

Cambridge University Press

978-0-521-87536-3 - The Spoils of Partition: Bengal and India, 1947-1967

Joya Chatterji

Frontmatter

[More information](#)

The Spoils of Partition

The partition of India in 1947 was a seminal event of the twentieth century. Much has been written about the Punjab and the creation of West Pakistan; by contrast, little is known about the partition of Bengal. This remarkable book by an acknowledged expert on the subject assesses partition's huge social, economic and political consequences. Using previously unexplored sources, the book shows how and why the borders were redrawn, as well as how the creation of new nation states led to unprecedented upheavals, massive shifts in population and wholly unexpected transformations of the political landscape in both Bengal and India. The book also reveals how the spoils of partition, which the Congress in Bengal had expected from the new boundaries, were squandered over the twenty years which followed. This is an original and challenging work with findings that change our understanding of partition and its consequences for the history of the sub-continent.

JOYA CHATTERJI, until recently Reader in International History at the London School of Economics, is Lecturer in the History of Modern South Asia at Cambridge, Fellow of Trinity College, and Visiting Fellow at the LSE. She is the author of *Bengal Divided: Hindu Communalism and Partition* (1994).

Cambridge University Press

978-0-521-87536-3 - The Spoils of Partition: Bengal and India, 1947-1967

Joya Chatterji

Frontmatter

[More information](#)

Cambridge Studies in Indian History and Society 15

Editorial board

C. A. BAYLY

Vere Harmsworth Professor of Imperial and Naval History, University of Cambridge, and Fellow of St Catharine's College

RAJNARAYAN CHANDAVARKAR

Late Director of the Centre of South Asian Studies, Reader in the History and Politics of South Asia, and Fellow of Trinity College

GORDON JOHNSON

President of Wolfson College, and Director, Centre of South Asian Studies, University of Cambridge

Cambridge Studies in Indian History and Society publishes monographs on the history and anthropology of modern India. In addition to its primary scholarly focus, the series also includes work of an interdisciplinary nature which contributes to contemporary social and cultural debates about Indian history and society. In this way, the series furthers the general development of historical and anthropological knowledge to attract a wider readership than that concerned with India alone.

A list of titles which have been published in the series is featured at the end of the book.

Cambridge University Press

978-0-521-87536-3 - The Spoils of Partition: Bengal and India, 1947-1967

Joya Chatterji

Frontmatter

[More information](#)

The Spoils of Partition

Bengal and India, 1947–1967

Joya Chatterji

University of Cambridge


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-87536-3 - The Spoils of Partition: Bengal and India, 1947-1967

Joya Chatterji

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo,
Delhi

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press,
New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521875363

© Joya Chatterji 2007

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2007

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-87536-3 hardback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to
in this book, and does not guarantee that any content on such
websites is, or will remain, accurate or appropriate.

Contents

<i>List of maps and illustration</i>	page vi
<i>List of tables</i>	viii
<i>List of abbreviations</i>	x
<i>Glossary</i>	xi
<i>Preface and acknowledgements</i>	xiii
Introduction	1
Part I Hopes and fears	17
1 The devil in the detail: new borders for a new state	19
2 Swings and roundabouts: West Bengal and the new India	61
Part II The Bengal diaspora	103
3 Partition and migration: refugees in West Bengal, 1947–1967	105
4 Staying on: partition and West Bengal’s Muslim minorities	159
Part III The politics of a partitioned state	209
5 Political reconstruction and change: Congress government and politics, 1947–1967	211
6 The revenge of the periphery: the rise of the opposition in West Bengal	260
Conclusion	310
<i>Appendix</i>	318
<i>Bibliography</i>	320
<i>Index</i>	332
	v

