Kashmir/articleshow/3372132.cms (accessed 29 December 2012). ]  [55:  Notably Ira Pande (ed), A Tangled Web: Jammu and Kashmir, New Delhi: HarperCollins, 2011; Sanjay Kak (ed), Until my Freedom has Come: the new intifada in Kashmir, New Delhi: Penguin, 2011; and Tariq Ali et al, Kashmir: the case for freedom, London: Verso, 2011.] 

  Alongside these new expressions of informed interest in Kashmir, encouraging this process and also nurtured by it, have been the first writings by Kashmiri Muslims about the last twenty years of the conflict to reach a significant global audience. The reportage of Basharat Peer and the fiction of Mirza Waheed have arguably done more to alert international attention to the continuing instability in Kashmir and the grave violations of human rights than any number of acts of violence.[footnoteRef:56] By the quality and humanity of their writing, they have helped to establish a sense of the complexity of Kashmir issue.  [56:  Basharat Peer, Curfewed Night, New Delhi: Random House, 2008; Mirza Waheed, The Collaborator, New Delhi; Viking Penguin, 2011. Both books were also published in Europe and North America.


] 

  The established nationalist narratives about Kashmir are slowly being challenged and chipped away. Yet the geopolitical faultline Sister Emilia and her fellow missionaries in Baramulla saw taking shape around them in October and November 1947 remains unbreached. The nature of the conflict has changed greatly over the intervening decades, but it has never gone away – and is unlikely to until there is a broader understanding of the underlying issues, including how the conflict began.


Conclusion
The particular achievement of A Mission in Kashmir has been to establish an account of the origins of the conflict which weaves in the personal, including the Kashmiri experience of that time, with an account of a moment of political crisis and military confrontation. It uses the voices of those often excluded from historical narrative to develop a more complete account of a complex historical moment. It challenges the established Indian narrative of the crisis by confounding the official account of Kashmir’s accession, demonstrating an initial undertow of support for the Pakistani tribal army, and documenting the new Indian government’s insistence that it would only rule Kashmir with the consent of its people; it contradicts the official Pakistani account by rehearsing the evidence of the complicity of sections of the country’s military and political leadership in the tribal army’s advance into Kashmir, establishing the extent of the indiscipline of this force and the actions taken to redress that, and providing an account of the active volunteer mobilisation in Srinagar to keep the invaders at bay; it disputes what might be described as the Kashmiri nationalist approach to the events of 1947, and in particular the princely state’s accession to India, by demonstrating the vigour with which Sheikh Abdullah and his supporters, who were opponents of princely rule, endorsed the decision to accede to India. My work also looks on the effective end of princely rule in the Kashmir valley not simply as India’s acquisition of the state, but as a moment of profound change involving a mass political mobilisation, when for the first time in almost four centuries a Kashmiri Muslim achieved political authority in Srinagar. 
  The use of neutral language, absence of political partiality, and care taken to embrace the voices, accounts and perspectives of all who had a stake in Kashmir’s future has achieved the signal success that A Mission in Kashmir has not been repudiated by any significant body of opinion. This doesn’t mean that there is now an agreed narrative on how the Kashmir conflict first took hold, but it is a step towards that goal. Neither journalists nor historians should set out with the aim of being peace makers, and their writing should not be shaped by a desire to promote any particular political or diplomatic outcome, but I hope a more informed discussion of how Kashmir succumbed to conflict in 1947 might in some measure help more purposeful discussion towards a settlement. 


Appendix: Personal bibliography relating to India’s partition and to Kashmir in 1947


BOOKS
A Mission in Kashmir, New Delhi: Viking Penguin, 2007; translated into Tamil (by B.R. Mahadevan) as Kashmir: Mudhal Yudham, Chennai: New Horizon, 2011

CONTRIBUTIONS TO BOOKS
‘Refugees from Partition’ in Parasuraman S. and Unnikrishnan P.V. (eds), India Disasters Report: towards a policy initiative, New Delhi: Oxford University Press, 2000, pp.273-5
‘Massacre at Baramulla’ in Tony Grant (ed), More From Our Own Correspondent, London: Profile, 2008, pp.294-7

ARTICLES AND REVIEWS IN ACADEMIC JOURNALS
‘Women at the Borders’, History Workshop Journal, 47, 1999, pp.308-12 [review essay discussing Urvashi Butalia, The Other Side of Silence: voices from the partition of India and Ritu Menon and Kamla Bhasin, Borders and Boundaries: women in India’s partition] 
‘History On the Line: Bapsi Sidhwa and Urvashi Butalia discuss the Partition of India’, History Workshop Journal, 50, 2000, pp.230-8 [transcript of a moderated discussion with introduction]
‘Kashmir’s Conflicting Identities’, History Workshop Journal, 58, 2004, pp.335-40 [review essay discussing Sumantra Bose, Kashmir: roots of conflict, paths to peace, Prem Shankar Jha, The Origins of a Dispute: Kashmir 1947, Mridu Rai, Hindu Rulers, Muslim Subjects: Islam, rights and the history of Kashmir, and Chitralekha Zutshi, Languages of Belonging: Islam, regional identity and the making of Kashmir]
‘The People’s Militia: Communists and Kashmiri nationalism in the 1940s’, Twentieth Century Communism: a journal of international history, 2, 2010, pp.141-68
‘Entrails of Empire’, History Workshop Journal, 75, 2013, pp.247-51 [review essay discussing Richard Gott, Britain’s Empire: resistance, repression and revolt, Benjamin Grob-Fitzgibbon, Imperial Endgame: Britain’s dirty wars and the end of Empire and Kwasi Kwarteng, Ghosts of Empire: Britain’s legacies in the modern world] 

ARTICLES AND REVIEWS IN POPULAR JOURNALS AND NEWSPAPERS
‘Cross channel’, Biblio [Delhi], November 1996 [review of Jyotirmoyee Devi, The River Churning: a partition novel]
‘Count with a touch of class: remembering Mr Jinnah’, Indian Express, 24 March 1997
‘The present shapes the past: recalling Baramulla, October 1947’, Indian Express, 8 April 1997
‘A line drawn across history’, Biblio [Delhi], May 1997 [review of Mushirul Hasan, Legacy of a Divided Nation: India’s Muslims since Independence]
‘Noakhali’s darkest hour: the Mahatma’s greatest peace mission’, Indian Express, 20 May 1997
‘The butchers of Calcutta: duty does not permit repentance’, Indian Express, 1 July 1997
‘Brutalised and humiliated: women victims of partition’, Indian Express, 1 August 1997
‘Piercing the silence’, Biblio [Delhi], January-February 1998 [review of Ritu Menon and Kamla Bhasin, Borders and Boundaries: women in India’s partition]
‘Blood in the Moonlight’, Biblio [Delhi], March-April 1998 [review of Penderel Moon, Divide and Quit: an eye-witness account of the Partition of India]
‘The Baramulla Tragedy’, Chowkidar [London], 9/4, autumn 2001, pp.73-4
‘Bates and Baramulla’, Biblio [Delhi], November-December 2001 [review of a new edition of H.E. Bates, The Scarlet Sword]
‘When Conflict came to Kashmir’, BBC History Magazine, August 2003, pp.60-61
‘1947 Earth: story as history’, South Asian Cinema, 4 + 5, 2004, pp.103-5
‘Through her eyes’, Biblio [Delhi], January-February 2006 [review of Krishna Mehta, Kashmir 1947: a survivor’s story]
 ‘Black Day in Paradise’, Financial Times Magazine, 20-21 October 2007
‘The Lashkar, Act 1’, Outlook [Delhi], 5 November 2007

ONLINE ARTICLES
‘Kashmir’s road less travelled’, BBC News website, 4 April 2005, http://news.bbc.co.uk/1/hi/world/south_asia/4352015.stm (accessed 30 December 2012)
‘Sixty bitter years of partition’, BBC News website, 8 August 2007, http://news.bbc.co.uk/1/hi/world/south_asia/6926057.stm (accessed 30 December 2012)
‘How the Kashmir crisis began’, BBC News website, 26 October 2007, http://news.bbc.co.uk/1/hi/world/south_asia/7057694.stm (accessed 30 December 2012)
‘Hovey Lecture 2008’, http://www.mjfellows.org/news/hovey2008.html (accessed 2 January 2013) – abridged version of the Hovey lecture at the University of Michigan on the origins of the Kashmir conflict

RADIO DOCUMENTARIES
‘India: a people partitioned’, five half-hour radio documentaries broadcast on the BBC World Service in 1997, the final programme deals in part with Kashmir. The series was repeated in 2000, and the final programme was substantially revised. The audio of all six programmes is available on my personal website - http://www.andrewwhitehead.net/india-a-people-partitioned.html
‘An Incident in Kashmir’, a half-hour radio documentary broadcast on BBC Radio 4 in 2003. The audio is available on my personal website - http://www.andrewwhitehead.net/documentaries-and-features.html

PERSONAL WEBSITE
My personal website contains the following pages (in addition to the audio referred to above) relating to Kashmir in 1947:
1. the full text of A Mission in Kashmir http://www.andrewwhitehead.net/full-text-a-mission-in-kashmir.html
1. a page about the publication and reception of A Mission in Kashmir http://www.andrewwhitehead.net/a-mission-in-kashmir.html
1. a page of images of Kashmir in 1947 http://www.andrewwhitehead.net/kashmir-47-images.html
1. a page about the representation in fiction of events in Kashmir in 1947 http://www.andrewwhitehead.net/kashmir-47-in-fiction.html
1. a full transcript of Father Shanks’s manuscript account of the attack on the Baramulla mission hospital http://www.andrewwhitehead.net/father-shankss-kashmir-diary.html
1. a first person account by Krishna Misri, written in 2013, about political events in Kashmir in 1947 and her own enrolment in the Women’s Self-Defence Corps http://www.andrewwhitehead.net/krishna-misri-1947-a-year-of-change.html
1. a list of interviews conducted relating to Partition and to Kashmir in 1947 http://www.andrewwhitehead.net/partition-voices.html


Word count: 9,970 words excluding footnotes and bibliography


andrewwhiteheadbbc@gmail.com
Warwick ID 1290076

[ENDS]


Andrew Whitehead, ‘The People’s Militia: Communists and Kashmiri nationalism in the 1940s’, Twentieth Century Communism: a journal of international history, 2, 2010, pp.141-168

The People’s Militia: Communists and
Kashmiri nationalism in the 1940s
Andrew Whitehead

‘The people’s movement of Kashmir’, declared the British
communist Rajani Palme Dutt in the summer of 1946, ‘is the
strongest and most militant of any Indian State … Its leader,
Sheikh Abdulla [sic], impressed me as one of the most honest, courageous
and able political leaders I had the pleasure of seeing in India.’1
This was warm praise from the austere Palme Dutt. His week-long
stay in the Kashmiri capital, Srinagar, in July 1946 came at the end of
a five month visit to India which was intended largely to guide and
instruct the Communist Party of India (CPI).2 It arose from a
personal invitation from Sheikh Abdullah, the leader of the National
Conference, the main nationalist party in princely-ruled Kashmir. By
the time Dutt reached the Kashmir Valley, Abdullah had been arrested
for leading a mass protest campaign against the maharaja. The same
issue of Dutt’s Labour Monthly that published the account of his trip
to Kashmir also carried Sheikh Abdullah’s speech in his own defence
at a trial in which he was sentenced to three years imprisonment for
making seditious speeches.3

