

THE 1947-48 Kashmir War
The war of lost opportunities

(Part I)

Maj (Retd) AGHA HUMAYUN AMIN

March 1999

A Chapter from Pakistan Army till 1965

Also published in Defence Journal April and May 2000 Issue

History is made by those who seize fleeting opportunities in the critical time span in any particular situation and relentlessly execute their plans without second thoughts, subduing inner fears, overcoming procrastination and vacillation, and above all by those who are propelled by the burning desire to defeat the enemy rather than any half hearted judiciousness and timidity. Ninety years of loyalism and too much of constitutionalism had however made the Muslims of 1947 slow in taking the initiative and too much obsessed with consequences of every situation. This attitude was excellent as long as the

British were the rulers, but not for a crisis situation, in which geography, time and space, alignment of communications and weather temporarily favoured Pakistan, in case initiative and boldness was exercised and simple but audacious plans were executed in the shortest possible time!

Today, it is fashionable to blame the Indians, Mountbatten, Gracey etc as far as the 1947-48 War is concerned. A dispassionate study of the events of 1947-48 clearly proves that victory was closer in 1947 than ever again as far as the Pakistan Army was concerned. Opportunities were lost because very few people who mattered at any level apart from Mr Jinnah, Brigadier Akbar Khan and some others were really interested in doing anything!

The 1948 war was fought over the Muslim majority state of Kashmir ruled by a Hindu ruler, who did not want to accede to Pakistan. The specific sole and immediate aim of this chapter is to briefly analyse the 1948 war and to explain why Pakistan failed to achieve, what was within its grasp and why the Indians despite their overall material superiority could not achieve as much as they should have done.

The morality of Kashmir dispute and who is morally right is beyond the scope of this book, except the simple point that as far as the broad mechanics of the philosophy governing the partition of India was concerned; i.e. division of India on a communal basis and as Non-Muslim and Muslim India, Kashmir should have been a part of Pakistan.

There are detailed accounts of the Kashmir Dispute and whole books have been dedicated to it, a reader interested in this dispute should study those books. So we shall directly move on to the exact discussion of military mechanics of the 1948 war.

Theoretically, a Princely state could join any state i.e. India or Pakistan or stay independent. The British policy in this regard was not precise. A Princely State could join one of the two states i.e. India or Pakistan, with regard off course to physical propinquity. The choice of country was left entirely to the rulers of the princely states. As far as physical propinquity was concerned the state of Kashmir had all road rail and river communications with Pakistan and none with India.

As far as the sentiments of the population were concerned, everything indicated that they did not certainly want to join Hindu majority India. The ruler Hari Singh was not inclined to joining Pakistan. In the third week of August 1947 the Kashmir State Force opened fire on a political meeting at a village near Dhirkot in Poonch district. On 24 August 1947 the Muslims of the area started a small rebellion under Qayyum Khan an ex sepoy from the army. Other similar rebellions of small scale broke out in various parts of the state and the state forces were soon dispersed all over the state in internal security duties. It may be noted that the Kashmir State Forces consisted of nine infantry battalions out of which had the communal ratio of 22.2 % Muslim, 5.5 % Sikh and 55.55 % Dogra 1.

As the rebellion spread the principal anti-India leader Sardar Ibrahim fled to Pakistan and started considerable efforts to mobilise Pakistani public opinion and military support in sustaining the rebellion, which had little chance of success at least in the valley in case the Hindu ruler was able to secure Indian Army's assistance by virtue of acceding to India². As true or exaggerated reports of anti-Muslim atrocities reached the Trans-Indus Pathan tribal area the Pathans who have been historically famous for a multi-faceted motivation combining thirst for glory, Islamic zeal and lust for loot started movement towards Abbottabad and Murree on their own initiative.

While all this was going on Hari Singh the ruler of Kashmir kept sitting on the fence, inclined to joining India, but unable to arrive at a firm resolve to do so for fear of the backlash against this decision from the Muslims, who constituted the 75 % majority. The situation was getting very swiftly out of control of the Maharaja's forces.

There were more than 60,000 demobilised Muslim ex-servicemen who were World War II veterans, and many of these men formed militias and started harassing the dispersed state forces and harassing the various roads and bridges in the state.

By 15th October these militias forced the State Forces to abandon Fort Owen, around the same time the Dogra communication between Kotli and Poonch was severed and the state forces Muslim troops had almost deserted and joined the rebels while the non-Muslim units were besieged at Bhimbar, Mirpur and Mangla³. It must be remembered that at this moment the Pakistani GHQ was not involved in the operations.

The Muslim League's high command had tasked Mian Iftikhar ud Din Minister for Refugees to prepare a plan aimed at ensuring that the Muslim majority state of Kashmir should join Pakistan. Brigadier Akbar Khan then serving in the Pakistani GHQ wrote an appreciation 'armed revolt inside Kashmir' on Mian Iftikhar ud Din's request. It appears that Mr Jinnah had tasked Liaquat to handle the Kashmir business.

Liaquat in turn earmarked Mian Iftikhar ud Din. Iftikhar requested Sardar Shaukat Hayat and Brigadier Akbar Khan for advice. A conference presided by Liaquat was held at Lahore in September 1947. This was attended by Akbar whose appreciation had already been shown to Liaquat by Iftikhar ud

Din earlier. Ghulam Mohammad the Finance Minister who was a contemporary of Liaquat at MAO College Aligarh⁴ and at this time was foremost in playing sycophant par excellence with Liaquat also attended the conference.

Brigadier Akbar recalls that everyone was enthusiastic but no one including the Prime Minister had any concrete idea about the tangible and concrete aspects of the actual plan of operations, specially as far as the logistic and armament aspect was concerned. Shaukat was appointed as overall incharge with Major Khurshid Anwar (Retired) commanding the northern tribal force which was as per Akbar's appreciation to attack on Muzaffarabad-Srinagar axis and Major Zaman Kiani of the INA to command the southern force tasked to operate against the Kathua area in the south.

Brigadier Akbar Khan D.S.O briefs Prime Minister Liaquat Ali Khan. Disgusted with Liaquats conduct in Kashmir war Akbar later planned a coup against him in 1950

Shaukat Hayat was not in favour of appointing Khurshid Anwar since he was a non-fighting arm soldier. Shaukat states in his book that Liaquat under Ghulam Mohammad's influence appointed Khurshid Anwar, then commander of the Muslim League's semi-military national guard to command the main northern invasion force. Akbar was to provide logistic support to the tribesmen which

were to be employed for the invasion. There were three principal parties in the whole invasion affair.

On one side was the Muslim League leaders like Shaukat Hayat (an ex-major) Iftikhar ud Din and Khurshid Anwar who had been ordered by Mr Jinnah to do something to help the Kashmiri Muslims. Then there were the tribesmen who were concentrating at Batrasi opposite the Kashmir border and there was Brigadier Akbar Khan a Burma DSO who was Director of the newly formed Weapon And Equipment Directorate at the General Headquarters, tasked unofficially to support the tribal raiders logistically, using all resources at his disposal in GHQ as Director Weapons and Equipment without letting the Britishers controlling the Pakistan Army know!

Brigadier Akbar Khan , DSO chats with the tribal raiders

The tribesmen were brought from the NWFP tribal areas on trucks requisitioned by Government of Pakistan and concentrated in Batrasi north-east of Abbottabad. The invasion was to commence from 20th October 1947; the main northern tribal force invading Kashmir under Khurshid Anwar on Abbottabad-Garhi Habibullah-Muzaffarabad-Srinagar axis with a smaller auxiliary force advancing along Murree-Kohala-Muzaffarabad axis.

The official history does not mention the Lahore conference presided by Liaquat but merely states that 'Major Khurshid Anwar (as a result of some divine revelation!) undertook to organise and lead (whether voluntarily or on someone else's orders is left to the readers' imagination!) the tribesmen into Kashmir when the opportunity arose' ! In addition Major Aslam Khan an ex- Kashmir State Force Officer and a MC of WW Two also joined the Lashkar. Aslam was son of Brigadier Tor Gul who was a loyal subject of the Hindu Dogra ruler of Kashmir before 1947! The Lashkar of tribesmen had been assembled by the efforts of Khan Khushdil Khan of Mardan. On the night of 20/21 October 2,000 tribesmen captured the bridge spanning the Neelam river on the Hazara Trunk Road linking Muzaffarabad with Abbottabad without a fight, since the all Muslim guard platoon of 4 Jammu and Kashmir Infantry joined the tribesmen.

The Muslim companies of his state forces 4 Jammu and Kashmir Battalion in Muzaffarabad area rebelled and joined the tribesmen. By morning of 21 October the 2,000 raiders assisted by the Muslim Companies of the 4 Jammu and Kashmir State Infantry Battalion had captured the first major border town Muzaffarabad. Fighting continued till 23 October since other Dogra troops of the 4 Jammu and Kashmir infantry fought on till 23 October in the localities of Domel and Kohala. The 1947-48 Kashmir War had formally started.⁵ Geography, weather, sentiments of the bulk of the population, initial comparative location of regular army troops available for action in Kashmir and the layout/alignment of communication; all favoured Pakistan. Rawalpindi was not more than 47 miles from Abbottabad, 51 miles from Murree and 90 miles from Rawalpindi the three major garrison towns of Pakistan.

All the major road and rail links to the state ran through Pakistan. The likely direction through which the Indians could rush in the reinforcements ran through a dirt road from Pathankot to Jammu and from here to Riasi across the Bannihal Pass (snowbound from November to March) to Srinagar which was more than 257 miles long. Whereas Muzaffarabad was linked to Srinagar by an all weather tarmac road without any major water obstacle or any serious gradient.

The distance between Srinagar and Muzaffarabad was less than 100 miles. The only rail link of the state was the one connecting the town of Jammu with Sialkot in Pakistan. The only way Indians could reinforce the

State and save its capital Srinagar was by airlifting troops to Srinagar. If Srinagar was captured the whole Kashmir vale and the entire northern areas including Ladakh could no longer be held by the Indians. There were no subtleties or complexities of operational strategy in the whole situation except following one simple straightforward plan ie; a bold and swift advance to Srinagar assisted by a troop or squadron of armoured cars. We will discuss in brief in the following paragraphs what actually happened and the major reasons which led to failure.

The entire Kashmir War of 1947-48 was fought over a large area comprising more than 89,000 square miles and over the highest mountain barriers in the world. However the innumerable actions of the war studied in detail are confusing and do not provide the layman reader with a clear picture, thus the result is a situation in which the trees become more important than the whole forest. In brief the Kashmir War was fought in four areas, one of which was most important and the centre of gravity for the other three. These four areas were the Jhelum Valley or the Muzaffarabad-Srinagar Road, the Northern Areas comprising the Gilgit-Leh axis in the Indus Valley and the Zojila Pass area, the Poonch River Valley and fourthly the area between Jammu and Mirpur. The centre of gravity of the whole war was the Jhelum Valley, which was the only place where an advantageous decision could have been achieved at the earliest and in the relatively shortest time and space as far as the Pakistan Army was concerned; had the Pakistani political and military leadership possessed greater strength of resolution and independent spirit; than they actually did!

The fate of the war in Indus valley depended on the degree of success in the Jhelum Valley since the Indian line of communication to this theatre lay through the Jhelum Valley. The fighting in Poonch river valley also depended on the success of the struggle for Jhelum Valley, since a Pakistani success in Jhelum Valley in terms of capture of Srinagar would have freed all Pakistani troops for a concentration against Poonch town from the north and would have definitely led to the capture of Poonch. The fourth sector of the war i.e. the area south of Bannihal Pass and between Akhnur Tawi river was the only area that the Indians could have held with a certain degree of success in terms of relative forces available, geographical location and the terrain factor.

First of all we shall deal with the battles in Jhelum Valley on the Muzaffarabad-Srinagar Axis, the most decisive part of the whole war where the Indian position was most critical and hung on the razor's edge. We have already seen that the tribesmen assisted by the Muslim elements of the Kashmir State Forces had successfully cleared Muzaffarabad-Domel area by 23 October. In terms of odds and comparative forces this was a predictable affair since the Hindu Dogra elements of the 4 Jammu and Kashmir Battalion, approximately two companies or about 350 men were dispersed in penny packets over an area of thirty miles, and were further internally weakened by having a 50% Muslim strength or two companies. Added to these the 2,000 tribesmen who attacked Muzaffarabad on 21 October achieved complete surprise since the crucial bridge over the otherwise impassable river Neelum (Kishanganga) was handed over to them by the Muslim guard of the 4 Jammu and Kashmir infantry, and all that they had to deal with were isolated Dogra platoons dispersed in various localities separated by many miles.

After capturing Domel the last Dogra held locality on the main road to Srinagar on 23 October in lorries and trucks. There was practically nothing between Muzaffarabad and Srinagar to stop the tribesmen. Brigadier Rajinder Singh the chief of staff of the Kashmir State Forces was a brave man.