Maps and illustration

Maps	
0.1	Curzon’s partition of Bengal, 1905–1912. page 10
1.1	Distribution of Muslims in undivided Bengal, by district, 1931 (<i>Census of India, 1931</i> , vol. V, part I). 28
1.2	Territory claimed for West Bengal by the Hindu Mahasabha and the New Bengal Association. 32
1.3	Territory claimed for West Bengal by the Congress Scheme and Plan. 37
1.4	The Congress Scheme for West Bengal as publicised in the press, 1947 (AICC Papers). 38
1.5	Copy of a hand-drawn map showing Muslim population per police station in Bengal, 1947, found in the Rajendra Prasad Papers. 43
1.6	Territory claimed for West Bengal by the Congress dissidents. 47
1.7	Common territory claimed by all schemes for West Bengal. 53
1.8	The Hindu campaign for the partition of Bengal: distribution of petitions, by district. 54
1.9	West and East Pakistan, 1947: the Radcliffe line. 58
2.1	India and Pakistan in 1947. 62
3.1	Minorities in West and East Bengal, 1941. 109
3.2	Distribution of Scheduled Caste Hindus, 1947. 110
3.3	Pattern of refugee settlement in West Bengal, 1961 (<i>Census of India, 1961</i> , vol. XVI, part I-A, book(i)). 121
4.1	Distribution of Muslims in Bengal, 1947. 164
4.2	Muslim police stations along the India–East Pakistan border, 1961 (<i>Census of India, 1961</i> , vol. XVI, part I-A, book (i)). 189
4.3	Calcutta wards where Hindu refugees replaced Muslim inhabitants, 1964 (N. K. Bose, <i>Calcutta: 1964. A social survey</i> , Bombay, New Delhi, Calcutta and Madras, 1968). 191
4.4	Distribution of ‘Muslim constituencies’ in West Bengal, in which Muslim candidates consistently won elections between 1952 and 1967. 207

Cambridge University Press
978-0-521-87536-3 - The Spoils of Partition: Bengal and India, 1947-1967
Joya Chatterji
Frontmatter
[More information](#)

List of maps and illustration	vii
6.1 Core and substantive constituencies of the CPI and CPI(M), 1967 and 1972, showing areas of refugee concentration.	298
Illustration	
3.1 Distribution of refugees by district, 1954.	120

Tables

1.1. Territory claimed for West Bengal, by party or political organisation, 1947.	<i>page 51</i>
2.1. The Constituent Assembly of India: seats allocated by the Cabinet Mission, 1946.	68
2.2. Summary of provincial suggestions to the Expert Committee on the financial provisions of the Union Constitution.	85
3.1. Reasons why refugees fled from East Bengal, 1946–1970.	112
3.2. Reasons why refugees in a Nadia village fled from East Bengal.	113
3.3. Reasons for arrival at Village M in Nadia.	125
3.4. Refugees in West Bengal in and outside government camps and colonies, 1958.	134
3.5. Literacy among refugees and the host population in West Bengal, 1950–1955 (percentages).	145
3.6. Occupational distribution of refugee families, 1956.	146
3.7. Occupation of refugees as compared to the general population and ‘economic migrants’, 1961.	148
3.8. Poverty and family size among urban and rural refugees, 1956.	150
3.9. Number of towns in each class, West Bengal 1901–1961.	155
4.1. Hindus and Muslims in Calcutta, 1901–1951.	167
4.2. Geographical distribution of Muslims per 10,000 population, 1901–1951.	170
4.3. Party-political profile of Muslim candidates in general elections in West Bengal, 1952–1967.	203
5.1. Votes polled by parties in all contested seats in undivided Bengal, 1945–1946.	212
5.2. Congress organisation in Bengal on the eve of partition.	215
5.3. Political parties in the West Bengal Assembly, 1952–1967.	220
5.4. Caste: Sedition Committee Report of 1918 versus West Bengal leadership, 1958.	233

Cambridge University Press
978-0-521-87536-3 - The Spoils of Partition: Bengal and India, 1947-1967
Joya Chatterji
Frontmatter
[More information](#)

List of tables	ix
5.5. Levels of development among districts of West Bengal.	236
5.6. Distribution of industrial licences among the most developed districts in West Bengal, 1953–1961.	237
5.7. Workers employed in factories in West Bengal, 1948.	241
5.8. Central government expenditure from 15 August 1947 to 31 March 1948.	246
5.9. Transfers of taxes and duties to West Bengal and Maharashtra, 1952–1969, in Rs crores.	248
5.10. Central budgetary transfers to states by type and plan period.	249
6.1. Membership and strength of the Hindu Mahasabha in Bengal, December 1956.	273
6.2. Percentage of votes polled by left-wing opposition parties in West Bengal legislative assembly elections (1952–1969).	276
6.3. The Communist Party in united Bengal, May Day 1943.	279
6.4. Mass organisations behind the Communist Party in Bengal, May Day 1943.	281
6.5. Important Muslim dailies and weeklies in Calcutta, 1956.	301