  Dutt, the British-born son of a Bengali doctor, was a doctrinaire
exponent of orthodoxy within the leadership of the Communist Party
of Great Britain (CPGB).4 In the British party, he was more feared
than loved; in the Indian party, his stock was much higher. Palme
Dutt’s India To-Day, a huge book first published in 1940 at which
time the author had never set foot in India, was enormously influential
there. Dutt acted as mentor to the younger party, and the CPI
leadership would have taken careful note of his comment that
Kashmir was ‘the political storm-centre of the Indian fight for
freedom’. In his Labour Monthly article, Dutt made much of the
resemblance of the National Conference5 emblem, a red flag with
plough, to the red flag with hammer and sickle which flew over the
bonnet of his car on the arduous road journey from Rawalpindi to
Srinagar. In the Kashmiri capital, under the thrall of what he
described as a ‘reign of terror’ established by the maharaja, he
attended Sheikh Abdullah’s trial:

the sympathy even among the soldiers and armed guards for
Abdulla was visible. When Abdulla entered the court, the entire
court with the exception of the judge stood up in his honour –
which was more than they had done for the judge. He saw me as
he entered and moved away from his guards to shake me by the
hand, and we exchanged greetings and I was able publicly to
express to him the admiration and support felt for his stand. The
proceedings were held up till we had completed these greetings.

A few days later, Dutt button-holed Jawaharlal Nehru, a friend and
ally of Abdullah, to advise him against ‘letting down the Kashmir
fight’. By the end of the following year, Nehru had become the first
prime minister of independent India and Sheikh Abdullah was in
power in what had become Indian Kashmir.

  Rajani Palme Dutt’s ringing endorsement of Sheikh Abdullah and
the movement against autocracy in Kashmir both reflected and gave
impetus to Indian communist activity in this out-of-the-way valley in
the Himalayan foothills. Communists helped to shape Sheikh
Abdullah’s radical campaign against princely rule. In turn, Palme Dutt,
it has been suggested, saw in the mass action in Kashmir a potential
model for left campaigns, midway between insurrectionism and the
restraint advocated by Nehru’s Indian National Congress.6 Yet in the
year following Dutt’s visit to Srinagar, communists in Kashmir took the
lead in organising a popular armed force. Hundreds of young Kashmiris
enrolled in the militia, and some saw active service while helping to
repulse an invasion by pro-Pakistan irregular forces. The militia bore
such leftist imprints as political officers, a women’s wing, and a linked
cultural front staging popular dramas and organising propaganda.

  The establishment of a volunteer force was a remarkable innovation
in a part of India where there was no martial tradition. The
involvement of women in the militia was even more of a breach with
convention in such a conservative region, with little space for women
in public life. For Indian communists, too, this was new territory. The
party had little history of armed activity, and was sharply critical
during the Second World War of Subhas Chandra Bose’s Indian
National Army, a force raised outside Indian soil which fought alongside
Japanese troops. The militia in Kashmir was a revolutionary force
– part of a political mobilisation which saw a new political order take
shape there. Sheikh Abdullah’s advent to power marked the end of
more than a century of princely rule, and he became the first
Kashmiri Muslim to hold the reins of power for well over three
hundred years. The volunteer force, however, was not a challenge to
the newly independent Indian state; rather it was established to
support Kashmir’s accession to India and was equipped and trained by
the Indian army. It was a defence force, intended to safeguard the
Kashmiri capital from a very real threat of occupation and ransacking
by armed Pakistani tribesmen, rather than a propagator of insurgency.
When after a few weeks the immediate danger to Srinagar abated, so
too did the temper of militia activity. The women’s section disbanded,
and the men’s militia was eventually incorporated into the Indian
armed forces.

  Kashmir had not been a focus of communist activity prior to the
mid-1940s, and it largely disappeared from the party’s horizons
within months of Sheikh Abdullah’s political takeover. When at the
close of 1947 the CPI moved towards a policy of promoting a popular
uprising in southern India, this amounted to a repudiation of the
policy pursued in Kashmir. The communist approach to Kashmiri
nationalism in the mid-1940s harked back to the Popular Front
period – a practice of working within progressive parties which had
mass support. Although communists in Kashmir made no secret of
their political allegiances, they did not seek to organise as a separate
party. Their influence within the National Conference was considerable,
and endured into the early years of Sheikh Abdullah’s period in
office. As well as their leadership of the militia, communists also
shaped an exceptionally radical political programme with the ‘New
Kashmir’ manifesto of 1944. The land reform measures outlined in
the manifesto were eventually implemented, and are widely seen as
one of the most radical and successful measures of political and social
empowerment in South Asia. This article looks at the means by which
communists gained influence within the Kashmiri nationalist
movement, the nature of the militia which it helped to establish, and
the reasons for the failure to develop a mass-based communist
movement.

                                               * * *

The mountain valley of Kashmir was ‘great game’ territory, part of
that inaccessible region of Asia where China, Tibet, Russia and the
British Raj all met. The principality of Jammu and Kashmir took
shape from the mid-1840s. A century later it was the biggest by area,
and second biggest by population, of all India’s princely states. The
ruling family were Dogri-speaking Hindus from Jammu – in other
words, outsiders in the eyes of many Kashmiris – who managed to
agglomerate, though never quite bind together, a huge area stretching
north from the Punjab plains, through valleys in the Himalayan
foothills, to some of the high mountain ranges. The Kashmir Valley
was the heartland of their fiefdom, though it accounted for well under
half of the princely state’s total population and less than a tenth of the
land area. It was the centre of the Kashmiri language and culture and
of a tolerant Sufi-influenced form of Islam, the religion of more than
ninety per cent of the Valley’s population. The maharajas were, by and
large, wealthy, sporting Anglophiles. They presided over an autocracy
where the Muslim majority was disadvantaged, facing heavy taxes and
other feudal-style impositions and with little prospect of education or
advancement.7

  The opening of the Jhelum valley road in 1890 for the first time
allowed access to Srinagar by wheeled transport and started to chip
away at Kashmir’s political and intellectual isolation. From the
1920s, increasing numbers of civil servants and army officers
descended on Srinagar during the summer to escape the blistering
heat of the plains. There was travel in the other direction too. The
offspring of Kashmir’s tiny Muslim middle class started to secure an
education in Punjab or further afield. From the beginning of the
1930s, popular politics began to take root in the Kashmir Valley, and
achieved some concessions from autocratic princely rule.
Newspapers and public gatherings for political purposes were
permitted from 1932. From the start, the example of the Russian
Revolution loomed large in the thinking of Kashmir’s small group of
politically minded youngsters. Sheikh Mohammad Abdullah, the son
of a shawl maker, was the most prominent Kashmiri political leader
from the early 1930s until his death in 1982.8

  Sheikh Abdullah was a graduate of Lahore and Aligarh universities
and a charismatic leader and orator who rejoiced in the title
Sher-e-Kashmir: the lion of Kashmir. The initial political mobilisation,
in the face of often severe repression, was largely communal.
Sheikh Abdullah’s party was initially known as the Muslim
Conference, but in 1939 it was renamed the National Conference,
marking an important turn from a community-based identity to
aspiring to represent all Kashmiris. The party made an open appeal
for support from the Kashmir Valley’s small but influential Hindu
and Sikh minorities. From the late 1930s, Sheikh Abdullah developed
a strong bond with two of South Asia’s commanding
nationalist leaders: Jawaharlal Nehru, who was himself of Kashmiri
Hindu ancestry, and Khan Abdul Ghaffar Khan, known as the
‘Frontier Gandhi’, who like Abdullah was an inspirational, secularminded
leader in an overwhelmingly Muslim region. This was an
alliance of progressive nationalists, who courted popular support
and were willing to tackle feudal privilege. Mohammad Ali Jinnah’s
Muslim League and its allies, the political forces which secured the
creation in 1947 of the explicitly Muslim nation of Pakistan, had
significant support in the Kashmir Valley, but never managed to
rival Sheikh Abdullah’s mass appeal.

  There was another factor encouraging and sustaining Sheikh
Abdullah’s turn to a more socialist-minded style of politics. Leftleaning
intellectuals from Lahore began to congregate in Srinagar.
Some came during the summer; others settled there. As the temper of
politics in Kashmir quickened, so did their interest and involvement.
In 1941, Sheikh Abdullah himself performed the nikah or Muslim
marriage ceremony in Srinagar of his friend, the renowned progressive
poet Faiz Ahmed Faiz, and a London communist, Alys George. Her
sister Christobel was already married to a prominent Punjabi marxist,
M.D. Taseer, who became the principal of Kashmir’s most prestigious
college of higher education. Her memoir of the Valley includes a
group photograph of a remarkable constellation of coming leftist
literary talent, among them Faiz and the novelist Mulk Raj Anand,
taken in Kashmir in 1938.9 Most were close to the CPI and several
came to be active in the Progressive Writers’ Association or the Indian
People’s Theatre Association, organisations of enormous influence in
Indian literature and cinema. The actor and writer Balraj Sahni, a
party member, was also an influential figure, and the family home in
Srinagar was another gathering place of left cultural figures. ‘Since I
had come from Bombay, where the Central Office of the Communist
Party was,’ Sahni wrote, ‘the Srinagar comrades used to treat me with
a deference, which was out of all proportion.’10

  Another communist couple began to travel up from Lahore and
came to be key players in Kashmiri politics. B.P.L. Bedi was a Punjabi
Sikh who as a student at Oxford had met a woman from Derbyshire,
Freda Houlston. ‘Barely a week after finishing Final Schools’, she
reminisced, ‘we were married in the dark and poky little Oxford
Registry Office.’11 She wore a sari as her wedding dress, and in the
autumn of 1934, the Bedis and their four-month-old baby moved to
India. They were a striking couple, politically committed and socially
outgoing, and to this day warmly remembered by the few survivors of
their once large circle of friends. ‘In the summer months’, reminisced
Christobel Bilqees Taseer, ‘the Leftists from different parts of India
would also be there [in Kashmir], mixing with and influencing the
National Conference workers. One particularly popular couple were
the Bedis … Both husband and wife were dedicated Marxists.’12
‘Baba’ Bedi was gregarious and forceful – ‘very funny character, very
happy go lucky type … he had a big smile on his face’.13 Freda was
courageous, clever and her beauty was much commented upon. In the
words of her younger son, the film star Kabir Bedi, ‘she was blue eyed,
white skinned and fighting the British’.14 They became close friends
of Sheikh Abdullah and part of his immediate political circle.