He rushed to Uri 63 miles west of Srinagar on the main Muzaffarabad-Srinagar road with 200 soldiers and blew a bridge spanning a nullah (water

course smaller than a river) on the main road on 23 October 1947. This delayed the advance of the tribesmen and other volunteers who now numbered about 5,000 by one day. Brigadier Rajinder Singh who believed in leading from the front was killed in action on 24th October.

The tribesmen resumed advance and captured Baramula which was 35 miles west of Srinagar on 26th October 1947. A very respectable Indian military

historian has frankly admitted that ‘had the lashkar gone on, there was nothing between Baramula and Srinagar to stop it’⁷ The tribesmen sole motive was not liberation of Kashmir, and they started looting the town. Srinagar was just a few hours lorry drive away from Baramula.

According to Sardar Shaukat Hayat who was one of the Muslim League men tasked to oversee the invasion the issue was Rs 300,000 found in the Kashmir State Treasury. Khurshid Anwar foolishly argued that this money belonged to Pakistan Government (as if the tribesmen were fighting just for two nation theory, while no Muslim League leader was sixty miles near Baramula!) while the tribesmen correctly asserted that it belonged to them⁸. Once this issue was settled the tribesmen who had no conception of Time and Space factor insisted that they will not move before the three day Eid festival was over⁹. In the meantime the Indian GHQ was acting real fast. The Maharaja of Kashmir had been requesting the Indian government for military aid since 24th October and on 26th October signed the Instrument of Accession joining India. Meanwhile the Indians had already sent a staff officer from their military operations department on 25th October to study the military situation.

The Indians collected 30 Dakotas for the airlift and flew two companies of 1 Sikh to Srinagar on 27th October from Willingdon airport near New Delhi. At this moment the Indian situation was highly critical; only 40 men were holding a weak defensive position 5 kilometres east of Baramula. It was Indian good luck that all commanding officers during this situation believed in leading from the front, Lieutenant Colonel Dewan Ranjit Rai the Commanding Officer of 1 Sikh being another such man.

Dewan on landing at Srinagar immediately rushed in lorries to Baramula hoping to stop the Lashkar at the mouth of the funnel which opens east of Baramula into a wide valley as one advances from Baramula towards Srinagar. 1 Sikh joined the state troops 5 kilometres east of Baramula, but could not hold the Lashkar of 5,000 men. Dewan was killed in the fighting and the remaining elements of 1 Sikh withdrew eastwards losing 24 men (killed) to take another defensive position at Patan 25 kilometres west of Srinagar¹⁰. On 28th more Indian troops flew into Srinagar and the balance of strength started tilting in Indian favour.

The tribesmen who were used to fighting based on hit and run tactics could not use weight of numbers in the open valley and resorted to bypassing tactics

instead of the conventional infantry attack. They bypassed 1 Sikh's position at Patan from the flanks but was forced to stay close to the main road since manoeuvrability in the whole area was restricted by marshes and small lakes and the lashkar Pathans were by and large non swimmers¹¹! By 2nd November the Indians had flown in a very strong infantry brigade (161 Brigade) consisting of approximately four battalions into Srinagar.

In addition the overall command of Indian Army operations in Kashmir was entrusted to Headquarters Jammu and Kashmir Force based at Srinagar and headed by Major General Kalwant Singh. The commander of 161 Indian Infantry Brigade (from 2nd November) was Brigadier L.P Sen a Bengali Hindu with an excellent Second World War record (unlike the first Muslim C-in-C of Pakistan Army as we shall discuss later) in Burma where he had won a Distinguished Service Order¹².

Brigadier L.P Sen ,DSO , 16/10 Baluch Regiment

The tribesmen had lost the really golden opportunity to capture Srinagar on 27th October. There is no doubt that Pakistan had lost its first decisive battle without the Pakistan Army's direct involvement. All was not over still; and another major opportunity to capture Srinagar was yet to be lost. We will discuss this in a subsequent paragraph.

It may be noted that Mr Jinnah had ordered General Gracey the British Acting C-in-C (Messervy being on leave) of the Pakistan Army to attack Kashmir. Gracey who had been handpicked by Mr Jinnah on the grounds that Field Marshal Auchinleck the Supreme Commander of both the armies did not allow it!¹³ Auchinleck flew to Lahore the next day and convinced Mr Jinnah to retract his order. Auchinleck's threat that all British officers would be withdrawn in case such an order was pressed further convinced Mr Jinnah into retracting this order¹⁴. Mr Jinnah was unlucky unlike Nehru in having no Patel by his side. When Bucher the British C-in-C of the Indian Army advised the

Indian government not to attack Hyderabad till the Kashmir War was over, and Patel insisted otherwise, Bucher threatened to resign.

Patel simply told him on the spot that he could resign and then ordered Sardar Baldev Singh, the Defence Minister 'The Army will march into Hyderabad as planned tomorrow morning' 15. Mr Jinnah was undoubtedly; by virtue of having taken an iron and most resolute stand on the division of the Indian Army; the father of Pakistan Army.

It was remarkable that as a very sick 71-year-old man in 1947, Mr Jinnah possessed the tremendous Coup d Oeil (unusual strategic insight) and resolution to order Gracey in October 1947 to employ two brigades of Pakistan Army to attack Kashmir; one from Sialkot going for Jammu and one from Rawalpindi going for Srinagar !16 It was indeed a pity that he did not possess any adviser, who could be called a 'Man' (A MAN LIKE PATEL) of sufficient ability and independent judgement to convince him to override Gracey who was behaving little better than a glorified headclerk and mouthpiece of Auchinleck!

It was yet another tragedy that this glorified headclerk was retained and succeeded Messervy as the second C-in-C of Pakistan Army! It is strange that Shaukat Riza who wrote his book in the 1990s did not even mention this incident. A reflection on the roundabout way in which the book was written and on the analytical ability and grasp of military history of all the brilliant Principal Staff Officers of Pakistan's General Headquarters whose names are so proudly mentioned in the Acknowledgement section of his book 17.

The Indian GHQ ordered 7th Light Cavalry to be ready to move into Kashmir in the end of October. Its Hindu Jat Squadron equipped with armoured cars (this was from 6 Lancers which went to Pakistan) started movement from Ambala on 1st November and after a tough march reached Srinagar on the evening of 5th November. It has to be noted that although the Indians started reinforcing Srinagar from 27th October onwards, the Indian superiority till the end of the first week of November was not as

formidable as to ensure that Srinagar could not be threatened again, in case the Pakistan Army joined the tribesmen.

This was so because the Indians were forced to defend simultaneously various locations which if lost could seriously jeopardise the whole Indian position in Kashmir. Their communication from Pathankot to Jammu ran parallel and very close to the Pakistan border. Jammu the main town on their north-south communications was a few miles from Pakistan. In addition several Dogra garrisons at Bagh, Mirpur, Mendhar Poonch, Skardu, Leh etc were besieged by the various local militias and their fall could further exacerbate the Indian position in Kashmir.

We had left the battle at Patan where 1 Sikh had taken a defensive position after being forced to withdraw from 5 kilometres east of Baramulla. The tribesmen launched an attack on the reinforced Indian position at Patan on 30th October but failed to capture it due to intense strafing by Indian Air Force and the inherent defensive strength of the Indian defensive position which was well sited and dominated the area around. The tribesmen now decided to infiltrate, bypass the Indian position from both north and south and capture the Srinagar airfield, which was the centre of gravity of the whole battle. The tribesmen who were masters of guerrilla warfare successfully went into the rear of the Indian position from its south by infiltration (see definition) and managed to reach Badgam a village just a few kilometres away from the Srinagar airfield on 3rd November. Here they successfully raided and dispersed an Indian infantry company inflicting in the process an extremely heavy loss on the Indians in terms of men killed including the Indian Company commander Major Somnath Sharma¹⁸.

The tribesmen were very close to establishing a roadblock between Srinagar airfield and town, but their paucity in numbers restrained them from doing so. At this critical juncture when no Pakistani politician ever dared to cross the River Jhelum (it may be noted that till ceasefire in Dec 48, no major Muslim League leader including the Prime Minister ever visited Kashmir!) in order to inspire and pat the indomitable tribesmen. The Indian political leadership was more energetic and on hearing about our indomitable tribesmen's action at Badgam Sardar Patel the second most important Indian leader after Nehru visited Srinagar on 4th November¹⁹. Patel stressed the

importance of holding Srinagar and assured the soldiers that reinforcements were on the way.

There is one extremely important event which has generally been ignored by most Pakistani military historians including Shaukat Riza. This was a conference held between 30th October and 4th November. Brigadier Akbar Khan the military man in charge of the raiders operations had returned to Pindi after a visit to the frontline at Srinagar. The tribesmen had not yet been repulsed and were planning infiltration operations with the aim of capturing Srinagar airfield. Akbar Khan's analysis about the operational solution to the problem of tribesmen's inability to attack well entrenched Indian infantry, supported by aircraft and artillery was to provide the tribesmen with armoured cars.

Major Masud from 11 Cavalry stationed at Rawalpindi volunteered to take his own squadron's armoured cars to Srinagar, on his own initiative, without informing any superior headquarter. Akbar Khan states in his book 'Raiders in Kashmir' that Major Masud said that the armoured cars would go without official permission, at his own risk and that the men would be in civilian clothes. This fact is proved by two independent authorities who were not from armoured corps and thus had no ulterior motivation or desire to project 11 Cavalry.

One was General Akbar who was present at the conference and the other was Brigadier Amjad Ali Khan Chaudhry who was a gunner, and was also present at the same conference²⁰. Akbar states that as the conference was coming to an end Raja Ghazanfar Ali Khan a Muslim League leader and Central Government Minister entered the room. Brigadier Sher Khan who was the Director Military Operations had also joined the discussion. This, Raja Ghazanfar (despite being from a so-called martial area) was horrified about the armoured cars proposal, and according to both Akbar Khan and Amjad Chaudhry opposed the idea. He was supported by Brigadier Sher (Lion) Khan! Both the Minister and the Lion Hearted brigadier feared that such a step would lead to an open war between Pakistan and India²¹.

Amjad Chaudhry states that one of the participants at this conference a Muslim League minister Raja Ghazanfar Ali Khan even voiced an apprehension that the unruly tribesmen may get unruly and damage the Maharajas palace at Srinagar22!

Thus in the end Akbar Khan who was not directly in charge of the operations of tribesmen was overruled by a pacifist Minister more keen to enjoy ministerial perks and a paper tiger brigadier wearing the mask of the high-sounding appointment of Director Military Operations!

Major General Akbar Khan ,the real hero of the 1947-48 War.A DSO of Burma and the architect of philosophy of armed insurrection by aiding non state actors as state proxies.His ideas of use of non state actors as advanced in his writings were picked up much later and practised in Afghanistan,NEFA and Kashmir

The only difference between India and Pakistan was not whether one side possessed armoured cars or not, but the simple fact that while Mr Jinnah did not have any able Muslim deputy to advise him about military affairs (whether Punjabi, Hindustani or Pathan)

**INDIAN ARMY ARMoured CARS
1947-48 KASHMIR WAR**

Nehru was assisted by a much larger team of more resolute, more intellectually capable Hindu deputies like Patel who ensured that armoured cars of 7th Light Cavalry; under command Lieutenant N.G David; did reach Srinagar area on 7th November and inflicted on the poorly armed tribesmen equipped with bolt action rifles a defeat at what the Indians themselves call the decisive battle of Shalateng!

It may be noted that on the night of 2/3 November the tribesmen had successfully infiltrated north of the Indian main position at Pattan and had reached Shalateng in the rear of Pattan and a little to the north of Srinagar. Sen the Indian brigade commander countered this move by ordering 1 Sikh to pull back from Patan and to take a position at milestone four astride the Srinagar-

Baramula road. By 6th November a large number of tribesmen who had been slowly infiltrating since 3rd November had gathered at Shalateng.

Major Aslam and Major Khurshid Anwar the Pakistani officers in charge of these tribesmen decided to launch their main attack on Srinagar on the night of 6/7 November. The Indian Brigade Commander Brigadier Sen was also simultaneously analysing this threat and had decided to launch a deliberate attack on this force supported by 7th Light Cavalry's squadron on 7th November. Sen's plan was to launch a frontal attack supported by aircraft while one troop of 7th Light Cavalry under Lieutenant David which had already been sent towards Bandipura on a reconnaissance mission and was already in the tribesmen's positions rear was ordered by wireless to attack the tribesmen from the rear²³. The result was the battle of Shalateng on the morning of 7th November.

The tribesman had started their main attack by infiltration on the night of 6th November and were fighting on the northern outskirts of Srinagar when the Indians launched their main attack at first light. David's troop had already got into the rear of the tribesmen as planned; thus while the tribesmen were attacked frontally by Indian infantry supported by armoured cars and aircraft, armoured cars were attacking them from the rear. This was too much for men armed with bolt action rifles. The tribesmen were routed and it was with great difficulty that the situation was finally stabilised at least temporarily at Rampura a narrow defile halfway between Baramula and Uri²⁴.

