

1 'Performing the State' in Post-1947 India and Pakistan

On the first anniversary of Independence in August 1948, with tension mounting between India and Pakistan over the future of the Princely State of Hyderabad (Deccan) and its Muslim minority population,¹ the Indian Prime Minister Jawaharlal Nehru broadcast to the nation from the same spot in Delhi where he had delivered his 'Tryst with Destiny' speech twelve months before:

Free India is one year old today. But what trials and tribulations she has passed through during this infancy of her freedom. She has survived in spite of all the perils and disaster that might well have overwhelmed a more mature and well-established nation ... We have to find ourselves again and go back to [the] free India of our dreams. We have to re-discover old values and place them in the new setting of [a] free India. For freedom brings responsibility and can only be sustained by self-discipline, hard work and [the] spirit of a free people.

Nehru then concluded with the following impassioned 'call to arms':

Let us be rid of everything that limits us and degrades us. Let us cast [off] our fear and communalism and provincialism. Let us build up a free and democratic India where [the] interests of the masses, our people, has always the first place to which all other interests must submit. Freedom has no meaning unless it brings relief to these masses from their many burdens. Democracy means tolerance,

¹ For a detailed exploration of political developments taking place in Hyderabad (Deccan) before, during and after its incorporation within the Indian Union in 1948, and the issues that these raised for wider issues involved in how Indian citizenship was evolving at this time, see Taylor C. Sherman, *Muslim Belonging in Secular India: Negotiating Citizenship in Postcolonial Hyderabad* (Cambridge: Cambridge University Press, 2015). See also Taylor C. Sherman, 'The Integration of the Princely State of Hyderabad and the Making of the Postcolonial State in India, 1948–1956', *Indian Economic & Social History Review* 44, 4 (2007), pp. 489–516; Taylor C. Sherman, 'Migration, Citizenship and Belonging in Hyderabad (Deccan), 1948–1956', *Modern Asian Studies* 45, 1 (2011), pp. 81–107; Sunil Purushotham, 'Internal Violence: The "Police Action" in Hyderabad', *Comparative Studies in Society and History* 57, 2 (2015), pp. 435–66; and, for a contemporary assessment, Wilfred Cantwell Smith, 'Hyderabad: Muslim Tragedy', *Middle East Journal* 4, 1 (January 1950), pp. 27–51.

tolerance not merely of those who agree with us but of those who do not agree with us.²

As this attempt in the summer of 1948 to enlist fellow Indians in a 'war' to resolve some of the myriad problems caused by Partition underlines, all new regimes create, revive and mobilize political symbols – both material and rhetorical – as a means of consolidating power and simultaneously propagating visions of shared citizenship. Politicians and governments in Pakistan and India in the immediate post-Independence period followed distinctive strategies in their promotion of national iconographies and views of the ideal citizen.³ But how these were re-circulated – in different localities, by a range of different institutions and movements, and sometimes through the spontaneous response to them by 'crowds' – affected their meaning and impact over time. Furthermore, their transmission was far from passive thanks to the ways in which such symbols can themselves be transformed as a result of precisely this kind of circulation taking place at different social and spatial scales.⁴ This opening chapter, therefore, begins our exploration of postcolonial citizenship by considering how far – for India and Pakistan during their early years – the process of 'making citizens' was also about consolidating the unitary state in ways that could often allow each country to emulate the other, despite contrasting contexts.

Following Independence and Partition, politicians supported by bureaucrats at the centre, whether they were located in the new capital cities of Delhi or Karachi, expressed a clear desire to manage or contain regional difference and to promote a strongly centralized unitary form of government. In this, irrespective of location, they were clearly influenced by their shared experiences of British rule and the political as well as the administrative structures that they had been bequeathed. And crucially, both encountered difficulties, at the state or provincial level, which highlighted the contingency of citizenship in the transition from colonial rule to independent government. But while India inherited most of its political, administrative, judicial and security structures largely intact, Pakistan was required to build a centralized state from the remains of provincial administrative structures, which in the case of the Punjab and Bengal had hurriedly been cut in two. This meant that in Pakistan

² Indian News Bulletin: "The only war we want to fight, with all our might, is the war against poverty" says Pandit Nehru', 16 August 1948, FO371/69735 UK National Archives (hereafter UKNA).

³ Srirupa Roy, *Beyond Belief: India and the Politics of Postcolonial Nationalism* (Durham, NC: Duke University Press, 2007).

⁴ Benjamin Lee and Edward LiPuma, 'Culture of Circulation: The Imaginations of Modernity', *Public Culture* 14, 1 (2002), pp. 191–3.

(by comparison to India) the choices of unitary symbols were dependent on a more unstable – arguably artificial – balance of regional identities and likewise heavily influenced by the political circumstances at the moment of Independence alongside the wielding of the religious card, that is, Islam. In other words, Pakistan did not have as many 'ready-made' national histories on which to base the idea of a unitary independent identity as India did, and, as a result, in the words of Christophe Jaffrelot, 'Pakistan was born of a partition which over-determined its subsequent trajectory'.⁵ The choice to pursue a unitary political system, and the symbols that accompanied this, therefore, had different outcomes for each country.

All the same, official government-driven attempts to propagate civic notions of national belonging could be contested at different scales, within formal institutions and in popular movements in both countries. For Pakistan, this involved, at one level, a tension between local (Punjabi) and migrant (*muhajir*) cultures that were dominant in the army, administration and politics, against demographically important regional identities, especially in East Bengal but also present in other provinces. In contrast, the idea of the Indian 'citizen' was more atomized given that country's greater size and resultant complexities, but equally, this process turned out to be no less about the consolidation of power around certain majoritarian symbols for the new regime.⁶ For the Indian government, following Independence, it was not as if ideas of the nation had to be invented afresh as in Pakistan. Quite the opposite. The last century of colonial rule in the subcontinent had produced richly documented and highly contentious debates about 'Indian-ness' and the 'Indian people', from which the notion of 'Pakistan' itself had arisen as one dynamic, in terms of political representation⁷ and the politics of identity.⁸ However, when we focus specifically on *citizenship*, with all that this implied in terms of actual or anticipated constitutional rights, rather than the *nation state* as a whole, we can see that there were a range of

⁵ Christophe Jaffrelot, *The Pakistan Paradox: Instability and Resilience* (London: Hurst, 2015), p. 1.

⁶ Roy, *Beyond Belief*, chapter 1, argues that the state was the essential unifier, via a range of institutions of this vision.

⁷ Francis Robinson, *Separatism among Indian Muslims: The Politics of the United Provinces' Muslims, 1860–1923* (Cambridge: Cambridge University Press, 1974), pp. 163–4.

⁸ This is particularly the case when we consider the institutional basis of the 'Pakistan' movement, the Muslim League, which in key mobilizational phases of the early 1920s around the Khilafat balanced 'pan-Islamism' with Indian nationalism, in terms of two overlapping 'circles' of identity. See Mushirul Hasan, 'The Khilafat Movement: A Reappraisal', *Communal and Pan-Islamic Trends in Colonial India* (Delhi: Manohar, 1985), pp. 1–16.

contingent events, on occasion revolving around large-scale ceremonies, which complicated the symbols that each country used to reinforce its new national identity.

After 14/15 August 1947, South Asia's new postcolonial regimes quickly realized that opportunities had arisen to shape cultures of national identity together with citizenship values by connecting popular political symbols to state power. In India and Pakistan alike, this objective was pursued repeatedly in a series of staged ceremonial occasions, some of them serendipitous and others deliberately planned around the annual calendar marking such values as 'Independence' and the 'Republic'. This chapter accordingly takes as its starting point the impact of two key happenings – the deaths and subsequent funerals of Gandhi and Jinnah in January and September 1948, respectively. It explores their fallout in terms of the ceremonies that they triggered and locates them within the broader assortment of ceremonial processes that took place at a range of regional and political scales during this period, before considering ways in which India and Pakistan projected their authority vis-à-vis their citizens during these nation-building years. In particular, while this chapter's purview inevitably extends to more general developments as well, it focusses particularly on reactions in two specific places, namely the Indian state of Uttar Pradesh (UP) and the Pakistani province of Sindh, where issues connected with 'belonging' lay at the heart of much discussion about the evolving relationship between the postcolonial state and its citizens.

Personifying the Postcolonial State

An early pivotal moment for the new Indian government as far as the special use of symbolic nation-building ceremonies was concerned followed the demise of one of the masters of large-scale mobilization itself. On 30 January 1948, while at a prayer meeting in the gardens of Birla House in New Delhi, Gandhi came face to face with a Hindu extremist, Nathuram Godse, who shot him three times at point-blank range. In a real sense, the response to the murder provided India's new postcolonial regime with an opportunity to settle some political scores, but it also suggested, in a microcosm, how the use of commonly agreed national symbols could be interpreted and remoulded in multiple quotidian ways. Less than nine months later, with Jinnah's death from natural causes on 11 September, the new authorities in Karachi faced a similar challenge and reached similar conclusions.

In the weeks preceding Gandhi's assassination in early 1948, his efforts had shifted from Calcutta to Delhi where more and more Hindu and

Sikh refugees were arriving from the Pakistani province of Sindh, 'with their uncompromising bitterness towards the Muslims', and Delhi Muslims in large numbers were 'leaving their homes in the mixed localities of the city and concentrating themselves in those areas where Muslims had a preponderating majority'. Gandhi – in his efforts to restore 'communal peace' and 'keeping in remarkably close touch with Indian opinion' – campaigned for sufficient reconciliation between communities to allow 'Muslims to return in safety to their homes in Delhi and non-Muslims to Pakistan'.⁹ When he broke what turned out to be his final fast on 18 January,¹⁰ it was in response to receiving assurances from all communities in Delhi that Muslim life, property and religion would be both respected and protected. The press also pointed out the effects of the fast in Pakistan as well as among Muslim leaders in India.¹¹

But in the first few hours, as the news of Gandhi's death spread, there was the fear that a Muslim might have been responsible. Violent reprisal attacks against Muslims consequently occurred in Lucknow and Bombay,¹² and military commanders all over India were told to stand by in case of an emergency in other cities.¹³ Within the space of a few days, once it became known that the attacker was a member of the Hindu right-wing organization, the Rashtriya Swayamsevak Sangh (RSS), arrests took place, rounding up members of that militaristic organization and declaring it illegal.¹⁴ This led to mass arrests in Allahabad and Kanpur, and popular attacks on the main RSS offices in the latter city.¹⁵ Similar arrests were made of Hindu Mahasabha leaders.¹⁶ The assassination thus provided state governments with an opportunity to maintain public order in response to the 'volunteer' organizations that dated from the war years and were still operating. Indeed, this was the context for the

⁹ UK High Commissioner, New Delhi, Despatch 25, 4 February 1948, FO371/69729 UKNA.

¹⁰ The Hindi newspapers of UP followed the fast in some detail; see 'Hindu-Muslim ekta ke liye Gandhiji ka anashan, desh tatha dharmke vinash ka ashaak darshak hone ki bajah mar jana accha. Prarthnake Pashchat Mahatma Gandhiki Ghoshna Congress tatha sarkarom mem bhrashtachaar se dukhi sabhi', *Aaj*, 16 January 1948.

¹¹ 'Gandhiji ke anashan se bharat-pakistan donon hi chintit', *Aaj*, 17 January 1948.

¹² UKHC, New Delhi, Opdom, First Half February 1948, IOR L/PJ/8/794 British Library (hereafter BL).

¹³ A. C. B. Symon, 4 February 1948, 'The Assassination of Mahatma Gandhi and Liaquat Ali Khan', FCO371/69729 UKNA.

¹⁴ See, for instance, 'Ban in Provinces: 50 Arrests in UP', *National Herald*, 5 February 1948.

¹⁵ 'Kanpur mein Updrav aur curfew rashtriy svayansevak sangh aur jantaa mein sangharsh', *Aaj*, 4 February 1948.