                                               * * *

Organised CPI activity in the Kashmir Valley appears to date from the
late 1930s. Prem Nath Bazaz, who was both a historian of and a
participant in Kashmir politics in this era, recorded that two
‘Moscow-trained’ workers from Lahore spent several weeks in
Srinagar in 1937 but achieved little. In the early 1940s, several small
socialist-minded discussion groups were set up by students in
Kashmir.15 In this more propitious climate, the CPI made another
attempt to recruit. ‘In September 1942, Fazal Elahi Qurban, the well
known Communist from Lahore organized an anti fascist school in a
house boat in Srinagar’, according to an Indian intelligence report,
‘and the party’s influence was slowly being extended.’16 Pran Nath
Jalali, a schoolboy at the time, attended the sessions: ‘I ran away from
my home to join the first study circle, they called it, which was held
in Dal Lake. It was in a boat. We had the first schooling on communist
ideology in that doonga [boat].’17

  Jalali had expected to be taught how to make bombs, but instead
learned about topics ranging from evolution to the French
Revolution. He recalled about fourteen participants in the classes,
most of them students.18 Among those attending were two future
chief ministers of Indian Kashmir and key lieutenants of Sheikh
Abdullah. Bakshi Ghulam Mohammad’s association with the communist
movement was brief. G.M. Sadiq’s links were much more long
lasting.19 Small numbers of communists became active particularly
within the students, youth and labour wings of the National
Conference. ‘They did not raise their hand that here we are, communists’,
Pran Nath Jalali recalled. ‘Except that everybody knew. Even
Sheikh sahib [Sheikh Abdullah] knew … There was no ban as such.
But we were conscious not to run Sheikh sahib on the wrong side
because he was very sensitive about any parallel political activity.’

  A disproportionate number of these pioneer Kashmiri communists
were, like Jalali, Pandits – that is, high caste Kashmiri speaking
Hindus, a community which at that time made up less than a tenth
of the Valley’s population. One Pandit communist, Niranjan Nath
Raina, achieved prominence both within the National Conference in
Srinagar and in the local trade union movement. ‘I admired him
because he had great intellect … he was a man of calibre’, recalled
Mohan Lal Misri; ‘he was the number one communist’ in the recollection
of Mahmooda Ahmed Ali Shah.20 Raina ‘had been
indoctrinated with the philosophy of communism while studying in
the Allahabad University’, recorded Prem Nath Bazaz. ‘On his return
to his homeland he became the staunchest propagandist of the creed.
Through his efforts, the party gained dozens of adherents among the
intelligentsia of the Pandits.’21 Nevertheless, Kashmiri communism
was a secular movement which sought to embrace all communities,
with secularism at the root of its political purpose.

  The most powerful evidence of communist influence within the
National Conference came with the party’s adoption in September
1944 of the ‘Naya Kashmir’ (New Kashmir) policy document.
According to some of those involved, communist allies of Sheikh
Abdullah had urged the National Conference to develop a policy
platform. ‘In order to get it in a concrete shape’, one veteran
commented many decades later, ‘the National Conference party
invited from its members their opinions, articles, suggestions and
view-points, all in writing. When a bulk of such material was
collected, it was sifted and all good things accepted, compiled and
given a proper shape. It was then prepared into a well arranged
document with the help of a communist leader, B.L.P. [sic] Bedi who
… mixed his own ideological substance with the material.’22 Most
accounts agree that Bedi was responsible for the greater part of the
forty-four-page manifesto, perhaps in collaboration with prominent
CPI members in Lahore. Jalali’s recollection is that apart from the
introduction, there wasn’t much writing to do, because the manifesto
was ‘almost a carbon copy’ of documents issued in Soviet Central
Asia.23

  The ‘New Kashmir’ manifesto has been authoritatively described as
‘the most important political document in modern Kashmir’s
history’.24 In the introduction, Sheikh Abdullah advocated democracy
and responsible government for Kashmir and a planned economy,
and made clear where he looked for inspiration:

In our times, Soviet Russia has demonstrated before our eyes, not
merely theoretical but in her actual day to day life and development,
that real freedom takes birth only from economic
emancipation. The inspiring picture of the regeneration of all the
different nationalities and peoples of the U.S.S.R., and their
welding together into the united mighty Soviet State that is
throwing back its barbarous invaders with deathless heroism, is an
unanswerable argument for the building of democracy on the
cornerstone of economic equality.

There was certainly no shortage of rhetoric. The preamble to what
was in effect a draft constitution asserted the determination of the
people of Jammu and Kashmir to ‘raise ourselves and our children
forever from the abyss of oppression and poverty, degradation and
superstition, from medieval darkness and ignorance, into the sunlit
valleys of plenty ruled by freedom, science and honest toil, in worthy
participation of the historic resurgence of the peoples of the East …
to make this our country a darzling [sic] gem upon the snowy bosom
of Asia’.25 The socialist tone was emphasised by the front cover, red in
hue, with a Marianne-style depiction of a woman, her head covered,
holding the National Conference red flag.

  The body of the document was much more earnest, incorporating
charters for workers, peasants and women. It advocated equal rights,
irrespective of race, religion, nationality or birth. Freedom of speech,
press and assembly were to be guaranteed. There was particular
emphasis on rights for women, which extended to equal wages and
paid leave during pregnancy. The main features of the National
Economic Plan were the ‘abolition of landlordism’ and ‘land to the
tiller’, radical measures in any country but exceptionally so in an
underdeveloped and partly feudal principality. All key industries were
to be ‘managed and owned by the Democratic State of Jammu and
Kashmir’. The draft constitution proposed universal suffrage for those
aged eighteen and over, though the powers of the National Assembly
were to be subject ‘to the general control of H.H. the Maharaja
Bahadur’. This tolerance of a constitutional monarchy, a deference
sharply at odds with the democratic tone of the programme, was
further reflected in the decision of the National Conference to present
their policy document in person to the maharaja.

  ‘One thing that is difficult to understand is that the programme
was not produced in a high tide of mass upsurge’, wrote the Kashmiri
communist, N.N. Raina. ‘On the contrary political activity in 1943-
44 had fallen to its lowest ebb … There was an air of unreality about
the whole operation.’ Yet the ‘New Kashmir’ programme, Raina
argued, pointed the way for the National Conference and allowed it
to establish a mass base, and also found a wider audience for communist
ideas. ‘By the summer of 1945 the number of copies of People’s
War, [a] weekly run by the C.P.I. sold every week [in Kashmir]
reached 270’, he wrote. ‘This was in addition to about 100 permanent
subscribers … A few tens were communists by conviction and
were National Conference office bearers at various levels.’26


                                               * * *

While ‘New Kashmir’ countenanced the continuance of princely rule
in some form, the memorandum the National Conference submitted
to a British cabinet mission to India in early 1946 took a more
militant tone. In this, the party took strong exception to the terms of
the treaty a century earlier, under which a local warlord acquired the
Kashmir Valley. It was the treaty which had established Dogra
princely rule over the Valley – and the National Conference now
demanded what amounted to its annulment: ‘We wish to declare that
no sale deed however sacrosanct can condemn more than four million
men and women to servitude of an autocrat when will to live under
this rule is no longer there’, Sheikh Abdullah declared in a telegram
sent to the cabinet mission while they were in Srinagar. ‘People of
Kashmir are determined to mould their own destiny and we appeal to
Mission to recognise justice and strength of our cause.’27

  ‘Quit Kashmir’ was a slogan that resounded around the Valley in
the spring of 1946. It was an echo of the Congress’s ‘Quit India’
campaign of a few years earlier. The target of Kashmir’s mass agitation,
though, was not the British but their own maharaja. The ‘Quit
Kashmir’ movement seems more formidable in retrospect than it did
at the time, and provided no immediate threat to princely rule. Yet it
strengthened Sheikh Abdullah’s political primacy in the Valley, caught
the mood which was increasingly hostile to the maharaja and his
family, and wrong-footed rival parties.28 It was arguably the biggest
organised political mobilisation the Kashmir Valley had seen – and
was the movement that won the attention and applause of Rajani
Palme Dutt. The concept of the sovereignty of the people which had
been part-expressed in the ‘New Kashmir’ document was more
powerfully achieved on the streets. The maharaja responded to the
threat to his rule with repression. Hundreds of National Conference
activists were rounded up, and on 20 May 1946, Sheikh Abdullah
himself was arrested.

  In the face of mass arrests, the communist network helped sustain
the larger National Conference as an underground political force.
Several leaders of the National Conference, including Sheikh
Abdullah’s principal lieutenant Bakshi Ghulam Mohammad and the
leftist G.M. Sadiq, managed to sidestep arrest and reach Lahore. From
there, they sought to organise protests and publish party literature.
Ghulam Mohiuddin Kara (or Qarra) – a founder member of the
National Conference who recounted that in 1942 he had been ‘won
over to the Communist cause through the Bedis’29 – went underground.
Kara has been described by a writer not generally sympathetic
to the National Conference as the hero of the moment. ‘The
Government strained every nerve and spent large sums of money to
get him arrested but in vain … He did not hide just to prevent his
imprisonment but sustained the Movement in Srinagar.’30 The
American photo-journalist Margaret Bourke-White met Kara at the
Bedis’ home when she visited Kashmir at the close of 1947 and heard
stories, legends perhaps, of his underground heroism, and of his affectionate
nickname of ‘Bulbul-i-Kashmir’, the nightingale of Kashmir.31

  Women filled some of the vacuum left by the arrest or flight of
male leaders, acting as couriers and also seeking to maintain morale
and a sense of purpose. Freda Bedi memorably dressed as a local
Muslim woman to enable her to conduct an ‘underground messenger
service’ for the nationalists.32 Kashmiri women gained a prominence
and confidence that they had never before attained or sought. ‘When
[the] male leadership was put behind the bars or driven underground’,
wrote Krishna Misri, herself a young political activist in
Kashmir in the 1940s, ‘the women leaders took charge and gave a new
direction to the struggle … However, the leaders addressed no controversial
woman-specific issues for they did not want to come across as
social rebels.’33 The leading women activists in Srinagar included the
pro-communist Mahmooda Ali Shah, who had graduated from Lahore
and was later a pioneer of women’s education in Kashmir, as well as
Begum Zainab and Sheikh Abdullah’s wife, Begum Akbar Jehan.