The abandonment of the conduct of war to tribesmen armed with bolt action rifles; while the Indians attacked them with Spitfires, Tempests, Harvards and Daimler/Humber/GMC Armoured cars was without any doubt one of the most disgraceful acts in Pakistani military history. Even in the whole of 1947-48 War in all probability no regular Pakistan Army officer beyond the rank of captain was killed! An indicator that officers were not leading from the front. General Akbar Khan's views about the whole affair at Shalateng are more controversial. Akbar is of the opinion that, no battle ever took place at Shalateng, since the bulk of tribesmen had already withdrawn to Baramula on 5th November²⁵.

Akbar was not present at Shalateng and there is no doubt that a battle did take place at Shalateng; however it is possible that after appearance of the Indian

regular army units supported by aircraft; and no similar counteraction from Pakistani side in shape of a similar commitment in terms of army/airforce involvement; it is likely that many tribesmen may have withdrawn from Srinagar area between 27th October and 5th November. Akbar who was a man of much greater integrity than one thousand Aslam Khans etc was more accurate once he said in his book; ‘ They felt themselves let down by Pakistan.

They had, of their own free will, agreed to come and fight in Kashmir but only against the State Army. In this they had done more than what was expected of them. But no one had arranged with them. But no one had arranged with them to fight also against the regular Indian Army, with artillery tanks and aircraft²⁶. It must be noted that there was one very major difference between the tribesmen and the vast majority of Muslim League leaders like Ghazanfar Ali and men like Aslam Khan, Khurshid Anwar etc, i.e.; these men and their ancestors since 1849 had been serving the British and even the Dogras (as far as Aslam Khan was concerned) and suddenly in 1940 or 1947 these men had become leaders of Pakistan or officers of the Pakistan Army; in contrast the tribesmen and their ancestors had been fighting the British with unequal intervals since 1849!

Baramula was recaptured by Indians on 8th November and the Indians aided by their airforce which was attacking the entire tract of road between Baramula and Muzaffarabad²⁷ continued their advance towards Uri. The Indian Prime Minister Nehru visited Kashmir on 11th November and travelled in an armoured car of 7th Light Cavalry till Baramula²⁸. Compare this with the attitude of the Pakistani politicians. Neither Liaquat the Prime Minister nor any single of his ministers; Hindustani, Punjabi, Sindhi, Bengali or Pathan crossed river Jhelum²⁹. The attitude of Gracey in not agreeing to commit the army to Kashmir, however disgraceful and negative can be explained by saying that he was a foreigner!

While Nehru boldly visited frontlines in Kashmir during the war ,Pakistans prime minister Liaquat Ali Khan dared not visit Kashmir till after cease fire.Extreme left Brigadier Akbar Khan ,the only Pakistani observer who noted this fact in his monumental book "Raiders in Kashmir"

What kept the Pakistani political leadership from visiting the tribesmen who had won a territory that to this day has been ruled by Pakistan is hard to explain. Akbar Khan was not wrong once he said that fear prevented these leaders from visiting Kashmir while the war was on³⁰! Liaquat eventually fell victim of an assassin in 1951.

<p>PAKISTAN IS LIKE A BEAUTIFUL WOMAN WHO MUST SELL HERSELF TO THE HIGHEST BIDDER</p>	 <p>CREATION OF AGHA H AMIN</p> <p>MAJOR GENERAL AKBAR KHAN DSO .ONE OF PAKISTANS GREATEST GENERALS</p>	<p>Ex Major General Akbar Khan , DSO Wrote in his book Raiders in kashmir that a Pakistani general Habibullah Khan said that Pakistan is like a beautiful woman who should sell herself to the highest bidder ! Akbar Khan was prophetic in the sense that Pakistans rulers sold the country Repeatedly starting from 1954 under General Ayub , 1969 under General Yahya , 1977 to 1988 under General Zia , 2001 till 2008 under General Musharraf and now again In 2010</p>
--	--	--

Had he died because of enemy action while visiting Kashmir, posterity would have remembered him as a much greater man. According to Akbar, Messervy was the main culprit for spreading a fear of Indian reaction in Pakistan Army. 'Messervy addressing a meeting of G.H.Q officers warned us against hostilities with India. He said that, in his opinion, in case of war India would overrun Pakistan within ten days' 31. Compare this negative attitude with the Israeli Army which defeated far better armed and well organised Arab armies in the 1948 War. Just 30,000 Jews had served in the British Army in the second world war³². More than 600,000 Muslims, more than half of them from areas which constituted

Pakistan had fought in the Second World War and yet the Pakistani leadership was unwilling to stand on its own feet preferring the two unreliable British crutches i.e. Messervy and Gracey! Mr Jinnah had already done too much for the army by insisting on the division of Indian Army, against tremendous opposition on part of the Britishers. The great tragedy was that Mr Jinnah was surrounded by men of zero military insight and devoid of all independent judgement. The Secretary of Defence, Mirza being a man who had never fought in actual war and the Muslim League politicians who were only good followers!

General Akbar Khan (then Lieutenant Colonel) met the tribals at Uri on 8th November .The tribals questioned Akbar about why Pakistan Government was behaving so spinelessly and not assisting them with artillery/regular troop support etc.Akbar Khan had no answer and tried to explain the legal position or

simply lack of guts in the Pakistani political leadership and lack of guts in most the Pakistan Army's Muslim officers, except few indomitable men like Major Tommy Masud to risk their commissions by disobeying orders of the British C-in-C and showing some initiative (authors opinion in italics) 33.

According to General Akbar Khan the tribesmen were so demoralised and disappointed by lack of Pakistan Army support that they withdrew from the frontline opposite Baramula on 31st October and 10th November, and withdrew to Uri area, contemplating about returning to the tribal area³⁴. Had the Indians possess sufficient resolution or a commander with coup d'oeil there was nothing stopping them from capturing Muzaffarabad between 31st October and 10th November. The same viewpoint is advanced by the official history³⁵.

The probability that Akbar Khan who wrote the famous book 'Raiders in Kashmir' or Major Aslam, whose personal account was one of the many personal accounts used by the official historians who compiled the official history dealing with operations in Kashmir, were exaggerating their own role cannot be ruled out. There is one fact, however, that stands out as the crux of the issue, and which still raises the stature of the tribesmen higher than both Akbar or Aslam; i.e. the fact that the initial shock of the tribal onslaught on Srinagar was so traumatic that it imposed a 'once bitten twice shy approach' on the mind of the Indian Commanders. This ensured that the Indians despite the absence of any tribals in front of them; (as Messrs Akbar and Aslam allege) were in no mood to advance hurriedly towards Muzaffarabad after having captured Baramula.

After 10th November according to Akbar Khan the Mahsud and other tribesmen returned and played a major role in stabilising the front between Uri and Muzaffarabad³⁶.

As one advances westwards from Baramula to Uri the Jhelum Gorge becomes narrower and the defenders task becomes easier while the attackers task becomes more difficult. The Indian Army although supported by aircraft artillery and armoured cars was too psychologically shattered to advance rapidly westwards, despite the fact that most tribesmen were not fighting the battle, at least temporarily few demolitions and a few snipers who were too

motivated to withdraw stopped the Indian advance approximately 3 miles west of Uri³⁷.

The official Pakistani history is hell bent upon giving the credit for this to Aslam Khan, while Akbar Khan also claims the credit for having stopped the Indians. The tribesmen who did the actual dirty work of fighting were never consulted by the authors of the official account! The start of snowfall from first week of December ensured that no major fighting took place between December 1947 and April 1948.

We must also remember that the tribals did the actual fighting between 20th October and in November 1947, while books were written by Pakistan Army officers from 1970 onwards, some 23 years after the war. The Indian behaviour after capture of Uri showed that their higher commanders lacked the initiative, which was the only commodity required to capture Muzafarabad as far as the Indians were concerned. Instead the Indians wasted three infantry battalions, two artillery batteries and a squadron of armoured cars in passively defending Uri³⁸.

The Indian problem like Pakistan Army as we shall see later, was not lack of valour, for there was plenty of valour at the lower level; but lack of resolute leadership at the higher level. In the same Uri area there was a living legend of the pre-1945 British Indian Army; i.e. Jemadar Nand Singh a Punjabi Sikh who (as a Naik in 1/11 Sikhs) had won the Victoria Cross in Burma at the Battle of Buthidang in Arakan on 12th March 1944 for having cleared three Japanese foxholes singlehandedly³⁹. But there were no Rommels or Nicholsons or Bluchers. Thimaya who came to Uri area later was a little better than other Indian commanders, but his initiative was limited and kept in check, by the higher military Indian commanders.

The battles around Srinagar, although small in terms of size of forces involved were the most crucial battles of the Kashmir War. By 13th November when the Indians captured Uri the remotest chance of any future threat developing ever again to Srinagar was removed. The Srinagar Valley was the heartland of Kashmir. Possession of it meant that the Indians could reinforce and relieve its besieged garrisons at Leh, Skardu, Poonch. Attack Muzaffarabad, Tithwal, Kargil and mount air attacks on all supply routes

on Murree-Muzaffarabad-Uri Road, Kaghan-Babusar-Chilas track, all tracks and roads around Poonch etc.

The next logical Indian operational objective should have been to straight thrust westwards from Uri to Domel-Muzaffarabad and close the main raider point of entry into Kashmir. We have already seen that the Indians were too psychologically shattered to do so. Instead they wasted their strength in various relief operations which we will discuss in brief. Since September-October various Kashmir State Forces garrisons consisting of Hindu Dogra troops were besieged all over the state by the tribals who had entered various parts of Kashmir and by local Kashmiri Muslim militias of ex-World War II veterans.

The besieged garrisons were defended by numerically small forces and started surrendering one by one; Bhimbhar and Mendhar on 3rd November, Bagh was abandoned by its non-Muslim garrison on 9th November which broke out to join Poonch Garrison. Rajauri was captured by the Militia/Tribals on 12th November and Rawalakot whose defenders managed to breakout and join Poonch around the same time⁴⁰. In various Pakistani and Indian accounts both sides accuse each other of atrocities against prisoner women and other non-combatants.

I have deliberately avoided discussing these, since; the subject of this book is not ethics or human rights violation. I am of the firm conviction that both sides were guilty of this charge and both i.e. the Tribals/Militia and the Dogras/Indian Army were not angels or philanthropists by any definition; the best course being to accept the fact there were villains in higher proportion on both sides as far as the Non-Regular Forces i.e. Kashmir State Force and Tribals/Kashmiri Militia were concerned. In mid-November the Indians brought another regular army brigade i.e. 268 Infantry Brigade in Kashmir.

This brigade relieved 50 Para Brigade which had been earlier located in Gurdaspur area and had entered Kashmir in end October of the defence of Jammu Akhnur area. The Indians now planned a relief operation aimed at relieving Mirpur Poonch and Kotli garrisons, two battalion size force (from 161 Brigade) was to move from Uri southwards to Poonch while a brigade size force (50 Para Brigade) supported by a squadron of armoured cars of 7th Light Cavalry which had joined it at Jammu on 9th November 41, was to move from

Jammu northwards on axis Jammu-Akhnur-Nowshera-Jhangar-Kotli-Mirpur relieving Mirpur right on the Kashmir Pakistan border by 20th November 1947.

The Indians were not wholly successful in executing this plan. Tribal/Militia resistance was tough and the terrain difficult, and the Uri force could not relieve Poonch but managed to breakthrough to it and reinforcing it with one battalion. The force attacking northwards from Jammu i.e. 50 Para Brigade succeeded in capturing Nowshera Jhangar and relieving Kotli garrison on 26th November. However, news of fall of Mirpur which had been captured by the tribals/militia on 25th November forced the Indians to abandon Kotli, which could not be defended, while Mirpur was in hostile hands. Around the end of December the Indians inducted another regular army brigade in Kashmir i.e. the 80 Infantry Brigade in area Chamb-Akhnur.

This brigade captured Chamb on 10th December and had been captured by the militia soon after the rebellion started in October. It may be noted that the 50 Para Brigade was commanded since end of November by Brigadier Usman an Indian Muslim officer who had decided to opt for the Indian Army⁴². Intense fighting involving small size forces took place in area Bhimbhar-Jhangar-Mirpur etc; we will not discuss these minor actions since they did not have any major impact on the overall strategic situation in Kashmir.

Most important of these actions but of limited tactical consequence was recapture of Jhangar by the Militia/Tribals on 24 December. In mid-February 1948 the Indians inducted 19 Brigade (three infantry battalions) in Nowshera area⁴³.

