IN THE LINE OF FIRE

A Memoir

According to Time magazine, Pakistan's President Pervez Musharraf holds 'the world's most dangerous job: He has twice come within inches of assassination. His forces have
caught over 670 members of Al Qaeda, yet many others remain at large and active, including Osama bin Laden and Ayman A1 Zawahiri. Long locked in a deadly embrace
with its nuclear neighbour India, Pakistan has twice come close to full-scale war since it first exploded a nuclear bomb in 1998. As President Musharraf struggles for the
security and political future of his nation, the stakes could not be higher for the world at large.

It is unprecedented for a sitting head of state to write a memoir as revelatory, detailed and gripping as In the Line 0f Fire.Here, for the first time, readers can get a 1st- hand view of the war on tenor in its central theatre. President Musharraf details the manhunts for Bin Laden and Zawahiri, and their top lieutenants, complete with harrowing cat-and-mouse games, informants, interceptions, and bloody firefights. He tells the stories of the near-miss assassination attempts not only against himself, but against Shaukut Aziz (later elected Prime Minister) and one of his top army officers, and the fatal abduction and beheading of the US journalist Daniel Pearl -as well as the investigations that uncovered the perpetrators. He details the army's mountain operations that have swept several valleys clean, and he talks about the areas of North Waziristan where Al Qaeda is stiil
operating.

Yet the war on terror is just one of the many headline- making subjects in I%the Linc flit. The full story of the events that brought Musharraf to power in 1999; new details of the confrontation with India in Kashmir, and a proposal for resolving that dispute; telling portraits of Mullah Omar and A. QKhan, among many other key figures; and fascinating insights into the Muslim world in the twenty-first century, including Musharraf s views on Israel and the emancipation of women.

Pervez Musharraf's life has mirrored that of his country, ever since Pakistan's creation, when he was a four-year-old boy. His and Pakistan's stories are dramatic, fateful, and
crucial to the entire world.

I dedicate this book to the people of Pakistan- those who toil, sacrifice, and pray for their country and who wait patiently for a better future. They deserve a committed, selfless leadership, which can help them realize their boundless potential

AND

To my mother, whose unwavering faith in me has been the driving force in my life-
her unconditional love and prayers remain my unremitting source of strength.

Preface
Prologue: Face-to-Face with Terror

PART ONE

IN THE BEGINNING

Chapter 1:Train to Pakistan
Chapter 2: Settling in Karachi
Chapter 3: Turkey: The Formative Years
Chapter 4: Home
Chapter 5: Leaving the Nest

PART TWO

LIFE IN THE ARMY

Chapter 6: The Potter's Wheel
Chapter 7: Into the Fire
Chapter 8: Life in theTire
Chapter 9: Living Through the Dreadful Decade
Chapter 10: From Chief to Chief Executive
Chapter 11:The Kargil Conflict

PART THREE

THE HIJACKING DRAMA

Chapter 12: Plane to Pakistan
Chapter 13: The Conspiracy
Chapter 14: The Countercoup
Chapter 15: Anatomy of Suicide

PART FOUR

REBUILDING THE NATION

Chapter 16: Pakistan First
Chapter 17: The Quest for Democracy
Chapter 18: Putting the System Right
Chapter 19: Kick-Starting the Economy

PART FIVE

THE WAR ON TERROR

Chapter 20: One Day That Changed the World
Chapter 21: Omar and Osama
Chapter 22: The War Comes to Pakistan
Chapter 23: Manhunt
Chapter 24: Tightening the Noose
Chapter 25: a1 Qaeda in the Mountains
Chapter 26: The Symbiosis of Terrorism and Religion

PART SIX

PAKISTAN AT HOME AND ABROAD

Chapter 27: Nuclear Proliferation
Chapter 28: International Diplomacy
Chapter 29: The Social Sector
Chapter 30: The Emancipation of Women
Chapter 31: The Soft Image of Pakistan I
Chapter 32: Leadership on Trial: The Earthquake

This book is a window into contemporary Pakistan and my role in shaping it. I have lived a passionate life, perhaps an impetuous one in my early years, but always I have focused on self-improvement and the betterment of my country. Often I have been chastised for being too forthright and candid, and I trust you will find these qualities reflected here. I do not shy away from sensitive issues, circumscribed only by certain dictates of national security. I decided to write my autobiography after Pakistan took center stage in the world's conflicts, including the war on terror. There has been intense curiosity about me and the country I lead. I want the world to learn the truth.

Pakistan is a nation of many parts, rural and urban, rich and poor, highly educated and illiterate. Our 160 million people speak several different languages. Moderation collides with fanatical extremism, and westernization squares off against a conservative traditional culture. Governing Pakistan has been labeled by some as one of the most diffi-
cult jobs in the world. September 11, 2001, multiplied Pakistan's challenges many times over, amplifying domestic issues, and reshaping our international relations. Our nation plays a key role in the developing story of the twenty-first century. What happens in Pakistan-socially, politically, and economically-in the coming years not only will help decide the outcome of the global war on terror, it will also shape what the future will look
like for both Islam and the West. I am determined that that future be peaceful and prosperous-not just for Pakistan but for the entire international community. That vision is possible only if the Muslim world and the West, led by the United States, strive together toward resolving the issues before us.

My wife Sehba and other close family members, Hidayat Khaishgi, Huma, Mtab, and Shabnam have encouraged me throughout the process of writing this book They gave me the confidence to persevere in spite of my otherwise busy schedule. My personal thanks are also due to Humayun Gauhar and Bruce Nichols for their editing contributions.
Humayun has burned much midnight oil to help with the checking of my scripts. Most of all I would be remiss if I did not express special gratitude to my staff officer, Brigadier Asim Bajwa, for his painstaking and laborious efforts of both recording my thoughts and then transcribing them. Without his efficiency and devotion to me, the arduous
task of completing the book would have been difficult to achieve.

My autobiography is my contribution to the history of our era. It is also of course my own story, expressed in my own way, about an eventful, turbulent life in which both luck and destiny played leading roles.

Pervez Musharraf
August 1,2006
Islambad, Pakistan

FACE-TO-FACE WITH TERROR

Face-to-face with terror. It was December 14,2003, and I was on my way home to Army House after having landed in Islamabad a few minutes earlier. Religious extremists had struck right in my midst, and it was only by the grace of God that I was saved and no precious lives were lost.

I have confronted death and defied it several times in the past because destiny and fate have always smiled on me. I only pray that I have more than the proverbial nine lives of a cat.

I first avoided death as a teenager in 1961, when I was hanging upside down from the branch of a mango tree and it broke. When I hit the ground, my friends thought I was dead.

In 1972, when I was leading a company of commandos as a major in the mountainous Northern Areas, I should have been on a plane of Pakistan International Airlines that crashed into a glacier up in the Himalayas on a flight from Gilgit to Islamabad. At the last minute, I hadn't boarded it, because the bodies of two of my men who had been
killed by an avalanche had been found, and my commanding officer and I opted to give up our seats to make the weight available for the conveyance of the bodies. The plane has still not been found.

I should have been on President Zia ul-Haq's C-130 airplane that crashed on August 17,1988. I had been selected to become military sec- retary to the president, but as luck would have it, another brigadier was appointed to the post at the last minute. That poor man went to a fiery death instead of me. The United States ambassador, Arnold Lewis

Raphael, was also among the unfortunate passengers. The crash was never fully explained and remains a mystery in the modern history of Pakistan.

My closest call was in 1998, when, as a lieutenant general com- manding the Mangla Corps, I was called to army headquarters in Rawalpindi for a conference. After finishing my official commitments, I went off with a friend, Lieutenant Colonel Aslam Cheema, to play bridge in his office, which was at a remote location. My commander of aviation, who was flying a helicopter back to Mangla started looking for me. He wanted to take me back to Mangla by the chopper to avoid the two-hour road journey. I would have readily flown with him. But he didn't know where I was, gave up looking, and left. The helicopter crashed and he died. A simple game of bridge with a friend saved me.

On October 12, 1999, I was chief of the army staff, the highest military position in Pakistan. My plane was about to land at Karachi from Colombo, when the prime minister effectively hijacked it from the ground, blocking the runway and closing all airports in Pakistan. He ordered my plane to leave Pakistan air space. Our fuel was so low that
we would have crashed had the army not taken control of Karachi Airport before it was too late. We landed with only seven minutes of fuel to spare. The nearly fatal confrontation with the prime minister brought me to power-a story that I will relate fully in this book. I also had two brushes with death in the India-Pakistan war of 1965.

As if these real risks were not enough, in 2001, when I took off from New York to Pakistan after the United Nations Summit, the pilot alarmed me by relaying a message that air traffic control claimed there might be a bomb on the plane. We returned to New York to find, after hours of search, that the warning was a hoax.

But the events of December 2003 put me in the front line of the war on terror and are part of my reason for writing this book now, while I am still fighting. On December 14, 2003, I landed from Karachi at Chaklala Air Force Base, about 2.5 miles (four kilometers) from Army House in Rawalpindi, and six miles (ten kilometers) from Islamabad. My aide-de-camp met me with two pieces of news: Pakistan had beaten India in a polo match, and Saddam Hussein had been caught. I made my way home to Army House. I was talking to my military secretary, Major General Nadeem Taj, seated to my right, when I heard a loud, though muffled, thud behind us. As my car became airborne I immediately realized what was happening-I was staring terrorism in the face. I thought ruefully that while leaders of other countries only visit scenes of carnage later or see it on a television screen, I was personally in the midst of it. Not only that-I was the target. But unlike most leaders, I am also a soldier, chief of the army staff and supreme commander of my country's armed forces. I am cut out to be in the midst of battle-trained, prepared, and equipped. Fate and the confluence of events have seen to it that Pakistan and I are in the thick of the fight against terrorism. My training has made me constantly ready for the
assignment.

I had just crossed a bridge very near Army House when it hap- pened. All four wheels of my car left the road and we shot quite some distance up in the air. Though the sound of the explosion was muffled by the armor plating of the car, I knew instinctively that it was a bomb. So did my military secretary. I knew too that it was a huge bomb, because it had lifted the three-ton Mercedes clean off the road. I looked back and saw a pall of smoke, dust, and debris on the bridge that we had just sped over. When we reached Army House, about 500 yards (400 meters) away, my deputy military secretary, Lieutenant Colonel Asim Bajwa, who had been traveling in another vehicle in my motorcade, confirmed that the explosion was an assassination attempt.

I entered the house to find my wife, Sehba, and my mother sitting in the family lounge. Sehba has been with me through thick and thin- avalanches, hijacked flights, risky road journeys. She had heard the explosion because Army House is so close to the bridge. She saw me enter and started to ask what the explosion had been about. My mother's back was to the door, and she didn't realize that I had arrived. I put my finger to my lips and motioned to Sehba to come out of the room, lest my mother hear and become terribly upset, as any mother would. In the corridor, I told Sehba that it had been a bomb meant to
kill me, but that everything was all right now. After comforting her I drove back to the bridge to get a firsthand look at the situation. The bridge had literally been ripped apart-so if the explosion had occurred a second before my car reached the spot, we would have crashed twenty-five feet (7.5 meters) to the ground through the gap. There was
still chaos at the bridge, and the people there were utterly surprised to see me.

Keeping the news from my mother was impossible, of course. She soon discovered what had happened as concerned colleagues, relatives, and friends started calling or dropping in. The story was all over television and on the front pages of newspapers the next day I had over-shadowed both Saddam and polo, at least in Pakistan.

That evening Sehba and I were to attend a wedding at the Serena Hotel in Islamabad. We did not hesitate. Both of us went. Our decision caused no little consternation among the guests, as they thought that I had good reason to remain in the safety of my house only a few hours after terrorists had tried to assassinate me. I am sure that my escape, and
my not breaking my schedule, must have caused disappointment and dismay among the terrorists. Sticking to the schedule may have caused some concern among my security personnel, but they are trained to take such things in stride. It certainly did cause some inconvenience to motorists, as the traffic along the route was blocked.

Before the assassination attempt, I would flow with the normal traffic, stopping at every red light. Now things started changing. The police started blocking all traffic in either direction along the route that I was to take. There were new escort vehicles on either side of my car. And, of course, my exact schedule would not be known to anyone except those closest to me.

People had barely stopped chattering about this assassination attempt when on December 25, 2003, a holiday-there was yet another one. After addressing a conference at Islamabad's Convention Center, I left for Army House at about one fifteen PM. My chief security officer, Colonel Ilyas, and my aide-de-camp, Major Tanveer, were in the lead
car of my newly expanded motorcade. Next came the escort car. I was in the third car with my military secretary.

We crossed the fateful bridge, which was still under repair after the bomb blast, and reached a gasoline pump on the right. In front of the pump there was an opening in the median of the two-way road for U-turns. The oncoming traffic had been blocked. There was a police- man standing at the opening. I noticed that though all the oncoming traffic was facing straight toward us, a Suzuki van was standing obliquely, as if to drive into the opening to get to my side of the road. Reflexively, I turned and looked over my right shoulder at the van, as one does when one sees something odd. Then I looked straight ahead. It all took a split second. Hardly had I turned my head back when there was a deafening bang and my car was up in the air again.

All hell broke loose. There was smoke; there was debris; there were body parts and pieces of cars. Vehicles had been blown to smithereens, human beings ripped to pieces. It turned dark, and we couldn't see any- thing. It was the middle of the afternoon, but it seehed like dusk Jan Mohammad, my admirable driver, reflexively put his foot on the
brake. I took out my Glock pistol, which is always with me, and shouted to Jan Mohammad in Urdu, "Dabaa) dabaa'j-"drive, drive." He floored the accelerator but had gone only about 100 yards (90 meters) when we came to another gasoline pump. Again there was a horrendous bang. Again all hell broke loose. The first explosion had
come from our right rear; this one came straight on from the immediate right front. Something big and very heavy hit the windshield. I don't know what it was, but it made a big dent in the bulletproof glass- which, however, did not break. It came from such an angle that any broken glass would have gotten either my driver or me. Once again my car took off. Again there were human parts, car parts, debris, smoke, and dust-and a lot of noise. Again it went dark- very dark It seemed as if midnight had come at noon.

My car's tires had blown. We were on the rims now, but such cars are designed to go on their rims for thirty-five miles or so (fifty or sixty kilometers). Again Jan Mohammad hit the brakes, and again I shouted, "Dabaa, dabaa. Hit the accelerator. Let's get out of here." The car lurched forward on its rims, making a lot of noise, like a rattletrap, and got us to Army House.

Sehba, of course, had heard the horrific explosions and had run out to the porch. When she saw the first car roll in on its rims-spewing smoke, filled with holes, and plastered with human flesh-she started screaming. She screamed and screamed. I had never seen her do that before. She is always calm in the face of danger and during horrific events, then she has a delayed reaction the next day, when tears come. But now she was screaming uncontrollably, hysterically. She wouldn't look at me. She started running toward the gate. I asked her, 'what are you doing? Where are you going?" But she just went on screaming. I couldn't understand what she was saying, except, 'What is going on?
What is happening?" It was understandable hysteria, and it helped her to get the shock out of her system. It also diverted my mind and the minds of others with me from our own shock. I got hold of her and took her inside the house. I sat with her and told her, "Look at me, I am all right, everything is all right." When she finally calmed down I went
out again.

I looked at the cars and saw that the lead car was the most badly dam- aged, especially its right rear door. It too had sunk down to its rims. Tanveer's hair was standing straight up, I suppose because the blasts had created static. Any normal car would have been blown to bits, destroyed beyond recognition. As it was, human flesh and blood were all over the
cars. They were a gruesome sight. The squad car that had been behind me was also very badly damaged. All in all, I was told, fourteen people had been killed. Three of our
people had been injured. The poor policeman standing at the gap between the two roads had come in front of the first suicide van and been blown to bits. A police van had stopped the second suicide bomber from hitting my car by ramming into his vehicle. The van had blown up, killing all five policemen in it, including an inspector. It was
heartrending. The first suicide bomber had hit the nine-inch-high (22.5-centimeter) divider between the roads and rolled back, probably because he had made a cold start with a heavy, bomb-laden vehicle. If the police hadn't blocked the oncoming traffic, God alone knows how many more would have been killed or mutilated.

We later discovered that there was supposed to be a third suicide bomber to attack me frontally where the road had no median divider. For some reason he didn't materialize. At the time I thought that either he had lost his nerve after seeing what had happened to his two co-terrorists, or he thought that they must have gotten me, and ran away to save himself and come back to kill another day If he had not abandoned the job he would almost certainly have succeeded in killing me, for by then my car was in very bad shape and was "naked," without protection. Such are the ways of the Almighty .The investigation into my would-be assassins led us to some of a1 Qaeda's top people in Pakistan. The full story of that investigation needs to be told, because it represents one of our greatest victories in the war on terror. I will relate it in full in these pages. But first,
you need to know how I came to be the man the assassins were targeting. The story of my life coincides almost from the beginning with the story of my country-so the chapters that follow are a biography not only of a man, but of Pakistan as well.

PART ONE

IN THE BEGINNING

CHAPTER 1

Date: August 14, 1947

Place: India and Pakistan

Event: The twilight of the British Empire, with the independence of India and the creation of the nation-state of Pakistan. These were troubled times. These were momentous times. There was the light of freedom; there was the darkness of genocide. It
was the dawn of hope; it was the twilight of empire. It was a tale of two countries in the making. On a hot and humid summer day, a train hurtled down the dusty plains from Delhi to Karachi. Hundreds of people were piled into its compartments, stuffed in its corridors, hanging from the sides, and sit- ting on the roof: There was not an inch to spare. But the heat and dust were the least of the passengers' worries. The tracks were littered with dead bodies-men, women, and children, many hideously mutilated. The passengers held fast to the hope of a new life, a new beginning in a new country-Pakistan- that they had won after great struggle and sacrifice. Thousands of Muslim families left their homes and hearths in India that August, taking only the barest of necessities with them. Train after train transported them into the unknown. Many did not make it-they were tortured, raped, and killed along the way by vengeful Sikhs and Hindus. Many Hindus and Sikhs heading in the opposite direction, leaving Pakistan for India, were butchered in turn by Muslims. Many a train left India swarming with passengers only to arrive in Pakistan carrying nothing but the deafening silence of death. All those who made this journey and lived have a tale to tell.

This is the story of a middle-class family, a husband and wife who left Delhi with their three sons. Their second-born boy was then four years and three days old. All that he remembekd of the train journey was his mother's tension. She feared massacre by the Sikhs. Her tension increased every time the train stopped at a station and she saw dead
bodies lying along the tracks and on the platforms. The train had to pass through the whole of the Punjab, where a lot of killings were taking place.

The little boy also remembered his father's anxiety about a box that he was guarding closely. It was with him all the time. He protected it with his life, even sleeping with it under his head, like a pillow There were 700,000rupees in it, a princely sum in those days. The money was destined for the foreign office of their new country.

The little boy also remembered arriving in Karachi on August 15. He remembered, too, the swarm of thankful people who greeted them. There was food, there was joy, there were tears, there was laughter, and there was a lot of hugging and kissing. There were thanksgiving prayers too. People ate their fill.

I have started my narration in the third person because the story of that August train is something I have been told by my elders, not something I remember in detail. I have little memory of my early years. I was born in the old Mughal part of Delhi on August 11, 1943, in my paternal family home, called Nehar Wali Haveli-"House Next to the Canal."
A haveli is a typical Asian-style home built around a central courtyard. Nehar means canal.

My brother Javed, who is something of a genius, was born one year before me. When my younger brother Naved arrived later, our family was complete. Nehar Wali Haveli belonged to my great-grandfather, Khan Bahadur Qazi Mohtashim ud din, who was the deputy collector of revenue in Delhi. He arranged for his daughter Arnna Khatoon, my paternal grandmother, to be married to Syed Sharfuddin. The honorific Syed denotes a family that is descended directly from the Holy Prophet Muhammad, peace be upon him. I am told that generations ago my father's family came from Saudi Arabia.

My grandfather was said to be an exceptionally handsome man and was a landlord of some stature from Panipat, in northern India. He left my grandmother, Amna Khatoon, and married a second time, leaving their two sons, Syed Musharrafuddin (my father) and Syed Ashrafuddin, to their mother. She moved with her sons to her father's home,
where I would be born.

My father, Syed Musharrafuddin, and his elder brother graduated from the famous Aligarh Muslim University, now in India. My father then joined the foreign office as an accountant. He ultimately rose to the position of director. He died just a few months after I took therein of my country.

Khan Bahadur Qazi Fazle Ilahi, my mother's father, was ajudge-the word qazi means judge. He was progressive, very enlightened in thought, and quite well OK He spent liberally on the education of all his sons and daughters. My mother, Zarin, graduated from Delhi University and earned a master's degree from Lucknow University at a time
when few Indian Muslim women ventured out to get even a basic education. After graduation, she married my father and shifted to Nehar Wali Haveli.

My parents were not very well OM, and both had to work to make ends meet, especially to give their three sons the best education they could afford. The house was sold in 1946, and my parents moved to an austere government home built in a hollow square at Baron Road, New Delhi. We stayed in this house until we migrated to Pakistan in
1947.

My mother became a schoolteacher to augment the family income. My parents were close, and their shared passion was to give their children the best possible upbringing-- our diet, our education, and our values. My mother walked two miles (more than three kilometers) to school and two miles back, not taking a tonga (a horse-drawn carriage), to save money to buy fruit for us. We always looked forward to that fruit.

Providing a good education to our children has always remained the focus of our family, a value that both my parents took from their parents and instilled in us. Though we were not by any means rich, we always studied in the top schools. In Delhi, Javed and I joined Church High School, but I have no memory of it. Neither do I have any memory of
friends or neighbors.

CHAPTER 2

Karachi is a very old city; like most of our cities, it dates back to antiquity It started off as a fishing village on the coast of the Arabian Sea. In 1947it became the capital of Pakistan. The capital has since been shifted to Islamabad, a picturesque new city nestled in the
foothills of the Himalayas. On our arrival in Karachi, my father was allotted two rooms in a long barracks of ten two-room units in a place called Jacob Lines. There was a kitchen and an old-style toilet that had no flush mechanism. Along one side of the building ran a veranda covered by a green wooden trellis. Other uprooted members of our family assorted aunts and uncles and cousins-came to live with us. At one time there were
eighteen of us living in those two rooms. But we were all happy. I now realize that we accepted all this discomfort because our morale was supremely high-as were our spirit of sacrifice and our sense of accommodation. Actually, we could have filed a claim to get a house in place of the huge home that my maternal grandfather had owned in Delhi. Left behind, it had become "enemy property." But for some reason no one pursued this.