  The Indian communist weekly People’s War paid little attention to
Kashmir, even when the National Conference adopted a socialist
policy platform. Its successor People’s Age made good the omission,
championing the ‘Quit Kashmir’ campaign and lionising Sheikh
Abdullah. The CPI’s young and popular leader P.C. Joshi described
Sheikh Abdullah as ‘the wisest and tallest among the State people’s
leaders’.34 In August 1947, the paper carried a photograph of a ‘giant
meeting at Hazratbal [outside Srinagar] … addressed by four underground
National Conference workers’. But when the following
month, a People’s Age correspondent reported on a stay of several
weeks in Kashmir, the tone was distinctly critical: ‘The movement at
present is nearly wholly disorganised and among the rank and file
workers there is great dissatisfaction and confusion. There is even a
danger of disintegration.’35

  By then the Raj had ended and British India had been partitioned.
Nehru had become the first prime minister of independent India,
while Jinnah was governor-general of the new nation of Pakistan.
Both were preoccupied by the profound loss of life, communal
violence, and mass migration that accompanied a hastily executed
partition. In the initial post-Raj weeks, the Kashmir Valley was largely
unaffected by communal unrest, but there was great confusion about
which nation the state would join. In formal terms, the decision
rested with the maharaja. He was torn between Pakistan’s greater
indulgence of princely rulers and the ties of religion which bound him
(but only a minority of his citizens) more closely to India.36 The
maharaja dithered and played for time, and Abdullah and many of his
supporters were still in jail as India and Pakistan celebrated independence
in mid-August 1947.

  Sheikh Abdullah was eventually released on 29 September. The
rejoicing crowds that paraded through Srinagar were testament to his
popularity and political authority. Within days, Abdullah began to
make a case for what can only be regarded as a political militia – a
startling novelty in Kashmir which had no militia tradition, and
indeed where no Valley Kashmiris had been allowed to serve in the
maharaja’s army. Addressing a public meeting, Abdullah called for
volunteers to come forward to establish a ‘peace brigade’. Referring to
reports of a possible incursion into Kashmir, he advocated ‘a volunteer
corps to maintain peace and protect “our hearth and homes”,
irrespective of creed and community’.37 Whether or not the idea originated
with communists, they took on themselves the urgent task of
organising the volunteer force.

  Two weeks after Sheikh Abdullah called for the establishment of a
peace brigade, the invasion of Kashmir he had warned of began. A
‘lashkar’ or tribal army, ill-disciplined but well armed and numbering
several thousand fighters, descended from the tribal agencies
bordering Afghanistan. They were pursuing a jihad or holy war – and
as well as championing Islam, they were also seeking to claim the
Kashmir Valley for Pakistan and (for many the most immediate preoccupation)
to seek booty. The extent of Pakistan’s complicity in this
raid has been hotly debated and disputed. It is clear that the provincial
government in Pakistan’s North-West frontier aided and
encouraged the invasion, as did some in Pakistan’s national government
and in the army. Aided by Muslim mutineers within the
maharaja’s forces, the invaders progressed rapidly, capturing
Muzaffarabad, advancing along the Jhelum river, and taking the
Valley’s second town, Baramulla. There the ‘lashkar’ looted and raped,
and caused an international outcry by ransacking a Catholic convent
and mission hospital where three Europeans were among those killed.
Although the targets were often non-Muslims, the attackers were
indiscriminate in their violence and so lost much of the goodwill they
might have enjoyed as self-proclaimed liberators from Hindu princely
rule.

  The fall of Baramulla and word of the atrocities committed there
caused alarm in Srinagar, just thirty-five miles away on a good and flat
road. The maharaja, prompted by the Indian government, fled at
night in a long cavalcade of cars across a mountain pass to the city of
Jammu. Many Kashmiris saw this as an act of cowardice. Once in
Jammu, Maharaja Hari Singh signed the instrument of accession by
which his state became part of India. Sheikh Abdullah was quick to
endorse Kashmir’s union with India, but he recognised that the most
urgent task was to repulse the invaders. With the collapse of the state’s
army and of much of the maharaja’s administration, Srinagar was
undefended. The Indian government began an ambitious airlift to
provide some defence for the Kashmiri capital, but Srinagar’s airstrip
was so basic it was impossible to land more than three or four
hundred troops a day.

  On the day the airlift began, Nehru wrote a private letter endorsing
the volunteer force Sheikh Abdullah had envisaged. ‘We shall be
sending you more arms for distribution to the civil population’, he
told an Indian officer sent as his personal emissary to Srinagar.
‘Chosen young men, Muslim, Hindu and Sikh, should be given rifles
and if possible given some simple training. We must do all this on a
non-communal basis inviting everyone to joining in defence but
taking care of one major factor – to trust none who might give trouble
… These armed volunteers can well undertake the defence of, and the
duty of keeping order in Srinagar and other towns in the Valley …
This would leave our troops for more active work.’38

  The following day, newspapers reported ‘hundreds of “National
Conference” volunteers’ in the streets. Two days later, ‘several scores
of them appeared armed for the first time with standard .303 rifles
which a spokesman said they had obtained from “friendly sources”’.39
Sheikh Abdullah reminisced that ‘Hindus and Muslims alike were
prepared to guard their national honour, having heard about the
atrocities inflicted on the innocents by the tribal people … Girls also
joined with the Hindu, Muslim and Sikh boys, and all were strictly
ordered to guard the non-Muslim households.’40 N.N. Raina, a
prominent Kashmiri communist, gave a sense of the excitement as
young Kashmiris enrolled in the militia:

Within a few hours the whole atmosphere in the Valley changed.
Young and old started marching, and offering for guard duties on
bridges and in bazaars, banks, telephone and telegraph exchanges
… The exhibition ground was used for training and lodging of
volunteers, many of whom were from the Srinagar factories,
schools and colleges. Gole Bagh was used for training lady volunteers.41

He recounted that military veterans and others with relevant experience
were brought in to train the volunteers, and cars and motorbikes
were requisitioned for their transport.

  Although Sheikh Abdullah had been named by the maharaja as
emergency administrator rather than head of government, he quickly
took the reins of power. The presence on the streets of a volunteer
force loyal to him was tangible proof that the old princely order had
gone. The militia’s task was to protect the Kashmiri capital from the
Pakistani invaders, and in so doing it buttressed Kashmir’s accession
to India. Militia members patrolled the streets of Srinagar, and sought
to defend the main points of entry to the city. A journalist who travelled
round Srinagar by jeep reported: ‘Every inlet to the city had its
posse of volunteers, some of whom were armed with guns, others with
swords and sticks.’42 In due course, some militia members accompanied
Indian troops, serving as guides and translators and occasionally
as combatants. Several members of the militia were killed in the
fighting. A few volunteers chose to work undercover in areas that had
been captured by the tribesmen. Among these was Maqbool
Sherwani, ‘an adventurer and a bit showy’ in the judgement of his
colleague Pran Nath Jalali, who was shot by tribesmen in Baramulla
and came to be regarded as a martyred hero of pro-India Kashmiri
nationalism.43

  While there were many non-communists active in the militia and
a few in leading positions within it, the predominance of communists
and their sympathisers indicates the influence of the left within the
National Conference. The leftist G.M. Sadiq was often described as
the pioneer and leader of the militia. His sister, Begum Zainab, was
the guiding force behind the women’s corps. The military commander
was Said Ahmed Shah, a Muslim also known by the Hindu-style
name Sham-ji. Colleagues recall him as largely non-political in
outlook. Rajbans Khanna, a young communist intellectual from
Lahore and friend of the Sahnis, took a directing role – and in due
course married one of the women’s militia, Usha Kashyap. The
teenage communist Pran Nath Jalali was the militia’s political officer,
a post which bore an echo, by design or otherwise, of the leftist
International Brigades in the Spanish Civil War a decade earlier. He
had the task of promoting literacy and political awareness.

  Indian army officers provided a modicum of training, as well as
some basic equipment. Photographs survive of groups of young
Kashmiri men drilling and parading, and taking part in rifle practice.
A children’s wing was formed, the Bal Sena, and a group of enthusiastic
youngsters was photographed drilling with wooden rifles in the
centre of Srinagar. The women’s militia was not intended for active
service. It was a self-defence corps, intended to give Kashmiri women
of all communities the chance to defend their homes and honour
should Srinagar be occupied. ‘For them it was a matter of life and
death’, one National Conference leader recalled, ‘because women and
wealth were the most coveted targets of the invaders.’44 The women
drilled (and on one occasion, were inspected with weapons on display
by Nehru) and some learnt how to fire .303 rifles and throw grenades.
‘When my instructor shot the first fire, we were so scared we ran
away’, recalled Krishna Misri, who was fifteen years old when she
enrolled in the women’s militia.45 The members also helped with relief
work for the thousands of refugees created by the advent of the tribal
army and the ensuing panic.

  National Conference leaders suggested that as many as 10,000
young Kashmiris enlisted in the militia. This was probably an exaggeration,
but many hundreds certainly joined up in what was initially
known as the Bachau Fauj (Protection Force). While they contributed
to the repulse of the raiders, their military role was not crucial. Their
part in maintaining morale and in confirming Sheikh Abdullah’s
political ascendancy was more emphatic. The tribesmen advanced to
the outskirts of Srinagar. The capital was without power, fuel and
newspapers and supplies of food and cooking oil were limited. But the
attackers had not expected to face the might of the Indian army,
supported from the air, and within two weeks of the beginning of the
airlift Indian troops had secured Srinagar and repulsed the tribal
forces to the edges of the Kashmir Valley. The maharaja was still the
nominal ruler of Kashmir, but his state forces were almost nonexistent
and his authority in the Valley was minimal.

  The success of the militia, both in attracting public support and in
bolstering the National Conference’s public standing, appears to have
emboldened communists to act more openly. They argued that the
volunteer force, which was largely restricted to Srinagar, should be
extended across the state and given an explicit political purpose. ‘Our
people should feel convinced that they are not fighting merely for the
continuance of the old oppressive order but their own freedom’,
stated an open letter from the communist group in the National
Conference written at the end of October 1947, when the Kashmiri
capital was still imperilled by the invaders. ‘On the basis of this
consciousness we should be able to build a patriotic People’s Militia
which can launch political as well as military offensives to defeat the
politico-military offensive of the enemy. We should be able to
organise a network of Village Defence Committees, and thousands of
Village Militia Units in every corner of the state.’46

  The communist press echoed the demand for an effective militia
and gloried in its reported successes. At the same time as the communists
delivered their open message, the People’s Age declared that
Kashmir’s ‘freedom fight’ could not rely simply on the Indian army. It
would require ‘the mobilization and active participation of the entire
following of the National Conference, of the entire common people
of Kashmir and Jammu. It will be necessary to arm the entire mass
with whatever weapons one can get, to organise a popular guerilla
warfare against the raiders.’47 This call to arms was a new direction for
the CPI, which for much of the Second World War supported the
allied war effort and was thus opposed to the most formidable of
Indian wartime irregular forces, the Japan-aligned Indian National
Army. It was, however, not a call for an insurgency against the Indian
state, but for a militia which operated in the name of a non-communist
party and alongside the Indian army.