It may be noted that the Indians were extra sensitive about the security of Jammu and had deployed two squadrons of Stuart Light Tanks (one from 7th Light Cavalry and one from Central India Horse) at Jammu from December onwards. In addition a squadron of Sherman Tanks (Deccan Horse) was

stationed first at Samba on the Pathankot-Jammu road from January 1948 and later moved to Jammu⁴⁴ .

It may be noted that the overall incharge of all Indian Army operations in Kashmir was Lieutenant General Russell in the capacity of General Officer Commanding in Chief, Delhi and Punjab Command. This Russell performed his task most religiously and ably in marked contrast with the two inefficient British crutches employed by Pakistan i.e. Messervy and Gracey. British government however had imposed a ban on Russell's entry in Kashmir, and Russell who was a brave man and a good soldier asked the Indians to either lift this ban or relieve him of his command. Once the ban was not lifted the Indians replaced Russell by Lieutenant General Cariappa on 20th January 1948⁴⁵.

We will now briefly deal with the Gilgit Rebellion which led to the liberation or capture of Northern Areas of Kashmir State by anti-Maharaja Muslim forces. The Northern areas comprised the areas of Baltistan, Gilgit Wazarat and Ladakh. Gilgit was leased to the British in 1901. The British had raised an all Muslim para military force known as Gilgit Scouts under British officers to garrison the area and to act as a scout and early warning force against an invasion from Czarist Central Asia. In 1947 once the Britishers were withdrawing from India they returned the area to the Kashmir State.

The area was all Muslim and Dogra rule was unpopular. The Maharaja sent a new Governor and some Kashmir State troops to take over the area. Once the Gilgit Scouts realised that the Dogras (Kashmir State) were planning to disband them⁴⁶, they planned a rebellion against the Dogra rule in which their two British officers i.e. Major Brown and Captain Mathieson who were dedicated enough to identify themselves with their Muslim rank and file also joined. The total strength of the Gilgit Scouts was 582 men⁴⁷. There were no Kashmir State Force troops at Gilgit the capital of the Gilgit Agency where the Dogra Governor Brigadier Ghansara Singh was housed.

The nearest Kashmir State Force Unit i.e. 6th Jammu and Kashmir Infantry Battalion was at Bunji 36 miles south of Gilgit. This unit had two companies of Punjabi (Kashmiri Muslims from Poonch area) Muslims and two of non-Muslims. (one Hindu Dogra and one Sikh)⁴⁸. When the Scouts received news of accession of Kashmir State on 28th October, they planned a revolt and executed their plans on 4th November capturing Gilgit and placing the Dogra Governor Ghansara Singh under arrest.

The scouts also seized Bunji without much effort since the non-Muslim troops, who were overwhelmingly outnumbered, were too demoralised to put up a fight. Some of them took the great risk of attempting to escape towards Skardu in Kashmir State territory or Astor on the Gilgit-Bunji-Srinagar route, however few of these reached Skardu. The Gilgit Scouts initially proclaimed an independent Republic, but later, probably keeping in view the more dangerous regular Indian Army intervention threat; decided to join Pakistan in mid November.

In order to understand accurately the nature of Northern Areas terrain, the reader may note that within 65 miles radius of Gilgit there are eight mountain peaks above 24,000 feet including Rakaposhi (26,050 feet), and Nanga Parbat (26,650 feet) and a large number of glaciers etc. Gilgit was about 231 miles from Srinagar the Kashmir State capital and a mountain track connected Srinagar-Gilgit, with the 13,780 high Burzil Pass, which was snowbound from November to March in the middle.

The other route to Kashmir territory was the Gilgit-Skardu track in the Indus valley which was little more than a mule track and was about 118 miles long. All the rivers in the area were extremely swift, unfordable and unnavigable except by ferry rafts made of inflated buffalo skin and these also required great expertise and skill in order to be employed successfully part of the non-Muslim garrison at Bunji surrendered while some elements tried to withdraw to Skardu in the Kashmir State territory or towards Astor on the Gilgit-Srinagar route, but most were killed or captured.

The Pakistani Government sent Lieutenant Colonel Aslam Khan (the same Major Aslam of the Srinagar operation) as overall commander of military operations in Northern Areas. Aslam Khan reached Gilgit in December 1947. It may be noted that in most Pakistani accounts written by either non-Northern Area/Punjabi etc officers all credit for the success of operations in the Northern Area is heaped on Aslam Khan. From 1979 onwards when my father was commanding a brigade group in Northern Areas and on various other occasions when I visited Northern Areas during the period 1979-97 I met various veterans of 1948 war and questioned them about Aslam's role.

The general consensus of opinion was that Aslam had limited role in planning or executing these operations and that the most active part in the planning and

execution was played by Major Ehsan (Kashmir State Forces) and Lieutenant Shah Khan (Gilgit Scouts) but Aslam being a regular army officer, having excellent contacts, and because he was the overall commander robbed both of all the credit. Aslam had lobbied for the appointment and got it on the basis that his father had served the Dogras before 1947 and that he knew the area.

Aslam was by caste/origin a Pathan; but Punjabi speaking and was closer in ethnic terms to the men who were associated with compilation of the official history and Shaukat Riza; who in his books was subconsciously trying to project the Punjabi Muslims as the only fighting race as far as Pakistan Army was concerned. Foreign readers are advised to treat Aslam's projection in the official history and in Shaukat Riza's account with a pinch of salt!

Holdfast Manor
Upton upon Severn
Worcester WR8 0RA
Telephone Upton upon Severn (01684) 592306

30th September 2000

Dear Agthe

Herewith the promised picture. It was taken at Babusaer in summer, 1945 and shows me with my and later Brown's Agency Munshi (political, judicial and administrative secretary) Krishnan Gopal. The dog is my young golden retriever Brutus.

The photographer who produced it has doubts whether it is in the ideal form for reproduction in print. I get all sorts of conflicting advice, none of which I can understand, still less follow, about the best method of transmission to you, so am using the one with which I am familiar, namely this. If you need anything better could you let me know exactly what, and I will do what I can to provide it.

My granddaughter is now away at her university, and our E-mail service will be more erratic. So perhaps now is the time for more detailed comment on your Defence Journal article, with an eye to your new one. The main points that catch my eye are these:

1. I don't know how much you will want to write about Brown as a person. Your perceptions may be very different from mine, but I think if it were me I would try to find space for the following. First his political importance. For example early in the Kashmiri governorship he took over the neglected civil affairs of the Province, virtually acting as Political Agent. His Scouts work was often intensely political, and later there were his dealings with Rawalpindi and Peshawar. Then his outstanding leadership skills, his physical prowess and stamina, his thoroughness, hard work and his methodical, comprehensive and to my mind brilliant planning ahead. Whether you will want to mention his (very Scottish) capacity for monstrous binges is not my business!
2. You say the Maharaja sent troops into Gilgit "to take over the area." If so they were a very small force, far inferior to the Scouts. Could the decision in fact have been the Governor's and perhaps meant (if he was capable of such analysis) to be as much defensive as aggressive? Or have you other information from Kashmiri sources? How on earth did that

On re-reading the above, I see that I have raised a number of points in the form of questions. These are not meant to call for answers by mail, but for consideration, if you see fit, in your new article. The other thing you may notice is that that I am interested in more things than just the role of the British officers, though I confess that in finalising my draft I found myself harking back to Brown more often than I expected.

With best wishes,

A handwritten signature in black ink, appearing to read 'Yours Peter', with a long horizontal flourish extending to the right.

Peter Inchbald.

The Gilgit Scouts and the Muslim companies of 6th Jammu and Kashmir conducted their operations after the capture of Gilgit/Bunji on three axis. It may be noted that following the fall of Gilgit, a large number of locals of Gilgit and Hunza had volunteered for military service and the total strength of the Scouts reached the figure of approximately 2,000 men⁴⁹.

The Ibex Force (approx. 400 men) was given the objective of advancing on axis Gilgit-Skardu under the indomitable Major Ehsan Khan; with a view to capturing Skardu which was held by a Dogra battalion. The Tiger Force under Captain Hassan Khan (400 men) was tasked to advance on axis Bunji-Kamri-Gurais-Bandipura; the axis which the Indians were likely to adopt; after the snow melted in early 1948 to capture the Northern Areas. The Eskimo Force (400 men) under Lieutenant Shah Khan was to move from Astor through the snow bound and uninhabited Deosai Plain above 10,000 feet and attack Dras-Kargil and Zojila Pass area from the rear severing the communications of the Dogra garrisons holding Dras-Skardu and Leh with the Kashmir valley/Srinagar area.

The operations of the Gilgit Scouts in the Northern Areas are the most fascinating and inspiring part of the entire 1947-48 War, however, for lack of space we will discuss them in a very brief manner. The Ibex

Force commenced its advance along northern bank of Indus river in end January 1948 and besieged the Dogras at Skardu from 12 February. The Dogras were vastly outnumbered and their defeat; keeping in view numerical disparity, limited supplies and distance from Srinagar; was a foregone conclusion.

Despite all their tangible inferiority the Dogras led by Lieutenant Colonel Sher Jang Thapa; an extremely resolute commander and a very chivalrous human being as far as treatment of non-combatants was concerned⁵⁰ held on till 14th August 1948; when 200 of his garrison broke out towards Kargil, while Sher Jang with the remainder 250 of his troops surrendered⁵¹. The Indians had made many attempts to relieve Skardu, but these were foiled by the Scouts/Volunteers who defeated the various Indian relieving columns by laying some very unconventional and brilliant ambushes on the Skardu-Kargil Road.

Dras on the Kargil-Skardu road was captured by the Gilgit Scouts on 6th June 1947. In June the Scouts finally advanced towards Zojila Pass the gateway to Srinagar Valley from the east. Zojila Pass (11,578 ft) was captured by the Gilgit Scouts under the leadership of Lieutenant Shah Khan on 7th July 1948. The Gilgit Scouts also advanced towards Leh about 160 miles east of Skardu in the Indus valley, but could not capture it since, their relative numerical inferiority, lack of adequate logistic support and a majority of non-Muslim population in the area, made the success of their operation doubtful.

By mid-July the Scouts, without any regular army troops had liberated the entire Northern Areas and had reached the administrative boundary of Srinagar district holding an area stretching in the west from outskirts of Bandipura 40 miles north of Srinagar, holding Zojila Pass 62 miles east of Srinagar and at Nimu few miles west of Leh.

The Scouts had achieved more than their actual potential warranted and could only be praised for doing what they did. It was not possible for the Scouts any further, since an advance west south or east of the line they were holding would have brought them into open territory, where high mountains and steep cliffs and high altitude were no longer present to act as force multipliers and where the Indians could effectively employ their regular army supported by modern artillery, aircraft, armoured cars and tanks.

(To be continued in part II in our May issue.)

Reference

1. Pages-271 & 272-Shaukat Riza-The Pakistan Army-1947-49-Op Cit.
2. Page-19- Raiders in Kashmir- Major General Akbar Khan-First Published-1970-Reprinted by Jang Publishers-

Lahore-1992.

3. Page-34 -Major K.C Praval-Op Cit.

4. Pages-295 , 296 & 297- History of the MAO College Aligarh-S. K Bhatnagar- First Published-1969-Reprinted—1975-Book Traders-P.O Box 1854-Lahore. Liaquat and Ghulam (ie Ghulam Mohammad) Zakir Hussain (later India's President), Umar Hayat Malik (later an ambassador) authors paternal grandfather (from Indian Secretariat Service/Ministry of Defence) were contemporaries at the MAO College Aligarh during 1916-1919. Ghulam Mohammad excelled in academics and was awarded the Morison Medal for being the best student in MA Economics. Umar Hayat Malik again excelled in academics and was awarded the Crosthwaite Medal for being the best student in BA Mathematics. Zakir Hussain was awarded the Iqbal Medal for being the best Muslim student in the Allahabad University examinations. Zakir Hussain was the Vice President of the MAO College Students Union (Siddon's Union) 1918 while the author's grandfather Mohammad Amin was also an office-bearer in the same body with the appointment of Librarian (Refers Group Photograph of Students Union 1918 facing page- 321). Nawabzada Liaquat was noted for hospitality in throwing parties (Page-252). It appears that Ghulam Mohammad later made good use of the MAO College old boy net with Liaquat in the Pakistani cabinet. By 1951 later however as per Liaquat's Secretary; Liaquat was planning to sack Ghulam. Ghulam was a Kakkezai from Jullundhur born in Lahore. The readers may note that the MAO College at this time was a meeting place of all Muslim Classes. Liaquat being a rich Nawabzada from Karnal. The authors grandfather being from a rural/service background (son of an official of the Punjab Police) was born at Dinga in 1896 and received his basic education from Gujrat, Jhelum Chauntra Gujar Khan and Satiana and finally joined the MAO College in 1913 coming all the way from a remote village of Lyallpur near Satiana. Umar Hayat was from a Punjabi feudal background and Ghulam from a Punjabi urban background.