Abbreviations

AICC	All-India Congress Committee
AIHM	All-India Hindu Mahasabha
BPHM	Bengal Provincial Hindu Mahasabha
CPI	Communist Party of India
CPI(M)	Communist Party of India (Marxist)
FB	Forward Bloc
FBM	Forward Bloc (Marxist)
FBR	Forward Bloc (Ruikar)
FRBI	Fortnightly Reports of Border Incidents in West Bengal
GB IB	Government of Bengal Intelligence Branch
GB SB	Government of Bengal Special Branch
KMPP	Krishak Majdoor Praja Party
MLA	member of Legislative Assembly
NAI	National Archives of India
NMML	Nehru Memorial Museum and Library
NVBKP	Nikhil Vanga Bastuhara Karma Parishad
PSP	Praja Socialist Party
RCPI	Revolutionary Communist Party of India
RSP	Revolutionary Socialist Party
SFR	Secret Fortnightly Report
SPM	Syama Prasad Mookerjee
SUC	Socialist Unity Centre
UCRC	United Central Refugee Council
UNHCR	United Nations High Commission for Refugees
WBMHA	West Bengal Ministry of Home Affairs
WPCC	West Bengal Pradesh Congress Committee
WCR	Weekly Confidential Report
WPI	Workers' Party of India

Cambridge University Press

978-0-521-87536-3 - The Spoils of Partition: Bengal and India, 1947-1967

Joya Chatterji

Frontmatter

[More information](#)

Glossary

<i>adhiar</i>	sharecropper
<i>adivasi</i>	original (tribal) inhabitant
<i>anjuman</i>	association (Muslim)
<i>antahpur</i>	inner chambers of the household
<i>atmiya</i>	one's own, related by blood
<i>atmiya-swajan</i>	kinsfolk
<i>babu</i>	traditional (Hindu) title of respect; Anglo-Indian term (pejorative) for western-educated Hindus
<i>bangaal</i>	native of eastern Bengal (pejorative: unsophisticated rustic)
<i>bastuhara</i>	refugee
<i>benami</i>	nominal transfer (of property) in another person's name
<i>bhadralok</i>	gentlefolk
<i>bustee</i>	tenement, slum
<i>char</i>	sandbank
<i>crore</i>	ten million
<i>dada</i>	lit. elder brother; leader of party, faction or gang
<i>desh</i>	nation, province, native place, village
<i>dewan</i>	finance minister or financial steward
<i>dooars</i>	lit. gateway; foothills of the Himalayas
<i>gherao</i>	lit. to surround; to gather round threateningly and hold captive
<i>ghoti</i>	native of western Bengal
<i>go-korbani</i>	cow-sacrifice
<i>goonda</i>	ruffian, thug
<i>jamaat</i>	(Muslim religious) association
<i>jhi</i>	maidservant
<i>kisan sabha</i>	peasant association
<i>lakh</i>	hundred thousand
<i>lascar</i>	sailor, naval soldier

Cambridge University Press

978-0-521-87536-3 - The Spoils of Partition: Bengal and India, 1947-1967

Joya Chatterji

Frontmatter

[More information](#)

xii Glossary

<i>lathi</i>	bamboo stave
<i>lungi</i>	long loincloth
<i>maidan</i>	field, park
<i>mastaan</i>	a rowdy, gang-leader or boss of a locality
<i>maund</i>	82.28 pounds (or 40 <i>seers</i>)
<i>mofussil</i>	district, countryside
<i>mohalla</i>	neighbourhood
<i>muhajir</i>	lit. pilgrim; Muslim refugees in Pakistan
<i>nawab</i>	a (Muslim) prince or viceroy
<i>pargana</i>	administrative unit, revenue district
<i>pice</i>	1/64th of the old rupee
<i>pie</i>	1/192nd of the old rupee
<i>samaj</i>	society
<i>sangathan</i>	unity, consolidation
<i>sardar</i>	boss, gangleader, foreman
<i>satyagraha</i>	lit. truth-force; campaign led by Gandhi
<i>sharki</i>	arrow
<i>shiksha</i>	knowledge
<i>shuddhi</i>	ritual purification (Hindu)
<i>tebhaga</i>	in three parts
<i>thana</i>	police station or criminal district
<i>zamindari</i>	landholding on which revenue is payable, large estate
<i>zulum</i>	oppression

Cambridge University Press

978-0-521-87536-3 - The Spoils of Partition: Bengal and India, 1947-1967

Joya Chatterji

Frontmatter

[More information](#)

Preface and acknowledgements

This book investigates the partition of India and in particular of Bengal: the rationale behind it, as well as its consequences. This has required a perspective which is sensitive to the continuities and changes in the sub-continent since 1947. In consequence, the book's approach has been deliberately and necessarily historical, and as far as possible the analysis has been grounded in primary sources.