  The following week, the communist weekly reported on the mobilisation
and activities of the Bachao Fauj, which it said, with boundless
optimism, numbered 25,000 volunteers. Later in the month, the
People’s Age gave over its front-page to a series of photographs of the
militia under the headline: ‘Kashmiris Resist’. An accompanying article
recounted that ‘these kids who rouse their whole mohalla [district] with
the spirit of resistance, come every day to the headquarters demanding
jobs to do, and, of course, rifles to fight the enemy with’. It also
published a letter from Srinagar (apparently written by Usha Kashyap,
though her name was not given) giving a sense of the political energy
in the air: ‘I am writing this letter to you from the Paladium [sic]
Cinema which is our headquarters now’, she wrote, supposedly to relatives
in Bombay. ‘Down below at the crossing, thousands of Kashmiris
are always mounting guard with their rifles. The whole city is mad with
joy … Today four of us girls will be taught the use of rifles. Tomorrow
we may be sent to the … front as field-nurses.’48

  The next issue reported the pushing back of the invaders and the
taking by the Indian army of the key town of Baramulla – which
meant the lifting of the danger to the Kashmiri capital. The following
week, the People’s Age devoted two pages to photographs of women
members of the militia: ‘For the first time on the soil of India is there
being built an army of women, trained to use the rifle and other
modern weapons of war’, the paper declared with rhetorical flourish,
though it was certainly justified in pointing out the striking innovation
of arming and training women volunteers, all the more
remarkable in a conservative, mainly Muslim princely state. ‘The
women in Kashmir are the first in India to build an army of women
trained to use the rifle. By their example they have made Indian
history, filled our chests with pride, raised our country’s banner higher
among the great nations of the world.’49 The prominence in the
women’s self-defence corps of communist sympathisers, among them
Mahmooda Ali Shah, Begum Zainab and Sajida Malik, again underlines
the role of the left in leading and directing this citizen’s militia.50

  Alongside the armed militia, a Cultural Front was instituted, with
again communists in leading positions – largely to conduct propaganda
against the tribal raiders and in favour of Sheikh Abdullah and
his radical policy programme. Simple dramas, what would later be
called agitprop pieces, were hastily devised and performed: ‘We used
to go to the front and play the local themes’, recalled Usha Kashyap;
‘how these raiders, they’ve come to only kill Hindus, they were doing
all sorts, molesting women and all that. And those plays used to be a
big, big hit … And my name turned into, instead of Usha, Ayesha,
Muslim name. And they loved me.’51

  ‘In Battle-Scarred Kashmir A People’s Theatre Is Born’ read a
headline in the People’s Age.52 The article reported that the first two
dramas had been written and ‘are being rapidly rehearsed’, both
dwelling on the heroism of the militia volunteers. One told the story
of Maqbool Sherwani, the motorcycling militia man who had been
shot dead by the raiders in Baramulla. The other was entitled ‘Sara’,
portrayed as a ‘true story’ of a young Kashmiri woman who offered to
cook for the raiders when they entered her village but instead
informed on them:

And in a short while, the volunteers of the National Militia were
on the spot. They stormed the house, captured the raiders before
they knew what to do. The Chief of the raiders tried to take advantage
of the confusion to make good his escape from the back of the
house. But Sara had her eyes on him. Hardly had he gone a few
yards when she shot him with her own revolver.

Usha Kashyap played the lead role in the drama, which had been
written by ‘a young Kashmiri writer’.

  In a later issue of the People’s Age, Usha Kashyap wrote that the
renowned writer K.A. Abbas attended an early performance of ‘Sara’
in Srinagar. Abbas was not a Kashmiri, but recorded in his autobiography
how he was determined to join other progressive cultural
figures in Srinagar and, with Nehru’s help, got a place on a plane
while the emergency was at its height. At Srinagar’s airstrip, Abbas was
met by a young Kashmiri Pandit, D.P. Dhar – a communist worker,
according to the People’s Age – who later became a political figure of
great influence in Delhi. Abbas recalled Dhar as ‘a handsome young
Kashmiri’ who ‘carried a rifle slung over his shoulder … who seemed
to be doing a dozen things – from training Kashmiri boatmen and
farmers into a militia to keep track of the infiltrators who were still
prowling about the valley, and looking after the intellectuals who were
coming in every day’.

  Abbas recalled that an array of leftist writers and artists had assembled
in Srinagar. ‘The atmosphere reminded one of Spain and the
International Brigade where, it was said, writers had come to live their
books, and poets had come to die for their poetry!’53 The
International Brigaders in Spain were of course outsiders who fought
in solidarity with the Spanish struggle against fascism and Abbas and
many others were similarly displaying solidarity with a cause with
which they identified strongly but which was not entirely their own.
India had not won its independence on the battlefield, but the battle
for Kashmir just weeks after independence day became a rallying
point for young progressive nationalists. It also became a focus for
their creative work in later months and years. Mulk Raj Anand and
K.S. Duggal, among others, wrote about the Kashmiri nationalist
struggle. Leftist actors and filmmakers worked together to produce in
1949 ‘Kashmir Toofan Mei’ (Storm Over Kashmir), a documentary
film about the tribal raid and the popular response to it. K.A. Abbas
and Balraj Sahni both played key roles in determining how Kashmir
came to be depicted in Indian cinema and culture.54

  The presence of artistic talent also shaped the visual depiction of
the Kashmir movement. Madanjeet Singh, a photographer and
painter, was among those who headed to Kashmir, in spite of his
looming final exams at Delhi Polytechnic. He had been invited ‘to
build the National Cultural front in Srinagar to strengthen Kashmir’s
secular culture and help in resisting the invaders’. He recalled that
D.P. Dhar and B.P.L. Bedi were the main patrons of the Cultural
Front, and found that several Kashmiri poets and writers – notably
the ‘coolie poet’ Aasi – were also actively engaged in the movement.55
Some of Madanjeet’s photographs of the militia appeared in the
communist People’s Age. When a few months later the Kashmir
Bureau of Information put out a well illustrated propaganda
pamphlet entitled Kashmir Defends Democracy, it was graced by a
striking cover designed by Sobha Singh, then a young progressive and
much later in life renowned for his portraits of the Sikh gurus. This
combined a photograph of the women’s defence corps with a dramatic
outline in red of a Kashmiri woman lying and taking aim with a rifle
(a portrayal of a Kashmiri Muslim milkwoman known as Zuni). In
design and iconography, as well as in political message, it was a bold
progressive statement.56

  The guiding role within the militia of communists and their
supporters, however, attracted the attention of their rivals. To judge
by the account of N.N. Raina, the authorities in Delhi took fright at
the extent of communist influence. Early in 1948, Raina asserted,
Sheikh Abdullah’s deputy, Bakshi Ghulam Mohammad, took control
of the militia ‘virtually through a coup … and put it under commanders
supplied by the Indian Army. Communists were made
uncomfortable by various provocations.’57 Certainly, in the course of
1948, the militia’s independence was curtailed and it never became
the people’s militia that the left had envisaged.

  The Popular Front style of politics pursued by communists in
Kashmir also fell victim to an abrupt change of line by the
Communist Party of India. In December 1947, the central committee
turned sharply to the left, denounced as ‘opportunism’ the policy of
seeking to work alongside Congress and influence the Nehru government,
and called for struggle against the ‘national bourgeois
leadership’. Two months later, at its second congress, the CPI
removed P.C. Joshi and installed a hardliner, B.T. Ranadive, as party
leader. In a key speech, the party’s policy of supporting Sheikh
Abdullah’s National Conference was condemned. The new emphasis
was on revolutionary struggle, and particularly on supporting the
rural uprising in Telengana in another princely state, Hyderabad.58
The building of influence within progressive non-communist parties
was rejected.

  In his early years in power, however, Sheikh Abdullah established a
reputation for radicalism. One of his first acts was to rename
Srinagar’s main square as Lal Chowk (Red Square).59 The echo of
Moscow was unmistakable – and the name has endured to this day. A
much more substantial achievement was the execution in the early
1950s of the most far-reaching land reform in modern India, seeing
through the most ambitious of the policy proposals in the ‘New
Kashmir’ manifesto. About half of the state’s arable land was taken
away from large and medium-size landlords within the initial two
years of the scheme, creating hundreds of thousands of peasant
proprietors. The main beneficiaries were poor Muslim villagers in the
Kashmir Valley. Land redistribution secured Sheikh Abdullah’s power
base for a generation and is seen as his enduring political success.

  More generally, Sheikh Abdullah was more successful as a political
mobiliser than as a statesman or administrator. There had been little
in the way of representative institutions in princely Kashmir, and
while Sheikh Abdullah and the National Conference used the rhetoric
of democracy they were not by instinct pluralist in their outlook.
Once settled in power, Sheikh Abdullah became something of an
autocrat and his critics complained of intolerance and repression.
Among the communists who initially surrounded Sheikh Abdullah,
B.P.L. Bedi was given a post in charge of propaganda, but after a while
there was a parting of the ways. Ghulam Mohiuddin Kara, the hero
of the Quit Kashmir movement, broke more decisively and set up his
own political party. Pran Nath Jalali found that his growing disillusionment
with Sheikh Abdullah’s administration, and concern about
corruption and abuse of power, was compounded by the indifference
of the CPI national leadership. He came to Delhi to talk to communist
leaders but found that they were ‘busy with their own revolution
those days … I came to the conclusion they were not interested in
building up a movement [in Kashmir], and the type of movement
they wanted, I wasn’t interested.’60

  Sheikh Abdullah’s personalised style of governance, and the change
of outlook by the CPI, together greatly weakened the influence of
communists. At the same time, his radicalism and authoritarianism,
and the legacy of his close association with communists, aroused deep
misgivings among those inimical to the Soviet Union. Josef Korbel
came to South Asia in 1948 as the Czechoslovak member of the five
nation UN Commission for India and Pakistan. When a few years
later he wrote Danger in Kashmir, the peril he had in mind was the
sort of Soviet-style communism which had taken root in his home
country. He regarded Sheikh Abdullah as ‘an opportunist and, worse,
a dictator’, and expressed the fear ‘that Kashmir might eventually
become a hub of Communist activities in Southern Asia’.61

  A similar argument was expressed by local critics of Sheikh
Abdullah. In 1952, a pamphlet entitled Rise of Communism in
Kashmir rehearsed how the left was using Sheikh Abdullah as a
‘catspaw’ as they prepared to capture power.62 The following year
Sheikh Abdullah was removed from office as Kashmir’s prime
minister, largely because India’s national government came to regard
him as unreliable on the issue of the permanence of the state’s accession
to India. Concerns about communist influence continued to
reverberate. An opposition group asserted that G.M. Sadiq, the most
high profile communist sympathiser, had great influence in the new
state government and that there were several other communist ministers.
‘[If ] no immediate steps are taken to nip the evil’, it warned,
‘Kashmir may be lost to Communism.’63

  In 1955, the Soviet leaders Khrushchev and Bulganin travelled to
Srinagar during a visit to India. It was a public demonstration of
Soviet support for Kashmir’s still disputed union with India – the
‘Russians are the first great power to have definitely and clearly gone
on record as accepting the accession of Kashmir to India as final’,
Kashmir’s constitutional head of state told Nehru.64 In the following
decade, G.M. Sadiq served as chief minister, still pro-Soviet by faction
and inclination, but successful above all because he was Delhi’s candidate.
The steady erosion of Kashmir’s autonomy, and Delhi’s
persistent interference and rigging of elections, prepared the way for
the separatist insurgency that erupted in 1989. Some Kashmiris
sought independence, others wanted to become part of Islamic
Pakistan – but disaffection with Indian rule was evident across the
Valley. Over the following two decades, at least 40,000 people, more
than one in a hundred of the Valley’s adult population, died in the
conflict between Pakistan-backed militants and Indian security forces.