One night I saw a thief hiding behind the sofa in our apartment. Though I was only a little boy, I was bold enough to quietly slip out to my mother, who was sleeping on the veranda (my father had left for Turkey). I told her that there was a thief inside, and she started screaming. Our neighbors assembled. The thief was caught with the only thing of value we had-a bundle of clothes. While he was being thrashed, he cried out that he was poor and very hungry. This evoked such sympathy that when the police came to take him away, my mother declared that he was not a thief and served him a hearty meal instead. It
was a sign of the sense of accommodation and of helping each other that we shared in those days.

Our cook, Shaukat, who had come with my mother when she got married-in her dowry, so to speak-also came with us from Delhi. He was an excellent cook. He now lives in Hyderabad, Sindh, and I last met him when I was a major general. My brother Javed and I were enrolled in St. Patrick's School, run\by Catholic missionaries, but I don't remember much about it at this time, except that we had to walk a mile to it and a mile back (about 1.5 kilometers each way). My father started working at the new foreign office, which was then located in a building called Mohatta Palace. It was later to become the residence of Miss Fatima Jinnah, sister of Pakistan's founding father, Mohammad Ali Jinnah, whom we respectfully call Quaid-e-Azam, "great leader." It is now a museum. We would visit him there some times. I remember that the facilities were so sparse that he didn't even
have a chair to sit on. He used a wooden crate instead. Often the office ran short of paper clips, thumbtacks, and even pens. My father would use the thorns of a desert bush that grows everywhere in Karachi to pin his papers together. He would also sometimes write with a thorn by dipping it in ink. This was the state of affairs in the new Pakistan, not least because India was stalling and raising all sorts of hurdles rather than sending us our portion of the pre-Partition assets. Actually, the British had decided to quit India-"grant freedom," as they arrogantly called it-in June 1948. But Lord Louis Mountbatten, the last viceroy, persuaded London that Britain could not hold on till then and had the datemoved forward to August 1947. This was announced in April 1947. In the frenetic four months before Partition, one of the many decisions made mutually by the representatives of Pakistan, India, and the British government was the allocation of assets to the two new countries. Now free and no longer under the dictates of the British government, India was not honoring its commitment.

My father was a very honest man, not rich at all, but he would give money to the poor-"because their need is greater." This was a point of contention with my mother, who was always struggling to make ends meet. "First meet your own needs before meeting the needs of others," she would tell him. Like most Asian mothers, despite their demure
public demeanor, my mother was the dominant influence on our family But on the issue of giving to the needy my father always got his way, because he wouldn't talk about it.

My mother had to continue working to support us. Instead of
becoming a schoolteacher again, she joined the customs service. I
remember her in her crisp white uniform going to,Korangi Creek for
the arrival of the seaplane, which she would inspect. I also remember
that she once seized a cargo of smuggled goods and was given a big
reward for it.

One sad event that I remember vividly was the death of our founder,
the Quaid-e-Azam, on September 11, 1948. It was akin to a thirteen-
month-old baby losing its only parent. Quaid-e-Azam Mohammad
Ali Jinnah has best been described by his biographer, the American
writer Stanley Wolpert: "Few individuals significantly alter the
course of history. Fewer still modify the map of the world. Hardly anyone can be
credited with creating a nation-state. Mohammad Ali Jinnah did all
three." His death shook the confidence and exuberance of the infant
nation. The funeral procession had to pass through Bundar Road-the
main avenue of Karachi-very close to our house. I remember sitting
on a wall along the road for hours waiting for the funeral cort?ge, with
friends from our locality. When it came, everyone cried. I could not
hold back my tears. It was a day of the greatest national loss and mourn-
ing. The nation felt a sense of hopelessness and uncertainty. It is to
the credit of the Quaid's successor, Liaqat Ali Khan, our first prime minis-
ter, that he ably pulled the nation out of its depression.

Those were happy years in Karachi. Hardship was overcome by
hope and the excitement of being in our new country and playing
one's part in building it. This excitement and hope infused the young
too. The thrill that comes from the memory of hope to be fulfilled, the
excitement of great things to come, often returns to me. Once again I
am transported back to being a little boy on the train to Pakistan. Those
years in Karachi were an important time for me, as indeed they were for
all of us who had taken such a risk by migrating to our new country.

Gradually, as we settled down, the initial exuberance wore oE and the
uncertainties of our present and future began to weigh on my parents.

A metamorphosis took place in me in the first months and years after
Partition. An uprooted little boy found earth that was natural to him.
He took root in it forever. I would protect that earth with my life.

CHAPTER 3

Two years after arriving in Karachi, my father was posted to our
embassy in Ankara, Turkey, as superintendent of the accounts
k department. My brothers and I were very excited by the idea of going to Banother country. Our seven-year stay there would prove to have a
huge influence on my worldview Turkey and Pakistan have many things in common-first and fore- most, Islam. Just as Pakistan was a new country in 1947, Ataturk's
country was a "New Turkey." With the fall of the Ottoman caliphate,
Mustafa Kemal had saved Turkey from balkanization and modernized
it by dragging it out of dogma and obscurantism. His grateful people
call him Ataturk, "father of the turks." As a victorious commander he
was perhaps inevitably also calledpasha, "general." In fact, even his
second name, Kemal, which means "wonderful," was given to him by a
teacher because he was quite remarkable as a young boy Thus, Mustafa
Kemal Pasha Ataturk.

Much of Pakistan's cuisine originated in Turkey. So does Urdu, our
national language-my parents' tongue. Ordu is a Turkish word mean-
ing "army." Two characteristics of the Turkish people have made a spe-
cial imprint on my mind. One is their deep sense of patriotism and
pride in everything Turkish. The other is their very visible love and
affection for Pakistan and Pakistanis.

For three young boys, the journey to Turkey was filled with wonder.
First, we sailed on HMS Dwarka from Karachi to Basra in Iraq. Travel-
ing by ship was a unique experience for us. Then we took a train to
Ankara, a journey of about three or four days, but very enjoyable com-
pared with the fateful train to Pakistan in 1947,a trip fraught with fear
and danger.

We found a house in Ankara and stayed in it for a year. We would
move to three more houses, staying for a year each in the second and
third, before settling in the fourth for the remainder of our time in
Turkey. These were only medium-size houses, but comfortable and
adequate for our needs--certainly a far cry from the two-room apart-
ment we had left behind.

As a working woman, my mother joined the Pakistani embassy as a
typist. She was a very good typist and won an embassy competition for
speed. Perhaps that is why she is also a good harmonium player. She
had a good voice too. Both my parents loved music and dancing, espe-
cially ballroom dancing. My father was a very elegant, very graceful
dancer. During the coronation of the queen of England, there was a
dance competition in which many of our embassy people participated.
After a process of elimination, my parents won the first prize in ball-
room dancing.

Naturally, the embassy staff did their utmost to help us settle down,
but it was really our Turkish relatives who made us feel at home. One
of my mother's brothers, Ghazi Ghulam Haider, who became the first
English-language newscaster on Radio Pakistan, was-how shall I put
it?-a great romantic. He was always falling in love, and every so often
we would discover that he had married again. Uncle Haider's first
wife was a half-Turkish woman whose mother was a full Turk. Her
brother, Hikmet, left India for Turkey and settled down there.

On reaching Ankara my father tried to locate Hikrnet, even placing
an advertisement in the newspapers, without success. Then, as luck
would have it, a Turkish woman who knew Hikrnet joined the Pakistani
embassy as a typist. Her name was Mehershan. Hikmet was in Istanbul.
She telephoned him, and he came to Ankara to meet us. He introduced
us to our other relatives. We would meet every so often, and we were
always in and out of each other's homes. One of those relatives was
Colonel Kadri Bey. He was married to Leman Khanum. Of their two
sons, Metin was extremely handsome, with a golden-brown moustache
and curly hair, and Chetin is a wonderful man. I am still in contact with
them.

For the first six or eight months of our stay, my brothers and I were

TURKEY:THE FORMATIVE YEARS 21

enrolled in a Turkish school. The English taught there was rudimentary,
but the school helped us to learn very good Turkish, which went a long
way in enabling us to become good friends with Turkish boys. Children
at that age learn very fast and very well, and our accent and pronunci-
ation became perfect. Soon, we were so fluent that our Turkish friends
couldn't tell we were foreigners. Even now, when I speak Turkish in
Pakistan, it is very different from that of our interpreters. But we
needed English as our medium of instruction. My parents discovered a
German woman who had a private school attended by a number of for-
eign boys and girls. We were admitted to her school and studied there
for the rest of our time in Turkey. She was Madame Kudret-Kudret
being her Turkish husband's surname. She laid great emphasis on
mathematics and geography, and that is why Javed and I became very
good in both subjects; we were especially good at making calculations
in our heads. Madame Kudret had a unique ability to make us enjoy
mathematics, and she taught us easy methods for mental calculations.
She honed our skills by making the children compete with one another.
My later marks were always the best in mathematics and geography,
thanks to Madame Kudret. Even in class ten (the equivalent of tenth
grade in the United States), when my grades dropped dramatically for
reasons that I shall explain, I earned a perfect score in mathematics.
Madame Kudret also taught us world geography; we learned how to
draw and read maps and how to identift countries, capitals, oceans,
rivers, deserts, and mountains. This knowledge helped me immensely
when I joined the Pakistan Army.

Since Madame Kudret's school was coeducational, there were non-
Turkish girls there too. All three of us brothers were very shy around
girls. They would invite us to their homes and parties, but we would
invariably feel very awkward. I think they realized this and found it
very amusing: ten-year-old girls are far more mature than ten-year-old
boys, and they could run circles around us.

It was in Turkey, too, that I developed my lifelong fondness for
sport. I trained in gymnastics and played volleyball, badminton, and
football. Badminton is not a Turkish sport, but it was played in our
embassy. Turkey is a soccer-crazed nation. Of course we also played
marbles, as little boys do the world over, but this made my mother very
angry. Our hands would be chapped in winter, sometimes to the point
of bleeding, making it obvious that I had been playing marbles. I would
bandage my hands and hide the marbles from my mother by putting
them in socks.

I was a precocious but naughty little boy, always good at my studies,
but not brilliant like Javed. I was not very studious; Javed was. Those
who are familiar with Mark Twain's works will understand when I say
that I was something of a Tom Sawyer, with the difference that I went
to school happily

The orchard in the Lebanese embassy in front of our house had
many fruit trees. I observed the guard there and noticed that he would
take a short round of the embassy building in one direction, and then a
much longer round coming back. It was on the longer round that I
would get into the embassy compound and pluck fruit from the trees.

Since I got involved in boyish games and pranks and often did things
that other boys wouldn't or couldn't do, I became very popular in my
neighborhood. Sometimes my mother would discover my antics and
get very angry. She would even get angry with my friends when they
came to collect me. "Go away," she would say, "let him study" This
would upset me, but there was little I could do except bide my time and
wait for an opportune moment to steal out to play with them.

One outdoor activity that my mother could not keep me from was
accompanying my father on duck shoots. He would go with the
embassy stat0 a lake called Go1 Bashi, which is now in a crowded part
ofhkara. I found these shoots most enjoyable and adventurous. The
most exciting part was the silent, motionless wait when the ducks
would fly in, and it was even more exciting when occasionally I was
allowed to shoot. I can never forget my first successful shot, when I got
a duck in the water. I must admit that I never succeeded with flying
shots.

Like neighborhoods the world over, ours had boys' gangs. We would
fight, but the fighting was nothing serious. We threw stones at each
other and made shields with which to protect ourselves. Each gang had
its own flag. Even at that age I was very good at making strategies and
planning tactics to ambush and trap other gangs. We would lure them
into an area, ambush them, and run off with their flag to the top of a
hill. It was defeat for them and victory for us!

Being the outdoors type, I suffered torture when I was forced to stay
indoors. I had more than my fair share of energy, and it had to be
expended somehow. It had to find outlets outside the house; burning it
up inside was impossible. Of course, in those days there was no televi-
sion, which has turned many of today's boys into couch potatoes.
Javed was very fond of books, but I read them only when I had to.
We became members of the British Council Library and would take out
our weekly quota of two books each. Being a voracious reader, Javed
would finish his books in a couple of days and then read my books in
the next two-if not sooner! Before the week was up he would want to
return to the library and take out four more books. I had perhaps read
one, or not even that. So I would insist that we wait until the end of
the week, after which I would want to renew one of the books and take out
only one new one. This would upset Javed and lead to arguments.

We had a Turkish maid named Fatima whom we respectfully called
Hanim, meaning "madame3'-thus, Fatima Hanim. Our parents made
it a point that we show respect to elders regardless of their station
in life. We were not allowed to call our domestic staff "servants'y- they were
employees who earned an honest living and deserved respect.

Fatima Hanim was an old, uneducated woman, quite a simpleton
really, but extremely hardworking. We would tell her that the earth is
flat and that Pakistan is at its edge and when you look down you can see
paradise. Either she really believed us or she went along with our
game, because she always insisted that we take her to Pakistan so that
she could look down and see paradise.

There were two military attaches at our embassy--colonels Mustafa
and Ismail-whose smart ceremonial uniforms attracted me to the
army at a very young age. But a man who had a greater impact on me
was Hameed, their personal assistant. Hameed was a junior commis-
sioned officer, a very smart and handsome young man from Kashmir.
He was very fond of our family and would take me and Javed out on
long treks in the hills. There was a zoo very far away, and we would trek
up to it and then return on foot. Hameed was very good at games and
would coach us. It was he who taught me badminton and volleyball.

Across the road from our embassy was the house of a retired Turkish
general who had become a big industrialist. He had a beautiful daugh-
ter named Reyan. She could see Hameed sitting in his office from her
window. One day he was called and invited to have tea at their house.

24 IN THE LINE OF FIRE

Much to Hameed's consternation, the old general offered him his
beautiful daughter's hand in marriage. They married, and it caused
quite a stir. When Hameed was transferred back to Pakistan, she went
along with him. He was so bright that he advanced in rank and retired
as a major. He started his own business and did quite well. The last time
I met him was when I was a brigade major in Karachi. Sadly, he suffered
a heart attack and died suddenly. On one of my foreign trips as presi-
dent of Pakistan my wife and I met Reyan in London.

My love of dogs began in Turkey. We had a beautiful brown dog named
Whiskey. I loved him. He was killed in a road accident but left with me
a lifelong love of dogs. I prefer small dogs, though, not the huge ones.
This surprises my friends, for they expect a commando to have some-
thing like a rottweiler. I think people who keep rottweilers, and similar
dogs, have a need to cultivate a macho image.

Our seven years in Turkey passed in a flash. We departed with very
heavy hearts, saying good-bye to a country that we had come to love, to
our relatives, and to our many good friends. We were all crying. Those 8
were among the most enjoyable and formative years of my life. Our
journey back was filled with wonder, too, for my father drove his small
Austin Mini up to Basra. We drove through Turkey, Syria, and Lebanon.
We crossed Jordan into Iraq, ending at the port city of Basra. From
there our car was put into the hold of a ship and we returned to Karachi by
sea, just as we had left it seven years earlier.

CHAPTER 4

HOME

In October 1956,when I was thirteen years old, we arrived back in
Karachi. The sheer hassle of settling down dulled much of the pain
of leaving Turkey and our many friends and relatives there. Coming
home has its own charm, too, of course, even though our home was
very different now. In the seven years that we had been away, Karachi
had exploded into a large and vibrant cosmopolitan metropolis. The city
was humming with life.
My father reported back to the foreign office, still located in Mohatta
Palace. We soon found a house in Nazimabad Block 3, one of many
new settlements that had mushroomed after independence to accom-
modate the millions who had fled India. It was well planned, with
wide roads and boulevards. Most of its neighborhoods were middle-
class or lower-middle- class. Ours was one of the few families on the
street to own a car.
My mother soon found another job. My parents were friendly with
a Dutch couple, Mr. and Mrs. Brink. Mr. Brink was the general man-
ager of the Philips factory, located in a new industrial area called
SITE,
and my mother became his secretary Her pay was good, and one of the
perks of the job was that she got a Philips radio at a discount. She
worked there for a long time. Years later, I stayed for three days
with the Brinks in the Netherlands.

That fall, Javed and I took the entrance examination for classes nine and
eight, respectively, at St. Patrick's, the old and highly regarded
Catholic missionary school for boys that we had attended earlier. Both of us did
very badly in Urdu, not having studied that language in Turkey. Javed
got in anyway, because of his excellent showing in every other subject.
I didn't, and was temporarily admitted to a school called Mary Colaco.
My parents immediately worked to bring our Urdu up to scratch. We
picked it up quickly; it was, after all, their tongue. They both
taught it to us, and they also hired a tutor. I became good enough to get into

St. Patrick's after three or four months, though I suspect that my swift
admission may also have had something to do with Javed's high score
on the first quarterly examination he took They must have thought that
the brother of such a bright boy couldn't be a completely hopeless case.

My younger brother, Naved, joined St. Patrick's School later, in
class six, in 1957.He was a steady boy who earned average grades.

In Ankara we had walked to school through beautiful fields. In
Karachi our school was too far for walking, and the route wasn't pretty
either. Sometimes my father dropped us off in his car; usually we went
by bus. The bus was always brimming with people, with hardly ever
any vacant seats. To return home, Javed and I walked from school to the
Regal Cinema nearby, where the bus had to slow down at a turning.
There, we would both jump onto the moving bus, thanks to our gyrn-
nastics-a dangerous practice, but boys at that age normally throw
caution to the wind. It would take us half an hour to get home, dead
beat from the heat and the humidity.

Our neighborhood, Nazimabad, was a tough place to live, and it has
become tougher since. I would not call it the Harlem of Karachi, but
perhaps it was the South Bronx. A boy had to be street-smart to survive.
There were the inevitable street gangs, and needless to say, I joined
one.
Needless to say, too, I was one of the tough boys.

Flying kites is a favorite sport in Pakistan, but it is done with a dif-
ference. Here, as in Afghanistan, people dip the string in glue filled
with
crushed glass. There are kite fights, with one flier trying to cut the
string
of the other to make him lose his kite. The flyers' fingers always get
cut,
and bleed. The cuts are very painful, much worse than paper cuts.
The severed kite floats slowly to the ground and, in an unspoken tra-
dition, the boy who catches it gets to keep it.

A recent popular American novel set in Afghanistan, The Kite Runnet;
brings this tradition to life, and my own experience included a variation
of a key moment in that story. There was a bully in our area who
would walk up to the boy who had caught a kite and demand that he
hand it over, or else. Most boys would oblige. One day my older
brother got hold of some string from a cut kite. The bully, accompanied
by two other boys, rudely asked him to hand it over. I held my brother's
hand and said, "Why should we give you the string?" Then, without
thinking, I punched the bully hard. A fight ensued, and I really thrashed
him. After that people recognized me as a sort of boxer, and I became
known as a dada geer-an untranslatable term that means, roughly, a
tough &y whom you don't mess with. The lesson I learned was that if
you call a bully's blue he crumbles. The secret is to stand your ground
for a few seconds, and your initial fright vanishes. This lesson later
stood me in good stead as a commando.

I remember St. Patrick's with great affection. I learned a lot there, and
not only from books. Of course I couldn't help being naughty, and I
would get punished, especially by one teacher, Mr. De Lima. I think
that at the back of their minds, my teachers compared me unfavourably
with my brother, who continued to get superb grades. Sometimes I was
made to kneel in a corner; sometimes I had to stand outside the class-
room. Once when I was standing outside, I saw my father coming to
meet with the principal. I sneaked behind the building so that he
wouldn't see that I was being punished.

The punishment I remember best happened when Father Todd
caught me throwing chalk at another boy in class and gave me six of the
choicest blows on my posterior with a sturdy cane. It stung like hell.
When, as president of Pakistan, I returned to St. Patrick's for a
reunion,
I reminded Father Todd of the caning. "I felt like sitting on ice,
Father,"
I told him during my speech. An old classmate of mine came to the
microphone and said, "Father, did you know at that time that you
were caning the presidential seat?" Everyone laughed. Father Todd is a
good soul and I have great regard for him, as I do for all my teachers.

One teacher was Mr. Mendis. He was very good and worked on
building our character. I can never forget how he would try to inculcate
in us the attributes that make a gentleman. He himself personified the
qualities of a gentleman.

Of course my pranks weren't limited to school. My romantic uncle
Ghazi Ghulam Haider, the one who married the half-Turkish woman,
was great at mixing with youngsters and would take the lead in many
practical jokes. He would pile eight or ten of us boys into his car-a
German Ope1 Rekord-and go looking for mischief.

One day, he took us to Frere Gardens, where people go to relax in the
evenings. He spotted a man who was as bald as a golf,ball, sitting on a
bench. For some reason, the man had oiled his bald pate, making mat-
ters worse, for it was shining like a mirror and inviting trouble.
"I'll give
five rupees to the boy who slaps that man on the head," announced
Uncle Haider. We all shrank back, asking him how we could do such a
thing and get away with it. 'Watch me," said my redoubtable uncle. He
walked right up behind the man and gave him a tight smack right in the
middle of his shiny head, saying, "Bashir, there you are. I've been
searching for you." It must have stung like hell. The baldy spun around
in shock, but before he could say anything my uncle apologized pro-
fusely. "I am so extremely sorry, my brother. You are a carbon copy of a
good friend of mine and I mistook you for him. He was supposed to be
here." The poor man, still in shock, shifted to another bench some dis-
tance away, looking sheepishly this way and that. We were aghast but
also relieved: that was the end of that, we hoped, and Uncle Haider
would think up something less dangerous and embarrassing next. Lo
and behold, he raised the stakes. "Now I will give ten rupees," our dis-
believing ears heard him saying, "to the boy who smacks his bald head
again." We were appalled. To get away with it once was a miracle. To get
away with it twice was asking for very serious trouble. When we
demurred, Uncle Haider said, 'Watch me." He stole up behind the
man again and smacked him even harder on the head, saying, "0
Bashir, there you are. Ijust saw a man who looks exactly like you and
smacked him on the head." The poor man spun around again in utter
consternation, his eyes wild with disbelief. His mouth gaped like a
goldfish. Before he could get a word out, Uncle Haider started acting
contrite. He apologized even more profusely, asking in mock dismay,
"How was I to know that you had shifted seats?" W~thout giving the
stunned man a chance to say anything, he walked away. We all rolled on
the grass with laughter.

