SADF COMMENT

09 May 2019 Issue n° 140 ISSN 2406-5617

Faroog Yousaf is an SADF Fellow and a PhD Politics Candidate from Peshawar. Pakistan, currently pursuing studies at the University of Newcastle, NSW, Australia. His research focuses on the role of indigenous conflict resolution methods in countering Insurgency in the tribal areas of Pakistan, whereas he using postcolonial his theoretical critique as framework.


Avenue des Arts 19
1210 Brussels
info@sadf.eu
www.sadf.eu

Why is PTM becoming a major challenge for Pakistan's ruling establishment?

Farooq Yousaf

Pakistan is currently facing a number of challenges both at home and abroad. Domestically the country has locked horns with its arch-rival India on the Eastern border, while also facing security threats in its Western border shared with Afghanistan. However, the issue most threatening to Pakistan's "all-powerful" military establishment is the rise of the Pashtun Tahafuz Movement (PTM), a secular movement of young Pashtun citizens demanding rights for the Pashtun tribal areas (formerly known as FATA - Federally Administered Tribal Areas).

The PTM was formed on the back of a relatively small - yet powerful - protest in Islamabad against the extra-judicial killing of Naqeebullah Mehsud, a resident of the then FATA region, in January 2018. Mehsud, who had moved to Pakistan's port city of Karachi so as to earn a livelihood and pursue a career in modelling, was kidnapped by Karachi's Counter Terrorism Department (CTD) on fake charges of terrorism and was later murdered in a "fake encounter".

To protest this murder, Pashtuns from the former FATA region, who were also joined by the members of the civil society, staged a sit-in protest in Islamabad, in February 2018, demanding not only justice for Mehsud but also for the wider community of "tribal" Pashtuns as the whole.

The PTM has apparently become such a major issue for the military that its spokesperson, Major General Asif Ghafoor, has recently said that "time was up" for the PTM. "We want to do everything for the people [of tribal areas], but those [referring to PTM] who are playing in the hands of people, their time is up. Their time is up," Maj Gen. Ghafoor said while addressing a press conference attended by prominent journalists and news anchors of the country.

What came as a surprise for many was the tone in which the military's spokesperson asked a number of questions about the PTM and its members regarding their "alleged" meetings with both Afghan and Indian officials. Without providing evidence against specific members of the PTM, the General asked:

"Tell us how much money did you get from NDS [National Directorate of Security, Afghanistan] on March 22, 2018 for a protest, how much funds RAW [Research and Analysis Wing, India] has provided you for the Islamabad sit-in, on April 8, 2018, who was the relative of Manzoor Pashteen that went to the Indian consulate in Kandahar and had meeting there, on May 8, how much funds the Indian consulate in Jalalabad has provided you for the protest at Torkham?"

The spokesperson also attracted criticism from Pakistan's civil society, with the apex body of Pakistanis lawyers arguing that it was only the "executive", and not the military, which had the right to comment on political affairs in the country.

PTM supporters have asked "why is the military so irked with a movement that is merely chanting slogans and demanding rights, without indulging in any violent means?" The mystery is great indeed when one takes into account that on the other hand, several militant groups in the tribal areas who actually took up arms against the state in the past were afforded the luxury of dozens of "peace talks" by the army.

There has also been a countrywide ban on electronic media coverage of PTM's activities. Ironically, in his recent presser, the military's spokesperson initially claimed that the institution never "influenced" the media, only to later "ask" media representatives "not to invite any members of the PTM on their talk shows". Thus there were many instances of PTM's media blackout, as thousands of Pashtuns gathered to hold peaceful rallies in the country with none of the major electronic media networks covering these events.

SADF Comment N.140

Additionally, Pakistan's military Chief, General Bajwa, implied in 2018 that the PTM was a "suspicious movement". These suspicions were fuelled because the movement had attracted special support from Afghanistan - and because Pakistan, being a "praetorian" security state, saw such support as "suspicious". Perception of such support also enables the military to maintain Pakistan's "Garrison State" security paradigm, which implies that everyone outside the country is trying to bring it down and that the military is the only institution capable of countering such moves.

More recently, the current Pakistani Tehrik e Insaf (PTI) government in the Punjab province also tried to discredit not only the PTM itself but also its leader Manzoor Pashteen. Pashteen's face was used in Punjab's government—sponsored <u>public service advertisement</u>, where it was implied that Pashteen was a "symbol of hate speech and sectarianism". However, after a strong social media backlash, the advertisement was later removed.

What makes PTM a threat to Pakistan's political "status-quo" is its organic nature. Organic movements have hardly survived or sustained momentum in Pakistan's "postcolonial democracy", where the ruling elite consists of a blend between the military, the bureaucracy, the landed elite (part of major political parties) and right wing religious-political parties. Within this status-quo, every political party plays by the rules - rules that allow them to criticise every opponent except the military. Ironically, Pakistani Prime Minister Imran Khan, who has historically expressed support for the PTM, had to backtrack from his support - allegedly under the army's pressure. In 2018, before the General Elections in July, Imran Khan even offered Ali Wazir – a prominent PTM member and a strong critic of the military – to contest elections on PTI's ticket. However, Wazir refused the offer stating that he was running as an "independent" candidate. Moreover, PM Khan had always maintained before becoming the country's PM that "many demands of the Pashtun Tahafuz Movement were genuine". The country's PM Khan has nevertheless recently backtracked from his previous stance, stating that "foreign-funded elements" were cashing in on the problems faced by "tribal Pashtuns". While also presiding a recent cabinet meeting soon after the military spokesperson's presser, PM Khan "condemned" the Pashtun Tahafuz Movement (PTM) for its alleged involvement in "anti-state activities". This change in PM Khan's stance towards the PTM suggested why even elected Prime Ministers in Pakistan find it hard to maintain their own perspectives or policies if these contradict the military's worldview.

SADF Comment N.140

The way in which the Pakistani state, especially the military establishment, is dealing with the PTM says a lot about the orientation of a "postcolonial Pakistan". Such Pakistan is a country wherein elements within the status-quo ensure that organic indigenous and ethnic movements do not come to the fore, especially because they threaten no one but that very same status-quo. However, peace in Pakistan is directly related to peace on the Afghan-Pakistan border region. Even though Pakistan has "mainstreamed" the former FATA region and abolished the colonial-era Frontier Crimes Regulations (FCR), without addressing the PTM's grievances and demands, long-term stability in the region will remain an elusive dream.

SADF Comment N.140