  Over that time, communists have had little visible presence in
Kashmir. Many of the youthful communists who enrolled in the
volunteer militia remained loyal to the ideology all their lives. Yet at
the time of writing (in the summer of 2009), the Communist Party
of India (Marxist) has a solitary member of the Jammu and Kashmir
state assembly. Sheikh Abdullah’s grandson is chief minister of the
Indian state of Jammu and Kashmir, at the helm of the National
Conference and governing in alliance with Congress. But the strand
of militant, pro-India secular nationalism that the Kashmiri communists
of the 1940s espoused now has limited resonance. The shifting
sands of Kashmiri politics, however, should not be allowed to obscure
the substantial role of communists in giving a radical complexion to
Kashmiri nationalism in the crucial decade of the 1940s, securing
popular support towards ending princely rule and taking up arms in
defence of a secular, democratic Kashmir.

Notes

1 Rajani Palme Dutt, ‘Travel Notes No. 5’, Labour Monthly, 28/10,
October 1946, pp319-26. The ‘Indian States’ refers to the princely
states which had not been fully incorporated into British India. I am
grateful to Ajit Bhattacharjea, Sumantra Bose, Suchetana
Chattopadhyay and Matthew Worley for their valuable comments on
an earlier draft of this article.
2 Gene D. Overstreet and Marshall Windmiller, Communism in India,
Berkeley: University of California Press, 1959, pp240-4.
3 Sheikh Abdulla [sic], ‘Not Guilty’, Labour Monthly, 28/10, October
1946, pp311-14.
4 Dutt’s life and career is detailed in John Callaghan, Rajani Palme
Dutt: A Study in British Stalinism, London: Lawrence and Wishart,
1993.
5 Dutt persistently referred to Sheikh Abdullah’s party as the People’s
Conference – apparently confusing the National Conference with
another body in which Sheikh Abdullah was prominent, the All-India
States People’s Conference, which sought to represent the subjects of
princely India and was aligned with the Indian National Congress.
6 Overstreet and Windmiller, pp241, 244.
7 Of the many modern histories of Kashmir, among the best is
Sumantra Bose, Kashmir: Roots of Conflict, Paths to Peace, Cambridge,
Mass.: Harvard UP, 2003. An engagingly polemical version is Tariq
Ali, The Clash of Fundamentalisms: Crusades, Jihads and Modernity,
London: Verso, 2002, pp217-52.
8 Ajit Bhattacharjea, Sheikh Mohammad Abdullah: Tragic Hero of
Kashmir, New Delhi: Roli, 2008, pp29, 42-3, 48.
9 C. Bilqees Taseer, The Kashmir of Sheikh Muhammad Abdullah,
Lahore: Ferozsons, 1986.
10 Balraj Sahni, Balraj Sahni: an autobiography, Delhi: Hind Pocket
Books, 1979, p143.
11 Freda Bedi, Behind the Mud Walls, Lahore: Unity Publishers, [1947], p1.
12 Taseer, The Kashmir of Sheikh Muhammad Abdullah, p38.
13 Pran Nath Jalali interview, Delhi, 11 April 2007. Audio recordings
and transcripts of interviews have been deposited in the archive of the
School of Oriental and African Studies, London (accession OA3).
14 Kabir Bedi, personal communication, April 2007. Freda Bedi later
became a senior Buddhist woman religious. B.P.L. Bedi also turned to
religion in later life, in his case to the faith he was born into, Sikhism.
15 Prem Nath Bazaz, The History of Struggle for Freedom in Kashmir,
Cultural and Political, Srinagar: Gulshan, 2003 (first published
c1953), p421. Accounts of these small groups can be found in Asifa
Jan, Naya Kashmir: An Appraisal, Srinagar: Zeba, 2006; N.N. Raina,
Kashmir Politics and Imperialist Manoeuvres, 1846-1980, New Delhi:
Patriot, 1988.
16 Sandeep Bamzai, Bonfire of Kashmiriyat: Deconstructing the Accession,
New Delhi: Rupa, 2006, p106. The author makes extensive use of
official documents in his family’s possession assembled by his grandfather,
K.N. Bamzai, a Kashmiri Hindu who was a close confidante of
Nehru.
17 Pran Nath Jalali interview, Delhi, 30 March 2007.
18 Jan, Naya Kashmir, pp73-4.
19 According to his son, Sadiq came into contact with communist intellectuals
while a student in Lahore in the 1930s and was one of the
points of contact with Punjabi communists during the repression of
the mid-1940s. Rafiq Sadiq interview in the Kashmir Sentinel,
February 2003.
20 Mohan Lal Misri interview, Faridabad, 12 June 2007; Mahmooda
Ahmed Ali Shah interview, Srinagar, 18 June 2007.
21 Prem Nath Bazaz, p422.
22 Maulana Masoodi quoted in Jan, Naya Kashmir, p78.
23 Pran Nath Jalali interview, Delhi, 30 March 2007.
24 Bose, Kashmir, p25.
25 New Kashmir, New Delhi: Kashmir Bureau of Information, n.d., pp7,
12.
26 Raina, Kashmir Politics, pp121, 125.
27 Kashmir On Trial, Lahore: Lion Press, 1947, p224.
28 The Quit Kashmir campaign has been described by one historian as
‘something of a flop’, largely because major disturbances were
confined to four towns: Srinagar, Anantnag, Pampur and Sopore – see
Ian Copland, ‘The Abdullah Factor: Kashmiri Muslims and the crisis
of 1947’, in D.A. Low (ed.), The Political Inheritance of Pakistan,
London: Macmillan, 1991, pp. 218-54. This seems a harsh judgement.
29 Taseer, The Kashmir of Sheikh Muhammad Abdullah, pp174-9.
30 Muhammad Yusuf Saraf, Kashmiris Fight for Freedom, Lahore:
Ferozsons, vol 1, 1977, p686.
31 Margaret Bourke-White, Halfway to Freedom: A Report on the New
India, New York: Simon and Schuster, 1949, p200.
32 Ibid, p201.
33 Krishna Misri, ‘Kashmiri Women Down the Ages: A Gender
Perspective’, Himalayan and Central Asian Studies, 6/34, 2002, pp3-
27.
34 People’s Age, 13 April 1947.
35 People’s Age, 7 September 1947.
36 For contrasting accounts of the origins of the Kashmir crisis in 1947,
see Andrew Whitehead, A Mission in Kashmir, New Delhi: Penguin
Viking, 2007; Alastair Lamb, Incomplete Partition: The Genesis of the
Kashmir Dispute, 1947-48, Hertingfordbury: Roxford Books, 1997;
and Prem Shankar Jha, Kashmir 1947: The Origins of a Dispute, New
Delhi: Oxford University Press, 2003.
37 Times of India, 9 October 1947.
38 Nehru to Hiralal Atal, 27 October 1947, Selected Works of Jawaharlal
Nehru, 2/4, New Delhi: Jawaharlal Nehru Memorial Fund, 1986,
pp283-6.
39 The Times, 28, 29 and 31 October 1947.
40 Sheikh Mohammad Abdullah, Flames of the Chinar: An
Autobiography, New Delhi: Penguin Viking, 1993, pp93-4.
41 Raina, Kashmir Politics, p152
42 Statesman, 8 November 1947.
43 For an early telling of the Maqbool Sherwani story, see Bourke-White,
Halfway to Freedom, pp210-11. His death was the inspiration for a
novel by Mulk Raj Anand, Death of a Hero: Epitaph for Maqbool
Sherwani, first published in 1963. The mythologising of his life is
discussed in Whitehead, A Mission in Kashmir, pp212-7.
44 Mir Qasim, My Life and Times, Bombay, 1992, p37.
45 Krishna Misri (nee Zardoo) interview, Faridabad, 26 May 2007.
46 Raina, Kashmir Politics, p156.
47 People’s Age, 2 November 1947.
48 People’s Age, 23 November 1947.
49 People’s Age, 7 December 1947.
50 The women’s self-defence corps is discussed briefly in Nyla Ali Khan,
Islam, Women and Violence in Kashmir: Between India and Pakistan,
New Delhi: Tulika, 2009, pp118-23.
51 Usha Khanna (nee Kashyap), telephone interview, 31 August 2008.
52 People’s Age, 21 December 1947.
53 Khwaja Ahmad Abbas, I Am Not an Island: An Experiment in
Autobiography, New Delhi: Vikas, 1977, pp304-6.
54 I am grateful to Meenu Gaur for her expert observations about the
progressive cultural movement and Kashmir, which is discussed in her
coming University of London doctoral thesis.
55 Madanjeet Singh, The Sasia Story, Lalitpur, Nepal:
UNESCO/Himalmedia, 2006, pp48-54. There are also photographs
of the Cultural Front and its productions in Usha R. Khanna, The
Making of Samovar, Worli, India: Spenta Multimedia, [n.d.], pp8, 11.
56 Kashmir Defends Democracy, Delhi: Kashmir Bureau of Information,
[c1948].
57 Raina, Kashmir Politics, p160
58 Overstreet and Windmiller, Communism in India, pp265-74.
59 Times of India, 8 November 1947; Hindustan Times, 12 November
1947.
60 Jalali interview, 30 March 2007.
61 Josef Korbel, Danger in Kashmir, Princeton: Princeton University
Press, 1966, pp97, 198, 207. The book was first published in 1954.
62 Rise of Communism in Kashmir, Delhi: Kashmir Democratic Union,
1952, pp31-2. The author, who was probably either Prem Nath Bazaz
or an associate, suggested that there was a sharp rift in Kashmiri
communism along religious lines, with rival factions lead by N.N.
Raina and G.M. Kara.
63 Jagan Nath Sathu, Red Menace in Kashmir, Delhi: Kashmir
Democratic Union, [c1954].
64 Karan Singh to Nehru, 11 December 1955, in Jawaid Alam (editor),
Jammu and Kashmir 1949-64: Select Correspondence Between
Jawaharlal Nehru and Karan Singh, New Delhi: Penguin Viking,
2006, pp182-3.