Don't get Uncle Haider wrong, though. He was in the air force and
had won the sword in the Indian Air Force before Partition.

Before I reached class ten, at the age of fifteen, I had been an above-
average student, usually among the first four in my class. That year,
however, my grades dropped dramatically The cause: my first romance.
A first crush is a distraction that all young people must suffer
sooner or
later, but different people handle it differently The later a man gets
it, the more of an ass he makes of himself: I let it beconie the focus of my
life, not least because it came out of the blue. Truth to tell, she
made the first move. I &as still too shy to initiate a romance, let alone woo a
girl.

She was a neighbor, about my age, perhaps a year older. I found it far
more convenient to be wooed than to have to court a girl myself: Any-
way, I could think of nothing else except her. She didn't know English,
and I wasn't brilliant in Urdu. A friend would read her letters to me in
Urdu, and I would dictate my reply to him in Urdu. The person who
would deliver the letters was my younger brother's friend. He was
slightly built and could squeeze in and out of most places. He would
deliver my letters and pick up hers, by quietly sneaking into her house.

I went so far as to get my Nani Amma, my maternal grandmother,
into the act without her realizing it. She was a lovely woman who
used to wear a burka, as conservative Muslim women do. I would tell
Nani Amma that she must visit the neighbors, and then direct her to
the girl's house. Before she went, Iwould hide a letter in a pocket of
her
burka and pass a message to the girl explaining where to find it. Poor
Nani Amma would go to the girl's house as an unwitting courier with
a romantic letter in her pocket. Had she known, she would have been
quite upset, to put it mildly Certainly my mother would have come to
know of it.

This girl was very beautiful. It was puppy love, really, just an infatu-
ation, and it lasted only until my parents moved to another house, far
away on Garden Road, near the Karachi Zoo with its beautiful gardens.

On Garden Road, I fell straight into my next romance. She was a
beautiful Bengali girl from East Pakistan (now Bangladesh). This crush
was somewhat less frivolous than my first. She is happily married now,

IN THE LINE OF FIRE

and lives in Bangladesh. I think my mother suspected all along, because
I suddenly slipped in my studies. She wasn't sure, but she became
very annoyed with me for my poor results. I did well enough on my
finals for class ten, ranking in the second division and missing the
first
by just four points. I earned the first prize in mathematics.

At that point, my mother decided that Javed would go into the civil
service of Pakistan (CSP), the most prestigious branch of our bureau-
cracy. Her youngest son, Naved, she decreed, would become a medical
doctor. With my excess energy and mischievousness, I would go into
the army. And so it came to pass.

CHAPTER 5

LEAVINGTHE NEST

,

Icould not get iqto the army right away. First I had to go to college to
get through classes eleven and twelve, which we call freshman of arts
(FA) or, ifyou take science, freshman of science (FSc). This is unlike
the
American and British systems, where grades eleven and twelve are
part of high school. I chose nonmedical science. Only after doing my
FSc would I be eligible to join the army, provided I passed the
military's
highly exacting entrance examinations and arduous physical tests.
Frankly, none of the colleges in Karachi were good enough at the
time, so my parents sent me to the famous Forman Christian College
in Lahore, better known as FC College, which is run by American mis-
sionaries. Lahore was the obvious choice. It has long been a center of
learning, art, culture, poetry, and literature, not just of Pakistan
but of
the entire subcontinent. The college principal was a wonderful Amer-
ican gentleman who mixed with all the students. Another American I
remember there was our director of physical education, Mr. Mumby.
He was very good at organizing athletic tournaments.
Javed went to Government College-now a university-in Lahore,
a school for the brightest students. Yet another of Lahore's famous
colleges is Islamia College, which among other things produced most
of our international cricketers in the early years of Pakistan.
Forman Christian College was known as a college for anglicized
"modern" students; Government College attracted the more studious
types, and Islamia the more earthy types. All three have produced
many leaders for Pakistan in various fields because they keep their stu-
dents grounded in native culture and history, quite unlike those boys

IN THE LINE OF FIRE

who went to foreign universities, which have mostly produced politi-
cal leaders disconnected from Pakistan's culture and history, leaders
who have damaged the country, not only with their corruption but also
with their alien political and economic philosophies.

I was keenly aware of never having lived away from home on my
own. I didn't realize then that I would never return to live with my par-
ents as a dependent. A time would come, as it naturally does in life's
course, when roles would be reversed and my parents would come and
live with me. But for now, I was on my own and terribly homesick.
However, I soon got into the swing of things and made good friends.

I was assigned room and board in Kennedy Hall. Its warden, Mr.
Dutta, was also our English teacher. He was a good man, tough but fair.
Forman Christian is a beautiful college and has fine facilities for stud-
ies and sport, the latter being compulsory. You had to play at least one
game. Athletically I became a jack-of-all- trades, competing in gyrnnas-
tics, cross-country running, bodybuilding, and athletics. I was fourth in
cross-country, was the top gymnast, and was third in the "Mr. FC
College" bodybuilding competition. All in all I earned the most cer-
tificates. Muhammad Iqbal Butt, who had competed creditably in the
Mr. Universe competition, told me at the time that I had a most mus-
cular physique.

Campus life taught me independence. I interacted with boys from all
backgrounds, even from abroad. Some were rich, some not; some
were modern, some religious. There were quite a few East Africans.
There were female students, too. I got along with all of them. I made
friends with boys from the Niazi tribe, especially Arnanullah Niazi,
who was senior to me and was later to become a brigadier. They per-
suaded me to run in the elections for first-year representative. That is
when I gave my first public speech. They made me stand on a table.
Trembling with nervousness, I managed to tell the listeners that if they
elected me I would look after their interests. I didn't enjoy it a
bit. The
students from Karachi, the Niazis, and the East Africans supported
me, and I won. Tariq Aziz, who was my principal secretary after I
became president and was later appointed secretary to the national
security council, was there too. He was senior to me and we were not
that friendly, probably because he was a "good boy," reluctant to join me
in mischief-making.

LEAVINGTHE NEST

My pranks continued. As early as seven or eight in the evening the
hostel gates would shut, and no student could go out, nor could any vis-
itor come in. However, there was a mango tree next to a hedge at the
hostel periphery, and thanks to my gymnastics, I could climb the tree
and jump over and across the high hedge. So would some of my
friends. We would take in a movie from nine PM to midnight, usually at
the Regal Cinema, and return to college on foot because tonga drivers
refused to go that far at night. Obviously, we couldn't get back in, but

just outside the main gate of the college there was,a mosque, and no
one could stop us from sleeping there, as mosques have traditionally
been a haven for wayfarers. Early in the morning, when the college
gates opened, we would sneak back in.

It was in FC College that I learned how to make a time bomb, which I
later used as a commando to good effect. In today's age of terror,
this is
hardly the thing to say, but those were relatively innocent times, and
the
only kind of homemade bomb then known was the Molotov cocktail.
I discovered that ify& take a normal firecracker and attach a filterless
cigarette to its fuse, it becomes a timed fuse, depending on the
length of
unsmoked cigarette. One day, three or four of us decided to give Mr.
Datta, the warden, a scare. We left a timed firecracker in a big steel
trash
can outside his house so that it would make an awful bang. We placed
another outside the assistant warden's house, and a third inside a mail-
box at the entrance. Then I went back to my room. The firecracker in
Mr. Datta's trash can went off first, with a defeaning bang, just like a
small bomb. The trash can made it worse, for it amplified the sound.
Everyone started running toward the warden's house. I did, too. As
soon as we got there, the "bomb" in the assistant warden's trash can
exploded. We all ran there, at which point the firecracker in the mailbox
exploded. There was utter confusion. It was terrible.

A few days later Mr. Datta got hold of one of my friends, Hameed,
and asked him for the name of the boy behind the bombs. If he didn't
reveal it, he was told, he would be either suspended or expelled.
Hameed, who was from Hyderabad, Sindh, told me about the sword
hanging over his head. I knew it would be unconscionable if he were
punished so severely for something that I had done, so I told him to tell
Mr. Datta the truth. He said that Pervez Musharrafwas the culprit.
Mr. Datta called me to his house that evening. On the way, I won-
dered what I would tell my parents if I were thrown out. Mr. Datta
began by asking me who was behind the "bombing episode." I con-
fessed. "Pervez, you are the block monitor, and you did this?" he said,
visibly disappointed. I really felt ashamed of myself. I said that I was
very sorry and it would not happen again. He did not do anything. All
he said was, "OK, never do this again," and let me go. That is when I
learned the power of truth, a lesson that has never lek me.

My first brush with death, as silly as it was, happened at FC College,
thanks to a mango tree. It was laden with fruit. My friends told me to
use my skill as a gymnast and climb the tree to pluck some mangoes. I
shimmied up. Hanging high up from a branch, I would swing upward
and pluck the fruit with my feet. Things went fine and I had plucked
quite a few mangoes when on a high swing the branch in my hands
broke. I came crashing down, hit the ground very hard, and passed out.
My friends thought that I was dead. I opened my eyes quite some
time later in Mr. Dutta's house, under a doctor's care. I was young and
strong and soon recovered.

I was always getting into scrapes. Lahore's most famous girls' college
is Kinnaird, and you invariably see a lot of boys hanging around outside
it, especially in the evenings. One day there was a debate at FC College
in which some girls from Kinnaird had been invited to participate. A
boy sitting behind me kept hitting my chair with his foot, really irri-
tating me. I repeatedly told him to stop, but he would not. With girls
from Kinnaird there, my testosterone level had probably shot up, so I
told him to step outside. He did, and a big fight ensued, but soon the
other boys separated us. They told me that he belonged to a club of
wrestlers headed by Badi Pehalwan and they would return to beat me
up. But they never did.

If; from all this, you have concluded that I was not intensely focused
on my studies, you would not be far wrong. I was more involved in
extracurricular activities, both healthy and naughty. Lahore is a great
city, with numerous attractions, particularly for a young boy free of
direct parental supervision, but in reality my mother and father were
always with me through the values that they had inculcated in their
sons. Those values were always present to stop me from crossing the

LEAVING THE NEST

line between right and wrong. Of course, my parents were very con-
cerned about my studies, but I had already appeared before the Inter
Services Selection Board and been selected for the prestigious Pakistan
Military Academy as a cadet before my final examinations for FA. After
a three-year course, if successful, I would get my commission as an offi-
cer of the Pakistan Army. So I took my FSc finals somewhat noncha-
lantly and managed to get through, because the actual result had no
bearing on my selection by the army, as long as I passed. My life as a
carefree teenager was over. The longest chapter of my story was about
to begin, a chapter that would define my life and career as soldier and
statesman.

PART TWO

LIFE IN THE ARMY

CHAPTER 6

Have you ever seen a potter going about his work? First he care- fully chooses the clay, poking it, pushing it, feeling it between
thumb and forefinger. After making his choice he wets it just so, with
the exact amount of clean water, kneading it into fine dough with just
the correct consistency. He then puts it on his potter's wheel and spins
it at the right speed, then fastidiously fashions it into shape. Next he
places it in the kiln, heated to the correct temperature. After the exact
amount oftime-not a moment before, not a moment later-he takes
it out of the oven. Now the piece is ready

This is exactly how a soldier is made. How good he is depends on
how good the potter is, how good his choice of clay was, and how good
his hand was on the wheel. A cadet in a military academy is like clay on
the wheel. When he is shaped, he is let loose in the oven of army life.
How good a soldier he becomes depends on the fire that bakes him
every day of his life in the army

I was only eighteen when I entered the Pakistan Military Academy
(PMA) in 1961.Winning a spot was a cinch for an athletic, intelligent
boy To begin with, there was a written test in Karachi. I was selected
for
further tests and went up to Rawalpindi by train and then on to Kohat
in the North-West Frontier. The tests were physical, mental, psycho-
logical, and medical. At one stage during the psychological tests I was
told to write whatever I was imagining at the time, whatever came to
mind as I looked at a blank picture frame. There were socioeconomic
discussions. I was put in command of five people and given a task, like
clearing a minefield. I was pretty good at all that. I completed the
obstacle course nearly twice in the time allotted. Finally, we were
inter-
viewed by a commandant. I didn't find the interview difficult. I know
I did well.

During the testing process I shared a room with F? Q. Mehdi, who
later became an air marshal and our air chief. I remember we saw a
movie called Savera, which means "Dawn." I was selected and we
reported to the PMA.

The PMA is a historic place. It has verdant lawns and beautiful red-
shingled colonial buildings in the lap of the Himalayas in a place called
Kakul, near the town of Abbotabad, named after a British commissioner
called Abbot. Imagine our excitement-a batch of fresh-faced young
cadets in their new civilian clothes and immaculate haircuts-as our
truck rolled in. The senior cadets were waiting for us like predators.
Now imagine our shock when our smiles were met with deafening
commands-"Crawl under the truck; now climb over it." Again and
again came the orders, over and under the truck, over and under. "So
this is the army," I thought to myself when I was on one of my crawl-
ing "expeditions" under the truck. "I will go along. They can't break
me." When our clothes were completely soiled, we were made to do
somersaults in the mud, down a slope, and then back up. If our moth-
ers had seen us they would have been horrified.

The senior cadets let us have dinner; then they crowded us into an
anteroom and made all seventy or eighty of us squeeze into the fire-
place, one on top of another. We should have made the Guinmss Book of
World Records. Next we were taken for haircuts, army-style. They sim-
ply sheared us like sheep. We looked extremely odd. They made us do
all sorts of indescribably silly things, like balancing a metallic tub
of ice- cold water on our heads in the dead of winter, which in Kakul is very
cold. If the tub falls, not only do you get drenched and freeze, you are
given another equally terrible punishment. I had been told to expect
hazing--or "ragging" as we call it in Pakistan-and was prepared for it,
but it was a terrible experience nevertheless.

That first night I fell onto my bed and was out like a light, overcome
by conflicting emotions-from excitement to incredulity to exhaustion.

THE POTTER'SWHEEL

I dreamed of my parents' comfortable home in Karachi, St. Patrick's,
FC College, and the Bengali girl.

Not many boys break down under ragging, and I took it in stride. It
lasts for only the first ten days. I learned to outsmart the 'raggers.' I
would do whatever they said-like front rolls-slowly, so as to exert
myself as little as possible; or I would simply hide in the bathroom
until
the ragging was over. I knew that they were not allowed to touch us. I
knew too that when I became a senior I would be ragging the new
cadets myself: When my turn finally came, I didn't rag much, and I was
never cruel. I ragged with a purpose: to instill discipline and
respect for
authority in soldiers-to- be. Soldiers become a breed apart, a breed that
willingly dies for its country without question.

It was in the PMA that I actually started studying seriously. Fortu-
nately, I learned that if I applied myself, I could excel. We were
taught all
kinds of subjects-science, mathematics, geography, military tactics,
map reading, and of course, weapons training and drill. We were also
taught how to command men and get the best out of them. We learned
how to absorb psychological pressure and develop physical endurance.
Above all, we learned about making decisions in a crunch, and no
ordinary crunch: the kind that could mean the difference between life
and death-yours and others'. If the men under you don't trust your
decisions, they will not have the confidence to go into battle under your
command. A military academy is a great place to learn how to be a man
who can deal with a crisis, provided it is a good military academy. The
PMA is the best in the world.

I did well in the PMA and was one of the top cadets in my course,
one of the ten sword carriers. If not for my nonchalant attitude and my
_tendency to react badly to irrational authority, I would have done even
better. Frankly, I was quite an ill-disciplined young man-quarrel-
some and irresponsible. I was one of four candidates short-listed to go
to Sandhurst, England, to complete my training, but another cadet, Ali
Kuli Khan Khattak, was selected. He retired as a lieutenant general
and chief of general staffwhen I became army chief, but I suspect that
his retirement, which was optional, had more to do with disappoint-
ment at not becoming chief himself, which is perfectly understandable.

42 IN THE LINE OF FIRE

I was sometimes careless. Once during an outdoor exercise my pla-
toon commander asked me to look at the other cadets and tell him what
was missing from my uniform. I looked, but could not figure out what
they had that I lacked. He asked me to touch my "damn head." It was
bare, without a helmet. I was marched in the next day, for punishment.
"Quick march, right turn, right turn, halt, salute," screamed the drill
sergeant. The platoon commander was so impressed by my drill that
without imposing any punishment he ordered the sergeant, "Good
drill; march him off?

In fact, my physical bearing and drill were so good that I passed my
"saluting test" on the first try with a special commendation from the
adjutant. 'Which cadet college do you come from?" he asked. When I
told him I was from Forman Christian College and not from a cadet
college, he was quite surprised. Later, during a parade rehearsal, he
singled me out for a drill demonstration to the whole battalion of senior
cadets. This got me into immense trouble with my seniors for "having
the audacity to show them proper drill." It became the cause of many
punishments at their hands whenever they saw me.

On another occasion, however, I was nearly thrown out ofthe PMA.
In our final term, just before we were to graduate, there was a drill
competition of the first-term cadets in which the senior cadets, as
spectators, were expected to wear black socks. Some of the seniors wore the wrong
color. The battalion commander called me and ordered me to note
down all their names and serial numbers-"and put your name at the
top," he thundered. Our punishment was to run nine miles. When we
came to a loop in the road some of us cleverly decided to take a short-
cut and save about 200 yards (180 meters). Unknown to us, we were
being closely watched through binoculars. About fifteen of us were
caught. Inquiries started, and the whole thing became quite serious.
Academy officials were determined that we should be thrown out for
taking the shortcut-even though six of us who had done so were
sword carriers who were to lead the graduation parade! Luckily, good
sense prevailed and we were spared expulsion. Instead, our course
grade was lowered. I was the battalion junior under-officer, and my
position in the class would have been very high on merit, but as punishment we were pushed down six positions. So even though I ranked I
fourth in my course, I was placed tenth. Other junior under-officers got
moved up six positions and thus graduated above us.

The experience at PMA was akin to an overhaul-being taken apart
and put back together differently. Gaining acceptance into the school
was like being chosen as the right clay. The PMA wet us-the clay-
and placed us on the potter's wheel, ready for fashioning by the potter's
hand. Once fashioned, we were all set to be baked and hardened in the
kiln. I was now ready for the army, guided by the maker's hand.

CHAPTER 7

INTO THE FIRE

0n graduation from the academy, I was a second lieutenant. With-
out giving it much thought, I opted for the Thirty-sixth Light
Antiaircraft Regiment, because its training, firing, and courses were all
in Karachi. Why my fixation on Karachi? The reason was not my fam-
ily-it was that my Bengali girlfriend was there. I suppose the army can
change many things, but it cannot change primeval instinct. No matter
where I was stationed, I reckoned, I would still have to go to Karachi
twice a year for a course or for practice in firing.

My plans came to naught when that year it was decided that after
graduation no one could go directly into antiaircraft without first going
into artillery. So after six months I was posted to the Sixteenth Self-
Propelled Artillery Regiment. Worse, my romance came to an abrupt
end when the girl's family returned to East Pakistan.

I never did go into air defense. I stayed in artillery. From then on my
entire career would be dedicated to the army and the defense of my
country.

I was still more of an officer than a gentleman. It didn't take long
for me to get into trouble. In mid-1965, with clouds ofwar with India gather-
ing, my unit was moved into the Changa Manga forest near Lahore, a
train ride of about twenty-four hours from Karachi. The rest of the
young officers belonged mostly to the Punjab, and it took them only a
few hours to get home to see their families. I applied for six days'
leave to go to Karachi, and with a Sunday at both ends it would be effectively
an eight-day leave. My commanding officer would have none of it-it

INTO THE FIRE

was too long, he said. I thought he was being irrational and insensitive.
I defied his decision, bought a train ticket, boarded the Karachi
Express, and went home for the eight days. One of the officers slightly senior to
me, Javed Ashraf Qazi, who retired as a lieutenant general and later
became my minister for railways and then for education, phoned me
and told me to return immediately. Otherwise, I would be in a lot of
trouble on disciplinary grounds for being absent without leave. I
refused, and took the full eight days off that I had "granted" myself: On
my return, my commanding officer went ballistic and initiated court-
martial proceedings against me.

What saved me was the war of 1965, when India attacked Pakistan on all
fronts and strafed a passenger train, killing many civilians. The Indian
attack came on September 6. The war lasted seventeen days and ended
in a cease-fire sponsored by the UN Security Council, but Pakistan
gave India a fright and a bloody nose to go with it. There was no strate-
gic gain on either side. Still, Pakistan certainly achieved a tactical
victory in the sense that we conquered more territory, inflicted more casualties,
took more prisoners, and almost blew the Indian Air Force out of the
air. My performance in the war earned me recognition and an award for
gallantry. The commanding officer had little choice but to change his
opinion about the "fiery young officer all out of control." In fact,
it is precisely because I was a fiery young officer that I did well in the war.

My artillery regiment was a part of the only elite armored division of
the Pakistan Army equipped with American-made Patton tanks. We
were launched into an offensive in the Kasur-Khem Karan sector on
September 7,1965. We established a bridgehead across the Roohi Nul-
lah (a water drain) and quickly seized enemy territory up to fifteen
miles deep, capturing the sizable town of Khem Karan. My artillery bat-
tery was deployed just ahead of the town. During a lull in the firing, I
took a quick tour of the deserted streets of Khem Karan, and felt very
proud. Only dogs were barking: there was no sign of human life. I
wrote my first letter during the war to my mother, proudly saying that
I was writing from India.

After three days of battle my division was ordered to move to the
critical Lahore sector, which was under enemy threat. We stabilized our
position there after two days of intense fighting. This was the only time
in my entire military career that I have seen a gun barrel go red-hot
from firing.

Having stabilized the Lahore front, we were ordered to move again
to the Sialkot front. This was the front where the famous tank battles of
Chawinda were fought. At the end of the war this sector was to become
a graveyard of Indian tanks.