¹⁶ 'Bombay aur Puna mein girafitariyan hindu sabha ke netaon ke ghar par bhir ke hamle', *Aaj*, 3 February 1948.

passage of the 1948 United Provinces Maintenance of Public Order Bill, which sought to prevent the members of volunteer organizations from wearing any uniform or article of apparel that resembled in any way what was worn by the police or military called out to quell disturbances.¹⁷ In UP too, to allay public fears, newspapers claimed to be able to provide detailed figures of arrests: in Lucknow it was reported that many of UP's RSS men had gone underground and that the government had decided to sequester their property. Reported arrests included those in Aligarh (twenty), Allahabad (eight), Bahraich (twenty), Budaun (eight), Ballia (five), Jaunpur, Lakhimpur (fifteen) and Meerut (twenty-five). In Hardoi, anti-Gandhi posters were found, while in Bara Banki the district organizer was charged for assaulting a Congressman and in Fatehpur five RSS members were arrested for distributing sweets in celebration of Gandhi's death.¹⁸

In the Constituent Assembly, India's first Home Minister and Deputy Prime Minister Vallabhai Patel fielded awkward questions about whether government servants could still belong to 'communal organizations' such as the RSS. His reply was that they were prohibited from political groups as well as from those 'which [tended] directly or indirectly to promote feelings of hatred and enmity between different classes or disturb public peace', although social welfare groups were exempted.¹⁹ Patel himself, who had been seen as a leader with some sympathies for the Hindu Right of the Congress, also came under fire from a number of sources for apparently not taking sufficient care over the security linked to Gandhi's final prayer meeting. Overseas reporters closely monitoring these unfolding developments suggested that their repercussions might spread to Pakistan, where there was a danger of them stimulating a 'communal frenzy', given preaching by the Hindu Mahasabha and the RSS against Pakistan.²⁰

Yasmin Khan has shown how Gandhi's funeral and the subsequent dispersal of his ashes to different parts of India operated as a key mechanism for the consolidation of Congress power together with the idea of the secular state.²¹ However, in extending Khan's argument, it is clear

¹⁷ 'The United Provinces Maintenance of Public Order (Second Amendment) Bill, 1948', Ministry of Home Affairs Judicial F 5/37/48 National Archives of India (hereafter NAI).

¹⁸ 'Many RSS Men in UP Go Underground', *National Herald*, 6 February 1948.

¹⁹ 'Question in the Constituent Assembly by Shri Damodar Swarup Seth Regarding the Joining of Communal and Social Organisations by Govt Servants', Ministry of Home Affairs Ests 15/18/48 NAI.

²⁰ 'Indian Reformer Is Shot at Point Blank Range by a Hindu Nationalist', *Manchester Guardian*, 31 January 1948.

²¹ Yasmin Khan, 'Performing Peace: Gandhi's Assassination as a Critical Moment in the Consolidation of the Nehruvian Secular State', in *From Subjects to Citizens: Society and the*


Figure 1.1 Indian leaders carry the ashes of Mohandas K. Gandhi, Allahabad, 19 February 1948.
Photo by Bettmann/Getty Images

that quotidian responses to national symbols could often test these larger ideas on the basis of regional and local readings of India's past. Certainly, extraordinary scenes of public grief followed Gandhi's death, with one of UP's prominent newspapers including only one column on its front page as an expression of national shock and mourning, the day after the assassination.²² A large-scale funeral in New Delhi was followed by a two-week official mourning and then the immersion of his ashes in the Ganges. The public reaction involved immense numbers of people, with reportedly more than a million congregating in the city of Allahabad alone (see Figure 1.1).²³ The political symbolism of this national event conveyed the tragedies of religious conflict (Gandhi had been killed at the hands of a Hindu extremist), and, by extension, the urgency of 'secularism' and the triumph of the Congress as its main champion.²⁴ This in itself was a powerful symbolic resource for Congress politicians, shortly following Independence, not least because the apparent threat of

Everyday State in India and Pakistan, 1947–1970, eds. Taylor Sherman, William Gould and Sarah Ansari (Cambridge: Cambridge University Press, 2014), pp. 64–89.

²² 'Unmaad ki vedi par mana balidaan! Garib, ashaath, aur piditka sahara tut gaya rashtrapita mahatma Gandhi ki hatya hatyara jantadwara pakra gaya: Sara Bharat jagat shok santap aur chintagrast', *Aaj*, 1 February 1948.

²³ *The Times*, 13 February 1948. This number was also used by the British High Commissioner in Delhi.

²⁴ Khan, 'Performing Peace'.

both the right-wing of the Congress and right-wing parties such as the Hindu Mahasabha was still significant in the lead-up to the first national elections of 1951–2. Hindu traditionalists, including Purushottam Das Tandon who was successfully elected as Congress president in 1950, were in the ascendant as a result of the refugee crisis and the desire by some within the party to assimilate the right-wing RSS outfit (despite its ban following Gandhi's death) into the Congress Party organization itself.²⁵

But it was the forms by which symbols of reconciliation and secularism were scaled both upwards and downwards which marked the extraordinary translatability of these events to a range of public contexts. As we will see later, local responses often challenged or subverted official narratives. Gandhi's death allowed the new Congress-led regime to consolidate its power – both at local and symbolic levels – in its strategic use of the state apparatus and in the strengthening of Nehru's executive authority.²⁶ The huge official funeral, which passed through the grand colonial spaces of Delhi, was witnessed by crowds lining the malls as its key audience in a specific set of Delhi-based rituals (see Figure 1.2). Khan shows how, in the aftermath of the funeral, there was a clamour for Gandhi's bodily remains.²⁷ Once Gandhi's pyre was lit on the evening of 31 January, Nehru had to issue orders to save throngs of people (the overall crowd numbered between 700,000 and one million) from falling into the fire.²⁸ At the specific location where the Mahatma had died, now considered by many to be a sacred site, people gathered up handfuls of the earth, leaving a large hole in the ground. Raj Ghat later became a memorial park for a range of other leaders – a sacred cremation space on the banks of the Yamuna, which related to Delhi's complex historical geography.²⁹ At the same time, the effect of Gandhi's passing was experienced in a multitude of other spaces. The UP press made a great deal of the international responses to the assassination.³⁰

It was in the use of Gandhi's ashes that the spatial underpinnings of the new regime's secularism were most clearly demonstrated. Ashes were distributed from Delhi to all the states of India where they were scattered

²⁵ Bruce Graham, *Hindu Nationalism and Indian Politics: The Origins and Development of the Bharatiya Jana Sangh* (Cambridge: Cambridge University Press, 1990), pp. 19–22.

²⁶ Khan, 'Performing Peace', p. 68. ²⁷ *Ibid.*, pp. 79–83.

²⁸ A. C. B. Symon, 4 February 1948, 'The Assassination of Mahatma Gandhi and Liaquat Ali Khan', FCO371/69729 UKNA.

²⁹ Mira Debs, 'Using Cultural Trauma: Gandhi's Assassination, Partition and Secular Nationalism in Post-Independence India', *Nations and Nationalism* 19, 4 (October 2013), pp. 635–53.

³⁰ 'Sara sansar stammit, London, Washington shok', *Aaj*, 1 February 1948; 'Videshon mein shok', *Aaj*, 4 February 1948.


Figure 1.2 People watching Mohandas K. Gandhi's funeral, Delhi, 31 January 1948.

Photo by Margaret Bourke-White/The LIFE Picture Collection/Getty Images

in local rivers, linking together the country's physical and political geography. This well-publicized network extended out from Delhi and, importantly, was under direct Congress control and supervision. It seemed far from coincidental that several of the locations set for receipt of his ashes were areas of religious conflict – for instance, the Punjab in the north-west and Hyderabad (Deccan) in the south.³¹

Ironically, shortly before his death Gandhi had as usual been protesting about matters that linked the local and quotidian to the national.³² Undertaking a fast for 'communal unity' in the context of the refugee

³¹ Khan, 'Performing Peace', p. 77.

³² 'Gandhiji ke anashan se bharat-pakistan donon hi chintit', *Aaj*, 17 January 1948.

problem in Delhi in early 1948 in response to communal tensions, he had set out the conditions for the breaking of his protest: the annual fair at the *dargah* (shrine) of the early thirteenth-century Muslim mystic Khawja Bakhtyar (also known as Qutbuddin Bakhtiyar Kaki), he argued, should be held, and Muslims ought be able to join it without fear; all mosques which in recent riots in Delhi had been converted into temples or residential accommodation needed to be returned to Muslims to become mosques again; Muslims should be able to move about without fear in formerly Muslim-majority areas of Delhi such as Karolbagh, Sabzimundi and Paharganj; Hindus should not object to the return of Muslims to Delhi; Muslims had the right to travel in railway trains without any risks; there should be no economic boycott of Muslims and the accommodation of non-Muslims in Muslim areas ought be left entirely to the discretion of the residents of those areas.³³

As on many previous occasions, just before his murder Gandhi had successfully created publicity around a controversy that connected to high-level political struggles within the Congress Party and which had repercussions through India's entire polity. Official reports on Gandhi's motivation for fasting in early 1948, as related to India's Governor General Mountbatten, set out the former's annoyance at the policy of Patel towards Delhi's Muslims.³⁴ The external – British – interpretation was that the fast was as much designed to bring reconciliation between the two leaders as it was about the city's Muslim inhabitants,³⁵ and the controversy was even accompanied by positive reflections on Gandhi's motives in the Pakistani press.³⁶ Maulana Abul Kalam Azad, the leading Congress Muslim politician, also described how Patel remained 'indifferent' to the fasting, believing that these actions were directed at him, and as a result – Azad claimed – this affected local security arrangements for Gandhi in Delhi. Patel's apparent lack of concern came back to haunt him following the Mahatma's death. Gandhian politicians such as Jayaprakash Narayan and Prafulla Chandra Ghosh both held Patel publicly responsible for the lack of protection. Consequently, Gandhi's protests concerning the treatment of Muslims in India, together with his subsequent assassination, had a range of disciplinary repercussions for the Congress Party, and individual figures associated with it. There were knock-on consequences that filtered down to local Congress committees and to low-level administrators. Police, for instance, investigated those allegedly holding public meetings to celebrate Gandhi's death, with such

³³ *National Herald*, 18 January 1948.

³⁴ A. C. B. Symon, 25 January 1948, DO133/93 UKNA. ³⁵ *Ibid.*

³⁶ UKCOM, 'Reactions to Gandhi's Fast', 17 January 1948, DO133/93 UKNA.

events taking place in Gwalior and Jaipur where sweets were distributed;³⁷ and two *kanungos* (local revenue officers) in Ghaziabad district, B. K. Mathur Tahsildar and Anand Swarup, faced punishments for various misdemeanours, including the claim that they ‘indulged in drinking wine on the night of Gandhiji’s assassination’.³⁸

Perhaps the most important quotidian significance of Gandhi’s death was the range of implications that it had, on the one hand, for spontaneous popular protests around communal organizations and, on the other, for generating opportunities for local policemen and administrators to settle old as well as new scores. Exploring the spontaneous reactions that took place, we gain a sense of how ordinary citizens in urban UP and beyond identified with the larger symbols of national belonging. The news of Gandhi’s death created shock across the city of Banaras, and both Hindu and Muslim shops simultaneously closed. All public employees took a day off.³⁹ Importantly, a similar spontaneous closure of shops also took place in Karachi, Sindh.⁴⁰ More directly, there was an attack by a large mob on the house of Veer Savarkar (Hindu Mahasabha leader) in the Dadar Mahim area of Bombay,⁴¹ and a student demonstration in Lucknow in support of Gandhi and against the various organizations deemed responsible for his demise.⁴² There were also local-level clampdowns on the Muslim National Guard and Khaksars, including community leaders who had held, for instance, the Chairmanship of the Bahraich Board.⁴³ In other centres in UP, opportunities were presented for assimilating RSS cadres into the Congress, with speakers at a meeting held by the president of the Lucknow Congress Committee suggesting that all (banned) RSS members should be absorbed into the Congress Seva Dal in each *mohalla* (urban neighbourhood).⁴⁴

Clearly, as these instances collectively testify, the political moment created by Gandhi’s assassination, alongside the very public ceremony of his funeral generated by the regime itself, allowed for new and spontaneous material interactions between citizens and the political process. In a very real sense, and in a way quite different to mass mobilizations in the colonial era, people involved in street politics were now able to

³⁷ Maulana Abul Kalam Azad, *India Wins Freedom: The Complete Version* (Delhi: Stosius Inc., 1988), pp. 243–5.

³⁸ ‘Complaint against Shri Anand Swarup Supr. Kanungo Meerut’, Revenue (B), Box 113, file 1029B/1950 UP State Archives (hereafter UPSA).

³⁹ ‘Hamara Nagar: “Rashtrapita Gandhiji ki mrtyupar shok-sabha beniyabag mein shanivar ko 4 Baje”’, *Aaj*, 1 February 1948.

⁴⁰ ‘Pakistan mein Sarkari Chhutti: sara vaveshya bhi bandh’, *Aaj*, 3 February 1948.

⁴¹ *National Herald*, 2 February 1948; *Aaj*, 2 February 1948.

⁴² *National Herald*, 3 February 1948. ⁴³ *National Herald*, 10 February 1948.

⁴⁴ *National Herald*, 9 February 1948.

engage directly with the political theories of Gandhism and Nehruvian secularism. In addition, the anticipation of fresh political freedoms, and the now poignant 'example' of Gandhi, had brought a heightened sense of how new governments were expected to operate: how, in particular, there was an acknowledged need to move away from the old bureaucratic approaches of British India.⁴⁵ Decolonization, in short, cultivated new public expectations that postcolonial regimes sought to channel and control, but which were exposed very clearly in such times of collective uncertainty.