[bookmark: _GoBack]Andrew Whitehead, ‘Kashmir’s Conflicting Identities’ [review essay, History Workshop Journal, 58, 2004, pp.335-40


Kashmir’s Conflicting Identities
by Andrew Whitehead

Sumantra Bose, Kashmir: Roots of Conflict, Paths to Peace, Harvard University
Press, 2003; 306 pp., hbk, $25.95. ISBN 0–674–01173–2.
Prem Shankar Jha, The Origins of a Dispute: Kashmir 1947, Oxford University
Press, New Delhi, 2003; 221 pp., hbk, Rs 395. ISBN 0–19566–486–8.
Mridu Rai, Hindu Rulers, Muslim Subjects: Islam, Rights, and the History of
Kashmir, Permanent Black, Delhi, 2004; 335 pp., hbk, Rs 695. ISBN 81–7824–065–3.
Chitralekha Zutshi, Languages of Belonging: Islam, Regional Identity, and the
Making of Kashmir, Permanent Black, Delhi, 2003; 359 pp., hbk, Rs 695. ISBN
81–7824–060–2.

The University of Kashmir, on the outskirts of Srinagar, boasts a bewitchingly
beautiful location. It’s sandwiched between the city’s two main lakes, and looks out
towards the milky-white cupola of the Hazratbal shrine, and beyond to the
Himalayan foothills which have both protected the Kashmir valley over the ages and
made its location at the intersection of south Asia, central Asia and Tibet such a
keenly-sought prize. When I asked one of the leading historians at the University –
he didn’t want his name published – when Kashmir was last ruled by Kashmiris, he
replied succinctly and decisively: ‘1586’. Since then the Kashmir valley has been
under the control, successively, of Mughals, Afghans, Sikhs, Dogras, and, since 1947,
of the Indian government in Delhi. Kashmir’s story is not quite that simple. The
Mughals lavished enormous affection and resources on Kashmir. The Dogra princes,
although outsiders, made Srinagar a capital of at least equal stature to their native
city of Jammu. And for most of the post-Raj era, the Indian state of Jammu and
Kashmir has had a Kashmiri Muslim as Chief Minister, at the head of an elected
government. Yet there is a broader truth. Kashmiris bear an acute sense of grievance
that for centuries they feel they have had little agency over their own fate. That
sentiment goes a long way towards explaining why Kashmir’s separatist insurgency
has proved so tenacious.

The bitter dispute between India and Pakistan over control of Kashmir dates back
to the 1947 independence settlement. Both had a claim to Kashmir. To telescope a
complex issue into a single sentence, Kashmir’s Maharaja, a Hindu ruling a largely
Muslim populace, signed up with India, as he was entitled to, so ignoring Pakistan’s
argument based on religion, cultural affinity, geography and commerce. He made
no attempt to consult his subjects. Within weeks of the British pull-out, there was
heavy fighting in Kashmir. Within months, there was open war between India and
Pakistan. A ceasefire was agreed, and with it a de facto partition of the former
princely state. But no final resolution has ever been achieved. The issue sprang back
into prominence at the end of the 1980s, with the beginning of an anti-India insurgency
which was local in inception, but was quickly championed and co-opted by
Pakistan. The row has frustrated all attempts at friendship between the two
countries, fuelled a nuclear arms race, buttressed the role of army and intelligence
service in Pakistan’s public life and impeded India’s ambitions to emerge as a key
Asian power. It has also, just by the way, brought misery to the five-million people
of the Kashmir valley.

There’s an enormous literature about Kashmir, much of it deeply partisan,
densely written and ill researched. The corpus of informed and tolerably unbiased
historical writing about Kashmir is slender.1 That makes the volumes reviewed here
all the more welcome. Together, they appear to augur a new, and enormously more
promising, chapter in Kashmir studies. Almost a coming of age. None of these books
would have been written but for the fifteen years of violence in the Kashmir valley,
commencing in 1989, which has accounted for, by the most conservative of estimates,
at least 35,000 lives. All, in different degrees, rise above the clamour of nationalist
rhetoric to seek a more nuanced and sensitive account of how the Kashmir valley
became embroiled in such turbulence.

Sumantra Bose, a comparative political scientist at the LSE, has written what is
likely to become the best regarded introduction to the Kashmir issue. The greater
part of the book is a sure-footed account of Kashmir’s contemporary history. It’s not
based on in-depth research into primary sources, but is rather an engagingly written
and perceptively judged synthesis of earlier writing, enlivened by the citing of news
reports, of first-hand testimony from visits to the valley and neighbouring areas, and
a familiarity with Kashmiri poetry and culture which is deployed to good effect.

Bose argues that the Partition settlement of 1947 may be the origin of the
Kashmir crisis, but it is not the cause of the continuing conflict. That is to be found
in the failure of democratic institutions to take root in Indian Kashmir, in large
part because of Delhi’s repeated loss of nerve in dealing with its only Muslimmajority
state. ‘Kashmir was intended to be the centrepiece of India’s bouquet of
democratic diversity’, Bose argues. ‘Instead, it became the thorn in the bouquet
. . . the rupture has very largely been caused by consistently anti-democratic,
authoritarian policies of successive New Delhi governments towards IJK [Indian
Jammu and Kashmir].’

If there was a moment of rupture, it came with the deeply flawed state elections
in Indian Kashmir in 1987. ‘This was the moment when the [Kashmir] Valley and
some of its contiguous areas lost all residual confidence in India’s political system.’
Bose puts forward three periods in the separatist insurgency which ensued. There
was the intifada phase of the first five years of the insurrection, when the armed
separatist movement clearly enjoyed enormous local support. Then came two or
three years of atrophy and demoralization, as the massive Indian security-force
presence, and Delhi’s success in taking advantage of divisions within Kashmiri
society, took the advantage away from the armed militants. And since 1998, there
has been the ‘fidayeen’ phase, ‘marked by the renewal of insurgency with a radical
Islamist ideological color and the ascendancy of Pakistan-based militant groups
using fidayeen (suicide-squad) tactics against Indian forces’.

All this is well argued and presented. The book went to print well before the latest
thaw in India-Pakistan relations and a fresh start towards negotiations on Kashmir,
which became fully apparent at the start of 2004. Persistent American pressure on
Pakistan’s President Musharraf, already deeply affected by determined assassination
attempts apparently carried out by onetime Islamist allies, along with India’s
desire to uncouple itself from the dispute with Pakistan, leap free of the Kashmir
imbroglio, and punch its full weight as a global economic and diplomatic power,
offered a real prospect of progress. The problem remains that India, which is in the
stronger negotiating position, has no intention of relinquishing or diluting its sovereignty over the Kashmir valley. And Pakistan, for which the Kashmir issue has
become intricately bound up with national identity, can hardly walk away from the
issue it’s been fighting on for more than half-a-century. There is no road map for
peace in Kashmir because there is no glimmer of a consensus about the final destination.

Sumantra Bose, in the last third of his book, proposes how to seek to reconcile
this most basic of disputes, two nations fighting for control of the same patch of
territory. (Many Kashmiris would say a plague on both your houses, and opt for
independence, but know they will never get the chance.) He is against a plebiscite,
or repartition, or any redrawing of boundaries, because none of these offer any
prospect of a neat solution, and some – he fears – could polarize opinion and bring
the prospect of ‘a short countdown to all-out civil war’. He proposes moves towards
peace based very loosely on the Northern Ireland peace process, with the acknowledgement of the ‘equal legitimacy’ of different political traditions, and three
parallel strands of dialogue – between India and Pakistan, between Delhi and
Srinagar, and between the two halves of divided Kashmir.

There are all sorts of problems with this, apart from the fact that the Northern
Ireland peace process, although successful in dousing down the violence, is
otherwise not in robust health. The bold moves towards a political settlement in
Northern Ireland were a product of the shared determination of the British and Irish
governments to work in concert to achieve a solution. Time and again, British and
Irish Prime Ministers stood, quite literally, shoulder to shoulder in Belfast to save
the peace process. It’s not easy to imagine Indian and Pakistani leaders acting
together in Kashmir in anything like the same way. There are two basic problems in
Kashmir – both countries fail to understand the strength of the other’s claim to the
territory, and both fail to appreciate why the compromise solution they favour (in
India’s case, turning the ceasefire line into an international border, in Pakistan’s, a
limited repartition to give it those areas with a clear Muslim majority) is unacceptable
to their adversary.

Prem Shankar Jha is a member of the Indian elite – a political insider and former
editor of the most establishment-minded of the country’s English newspapers, the
Hindustan Times – who has shown courage in breaking ranks on Kashmir and
drawing attention to human-rights abuses and to Delhi’s political shortsightedness.
His book, a revised edition of a title that first appeared in 1996, examines the diplomatic
and political origins of the Kashmir crisis. It is old history, based on extensive
archive research but unredeemed by any reflection of the lived experience of the
early stages of the dispute, of the hopes and aspirations of the people of Kashmir,
or of the political and social dimensions of their alienation from India. It is, all the
same, revisionist history. The established Indian account about Kashmir’s accession,
largely taken on trust by scholars (indeed, none of the other books reviewed
question or challenge the Indian orthodoxy) is that the Maharaja signed up to join
India on 26 October 1947, as Pakistan-backed Muslim tribesmen advanced on his
capital, thus legitimizing the airlift of Indian troops which began at first light the next
morning. The trouble is there’s strong evidence that the senior official of India’s
States ministry, V. P. Menon, who secured the Maharaja’s signature, never got to see
him on the 26th, because he arrived at Delhi airport too late in the day to take off
for Jammu.2 He did reach Jammu the following day. But if the Maharaja signed after
India’s Sikh Regiment started landing at the Kashmir valley’s only airstrip, while
this might be of limited constitutional and juridical import, it means that India’s
claim on Kashmir has been based, in some degree, on a lie.

Prem Shankar Jha accepts that Menon did not meet the Maharaja in his Jammu
palace on 26 October, but suggests instead that he had succeeded in securing the all- important signature the previous day, just before the Maharaja fled south from
Srinagar. V. P. Menon, Jha suggests, deliberately concealed this fact from the
Cabinet’s Defence Committee. The reason for such subterfuge? Nehru was
unwilling to accept Kashmir’s accession unless accompanied by the introduction of
responsible government, while Menon’s patron, India’s home minister and deputy
Prime Minister Sardar Patel, showed no such scruples. So – Jha argues – Menon
didn’t want Nehru to know that the Maharaja had signed the accession document
until he was also able to present the Maharaja’s consent for a prominent role in the
state government for his nemesis (and Nehru’s friend and ally) Sheikh Abdullah,
the ‘Lion of Kashmir’ and the commanding Kashmiri Muslim politician of his era.

In support of this inherently unlikely argument, Prem Shankar Jha presents a
cornucopia of evidence. He has found, and publishes here, the full minutes of the
crucial meetings of India’s Defence Committee. He chronicles convincingly the
differing approaches of Nehru and Patel towards Kashmir and its princely ruler. His
supposed killer fact is the testimony of Field-Marshal Sam Manekshaw, who as a
young officer accompanied V. P. Menon on his trip to Srinagar – though his account
is so confused and contradictory it adds little clarity to the controversy. Among
counter arguments is the very simple one that the page of the Instrument of
Accession bearing the Maharaja’s signature is dated 26 October, and it is enormously
more likely that it was back-dated by a day rather than post-dated.3 All-inall,
while Jha may perhaps be right, his argument has the feel of facts being pushed,
pulled and squeezed to fit his case, rather than a hypothesis developing from the
evidence he has accumulated.