STUDENTS UNION MAO COLLEGE ALIGARH

1918

Zakir Hussain later rose to be president of India while my grandfather who was librarian joined the Ministry of Defence

Student's Union

Sitting L to R : M Abdus Sam (Secretary Union), Zakir Husain (Vice President Union), J. H. Towle (Principal), A. F. Rahman (Treasurer), M. Amin (Librarian).

Standing : Majiduddin, Nawab Zaman, Fazle Razzaq, Sufi Ahmad Bakhsh, Ahfad Husain, S Nurullah Abdul Basit, Nafisul Hasan.

5. Facts/ Information given in this paragraph is based on the details given in the following accounts/books:— Page-214 ,215 and 216 The Nation that Lost Its Soul —Major Sardar Shaukat Hayat Khan (Retired)-Jang Publishers-Lahore-1995 , Pages- 19, 20, 21, 22, 23, 24 and 25- Raiders in Kashmir-Op Cit and pages —58, 59 and 60 - The Kashmir Campaign-1947-48 —Historical Section-General Staff Branch-General Headquarters-Rawalpindi-December 1970. The reader must note that the Kashmir Campaign was a very meticulously written book, not in terms of analysis, because of being an official history, but in layout, presentation of facts and in terms of continuity and clarity. Shaukat Riza simply reproduced a large number of maps from this book without bothering to improve them! Compare this book with Shaukat Riza's relatively substandard trilogy on Pakistan Army history, and one can safely conclude that the quality of intellect and efficiency as far as producing military history works was higher in the Pakistani GHQ in 1970 than in 1986-90 when Shaukat Riza assisted by a whole team of staff officers and with the blessings of Zia and of two of Zia's Vice Chiefs of Army Staffs produced his monumental three books on what the Pakistan Army did, or did not do! It is important to note that both the official history and Akbar's book were published in 1970. Akbar wrote his book after reading the official history which disgusted him! Publication of Akbar's book was made possible only because of

Ayub's exit from power. During Ayub's government an unofficial ban was imposed on all books .

6. Page-35-Major K.C Praval-Op Cit.

7. Page-36-Ibid.

8. Page-216-Sardar Shaukat Hayat-Op Cit.

9. Ibid.

10. Pages-39, 40 & 41-Major K.C Praval-Op Cit.

11. Page-42-Ibid and Page-42-Akbar Khan-Op Cit.

12. Pages-40 & 41-Major K.C Praval-Op Cit.

13. Page-343- Report of November 7, 1947- Mountbatten's 'Top Secret' Personal Reports as Viceroy of India—India Office Library-L/PO/433. Page-154- Looking Back- Mehr Chand Mahajan- Asia Publishing House London-1963- and Pages-91 & 92-Fazal I Muqueem-Op Cit.

14. Page-343-Mountbatten Top Secret Report-Op Cit.

15. Page-115-Major K.C Praval-Op Cit.

16. Page-154-Mehr Chand Mahajan-Op Cit.

17. Page-3 of 'Acknowledgement' Section where Shaukat Riza thanked all those who assisted him in writing the book and read the draft of the book!-Shaukat Riza-Op Cit. These are Generals K.M Arif, Mirza Aslam Beg, Zia ul Haq etc.

18. Pages-42 , 43 & 44-Major K.C Praval-Op Cit and Pages-66 & 67-The Kashmir Campaign-Op Cit.

19. Page-44-K.C Praval-Op Cit.

20. Page-44-Major General Akbar Khan-Op Cit and Page-6 - September 65 —Before and After —Brigadier Amjad Ali Khan Chaudhry-Ferozesons Lahore-1977. Akbar Khan was born in December 1912 and joined the Royal Military Academy Sandhurst after studying at Islamia College Peshawar. Commissioned in 1934, he joined 1st Hampshire Regiment and subsequently the FF Rifles. Saw active service in Waziristan operations (1937-38) and in WW Two in Burma in the 20th Indian Division where he was awarded the DSO. A man of immense drive Akbar while a lieutenant colonel served as one of the members of 'Army Sub-Committee' which supervised the process of division of the Indian Army. After partition Akbar took over as Deputy Director Weapon and Equipment Directorate till 1948 when he was posted full time in Kashmir. He was unofficially associated as a volunteer with the Kashmir War right from October 1947. He was described by Shaukat Riza as 'an impatient man with an almost uncomfortable drive and initiative' (See - page-158-Shaukat Riza-1947-1949-Op Cit) something which most Pakistani senior officers of that time as well as till to date terribly lack! Akbar commanded the 101 Brigade in the Kashmir War where he conceived and executed the Pandu operation which was described in Pakistani Official history published in 1970, nineteen years after Akbar had been dismissed and sentenced to Jail; as: one of the most humiliating Indian defeat in which one complete Indian battalion was wiped out (See—page-207-The Kashmir Campaign-Op Cit). Akbar was anti- British and thus disliked by British officers who held the highest posts in the army of the so-called independent Islamic state till 1950! Akbar was, however, promoted to the rank of Major General and Chief of General Staff of the Pakistan Army in December 1950. Akbar was disgusted with the timid policies of the Pakistani political leadership and planned a coup but was arrested in March 1950. Akbar's arrest led to reduction of the Pakistani officer's status in legal terms to that of a clerk; making him vulnerable to dismissal from service without any reason; as a result of the new laws instituted by Prime Minister Liaquat. Akbar and a large number of officers and some civilians were tried by a secret court and sentenced to fourteen years jail. Akbar served his jail term for four years till 1955 on bail by the high court on a habeas corpus petition. Akbar qualified as a lawyer in 1964 and practised law from 1968 at Karachi. He became Bhutto's National Security Advisor in 1972 and played an instrumental role in sacking General Gul Hassan and the Air Chief. Bhutto later became apprehensive about Akbar and sent him abroad to Czechoslovakia as an ambassador. Akbar died in Karachi in 1990. Akbar was a thorough bred Pathan but married in Lahore's famous Baghbanpura Arain family of Sir Mohammad Shafi. As a result he came in contact with various Punjabi intellectuals like the great poet Faiz, Mazhar Ali Khan etc. One of Akbar's associates was the indomitable Major Ishaq who fought against the NC type stinking hypocrite Jullundhuri usurper Zia and spent a great part of his life in jail .

21. Page-44-Major General Akbar Khan-Op Cit.

22. Page-6-Brigadier Amjad Chaudhry-Op Cit.

23. Page-45-Major K.C Praval-Op Cit and Page-276- The Indian Armour-History of the Indian Armoured Corps-1941-1971—Major General Gurcharan Singh Sandhu-Vision Books-Delhi-1994.

24. Page-68-The Kashmir Campaign-Op Cit.

25. Page-52-Major General Akbar Khan-Op Cit.

26. Ibid.

27. Page-46-Major K.C Praval-Op Cit.
28. Page-47-Ibid.
29. Pages-175 & 176-Raiders in Kashmir-Original Edition-Pak Publishers Limited-Karachi-1970.
30. Pages-174 & 175-Ibid.
31. Pages-90 & 91-Ibid.
32. Page-18- The Arab Israeli Wars — Chaim Herzog-Vintage Books-Random House-New York-1984.
33. Pages-56 & 57-Major General Akbar Khan-Raiders in Kashmir- 1992 Edition-Op Cit.
34. Pages-52 & 53 to 66-Ibid.
35. Pages-68 & 69-Ibid.
36. Pages-67 & 68-Ibid.
37. Page-69-The Kashmir Campaign-Op Cit.
38. Page-278-The Indian Armour-Op Cit.
39. Page-503-Philip Mason-Op Cit.
40. Pages- 76 ,77 , 78 & 79-The Kashmir Campaign-Op Cit and Pages-47 & 48-Major K.C Praval-Op Cit.
41. Page-281-The Indian Armour-Op Cit.
42. Page-56-Major K.C Praval-Op Cit.
43. Pages-284 & 285-The Indian Armour-Op Cit and Page-64-Major K.C Praval-Op Cit.
44. Page-282-The Indian Armour-Op Cit.
45. Pages-58 & 59-Major K.C Praval-Op Cit.
46. Pages-4 & 5-The Kashmir Campaign-Op Cit.
47. Page-5-Ibid.
48. Page-291-Shaukat Riza-Op Cit-
49. Page-10-The Kashmir Campaign-Op Cit.
50. Page-30-The Kashmir Campaign-Op Cit.
51. Ibid

PART TWO

From November onwards when Brigadier Akbar Khan was tasked to organise militias in Kashmir, greater reliance was placed on recruiting ex servicemen from Poonch and Bagh area. Before the Second World War a large number of troops in the Punjabi Muslim class in the Indian Army were from Poonch and Bagh areas of Kashmir State. During the Second World War 65,362 men were recruited for the Indian Army. Based on the fact that total Dogra recruitment in the war (including those from Kangra/Nurpur in Punjab) was 29,94452 one can safely conclude that more than 75 % of these were Kashmiri Muslims (Sudhans/Kianis etc) from Poonch, Bagh, Bhimbhar, Rajauri etc. While tribesmen already in Kashmir since October 1947 and fresh volunteers from tribal area once again started returning to the frontline from end November, more Kashmiri ex servicemen were recruited and armed with old rifles issued by the Pakistani GHQ. The ex INA officers led all the officers in fighting and proved that the INA was not as bad a lot as Shaukat Riza was to paint in his book much later 53.

Jhangar was captured by the Azad Militia/Tribesmen on 24th December 1947. By evening of 25th

Thus by 17th March the Indians launched a two brigade attack and recaptured Jhangar. It may be noted that Indians made much greater progress in area Jammu-Jhangar-Rajauri because unlike the area in the north which restricted effective employment of armour and regular units by virtue of mountains above 6,000 feet the terrain in the south consisted of mountains which were below 5,000 feet and where few odd snipers sitting on the mountain tops could not stop whole brigades. It still speaks very poorly of the Indian Army that despite having aircrafts tanks armoured cars and modern artillery and no regular troops to oppose them, their progress in the south was not as fast as should have been.

The next logical Indian objective was Rajauri, a town of strategic importance on the road from Jammu to Poonch and of vital importance for any future operation to relieve the Indian garrison at Poonch. Rajauri had been liberated by the Kashmiri Militia under one Major Rahmatullah in November 1947. Two battalions of the Militia (called Azads) had been raised from the many ex soldiers in the area.

Loss of Jhangar and withdrawal of Azad forces besieging Nowshera meant that the Militia at Rajauri could not be effectively reinforced or replenished/supplied by the main Militia forces in Bhimbhar-Jhangar area. Thus the Indians were successful in capturing Rajauri, which was captured by a tank squadron of Central India Horse entirely on its own on 12 April 48. The culprit for this serious strategic loss was not the militia but the Pakistani government who had left the Militia to fight the Indian tanks with bolt action rifles! Later Rajauri proved Indian Army's springboard for the final relief of Poonch. Absence of Pakistan Army support between October 1947 and May 1948 ensured that Indians occupied the entire area between Nowshera and Poonch.

It may be noted that by April 1948 the Indians had two complete armoured regiments and one squadron of a third regiment in Kashmir. The 7th Light Cavalry had two squadrons of armoured cars in Srinagar-Uri area and its third squadron of Stuart Tanks at Akhnur. The Central India Horse had a squadron each at Jhangar and Nowshera and a third squadron near Jammu. The Deccan Horse had a squadron minus of Shermans at Jammu and one troop at Chamb57. Rajauri and Jhangar were not captured by valour alone but by tanks against men armed with bolt action rifles, while Pakistani armour was doing nothing across the border!

In April 1948 the Indians launched an attack which at last forced Pakistan's unassertive civilian leadership to finally convince the British crutch that they had employed to finally commit the Pakistan Army into Kashmir. By this time Nehru had already sacked the first British Chief of the Indian Army i.e. General Sir Rob Lockhart, K.C.B, C.I.E, M.C for inefficiency in conducting the Indian Army operations in Kashmir58.

Mr Jinnah possessed an iron will imprisoned in a very weak body; unfortunately to balance this deficiency his prime minister and the entire cabinet possessed stronger bodies but much weaker spirits. In 1917 after the Bolsheviks were successful in Russia, Trotsky a total civilian organised the Red Army from a scratch employing communist party members as commissars and ex Czarist officers at gunpoint to fight a civil war against more experienced armies led by generals and assisted by the entire might of the victors of the first world war i.e. Britain and France.

Thus the Red Army the brainchild of a civilian defeated far more experienced troops of the White Army who enjoyed the full military and economic support of Britain in a savage civil war lasting over four years (1918-22).

Mr Jinnah the founder of Pakistan was as great a man as Lenin or Mao, but was not assisted by a capable and motivated team. The Pakistan Army had fought no crippling war like the Russian Army in 1918 i.e. one in which the Russian Army had lost more than 91,50,000 casualties including 17,00,000 killed⁵⁹. Pakistan was not the result of a revolution but a constitutional transfer of power. But Mr Jinnah was like a piece of rock in empty space, a lone lighthouse in a sea of mediocrity.