Gandhi could not have died at a better time for the new regime under Nehru's leadership, for three significant reasons. First, developments just before his death represented a means for potentially bolstering the secular ideology of Nehru, something that he could use to confront the position of his rival, the more religiously conservative Patel. This would prove to be significant in the context of a renewed social and political conservatism evident in Indian Constituent Assembly debates of 1948–9 concerning refugees, women's rehabilitation and the hard line that was being urged in relation to Pakistan. Second, the specific timing of Gandhi's death, shortly after the already-fixed 'Independence Day' of 26 January (later to become 'Republic Day') that two years afterwards would be the date on which the Constitution was inaugurated, brought together two key memorial events. These directly served a politics of reconciliation and the idea of the rootedness of the Congress organization in the rights of the Constitution itself. Finally, while few were embarrassed to evoke Gandhi while he was alive, his death and accompanying 'loss' to India – at least for a time – provided another public opportunity to celebrate Gandhian values. This readiness was strongly reflected in contemporary press editorials. As *The Hindu* declared on 31 January 1948,

... let us face, as the Prime Minister exhorts us to do, all the perils that encompass us – and they are many and grave ... If we are true to Gandhiji's teachings, nothing must deflect us from considering all classes, castes and communities as children of the same mother, entitled to equal rights and – what is not less important – charged with equal responsibilities, all acting in harmony, earnestness and unison in the interest of the nation as a whole.⁴⁶

But beyond local politics and street demonstrations, the force of Gandhi's murder lay in the effect it had on political debate and media

⁴⁵ The Hindi newspaper *Aaj*, for instance, printed a list of the times that Gandhi went to jail and his *Satyagraha* movements as an example, 'Bharat Pran Gandhiji ki jivan jhanki 1934 mein Puna mein bam dwara hatyaka vifal prayatna', *Aaj*, 1 February 1948.

⁴⁶ 'Gandhiji', *The Hindu*, 31 January 1948.

commentaries. Gandhian ideas, especially given the violent and precipitate nature of his death, were represented as both universal and eternal in a range of forums. Many reflected on his calls for political morality, such as their use by a pamphleteer, Amar Nath Shastri, writing to Nehru in 1948 about Gandhi's passing as an explanation for state corruption, together with the need for his memory to keep things 'clean'.⁴⁷ Others complained about political selections to constituencies, either against those who had made celebratory speeches when Gandhi had died,⁴⁸ or in favour of those who claimed to have planned events in celebration.⁴⁹ Gandhian ideas affected forms of public morality in other ways: in Bombay in 1950, the local government refused to certify a cigarette advertising film entitled *Ek Kash Ki Kahani* (A Story of a Puff) for Cavender's Cigarettes. The film, censors argued, associated the father of the nation with its propaganda to encourage smoking, especially as it contained sequences with Gandhi's photograph, smokers in a cloth shop and 'the anger of a mother-in-law' dispelled by the aroma of cigarette smoke.⁵⁰

Hence, the timing of Gandhi's death was a gift that could keep giving for the Congress. Its anniversary each year neatly coincided with annual Republic Days, allowing and encouraging public engagement to meld the memory of this with a particular 'reading' of the Indian Constitution itself. At an address at a public meeting on Sarvodaya Day at the Ramlila Grounds, New Delhi, on 30 January 1950, Nehru's speech about the Republic suggested to the audience that 'perhaps you may already be aware of your rights – little more clearly than is necessary – but it is equally necessary to know your responsibilities, otherwise a nation cannot function'. Nehru deliberately phrased his call in terms of Gandhian notions of how unjust laws could be changed via a consensus

⁴⁷ 'Drive to check and ultimately eradicate corruption and bribe', by Amar Nath Sharma, in Public 'Anti-corruption office efficiency. Suggestions regarding efficiency and anti-corruption drive in government of Indian ministries', Home Public F 51/65/48 UPSA.

⁴⁸ In the Meerut constituency in March 1948, Balkrishna Sharma made such a complaint against a rival, L. Bhagwat Prasad. See Balkrishna Sharma, to Pres. UPPCC, 24 March 1948, in 'Appeals against Sardar Teja Singh', AICC Papers, Election Files 4603/1951, Nehru Memorial Museum and Library (hereafter NMML).

⁴⁹ 'Appeal against the decision of the UP congress PB rejecting Shri Chandra Bali Shastri for the UP Assembly from Muhammadabad south dist Azamgarh', AICC Papers, Election Files 4617/1951 NMML. Shastri claimed to have organized a huge party 'for 1000 Harijans' two weeks after Gandhi's death.

⁵⁰ Cinematograph Films, 'Ek kash ki kahani', General Administration Department (hereafter GAD) 705/7(93)1950 UPSA.


Figure 1.3 A view of M. A. Jinnah's funeral, Karachi, 12 September 1948.

Photo by Dawn archive

between the will of the government and the will of the people,⁵¹ something that required not just the legal implementation of the Constitution but its active connection to civic responsibilities.⁵² Such connections allowed the leadership to safely re-enact popular struggles with autocracy, which (via reference to Gandhi) stood aside and above global materialism. Crucially, too, they affected Nehru's own projected policy towards Pakistan, which served a dual purpose of relative reconciliation on the international stage, together with internal control of the Congress right wing: by speaking of the 'panic and fear' of the Pakistani press, Nehru emphasized the need for India not to resort to 'panic and fear' in relation to Pakistan.⁵³

Across the border, like Gandhi's funeral, that of Jinnah held later the same year in Pakistan's federal capital city of Karachi represented an early 'ceremonial' opportunity for the embryonic Pakistani state to project itself (see Figure 1.3). News of Jinnah's death on 11 September

⁵¹ 'Gandhian Ideals for the Nation', address at a public meeting in connection with Sarvodaya Day on the second death anniversary of Mahatma Gandhi, Ramlila Grounds, New Delhi, 30 January 1950. AIR Tapes, translated from Hindi. *Selected Works of Jawaharlal Nehru* (hereafter *SWJN*), Vol. 14, Pt. 1, No. 7, pp. 261, 263.

⁵² *Ibid.*, p. 269. ⁵³ *Ibid.*, p. 268.

1948 stunned Pakistan's new citizens. Although he did not die unexpectedly like Gandhi at the hands of an assassin, Jinnah had been growing steadily more unwell for some time – he had suffered from tuberculosis since the 1930s and then developed lung cancer. But awareness of Jinnah's declining health had been kept a closely guarded secret, and so his passing took most Pakistanis by surprise. Nor was this collective grief helped by the revelation that the ambulance transporting him from Karachi airport to his official residence had broken down en route, forcing him to wait at the side of the road for an hour before a replacement vehicle arrived. Jinnah's body was placed on public view at Government House where thousands visited to pay their respects. The enormous number of assembled mourners – a reported million people gathered in the city – who lined the three-mile-long funeral route the following day was credited with behaving in the main with admirable discipline, though, as one British High Commission report noted, 'the vast crowds who swarmed around the bier ... at one point completely disorganized the official programme'.⁵⁴ In an interesting and perhaps telling inversion of what had happened in India, British Pathé newsreel, which filmed the sea of people attending Jinnah's funeral, showed mourners scattering soil that had apparently been brought from 'all over the new nation' on his grave. In contrast to the nationwide *distribution* of Gandhi's ashes mentioned above, this ceremony materially and metaphorically sought to *connect* in symbolic fashion the country's constituent parts with its newly created political centre in Karachi.⁵⁵ Whereas the Congress had quickly realized the necessity to extend its authority outwards to other states in the lead-up to the first general elections in India, in Pakistan the problem was still one of the need or desire to centralize.

The Indian High Commissioner who attended Jinnah's funeral along with other members of the diplomat corps present in Karachi described events in detail to the authorities back in Delhi:

[Members of the diplomatic corps] turned up in full force, most of them in full morning dress with toppers. Jinnah lay on a low bed covered with a white sheet with a few rose petals strewn thereon. His face was bare, eyes closed and mouth open. I learn now that this was because he wore false teeth which according to Muslim custom are not buried with the body. The face showed acute and prolonged suffering, was horribly emaciated and shrivelled, and it looked as if the man had been dead a long while and not only the night before as given out. Zafrullah [Khan, Pakistan's Foreign Minister] was very composed. I thought

⁵⁴ UKHC, 'Pakistan: Monthly Appreciation of Events', No. 9 for September 1948, IOR L/WS/1/1599 BL.

⁵⁵ Khan, 'Performing Peace', pp. 81–5.

I detected even a faint smile flickering about his lips. He was the first to shoulder the bier. The procession itself numbered over a *lakh* [100,000] and was most orderly. Everyone was on foot. There were no women except Fatima Jinnah, Jinnah's daughter Mrs. Wadia, Lady Hidayatullah [wife of the Governor of Sindh] and Mrs. Tyabji, wife of the Chief Judge of the Sind Court.⁵⁶

With government offices closed for three days, private businesses were not legally obliged to shut, but most chose to do so, though the spontaneity of shared grief was marred by the presence of roving bands of 'self-appointed enforcers' who reportedly caused unpleasant scenes, including setting fire to one of Karachi's principal restaurants.⁵⁷ On 22 October, the final act in Jinnah's mourning ceremonies (*chelum*) took place when a crowd estimated by observers at around 400,000 assembled near his burial place to pray and to listen to tributes from the country's top leaders.⁵⁸ The main focus of the speech by the new Governor General Khwaja Nazimuddin was the need for 'faith, unity and discipline if Jinnah's creation – Pakistan – was to reach fruition': 'the people', he advised, ought to 'scrupulously refrain from raising issues likely to create disruption or weaken authority and it was everyone's duty to join [the] armed forces and to subscribe to defence loans'.⁵⁹ On the occasion of Eid ul Azha, as part of the Hajj ceremonies, a few weeks later, Nazimuddin called on Pakistanis to dedicate themselves to 'the task nearest to the Quaid-i-Azam's heart – the establishment of a model Islamic state in Pakistan, a task requiring untiring effort, devotion to duty and a spirit of sacrifice',⁶⁰ and 'thousands [were said to have already made] pilgrimage

⁵⁶ Deputy High Commissioner, Karachi, to Ministry of External Affairs and Commonwealth Relations, New Delhi, 17 September 1948, MEA/2-1, 48 – Pak I (Vol. I), NAI. According to contemporary Indian sources, the view generally held in diplomatic circles was that the official story of Jinnah's death was not true and that Jinnah probably died in Quetta or on the plane, and that neither Liaquat Ali Khan nor Zafrullah Khan or any other 'bigwig' in Karachi knew of his death until after it had occurred. Both Liaquat and Zafrullah had been attending a function given by the French Ambassador in honour of the Pakistan delegation to the United Nations, and neither had apparently shown any traces of anxiety as reportedly 'Liaquat Ali was full of spirits and Zafrullah his usual cool self', *ibid*.

⁵⁷ Charles Lewis, US Chargé d'affaires (Karachi) to US Secretary of State, 15 September 1948, www.humsafar.info/doc_480915_us.php (accessed December 2018). The premises set alight were that of the Central Hotel, a sizeable establishment run along European lines, where the bar was open and people found to be drinking there. See Deputy High Commissioner, Karachi, to Ministry of External Affairs and Commonwealth Relations, New Delhi, 17 September 1948, MEA/2-1, 48 – Pak I (Vol. I) NAI.

⁵⁸ UKHC, 'Pakistan: Monthly Appreciation of the General Situation', No. 10 for October 1949, IOR L/WS/1/1599 BL.

⁵⁹ UKHC, Karachi, Opdom 85, 22–8 October 1948, IOR L/WS/1/1599 BL.

⁶⁰ UKHC, Karachi, Opdom 82, 8–14 October 1948, IOR L/WS/1/1599 BL.

to Quaid's grave'.⁶¹ The reports by the Indian High Commission in Karachi, though they acknowledged that 'Jinnah's grave [had] become a place of pilgrimage for Muslims far and near', disputed the number of people visiting it on a daily basis. Rather, as Indian officials explained, enthusiasm was being 'kept alive by occasional free bus rides to the grave side, [and] by photographers being arranged to be in attendance when any one of importance visits the grave side to lay a wreath'. These photographs were then duly published in newspapers such as *Dawn*, giving visitors 'the satisfaction of not only seeing themselves ... but also offering proof of their loyalty to the State'.⁶²

What the Indian High Commission, however, could confirm was the speed with which the land around the grave was cleared and levelled as part of the Pakistan government's plan to build a 'mosque, a replica of the Jumma Masjid in Delhi, an exquisite mausoleum over Jinnah's grave, a Dar-ul-Ulum [religious seminary] and an institute of technology' on the site. But while these schemes were given top priority, apparently placing other plans to build a new site for the federal headquarters in the vicinity of Karachi and a diplomatic colony into "'cold storage', the initial response from the public in terms of donating funds was described as disappointing:

[Syed Hashim] Raza, Administrator of Karachi called a public meeting in which the non-Muslims outnumbered the Muslims and the Parsis outnumbered the non-Muslims. It was given out that an announcement would be made as soon as Rs 10 *lakhs* had been collected. [But] as no announcement has so far been made, it may be presumed that even this paltry sum is not yet forthcoming.⁶³

All the same, for local politicians, foreign dignitaries and ordinary citizens, the act of visiting the final resting place of the country's 'founding father' acquired enormous symbolic importance, with official and military ceremonies taking place there on special occasions. The first official act of the newly installed bishop of Karachi, for instance, was to visit Jinnah's grave in October 1948 to offer prayers and blessings.⁶⁴ As one visitor in 1950 commented in his private diary, there was a 'huge crowd there all the time, particularly on Thursday. His grave has become a place of pilgrimage. I saw a few people reading the Quran. They have

⁶¹ 'No Bakr Id Joy This Year', *Dawn*, 16 October 1948.