My next confrontation with death came on the night of September
16, 1965. I was detailed as an artillery observer attached to an infantry
company that had been ordered to attack and capture a village called Jas-
soran, situated on a mound. The company commander was my best
friend, Lieutenant Bilal. We were to attack at midnight. After prepara-
tory movement in the dark, we went into a "forming-up place" 800
yards (about 730 meters) from our objective, where the company lined
up in a formation for the final assault. Bilal and I impulsively embraced
each other. This could be our last embrace, we thought.

I brought the whole weight of our division's artillery fire on the vil-
lage. Under cover of this fire we advanced, and finally charged the vil-
lage crying Allah o' Akbar ("God is the greatest"). The artillery fire
was very accurate and effective, keeping the enemy's head down. We braved
the enemy's counterfire and forced them to beat a hasty retreat. We had
accomplished our task. I felt great.

Another significant action took place on the night of September 22.
Our guns were positioned in a graveyard. An enemy shell hit one of our
self-propelled artillery guns and set its rear compartment on fire. The
flames leaped up toward the sky in the darkness of the night. The
ready-to-fire shells on the gun were in danger of catching fire and
bursting, setting off a chain reaction with all the other guns. It was a
very dangerous situation. "Hell!" I thought. "My gun battery could be
blown to pieces, taking all of us along." I had to act immediately; there
was no time to lose.

While everybody took cover, a lesson that I had learned on the
streets of Nazimabad came into play. I stood my ground, dashed to the
blazing gun, and climbed into it. One brave soldier followed me. We
saw three men of the crew lying in a pool of blood. Instinctively, I
ignored them, in order to save the shells first. We took off our
shirts and wound them around our hands for protection from the hot shells.
One by one we took the shells off the gun and threw them to safety on

INTO THE FIRE

the ground, hoping that they would not burst on impact. God saved us
from that disaster. In the meantime, seeing me facing all this danger,
all my men who had run for cover returned. Together we first put the fire
out and then, sorrowfully, pulled out the three crewmen. I noticed that
one of them was still alive. I took his head in my arms, but while I was
trying to put a field bandage on his wound, he died. I will never forget
it. Such are the brutalities ofwar; they leave a permanent imprint on the
mind. I received an award for gallantry for saving lives and equip-
ment. The brave soldier who helped me was also dgcorated for gal-
lantry. I can never forget that night.

These two actions changed the commanding officer's opinion about
me. I should have been decorated with two awards for gallantry, but
instead I received one award and the dismissal of the court-martial pro-
ceedings. The war ended on September 23,1965, and I was promoted
to the rank of captain soon after.

In 1966 I opted for and was assigned to the Special Services Group
(SSG), our elite commando outfit, the world's best. Commando train-
ing demands tremendous physical and mental stamina, so it was exactly
the right kind of environment for me. Commandos have to undergo
survival training in jungles, mountains, and deserts, and learn to make
it on their own. Eating delicacies like snakes, frogs' legs, and the
local lizards (which are like iguanas) is not infrequent. I learned that one
can eat anything except plants with white sap. Ever since then I have not
been finicky about food-I can eat anything, though I do appreciate
good food. You learn to really appreciate food and water when you are
hungry or thirsty for a long time. Then you thank God for anything
that He provides.

The training was physically exacting. There was very tough physical
exercise for an hour every day, starting with a warm-up run of two
miles (about three kilometers). We ran four miles (nearly 6.5 kilome-
ters) with a weapon in forty minutes once a week; twelve miles (nine-
teen kilometers) with a weapon in two hours; and thirty-six miles (58
kilometers) with a thirty-pound pack and weapon in ten hours. In
addition, there were several tactical exercises involving hundreds of
miles of route marches. Then there was watermanship in lakes and fast-
flowing canals, as well as parachute training in which one had to qual-
ifjr in six jumps. I was considered very good at these tests. I ended the
course among the top three, getting the highest grade. The course
gave me confidence in my physical and mental abilities. It taught me
that enduring extreme hardship has more to do with mental resilience
than physical stamina.

After my initial training I served in the SSG for two periods of four
and a half and two and a halfyears, respectively, first as a captain and
then as a major. When I look back on my service with the SSG, I feel
that my self-confidence and my qualities as a soldie; and a leader were
all honed there. I felt physically very tough, mentally alert, and
able to handle tough assignments with ease. The SSG provided me with ample
opportunities to develop initiative and drive because it encouraged so
much independence of training and operation.

I developed my own, very innovative style of training the men under
my command. I expected them to undergo several confidence-building
and nerve-testing actions.

One test was to hold a self-made grenade of plastic explosive with
holes made at three-second intervals in the time fuse. A new SSG vol-
unteer was expected to throw the bomb when the spark of the ignited
time fuse came out of the last hole just three seconds before exploding.
Some got jittery and threw it prematurely.

A second test was to run on a yard-wide iron beam 300 feet (90
meters) high, spanning the top of the side structure of a metal bridge
about 150 yards (136 meters) in length. The distance had to be covered
in forty seconds. It might sound easy, but when one reached the mid-
dle of the length, with a fast river flowing underneath, it became dan-
gerous. You could get dizzy if you looked down.

Another improvised test was to lie flat on one's stomach in a railway
culvert, looking toward a train hurtling at full speed that would pass
one or two feet (about one-third to one-half meter) away. Closing the eyes
was not allowed.

Then I would make my men sit a couple of yards to the side of a tar-
get being fired at from 200 or 300 yards (180 to 270 meters). The
whizzing and thud of the bullets helped inoculate them against the
stress of battle. I have always believed in leading from the front by setting a personal
example. Never ask your men to do what you would not. So I made sure that I demonstrated each training assignment before expecting others to follow suit. I became an exceptionally good shot with a rifle and
a submachine gun. I was also a good runner. I would compete with my
men in everything and would treat them to a cold drink if I lost; a few
did beat me, but not many. All this endeared me to my men, who
started looking up to me. They loved me because I was just and com-
passionate. I would share their worries and help them with their prob-
lems. My seniors recognized me as an exceptional leader, but also as a
bluntly outspoken, ill-disciplined officer. I was given a number of
punishments on different occasions for fighting, insybordination, and
lack of discipline. When I became army chief, my military secretary
showed me my service dossier and naughtily asked me to look at my
discipline record. It was shocking indeed. Entries in red ink were over-
flowing the total allocated space. The consolation, however, was that I
was never punished for any lapse of character or for moral turpitude.
My annual confidential reports were always very good--only my lack of
discipline held me back.

On the whole, life in the SSG was tough, active, thrilling, dangerous,
and very fulfilling. I shall never forget it. It made me what I am today.

You might think that a person like me would have had a passionate
affair and married for love. But I was hitched in the traditional fash-
ion-an arranged marriage. An aunt of mine knew the parents of an eli-
gible girl named Sehba Farid, and suggested that we would be a good
match. My parents initiated the proposal. On the day that I was sup-
posed to go to Sehba's house and meet her family, I arrived in a shirt
and trousers wearing a pair of open-toed sandals called Peshawari chap-
pals, the kind favored by Pathans and army personnel when they are in
civilian clothes. Our salaries were hardly enough to buy designer shoes!
Not being an army girl, Sehba was appalled that a fashion disaster had
come for her hand. She had received many proposals before and
rejected them all for one reason or another--either the suitor's hair was
no good or his dress sense was wanting, or whatever. She certainly
didn't like mustaches. Yet for some reason, she didn't reject me, despite
my mustache (which I refused to shave off) and my attire. At least she
approved of my hair and face!

Sehba was extremely beautiful, and I fell for her immediately. Any
man of that age who tells you he has anything except looks on his
mind is not being truthful. It is my good fortune that, apart from being
beautiful, Sehba also turned out to be a wonderful human being, a ter-
rific mother, and a perfect homemaker. She smoothed my rough edges
and managed to mellow me, little by little. "Quarrelling with superiors,
even if they are being stupid, will affect your career," she would chide
me. Gradually, her advice started sinking in, but it took me some time
to calm down.

Sehba told me later that of all her family, it was her father, Ghulam
Ghaus Farid, who worked in the ministry of inforkation and broad-
casting, who was the most enthusiastic about me. "He is a very good
oficer and will go places," he told her, though I'm sure that he had no
idea of the places I would go. Neither had I, nor anyone else.

Love came gradually, because after we were formally engaged I was
posted for two years to Chittagong in East Pakistan. We exchanged
letters. I would correct her spelling mistakes (this was neither very
romantic nor very chivalrous of me, considering that Sehba's English is
far better than mine) and in retaliation she would correct my mis-
takes. Whenever I was in Karachi we would go out on dates-innocent
little forays to parties or to a movie or to the disco at the old
Metropole Hotel.

Sehba Farid and I were married on December 27,1968. I was then a
captain. Immediately afterward, I was posted to Cherat, high up in the
mountains. A day or two after we got there, I was due to make a para-
chute jump with about sixty-four other men, as part of a training exer-
cise. I decided to be romantic and asked a friend to take Sehba to the
place where we would drop. I told Sehba I would wave a white hand-
kerchief as I came down, so that she could identify me. I suppose there
was an element of machismo too, as I wanted to show off my bravery to
my new wife. The whole scheme was well coordinated and executed. I
carried my largest handkerchief and waved it vigorously. Sehba did
see me, and I loved seeing her wave back at me.

Cherat is on a ridge. The tin-roofed houses and buildings on the
ridge are 50 to 100 yards (45 to 90 meters) apart from each other. It
is full of snakes and wild animals-hardly a place for a new bride
to begin married life. But that is what young army wives have to
suffer.

I had to go out one evening, and returned at about one in the morn-
ing to find the front door locked. I knocked and knocked, but Sehba
wouldn't open the door. I became worried, and broke a window to
enter. Our bedroom door was locked too. I started banging on it.
Finally, she opened it, with a petrified _expression on her face.
There had been all sorts of scary noises coming from the tin roof creaking in the
wind, so she had switched on the radio at full volume. Unfortunately,
there was a horror program going on, which terrified her even more.

At the time I was probably not as sensitive to her fears as I should
have been. Becoming a father changed my happy-go-lucky attitude
toward life. Suddenly I was responsible for a little buman being--our
first child, our daughter Ayla, born on February 18, 1970. Our son,
Bilal, was born a year and a half later, on October 17, 1971. Having two
children so close together made for sleepless nights and disturbed rou-
tines. You can imagine how busy they kept us, particularly their mother.
They say that behind every successful man is a greater woman. In my
case I happily married Sehba because I was attracted by her beauty,
dignity, and poise. She deserves the credit for sobering my outlook
towards life in general and my profession in particular. She
significantly
helped transform me from a carefree, brash, and abrasive off~cer to
a more balanced and responsible individual. She developed in me
/ the urge to do my best. I certainly owe the improvement in my written
and spoken English to her, She has always been more articulate than
me. Even now, whenever I get stuck for a word or a sentence, I
approach her instead of spending time with a thesaurus. Sehba has
taken on the role of First Lady admirably and has created a positive
impact on everyone with whom she has come in contact. She has been
a wonderful wife.

Both children, from a very early age, have given us great comfort and
1 have been a very real source of satisfaction. Their cooperation and
focus in matters of academics, diet, and even sleeping patterns were
amazing. They seemed to have an innate sense of the commitment and
i devotion that their parents felt toward them. They have never let us
down. As adults, Bilal and Ayla have well-rounded, wholesome per-
1 sonalities. Their hallmark is humility and poise, coupled with maturity
B and a good sense of humor.
1 Bilal's name carries a special significance for me. He was
originally f named Sheharyar, but when my best friend, Bilal, was
killed in the war
of 1971 against India, I was so distraught that I phoned Sehba and told
her to change our son's name to Bilal in memory of my martyred :. '2
friend. Bilal and I were coursemates; we had fought the war of 1965
together and then joined the SSG together. We were extremely close. I
can never think of my friend Bilal without a pang of pain, but then I
can 4never think of my son Bilal without a surge ofjoy. ;,..I;
Grandchildren are a source of great delight, too-you get all the
+,;joy but none of the responsibility; when they get tiresome or
fidget, as children always do, you just hand them back to thiir parents. Ayla's
daughters-Maryam (born on June 23,1997) and Zainab (born on July
16,2000)-are beyond infancy. However, Bilal and his wife, Erum, are
having periods of disturbed sleep with young Hamza (born on September 18,2003) and with their daughter, Zoya, born on July 31,2005.

I will turn now to political developments in Pakistan. In 1970, before %.
elections could be held, there was a devastating cyclone in East
Pakistan, with winds of 120 miles (190 kilometers) an hour. It was accompanied
by a huge tidal wave, or tsunami, the worst of the twentieth century
and left 200,000 people dead. The response of President Yahya Khan and his

government was callous in the extreme. It took him quite some time to
react. He did not even visit the devastated province for many days,
and then only under pressure. The people of East Pakistan felt angry,
alienated, and badly let down, as ifthey were a colony instead of part
of the country. I am convinced that the government's attitude during this
disaster reinforced the impression among the East Pakistanis that the
western wing didn't care for them, and that this brought many more
voters behind Sheikh Mujibur Rahman's Awami League.
Pakistan's elections of December 7, 1970, were among the most

fateful in its history. The country still included East Pakistan (now &
Bangladesh), where more than half of our population lived. The actual S
winner of the voting was Sheikh Mujibur Rahman and his Awami

League, with all its seats coming from East Pakistan. They got 160 of
the 'B
162 seats for the National Assembly from East Pakistan, out of a total of

307. The two largest provinces of Pakistan's western wing, Punjab and
Sindh, voted for Zulfikar Ali Bhutto and his PPP (Pakistan People's
Party), which got 82 of the 138 seats allocated to the four provinces in
west Pakistan. Neither of them was represented in the other wing.
Immediately after the elections Bhutto more or less declared himself
prime minister, suggesting such bizarre ideas as two constitutions, one
for East Pakistan and the other for 'West Pakistan," with a prime min-
ister for each wing, forgetting that now the latter was no longer one but
four provinces and there was no such thing as 'West Pakistan" except in
the geographic sense. He played on the fears of the west Pakistanis that
the Awami League would use its majority to foist a constitution on Pak-
istan on the basis of its campaign promise to give maximum autonomy
to the provinces, leaving only defense, currency, and foreign affairs
with the center. He conjured up visions of everlasting domination by
the Bengalis, forgetting that they too were Pakistanis and the Awami
League had won the elections perfectly legitimately through democratic
means. Bhutto even threatened members elected to the Constituent
Assembly from west Pakistan that he would break their legs if they
attended its inaugural session in Dhaka, East Pakistan, and that if they
insisted on attending they should buy a one-way ticket. The Con-
stituent Assembly was supposed to make a new constitution for Pak-
istan in three months, but it never met, not least because of Bhutto's
threat. It was a nexus between Bhutto and a small coterie of military
1 rulers that destroyed Pakistan. The myopic and rigid attitude of Sheikh
Mujibur Rahman didn't help matters, and he played into Bhutto's and
Yahya's hands by remaining rooted in East Pakistan, forgetting that
now he was prime minister-elect of the whole of Pakistan and needed
to tour the four provinces of the western wing in order to reassure the
people there and allay their fears.
Under pressure from the wily Bhutto, and no doubt because he
didn't want to lose power, Yahya Khan postponed the meeting of the
Constituent Assembly indefinitely on March 25, 1971. He did not

It stop there. The very next day he outlawed the Awami League and
arrested its leader, Sheikh Mujibur Rahman, the clear winner of the
election. This act infuriated the Bengali masses of East Pakistan, who
were already agitating and had a sense of deprivation and alienation.
Tempers rose so high with the arrest of the undisputed Bengali leader
that an open insurgency was launched by the populace. This was mas-
sively supported by the Indians from across the border. With the army
completely bogged down in quelling the insurgency, India stabbed

Pakistan in the back by blatantly attacking it across its border on
several fronts in East Pakistan on November 21, 1971. All-out war between
India and Pakistan commenced on December 3,1971.

My assignments during this crucial period were directly linked to
events in East Pakistan. I was posted out of the Special Services Group
(SSG) to an artillery regiment in December 1970, after serving this elite
commando outfit for a mandatory period of four .years. With war
clouds on the horizon and insurgency in East Pakistan, the army
decided to beef up the SSG.

I was recalled in October 1971 to raise a new SSG company at
Cherat. It took me a month and a half to raise the company, but when
we were ready to be airlifted to East Pakistan, war broke out and all
flights between Palustan's two wings were suspended. My company was
then placed under the command of an SSG battalion in the Punjab
sector.

My SSG company was ordered to prepare to seize a bridge about
twenty miles (thirty-two kilometers) deep inside enemy territory in
West Pakistan and hold it till a linkup force of an armored brigade
reached us. I war-gamed and practiced the offensive with my troops. I
even planned for the worst contingency: if, after taking the bridge, we
failed to meet the linkup forces, we were to exfiltrate back home
through the desert in the south on commandeered buses and trucks.

My troops were brimming with confidence, and we were all set to go
when the cease-fire was announced and East Pakistan was forcibly
torn away from us to form the separate state of Bangladesh. It was a ter-
rible day. When I was telling my troops about the cease-fire, the sur-
render of our 90,000 personnel (military and civilian), and the end of
our plan to seize the bridge, I broke down and cried. All my brave sol-
diers cried with me. It remains the saddest and most painful day of my
life. My anger at the generals who had taken charge of government, and
at some of the politicians of the time, still makes me see red.

What happened in East Pakistan is the saddest episode in Pakistan's
history. The loss of our eastern wing and the creation of Bangladesh
were all a result of inept political handling ever since our
independence.
Blame ultimately fell on the army. As events developed, the army was
confronted with an impossible situation-a mass popular uprising
within and an invasion from without by India, supposedly nonaligned

but now being helped overtly by the Soviet Union under a treaty of
peace and friendship. It was actually an alliance of war. On the other
hand, our longtime ally the United States ofAmerica, apart from mak-
ing sympathetic noises and wringing its hands, was nowhere to be
seen. No army in the world can sustain such a multidimensional threat.
Nonetheless, the operational handling of the troops by the army's sen-
ior leadership was simply incompetent. It brought avoidable disgrace to
the army.A cease-fire was declared on December 17,1971, and Pakistan
was cut in half: ,

CHAPTER 8

LIFE IN THE FIRE

After the cease-fire of 1971, the entire SSG was withdrawn to
recoup. My company was moved to Kamri in the mountainous
Northern Areas, deep in the Himalayas, to check on reported incur-
sions of Indian troops. It took me over a month to complete the move
through a most rugged terrain, and the experience offers a hint of how
difficult it can be to guard borders among the highest mountains in the
world. We first drove 250 miles (400 kilometers) to Gilgit in jeeps on
the famous Karakorum Highway--our mountain link with China.
This was the time when it was under construction and was called the
"eighth wonder of the world." We took ten days to get there after nav-
igating through innumerable roadblocks and landslides along the way.
From Gilgit onward we went some distance in jeeps. Then we pro-
ceeded on mules, trekking across the Burzil Pass at 14,500 feet (about
4,400 meters); descending into the Minimarg valley, at 9,000 feet (2,700
meters); and making the final ascent on foot to reach Kamri, high up at
13,000 feet (nearly 4,000 meters). This was a beautifully green pine-
forested area. It was an experience of a lifetime.
One has to adjust to the low oxygen in the atmosphere at these ele-
vations. In winter, snow falls by the yard. It was a tough assignment,
but
we acquitted ourselves very well. I stayed almost a year in the harshest
of conditions, but I really enjoyed being there and emerged more self-
confident. In the winter, I used to move around to various valleys and
peaks, where at times few dared to go. My theory was to keep busy and
active to overcome the feeling of isolation and loneliness. My move-
ment also contributed to a show of force to the enemy, who stay put in
their bunkers throughout the winter.

One of the treks I undertook in November 1972 became a real
adventure. I decided to move from my location, Kamri, to Muzaf-
farabad, the capital of Independent Kashmir, reconnoitering the Line of
Control between India and Pakistan all along the way. This meant
covering a total distance of 175 miles (280 kilometers), of which the
first 130 miles (208 kilometers) to Athrnoqam were done on foot. I set
out from Kamri with six of my soldiers and a guide. Our first destina-
tion was Nekrun, about forty miles (64 kilometers) away. We crossed
the Kamri Pass at about 13,500 feet (4,100 meters) went across several
features at heights of over 12,000 feet (3,600 meters), finally descend-
ing into Nekrun valley. During the three-day trek we did not come
across a single human being. We could move only from first light until
eleven AM, and then from about three in the afternoon to last light,
because avalanches generally occur between eleven and three, when the
sun is brightest and the snow melts. Not that our timing was a guar-
antee against avalanches. Movement was hazardous at any time, because
at some stretches even talking loudly could suddenly initiate an ava-
lanche. Beyond Nekrun our trip took us through the most pictur-
esque sites. The Kishinganga River from Indian-occupied Kashmir
enters Pakistan at Nekrun, where its name becomes the Neelum River.
Our movement from Nekrun to Kel and finally to Athmoqam was all
along the Neelum. It was heaven on earth.

With East Pakistan gone, to become Bangladesh, Bhutto's largest num-
ber of seats in what was left of Pakistan gave him a dubious legitimacy.
He became president of Pakistan, but he also used the absence of a basic
law as a pretext to become chief martial law administrator. There was
nothing to stop Bhutto from reverting tqthe constitution of 1956,
with amendments to the clauses that pertained to East Pakistan, but he
chose raw power instead.