Mr Jinnah's advisers, all his handpicked colleagues including the Prime Minister lacked independent judgement and resolution to advise him successfully into committing the regular Pakistan Army in Kashmir! Apart from Mr Jinnah no other Pakistani politician possessed the courage to spur, prod or overrule the British C-in-C the way men like Nehru and Patel did in India. 99% of Muslim politicians who constituted the Cabinet including the Prime Minister had never participated in any serious anti-British political movement before independence and had never been to jail unlike 90% of Congress leaders!

99% of them except Mr Jinnah had not even openly and directly criticised the British government inside the relative safety of the floors of pre 1947 Indian Legislative Assembly! The situation was an exact reflection of the total net backwardness and passiveness of Indian Muslims in terms of overall leadership. Mr Jinnah was the only exception; but there was no one in his lieutenants who possessed even 5% of Jinnah's ability or strength of character. Thus political genius was not institutionalised in the Indian Muslims. In contrast Nehru relatively speaking had a much better team.

There was no full time Defence Minister and the Secretary Defence, the seniormost Pakistani Muslim who could have correctly advised Mr Jinnah was apology of a fighting soldier! Sikandar Mirza had never fought any war or commanded even a company, and was more of an authority on arranging cocktail parties moonlight picnics⁶⁰ or in tribal area double cross and factional intrigue than the art of war! Thus the Pakistan Army lost half of Kashmir without ever having entered it!

While Jhangar, Rajauri and Uri was lost, the Pakistani Government was not stirred to move an inch. The Indian capture of Rajauri 45 kilometre north of Nowshera finally forced Gracey to conclude that unless Pakistan Army intervened in Kashmir, Pakistan's security would be endangered and additionally Pakistan could face a serious refugee problem and a major loss of morale as far as the army's rank and file were concerned⁶¹. But even here Gracey played the double game, i.e. in ordering the 7th division commanded by a Britisher i.e. Major General Loftus Tottenham into Kashmir

.The first Pakistan Army formation to go into Kashmir was the 101 Brigade⁶². The 101 Pakistani

Brigade was the first regular army formation to enter Kashmir. This act of singular decisiveness took place in May 1948. One battalion each from this brigade went to Uri and Muzaffarabad-Kohala-Bagh area, while one company (later replaced by a battalion) went to Tithwal⁶³.

In early May 1948 the Indian Army in Kashmir was reorganised. Two Divisional headquarters were created, the northern being Sri Division (later 19 Infantry Division) under Major General Thimaya (DSO of Burma and the only Indian to command an infantry brigade in actual operations in the 2nd World War); and the southern with headquarters at Jammu and known as JA Division (later 26 Infantry Division). Pir Panjal's crest was the inter-division boundary, but Poonch though south of Pir Panjal for sometime stayed under command Sri Division.

The JAK Force headquarters was abolished⁶⁴. Thimaya the 19 Division Commander planned an offensive against Muzaffarabad employing two brigades; i.e. 161 Brigade on Uri-Domel axis (4 battalions and one armoured car squadron) and the newly formed 163 Brigade on axis Kupwara-Chowkibal-Tithwal (three battalions and one squadron).

The 77 Para Brigade which had reached Srinagar in first week of May was tasked to defend Uri-Mahura area. The Indian plan was ambitious and extremely difficult terrain dictated that both the thrusts, despite numerical superiority and support of armour (which had almost zero room for manoeuvre) would not succeed.

The Uri-Domel approach is very narrow with mountains above 7,000 ft on both sides, while the supply route to Tithwal ran across the 3,048 metre high Nastachun Pass. It is human that both Indian and Pakistani accounts reduced the influence of situational factors like terrain and numerical superiority when they succeeded and increased it when they failed, success being ascribed by historians on both sides to superior ideology or martial fervour!

While Thimaya was busy finalising his plans for a summer offensive the Pakistani GHQ had finally taken a decision to commit 7th Division in Kashmir. The 7th Division had three brigades i.e. 10 Brigade (Abbottabad area), 101 Brigade (Kohat) and the 25 Brigade (Rawalpindi). 25 Brigade was inducted in area Mirpur in May 1948⁶⁵. While 10 Brigade and 101 Brigade entered the war in Tithwal and Uri Sectors as we shall see in the following paragraph.

Initially 101 Brigade was looking after both Tithwal and Uri sectors but soon 10 Brigade took over Tithwal Sector while 101 Brigade area of responsibility was confined to Bagh-Uri sector⁶⁶.

Advance of the 163 Brigade which commenced from 18/19 May was rapid since the militia were not expecting a brigade across a 9,000 ft high mountain, however, the advance made no progress after having reached Tithwal which was captured on 23 May. The only troops in front of the 163 Brigade's leading battalion was a regular company of Pakistan Army which had finally decided to enter

Kashmir. This was, however, soon reinforced by two more companies and finally by the whole 10 Brigade by 30th May 67 .

Thus the chances of any further Indian advance on this axis were frustrated. The other Indian thrust on Uri-Domel axis made limited progress.

Here they were opposed by a regular Pakistan Army formation i.e. the 101 Brigade. The Indians succeeded in capturing Pandu which was 9178 ft high on 25 May, however, beyond Pandu the Indian advance petered out and nothing of any strategic consequence was gained as far as the 19 Division offensive was concerned. Thimaya inducted the second brigade i.e. the 77 Para Brigade also but little was accomplished. The Indians were to claim later that they were capable of advancing till Muzaffarabad but were restrained from doing so by their government! 69 Such claims are a typical reflection of the character of Indo-Pak people regardless of religion or race and should be treated with a pinch of salt specially by foreigners .

Similar claims were made by Pakistani authors about Poonch 70 and Operation Venus 71. The

supposed facts that victory was so close and yet these noble commanders; as Indians and Pakistani authors have claimed meekly obeyed their governments; merely prove how timid and orders oriented these military commanders were.

Sarrail the French General had disobeyed an order to abandon Verdun in WW One⁷² and history vindicated his act of disobedience, so did Lyautuey when ordered to abandon French Algeria in WW One⁷³ and Francois a similar order to attack in a wrong direction at Tannenberg⁷⁴!

The history of warfare is full of examples where military commanders disobeyed orders and won battles ⁷⁵, but if one wants to study how victory (that is if there is a grain of truth in what Pakistani and Indian authors assert) was not gained by obeying orders, it is Indian and Pakistan Armies that provide classic examples of such cases. These officers had joined the army as mercenaries of a subject race. Many were ex rankers and had achieved the ultimate aim of their life ;ie attaining officer rank!

This narrative would not be complete in case we do not briefly discuss the battle of Pandu which though of negligible strategic significance, tactically greatly improved the defence of the Pakistani position west of Uri. Pandu was as we have already seen a 9000 ft plus high feature which dominated the Pakistani held position at Chakothi on the main Uri Domel road.

The 101 Brigade executed a brilliant attack by infiltration in which two Pakistani infantry units completed infiltration in two days and recaptured Pandu on 24 July⁷⁶.

**Lieutenant J.H Harvey Kelly 4/10 Baluch .
The man who planned the brilliant Pandu Infiltration
operation**

On the strategic level this battle is of no consequence, but at a much more crucial level i.e. in terms of morale of troops this battle had tremendous significance for Pakistan Army.

The Pakistan Army had fought its first major battle against Indians in a situation where one brigade was pitched against two as far as the overall situation in the sector was concerned; a case of success in face of considerable numerical and tremendous terrain odds.

The Pandu Attack by infiltration operation

The position was held by an Indian battalion of Bihar Regiment. The Biharis were not considered good soldier material by the British after 1857 since the Hindu Rajputs and Brahmans of Bihar who were widely recruited in the old Bengal Army had taken a very prominent part in the Sepoy Rebellion!

The Biharis were recruited once again after a long time as infantry soldiers only in the Second World War, because the manpower reserves of Punjab etc could not keep pace with the extremely heavy demands of the Burma Front. The historian of the Indian Armoured Corps, a thoroughbred Sikh, Jat, Punjabi without naming the Bihar regiment just drily noted that Pandu was lost because it was held by an inexperienced battalion⁷⁷. The battle served as a good morale booster for the troops and younger officers and imposed caution on the Indian Army. The plan to capture Pandu⁷⁸ and overseeing its execution in all stages was the achievement of Brigadier Akbar Khan one of the very few Muslim officers of the Pakistan Army to get the DSO in WW Two and probably the only DSO holder who reached the rank of Brigadier⁷⁹ as far as Pakistan Army was concerned.

The Pakistan Army's appearance in Kashmir did not lead to any spectacular results. The fatal state of indecision which had plagued Pakistani political leadership during the period October 1947-May 1948 had ensured that Pakistan Army's introduction could at best stabilise the frontier and little else

at best and still lose some more territory which had been captured by the Gilgit Scouts/Militia/Tribals. From May 1948 till December 1948 two major strategic victories were won by the Indian Army. These were strategic in the sense that although Kashmir was not entirely captured but Indian hold on two major portions of Kashmir i.e. the Ladakh and Poonch areas which was in doubt till November 1948 was at last ensured. On the other hand Pakistani political leadership conducted the war half-heartedly and did not spur or goad Gracey into launching any major offensive.

The 7th Division which was responsible for the only sector where a decision could have been favourably achieved was under a Britisher who was not really keen to do anything. The Pakistani political leadership did not convey any interest in the war and neither the Prime Minister nor any of his ministers ever visited the battlefield at any time during the entire war from October 1947 till the last bullet had been fired on 31 December 1948! Akbar Khan who had proved his mettle was not promoted to Divisional command since the British officers disliked him.

Today it is fashionable in Pakistan to hold that Indians were in any case superior and Pakistan could not have captured Kashmir. This is merely a distortion of facts. The simple point to be kept in mind is that had the Pakistani political leadership been courageous enough to override Gracey. One Pakistani Brigade supported by a squadron of armoured cars could have accomplished in October 1947, what two Divisions in July 1948 failed to do.

The initial situation was extremely fluid and favoured Pakistan, but the golden opportunities were missed and every minute of inaction on Pakistan's part enabled India to augment its strength in the valley. The question was not of material or numerical superiority in October 1947, but of greater resolution and "Coup d Oeil" to seize the critical time span by the forelock. Mr Jinnah saw the opportunity but was not supported by his team and what was lost in a moment was lost to eternity. Three Pakistani Divisions were committed to permanent Guard Duty in Kashmir for five more decades and the Indian threat factor was rationalised as an excuse by Messrs Ayub and Co to make Pakistan a beautiful girl which was ready to sell herself to the highest bidder at a very low price during the period 1954-65.

The Indians launched a link up operation with Poonch from the south between 14 and 22 June and made a temporary link up, carrying some supplies but were forced to fall back on 29/30 June because of inadequate troops to guard their communications⁸⁰.

Fighting in Tithwal and Uri sectors became stabilised after June and no side made any significant gains till cease fire in December 1948. By the end of May Pakistan inducted 100 Brigade in area Mendhar-Chamb. This Brigade relieved the 25 Brigade which was previously looking after this sector⁸¹.

25 Brigade was freed from this additional burden and tasked only with the Poonch sector. 6 Azad Brigade (composed of militia battalions) was also deployed in Poonch sector. Pakistan also inducted 102 Brigade in Bagh area from 17 July⁸². This brigade relieved 101 Brigade of the defence of this

area freeing 101 Brigade to take care of only the crucial Uri Sector. By November 1948 the Pakistan Army in Kashmir was organised as follows 83:—

9 DIVISION:—Headquarters at Abbottabad and 104 Brigade (10 Brigade earlier holding Tithwal Sector had been redeployed at Rawalpindi as strategic reserve) holding Tithwal Sector, 101 Brigade Uri Sector, 102 Brigade in Bagh Sector, 25 Brigade in Hajira (Poonch) Sector.

7 DIVISION:—Headquarters at Rawalpindi and 100 Brigade in Jhangar Sector, 14 Para Brigade (moved forward from Lahore) in Bhimbhar area and 3rd Armoured Brigade in Gujrat Area.

The remaining borders of Pakistan south of Kashmir were held by the 8 Division which was responsible for the entire border from Bahawalpur to Sindh/Balochistan and the 10 Division which was responsible for the border from Sialkot till Lahore/Multan⁸⁴.

The 10 Division had one brigade each at Lahore and Sialkot⁸⁵.

The Indians also reorganised their command structure in the beginning of September 1948. Previously the Sri and Jammu Divisions had been operating independently of each other. Now a co-ordinating corps headquarters was established and designated as the 5th Corps (subsequently as 15th Corps) under Lieut General Shrinagesh⁸⁶. Cariappa as we have earlier discussed was the overall commander as GOC Western Command.