⁶² M. K. Kirpalani, Deputy High Commissioner for India in Pakistan, 'Fortnightly Report for second half of September 1948', 4 October 1948', MEA/2-1, 48 – Pak I (Vol. I) NAI.

⁶³ *Ibid.* ⁶⁴ *Dawn*, 7 October 1948.

turned it into a saint's shrine. At one stage there was even *qawwali*. But the Government of Pakistan has banned that'.⁶⁵

In August 1949, with the first anniversary of Jinnah's death fast approaching, the authorities had to decide how the occasion was to be marked. People were requested 'to pay homage to the Father of the Nation and the Founder of the State' by participating in the largest possible number at a *fateha khawani* (condolence prayer meeting) to be held at his tomb and 'to bring with them their own copy of the Holy Quran for recitation'. A public meeting was also scheduled for the evening, to be addressed by Chaudhry Khaliqzaman, chairman of the Muslim League, and other prominent personalities.⁶⁶ While the Quaid-i-Azam Relief Fund, set up to coordinate the various provincial, central and private refugee relief agencies, was intended to provide a lasting legacy of a more practical kind, the Pakistani authorities like their Indian counterparts took pains to prohibit any unauthorized use of Jinnah's name. As reports in the intensely patriotic Karachi newspaper *Dawn* explained in 1949, 'it [had] been observed that the hallowed name of the Quaid is being exploited by petty shopkeepers in Karachi. This tendency is objectionable unless official permission is obtained and all those shops who are using the Quaid-i-Azam's name without official permission are given time to stop doing so by the 1st of May 1949'.⁶⁷ This prohibition proved ineffective, however. Just a few months later, there were still reports of Jinnah's face appearing in advertisements for 'Pak' and 'Badshahi' *bidis* (cigarettes),⁶⁸ while in 1950, a disgruntled Karachi resident complained that

Although the Government have prohibited the use, association and display of Quaid-i-Azam's name and photo for purposes of business, advertisements etc., it is regretted that in actual practice these instructions are deliberately violated. Sometime ago I happened to see an advertisement in the city about Quaid-i-Azam Brand Pure Ghee. A medicine 'Jinnahspirin' is being openly sold. In certain cinema houses it has become a practice to display Quaid-i-Azam in pencil and chalk drawing with incorrect spelling of the leader's name. It is time that the authorities took serious view of such practices and punish the offenders.

⁶⁵ From *Auraq-i Paridshan*, Jamal Mian's *Sarnameh-i Pakistan*, entry for 29 August 1950, n.p.

⁶⁶ Office Memo No. 15/12/49 Public, 30 August 1949, Government of Pakistan, Ministry of the Interior, Home Division National Documentation Centre (hereafter NDC). It was also announced in 1949 that the government did not propose to hold any celebrations on Jinnah's 'official' birthday – 25 December – except to allow Pakistani flags to be flown on all government buildings, see Memo No. 15/11/49, 25 November 1949, Government of Pakistan, Ministry of the Interior, Home Division NDC.

⁶⁷ 'Shops Not to Be Named after Quaid-e-Azam', *Dawn*, 20 April 1949.

⁶⁸ *Dawn*, 30 September 1949.

We must show due respect to the founder of our State and even if his photo is to be displayed on the screen it must be one which is officially accepted by the Government.⁶⁹

The same point was picked up by newspaper editors who reflected on the broader misuse of 'great names', citing with admiration Gandhi's opposition to cigarettes being named after him: as a *Dawn* editorial commented,

There has been an increasing tendency ... to name business concerns after Quaid-i-Azam. We can quite see that those who do it do so in order to seek blessing in their own way, from that great name, and thereby to make their wares attractive or acceptable to the customer. ... It is for the leaders and the Press of this country to explain this legislation [forbidding misuse of Jinnah's name] to the common people. There is much in a name: a great name has to be lived up to and not to be traded upon.⁷⁰

In October 1951, following his own assassination, the body of Pakistan's first Prime Minister Liaquat Ali Khan was brought to Karachi from Rawalpindi and buried close to that of Jinnah, his funeral creating a second occasion for very public shared grieving on a massive scale:

thousands lined the streets of [the] capital to see his body brought from the airport. During the morning it lay on the veranda of his home in a casket heaped high with flowers. Mourners trudged slowly passed it. [In the] afternoon, 250,000 gathered in the polo fields where the coffin was brought for a state display before its burial. There it was laid on a gun carriage decked with flowers and drawn by Pakistan navy men thru [*sic*] the streets to the burial place.⁷¹

While this outpouring of national grief was more restrained than when Jinnah had died, the ceremonies associated with Liaquat's burial in the days and weeks that followed re-focussed the collective attention of the country's citizens on a site that had already become the emblematic centre of Pakistani national sentiment, and hence the symbolic terrain on which the state both performed and represented its new identity.⁷²

Meanwhile in India, political advantages for the new regime continued to be drawn directly from Gandhi's death anniversaries. This was

⁶⁹ *Dawn*, 26 January 1950. ⁷⁰ *Ibid.* ⁷¹ *Chicago Tribune*, 18 October 1951.

⁷² The early 1950s witnessed lobbying to turn 16 October (the date of Liaquat Ali Khan's assassination) into a national Martyrs Day, when Pakistanis could pay homage not just to the murdered prime minister but to 'the thousands who gave their lives so that Pakistan might be created'. However, as one letter to *Dawn* added, 'It will not, however, be sufficient for the Government to just declare it a national holiday. It is the Government's duty to see that it is observed in a proper and befitting manner, and I am sure that the public will co-operate in every way'. See *Dawn*, n.d. August 1952.

particularly evident in the period leading up to India's first general elections in 1951–2 with supporters of the prime minister calling for Nehru to be seen as Gandhi's 'heir'. As we will explore in more detail in later chapters, Nehru derived considerable political mileage from this association when he confronted Tandon over the presidency of the Congress Party in 1951. As one national Indian newspaper put it, following the resignation of Tandon, the more 'secular' and 'Gandhian' leadership of Nehru suited him for this position: 'Congress opinion is agreed that today's decision of the AICC [All-India Congress Committee] to entrust Mr Nehru with full-fledged leadership of the Congress would have a tonic effect on Muslims and other minorities. It is also held possible that Muslims would join the Congress more readily and in larger numbers than under the presidentship of Mr. Tandon'.⁷³ However, once the Congress had firmly established itself following its successes in the first general elections, these kinds of references to Gandhi's legacy grew less frequent. Instead, at least in localities like UP, discussion revolved around a new generation of largely career politicians who no longer felt the need to pay the same degree of ideological lip service to the Mahatma.⁷⁴ Similarly, by the mid-1950s, commemorations for Jinnah in Pakistan had become more routine, with instructions in 1955 – the seventh anniversary of Jinnah's death – stating that a condolence prayer meeting (*fateha khawami*) would be held both at his *mazar* (tomb) and at the residence of his sister, Fatima Jinnah. But provincial governments were given strict orders that while they should put suitable arrangements in place, no public meetings were to be held 'under official auspice [*sic*], nor flags ... flown at half-mast'.⁷⁵

Projecting the New State

When Pakistan and India came into existence on midnight on 14/15 August 1947, as was the case in many other states making the transition from colonial rule, their political leaders faced enormous mutual challenges as far as turning what had been a demand for political rights into a reality. In India, the transition to Independence ought to be viewed as a medium to long-term process, not least because notions of autonomy can be traced at least back to the framework under which Congress

⁷³ 'Reactions to Mr. Nehru's Victory in Congress', *Times of India*, 9 September 1951.

⁷⁴ William Gould, *Bureaucracy, Community and Influence in India: Society and the State, 1930s–1960s* (London: Routledge, 2011), pp. 153–4.

⁷⁵ 'Death Anniversary of the Quaid-e-Azam in 1955', Memo No. 15/23/55, 27 August 1955, Government of Pakistan, Ministry of the Interior NDC.

governments had held power in eight of British India's eleven provinces between 1937 and 1939. The period from the end of the Second World War, and especially following the elections of the winter of 1945–6, also signalled that the end of colonial rule was in sight. Yet while Partition refugees proved to be a consistent focus of public attention after August 1947, there was surprisingly little reflection in UP newspapers on the possible changes to the lives of most Indians that might have been brought about by these dramatic events in terms of new or anticipated democratic rights. Instead, when reflections on the meanings of 'Independence' did take place, they tended to be explored through the more murky lens of everyday problems – food supply, political problems, corruption and shortages. On the Pakistani side of the border, circumstances were by their nature more precipitate but also shaped by local considerations. For all the enthusiasm of those who at the stroke of midnight had found themselves 'Pakistanis', the reality of their new state meant very little to most people now living within its newly drawn-up frontiers. Despite the public celebrations that took place in Karachi to signal the official British handover, it was said that the vast majority of its new citizens 'scarcely realised that Pakistan had really come about'.⁷⁶ 'Pakistan' had after all been a rallying cry, envisaged – towards the later stages of the struggle to end British rule – first and foremost as a place that was *not* 'India'. Jinnah, when he had inaugurated Pakistan's separate Constituent Assembly on 11 August, referred to the creation of Pakistan as a 'supreme moment', and 'the fulfilment of the destiny of the Muslim nation'. But as contemporaries astutely recalled, while Independence celebrations were 'carried off with very scanty means and not in as perfect a manner as at Delhi ... that never struck one as incongruous as it was improvised, Pakistan itself was being improvised'.⁷⁷

Almost overnight, anything and everything that could be was re-labelled as 'Pakistan' or 'Pakistani': for many people there, just to hear the name of their country reportedly became a 'source of pride'.⁷⁸ From ministries to refugee rehabilitation boards to the railway, 'Pakistan' was added to their official designation. In due course, firms were advised to brand their products 'Made in Pakistan', so as to encourage 'patriotic'

⁷⁶ Comment by Wilfred Russell, cited in T. Royle, *The Last Days of the Raj* (London: Michael Joseph, 1989), pp. 171–2.

⁷⁷ Sahebzada Yaqub Khan, Delhi, 15 March 1997, quoted in Andrew Whitehead, *Oral Archive: India: A People Partitioned* (London: School of Oriental and African Studies, 1997, 2000), cited by Khan, 'The Ending of an Empire: From Imagined Communities to Nation States in India and Pakistan', *The Round Table* 97, 398 (2008), p. 47, <http://dx.doi.org/10.1080/00358530802327845> (accessed December 2018).

⁷⁸ Keith Callard, *Pakistan: A Political Study* (London: Allen & Unwin, 1958), p. 270.

Pakistanis not to confuse them with foreign (Indian?) manufactures. And, day in and day out, the instruction to 'Patronise Pakistani Products' reverberated from public platforms and government speeches.⁷⁹ Acts as mundane as posting a letter turned into a way of projecting the same message. From October 1947, this required the use of former British India stamps overprinted with the word 'Pakistan', and franked with the slogan 'Pakistan *zindabad*' (Long Live Pakistan). It was not until July 1948 that the Pakistani authorities issued the country's first set of postal stamps. Produced to celebrate the first anniversary of Independence,⁸⁰ none of the four stamps, however, contained images that were directly connected with the eastern – Bengali – wing of the country: instead three depicted buildings in West Pakistan⁸¹ while the fourth (apparently approved by Jinnah himself) was based on the crescent and star motif made familiar by the League's own flag, itself the template for Pakistan's national emblem (see Figure 1.4).⁸²

India's own postal stamps showed an equal level of concern about territory and borders, especially vis-à-vis Pakistan. India's territorial claim to Kashmir was included on the 1950s' stamps depicting the map of India, where the whole province was included in cartographic representations, including the part beyond the 1948 ceasefire line.⁸³ India was less careful in the representation of its north-eastern boundaries, where, despite in effect 'annexing' Bhutan on maps from this time, it was suggested that 31,000 square miles of territory disputed with China lay 'outside' India. But Portuguese India, not absorbed within the Union until 1961, was incorporated in the maps of India on postage stamps in the 1950s.⁸⁴

⁷⁹ *Dawn*, January 1950.