At first I admired Bhutto. He was young, educated, articulate, and
dynamic. He had eight years' experience in government under Presi-
dent Ayub Khan. But as time passed, my opinion of Bhutto started to
change. My brother Javed, who was principal secretary to the chief
minister of the North-West Frontier province, told me that Bhutto was
no good and would ruin the country. My brother was right. I saw how I
the country, and particularly its economy, was ravaged by mindless
nationalization. Its institutions were destroyed under his brand of
so-called Islamic socialism. Bhutto took control of virtually all the
nation's industries-steel, chemicals, cement, shipping, banking, insur-
ance, engineering, gas and power distribution, and even small industries
like flour milling, cotton ginning, and rice husking, as well as private
schools and colleges-the start of the destruction of our educational
system. Mercifully, he did not touch textiles, our largest industry.
Bhutto ruled not like a democrat but like a despotic dictator. He threw
many of his opponents, including editors, journalists, and even car-
toonists, into prison. He was really a fascist-using the most progressive
rhetoric to promote regressive ends, the first of which was to stay in
power forever. It was a tragedy, because a man of his undoubted capa-
bility could have done a lot of good for his country. By the time his
regime ended, I had come to the conclusion that Bhutto was the worst
thing that had yet happened to Pakistan. I still maintain that he did
more damage to the country than anyone else, damage from which we
have still not fully recovered. Among other things, he was the first
to try to appease the religious right. He banned liquor and gambling and
declared Friday a holiday instead of Sunday. This was hypocrisy at its
peak, because everyone knew that he did not believe in any one of these
actions.

Still a major, I was selected for the prestigious staff course in the
Command and Staff College in 1974.I finished the course with flying colors,
ending with the top grade. I was posted as a brigade major in 206
Brigade, Karachi-the most coveted assignment for a major. The
brigade later saw action against revolting tribesmen in Sui and Kohlu in
Balochistan. I gained tremendous experience during this difficult
assignment, particularly in practical planning and staff work. As a staff
officer in Kohlu, I developed good relations with some tribal chiefs, and
won over a few of them. I had to take some risks, though, to do this.
Once a chief of a subgroup of the ferocious Marri tribe invited me for
lunch to his house in the mountains, about thirty-five miles (fifty-six
kilometers) away from our camp. I accepted and went in ajeep with my
driver and a radio operator. The only weapon I carried was a pistol. This
was in violation of orders, which stipulated that whenever an off~cer is
on the move in dangerous territory he must be accompanied by a
strong armed escort in the front and rear. My behavior was "reckless"
because I knew that the Balochi tribes admire and respect bravery. The
gamble paid off: Pirdadani, my host, had lined the entire route with his
armed tribesmen for the protection of his guest. From then on Pir-
dadani became my friend and a frequent visitor to my brigade head-
quarters. He became entirely cooperative. ,

Balochistan is Pakistan's largest province in area but the smallest in
population. It is also the most backward. Its inhabitants are 40 percent
Pashtun, settlers of generations ago from the North-West Frontier;
and 60 percent native Balochi. The Baloch are mainly a tribal society,
comprising about seventy-seven tribes. A few among them have always
been antigovernment. Ninety-five percent of Balochistan is adminis-
tratively a "B area," where the government does not exercise total
authority and the local tribal sirdar or chief plays an important role.
Only 5 percent is an "A area," which comes under the regular govern-
ment. A few of the sirdars in the B areas have been manipulating and
blackmailing every Pakistani government for decades, using the militant
mercenaries that they maintain as their local militia force. They have
also kept their own tribes suppressed under their iron grip through
indiscriminate use of force. I have taken on myself to convert all the B
areas into A areas and establish the government writ there. So far we
have managed to convert fourteen of the twenty-six districts into A
areas.

Another memorable experience was my brigade's assistance in flood
relief operations. Pakistan was hit by one of its worst floods in 1976,
when the melting snow and glaciers combined with unprecedented
rains caused all rivers, especially the Indus, to overflow. Sindh was
worst affected. Our brigade was moved to Sukkur, which faced the
most devastation. My brigade commander detailed me .to take charge of
filling a breach in a canal. This was beyond the purview of my respon-
sibilities as a staff officer, but understanding the confidence that was
vested in me, as well as the challenge the task posed, I accepted
readily.
The command placed under me was unique. Other than the army
engineers, I was given about 200 Hurs (members of the fabled warrior
tribe of Sindh) and 250 shackled prisoners from Sukkur jail. I managed
this disparate force, gelled them into a team, and worked the whole
night to plug the breach by morning. When the brigade commander
came to inspect the situation in the morning, he was surprised and
pleased. He commended me for my performance.

My brigade commander found me to be not only an efficient staff
officer but also a bold leader, willing to stick my neck out beyond the
call of duty. My career was now well on course, given all my qualifica-
tions and achievements.

Throughout this period the political scene became more and more
murky. Bhutto's despotic, dictatorial, suppressive rule led to nationwide
political discontent. He set up a Gestapo-like force called the Federal
Security Force (FSF) that was much hated and feared. His interpersonal
dealings with friends, colleagues, and foes were so arrogant and degrad-
ing that people hated him but were too frightened to express their
feelings openly He set up a concentration camp in a place called Dalai,
where opponents were "fured." The situation was something like Iran
under the shah or Iraq under Saddam. Bhutto is said to have adopted a
mocking, belittling attitude even toward his own appointee as army
chief, General Zia ul-Haq. Such an attitude led to unity among all the
opposition forces.

In this environment Bhutto ventured into his first election, in 1977,
to prove his legitimacy. The opposition formalized its unity into a
political alliance called the Pakistan National Alliance (PNA). Either
Bhutto became unnerved during the election campaign or he was bent
on winning two-thirds of seats in the National Assembly to enable him
to change from the parliamentary system to a presidential system by
making a constitutional amendment, as some of his former colleagues
now assert. The ballot was grossly rigged-so rigged, in fact, that the
people lost their fear and came out in the streets to protest, often vio-
lently. The PNA, of course, led the protest demonstrations. The army
was called out in Lahore to quell the disturbance. Bhutto imposed
martial law in Lahore, but the high court struck it down. On one occa-
sion the situation got so far out of control that the army was ordered to
fire at the demonstrating civilians. Three brigadiers commanding the
troops were bold enough to refuse the orders to fire and opted to
resign their commissions instead. These honorable and principled offi-
cers were brigadiers Ashfaq Gondal, Niaz Ahmed, and Ishtiaq Ali
Khan, who were then retired from service.

Finally, the situation came to a head. General Zia ul-Haq removed
Zulfikar Ali Bhutto's government in July 1977. He imposed martial law
after suspending the constitution. I was still a major, posted at Kharian
as second in command of the Forty-fourth Self-Propelled Artillery
Regiment. Rafi Alam, who was then a major general and our general
officer commanding (GOC) in Kharian, was appointed deputy martial
law administrator of the Rawalpindi Division. He'had developed a
liking for my professional qualities, and he chose me along with two
other officers to establish the deputy martial law administrator' s head-
quarters in Rawalpindi. It was a very unusual situation. While we were
carrying out our duties related to martial law, we were also expected to
devote time to our units, discharging our normal peacetime duties.

I was promoted to lieutenant colonel in 1978 and given command of
the Forty-fourth Self-Propelled Artillery Regiment, part of the armored
division. Initially, I was offered the command of the First
Self-Propelled
Regiment. "You will have a comfortable time there," I was told, because
it was a well-established old unit. I refused. Instead, I preferred the
challenge of going to the Forty-fourth, called the "Men of Crisis," and
raising its standards. In my two years in command, I melded the men
and officers into one team and motivated them to a very high level,
instilling in them confidence and the will to win.

The unit was particularly weak in sports. In a soccer match against a
rival team we lost nine to zero. We performed just as poorly in other
sports. We were jeered at by other units. It was humiliating. I moved
quickly to hunt for talent, organize teams, and launch an intense train-
ing program with newly hired coaches. I also concentrated on the
training, operational preparedness, and administration of the unit,
enhancing its all-around caliber. My men responded admirably The
result was that the next year we won many sporting events and were
declared champions in training. Our administration was always highly
commended by the GOC. I felt proud to turn around our average
unit, in one year, into possibly the best all-around unit of the armored
division. I had made the right choice of assignments: it is better to
turn an underperforming group around than to coast along atop an already
successful one.

Achieving the turnaround did not come easily It requires real, down-
to-earth leadership to motivate your men to achieve. You have to lead
from the front, and be better than your men (at least most of them) at
anything you want them to do-especially if it's something physical. A
leader has to be just, firm, compassionate, and considerate toward his
men. He has to look after their welfare and help them even with their
domestic problems. That is when he starts earning their deepest respect
and unquestioning obedience. I feel proud to say that I have always
been loved by those under my command and therefore I could move
them to achieve anything I desired. In the morning, I ran with them in
physical training (normally in the lead); I played football, hockey, bas-
ketball, and volleyball with them; I ran on the track with them; I fired
small arms with them (they normally found me a better shot than
most of them); and I ran grueling obstacle courses with them. Through
personal demonstration I taught them how to cross obstacles faster than
ever. This is how I earned their respect. They always looked up to me.
On a few occasions when there was an accident and my men were
injured, I was the first to reach the hospital to donate blood for them.
Giving blood is no big deal for a young, healthy man, but when soldiers
see their commander giving blood, it means a lot. They knew they
could count on me on any occasion. On the whole, my command of
the regiment was most fulfilling. It developed more confidence in me,
and I came to be known as a good leader of men. I have always believed
that leadership is an art, not a science. It can be developed to some
extent, but mostly it is inborn.

My command was successful because I enjoyed it, and I enjoyed it in
no small measure because I was lucky to have a boss as outstanding as
Major General Rafi Alam. I think he considered me his best com-
manding off~cer. This was evident from the reports that he wrote about
me as well as from the fact that he selected me-out of his entire divi-
sion and outside his own staff-to be taken to the martial law head-
quarters. It meant an appointment one rank higher than the one I
actually held, lieutenant colonel. He appointed me as colonel martial
law and allowed me almost total liberty in running affairs related to
martial law. Such was the trust he had in me that once when I entered
his office, I overheard him on the phone saying, "If my colonel martial
law has given the instructions, I know he must have done the right
thing." He did not even ask me about the complaint of the man at the
other end, then or later. I could not restrain myself, and told him
bluntly, "Sir, you trust people too much; you could be taken for a
ride." He shot back, "I know who I can trust."

Major General Rafi Alam taught me some of the finer elements of
leadership. I tried to develop many of his attributes. Once, after a long
test exercise with troops in the field in the heat of sufnmer, with a
tem-
perature of over 110 degrees Fahrenheit, he called me to a mound
f from where he was observing us. When I reached him, a waiter was
bringing him a cold drink Just as the general was about to take a sip,
his glance fell on me, looking at him thirstily He immediately stopped and
offered the drink to me. He insisted, "Come on, bugger, you need it
and deserve it much more than I do." I gulped it down.

Working at martial law headquarters was a totally different (and
unnatural, I might add) assignment, compared with the command of
troops, which I relished. However, here I learned that one could con-
tribute immensely toward establishing justice and improving gover-
nance. I contributed my humble bit in a limited way within the
confines of the Rawalpindi division, which was one of the five divisions
of the Punjab province. My stint there gave me an insight into the func-
tioning of civil government and taught me how to interact with the
civilian bureaucracy. There were both negatives and positives in this
experience, all ofwhich would come in handy when I was thrust into
a situation of authority in the country.

A terrible punishment during General Zia's martial law was lashing
people who had committed a crime. I noticed that only the poor were
given this punishment-those who were involved in petty crimes.
The rich and the influential involved in large-scale crime and corrup-
tion managed to avoid this particular form of "justice." One day I
decided to go to the Rawalpindi jail to observe a lashing for myself. It
was an ordeal just to be present at such a distasteful event, the most
inhuman and humiliating that I have ever witnessed. The jailer set out
a sofa for me, and a table laden with cakes and pastries for my pleasure.
The image of the Roman Colosseum sprang to mind. The least I could
do was order him to remove the cakes and pastries immediately

The wretched man, who was to get five lashes, was in underpants
and was tied to a wooden X frame with his arms and legs so firmly
stretched out that he could not move a muscle. The lasher was in
trunks, like a wrestler. The lasher began by drawing a line with a
marker across the buttocks of the criminal, indicating the exact spot
where the lashes were to be delivered. The lasher then lined up his cane
along the prisoner's bottom with his arm stretched o;t. He drew a line
on the ground to mark his spot, and then moved away about five steps.
He came running and gave the first lash as hard as he could. The man
tightened his muscles on the first lash, squirmed on the second, and
screamed on the third. I could barely look at the fourth and fifth. I
think he fainted. They untied him and he fell on the ground facedown. I
could see red fleshy pulp on his bottom. A crude doctor appeared,
checked the miserable man, and then did the stupidest thing. He
started pressing the man's bottom with his feet, with all his weight on
it. Seldom have I heard a man scream louder. I have never been more
disgusted, notjust at the inhuman treatment but also at the unfairness
of it all.

I related this episode to Major General Rafi Alam and asked him to
have this inhumanity stopped, at least within his jurisdiction. Bless the
man's kind heart-he listened to me and told the courts not to sentence
poor people to lashing any more.

I got another taste of martial law when we ordered the police
to round up known miscreants to improve law and order. They very
obediently arrested everyone in two categories in their records. I was
told that these included pimps, madams, and musicians of Rawalpindi's
red-light area. I cursed the police and ordered their release. To my
great embarrassment, they all came to martial law headquarters
and started shouting slogans in my favor-"long live Colonel Mushar-
raf." I had to tell them that if they didn't leave I would have them
rearrested.

On one occasion, we ordered all drug cases to be tried in military
courts. This order soon turned into a farce, as the police started
arresting and trying poor people who were peddling or using just a few
grams of drugs. The military courts were flooded, and we had to
rescind the order.

This, in brief; was my experience with martial law. I learned a few
lessons. First, whenever the army gets involved with martial law, it
gets distracted from its vital military duties. Military training and
operational readiness suffer. Second, when we superimpose martial law
and place the military over the civilian government, the latter ceases
functioning. When martial law is later lifted, the civilian functionaries
remain ineffective. Their growth is stunted. Last, I learned that what-
ever the law, civil or military, the poor are always victims of
oppression.
The rich and the powerful generally remain above the law. During my
tenure at martial law headquarters I tried my best to give comfort to the
poor or go soft on them and to be firm against the privileged. I believe
that a poor, hungry man may have a reason to steal, because the state has
not provided for him, but a rich man taking bribes deserves the harsh-
est treatment, because he already has plenty

In July 1978, I took two months' leave to go abroad on a holiday with
my wife. We flew to London and stayed with a relative. We then went to
Chicago to visit my brother Naved, who had moved to America in 1974
to become a doctor. We spent about ten days with him, after which we
returned to London and purchased a Toyota hatchback for the long
drive to Pakistan. It was a great experience. We stuffed the car with
canned food, a gas stove, a tent, an air mattress, and two air
pillows, and
off we went. The route that we mapped was ideal from a tourist's
point of view. We followed the Rhine River through Germany, ending
at the picturesque Rhine Falls in Switzerland. From Lucerne we drove
to Italy and stayed at Lake Como, which I knew from my study of the
Napoleonic campaigns in the area. Then we went across Italy from
Milan to Venice, staying two days in Venice. From that point on, we
kept the sea on our flank Through Yugoslavia we traveled all along the
Adriatic coast, then through Greece along the Aegean coast, and
through Turkey along the Black Sea coast. We stopped and stayed a day
or two at any place that we found interesting, often at campsites on the
beach. This journey of a month and seven days was inexpensive and is
one whose memory we fondly cherish.

In 1979 I was posted to the Command and Staff College as an instruc-
tor. This is a highly prized appointment awarded to all top lieutenant
colonels, and it is where I developed my public speaking skills. Nor-
mally, instructors "inherit" lecture notes, which we call pinks because
they are written on pink paper. After trying this system for a while, I
decided to lecture without the pinks and to add my own thoughts and
ideas from practical experience. I was a successful instructor and quite
a popular one. The two years I spent there, from 1979 to 1981, were
extremely rewarding professionally. They were also very enjoyable
socially, as we were a small and close-knit community. Sehba and our
children enjoyed these years greatly.

Staff college had its own distinct life and culture, with students from
about fifteen countries. I was in charge of the foreign students, and
enjoyed my interaction with them, especially when I took them on a
tour around Pakistan.

I was also responsible for extracurricular activities at the college.
That assignment had its hazards. In 1980 we were to celebrate our
platinum jubilee-the Staff College having been erected in 1905. Pres-
ident Zia was to grace the occasion. I was therefore to arrange a special
program in the evening. I did so by getting Pakistan's cultural troupe to
perform. This troupe included the most prominent male and female
musicians and dancers, and had showcased Pakistani culture abroad.
Two days before the event, however, when the artists were on a train
from Lahore to Quetta, I received an urgent call from the commandant.
He told me, to my utter consternation, that the president did not want
any song or dance performed, least of all by women. He shocked me
further by saying that the president did not even want the troupe to land
in Quetta, lest the fundos (slang for "fundamentalists") got wind of it.
Despite my protests, I was told to execute the order.

The train had already left Lahore; how could I stop the artists from
reaching Quetta? I telephoned the sub-martial law administrator (a
brigadier) at Sukkur (a town in the middle of Sindh province) at mid-
night and told him about the crisis. I asked him to intercept the train,
detach the compartment of the artists, and attach it to any Lahore-
bound train. The brigadier's first response was quite unfriendly and
offensive-how dare a lieutenant colonel wake him up in the middle of
the night and ask him to undertake this task? I had to drive home to
him the point that both his reputation and mine were at stake with the
president. As his groggy mind awoke, he jumped into action and per-
formed the task beautifully, with military precision. The mission was
accomplished by two AM. I wish I had been there to see the artists'
expressions the next morning, thinking that they were getting off at
Quetta, only to discover that they were back where they started!

President Zia, in the 1980s, completed what Bhutto had started in
the dying phase of his regime-the total appeasement of the religious
lobby Zia did not have a political base or lobby By hanging Bhutto, he
turned Bhutto into a martyr and his political party-the PPP-into a
greater force. Zia found it convenient to align himself with the
religious
right and create a supportive constituency for himself. He started
overemphasizing and overparticipating in religious'rituals to show his
alignment with the religious lobby Even music and entertainment
became officially taboo, whereas I am told that in private he personally
enjoyed good semiclassical music.

From being an instructor I went back to being a student. I was sent to
the National Defense College (NDC) in Islamabad, for the armed
forces war course. This is considered a landmark progression in an
army officer's career, because if you haven't done a war course at the
NDC, you will not make it to general. Military history, military
strategy,
political and border geography, and-most of all--operational strategy
are the main ingredients of this course. Operational strategy is taught
through several very realistic war games and map exercises.

I think my strength in mathematics facilitated my comprehension of
the main elements ofwar-time, space, and relative strength. I did very
well in the course and was graded among the top students. My planning
and execution of military operations and my confidence during pre-
sentations were highly commended. The course was most useful in
grooming me for the highest command or staff or instructional
appointments. I came out of the course a much more self-confident
officer, prepared for higher ranks. I knew now that if all went smoothly
I would make it to general.

After the war course I was back in Kharian, this time in command of the
Sixteenth Self-Propelled Regiment, with which I had fought the war of
1965. I was still a lieutenant colonel and was again detailed as the
colonel martial law in Rawalpindi. This time my tenure was not as
pleasant as it had been under Rafi Alam. My new boss was rough-hewn
and known for keeping subordinates under pressure. Adapting myself
to him was not easy We clashed on several occasions. Once I asked the
police to remove an obstruction on a road, caused by construction.
Instead, I was very harshly admonished by my commander, on the
phone. The next day, when he came from Iolarian to Rawalpindi's mar-
tial law headquarters, I went to his office in a very somber mood and
asked him to relieve me of my appointment and allow me to go back to
the command of my regiment. "Because," I said, "if Lhave to be ticked
off for doing the right thing, I will not know how to make decisions in
the future." This came as a shock to him. He pacified me by praising
my overall performance. I continued with martial law duties, and for-
tunately he became much more careful in dealing with me.

From 1983 to the middle of 1984 I was posted to the Military Opera-
tions Directorate as deputy director military operations (DDMO). I was
also approved for promotion to the rank of brigadier general, but had to
settle temporarily for full colonel because there were no vacancies at
the brigadier level.

My short time at the Military Operations Directorate was not as
rewarding as it should have been, mainly because my boss lacked
the ability to inspire and teach. However, I did witness operational
planning at the highest level of the Pakistan Army When the Siachen
Glacier conflict between India and Pakistan erupted, I was part of all
that happened. The conflict persists to this day.

Siachen is a long glacier almost at the junction of India, Pakistan, and
China, in the Karakoram Range. From the Pakistan side the approach to
it is blocked by the Saltoro Range, with passes from 17,000 to 21,000
feet (5,200 to nearly 6,400 meters) high. In 1983 we had learned that
India quite frequently intruded into the Siachen Glacier, which
belonged to us. We dispatched a team from the Special Services Group
(SSG) to confirm the reports. They confirmed the intrusions, because
they came across telltale evidence of a hurriedly abandoned camp on
the glacier, left by some Indian personnel.

At general headquarters (GHQ) we began planning to occupy the
passes on the watershed of the Saltoro Range that dominated the
Siachen Glacier. Winter had set in, and we had no experience of oper-
ating at such heights, over 16,000 feet (4,800 meters), or at
temperatures that could fall to fifty degrees below zero Celsius (-58 C.) with wind
chill. The key decision was when to occupy the passes. Time was crit-
ical because we assumed that the Indians would try to occupy the same
passes, now that they already knew that our SSG team had crossed into
the glacier from the Saltoro Range. We suggested early March, to
ensure that our forces got to the passes first, just as the worst of
winter had passed. We were opposed by the general officer commanding the
Northern Areas, who had jurisdiction over this area. He felt that the
harshness of the terrain, and the low temperatures, would not allow our
troops to reach there in March. He proposed May 1-instead. His opin-
ion prevailed, because he was the commander on the spot. This proved
to be a mistake: when we went there we found the Indians already in
occupation of most of the dominating features on the Saltro Range,
beyond the Siachen Glacier. Still, our troops moved up and performed
the challenging task of occupying heights and features around the
Indian positions. The result was a series of positions by both sides, at
great heights, within shooting range of each other.