In its turn, this approach has determined the scope of the analysis, both geographical and temporal. Sadly, in 1947 the archives and academies of India also were divided between the two successor states, and since that time scholars on one side have faced great obstacles in gaining access to sources on the other. Moreover, many key documents of the government of East Bengal were destroyed in the civil war of 1971, which has made comparing developments in India and Pakistan even more difficult. Hence the focus of the analysis has been on the Indian side of the border. The study ends in 1967, in part a consequence of the difficulties of gaining access to primary materials, whether public or private, for the period after that date. But there are other reasons why the book ends in 1967. Events in both West Bengal and India took a dramatically different turn in the late 1960s and early 1970s, so there is a logic, both for the narrative and for the analysis, to concluding the account with the elections of 1967. These limitations notwithstanding, the work will, I hope, demonstrate the advantages of bringing a historical perspective to bear upon our understanding of the Great Divide and of India after independence.

The focus of the work is on West Bengal and on India, but it has, I believe, a relevance beyond South Asia. It suggests comparisons with other new polities produced by the great partitions of the twentieth century, whether in Europe, Asia or Africa, and with other mass migrations brought about by partitions. The overall purpose has been to make the work accessible to readers who are not specialists in the study of South Asia, and this has influenced the conventions I have adopted in regard to translation and transliteration. Place names are spelt in the way

Cambridge University Press

978-0-521-87536-3 - The Spoils of Partition: Bengal and India, 1947-1967

Joya Chatterji

Frontmatter

[More information](#)

xiv Preface and acknowledgements

they were at the time or are most familiarly known – hence ‘Calcutta’, not ‘Kolkata’, and ‘Midnapore’, not ‘Medinipur’. The names of individuals are given as they themselves chose to spell them and are recorded in library catalogues – hence ‘Syama Prasad Mookerjee’ rather than ‘Shyama Prasad Mukherji’. Translations from the Bengali are my own (unless specifically stated as being the translations of others); I have tried to give the ‘sense’ rather than being slavishly literal. Transliteration of Bengali words looks to Sanskrit roots rather than phonetic pronunciations; hence I use ‘bhadralok’, not ‘bhodrolok’, and ‘samaj’ rather than ‘shomaj’.

Straddling as it does a period of change and upheaval, the book has had to take a view on how to deal with entities and terminology which changed during the period, and again the approach has aimed at ease of understanding. After India adopted its constitution in 1950, ‘premiers’ in the provinces were known as ‘chief ministers’, and the ‘provinces’ were known as ‘states’: I have always plumped for the most appropriate and intelligible word given the context. The terms ‘western Bengal’ and ‘eastern Bengal’ refer to geographical regions of the undivided province; ‘West Bengal’ and ‘East Bengal’ describe the new political units after 1947. After 1956, ‘East Bengal’ came to be known as ‘East Pakistan’, but I have stuck with ‘East Bengal’ so as not to confuse the reader.

This book has taken an unconscionable time to produce. The research which underpins it began long ago, and it has been written in fits and starts while many other things have made calls upon my attention. I have incurred many debts along the way, and it is a great pleasure to be able at last to acknowledge them. I began this research while still a Fellow of Trinity College, Cambridge, and am grateful to the Masters and Fellows for their generous support. Thereafter, fellowships at the Hinduja Contemporary Politics Project at the Centre of South Asian Studies, Cambridge (1995–8), Wolfson College, Cambridge (1997–2000), and at the MacArthur Foundation and the Malaysian Commonwealth Studies Centre (1999–2000) provided financial or institutional support for the research. Since 2000, the Department of International History at the London School of Economics has helped with research costs and with a vital term of sabbatical leave: I am grateful to my colleagues at the LSE for their assistance and their interest in this work.

Between 1995 and 2000, a quartet of able research assistants gave me invaluable help. I am indebted to Amrita Banerjee, Manjira Datta, Rakhi Mathur and Sharmistha Gooptu for their efficient and timely assistance in gathering some of the material on which this study is based.