⁸⁰ These were printed in London because Pakistan still lacked the necessary presses, although there was confusion over what exactly was being celebrated as the date for Pakistani independence was given on these stamps as 15 (rather than 14) August 1947.

⁸¹ The First Constituent Assembly Building in Karachi (formerly the Sindh Legislative Assembly), the entrance to Karachi airport, and the Lahore Fort gateway.

⁸² In March 1948, it had been announced that the standstill agreement on postal arrangements would come to an end on the last day of that month. It was reported locally that India had proposed that ordinary mail between the two countries should be regarded as foreign mail, and hence that foreign rates should be charged instead of the existing internal rates. This would mean more than doubling the cost of ordinary letters as well as airmail rates. According to press reports, the Pakistan authorities wished to maintain the rates as the existing level but 'will, of course, have to follow India's lead'. See UKHC, Karachi, Opdom 26, 25–31 March 1948, IOR L/WS/1/1599 BL.

⁸³ By the late 1950s, India had made it illegal to import books with any maps that did not show Kashmir as part of India.

⁸⁴ Dudley Stamp, 'Philatelic Cartography: A Critical Study of Maps on Stamps with Special Reference to the Commonwealth', *Geography* 51, 3 (July 1966), pp. 192–4.


Figure 1.4 Muslim League National Guards with the Pakistani flag, Karachi, December 1947.

Photo by Margaret Bourke-White/The LIFE Picture Collection/Getty Images

As far as currency was concerned, Pakistanis initially carried on using British India bank notes and coins until April 1948, when the Reserve Bank of India issued currency for use exclusively within Pakistan (that is, without the possibility of redemption in India). Still printed by the India Security Press in Nasik (in what was then the Indian state of Bombay), the new banknotes were produced from Indian plates now engraved (rather than overprinted) with 'GOVERNMENT OF PAKISTAN' in English and its Urdu translation *Hukumat-i-Pakistan* added at the top and bottom on the front only (see Figure 1.5).⁸⁵ This move, however, unsurprisingly created considerable confusion at first, and so official

⁸⁵ The signatures on these bank notes apparently remained those of Indian banking and finance officials.


Figure 1.5 A five-rupee currency note presented to M. A. Jinnah by the Ministry of Finance, 1 April 1948. Issued by the Reserve Bank of India, the note, stamped with Government of Pakistan (*Hukumat-i Pakistan*), operated as legal tender in the new state.

statements were needed to clarify that while the new bank notes were legal tender only in Pakistan, Government of India notes would continue to circulate for the foreseeable future.⁸⁶ Moreover, Pakistani and Indian rupees remained interchangeable up to 1949, when the two currencies finally went their separate ways after India but not Pakistan devalued its

⁸⁶ UKHC, Karachi, Opdom 26, 25–31 March 1948, IOR L/WS/1/1599 BL.

rupee and introduced new currency notes,⁸⁷ a move that contemporaries regarded as an opportunity for the country to pursue its own best interests regarding its currency status even if, in the short term, the shortage of Pakistani coins in circulation created local difficulties.⁸⁸

One of the interesting inversions for India following Independence, and a topic that generated much media comment, was the role of administrative officers and policemen who had served the colonial regime and their 'transition' to a new democratic context. This changeover was critically important for all citizens given the fact that not only was the local bureaucrat or police officer the tangible face of the new 'state' but also one that had become especially palpable in the light of food and civil supply problems through the war years and thereafter. In early January 1948, the UP Governor Sarojini Naidu declared at the annual police parade at Lucknow that those who had fought for the freedom of the country were no longer simply '*badmashes*' (criminals) but rather '*badmashes* in service of the country', whose duty was now to 'work as protectors of the people'.⁸⁹ There were plenty of general articles on the new spirit of service that ought to imbue the public servants' relations to the people.⁹⁰ In similar fashion, just over a week later, G. B. Pant, chief minister of the state (see Figure 1.6), addressed a conference of policemen in the city of Kanpur. In his speech he declared that 'The days when we detested the red turbans are over'. Pant proceeded to highlight the urgent need to fight bribery and corruption, instructing policemen to behave towards the people in the way that they would expect their fellow officers to behave with their own kinsmen elsewhere in the country: as he reminded them, 'Today, you are not merely policemen, but citizens of a free nation'.⁹¹

Nevertheless, there were plenty of instances, in UP at least, when complaints swiftly arose about the 'failed' administration of newly democratic India, which in the eyes of its critics had not fully made the

⁸⁷ In February 1949 new currency notes were introduced. Then in June 1949, pure nickel one-rupee Indian coins ceased to be legal tender in Pakistan; see UKHC, Karachi, Opdom 23, 3–9 June 1949, IOR L/WS/11600 BL.

⁸⁸ *Dawn*, 23 September 1949. As one press report pointed out, following Pakistan's decision not to devalue its rupee, coins of all value bearing pre-Partition stamps in the Sindh district of Badin were now being refused, with knock-on problems for trade thanks to the insufficiency of Pakistan-minted alternatives. See *Dawn*, 28 September 1949.

⁸⁹ 'Sarkar Aur Janta khitaab police-parade mein strimati Naidu ka Bhashan', *Aaj*, 7 January 1948; 'Work as Protectors of the People: Governor's Advice to the Police', *National Herald*, 6 January 1948.

⁹⁰ 'Sarkar Aur Sevak', *Aaj*, 9 April 1948.

⁹¹ "'Imbibe Missionary Spirit": Premier Pant's Plea to Cawnpore Policemen', *National Herald*, 17 January 1948.


Figure 1.6 Govind Ballabh Pant, first premier/Chief Minister of UP.
Photo by James Burke/The LIFE Picture Collection/Getty Images

transition away from colonial governance. For instance, in the 'Reader's Forum' of Lucknow's *National Herald* newspaper, one G. Misra commented that the 'dawn of freedom' had been accompanied by a new menace in the district of Gorakhpur in the eastern part of UP – namely, the interaction between official and non-official. Misra gave the case of a particular magistrate, who was allegedly 'holding jurisdiction in many different areas' beyond his formal powers. 'These power hungry administrators', Misra concluded, 'are doing things which discredit the people's government and the Congress'.⁹² As we will see in later chapters, the 'reconstruction' of the state administration to accommodate, in particular, the new demands of welfare, local government, land redistribution (*zamindari* abolition) and supply of goods often stimulated public debate about the role of minorities, migrants and refugees as far as public employment was concerned.

Unlike independent India that inherited the former headquarters of colonial power – New Delhi – together with a range of ready-made 'national' institutions already in place, the politicians and bureaucrats

⁹² 'Reader's Forum', *National Herald*, 8 January 1948.

now running Pakistan faced the challenge of creating a whole set of new administrative structures. On the one hand, this infrastructure itself had to embody the 'state'; on the other hand, it was through this framework that the 'state' would have to operate, perform and reproduce itself on a day-to-day basis. At the federal level, a raft of replacement national institutions – ministries, commissions, committees – needed to be put in place, and quickly. Comparable trials and tribulations in terms of reconfiguring everyday administrative structures applied at the provincial level as well. Pakistan's biggest provinces (in terms of population) – East Bengal and West Punjab – had been parts of two larger units, namely united Bengal and the Punjab, themselves now divided in two. Hence, here too the local administration required extensive re-building. In the case of Sindh, though territorially unaffected by Partition, a large proportion of the province's non-Muslim government officials left for India in the months following Independence. And as was the case with India, the place of Princely States and tribal areas had yet to be resolved. It was much the same for municipalities and district boards, with their day-to-day operations disrupted by migration and displacement. Other explicitly 'national' bodies to be set up included a State Bank – regarded by the press as a necessary symbol of statehood – opened in Karachi on 1 July 1948 by Jinnah, who took the opportunity to call Pakistan's banking arrangements to be separated from those of India and also to conduct its banking in accordance with so-called Islamic ideals.⁹³ Meanwhile, against the backdrop of growing tension with India over Kashmir in 1948, the authorities established a Pakistan National Guard with the ambitious objective of training two million civilians, comprising both women and men, in the use of arms.⁹⁴

In most of India, and particularly in locations such as UP, the Indian state was very closely associated with the principal vehicle of anti-colonial protest, namely the Congress that following Independence transformed itself from an all-embracing national *movement* into a political party. This association was, at one level, a by-product of colonial power itself: law and order and revenue collection as the principal logics of the colonial system were presided over and controlled by political administrators,⁹⁵ and at least in terms of party organization the Congress

⁹³ Branch offices of the new State Bank of Pakistan were opened in Lahore and Dacca; see UKHC, Karachi, Opdom 54, 1–7 July 1948, IOR L/WS/1/1599 BL.

⁹⁴ At a ceremonial parade of the PNG held in Karachi in May 1948, the turnout of the men's battalions was 'not impressive': the women, in contrast, were 'smart and keen, and attracted admiring and envious comment from their less active sisters among the spectators'. See UKHC, Karachi, Opdom 40, 13–19 May 1948, IOR L/WS/1/1599 BL.

⁹⁵ For a sense of how this worked through district administration, see David Potter, *India's Political Administrators 1919–1983* (Oxford: Oxford University Press, 1986).

necessarily mapped onto much of the same jurisdiction as had existed in the bureaucratic apparatus in the interwar period. Perhaps it was not so strange that power exercised locally involved a bureaucratic-political nexus in which Congress leaders exercised significant authority over local administrators. In effect, the Congress Party equalled the 'state' in the eyes of much of the population.⁹⁶ By way of parallel processes in Pakistan, there were complications generated by the fact that the state there, at least in period immediately following Independence, tended to be closely identified with another dominant political party, the Muslim League. To all intents and purposes, state and party were regarded by many Pakistanis (whether they liked it or not) as synonymous, and distinctions between the two extremely blurred: in the words of Tai Yong Tan and Gyanesh Kudaisya, the League 'was expected to play a role similar to that of the Indian National Congress in India by providing the leadership and the organizational machinery to ensure and facilitate mass participation in the political structure'.⁹⁷ League politicians automatically assumed key roles both at the centre and in the provinces, dominating the federal Cabinet in Karachi, as well as providing a majority of the members of the Constituent Assembly also located in that city. Ministers and party officials combined their efforts to reinvigorate the League and engender 'solidarity and discipline in its ranks'.⁹⁸

Under these circumstances, it was often hard in practice, whether in India or in Pakistan, to separate the state in terms of its administrative functions from those interests who claimed to represent it politically. We see this happening in UP, even though government servant rules were set up with the apparent aim of ensuring 'complete political neutrality' for government servants.⁹⁹ As we will explore in later chapters, public scandal frequently revolved around the misuse of political patronage towards civil servants and police officers, and the use of bureaucratic transfer. In Pakistan, corresponding patterns were evident, even after a ban on ministers holding party offices was included in the Constitution of the All-Pakistan Muslim League at the time of its formal establishment in February 1948.¹⁰⁰ Attempts to distinguish between the two were made

⁹⁶ For an exploration of how this worked in more detail, see Gould, *Bureaucracy, Community and Influence*, chapter 6.

⁹⁷ Tai Yong Tan and Gyanesh Kudaisya, *The Aftermath of Partition in South Asia* (London: Routledge, 2000), p. 204.

⁹⁸ UKHC, Karachi, Opdom 28, 1–7 April 1948, IOR L/WS/1/1599 BL.

⁹⁹ These were Rules 18, 19 and 20 of the Government Servant Conduct Rules. See Ministry of Home Affairs, File No. 25/59/52 – Ests. (A) NAI.

¹⁰⁰ This prohibition was later temporarily lifted in October 1950, only to be subsequently re-imposed.

trickier still by the fact that these same politicians often framed their rhetoric as if they were talking on behalf of the state, rather than the party to which they belonged. Leading Muslim Leaguer and 'Father of the Nation' – Jinnah – was transformed overnight into the state's supreme representative when he assumed the responsibilities of governor general at Independence, and then proceeded to juggle these duties alongside those of the head of the government, leader of the Muslim League and the office of president of the Constituent Assembly.