The first Indian major strategic success in 1948 was the final relief of Poonch. We have already seen that Poonch since November 1947 had been besieged by Azad militia/Tribals and later since May 1948 these forces had been joined by Pakistan Army's 25 Brigade. Two Kashmir State Force battalions and one regular Indian Army battalion which had managed to break through the siege from Uri Poonch axis constituted the 101 Indian Brigade holding Poonch.

The Indians regularly replenished Poonch by air till September 1948 since they could land Dakotas at the airstrip or airdrop supplies while Pakistan Airforce which had only 12 fighter aircrafts⁸⁷ could not contest Indian air superiority. The Indians gradually increased their numerical superiority in the area and brought in one more brigade i.e. 268 Infantry Brigade which had taken over part of frontage held the 50 Para Brigade in Jhangar area in July.⁸⁸

Effective utilisation of artillery by Pakistani forces surrounding rendered the Poonch airstrip inoperational and forced the Indians to finally go for a relief operation⁸⁹. We will discuss this in a little more detail since it illustrates how very few guns or armoured cars influenced the conduct of war in Kashmir and how an odd artillery gun or two or a squadron of armour could completely alter an operational situation in Kashmir. Just two 25 Pounder Guns⁹⁰ influenced the conduct of Indian operations in 1948 in a decisive manner.

These guns one 25 Pounder and one 6 Pounder according to Shaukat Riza⁹¹ and two 25 Pounders according to Amjad Choudhry which fired for the first time on 6th September 1948⁹² and rendered use of Poonch airstrip impossible for the Indian supply aircrafts were cited by Indians⁹³ as the principal reason for the Indian decision to undertake the final relief of Poonch and extension of Indian control over the entire area between Rajauri and Poonch.

The incident illustrates that in mountain warfare even few artillery guns anti tank guns tanks or armoured cars could decisively tilt the whole outcome of an operation into success or failure. Above all it proves that it was possible for the Pakistani GHQ to prevent the final relief of Poonch by shifting few more guns or units armed with anti tank guns and supported by artillery while the Indians had not yet captured Rajauri.

The Pakistani GHQ on the other hand was sent repeated reports by Commander 25 Brigade about Indian intentions against Poonch⁹⁴ but took no counteraction either to reinforce 25 Brigade or to embark on any operation planned to reduce the chances of the expected Indian attempt to relieve Poonch.

Somehow Gracey sitting in Pindi assumed that somehow Indians would never be able to relieve Poonch and that was it. No effort was made to economise troops in one sector and shift them to reinforce Poonch or to make any threatening posture to force the Indians to abandon their planned attack on Poonch.

The official history is silent about this aspect but merely comments that a plan was made in September to launch an attack in December 1948 or January 1949 to capture Poonch⁹⁵. The sentence provides an indication about the relaxed manner in which Gracey and Co were conducting the war in Kashmir. It also shows that the political leadership i.e. the Prime Minister, his cabinet (whether Punjabi or any other ethnic group) and his defence secretary were in no hurry to prod the Britisher they had hired to do nothing. The lack of energy perception and independent judgement on part of the political leadership as far as higher direction of war doomed the Pakistani military cause in Kashmir.

How could a brigadier or colonel or a soldier who had the drive determination and the potential to fight well do so while the the Army C in C and the Divisional Commander were two non-interested foreigners who knew that no one in the Pakistani political leadership possessed the moral courage or the assertiveness to spur and prod them, or to sack them despite proven lethargy in the conduct of operations! At one place between the lines the official historian did make an attempt to show this lethargic attitude when he said that two companies of the 25 brigade which were available for an attack on Poonch were at Jhelum and Kohat (more than 60 and 150 miles west and south of Poonch)!
96

There were three alternative routes from which Poonch could be relieved i.e. the Uri-Haji Pir-Poonch approach from the north, the Jhangar-Kotli-Poonch approach from the south west and the Nowshera-Rajauri-Poonch approach from the south east. 5 Infantry Brigade which reached Rajauri on 20th October 97 was specially brought into Kashmir for taking part in the final relief of Poonch. The Indian plan to relieve Poonch envisaged employment of two brigades attacking from general area Rajauri-Nowshera and was based on a deception plan to deceive the Militia/Pakistan Army troops about the direction of main attack. Pir Badesar a 5430 ft high feature dominating both Jhangar-Nowshera Valley to its east and Seri Valley to its west was to be attacked and captured by 268 Infantry Brigade about three weeks before the main attack was to be launched.

The objective of this preliminary manoeuvre apart from securing the subsequent advance by capturing a dominating objective was also to deceive the Pakistanis into thinking that the main attack would come on axis Nowshera-Kotli-Poonch. The main attack towards Poonch involved an advance on two axis by the 19 and 5 Infantry Brigades along axis Rajauri-Bhimbar Gali-Mendhar-Topa with 19 Brigade on the left and 5 Brigade on the right. The deception plan envisaged a feint attack towards Kotli from Pir Badesar by 268 Infantry Brigade, and another from Kailash towards Thana Mandi (the route of Indian link up with Poonch in June 1948) by one unit of 5 Brigade. An adhoc Brigade formed from three units at Rajauri and the task of this adhoc brigade was to secure the left flank of the main Indian attack by capturing Ramgarh Fort before the main attack commenced on 8th November. According to their plan the 268 Indian Infantry Brigade duly attacked Pir Badesar held by one militia company⁹⁸ and captured it on 14/15 October 1948. This was followed by capture of Pir Kalewa a 6,650 high feature which was held by just one militia company⁹⁹ by the 5 Brigade on 28 October as a preliminary task. The adhoc Brigade commenced its attack against Naghun/Ramgarh from 4th November and captured Naghun on 5th November and Ramgarh on 9th November. Main attack was commenced by the 19 and 5 Brigade from 8th November supported by aircrafts and tanks. Point 6307 was captured by the 19 Brigade by a night attack on 8th November and Bhimbar Gali and Pir Sayyid Fazal Shah (Point 6945) were captured on 9th November.

Meanwhile Brigadier Azam Khan (25 Brigade Commander) had reached Mendhar on 7th November and after having observed the ongoing battles from the top of Point 6945 sent an urgent message to Headquarters 7 Division requesting for despatch of regular troops and artillery for defence of Mendhar¹⁰⁰ as a result of which two infantry companies (coming from Jhelum) and one section of 3.7 inch mountain guns finally reached Mendhar on 9th November¹⁰¹. It is ironic to note that while this life and death struggle in face of an overwhelming Indian attack was going on Brigadier Azam was called by 7 Divisions GOC Loftus Tottenham to 7 Division Headquarters at Hajira on 9th November for discussing with him the planned attack on Poonch which was to be launched in December 1948 or January 1949!¹⁰² Finally by 11th November Azam succeeded in convincing Loftus to request GHQ to send another infantry battalion from Abbottabad to Mendhar Sector¹⁰³. The Indians resumed their advance but on 10/11 November but their left Brigade i.e. the 19 Brigade was held at Point 5732. The Indian commander Brigadier Yadunath Singh exhibited operational insight and leaving one battalion of 19 Brigade to watch Point 5732 switched the remaining battalions of this brigade under towards the right to join the 5 Brigade and continued the advance, bypassing Mendhar from the east and capturing Point 5073 Northwest of Mendhar on 18th November. Thereafter the Indian task was simple, i.e. they bypassed Topa from the north and linked up with Poonch garrison which had attacked from Poonch towards Point 6793 on 20th November 1948.

Poonch which should never have been relieved was irrevocably lost on 20th November 1948, thanks to Gracey and an unassertive political leadership. In all fairness we can confidently assert that Poonch was not lost by the militia who faced tanks and regular army for so long. The Indian plan was reasonable and well executed, but numerical odds were heavily in their favour and they could take the liberty of bypassing every position which gave them tough resistance, because unlike on the Uri-Domel axis the terrain was more open and there was plenty of room for bypassing/ manoeuvre.

The other important Indian strategic success of the 1948 War was the capture of Zojila Pass and the relief of Leh. We have earlier seen that Zojila Pass commanding the land link to Kargil-Leh etc in Ladakh region had been captured by the Gilgit Scouts under Lieutenant Shah Khan on 7th July 1948.

The Scouts crossed Zojila and exploited till Sonamarg and till the outskirts of Leh but could not either capture Leh or seriously threaten Srinagar as they were numerically too few and could not fight against regular army troops aided by artillery and airpower. The Indians continued to air supply their garrison at Leh, while the Scouts remained too weak to attack Leh and no regular Pakistan Army unit was sent to Leh or Zojila area. Thimaya the GOC Srinagar Division was a determined and able military commander and had firmly resolved to capture Zojila and relieve the Leh Garrison.

To improve command and co-ordination he brought Headquarters 77 Para Brigade from Uri area to Baltal area and placed the three infantry battalions (including one Gurkha battalion) under command of this brigade¹⁰⁴. The Zojila Pass (11,578 ft) was held by approximately a company plus of Gilgit Scouts and had withstood various determined Indian assaults supported by artillery, Tempest aircrafts and launched by regular Indian Army units of Brigade size¹⁰⁵.

The strength of the Pakistani position at Zojila lay in immense natural defensive strength, unusually high altitude and extreme toughness and determination of the indomitable Gilgit Scouts to defend their fatherland against the Indians. Thimaya appreciated that tanks alone could achieve a breakthrough and took the brilliant decision of employing tanks at the highest altitude in the history

of warfare till that time.

This record was broken by the Indians again during the Sino-Indian Conflict of 1962 once the Indians broke the record and again by 7th Light Cavalry when Stuart Tanks were employed at 14,000 feet only¹⁰⁶. A squadron of Stuart Light Tanks of 7th Light Cavalry was brought all the way from Akhnur a distance of 445 Kilometres, in about a fortnight, in conditions of absolute secrecy¹⁰⁷. The tanks reached Baltal 60 miles east of Srinagar on 15th October where their turrets which had been taken separately were refixed¹⁰⁸.

The Indians were lucky in having Thimaya (a South Indian) who believed in leading from the front. Thimaya personally flew an air recce mission over the Pass on 15th October 1948. Meanwhile snow fall had started and this resulted in postponing date of attack from 25 October to 1st November. Finally on 01 November the tanks, Thimaya in the leading tank 110 attacked the Pass leading two infantry battalions in the attack on the Zojila. No army in the world could have stopped these juggernauts without anti tank guns and the Gilgit Scouts were forced to abandon the Pass which they had successfully held since July 1948. Following this great technological success nothing could stop the 77 Para Brigade.

Thus Dras was captured on 15th November and Kargil on 23rd November¹¹¹. The small Gilgit Scouts force blocking Leh was forced to withdraw and Leh was relieved. There is no doubt that employment of tanks at Zojila was the war's greatest strategic surprise, and a non-armour officer was its architect. The Indian Army owes its possession of Ladakh through which it later infiltrated into Siachen Glacier to Thimaya's genius and to 7th Light Cavalry. There were tanks and armoured cars on the other side also, but were not used because the extremely naive and miserly political leadership trusted a Britisher who had no interest in the war.

By 23rd November the Indians were firmly in possession of Ladakh, had secured Poonch for eternity and were no longer in a state of imbalance which had plagued them since October 1947. The Pakistani political leadership at last realised that an effort must be made to at least assume a more threatening posture, failing which the Indians emboldened by their success at Poonch and Zojila may attempt an offensive operation which may bring them yet closer to the Kashmir-Pakistan international border¹¹². It may be noted that area south of Poonch is mostly below 5,000 ft and operations in this area are not severely restricted unlike the higher area in the north because of heavy snowfall. Keeping this fact in view the Pakistani GHQ felt that an Indian advance towards Mirpur and Bhimbhar was likely unless the Pakistan Army now at last assumed a more responsible and offensive posture. We will now deal with the famous 'Operation Venus' which was given the shape of a political controversy by two gentlemen, one an army officer and the other a civil servant! By mid

November the Pakistani political leadership at last realised that a more active military policy must be adopted in Kashmir. Finally the civilian political leadership was moved from its state of supreme lethargy and indecision and gave the army its first responsible political directive ; ‘The Pakistan Government therefore, directed the C-in-C that, subject only to the defence of West Pakistan frontiers with India,the Pakistan Army was to prevent at all costs, the Indians from extending the area of their occupation in the Jammu and Kashmir State’¹¹³. This directive was issued in mid November 1948 and following this the GHQ decided to move sizeable forces for offensive action in Bhimbhar Sector in Kashmir. In addition the Pakistani Cabinet asked the C-in-C to ‘examine in detail the military implications of the proposed counterstroke’¹¹⁴. Gracey proposed a counterstroke involving an armoured brigade and infantry brigade originating from Bhimbhar area and directed at Beri Pattan on the main Indian supply route from Akhnur to Nowshera-Rajauri and Poonch¹¹⁵. The aim of the projected Operation Venus as the counterstroke was code named was not to recapture Kashmir or even to recapture Poonch but in words of the official history of the Kashmir War to:— ‘FORCE THE INDIANS TO SUE FOR AN IMMEDIATE CEASEFIRE ON THE BASIS OF THE STATUS QUO AS THEIR RECENT OPERATIONS HAD INVOLVED THE MAXIMUM EFFORT THEY WERE CAPABLE OF PUTTING FORTH AT THAT TIME.THE MANOEUVRES NOW CONTEMPLATED WOULD INSTEAD OF PROLONGING THE FIGHT IN KASHMIR,FORCE THE INDIANS TO TERMINATE THE CONFLICT’¹¹⁶.