A historian’s debt to archives and libraries is a particular pleasure to acknowledge. My thanks are due to the National Archives of India and

Cambridge University Press

978-0-521-87536-3 - The Spoils of Partition: Bengal and India, 1947-1967

Joya Chatterji

Frontmatter

[More information](#)

Preface and acknowledgements

xv

the Nehru Memorial Museum and Library in New Delhi. In Calcutta, staff at the West Bengal State Archives, the archives of the Communist Party of India (the Bhabani Sen Granthagar o Gabesana Kendra), the archives of the Special Branch and the Intelligence Branch of the Police, and the National Library were extremely helpful. In Cambridge, I record my appreciation of the staff at the University Library, the Centre for South Asian Studies and the library of the Faculty of Oriental Studies; and in London at the British Library for Political and Economic Science, and at the India Office collection at the British Library.

In Calcutta, Surjya Sankar Roy gave me access to the private papers in his personal collection; I am grateful to Sri Roy and his family for their kindness. Partha Bhattacharya facilitated my access to the police archives on which this study heavily depends: warm thanks to him and his efficient colleagues at Lord Sinha Road. Several friends and colleagues – Iftekhar Iqbal, Meghna Guha Thakurta, Sekhar Bandyopadhyaya, Ranabir Samaddar, Tetsuya Nakatani, Udit Sen and Willem van Schendel – have shown me unpublished work on related subjects: I am grateful for their generosity in this regard. Others have led me to published work and sources relevant to the book: I thank Ananya Kabir, David Feldman, Joan Pau Rubies, John Lonsdale, Mushirul Hasan, Ornit Shani, Tim Hochstrasser and Sumantra Bose for their advice.

The arguments of the book have been rehearsed at conferences and seminars too numerous to list, but I express my gratitude to all those whose comments and criticisms have helped to sharpen the focus of this work. Early versions of parts of chapters 1, 3 and 4 have been published as articles; I have benefited from the comments of the editors of the volumes in which they appeared. Samita Sen, MacGregor Knox, Thomas Hillas, Shalini Sharma and Ben Rogaly read drafts of some chapters, and Gordon Johnson and Tapan Raychaudhuri read drafts of the whole book: all of them made valuable suggestions. Tanika Sarkar followed my progress with this project and was full of encouragement, for which I am deeply grateful. I owe special thanks to Rukun Advani and Permanent Black Press for encouraging me to publish this work. Indeed, their anonymous reader's comments were a huge help in getting the final version into better shape. I also derived much encouragement from the readers at Cambridge University Press for their perceptive understanding and valuable advice. Anil Seal read every line of every draft and had much to say about the flaws in style and argument. Any errors and infelicities which remain are, of course, my responsibility.

Friends and family sustained me through some very difficult times; heartfelt thanks to them all. In addition to giving me wise counsel and affection, Samita Sen, Sara McManus, Shohini Ghosh and Shalini

Cambridge University Press

978-0-521-87536-3 - The Spoils of Partition: Bengal and India, 1947-1967

Joya Chatterji

Frontmatter

[More information](#)

xvi Preface and acknowledgements

Sharma acted as willing sounding boards to my rambles and recollections about Bengal. They know how much I owe them. Samita Sen, Anindita Chatterjee-Ray and Kim Ray put me up in Calcutta at various stages of my research: I am grateful for their generous hospitality.

Tina Bone, with characteristic competence and good cheer, helped me get the typescript, index and maps ready for the press. James Smith helped me out when my computer failed at a critical stage. Karen Howes copy-edited the typescript with intelligence and empathy. I thank them all.

Some debts, sadly, can no longer be acknowledged in person. My father, Jog Chatterji, would have been proud and delighted to see this book published, although he would surely have challenged some of its conclusions. Peter McManus would have shared my pleasure and relief at its publication, even if – during our long walks and talks in improbable settings in Histon and Cottenham – he remained bemused by my fascination with matters fiscal and financial. Raj Chandavarkar, on the other hand, would undoubtedly have understood these preoccupations. It is a matter of lasting regret that I was not able to show him the final typescript; the book would have gained much from his suggestions and insights. My aunt, Snehalata Mukherjee, and my uncle, Khirodenath ‘Kalu daktaar’ Chatterji, in their own ways inspired this work, as did Pritish ‘Tantu’ De and Amar Raha, since all of them played a part in the events it describes. Had I not heard stories of their great daring as an impressionable child, this book – in a way a memorial to them – would never have been written.

My debts to Anil are too numerous to be listed: suffice it to say that this would have been a far worse book without him. My son Kartik has never known me when I was *not* the busy, ‘stressed’, would-be author of this seemingly never-ending work: his patience, good humour and affectionate tolerance through it all have been astonishing. This book is dedicated to them both.