This high-level process of projecting the independent state often hinged on controlling information flows between India and Pakistan, whose relationship was poor from the start. In January 1948, the UP government issued a notification under the Maintenance of Public Order (Temporary) Act forbidding newspapers there from publishing any news item taken directly from Radio Pakistan in so far as these related to Kashmir, political matters or armed conflict.¹⁰¹ To a great extent though, Radio Pakistan's reach was still very limited, prompting Pakistani politicians at federal and provincial level repeatedly to tour the country in person, in attempts to project the authority of the new state that they now represented as well as their own political interests. In April 1948, for instance, Jinnah – not long after his controversial visit to East Bengal where he drew criticism for his support for Urdu as the country's sole national language despite a majority of its citizens speaking Bengali – undertook a 'full and energetic' tour of the NWFP. There his speeches sought to hammer home the message that the 'anti-government' attitude that had so recently helped to remove a foreign (colonial) administration now needed to be replaced by discipline and a constructive approach towards solving Pakistan's social and economic problems.¹⁰² Unity and discipline, he emphasized, were required 'if the difficult task of building Pakistan into [a] solid state was to succeed'. At a joint tribal *jiirga* held against the backdrop of growing tension with India over disputed Kashmir, Jinnah assured assembled Pashtun chiefs that Pakistan, while not wishing to interfere with the internal freedom of their so-called tribes, would provide all possible assistance in educational, social and economic development: in return, he asked for tribal loyalty and assistance in national defence. The local press headlined the tour as a triumphal success, but other contemporaries reported a 'general sense of disappointment, in part thanks to excessive security restrictions and [also] partly to Jinnah's failure to appeal to rugged

¹⁰¹ 'UP Ban on Publication of Pakistan Radio Reports', *National Herald*, 7 January 1948.

¹⁰² UKHC, Karachi, Opdom 29, 8–14 April 1948, IOR L/WS/1/1599 BL.

Pathan humour – he ... usually spoke in English and kept at a distance from crowds'.¹⁰³

Tours and ceremonial occasions shaped by various party political agenda took place at a local (state or provincial) level too. This has been explored at the level of high state ceremony in UP's main Congress-led projections of the nation, around flags, Independence Day and the politics of historical reconstruction and renaming.¹⁰⁴ However, the translation of some of these ideas at local-level perceptions of state power moved beyond the significance of region itself. In the UP city of Allahabad in January 1948, Acharya Jugal Kishore championed the Congress-linked volunteer movement, the Seva Dal, as an organization dedicated to service, self-sacrifice, simplicity, the promotion of national unity and improving the fitness and health of the Indian people through physical culture and training. In times of emergency, the idea was that the Seva Dal would act as a peace and relief brigade, as well as a 'School of Citizenship'.¹⁰⁵ In the Tehri district in the north-west of UP, a public meeting was held on 17 January 1948 to commemorate what local politicians described as 'Deliverance Day'. This anniversary marked the local taking over of law and order by the UP state government and was coordinated by a political-administrative combination of the veteran Indian Civil Service man B. D. Sanwal and Mahabir Tyagi, Congress politician and member of the UP Legislative Assembly for Dehradun. At the gathering in front of Tehri Jail, Tyagi made a speech saying that the officers of the UP government had come to 'serve the people who were now free'. The provincial government, he reported, had announced compensation to political sufferers, the refund of collective fines imposed on the people of the region, the release of political prisoners and freedom of speech and the press.¹⁰⁶

In the Pakistani province of Sindh, in March 1948, equivalent grand-standing events were planned and delivered. The president of the Sindh Provincial Muslim League Yusuf Haroon, accompanied by Manzar Alam, the president of the States Muslim League who had migrated to the province from India, undertook the first visit since Independence by League office holders to some of Lower Sindh's smaller urban centres, including Thatta, Hyderabad and Tando Allahyar. Their official aim was

¹⁰³ UKHC, Karachi, Opdom 31, 15–21 April 1948, IOR L/WS/1599 BL.

¹⁰⁴ Gyanesh Kudaisya, *Region, Nation, "Heartland": Uttar Pradesh in India's Body Politic* (New Delhi: Sage, 2006), pp. 342–59.

¹⁰⁵ 'Congress Seva Dal Not a Military Body: Social Service the Goal, Says Jugal Kishore', *National Herald*, 23 January 1948.

¹⁰⁶ 'Deliverance Day Observed in Tehri: People Welcome UP Govt Officers', *National Herald*, 21 January 1948.

to ‘create an awakening among the masses for the reorganization of the Pakistan Muslim League on a representative basis’, but the majority of Haroon’s time was taken up with addressing complaints about shortages of necessary goods and accusations of corruption in the administration. Even shrouds were apparently difficult to obtain, triggering the suggestion that the authorities should at least provide cloth for the dead even if they could not do so for the living. As one newspaper correspondent asked, ‘Where is the utopia you promised us after the establishment of Pakistan? We have won our independence but can you honestly say that this has made any difference [to] the lot of the common man?’¹⁰⁷

For many Pakistanis, Jinnah more than anyone or anything else – as reactions to his death discussed above have suggested – symbolized the new state: his rhetoric along with his physical being were both constitutive and representative of Pakistani identity, and hence Pakistan itself. Indeed, Jinnah’s way with words equipped those running the new state with a rich repository of useful nation- and state-building resources. By the early 1950s, the authorities had launched an official Pakistani emblem that featured Jinnah’s most famous saying. Green in colour, and incorporating a crescent and a star, this symbolic shorthand for the state signified Pakistan’s ideological foundation – Islam – while its shield, divided into quarters and showing the country’s major crops at this time – cotton, wheat, tea and jute – pointed to the agricultural base of its economy. The surrounding floral wreath, which alluded to traditional Mughal art forms, emphasized Pakistan’s Indo-Muslim cultural heritage. Finally, the scroll supporting the shield contained three Urdu words – ایمان، اتحاد، نظم – that read (from right to left) ‘*iman-ittihad-nazm*’. Translated as ‘Faith, Unity, Discipline’ – virtues invoked by Jinnah both before and after Independence – these were turned into Pakistan’s official guiding principles, which, emblazoned on hillsides and public monuments, came to acquire pride of place alongside Jinnah’s own portrait as a physical embodiment of Pakistan’s identity and political reality. While their exact ordering has triggered an ongoing debate, in practice, Jinnah himself prioritized them differently in different speeches. In 1950, a letter writer in *Dawn* suggested that, echoing the Statue of Liberty in New York, ‘the Pakistan Government should construct in memory of our beloved Quaid-i-Azam, a huge structure on the Oyster Rocks in Karachi harbour, just off Clifton, visible miles away to the incoming ships and the planes as well. If possible the words “Unity, Faith and Discipline” may be inscribed on it, and brilliantly lighted at night’.¹⁰⁸

¹⁰⁷ *Dawn*, 23 March 1948.

¹⁰⁸ UKHC, Karachi, Opdom 51, 24–30 June 1948, IOR L/WS/1/1599 BL.

Both India and Pakistan quickly produced national flags, either as adaptations of older ones or largely new, inspired by those of the parties that spearheaded the recent struggles for Independence. India's was based on the Congress's Swaraj flag, but with the spinning wheel replaced by the Ashoka Chakra or eternal wheel of law. The gradual production of this flag linked back to the 1931 Karachi Congress, which had passed a resolution on the flag, and the requirement for it to be 'officially acceptable' to the Congress. It was from this point that the issue of the 'communal' significance of its colours was perhaps most strongly and openly debated, with potential designs that were totally saffron eventually being abandoned for the tricolour: white representing Christian communities, green representing Muslims and saffron Hindus. The flag encapsulated debates about the material and symbolic role of Gandhi's constructive nationalism: In 1931, it had been made of home-spun cloth, with an image of the spinning wheel placed at the centre. By the time of Independence, the full image of a spinning wheel had been replaced by a martial sign of the conquering warriors of Ashoka – the *Dharma Chakra* – the wheel of cosmic order. When this replacement was proposed in July and August 1947, Gandhi expressed a sense of disappointment and concern that the spinning wheel had been lost.¹⁰⁹ However, typically he took the opportunity at a prayer meeting to turn his dismay into the positive point that 'the country should have only one flag and everyone should salute it'. For Gandhi, the significance of the flag also surpassed simple questions of demographic symbolism and denoted ideas of belonging for minorities, particularly Muslims: before Independence, it had made him 'very happy to hear that in the Constituent Assembly both Choudhry Khaliqzaman¹¹⁰ and Mohammad Sadullah¹¹¹ saluted the flag and declared that they would be loyal to the National Flag. If they mean it, it is a good sign'.¹¹² And just before Independence, Pakistan's incoming government adopted a flag very similar to that used by Muslim League, which had itself drawn inspiration from flags associated with the Sultanate of Delhi, the Mughal

¹⁰⁹ See, for instance, his piece in *Harijanbandhu*, 3 August 1947, reproduced in *Gandhi's Collected Works* (hereafter *GCW*), Vol. 96, pp. 151–3.

¹¹⁰ Chaudhry Khaliqzaman (1889–1973), a prominent Muslim League leader from UP, remained in India until November 1947 when he migrated to Pakistan, succeeding Jinnah as president of the Muslim League in 1948.

¹¹¹ Muhammed Saadulah (1885–1955) was the prime minister of Assam prior to Independence. In 1940 he was a member of the Muslim League Executive Committee that met in March at Lahore to draft the Lahore or 'Pakistan Resolution'. He was elected to the Constituent Assembly of India in 1947 and later became a member of its Drafting Committee. He did not migrate to Pakistan.

¹¹² 'Speech at a Prayer Meeting', New Delhi, 22 July 1947, *GCW*, Vol. 96, p. 113.

Empire and the Ottoman Empire, with the green representing Islam and the country's Muslim majority while its white stripe symbolized religious minorities and minority religions. In the centre, the crescent and star – traditional symbols associated with Islam – denoted progress and light respectively.

National anthems took longer to be approved. With the handover of power looming, government officials in Bombay, for instance, had requested confirmation regarding what tune to play on 15 August 1947. On 11 August, they received the following reply: 'In connection with the celebrations of the "Independence Day", all collectors are informed that "God Save the King" should not be played or sung on the 15th August [but] there will no objection to "Vande Mataram"¹¹³ being played or sung if so desired'. Though the chief secretary to the Political and Services Department of the Government of Bombay promised that 'orders regarding the new national anthem [would] be issued in due course', it took until January 1950 before India's official choice – *Jana Gana Mana* – was adopted by the Constituent Assembly. Indeed, it is not clear what was sung officially at the intervening Independence Day celebrations of 1947–49. Pakistan faced its own musical headache when it came to finalizing its own national song. At the direct invitation of Jinnah, a first set of words was penned in 1947 by Jagannath Azad, a Punjabi Hindu, Urdu poet and scholar of Iqbal's poetry.¹¹⁴ Interviewed much later (in 2004), Azad recalled the circumstances under which he had been asked to write Pakistan's national anthem:

In August 1947, when mayhem had struck the whole subcontinent, I was in Lahore working in a literary newspaper. All my relatives had left for India and for me to think of leaving Lahore was painful. My Muslim friends requested me to stay. On August 9, 1947, there was a message from Jinnah Sahib through one of my friends at Radio Pakistan Lahore. He told me 'Quaid-i-Azam wants you to write a national anthem for Pakistan' ... I asked my friends why Jinnah Sahib wanted me to write the anthem. They confided in me that 'the Quaid wanted the anthem to be written by an Urdu-knowing Hindu'.¹¹⁵

¹¹³ Written as a poem by Bankim Chandra Chattopadhyay in 1875, and later composed as a song by Rabindranath Tagore, *Bande Mataram* ('Mother I bow to thee') was adopted as India's national song in January 1950, its first two verses having been adopted as the National Song of India by the Congress Working Committee in October 1937.

¹¹⁴ Shortly after writing the national anthem, Azad (1918–2004) migrated to India, where from 1977 to 1980 he was professor of Urdu and head of the Urdu Department at the University of Jammu.

¹¹⁵ See <http://defenceforumindia.com/forum/threads/debate-over-hindu-writing-paks-1st-anthem-continues.5636/> (accessed December 2018). See also Raza Rumi, *Delhi by Heart: Impressions of a Pakistani Traveller* (New Delhi: Harper Collins India, 2013) for another version of this comment by Azad shortly before his death.

In December 1948, in the wake of Jinnah's death, for reasons that are not clear other than the Pakistani authorities' likely desire for something written by a Muslim,¹¹⁶ a search was started for a replacement anthem, and a National Anthem Committee was set up, comprising politicians, poets and musicians and initially chaired by the Information Secretary. Progress, however, proved to be slow. Following the first foreign head of state visit (by President Sukarno of Indonesia) in January 1950, when there had been nothing available to be played, renewed urgency was attached to the search. Members of the public now started to worry about Pakistan's embarrassing lack of an anthem. As one letter writer to *Dawn* pointed out: 'We want to sing our National Anthem full-throated and we – men, women and children – would like to stand-to-attention when its tune is played by our military band'.¹¹⁷ Others agreed:

The National Anthem of a great country always represents the virility, ambition and spiritual urge of its people. After our religion it is one single factor which is capable of reinforcing our morale even in the worst circumstances. It can also be used to discipline our people whether they are students or workers in field or factory. It is a pity that although this is the third year of our existence the authorities have not so far been able to release the tune and the wordings of our National Anthem.¹¹⁸

In 1950, the Committee eventually gave the go-ahead for music by Ahmed G. Chagla (approved the previous year) to be performed during a state visit by the Shah of Iran in March, and then the following August the Ministry of Information and Broadcasting officially approved new lyrics – written by the well-known poet Hafeez Jullundhri and chosen from over 700 submissions – with the complete anthem broadcast publicly for the first time on Radio Pakistan that month.¹¹⁹

Pakistan, like India and other states that had won their freedom from colonial rule, evidently needed to remind its citizens that they belonged to a qualitatively different kind of political arrangement than had existed in the past. National days, parallel to those devised in India, represented one relatively straightforward way of getting this message across. Hence,

¹¹⁶ It is likely the fact that Azad had migrated to India where he initially became a government official was an additional factor. In 1948 Azad joined the Government of India's Ministry of Labour as editor of *Employment News*. A few months later he was appointed as assistant editor (Urdu) with the Ministry of Information & Broadcasting's Publications Division.