Many precious lives have been lost to enemy fire and to hazardous
weather and terrain. The Indians suffer far more than we do. It takes
them three to seven days of trekking over the Siachen Glacier with all
its crevices to occupy the passes. On the Pakistan side a gravel road
reaches close to the Saltoro Range. Troops can climb to any of the
passes in one day after traveling by jeep. Innumerable small skirmishes
have taken place at various locations along the entire front whenever
either side has attempted to readjust or occupy new heights. In the ini-
tial stages the Indians undertook several such endeavors only to realize
very quickly that the attempts were futile. They suffered very heavy
losses. Later, we were amused to see a change in their "strategy." Their
troops would transmit stories and communications about what can
best be called "fake encounters" with the enemy while nothing actually
was happening on the ground. Several times, when we picked up such
intercepts, our GHQ would get worried and initiate a flurry of signals
asking for clarification of the operational situation from the forward
posts, only to be told that all was quiet. India has the largest film
indus-
try in the world and is rightly famous for making highly romanticized
and unrealistic movies, so it came as no surprise to us when we inter-
cepted the Indians' communications about the fake skirmishes and
encounters that they were regularly having with the Pakistan Army in
their fertile imagination. We actually started enjoying listening in on
their make-believe actions; the imaginative details included "enemy"
attacks and the "gallantry" of their defense. Later, our amusement
turned to hilarity when these fake encounters became the basis for
recommendations and nominations for awards for gallantry. Now,
much later, it appears that the Indian top brass has discovered the
tricks that their forward troops have played. There-have been several
courts-martial against defaulting officers and commanders for such
serious lapses of character.

On several occasions we also intercepted messages about casualties
on the Indian side and the inability of the Indian troops to evacuate
them because of bad weather and harsh terrain. The dead would lie for
days before being evacuated by helicopter. The snow and freezing
temperatures created a natural mortuary.

The confrontation at Siachen is one of the major skirmishes we
have had with the Indians on the roof ofthe world. The other serious,
nearly full-scale conflict we had was the Kargil episode, which I shall
discuss later. Other than these two, the Line of Control that separates
Azad Kashmir from Indian-occupied Kashmir has always remained
volatile. Exchanges of fire, artillery duels, and sniper activity have
been
an almost daily occurrence. All this goes to show that when two neigh-
bors are hostile, extreme terrain or extreme weather is no obstacle to
their engaging each other.

CHAPTER 9

THE DREADFULDECADE

From 1985 to 1998, my army career took me from lieutenant
colonel to chief of the army. There were several steps along the
way, and quite a few lessons in the high politics of Pakistan. The
pattern in my country has been repetitive: elected officials have been vulnera-
ble to corruption and create conditions that lead to an army takeover,
while those in opposition and many from other walks of life, particu-
larly the intelligentsia, frequently appeal to the army to take power or
change the government. In this period, which includes what I call the
"dreadful decade of democracy," beginning in 1988, I saw many
changeovers in Islamabad and more tension with India, and I had yet
one more brush with death. I was no longer on the front lines, but I
still felt that way.
In 1985 I was promoted to brigadier and sent back to the National
Defense College as an instructor. There are three categories of appoint-
ment within which an oficer of the Pakistan Army gets rotated-+om-
mand, staff, and instructional. This is done in accordance with merit,
depending on the officer's qualities. Officers having potential for all
three are considered top of the line. I have been considered an all-
rounder and therefore was regularly rotated among all three cate-
gories.
Being an instructor at the NDC--the highest seat of learning of the
armed forces-was a great experience. Not only does one have to do a
lot of reading and research to remain up-to-date with the latest knowl-
edge regarding strategy, tactics, operations, and management; one also
gets a chance to crystallize one's own ideas.

After two years as an instructor at NDC-1985 and 1986-1 became
commander, artillery, of the armored division in Kharian. It is odd, but
in every rank I have been posted back to Kharian. This was the first
posting wheie I was authorized to fly a flag on my staff car or jeep-a
source of great pride to me.

During this command, more tension with India arose. It all started
with the conduct of a major war game by India involving several
corps-especially offensive corps close to Pakistan's border in the
southern desert front. Pakistan took this seriously, because Indian army
formations were made to carry all their ammunition with them, which
is not the normal practice in exercises. This exercise was code-named
Brass Tacks and was the brainchild of the volatile and vitriolic Indian
army chief General Sundarji.

We decided to give a strong and strategically superior response. Our
armored division, with other strike corps elements, was moved to the
Sialkot sector in northern Punjab, posing a direct threat to India's line
of communication to the part of Kashmir that is under its occupation
and which we call Indian-occupied Kashrnir. With that deployment, Pak-
istan enjoyed what is known as "superiority of strategic orientation" : we
could threaten more sensitive objectives of the enemy than they could
of ours, and in less time. This move deterred India from any misad-
ventures. The standoff continued for several months until good sense
prevailed on the Indian side and disengagement was negotiated. During
this confrontation the morale of the Pakistan Army remained at a peak.
I motivated my brigade to the highest pitch. My troops were itching for
a chance to avenge what had happened in 1971 in East Pakistan.

It was also during this command that I was selected as military sec-
retary to President General Zia ul-Haq. My name was suggested by
President Zia's former military secretary, Brigadier (later Major Gen-
eral) Mahmood Ali Durrani, fondly nicknamed "MAD," who came to
Kharian to command a brigade. (He was appointed Ambassador to
Washington in 2006.) I was told to be prepared to move at short notice.
I told my wife, Sehba, that I would leave with a suitcase and she should
close up the house and join me later. Five days passed, but there was no

LIVING THROUGHTHE DREADFUL DECADE

official word. Then news came that Brigadier Najeeb had been given
the post. I was disappointed. My commanding officer, Major General
Farrakh, later told me, that President Zia had phoned to say he had
selected me, but Farrakh had said to the president that I was on an
upward career path and becoming military secretary would be a spoiler
because I had not yet commanded an infantry brigade. If an officer is
one of the front-runners and wants to make it to higher ranks, he has to
command an infantry brigade at some stage, no matter what arm of the
fighting force he comes from. ,

This is how not only my career but also my life was saved. I was
given the prized appointment of commander of the Twenty-fifth
Infantry Brigade in Bahawalpur, and poor Najeeb became Zia's military
secretary. I remained there for about eight months, and left just a
month before President Zia's C-130 crashed in Bahawalpur on August
17,1988, with some of the top officers of the Pakistan Army, including
the chairman of the Joint Chiefs of Staff Committee, General Akhtar
Abdur Rahman. Also killed were an American brigadier general; the
American ambassador, Arnold Raphael; and Najeeb. I was saved by the
grace of God and thanks to Major General Farrakh's intervention.

The cause of the accident still remains shrouded in mystery. The
report did note that the investigators found traces of potassium, chlo-
rine, antimony, phosphorous, and sodium at the crash site. Since these
elements are generally not associated with the structure of an aircraft,
the inquiry concluded that internal sabotage of the plane was the most
likely cause of the accident. Mysteriously, the case was not pursued fur-
ther. The black box was recovered but gave no indication of a problem.
It seems likely that the gases were used to disable the pilots. But who
unleashed them, we don't know I have my suspicions, though.

My next assignment was back in Rawalpindi as deputy military secre-
tary to the GHQ, a staff appointment. My job here was to deal with the
career management of all majors and lower ranks of the army I became
their "godfather." The assignment put great demands on my sense of
compassion and justice.

One day, out of the blue, a friend of Benazir Bhutto's husband
Asif Zardari came to call on me. Benazir was prime minister at the
time. The friend's name was Javed Pasha. I had never seen him before.
Pasha suggested that I become Benazir's military secretary. I do not
know whether this was Pasha's personal initiative, or if it had the
backing of the prime minster. I asked for time to think about it. I

The next day, I broached the subject with my boss, Major General
Farrakh. He rejected Pasha's suggestion outright, saying, "You are a
professional soldier and should continue with your professional
work." This was yet another time my career was saved. Had I become
her military secretary I would have gone down with her and her
government.

In 1990I was selected for the prestigious one-year course at the Royal
College of Defence Studies in London. It was another great experience,
both for my family and myself There were civilian and military officers
from many countries at the college, and I made good friends with
several of them. The course was a "mini UN," as the commandant
remarked. Here, I learned how to be flexible and accommodating
of differing views. Any issue has different perspectives when seen
from different parts of the world. Competing views often sound
equally logical. Also, I utilized my weekends and holidays to travel
extensively in England, Wales, Scotland, Europe, and even the United
States.

On returning home I was promoted to major general and appointed
general officer, commanding (GOC), of the Fortieth Division. This
was a strike division within an offensive corps. It needed an aggressive
spirit. I relished this part of it. A GOC does not directly command
troops; his commanding officers do that for him. But I led from
the front. I would go out to meet a platoon on exercise, even if it con-
sisted of only thirty people. This made an impact and instilled confi-
dence in the men. I would do physical training exercises or even the
obstacle course with the troops in one battalion or the other. If some-
one did badly, I would give a demonstration of how to get over an
obstacle. I walked on long marches with them. While crossing a canal
during training exercises, I would frequently swim with the leading
wave, even in the cold of winter or in the darkness of night. This gave
me the moral authority to check and reprimand the men for any
weakness. I

LIVING THROUGH THE DREADFUL DECADE 75
In 1993 I was appointed director general of military operations
(DGMO), the most highly coveted post for a major general. This was
the first time that I got involved in almost everythinghaving to do with
the nation in which the army is involved. The Military Operations
Directorate is the core think tank of the army and is involved in what-
ever is on the army chief's mind, be it military or political.
My tenure as DGMO was quite eventful because this was also the
time when Pakistan became the largest contributor to UN peacekeep-
ing missions around the world.We already had a brigade in Somalia and
were now requested to provide another brigade in Bosnia. Somalia
and Bosnia were both tough and challengingassignme ntsfor the Paki-
stani troops.
We had initiallydispatched an infantrybattalion to Somalia in mid-
1992, and later built up its strength to a brigade group in early 1993.
The warlord Farah Aideed then reigned supreme, and no other forces
dared to go to Somalia. Pakistan, under a special request of the UN,
decided to help the UN in its time of need. Our brigade moved in and
deployed efficiently Tragedy struckinJune 1993,when one of our bat-
talions-the Tenth Baloch Regiment-was ambushedwhile returning
from a routine search operation in a built-up area. The hail of fire
from surrounding buildings inflicted heavy casualties: twenty-eight
dead and severalwounded. I went to Mogadishu after this incident, to
shore up the morale of our troops. Traveling around the countryside by
chopper,I saw how Somalishad completely destroyed their own coun-
try. Hardly any houses were in a livable state. It was distressing, espe-
cially because I knew that Somalia had once been an attractive posting
for members of Pakistan's military advisory mission.
However, I was glad to be briefed and to see firsthand that the Paki-
stani troops were in high spirits and were very highly regarded by the
United Nations Operation in Somalia commanders. Our force acquit-
ted itself admirably In fact, when the UN decided to pull out its force
from Somalia, the rearguard action was given to U.S. and Pakistani
troops to execute. It was a Pakistani battalion that threw a security cor-
don around Mogadishu, under cover of which all UN contingents
withdrew into waiting ships at the port. It was this battalion along
with a U.S. contingent that executed a tactical withdrawal under fire.
The outstanding performance of the Pakistani troops under adverse
conditions is very well known at the UN. Regrettably, the film Black
Hawk Down ignores the role of Pakistan in Somalia. When U.S. troops
were trapped in the thickly populated Madina Bazaar area of
Mogadishu, it was the Seventh Frontier Force Regiment of the Pakistan
Army that reached out and extricated them. The bravery of the U.S.
troops notwithstanding, we deserved equal, if not more, credit; but the
filmmakers depicted the incident as involving only Americans.

The mission in Bosnia was even more serious than the one in Soma-
lia. I was detailed to go to Bosnia to decide on the commitment and
deployment of the Pakistani Brigade. I flew in with a small team of four
officers. We reached Sarajevo in a UN helicopter. From Saravejo we
were driven in an armored fighting vehicle, winding up and down
hilly terrain for about forty miles (sixty-four kilometers) to
Kisiljak The
winter Olympics had been held there a few years earlier, but now the
area was desolate. We were put up at a hotel that had been built for the
Olympic games and was now occupied by UN officers. I was given a
briefing on the prevailing conditions in Bosnia and the likely deploy-
ment areas of the "Pakbats," as the Pakistani battalions were to be
called.

I was conscious of the fact that many Europeans were not eager to
have a Pakistani force "intruding" in their domain of influence. This
was manifest in the briefing I was given. The brigadier briefing me tried
to change my mind about our involvement, by overemphasizing the
difficult conditions in the zones of operation. "Living conditions are
very tough," he said. 'You have to operate at heights exceeding 8,000
feet [about 2,400 meters] and in subzero temperatures. " He must not
have relished my reply: I told him that our troops belonged to the
Azad Kashmir Regiment, most of whom were born in the Himalayas
and had seen action at heights of over 18,000 feet (5,400 meters) in tem-
peratures of minus fifty degrees Celsius (-58 C.). I assured him that
they would be at home in Bosnia, and would consider the mountains to
be molehills.

Kisiljak is a beautiful and picturesque place. What a pity that it was
now a scene of battle instead of the winter Olympics. From Kisiljak I
was driven back in the same armored fighting vehicle to Saravejo. I
stayed a night there with an Egyptian battalion, housed in a grand
LIVING THROUGHTHE DREADFUL DECADE

palace. I can never forget that day and night. During the day I asked to
be driven around the streets of the city. This was arranged in an
armored fighting vehicle for protection against the sporadic fire coming
from the Serbs occupying the hills around the city. Saravejo was under
siege. The population was hungry and cold, with no power supply
and only subsistence- level food. The streets were deserted except for
old men and women braving the firing from the hills to dig out the
roots of trees that they had already cut down and burned for warmth. I
was, however, extremely moved when people peering out of their
doors and windows cheered me all along the route as they noticed the
Pakistani flag insignia on my uniform.

That night, while I was strolling around the compound of the palace
with the commanding officer, a colonel, of my host Egyptian battalion,
I heard a distinct sound ofwhining from outside. I asked what it could
be. The colonel knew what it was and said it was quite a regular feature
every night. He took me to the main entrance gate. There were some
dozen or two dozen children, begging and crying for food. My eyes
swelled with tears, both at their misery and at my helplessness to assist
them. I gave them all the dollars I was carrying and turned back, full of
pain and sorrow. When the Pakistani Brigade group of three battalions
finally came, all its personnel fasted one day of every week, and dis-
tributed the food they had saved among the more needy Bosnians. It
was taken as a noble gesture by the populace.

At this point in my career, I began to observe, and sometimes get indi-
rectly involved in, affairs of state, over and above purely military com-
mitments. In 1995 I was promoted to lieutenant general and posted to
Mangla to command the elite strike corps of the Pakistan Army As a
corps commander I was automatically part of the army's highest deci-
sion-making body-the Corps Commanders' Conference. I saw then
how national personalities from all professions- including opposition
politicians- regularly visited the army chief to encourage him to
oppose the sitting government. I also came to know of many peoples'
political agendas. Whenever any government was performing poorly
(unfortunately, that was the norm in the "democratic" decade of the
1990s) or was in political trouble, all roads led to the army GHQ.
During this decade, whenever there was acrimony between the presi-
dent and the prime minister, which was more often than not, the army
chiefwould be sucked into the fray. He was expected by all and sundry,
including the antagonists, to act as an arbitrator. The Pakistan Army has
always been held in high esteem as the only powerful stabilizing factor
in the nation. In the other direction, I also saw how the unrelenting
pressure of what I can only call "influence wielders" made the army
chief visit the prime minister and "advise" him or her on how to gov-
ern. In the absence of institutional checks and bilances over govern-
ment leaders, the only recourse to those out of power was the
commander of the army.

After the fatal crash of the C-130 and President Zia's death in 1988,
Benazir Bhutto formed a coalition government and became prime
minister in November 1988. During the period from November 1988
to October 1999, a span of nearly eleven years, no national or provincial
assembly completed its term. The office of prime minister changed
four times. We had three different presidents. We even saw political
workers, parliamentarians, and officeholders of one prime minister
physically assault the Supreme Court of Pakistan. Presidents and prime
ministers began each regime harmoniously but ended at each other's
throats. The presidents used their discretionary constitutional author-
ity to dissolve the assemblies and order fresh elections. There were four
national elections in nine years.

The four changes of prime minister involved two cycles of alteration
between Benazir Bhutto and Nawaz Sharif. Never in the history of
Pakistan had we seen such a combination of the worst kind of gover-
nance--or rather, a nearly total lack of governance-along with cor-
ruption and the plunder of national wealth. During these eleven years,
every army chief-there were four of them--eventually clashed with
the prime minister. The head of the government invariably got on the
wrong side of the president and the army chief. Advice to Nawaz
Sharif or Benazir Bhutto fell on deaf ears, leading every time to a con-
frontation.

The army always tried to play a reconciliatory role, avoiding a mili-
tary takeover. It is our misfortune that the nation plummeted to the
depths of economic bankruptcy. Because this was coupled with an
absence of governance, we came near to being declared a failed or

LIVING THROUGHTHE DREADFULDECADE

defaulted state. This was the period that I have always called "sham
democracy."

Politics aside, my tenures as DGMO and corps commander went
very smoothly. I enjoyed my command because I managed to raise the
morale and spirit of the corps to a level where the troops felt confident
of delivery on the offensive missions expected of them. For recre-
ational purposes I opened a water sports club in Mangla Lake, which is
near the corps headquarters. We introduced sailing with different cat-
egories of boats, water skiing, parasailing, and all categories of
rowing.
I enjoyed participating in each. I even managed to learn canoeing, sail-
ing, and some water skiing, beyond the rowing and parasailing that I
already knew The facility has now been developed into an excellent
lakeside resort.

In 1997, when General Jehangir Karamat was the army chief, a new
chief of general staff (CGS) was to be selected. Most army officers felt
that I would--or should-get the job. I knew that General Jahangir
Karamat regarded me very highly as a commander and as a staff officer.
He had been my instructor in the war course, my corps commander
when Iwas commanding a division, and my boss as the chief of general
staE He had always given me high grades. Yet instead of me, he selected
Lieutenant General Ali Kuli Khan Khattak, who I felt was a mediocre
o6cer. I must confess I was quite surprised and disappointed.

I reconciled myself to retiring from the army as a lieutenant general,
and told Sehba that we should be grateful to God that we had come so
far. I was third in seniority of lieutenant generals, though this
happened
because of some manipulation by the former army chief General
Waheed Kakar to give the advantage of first position to Ali Kuli, whom
he wanted to promote. If not for this unfair manipulation, I would have
been first in line and Ali Kuli would have retired before the promotion
of the next chief was considered. The appointment of Ali Kuli to the
prized position of CGS indicated that General Jahangir Karamat pre-
ferred him as the next Chief after Karamat retired. It was also well
known that the president of Pakistan, Farooq Leghari, who had the
authority to appoint the chief, was a college classmate of Ali Kuli. I
was more of a commoner-a soldier's man at that-who was not at all .;:
into such social links and maneuvering.
One night when I was corps commander I was sitting in my house in 4..?
Mangla, past midnight, in a very pensive mood. Suddenly a thought
came to my mind in the form of a prayer. I jotted it down on my offi- 3:
cia1 letterhead. I still keep it in my personal file. 3
Allah! The only thing I can promise my Army and my Nation is
sincerity, honesty, integrity, and unjinching loyalty. sg$
You give me the vision to see and perceive the truthfrom thefalse.
The wisdom to comprehend the problem andjnd a solution. 8
The courage to speak and project and the clarity to express the right. $6
The chance to serve the Nation as I deserve.
It was August 11,1998, my fifv-fifth birthday. I did not know at that
4time that my prayer to serve my country was soon to be answered. The f
little boy who journeyed on that fateful train to Pakistan had come a f
long way. Little did he know that the most difficult stage of his life
was about to begin.

CHAPTER 10

0ne night after dinner, on October 7, 1998, around seven-thirty
PM, I was watching television with my wife in my house in
Mangla when I got a call that Prime Minister ~awaz ~harifwishedto
see me. I said that I would get to Islamabad the next morning.

"No, sir, he-wants to see you now, as soon as possible, tonight,"
insisted the prime minister's military secretary. My back tightened.
It is not normal for a prime minister to call a lieutenant general like
that, and at night, when the army chief is available next door to sort anything
out.

"OK,"I said. "Let me inform the chief?'

"No," said the military secretary. "This is highly confidential. You
just come without telling anyone."

I sensed that there was something abnormal afoot.

"In what connection am I being summoned?" I asked.

"Sir, you will find out for yourself once you get here. Don't talk to
the chief."

"Should I come in uniform?" I asked.

'Yes," I was told, "and get here as fast as you can."

I got into my uniform, summoned a military police escort, strapped
on my favorite Glock 17 pistol (out of abundant caution), and started
off for Islamabad, a good ninety minutes drive away I had been told not
to call anyone. I had no idea what was happening.

Just as my car was entering Islamabad, I received a call from
Brigadier Ijaz Shah, a friend who was the ISI's (Inter Sevices Intelli-
gence) detachment commander in Lahore.

"Congratulations, " he said. "You are being made chief."
'What nonsense are you talking?" I said. "Karamat's term is not yet
up. How can I become chief?"
"The chief has resigned," said my friend. "It is all over the news."

My mind raced back to the Corps Commanders' Conference in GHQ
some months ago, when General Kararnat had announced that through
a constitutional amendment Prime Minister Nawaz Sharif had taken
away the power of the president to dissolve the Naiional Assembly and
dismiss the government. He had also taken on himself the power to
appoint the three service chiefs and the chairman of the Joint Chiefs of
Staff Committee. I remembered that the color had drained from Lieu-
tenant General Ali Kuli's face. He was friendly with President Farooq
Leghari, and it was more or less a foregone conclusion that he would be
selected as the next chief: But if Nawaz Sharifwere to make the deci-
sion, all bets were off. Some generals told me that my chance ofbecom-
ing chief had returned, but I brushed the idea aside because I felt that
before retirement the outgoing chief would propose Ali Kuli's name.
Despite the constitutional amendment, the president still had to sign
the order of the appointment of the next chief, and so President Leghari
still had some input in the matter.

After this there was open and utterly unseemly conflict between
the prime minister on the one hand, and the president and chiefjustice
of the Supreme Court of Pakistan on the other. As had become the
norm, both sides dragged in the army chief to arbitrate. President
Farooq Leghari tried to get the chiefjustice to claim that the constitu-
tional amendment was unconstitutional. If the chiefjustice had done
this, the president would have dissolved the National Assembly and dis-
missed the government of the errant Prime Minister Sharif:

The prime minister convinced certain judges to take his side, and
they passed a resolution against their own chiefjustice. Then the prime
minister got his party goons to storm the Supreme Court building
while the court was in session. Their lordships had to hide in their
chambers to avoid a thrashing, or worse. This was, to put it mildly, a
very low point in Pakistani political history.