The books by Chitralekha Zutshi and Mridu Rai have an enormous amount in
common. Both authors have immersed themselves in rarely consulted archives in
Jammu and Srinagar. Both titles are based on doctoral theses submitted to
American universities. Both have been published by a new and impressive Indian
imprint, Permanent Black, and will in due course also be published by leading
university presses in the US. Both contain warm acknowledgements to, and bear the
intellectual imprint of, the First Couple of South Asian studies in the US, Sugata
Bose and Ayesha Jalal. And both are concerned about locating Kashmiri political
and national identity in the decades and centuries prior to 1947, and about challenging
particularly the Indian shorthand on the social and political underpinning of
Kashmir’s place in the Indian Union.

Central to both Zutshi and Rai is a discussion of the much vaunted term, Kashmiriyat,
an expression of a composite culture in which being Kashmiri was a much
more central identity than religious allegiance. It is Kashmiriyat, so any visitor to
Srinagar is likely to be told, which explains the old tradition of religious tolerance,
almost of syncretism, and the historical absence of tension between Kashmiri
Muslims and the small but prominent (and now departed) Kashmiri-speaking Hindu
minority – until, that is, India and Pakistan started to meddle. ‘Kashmiri nationalism’s
memory of the past’, Chitralekha Zutshi asserts, ‘is refracted through rosetinted
glasses, in which Kashmir appears as a unique region where religious
communities lived in harmony since time immemorial and difference in religion did
not translate into acrimonious conflict until external intervention.’ She tackles this
legend head on. Far from the Mughals heralding the end of Kashmir’s independence,
she identifies the long period of Mughal role as the era in which Kashmiri poets first
began to articulate a sense of regional belonging. She describes how Kashmiri
Pandits (Kashmiri-speaking upper-caste Hindus) turned to emphasizing religious
identity in the mid nineteenth century, and how Kashmiri Muslims followed suit with
the first stirrings of political mobilization from the 1930s.

Mridu Rai’s primary concern, slightly narrower, is the way in which the Dogra
Maharajas who became rulers of Kashmir in 1846 (a princely state that was ‘cobbled
together’, she says) used the Hindu religion to buttress their authority and establish
their legitimacy, and the extent to which Kashmiri Muslims – including such secular
leaders as Sheikh Abdullah who are seen as the political embodiment of Kashmiriyat
– also used religion to mobilize mass support. She chronicles the arbitrary
rule of the Dogra princes, their use of Kashmiri Pandits and later of Punjabi Hindus
as their agents, and the slow development (neither newspapers nor public meetings
for political purposes were permitted until 1932) of political awareness among the
impoverished and ill-educated Kashmiri Muslim majority, in which clerical issues
and religious identity was crucially important. Her most intriguing observation is
relegated to a footnote – she reports coming across no reference to the term ‘Kashmiriyat’ prior to 1947. It is not simply unhistorical, but in part an invention arising
from political convenience.

Both monographs break new ground in delving into the complexities of religious,
class and political identities in Jammu and Kashmir prior to 1947. They also have
strong political underpinnings – not pro-India nor pro-Pakistan, (though both would
probably regard themselves as pro-Kashmir on humanitarian as much as political
grounds), but seeking to correct decades of myth-making and misinformation.
Mridu Rai has the more overtly political message. India, she suggests, has been little
better than the Dogra Maharajas in providing political empowerment to Kashmir.
‘What is surprising is that the erasure of Kashmiris from the enterprise of governing
them survived the establishment of a “national” government in India after independence
in 1947.’ Some of her asides are questionable: how can she assert that ‘at
the moment of the partition of India most Kashmiri Muslims voted clearly (and the
vast majority continue to do so today) against the Pakistan option’? what is the
evidence to support her assertion that the pro-independence Jammu and Kashmir
Liberation Front is ‘probably still the group enjoying widest support in Kashmir’?
But it is difficult to challenge her conclusion that ‘the clamour by Kashmiri Muslims
is for a legitimate government. It is the helplessness in which they were placed first
by their Dogra rulers and then by Indian politicians . . . that has provoked a militant
response’.

Chitralekha Zutshi expresses the same general sentiment in more carefully
modulated prose. ‘Had the Indian and Pakistani nation-states been more willing to
accommodate Kashmir’s regional aspirations, instead of transforming it into a
symbol of the contest between their competing nationalist visions, it is likely that
Kashmir would have remained quiescent in the postcolonial period. . . . Clearly,
political solutions to the “Kashmir problem” will be aborted until nationalist narratives
– Indian, Pakistani and Kashmiri – that are primarily responsible for its
intractability, are dismantled.’ It is encouraging that these enormously well informed
and reflective contributions to Kashmir’s history have appeared just as there seems
to be a greater willingness on all sides to move away from rhetoric, and to examine
the complexities of Kashmiri politics and identity. Historians can’t solve conflicts,
but at least they can chip away at some of the accepted narratives that obstruct a
broader understanding of the issue, and by so doing make a settlement that little bit
easier.


NOTES AND REFERENCES

1 Conspicuous among histories of Kashmir are several titles by Alastair Lamb, copiously researched but marred by an anti-Indian perspective, and by Victoria Schofield. In the United States, both Sumit Ganguly and Robert G. Wirsing have written scholarly volumes about the development of the Kashmir dispute. The Indian accounts of most interest have been written by journalists – M. J. Akbar, Ajit Bhattacharjea and Manoj Joshi – while the most authoritative account from Pakistan is by the historian Hasan Zaheer. It is perhaps symptomatic of Kashmiris’ sense of powerlessness that no history by a Kashmiri Muslim has achieved a wide audience – the most notable such study to appear in English is an enormous two-volume work by Muhammad Yusuf Saraf.
2 The argument against the Instrument of Accession having been signed on 26 October is rehearsed by Victoria Schofield, Kashmir in Conflict: India, Pakistan and the Unfinished War(London and New York, 2000), pp. 55–8, and by Alastair Lamb, Incomplete Partition: the Genesis of the Kashmir Dispute, 1947–1948 (Hertingfordbury, 1997), pp. 156–60.
3 The whereabouts of the original Instrument of Accession is not at all clear. A facsimile
of the page of the document bearing the Maharaja’s signature appeared as a frontispiece in Sardar Patel’s Correspondence: vol. 1, New Light on Kashmir, ed. Durga Das, Ahmedabad, 1971.


[ENDS]

78

image1.jpeg
Y

THE UNIVERSITY OF

WARWICK

Library Declaration and Deposit Agreement

STUDENT DETAILS

Please complete the following.

Full name: ........

Anorow  WHITE HEAD

University ID number: .............! il“\@{) 7‘(9 ...........................................

2.1 lunderstand

THESIS DEPOSIT

that under my registration at the University, | am required fo deposit my thesis with the

University in BOTH hard copy and in digital format. The digital version should nommnally be saved as a

single pdf file.

2.2 The hard copy will be housed in the University Library. The digital version will be deposited in the
University’s Institutional Repository (WRAP). Unless otherwise indicated (see 2.3 below) this will be made
openly accessible on the Intemet and wifl be supplied to the British Library to be made availabie online via
its Electronic Theses Online Service (EThOS) service.

[At present, theses submitted for a Master's degree by Research (MA, MSc, LLM, MS or MMedSci) are
not being deposited in WRAP and not being made available via EthOS. This may change in future.}

2.3 In exceptional circumstances, the Chair of the Board of Graduate Studies may grant permission for
an embargo to be placed on public access to the hard copy thesis for a limited period. It is also possible to
apply separately for an embargo on the digital version. (Further information is available in the Guide to
Examinations for Higher Degrees by Research.)

2.4 Ifyou are depositing a thesis for a Master's degree by Research, please complete section (a} below.
For all other research degrees, please complete both sections (a) and (b) below:

(a) Hard Copy

| hereby deposit a hard copy of my thesis in the University Library to be made publicly available to
readers (please delete as appropriate) EFFHER immediately CR-after-arembargoperiod-of

I agree that my thesis may be photocopied. YES [N© (Picase deiele as appropriata)

(b) Digital Copy

I hereby

deposit a digital copy of my thesis to be held in WRAP and made available via EThOS.

Please choose one of the following options:

EITHER
OR My

My thesis can be made publicly available online.  { YES ;MO (Please delele a5 appropriate)

thesis can be made publicly available only after.....[date] (Please give date)
YES / NO (Piease delate as appropriate)

OR My full thesis cannot be made pubficly available online but | am submitting a separately
identified additional, abridged version that can be made available online.

YES I NO (Piease delste as appropriate)

OR My thesis cannot be made publicly available online. YES / NO (Please delste as appropriate)

JHG 05/2011


image2.jpeg
3. GRANTING OF NON-EXCLUSIVE RIGHTS

Whether | deposit my Work personally or through an assistant or other agent, | agree to the following:

| Rights granted to the University of Warwick and the British Library and the user of the thesis through this

| agreement are non-exclusive. | retain all rights in the thesis in its present version or future versions. |

| agree that the institutional repository administrators and the British Library or their agents may, without

i changing content, digitise and migrate the thesis to any medium or format for the purpose of future
preservation and accessibility.

4. DECLARATIONS

(a) | DECLARE THAT:

| am the author and owner of the copyright in the thesis and/or | have the authority of the
authors and owners of the copyright in the thesis to make this agreement. Reproduction
of any part of this thesis for teaching or in academic or other forms of publication is
subject to the nommal limitations on the use of copyrighted materials and to the proper and
full acknowledgement of its source.

The digital version of the thesis | am supplying is the same version as the final, hard-
bound copy submitted in completion of my degree, once any minor corrections have been
completed.

t have exercised reasonable care to ensure that the thesis is original, and does not to the
best of my knowledge break any UK law or other Intellectual Property Right, or contain
any confidential material.

| understand that, through the medium of the Internet, files will be available to automated
agents, and may be searched and copied by, for example, text mining and plagiarism
detection software.

(b) IF | HAVE AGREED (in Section 2 above) TO MAKE MY THESIS PUBLICLY AVAILABLE

| DIGITALLY, | ALSO DECLARE THAT:

| grant the University of Warwick and the British Library a licence to make available on the
Internet the thesis in digitised format through the Institutional Repository and through the
British Library via the EThOS service.

If my thesis does include any substantial subsidiary material owned by third-party
copyright holders, | have sought and obtained permission to include it in any version of
my thesis available in digital format and that this permission encompasses the rights that |
have granted to the University of Warwick and to the British Library.

5. LEGAL INFRINGEMENTS

{ understand that neither the University of Warwick nor the British Library have any obligation to take legal
action on behalf of myself, or other rights holders, in the event of infringement of intellectual property
rights, breach of contract or of any other right, in the thesis.

Please sign this agree

Student’s signature: .§.)

JHG 0512011

ent and retumn it to the Graduate School Office when you submit your thesis.