¹¹⁷ *Dawn*, 14 June 1950. ¹¹⁸ *Dawn*, 17 June 1950.

¹¹⁹ Suroosh Irfani, 'Pakistan: Reclaiming the Founding Moment', *Viewpoints Special Edition: The Islamization of Pakistan, 1979–2009* (Middle East Institute: Washington, DC, 2009), p. 15, <https://www.mei.edu/sites/default/files/publications/2009.07.Islamization%20of%20Pakistan.pdf> (accessed December 2018).

14 August – Pakistan’s Independence Day – became a key date in the annual calendar, when politicians and public were encouraged to celebrate the anniversary of Pakistan’s creation. In addition, 23 March – Pakistan Day – conveniently marked both the passing of the 1940 Lahore (or ‘Pakistan’) Resolution and later when the first Constitution came into effect in 1956. Jinnah’s official birthday – 25 December – was turned into a public holiday, as, from 1949 onwards, was the annual commemoration of his death (11 September). On these state occasions, politicians at national and provincial level issued suitably stirring messages via official press releases and through the media, with Radio Pakistan playing an important role as its reach expanded over the course of the 1950s. Though Jinnah was too unwell to speak directly to crowds gathered in Karachi to celebrate Independence Day in August 1948, his words of patriotic encouragement were relayed to by Liaquat Ali Khan, and then dominated newspaper headlines the following day:¹²⁰ as Jinnah reminded Pakistan’s new citizens, the establishment of the country was ‘a fact of which there is no parallel in the history of the world. It is one of the largest Muslim States ... , and it is destined to play its magnificent part year after year, as we go on, provided we serve Pakistan honestly, earnestly and selflessly’.¹²¹

But despite the specific rhetoric involved, Pakistan’s first anniversary celebrations were very like those taking place in India a day later, though perhaps rather more clearly focussed on military technology – a military tattoo, and a fly-by which dropped leaflets on the crowd (also officially and conveniently estimated at 200,000), followed the official summaries of the past year. Speeches focussed much more markedly on the adversity facing Pakistan from ‘enemies’ (viz. India), and the main reference to Pakistan’s future related to the establishment of a government operating ‘on Islamic principles’ of equality, fraternity and social justice.¹²² With tension mounting over India’s policy towards the Princely State of Hyderabad (Deccan), Pakistani newspapers reported on Liaquat’s reference to how enemies had ‘conspired to paralyze the new state and how Pakistan had bravely weathered the storm’, on the existence of a ‘Sikh

¹²⁰ *Dawn*, 15 August 1948.

¹²¹ *Ibid.* For more discussion of the early role played by the All Pakistan History Conference. in helping the Pakistani state to shape a historical narrative that could strengthen the argument for a distinct Muslim identity after Partition, see Ali Usman Qasmi, ‘A Master Narrative for the History of Pakistan: Tracing the origins of an ideological agenda’, *Modern Asian Studies*, doi: <https://doi.org/10.1017/S0026749X17000427>, Published online: 18 October 2018.

¹²² R. R. Burnett, Acting High Commission to Pakistan, Despatch 223, 18 August 1948, DO 133/106 UKNA.

conspiracy', the alleged conspiracy to destroy important papers and records, and the 'presence of a certain element whose cult is to spread discord'.¹²³

According to contemporary observers, with little visible progress in terms of reorganizing the city's administration, the Karachi authorities found themselves with their 'hands full' when it came to mounting the first anniversary celebrations: 'The much heralded Refugee Rehabilitation Finance Corporation so far appear[ed] to have achieved nothing at all', as one observer commented.¹²⁴ But refugee welfare remained a dominant theme on these state occasions, exploited by official rhetoric as well as challenged by the government's critics. Time and again, the Pakistan government scheduled its release of information on refugee rehabilitation to coincide with the anniversary of Independence, taking the opportunity to outline the progress that it claimed was being made together with ambitious future projects intended to address any continuing problems.¹²⁵ In his 1953 Independence Day speech, Prime Minister Mohammad Ali Bogra announced a scheme for the resettlement of some 43,000 refugee families in the federal capital, and appealed for public donations to help with the costs involved.¹²⁶

It was not just anniversaries of key moments in the creation of Pakistan that offered opportunities to enact and, in the process, reinforce the official identity of the new state. While members of Pakistan's Constituent Assembly were finding it extremely hard to agree on what a 'Muslim state' would actually mean in practice, the religious calendar provided additional collective occasions for the authorities to exploit. In 1948, Liaquat and his colleagues were 'lavish' in their exhortation to the public to observe the month of fasting in the manner 'befitting the largest State of Islam'.¹²⁷ In the run-up to Ramadan (the Muslim month of fasting) that year, the prime minister took the step of issuing an official injunction

¹²³ *Dawn*, 15 August 1948.

¹²⁴ UKHC, Karachi, Opdom 69, 29 July–5 August 1948, IOR L/WS/1/1599 BL. The Refugee Rehabilitation Finance Corporation (RRFC) was set up in March 1948 for the specific purpose of resettling refugees by advancing loans to them for various purposes. It was authorized 'to grant loans to refugee shopkeepers, cottage industry workers, artisans, agriculturalists, whether working individually or with a cooperative society or a company formed for that purpose'. It could also grant loans to provincial governments 'for undertaking cooperative schemes for refugee rehabilitation'. In 1953, it had a working capital of thirty million rupees subscribed by the Pakistan Government. See US Embassy, Despatch 976, 'The Refugee Problem in Pakistan', 28 April 1953, 890D.411/4-2853 United States National Archive (hereafter USNA).

¹²⁵ 'Refugee Rehabilitation', US Despatch 67, 3 August 1954, 890d.411/8-354 USNA.

¹²⁶ UKHC Review of Events in Sind, Karachi and Baluchistan, No. 17, 11–24 August 1950, DO 35/5300 UKNA.

¹²⁷ UKHC, Karachi, Opdom 53, 1–7 July 1948, IOR L/WS/1/1599 BL.

to Muslims to observe the fast in practice as well as in spirit: a move that caused a British observer to comment cynically that ‘this Islamic fervour on the part of Pakistan officials who, privately, and in some cases publicly also, are but moderate observers of the Quranic injunctions, is probably designed to steal the thunder of the Mullahs’.¹²⁸ The state authorities also made use of religious festivals – in particular Eid ul-Fitr at the end of Ramadan and Eid ul-Azha (that marked an important stage in the annual Hajj) – to deliver public messages about Pakistan’s identity as well as its progress, whether past, present or future. In August 1947, shortly after Independence, Jinnah used the occasion of Pakistan’s first Eid celebrations to remind its new citizens that

No doubt we have achieved Pakistan, but that is only yet the beginning of an end. Great responsibilities have come to us, and equally great should be our determination and endeavour to discharge them, and the fulfilment thereof will demand of us efforts and sacrifices in the cause no less for construction and building of our nation than what was required for the achievement of the cherished goal of Pakistan. The time for real solid work has now arrived, and I have no doubt in my mind that the Muslim genius will put its shoulder to the wheel and conquer all obstacles in our way on the road, which may appear uphill.¹²⁹

A couple of years later, the Prime Minister’s Eid message in July 1950, though less dramatic, promised an early imposition of a (long-awaited by some) refugee tax.¹³⁰ Refugee interest groups welcomed Liaquat’s assurance, but they also cautioned his administration against becoming ‘remote from those whose will it embodies’: while the state might want to impress outsiders with what Pakistan had achieved since Independence, ‘we cannot mould their judgement by pomp and pageantry’.¹³¹ On the same day in Karachi, some 200,000 worshippers offered their Eid prayers in the open space surrounding Jinnah’s *mazar* (tomb): ‘From all parts of the city since early morning ... crowds converged on the ground ... thousands had to line themselves up on the road for the prayers ... After the prayer was over nearly every Muslim from the congregation visited the resting place of the Father of Nation, the Quaid-i-Azam, and paid homage to his memory’.¹³²

¹²⁸ UKHC, Karachi, Opdom 54, 1–7 July 1948, IOR L/WS/1/1599 BL.

¹²⁹ See <http://m-a-jinnah.blogspot.co.uk/2010/03/first-eid-in-pakistan-18th-aug-1947.html> (accessed December 2018).

¹³⁰ For details on the introduction of a tax bill intended to raise additional revenue for the relief and rehabilitation of refugees, see statement by Dr Mahmud Hussain, Deputy Finance Minister, in ‘Facts and Figures on Refugee Relief and Rehabilitation’, 19 October 1950, 890.D.411/10-1950 USNA.

¹³¹ ‘Transmitting Editorial on Refugee Tax’, 25 July 1950, 890d.411/7-2550 USNA.

¹³² *Dawn*, 25 September 1950.

Anniversaries and national days, however, could prove to be a double-edged sword by also creating space for critics of government to air their dissatisfactions: in Pakistan in 1950, while 'the din of Independence Day oration was still echoing', a *Civil and Military Gazette* editorial bluntly observed that '[a]t present, the League is, for the vast majority of the population, a name and not a particularly well-sounding name'.¹³³ In 1954, following a growing split between the party and the federal government, a group of Muslim League supporters turned the official Independence Day gathering in Karachi into a very public demonstration against the incumbent Prime Minister Mohamad Ali Bogra and his administration. The political atmosphere on the eve of this particular anniversary was undeniably tense. While the East Bengal governor had just prorogued the Legislative Assembly in Dhaka to prevent the provincial – United Front – ministry from being overthrown, students in Karachi were demonstrating in support of President Nasser in Egypt with a citywide strike planned for 16 August. Meanwhile, the Muharram season had reached its climax – significant, bearing in mind local Sunni-Shia friction – and, in addition, refugees and non-refugees in Karachi were hugely divided over the local police force.¹³⁴

India's national celebrations could likewise prove to be ambiguous state occasions, which in the years following Partition quickly moved beyond the apparent muted optimism of the first celebration of August 1947, covered elsewhere.¹³⁵ Whereas the authorities celebrated the new Republic in style, the Independence Day celebrations of 1948–50 were notably restrained and in some senses even 'gloomy' according to external observers. Just as in Pakistan, these events represented deliberate acts of political theatre, which attempted to maintain the rhetorical upper hand in the light of rising public dissatisfaction and accusations against the new authorities. There was certainly much to play for in the run-up to India's first general elections, which partly explains this approach. However, to a great extent, the muted festivities of the early post-Independence years reflected a period of deeper attempted official control of political opposition. In 1948, the Government of India tried to make it clear that Independence Day should not be treated as a moment for festive celebration, but instead as a day of remembrance for the Father of the Nation (Gandhi). Consequently, the attempted pattern

¹³³ Monthly summary of political events in Pakistan – August 1950, 6 September 1950, 790D.00/9-650 USNA.

¹³⁴ See Sarah Ansari, 'Police, Corruption and Provincial Loyalties in 1950s Karachi, and the Case of Sir Gilbert Grace', *South Asian History and Culture* 5, 1 (2014), pp. 54–74.

¹³⁵ Kudaisya, *Region, Nation, "Heartland"*.

was not one of a celebratory holiday, but ceremonies that revolved around flag hoisting, and police or military parades. The occasion involved a guard of honour composed of a contingent of the Royal Indian Navy and of the Royal Indian Air Force.¹³⁶ Visits accompanied by homage were paid to the site of Gandhi's funeral pyre at Raj Ghat, after which Nehru raised the Indian flag on the Red Fort, in front of a crowd estimated to be around 200,000. Nehru's speech expressed the need for the public to pursue 'truth and toleration' and to root out the 'communal virus' from the nation.¹³⁷ He also appealed once more to public servants to 'identify themselves with the needs of the people'.¹³⁸

Patel's speech in Delhi on this first anniversary, in contrast, was more explicit in suggesting the means by which public ceremony could be used to restrain popular protest: his speech discussed political unrest in nearby Malaya, Indochina and Burma, and translated this discontent into the need for India to exercise public discipline, even if this required denying 'the people, from time to time, a certain degree of personal freedom'.¹³⁹ The deputy prime minister enthusiastically hailed the fact that the largest area of territory for over a thousand years had been integrated into the entity of India – a barely veiled reference to the ongoing integration of the Princely States. In a more subtle fashion, Patel also associated the citizen's 'duty to neighbours' with the centrality of 'loyalty to the state' and the need to oppose 'divided loyalties'.¹⁴⁰ Much of the press meanwhile allowed itself greater scope to celebrate achievements – the Damodar Valley Scheme, the Hirakud and Bhakra Dams, for instance, were proudly mentioned by the *Hindustan Times*. Hindi and Urdu dailies, such as *Hindustan* and *Hind Samachar* (East Punjab) and *Navashakti* and *Rashtravani* (Bihar), even asked the UK High Commissioner for messages of congratulations to include in their special 'Independence Day' issues.¹⁴¹ Indian newspapers on the left, conversely, focussed on a critique of continued poverty, repudiated pledges and – perhaps most importantly – the idea that 'Civil Liberty' had been 'the first casualty of Freedom'. Such press coverage reflected, more strongly, a great deal of the popular response to the first two years of Independence, manifested

¹³⁶ 'Mahatma's Ideals on Greatness', *The Statesman*, 16 August 1948.