The preliminary plan of Operation Venus involved launching a subsidiary offensive manoeuvre nicknamed 'Operation Little Venus'¹¹⁷, involving capturing two insignificant hill features called Reech and Maindak hills few miles west of Beri Pattan; and this was scheduled to be launched on 8th December 1948. Sometime before 8th December the cabinet decided not to launch 'Little Venus' but wait and see if Indians did not undertake any offensive action in Kashmir, in case of which 'the planned counteroffensive was to be launched'¹¹⁹

On 14th December when the Indians resorted to some offensive moves in Bhimbhar area a 'Modified Little Venus' involving heavy artillery shelling on Beri Pattan area without any physical infantry attack was executed¹²⁰. The shelling continued for two days and temporarily disrupted movement of Indian supply convoys on road Akhnur-Nowshera¹²¹. The Indians stopped offensive raids after this cannonade¹²². On 30th December the Pakistani GHQ received a signal from the Indian GHQ requesting for ceasefire¹²³ and finally on the midnight of 31 December 1948/01 January 1949 ceasefire came into formal effect.

Thus ended the 1948 War as it is now remembered. The Official Pakistani history did not give any figure of Pakistan Army casualties. The approximate Indian casualties according to an author thus were¹²⁴:-

- a. **KILLED —1,500**
 - b. **WOUNDED —3,500**
 - c. **MISSING —1,000**
- (INCLUDING PRISONERS)**

Very few participants of the Kashmir War have left any written accounts of their war experiences. General Iqbal who participated in the war and later on rose to the rank of full general and Chairman Joint Chiefs of Staff Committee, long after the Kashmir War made one very thought provoking remark about the Kashmir War in an article in the Pakistan Army Green Book 1992. This particular publication was sub titled 'Year of the Senior Field Commanders'. Iqbal wrote; 'During 1948 Kashmir Operations I saw one senior officer sitting miles behind the frontline and counting availability of mules and rations. He had relegated the fighting to a senior battalion commander 125'.

In 1963 once Major General Fazal I Muqueem Khan (Punjabi speaking although by caste a Pathan from East Punjab) wrote 'THE STORY OF THE PAKISTAN ARMY' as a serving officer and with blessings of Ayub Khan (being dedicated to Ayub,with a foreword written by Musa the Army C-in-C) Fazal I Muqueem made a veiled remark criticising the political government and particularly the Prime Minister Liaquat Ali Khan (a Hindustani Muslim who was not forgiven for having been chosen by Mr Jinnah as Pakistan's first Prime Minister, by Punjabi Muslim leaders of that period in particular) without naming Liaquat.Fazal thus wrote; 'To the Army's horror, Pakistan during her greatest hour of triumph in Kashmir agreed to accept the ceasefire...it was difficult to understand why Pakistan let that opportunity pass. Was it assumed weakness; or as a result of pressing advice; or from misplaced chivalry towards an unfriendly neighbour in distress? Whatever the reason,Pakistan's reluctance to accept the risks of continuing the war,cost her Kashmir at that time. It was a risk worth taking126 In other words Fazal I Muqueem was saying that Pakistan lost Kashmir because that accursed Hindustani was Pakistan's Prime Minister!It may be noted that Liaquat bashing has been a favourite pastime of Punjabi Muslim historians in Pakistan,and is a favourite conversation topics in many Punjabi and Sindhi Muslim households.The Hindustani Muslims on the other hand have been projecting Liaquat as Pakistan's greatest politician.As a matter of fact both these extreme positions are ridiculous and a great distortion of history! Using Fazal's criticism as an authority and a factual basis; another historian mildly criticised Liaquat's handling of Kashmir issue once he said,'The decision of Liaquat's government to accept the cease-fire in Kashmir at the time it did 'to the army's horror' (QUOTING FAZAL I MUQUEEM) also has been criticised127. It is worth examining Fazal's ridiculous allegations levelled like an old pre 1947 one anna witness in a little more detail! Less than five lines will suffice to prove the absence of any foundation of Fazal's allegation.The Pakistani attack force collected for Operation Venus consisted of about six infantry battalions and two armoured regiments128. To oppose this the Indians had two infantry brigades (50 Para Brigade and 80 Infantry Brigade) .In addition there were two armoured regiments in the same area i.e. Central India Horse and the Deccan Horse129 . In addition the Indians also possessed 14 other armoured regiments which were not in Kashmir but in Punjab or Western UP and could move to Kashmir. We shall see in 1965 how Pakistani armour functioned and the reader can keep that as a yardstick in order to appreciate how Pakistani armour and infantry would have behaved in Operation Venus; had it been ever launched!Fazal does not explain how capture Of Beri Pattan bridge would have led to complete collapse of Indian hold over Kashmir,apart from temporary severing of the line of communication to Poonch.Greater part of the Central India Horse was at Nowshera close to Beri Pattan while Deccan

Horse in Chamb-Akhnur area was also within striking range and the battle would have been a hotly contested affair! Shaukat Riza did not take the extreme viewpoint similar to Fazal's when he wrote his book on Pakistan Army. He merely said that 'On December 30 both sides saw the wisdom of cease-fire'.¹³⁰ There is another aspect in Shaukat Riza's case i.e. the fact that once his book was being finalised and published in 1989 a Hindustani Muslim i.e. General Aslam Beg was the Army Chief and the book's final draft was vetted and approved by the GHQ. An officer who worked with Shaukat Riza while serving as a staff officer in GHQ confided to the author in 1993 that Shaukat Riza despised Beg, due to some incident in East Pakistan in 1971, and felt that the GHQ was not giving him a free hand in writing the book. There is no doubt that Shaukat's trilogy was heavily doctored and modified by too many cooks!

In any case history writing in Pakistan has remained an extremely dicey affair in which ulterior motives of authors, based largely on ethnic biases play an instrumental role. Lately in an article General K.M Arif adopted a more rational viewpoint, when he stated that the Kashmir War of 1948 was mismanaged simply because Pakistan was not in a position to fight it successfully summing it up by stating ; 'It is too hazardous a risk to fight a war on ad hoc basis'¹³¹

There is no doubt that Pakistan was in a favourable position to win the Kashmir War at least till the first week of November. Mr Jinnah exhibited great Coup de Oeil when he ordered Gracey to employ two brigades and advance with one brigade each towards Jammu and Srinagar. But Mr Jinnah was unlucky in possessing no one like Patel and his Prime Minister and his entire Cabinet proved to be an undoubted failure at least as a war cabinet! Mr Jinnah's decision not to have a Pakistani C in C although taken in the best interest of the country and the Army as Mr Jinnah saw it ensured that the British acting C in C procedurally blocked the execution of Mr Jinnah's orders in October to attack Kashmir. Pakistan was unlucky in having a man like Iskandar Mirza at the Ministry of Defence. Mirza did not advise Mr Jinnah correctly and the fact that he had hardly served in the Army and did not understand military affairs further ensured that Mr Jinnah and the Prime Minister remained as ignorant as they were about military affairs as they were when they were in high school. It is incorrect to criticise Liaqat for Operation Venus since in December 1948 the Indian position was much more secure than in 1947.

Liaqat can be criticised for not ever visiting Kashmir while the war was on and for not standing by Mr Jinnah in pressurising Gracey in October 1947 to order the Army to attack Kashmir. Had a Pakistani C in C been appointed even in December or in March 1948 the Indians may not have held on to Poonch-Nowshera area at least. Had Major Masud been allowed with his armoured cars on Domel-Baramula Road despite Ghazanfar Ali and Sher Khan's objections; Srinagar may have been captured by the Tribesmen by first week of November 1947. The Indians were lucky in having comparatively more regular army officers who led from the front and is evident from higher officer casualties among Indian Army officers above the rank of captain vis a vis the Pakistan Army. The subsequent Pindi Conspiracy of 1950 was a logical result of disgust of the army officers with the irresolute civilian political leadership as exhibited during the 1948 war. We can say with the benefit of hindsight that if the army did have to rule Pakistan as it later did from 1958; it would have been far better had real soldiers and patriots taken over in 1950! These men after all were men of crisis ; highly patriotic and outlook; and possessed an independent mind! Ironically paper tiger

soldiers with poor war record and naive intellect ; more interested in improving their personal fortunes took over.A seal of essential mediocrity despite an outwardly impressive form , was thus firmly stamped ; as far as higher military leadership,doctrine and organisation was concerned; on the Pakistan Army. But this was proved only fourteen years later in 1965!

(CONCLUDED)

REFERENCES

- 52 Appendix Thirteen-Expansion of the Armed Forces and Defence Organisation-1939-1945- Op Cit.
- 53 Pages-100 to 106-Shaukat Riza-Op Cit.
- 54 Page-57-Major K.C Praval-Op Cit.
- 55 Page-107-The Kashmir Campaign-Op Cit.
- 56 Page-297-The Indian Armour-Op Cit.
- 57 Page-285-Ibid.
- 58 Page-49-Major K.C Praval-Op Cit.
- 59 US State Department Report of February 1924 quoted on Page-372-A Concise History of World War One-Brigadier V.J Esposito-Op Cit.
- 60 Page-685- Shahab Nama-Qudrat Ullah Shahab-Sang I Meel Publications-Lahore-1997.Shahab was staff officer with Mirza.
- 61 Pages-98 ,99 &100-Major General Fazal I Muqueem-Op Cit.
- 62 Page-276-Shaukat Riza-Op Cit.
- 63 Ibid.
- 64 Page-70-Major K.C Praval-Op Cit.
- 65 Pages-103 & 104-Fazal I Muqueem-Op Cit.
- 66 Pages-276 , 277, 278 & 280-Shaukat Riza-Op Cit.
- 67 Pages-143 & 144-The Kashmir Campaign-Op Cit.
- 68 Page-75-Major K.C Praval-Op Cit.
- 69 Pages-75 & 76-Ibid.
- 70 Page- 9-Brigadier Amjad Ali Khan Chaudhry-Op Cit.
- 71 Page-115-Fazal I Muqueem-Op Cit and Pages-16 & 17-Brigadier Amjad Ali Khan Chaudhry-Op Cit.
- 72 Pages-201 & 202- Decisive Battles of the Western World-Volume-Three — Major General J.F.C Fuller-Eyre and Spottiswoode-London-1963.
- 73 Page-62- Creative Thinking in Warfare-Brigadier Nazareth-Lancer Books-Delhi-1987.
- 74 Pages-205 & 206- The World Crisis-The Eastern Front- The Rt Hon Winston.S. Churchill — Thornton Butterworth Limited — 15 Bedford Street — London-1931.
- 75 But most of these commanders who were mission oriented and of an independent judgement were not rankers and from races with a leadership tradition;whereas in Indo Pak a large number of commanders were ex rankers or rankers sons and above all there was no leadership tradition in the Indo Pak,as we shall discuss in the chapter analysing the 1965 war in a later part of this book.
- 76 Pages-206 and 207-The Kashmir Campaign-Op Cit.
- 77 Page-290-The Indian Armour-Op Cit.
- 78 Pages-190 ,191 & 192-The Kashmir Campaign-Op Cit.
- 79 Page-441-Appendix-One—The Frontier Force Rifles-Compiled by W.E.H Condon-Aldershot-Gale & Polden Ltd-1953. Akbar Khan got the DSO while serving in the 14th Battalion of the Frontier Force Rifles at the Battle of Kwanlan Ywathit in Burma.The DSO it may be noted is given for outstanding military leadership and gallantry,normally above or at battalion level. It was Pakistan Army's misfortune that Akbar was dismissed for involvement in the Pindi Conspiracy case and the Pakistan Army lost one of its very few officers who possessed real potential and resolution as far as higher military leadership was concerned. Ayub and company who dominated the scene between 1950 and 1969 were not men who had done anything commendable during the Second World War, but essentially show case soldiers,who were masters in the art of getting extensions from politicians!Akbar Khan was not a ranker and thus not liked by Ayub who found Sandhurst Commissioned officer more difficult to handle!
- 80 Pages-91 & 92-Major K.C Praval-Op Cit.
- 81 Page-228-The Kashmir Campaign-Op Cit.
- 82 Page-220-Ibid.
- 83 Page-265-Ibid.
- 84 Page-264-Ibid.

85 Page-267-Ibid.

86 Page-87-Major K.C Praval-Op Cit.

87 Page-267-The Kashmir Campaign-Op Cit.

Conceived and
Hand drawn by
A.H Amin
1999