General Jahangir Karamat called a conference of the corps com-
manders to discuss the situation, since both the president and the
prime minister had asked him to enter the fray as arbiter. The IS1 con-

FROM CHIEF TO CHIEFEXECUTIVE

firmed that the president and the chief justice were in collusion to
throw out the National Assembly and with it their real target, Prime
Minister Nawaz Sharif:

We considered our options. One was to send the chiefjustice a mes-
sage asking him to behave himself and remain neutral, neutrality being
an imperative in his job. Some felt that Nawaz Sharif was using his
brute majority in the National Assembly to bend the constitution to his
will and was really damaging the country Best to let him be thrown out
before it went too far. Ali Kuli, for obvious reasons, said that in
case the
president lost the battle and was thrown out, so should Nawaz Sharif
be-both must go and we should impose martial law. But I argued that
what the president and the chief justice were doing was very wrong,
that Nawaz Sharif had been elected and we must let his term take its
course if democracy was to take root and mature. I was the strongest
proponent of maintaining the prime minister in his position, and keep-
ing the National Assembly in place. If there had to be a human politi-
cal sacrifice, I felt, it should be the president and the chief
justice. I
remember that I gave a rather long analysis.

The next day General Karamat called a meeting of the principal
staff officers. I was not there, but Ali Kuli was. Iwas later informed
that
Ali Kuli said a great deal, the import ofwhich was that General Karamat
should take over and impose martial law.

After a few days the army chief called another meeting in Army
House, at which some corps commanders including myselfwere also
present. Ali again repeated that the army should take over, and send both
the president and the prime minister packing. I had a small run-in
with Ali then, because this was not fair play; it was self-promotion.
Once
again we considered sending a message to the chief justice to behave
himself; but finally it was decided that the only way to break the
impasse
was that both the president and the chiefjustice must be advised to go.
The army supported the elected prime minister. Then we dispersed.

The next day, with none of us present, a desperate Ali Kuli played his
last card and insisted that Nawaz Sharif must go if the president went,
and that the army must take over the country. General Karamat did not
agree, and he threw his weight behind the prime minister. President
Farooq Leghari decided to resign. The chief justice followed soon
after, having lost the support of many of his fellowjudges. And so the
"battle for the Supreme Court" came to an ignoble end. The army chief
had been dragged into it, as usual, by the politicians, but this time
he did -
the right thing.

I was in some turmoil as I entered the prime minister's office. He was
sitting on a sofa and smiling a victorious smile. He told me that the
chief of the army staff had resigned and that he bad appointed me
instead.

I asked him what had happened. "I demanded his resignation and he
gave it to me," said the prime minister. I was taken aback. General
Karamat's "mistake" had been to make some suggestions during a
speech at the Naval Staff College, about how to improve the gover-
nance of the country, including setting up a national security council.
Nawaz Sharif had taken his scalp for it. What shocked me even more
was the meek manner in which General Karamat resigned. It caused
great resentment in the army, as soldiers and officers alike felt humili-
ated.

I know that in western democracies, military personnel on active
duty, especially the chiefs, are not supposed to make political state-
ments. But then, in western democracies neither do the heads of gov-
ernment and state perennially drag army chiefs into politics. In a
country where such a practice is rampant, an army chief cannot be
blamed for getting involved, if he acts sensibly.

I thanked the prime minister for reposing confidence in me. While
pinning on my badges of rank he said, "One of the reasons why I have
selected you is that you are the only lieutenant general who never
approached me, directly or indirectly, for this job." I saluted the prime
minister and left.

The first thing I did was to drive straight to Army House and meet
General Jahangir Karamat, now my predecessor. "Sir, what happened?"
I asked him. He didn't tell me anything. Not to this day has he told me
why he resigned. He only congratulated me. What could I say? "Sir, I'm
sorry for you and happy for myself"? I was with him for only about ten
or fifteen minutes and then left.

I went to the Armored Corps mess for the night. Obviously, the first
people I called were my wife and my parents. Needless to say, they were

thrilled. A short while later I got a call from Ali Kuli, who was now my
chief of general staff (CGS) and would be looking after my appoint-
ment ceremony the next morning. Imagine my surprise and pain when,
after Ali expressed some lackluster congratulations- "Pervez, congrat-
ulations"-he informed me in the same breath, "I have to go to
Peshawar tomorrow for a wedding."

I said, "OK, go if you must."

Then Ali added, "Maybe I won't come back."

"Ali, it is entirely your choice," I replied, trying to hide the disap-
pointment in my voice. "I want you to continue to come to the office,
but if you don't want to, it's up to you." Ali never did come back. He
retired from the army. He even stopped talking to me. He also refused
to respond to my dinner invitation for all my army course mates.
His behavior was odd, to say the least. After all, he was a lieutenant
general, the chief of general staff, and, above all, my friend and course
mate. If nothing else, he should have been glad that his friend had
become the chief and that he was my CGS. Obviously, our friendship
soured. He needed to remember the old adage, "Man proposes and
God disposes."

-

There was even greater resentment in the army than I had imagined
over General Jahangir Karamat's forced resignation. An overbearing
prime minister with a huge parliamentary majority, he had been busy
gathering all pawers in his office. Through constitutional amendments
he had silenced dissent, not only within his party but in parliament as
well. His party goons had physically attacked the Supreme Court, and
the whole sordid episode had been caught on film by the security cam-
eras. He had bribed and coerced judges. He had also tried to muzzle the
press and had arrested and mistreated a number ofjournalists and edi-
tors. By reducing the president to a mere figurehead, he had removed
the safety valve that could get rid of corrupt and inept governments
without intervention by the army. With that safety valve gone there was
nothing to stand between a prime minister on the rampage and the
army. Nawaz Sharif had axed the army chief simply for speaking up.

One of the first things I did was to tell the army that our job was to
assist the government in all possible ways, particularly in areas
where it asked us to help. We should stop brooding over the forced resignation
of General Karamat and get on with our jobs. We would not allow
another humiliation to befall us in case the prime minister tried some-
thing like this again, but we would only react, never act unilaterally.

I was army chief for only a year before the army had to react against
Nawaz Sharif My working relationship with him was perfectly good in
the beginning, with some minor disagreements over the sacking of two
major generals, the appointment of two lieutenarit generals, and his
request to me to court-martial a journalist for treason. I must say
that I
was quite amused by his style of working: I never saw him reading or
writing anything.

Our relationship soured only with the Kargil episode and Nawaz
Sharif's sudden capitulation before President Bill Clinton in Washing-
ton on July 4, 1999. That episode was so fraught with tension, and so
dangerous-the first clash of India and Palustan since we both had
detonated nuclear weapons-that it demands its own chapter in this
account.

CHAPTER 11

The year 1999 may have been the most momentous of my life,
assassination attempts notwithstanding. The events of 1999, and
the fall of 1998, dramatically catapulted me from soldiering to leading
the destiny of the nation. They also brought two nuclear powers to the
brink of war. It is time to lay bare what has been shrouded in mystery.
As a backup t9 understanding the Kargil conflict it needs to be
stressed that Kargil was not a one-off operation, but the latest in a
series of moves and countermoves at a tactical level by India and Pak-
istan along the Line of Control in the inaccessible, snowbound North-
ern Areas. India would capture a location where they felt that our
presence was thin, and vice-versa. This is how they managed to occupy
Siachen (ostensibly without clearance from the Indian government).
This is how the Kashmiri freedom fighting mujahideen occupied the
Kargil heights that the Indian army had vacated for the winter.
In October 1998, India claimed it had beaten back two Pakistani
attacks in the area of the Siachen Glacier, on October 16 and 18. My
own staff insisted that no such attacks had taken place. Nonetheless, I
summoned the commander of Force Command Northern Areas
(FCNA) to understand what was really going on in his area of respon-
sibility. He, too, reassured me that no official incursions were under
way. He dismissed the Indian reports as false, and added that India had
falsely reported attacks during the previous summer, at a rate of one per
month. Subsequently, in late October and early November 1998 I
received reports of another five such make-believe attacks.
We later discovered that this probably was related to activities by the
mujahideen (freedom fighters). We knew that thousands of
mujahideen, mostly indigenous to Indian-held Kashmir but also sup-
ported by freelance sympathizers from Pakistan, did operate against the
Indian forces, They used to cross the Line of Control (LOC) in both
directions at places which were thinly held and where the going was
rough. I instructed the Military Operations and Military Intelligence
Directorates at general headquarters and at the headquarters of the
Rawalpindi Corps to carry out an assessment of the situation. During
this time, the Indians continued to report "attacks."

The assessment was formally presented at the end of December. We
realized that the number and frequency of reported attacks were
unprecedented and could possibly be used by the Indians as a casus belli
to launch an operation against us. We also had intelligence through var-
ious sources suggesting an Indian plan to conduct some operations in
our Northern Areas. There was specific information of a possible
Indian attack in the Shaqma sector; it was aimed at positions we had
used to shell the road between Dras and Kargil in early summer 1998,
in response to continuous artillery shelling by the Indians at the
Neelum Valley Road on our side of the Line of Control (Map 1).

As a normal practice, the Indians used to move two reserve brigades
from the Leh area each winter, to the Srinagar valley. In the winter of
1998 not only were these brigades retained north of Zojila, but India's
Seventieth Brigade was deployed at Dras. It gave the Indians a window
of opportunity because of the relatively early opening of the pass at
Zojila, as compared with the Burzil Pass on our side. The availability of
a paved road also gave India an advantage for supplying the area. There
were large gaps between our defensive positions in the Kargil and Dras
sectors, making it possible for Indian troops to cross the line too
easily.
India also brought in and tested special bunker-busting equipment in
the autumn of 1998. We know that the Indian army had procured
large quantities of high-altitude equipment, special weapons, and new
snow scooters and snowmobiles. India appeared on the verge of an
attack across the LOC.

Our sources of information were very reliable. India had been
"creeping forward" across the LOC even after the Simla Agreement,
which was reached between India and Pakistan after the war of 1971
and defined the Line of Control. India had tested us at Chorbat La, the
Qamar sector and Siachen in the Northern Areas. Finally, frequent vis-
its of the Indian defense minister, George Fernandes, to the Siachen and
Kargil areas during the summer and autumn of 1998 suggested that
India was considering more offensive operations.

The assessment of the GHQ staff and Rawalpindi Corps fit the logic of
the situation. It was appropriate to allow the Rawalpindi Corps to pre-
pare and present the FCNA plan of the defensiGe maneuver in the
Northern Areas so as to deny any ingress across the LOC. A plan call-
ing for plugging the gaps-ranging from nine to twenty-eight miles (fif-
teen to forty-five kilometers)- between our positions was formally
presented and approved toward the middle ofJanuary 1999. Rawalpindi
Corps and FCNA were to execute it.

The terrain and weather were forbidding. The operation had to be
undertaken by limited forces, and security was crucial. Any leakage of
information would have set off a race to the watershed, as had happened
at Siachen. The terrain and resources were to India's advantage, for
such a race. Our information therefore was shared on a "need to know"
basis. Second line forces under the FCNA, called Northern Light
Infantry, composed of locals of the area, were to occupy the forward
positions. The troops were given special instructions not to cross the
watershed along the LOC.

Our maneuver was conducted flawlessly, a tactical marvel of military
professionalism. By the end of April the unoccupied gaps along sev-
enty-five miles (120 kilometers) of the LOC had been secured by over
100 new posts of ten to twenty persons each.

With the forward movement of our troops to dominating positions,
we began to understand exactly what Pakistani freedom fighters had
undertaken. I was kept informed of all movements of the freedom
fighters from March 1999 onward, when our troops started reaching
the heights at the watershed. Finally, on May 7, I was given a compre-
hensive briefing of their positions.

The Indians were completely oblivious of our new strength along
the LOC. The first confrontation between the two armies took place on
May 2, when Indian troops bumped into our position in the Shyok sec-
tor. The second encounter took place with freedom fighters in the
Battalik sector on May 7. The Indians suffered heavy casualties. Alarm

bells started ringing at the Indian high command when another skir-
mish took place with the freedom fighters in the Dras sector on May
10, 1999. India overreacted by bringing its air force into action. Heli-
copter sorties were flown to ascertain the ingresses made by the free-
dom fighters. However, the actions of the Indian Air Force were not
confined to the freedom fighters' locations; the Indians also started
crossing over and bombarding positions of the Pakistan Army. This
resulted in the shooting down of one of the Indian helicopters and two
jet fighter planes over Pakistani territory. When therZojila Pass opened
to military traffic, an Indian buildup began. Our troops and the free-
dom fighters exacted a very heavy toll on Indian convoy traffic, forcing
the convoys to travel in the dark of night. The Indians brought four
regular divisions into the area, along with a heavy concentration of
artillery. They even brought in the artillery of their strike formations
(conventionally to be used in an offensive across the international bor-
der against Pakistan). Intense fighting erupted against the freedom
fighters. The Indians also showed no hesitation in attacking our troops

on the LOC on the ground and from the air.

On May 15, I ordered FCNA to improve our defensive positions in
coordination with the freedom fighters to deny access to the watershed
by India. By now the freedom fighters occupied over 500 square miles
(800 square kilometers) of Indian-occupied territory: about 250 square
miles (400 square kilometers) in the Mushko area, 40 square miles (100
square kilometers) in the Dras area, twenty square miles (fifty square
kilometers) in the Kaksar area, eighty square miles (200 square kilo-
meters) in the Battalik area, and twenty-three square miles (sixty square
kilometers) in the Shyok area (Map 2). Our field commanders were
fully engaged in supporting them in the face of the growing momen-
tum of the Indian operations. We wanted to dominate the areas held by
the freedom fighters. We established outposts to act as eyes and ears,
and made raids and ambushes. The bravery, steadfastness, and ultimate
sacrifice of our men in that inhospitable, high-altitude battlefield,
against massive Indian forces, will be written in golden letters.

The Indian buildup continued during the entire month of May.
India moved in artillery and infantry formations even at the cost of sig-
nificantly depleting its offensive capability elsewhere along the inter-
national border. Evaluating this buildup at headquarters, we realized
that India had created a serious strategic imbalance in its system of
forces. It had bottled up major formations inside Kashmir, leaving
itself no capability to attack us elsewhere, and, most seriously, had
left
the field open for a counteroffensive with which we could choke the
Kashmir valley. We had no offensive designs on the international bor-
der, and
were reassured that India's offensive capability was restricted to Kash-
mir.

Having failed to dislodge the groups occupying the heights, the
Indians resorted to mass attacks. Brigade-size attacks were launched to
secure outposts held by as few as eight to ten of our men. These attacks
gained little ground until the middle ofJune. Nonetheless, the Indian
media hyped their success. On our side, our political leadership dis-
played a total lack of statesmanship and made no serious effort to rally
the country.

Neither side's leadership had an appetite for war, but India worked
hard to isolate us diplomatically. International pressure had a demoral-
izing effect on Prime Minster Nawaz Sharif. Meanwhile, the buildup
on both sides continued. In mid-June, the Rawalpindi Corps head-
quarters was allowed to shift some of its regular troops from the Mangla
garrison into FC&S area of responsibility These troops started reach-
ing the mountains toward the end ofJune. Although they played only
a limited role in the conflict in the few days that remained, they would
be of great use during the consolidation of our positions on the water-
shed afterward. The positions held by our troops on July 4 are shown
in Map 3. We had lost some ground in the Dras, Battalik, and Shyok
positions, while the Kaksar and Mushko ingresses remained untouched.

Considered purely in military terms, the Kargil operations were a
landmark in the history of the Pakistan Army. As few as five batallions,
in support of the freedom fighter groups, were able to compel the
Indians to employ more than four divisions, with the bulk of the
Indian artillery coming from strike formations meant for operations in
the southern plains. The Indians were also forced to mobilize their
entire national resources, including their air force. By July 4 they did
achieve some success, which I would call insignificant. Our troops
were fully prepared to hold our dominating positions ahead of the
watershed.
Our nation remains proud of its commanders and troops, whose grit
and determination I observed during my frequent visits to the forward
areas. Many officers and men sacrificed their lives on the snow-clad
peaks and in the boulder-ridden valleys of the Northern Areas. I would
be remiss not to specially acknowledge the achievements, profession-
alism, and bravery of all ranks of the Northern Light Infantry As a
reward I later converted them into a regular group of the Pakistan
Army. They now exist as a proud segment of the army's "queen of
battle": the infantry. ,

July 4 marked a cease-fire, negotiated by President Bill Clinton with
Prime Minister Nawaz Sharif. International pressure for a cease-fire
was intense. President Clinton was the only statesman who had influ-
ence with both Pakistan and India. Yet in truth, it was no negotiation at
all. Sharif agreed to an unconditional withdrawal. To make matters
worse, misperceptions of the military situation were rampant. India
raised the level of some of its achievements to mythical proportions. A
hilarious example of this was the announcement of India's highest
award for gallantry, given to a soldier posthumously, because he had
died in the line of duty. Later, they found that the man was very much
alive. On our sidd I am ashamed to say, our political leadership insin-
uated that the achievements of our troops amounted to a "debacle."
Some people even called the Pakistan Army a "rogue army."

As the chief ofthe army sta& I found myself in a very difficult posi-
tion. I wanted to explain the military situation, to demonstrate how suc-
cessful we had been, and point out the political mishandling that had
caused so much despair. But that would have been disloyal, and very
unsettling for the political leaders. In desperation they might do some-
thing to destabilize the state system, or to damage the fabric of the
army.
On the other hand, if they were allowed to continue to spin the events
disingenuously, that would have been tantamount to disloyalty to my
commanders and troops. The time has come for me to deal with some
of the myths and faulty perceptions and present the truth, as I know it.

One myth is that the operation was launched without the army's tak-
ing the political leadership into its confidence.
This is a very unfortunate perception, because nothing could be
farther from the truth. First, as noted above, there was no deliberate
offensive operation planned, and moving to the unoccupied gaps along
the line of control was not a violation of any agreement and was well
within the pu~ewof the local commander. The move to establish our
defenses along the line was approved at both the corps and the army
headquarters. The army briefed the prime minister in Skardu onJan-
uary 29, 1999; and in Kel on February 5,1999. During these briefings
our defensive maneuverwas explained as a response to all that was hap-
pening on the Indian side. Subsequently, the prime'minister was also
briefed on March 12 at the Directorate General Inter Services Intelli-
gence (ISI), which included a detailed survey of the situation inside
OccupiedJammu and Kashmir and also along the LOC. As the opera-
tion developed, he was briefed in detail by the director general of mil-
itary operations on May 17.Later briefings were also arranged onJune
2 andJune 22.
A second myth is that the military situation on the ground was pre-
carious, and the prime minister dashed to Washington to get the army
out of it.
This disinformation is a much bigger lie. In their two months of
operations the Indians came nowhere near the watershed and our main
defenses. As a result of the ingresses ahead of the line, the Indians
were able to clear only a few outposts in three (of five) areas. The
briefing given by me personally to the Defense Committee of the cab-
inet onJuly 2, 1999,actually laid out the entire military picture. I cov-
ered all possible hypotheses of enemy actions in the air, at sea, and on
land. The conclusions that I derived were:
That the Indians were in no position to launch an all-out offensive
on land, at sea, or in the air.
That Pakistan was in a strategicallyadvant ageous position in case
of an all-out war, in view of the massive Indian troop inductions
inside Kashmir, resulting in a strategicimbalance in India's system
of forces.
That the Indian forces, despite their massive strength, would
never be able to dislodge the freedom fighters and the NLI from
the ingresses and positions held by them.
At that briefing the prime minister asked me several times whether

THE KARGIL CONFLICT

we should accept a cease-fire and withdraw My answer every time was
restricted to the optimistic military situation; I left the political
decisions
to him. He wanted to fire his gun from my shoulder, but it was not my
place to offer this. I also remember his minister, Raja Zafar ul-Haq, an
ardent supporter of his, to have been the strongest proponent of no
cease-fire and no withdrawal. Chaudhry Shujat Hussain, the interior
minister at the time, who was to play a major political role after Nawaz
Sharif's departure, said that whatever we did, we must stress that Kargil
was "our joint effort and collective responsibility. " Ngwaz Sharif did
not
like this truth and stood up abruptly, saying that we would continue
later-but this never happened. The meeting ended inconclusively. It
was decided to meet again on July 5,1999, to make the final decision. I
went with all my family and some friends to the hill resort of Murree to
relax over the weekend. At about nine PM on Saturday, July 3,I received
an urgent call from the prime minister informing me, to my conster-
nation, that he was flying to the United States and that I should meet
him at Islamabad Airport immediately. I drove down from the hills and
met him at about midnight. He put the same question to me again:
Should we accept a cease-fire and a withdrawal? My answer was the
same: the military situation is favorable; the political decision has
to be
his own. He went OKand decided on a cease-fire. It remains a mystery
to me why he was in such a hurry.

A third myth is that the military hierarchy was not informed, and
that even the senior army leaders were unaware of our maneuvers.

Any military professional would understand that our strengthening
of defensive positions in a single formation's (FCNA's) area of respon-
sibility was properly ordered. All formation commanders of the
Rawalpindi Corps and all relevant officers at army headquarters were
made aware of it as needed. The other commanders were informed
immediately on the unreasonably escalated Indian response. All military
information is shared on a "need to know" basis, and before this junc-
ture they had little need to know it. The foregoing should also explain
why the naval and air force chiefs were ignorant about it until the
Indian response bordered on war hysteria.

A fourth myth is that we came to the brink of nuclear war.
The limits of our conventional forces were nowhere in sight, still less
in danger of being crossed. I can also say with authority that in 1999our
nuclear capability was not yet operational. Merely exploding a bomb
does not mean that you are operationally capable of deploying nuclear
force in the field and delivering a bomb across the border over a
selected target. Any talk of preparing for nuclear strikes is
preposterous.

A fifth myth is that the Pakistan Army suffered a large number of
casualties.