¹³⁷ A. C. B. Symon, Acting High Commissioner, Despatch 123, 4 September 1948, DO133/106 UKNA.

¹³⁸ 'Mahatma's Ideals on Greatness', *The Statesman*, 16 August 1948.

¹³⁹ A. C. B. Symon, Acting High Commissioner, Despatch 123, 4 September 1948, DO133/106 UKNA; 'Sardar Patel's Appeal for Co-operation', *The Statesman*, 16 August 1948.

¹⁴⁰ 'No Room for Divided Loyalty in India', *The Statesman*, 16 August 1948.

¹⁴¹ For instance, Jagat Narain to Sir Terence Shone, 30 July 1948, DO133/106 UKNA.

in journalistic comments about rising prices, the scarcity of essential goods and problems of administration. The reference point here was the recent public security legislation that targeted – alongside communal organizations – leftist groups. This hesitant mood continued during the years that followed, with content usually linked to ongoing problems of the year in question. In 1950, public speeches made a point of the importance of restraining the 'degeneration' of public and commercial life. Here again, it was Patel who expressed this sentiment most directly: 'Our public life seems to have degenerated into a fen of stagnant water' was how he referred specifically to the Congress Party's 'lax' discipline as compared to its pre-Independence days.¹⁴² Significantly, even Nehru chose this moment to comment specifically on the menace of black marketeers and continuing problems involved in refugee rehabilitation.¹⁴³

Just as the new regimes in India and Pakistan changed the nature of state ceremony, there were efforts to adapt the material iconography of urban spaces. But here too, the political symbolism of postcolonial iconoclasm was complicated by local responses to such changes. As Paul McGarr's exploration of shifting relations between India and Britain in the decades following Independence has argued, the politics of statues in India from the mid-1950s formed part of 'a broader dialogue between central and state governments, political parties, the media and the wider public on the legacy of British colonialism in the subcontinent': to a great extent, removing colonial-era statues represented 'a significant, and perhaps necessary, step in the creation of a new "imagined" community'.¹⁴⁴ At the same time, the decision to remove such reminders of the recent colonial past, whether in India or Pakistan, was often quite specific in its historical readings, with statuary and place names relating to, for instance, the 1857 Mutiny-Rebellion being targeted with particular urgency. The statue of the nineteenth-century Viceroy Lord Lawrence, who had led 'loyal' troops to recapture Delhi in 1858, was in consequence removed from the Mall in Lahore at the end of August 1950.¹⁴⁵ Similarly on 14 May 1957 – the one hundredth anniversary of the uprising – Nehru delivered a speech in the Lok Sabha suggesting that British-era statues could be divided into three categories: first, those that were offensive to national dignity; second, those possessing historic

¹⁴² UKHC, New Delhi, Opdom 16, for period 2–16 August 1950, Part 1, Telegram, DO133/106 UKNA.

¹⁴³ Ibid., Part II Savingram, DO133/106 UKNA.

¹⁴⁴ Paul M. McGarr, 'The Viceroys Are Disappearing from the Roundabouts in Delhi: British Symbols of Power in Post-Colonial India', *Modern Asian Studies* 49, 3 (2015), p. 790.

¹⁴⁵ R. R. Burnett to MacLennan, 4 September 1950, DO133/106 UKNA.

significance and, finally, those that were merely artistic. Overall, in most parts of India there were few powerful voices arguing for the position that monuments from the British period were 'offensive to national dignity'. In fact, significant lobbies existed by now that were in favour of restoring and maintaining historical artefacts, pictures and statuary. All the same, in a number of cases (which were, importantly, contingent on moment and context), statues, other monuments and cemeteries were desecrated, defaced, destroyed or removed by crowds and focussed popular movements. Agitation also centred on the removal of statues of Queen Victoria from key public places, including one that was located in front of the Council Hall in Bombay. Other memorials could trigger more direct popular reaction. Cemeteries became particular targets for this. The total number of cemeteries taken over by April 1948 was 812 across India, 254 of which had been abandoned by 1959. Over 300 of the remainder had to be closed, and there were reports of sites being desecrated especially when they were located in remote areas.¹⁴⁶

The justification for changes in statuary could be more direct at the level of state governments, with the public meaning of such figures being openly discussed. Hence, in response to the centenary anniversary of the 1857 Mutiny-Uprising, the Bombay authorities appointed a committee the following February to examine the issue of how and whether to retain statues. This team was tasked with identifying, among other things, which statues were 'offensive to Indian sentiment from the point of view of either the uprising of 1857 or other Indian national movements'.¹⁴⁷ While its members decided that 'none were offensive', they also recommended their gradual removal and replacement with 'statues and monuments which are more in consonance with the sense of patriotism and nationalism which has developed since the attainment of independence in 1947'. Ultimately, in the view of the committee, it was 'necessary that such links which publicly and prominently remind us of our past bondage and which militate against us our ever developing sense of nationalism should be gradually done away with'.¹⁴⁸

¹⁴⁶ Note to Wickson, 6 February 1959, 'Disposal or Retention of Pictures and Statues of the British Era in India', DO133/150 UKNA.

¹⁴⁷ *Report of the State Committee Appointed to Examine the Question of the Retention in Public Places of Statues of the British Period and Other Relics* (Bombay: Govt. of India Press, 1961), p. 2.

¹⁴⁸ *Ibid.*, p. 3. Rather than being melted down, some of these statues ended up in unusual places. Maharashtra had seventy-five overall and there was a suggestion in September 1961 for an 'open-air museum' for them. Others were removed from UP in 1957, where it was alleged that some found their way into the courtyards of government servants; see VCM, 20/2/59 UKNA. When a wealthy American collector, Mr Givelber of Cleveland, Ohio, later wanted to purchase some of the old colonial statues, the Home Department

A familiar desire to sweep away the past – for comparable symbolical reasons – was reflected in the civic planning that went into renaming thoroughfares across the subcontinent. In the case of Karachi, its Municipal Corporation announced in April 1949 that it was considering a scheme to call the city's principal roads after prominent Pakistani leaders, while, for 'the convenience of the public', the smaller streets and lanes that ran off them would just be numbered. In 1951, the first part of this plan was realized, when in February the Karachi Municipal Advisory Committee 'accepted amidst applause' the report of the ten-man subcommittee, which, 'yielding to a long-felt public desire', had recommended replacing English names with more appropriate 'local' alternatives. Of the thirty-three major roads and streets involved, seven would commemorate important Hindu leaders, while the remainder were to celebrate Pakistan's Muslim identity.¹⁴⁹ Karachi's Administrator, Syed Hashim Raza, meanwhile, appealed for public cooperation to popularize Urdu, calling for it to be used instead of English for nameplates and boards on buses, shops, offices, banks and other premises in the federal capital.¹⁵⁰ Not all residents of the city approved of these changes, however. As one disgruntled Karachi correspondent explained,

I am not impressed by the City Fathers' selection of names for Karachi streets. I want to ask them why they prefer long names, sometimes longer than the roads themselves. I won't shrug my shoulders if they stress the historical or national importance of these names. The first criterion in selecting a name should be its brevity. Why not rename a few roads (if possible all) as 'Red Rose, Lilly White, Jasmine Wild', etc. I am sure many would join with me when I say that Red Rose Road sounds better than, say, Khan Sahib Chaudhry Qadruatullah Road, which it is difficult to utter in one breath or even two.¹⁵¹

Conclusion

The political symbolism bound up in annual national events such as India's 'Independence Day' linked official and 'sanitized' readings of its anti-colonial past with ideas of a future democratic governance. In a similar fashion, the Pakistani authorities, whether on secular state

of India sought the advice of the UK government. Other statues turned up in unusual places – for instance, when the water level dropped in the Ambajheri tank in Nagpur in 1961, a statue of Victoria was found in the bottom; see R Courts to the High Commissioner for the UK, New Delhi, 29 December 1961, DO133/150 UKNA. The nine-foot marble edifice was subsequently whisked away and leaned up against a local Public Works Department *godown*; see J. R. G. Wythers to Guy, 11 December 1961, DO133/150 UKNA.

¹⁴⁹ *Dawn*, n.d. February 1951. ¹⁵⁰ *Ibid.* ¹⁵¹ *Ibid.*

occasions or religious ones, sought to emphasize crucial differences between the past and the present, while holding out promises for the future. But as demonstrated by contemporary reactions in locations such as UP and Sindh, this was not a symbolism over which the authorities in either Delhi or Karachi had total control. Colonial officialdom had never presupposed any kind of political or cultural unity across what was British India. As an Indian 'Empire', it had served the interests of rulers to encourage regional differentiation, downplay the idea of a 'unified' India and, not least, uphold many of the particular privileges of the Princely States. From the perspective of Delhi after August 1947, this legacy, combined with the fact of Pakistan's creation, made it all the more important to early postcolonial publicists to reiterate the interconnectedness of the new state's regions, and not just by talking about a single nation. The demographic audiences for the 'idea' of India had to be emotionally connected – via cultural and historical symbols that traversed the spaces separating them – and brought into dialogue through processes of political enactment. The same priorities applied as far as Pakistan's authorities were concerned, where the rationale for its separate creation in August 1947 had to be continually reinforced as a way – at least in theory – of stressing what its people shared, whether or not they were Muslims and wherever they lived.

What this chapter's exploration of developments in the context of UP and Sindh, and cities such as Delhi and Karachi, has highlighted is that at first these representations built upon clearly defined agents – from government servants and politicians to pamphleteers, artists and architects – all of whom proved to be tacit in their role.¹⁵² But they were later disrupted, and sometimes re-appropriated, by groups who were using them in a range of different localities and often for their own purposes.¹⁵³ Indeed, this combination of state-driven and quotidian vision reveals a great deal about the day-to-day differentiated spatial responses to citizens' identity. They highlight just how far symbolic communication could be a fragile and contingent phenomenon, in which the relationship between different places could and did make a difference.

Moreover, as we have suggested through our focus on Sindh and UP, these efforts – shaped and directed by politicians and civil servants in the two capital cities located in close proximity – took place in a variety of

¹⁵² Joanne Roberts, 'From Know-How to Show-How? Questioning the Role of Information and Communication Technologies in Knowledge Transfer', *Technology Analysis and Strategic Management* 12, 4 (2000), pp. 429–43.

¹⁵³ Keith Axel, 'Anthropology and the New Technologies of Communication', *Cultural Anthropology* 21, 3 (2008), pp. 354–84.

hyper-textual, material and performative ways, meeting and responding (to varying extents) to localism, and sometimes being informed by it, as symbolic ideas circulated across the 'spaces' now occupied by the Indian and Pakistani states. But, as it turned out, these means of symbolic communication, precisely because they were spatial, could not simply be rhetorical. In independent India, they had to take into account that there were linguistically and culturally varied 'publics',¹⁵⁴ which also helped to build and bolster notions of civic belonging around diverse ideas of the past. Precisely because these ideas circulated regionally, culturally and socially, they could be reformed and transgressed in the process, and consequently develop into a wide range of other political symbols with potentially insurgent effects. Over in Pakistan, the situation had a somewhat different gloss. Rather than diverse ideas of the past feeding into what it now meant to belong as an 'Indian', the process there hinged on an assumed 'common past', that of the subcontinent's Muslims, which was deployed to construct a sense of belonging in the present. Accordingly, state representatives as well as interest groups and individuals in Pakistan tended to emphasize that, despite the distances separating its constituent parts and peoples, all were now involved in the shared enterprise of constructing a 'nation' out of its component elements, irrespective of whether or not they actually shared the same religious identity. Nonetheless, on both sides of the post-1947 divide, citizenship ideas in practice were made more 'vernacular', and shaped if not necessarily reconfigured, by popular engagement with the idea of 'citizenship', whether this was propelled from below or directed from above.

¹⁵⁴ Michael Warner, *Publics and Counterpublics* (Cambridge, MA: MIT Press, 2002).