The Kargil conflict, as compared with earlier wars against India,
was more intense and of longer duration. The Indians had mobilized
troops far out of proportion to the situation, by massing a large number
of infantry and artillery assets. The mountains favor defense. The Indi-
ans, by their own admission, suffered over 600 killed and over 1,500
wounded. Our information suggests that the real numbers are at least
twice what India has publicly admitted. The Indians actually ran short
of coffins, owing to an unexpectedly high number of casualties; and a
scandal later came to light in this regard. Our army, outnumbered and
outgunned, fought this conflict with great valor. The number of Indian
casualties proves the fighting prowess and professionalism of the offi-
cers and men of the Pakistan Army.

The Kargil conflict emerged out of a tactical maneuver of limited
dimensions but had significant strategic effects. As a result of the
fore-
sight and alertness of our senior commanders, India's planned offensive
was preempted. The initiative was wrested from India, and an imbal-
ance was created in the Indian system of forces. The military assets
committed by the Indians in the Kargil conflict in particular and in
Kashmir in general brought about a near parity of forces both in the air
and on the ground along the international border. This nearly ruled out
the possibility of India's deciding on an all-out war.

The Kargil conflict also brought about a significant change in the
concept of operations at high altitudes. The myths about the inaccessi-
bility of the terrain and the prohibitive effects of an inhospitable cli-
matic environment on the conduct of operations were shaken by the
resolve and resilience of the NLI troops.

I would like to state emphatically that whatever movement has taken
place so far in the direction of finding a solution to Kashmir is due
con-
siderably to the Kargil conflict.

PART THREE

THE HIJACKING DRAMA

CHAPTER 12

PLANE TO PAKISTAN

"S ir, the pilot wants you in the cockpit," my military secretary
Nadeem Taj said to me in a hushed tone. I had been lost in my
thoughts, but the urgency in his voice jolted me back. "Now what?" I
wondered. He could hardly have sounded so insistent if the pilot had
simply wanted me to see our landing from the cockpit. The not-so-
hidden finger of fate had intervened at regular intervals to write my
des-
tiny. I had the foreboding that the finger of fate was moving again.

Descending from 8,000 feet (2,400 meters), we were about to land in
Karachi on a commercial flight from Colombo. The "fasten seatbelts"
and "no smoking" signs had been switched on. I could see the lights of
the city glittering beF& In Colombo, a huge storm and a torrential
downpour had flooded the runway and delayed our departure. Our
flight had taken off forty minutes late. Then, passengers lingering in
the
duty-free shops had delayed us again at a stopover in Male. These
delays were to prove providential.

Otherwise, our flight had been uneventful. Little did I know how
eventful it was to become. I had no inkling about events that were
unfolding on the ground, events that would change not only my destiny
but also the destiny of my country.

It was October 12, 1999. The time was six forty-five PM. The flight
was PK 805. The plane was an Airbus. There were 198 passengers
on board, many of them schoolchildren. We were due to land in ten
minutes.

After takeoff and dinner some of the children had come up to my
seat, right at the front of the aircraft, and had asked for my autograph
and taken photographs. I always enjoy meeting children, for their ideas
are often new, and their way of looking at things is refreshingly differ-
ent. They have few hang-ups and little of the cynicism that many
adults have. Soon after, the cabin lights were dimmed and things settled
down. The soothing hum of the big bird lulled people into contem-
plation or sleep. Sehba, seated alongside me by the window, pulled
down her eyeshades and drifted off As I've said, I was lost in my
thoughts. All seemed well in the passenger cabin. Irwas peaceful.

"Sir, the pilot wants you in the cockpit," repeated my military secre-
tary, his voice now even more insistent. There was definitely something
strange going on. He motioned me to the front of the aircraft and told
me the news: the pilot had informed him that our plane was not being
allowed to land at any airfield in Pakistan and was being ordered to get
out of Pakistan's airspace immediately. Only one hour and ten minutes
of fuel remained.

I couldn't believe what I was hearing. It seemed preposterous.

I immediately told the stewardess to close the cockpit door, draw the
curtains, and not let anyone in, lest the passengers discover what was
happening and panic.

My aide-de-camp and military secretary told me that they had tried
calling the Karachi corps commander and his staff on three different
mobile phones to find out what was going on. They couldn't get
through even though they kept changing their positions in the aircraft
to try to catch the signal. They had also tried calling through the Pa-
kistan International Airlines (PIA) ground relay-patch system but
hadn't succeeded by this method either. Fifteen minutes' worth of
precious fuel had been consumed before they summoned me.

When I entered the cockpit and asked the captain what the problem
was, he told me that air traffic control was not giving any reason for
denying him permission to land in Karachi but was insistently ordering
him to get out of Pakistan's airspace immediately and land anywhere
abroad. "Sir, I think that it has something to do with you," he said,
stat-
ing what now seemed fairly obvious. The pilot had in mind the history
of tension between Pakistan's civilian governments and the military.
Nevertheless, the pilot's statement came as a rude shock to me. I knew
that he was right, but why would they not let a commercial flight land
in Karachi or anywhere else in the country? I could only guess that

Prime Minister Sharifwas moving against me. Whoever it was, he was
endangering a lot of innocent lives. I was not to know the full story
until the drama in the air was over.

'We have hardly an hour's worth of fuel left," the pilot told me
with a trace of desperation in his voice. I told him to ask air
trafflc con-
trol again why it was not permitting us to land, considering how little
fuel we had. He did, and after about four or five minutes, during
which time we kept flying to Karachi, the reply came: "Climb to 21,000
feet and just get out of Pakistan and go anywhere." Again, the air traf-
fic controller refused to give any reason. They did not care where we
went. They even suggested that our pilot should ask his company, PIA,
for instructions. It was ridiculous. What could the management of PIA
have told him? Air traffic control suggested that we head to Bombay,
Oman in Muscat, Abu Dhabi, or Bandar Abbas in Iran-just about any-
where except (for some reason) Dubai. The controllers also informed
our pilot that they had directed all airports not to let our plane
land any-
where in Pakistan.

The whole thing seemed diabolical. Since India was the country
closest to us, we would have no option but to go there, given our dan-
gerously low fuel. This would put us in the hands of our most danger-
ous enemy, against whom we had fought three full-blown wars. It was
unbelievable- an order of this kind coming from the Pakistani author-
ities to an aircraft of Pakistan's own national airline with
Pakistan's army
chief and chairman of the Joint Chiefs of Staff Committee on board.
Air trafic control wouldn't dare do something so bizarre and treach-
erous without instructions from the highest level. I knew my army, and
there was no question in my mind of a mutiny. Whatever else may have
been going on, the army could never countenance sending its chief into
Indian hands.

It could only be the civilian side of the government. No one below
the prime minister could give such a drastic order. Sacking an army
chief is one thing; but hijacking his plane and sending it to India
is, as
I have said, diabolical. Amazingly, it had not occurred to Nawaz Sharif
that his coup against the army would also be a great victory for India. I
am still flabbergasted that it didn't cross his mind how repulsive and
embarrassing it would be to deliver the chief of the Pakistan Army, his
army, into enemy hands. The people of Pakistan would have considered

it high treason. I now understood that we were on a collision course not
only with the ground below, but also with the government of Prime

Minister Nawaz Sharif.

"Where can we go?" I asked the pilot. He said that he could go to
either Ahmadabad, in India, or Oman, but we had to decide immedi-
ately because we were fast running out of fuel. "Over my dead body
will you go to India," I declared angrily.

Tension in the cockpit was mounting, but I kebt cool. After my
tough training as a commando and years of military service, I have
deliberately trained myself never to panic in a crisis. My attitude about
death is that if it has to happen, it will happen. Not that I am a
fatalist,
but I can control my emotions. If you can't think rationally in an emer-
gency, any slim chance of getting out of it is lost.

"I want to know the reason why they are not letting us land," I said.
"This is a commercial flight. How can it be diverted?" The pilot passed
my question on to air traffic control. Another agonizing wait of four or
five minutes followed. It took so long because of a ludicrous chain, as
I was told later. Our pilot's query to air traffic control was communi-
cated to the chief of staff of the director general of the Civil Aviation
Authority. He then took the message to his boss, who in turn phoned
the prime minister's military secretary in Islamabad. The military sec-
retary then took the message to the prime minister and sought his
reply. There were six people from our pilot to the prime minister-
seven, if you started with me. Given Nawaz Sharif's slow reaction
time, he must have mulled over each answer and discussed it with those
around him. It was a charade, but a most dangerous charade that carried
the unmistakable stamp of the prime minister. Such an excruciatingly
slow process of communication wasted precious time and fuel. It was a
first in history; an aircraft hijacked in the air by someone on the
ground,
and not just someone but a prime minister sworn to protect the lives of
his country's citizens.

While waiting for the reply we climbed to 21,000 feet (6,400 meters).
It came just as we got there: 'You cannot land anywhere in Pakistan.
You have to leave Pakistan airspace at once." We couldn't believe it.
Were they really trying to kill us all just to be rid of me? Now the
pilot
had more news for me--climbing to 21,000 feet had consumed so
much fuel that we didn't have enough left to take us anywhere out of
Pakistan. "Physically, this is not possible now," he announced. The
tension ratcheted still higher.
Soon the only course left for us would be to try to ditch the plane
somewhere. "Tell air traffic control that we are running out of fuel and
don't have enough to leave Pakistan," I said to the pilot as a last
resort.
"No, forget the damn chap," I said as an immediate afterthought. 'You
just land in Karachi. There are over 200 people on board, and we are
going to land in Karachi whether they like it or not."

Incredibly, air traffic control refused to budge so much as a
tremor in his voice the controller told our pilot that no airfield in Pa-
kistan had lights on and there were three fire trucks blocking the run-
way in Karachi. "Landing in Karachi is out of the question because we
will crash," the captain said to me plaintively. Now the tension in the
cockpit was becoming extremely high-but quietly. I was angry, but I
knew that I had to show calm determination and absolute self-control
in my voice and actions. We could not afford to have the pilot or the
rest of the cockpit crew lose focus. To their credit, they all remained com-
posed and professional throughout the ordeal.

I told the pilot to tell the controllers again that we could not leave
Pakistan's airspace, because we didn't have enough fuel. 'We cannot get
to any other country. You must allow us to land in Karachi," I told him
to say.

Then, just minutes before our fate was sealed, we were told we
could divert to Nawabshah, a semiurban town some 100 miles (160
kilometers) north of Karachi in the desert province of Sindh. "Do you
have the fuel to take us there?" I asked the pilot.

"I can just make it, sir," he replied.

"OK, then, let's go to Nawabshah."

It was seven-thirty in the evening, forty-five minutes since I had
been summoned, and we were about halfivay to Nawabshah when
the aircraft's radio crackled and a voice suddenly told our pilot to
return to Karachi and land there. Our pilot was not sure if he could
make it back to Karachi with the fuel remaining. He started calculating
his fuel, and worrying about whether he was doing the sums correctly.
None of us was totally comfortable about this sudden change of mind.

Who had given the order to allow us to land in Karachi so unexpect-
edly? What had caused this last-minute change of heart? Danger was on
the ground-but where?

While we were still guessing what the motives might be and the pilot
was feverishly doing his calculations, Major General Malik Iftikhar
Ali Khan, the commander of an army division in Karachi, made radio
contact with the aircraft. "Tell the chief to come. back and land in
Karachi," he told the pilot. "Everything is all right now."

I was still suspicious, so I spoke to Iftikhar myself: I had to make cer-
tain that it really was he, and not someone impersonating him. I also
wanted to make certain that he was not being forced to call us back.
This was the first time that I spoke on the aircraft's radio to anyone.

"Where is the corps commander?" I asked.

"Sir, the corps commander is in the VIP lounge. He is waiting for
you at the gate. I am here at air traff~c control."
"What is the problem?"
"Sir, I am sure you don't know, but about two hours back your

retirement was announced and Lieutenant General Ziauddin Butt was
made chief of the army staff They were trying to divert your plane so
that it does not land here. But the army has taken over now, and we
have control of the airport. You turn back now. We will give you the
details later."

I still wanted to make doubly certain.

"Can you tell me the names of my dogs?" I asked, because I knew
that he knew them. If it was someone impersonating him or if he was
under duress, he could or would not have given the correct names.

"Dot and Buddy, sir," he replied without hesitation. Even amid the
tension, I could hear a smile in his voice.

"Thank you, Ifiikhar," I said. "Tell Mahmood and Aziz that no one is
to leave the country." Mahmood Ahmed was the commander of the
Tenth Corps in Rawalpindi and Mohammad Aziz Khan was the chief of
general stag both were lieutenant generals.

I turned to the pilot and asked him about the fuel situation. "Can you
take us back to Karachi?"

'We are midway and can just make it. But, sir, you have to make the
decision fast. If there is turbulence along the way we might crash."

"Let's go back to Karachi, then," I said.

The next few minutes were agonizing, as you can imagine. A slight
diversion, a wind sheer, or any turbulence would have meant the end of
our fuel and a crash. Everything depended on a smooth landing. I
returned to my seat and found Sehba in a state of quiet anxiety She had
seen an ashen-faced stewardess pass her by- ". . . as if she had seen a
ghost," she told me. When my aide-de-camp offered me a cigarette and
I took it, Sehba knew that something was definitely amiss, because I
don't normally smoke cigarettes-contrary to the impression con-
veyed by a film clip that was later aired by television stations all
over the
world showing me with a cigarette dangling from my lips and a pistol in
my hand. I knew that we were not supposed to smoke, so I asked the
lady sitting across the aisle whether she minded. She turned out to be
the principal of the Karachi Grammar School, and she was kind and tol-
erant. I was handed a cup of tea, which I literally gulped down, again
something I don't normally do. Now Sehba was convinced that what-
ever it was must be very, very serious. She turned to me and asked what
had happened. I told her that we were not being allowed to land and
were running out of fuel, all because I had been dismissed and Ziaud-
din had been made the chief: Obviously, Nawaz Sharif did not want me
around to counter his illegal action. "More than that I do not yet
know," I told her. "But now we are landing." Sehba was horrified. I
heard her utter a sound somewhere between a gasp and a scream. She
later told me that when she saw that I was not in my seat and the
aircraft
was behaving in such a peculiar manner-first descending, then climb-
ing, and then turning around twice-she thought we were going to
crash.

We just made it, with only seven minutes of fuel to spare. The corps
commander, Lieutenant General Usmani; the division commander,
Iftikhar; and others must still have harbored suspicions, because after
landing our plane was directed to the old airport terminal. The com-
mandos traveling with me who were responsible for my security
wouldn't let me near the door, for fear of a sniper. They went to the
front themselves, forming a protective wall. But when I saw the corps
commander on the stairs, I relaxed. He was the first person to enter the
aircraft. He congratulated me on my safe landing. Then the soldiers
came and surrounded me. I felt very proud of them.

When my feet touched the tarmac I still had no idea of any of the
details of what had happened. I was just relieved to be alive and more
than relieved that Sehba and all the other passengers, particularly the
children, were safe. Throughout this harrowing drama a memory had
kept nagging at the back of my mind. Now it came to the fore, Omar
Khayyam's famous quatrain:

The Moving Finger writes; and, having yrit,
Moves on: nor all your Piety nor Wit
Shall lure it back to cancel halfa Line,
Nor all your Tears wash out a Word ofit.

As I walked to the car waiting for me on the tarmac, I wondered,
"God, what have I landed into?"

CHAPTER 13

THE CONSPIRACY

Ihave no compunction about admitting that the army was caught
unawares by the prime minister's sudden action of dismissing me
and following it up virtually simultaneously with sudden and abrupt
changes in the military high command. His was the coup. It was a gross
misuse and misapplication of the law: you cannot summarily dismiss
the army chief, a constitutional appointee, without giving him just
cause and affording him due process. Sharif intended it to be the final
act before he assumed all power in the office of the prime minister.
The army's response was the countercoup.
With hindsight I can say that there had been scattered signs ofwhat
was coming, which failed to register. Mrs. Ziauddin, the wife of the
officer who was supposed to replace me, asked another officer's wife
about the deportment expected of a chief's spouse. In the presence of
the wife of a major general, one of Ziauddin's relatives asked about the
difference in the ranks worn by a full general as compared with a lieu-
tenant general. But no one took such signs seriously.
I had felt comfortable going to Colombo because after months of
I tension with Prime Minister Nawaz Sharif over the Kargil issue, the
1 two of us had finally arrived at a truce--or so I imagined. I had con-
vinced him that we should display unity in public instead of making a
spectacle of ourselves, with the prime minister blaming the army and its
chief while shirking his own responsibility by denying his role in the
affair. It was not credible for a prime minister to claim that something
like Kargil could happen without his knowledge. Nawaz Sharif had not
only strained credulity, he weakened his own position, for his oppo-
nents began saying openly that in this case he was not worthy of being
prime minister. I thought we had agreed to move on.

Another reason why the army and I were relaxed was that the prime
minister had recently elevated me to the additional position of chairman
of the Joint Chiefs of Staff Committee concurrent with my existing
position as chief of the army staff: Frankly, after that it didn't
cross my mind that the prime minister would exploit my absence abroad to
launch a coup against the army and myself.

Why Nawaz Sharif attempted the coup remains a matter of speculation.
It cannot be said with certainty why he did so until all the actors
involved from his side have spoken, and spoken truthfully But how the
army reacted to defend its honor is a study in presence of mind. Every-
one worked together toward the common goal of stopping the prime
minister's coup. The army was still smarting from the forced resigna-
tion of my immediate predecessor, General Jahangir Karamat, and was
determined not to let another humiliation befall it. I had already con-
veyed an indirect warning to the prime minister through several inter-
mediaries: "I am not Jahangir Karamat." My predecessor had retired
quietly, and I did not want the prime minister to think he could violate
the constitution so easily again. As it is, the Supreme Court later found
that my dismissal was indeed illegal and unconstitutional.

The prime minister wasn't deterred. He was waiting for the right time
to strike. I am inclined to believe, from the evidence I have gathered,
that even though the prime minister had decided to remove me and my
senior commanders, he and his cohort were at pains to make it look as
if a sudden action had been forced on them. To their minds the right
time was when I would be completely inaccessible to the army and thus
unable to lead it, flying at 35,000 feet (10,000 meters) in foreign air-
space.

Slowly but surely Nawaz Sharif was being fed disinformation to
make him paranoid about me by people who stood to gain from my
exit. He was constantly being told that I planned to remove him.

It is all very well to imagine that by cutting me off from all manner
of communication they could successfully complete their coup before
my plane landed, but the question still remains why they did it in such

a clumsy and reckless manner: not allowing my plane to land, nearly
letting it crash, and even suggesting that it go to India. I believe
this had
to do with the two fortuitous delays of my flight, first in Colombo and
then in Male. Had my plane arrived on schedule, the army would not
have had enough time to react and take Karachi Airport to prevent my
arrest. Nawaz Sharif became nervous, indeed hysterical, when he real-
ized that the army might in fact have time to strike back while my plane
was still in the air.

To understand the prime minister's thinking, it is neceisary to backtrack
a few weeks. In the third week of September 1999, Nawaz Sharif's
father-in-law died, and he went to Lahore for the funeral. As he was
about to get into his car at the airport, his attorney general took him
aside. Standing in the hot sun, the attorney general said that the army
was going to remove Nawaz Sharif that very night. He would not tell
the prime minister his source; he said only that he had foolproof inside
information. Obviously, Nawaz Sharif had to take his attorney general
seriously. In fact, the attorney general caused him so much worry that
on reaching his in-laws' house Nawaz Sharif confided in his principal
secretary, Saeed Mehdi, telling Mehdi to reassure the attorney general
that while the prime minister had not divulged the substance of their
conversation at Lahore Airport to him, he wished to know the source of
the information. The attorney general responded by asking Mehdi to
reassure the prime minister that his information was from a very
important and credible insider and was absolutely reliable. This added
to Nawaz Sharif's paranoia.

As is our custom, I too bent to Lahore later that evening to offer my
condolences to the prime minister. He could have taken this opportu-
nity to discuss his attorney general's assertion with me, but he did not.
Of course there was no army takeover that night, as none was intended,
then or later.

A few days later, back in Rawalpindi, the prime minister's younger
brother, Shahbaz Sharif, who was also chief minister of Punjab
province, came to meet me regarding the tension with his brother,
played up in the media in the wake of Kargil. I told him to tell his
brother two things. One, I would not agree to give up my present
position of chief of the army staff and be kicked upstairs as chairman
of the Joint Chiefs of Staff Committee (JSJC) before my term was up.
As far as I was concerned, he could make anyone from the navy or air
force chairman of the JCSC; I didn't care. Two, I was recommending
the retirement of the corps commander in Quetta, Lieutenant
General Tariq Pervez. He was ill-disciplined, and I suspected him of
plotting against me. The problem was that Te as he was known in the
army, was the brother-in-law of one of Nawaz Sharif's ministers and
was using his relative's influence to bring about a p;emature change in
the army's high command so as to position himself for promotion in
the future.

"Give me one day," replied Shahbaz. The next day I was with the
prime minister at his lunch for Admiral Bukhari, the navy chief. Sure
enough, the prime minister took me aside and said, "I am also making
you chairman of the Joint Chiefs of Staff Committee. Are you happy?"
I said I was, now that I was staying on as army chief as well. But I told
him that TP had to go and that I was going to recommend his retire-
ment, as he was undermining military discipline. Nawaz Sharif feigned
ignorance of who TP was, though I knew he was pretending. Yet he
agreed to retire TI? Later I sent TP's dismissal papers to the prime min-
ister, who promptly approved them.

Soon after that, the prime minister invited my wife and me to accom-
pany him and his wife to Mecca for a pilgrimage in August 1999. He
said that we would be leaving from Lahore early in the morning. I
thanked him and said that we would arrive in Lahore the evening
before, since it was an early-morning takeofE He replied that in that
case we should have dinner with his family at their new estate at Rai-
wind in Lahore.

In retrospect I am inclined to believe that all this was planned. He
was certain that I would not refuse an opportunity to go to Mecca, and
an early-morning takeoff meant that I would have to reach Lahore the
evening before. And when he invited me to dinner, I could hardly
refuse. He was lulling me into a false sense of security I must say that
it worked, because what the prime minister did on October 12felt like
an ambush.

Dinner was presided over by the patriarch of the family, the prime
minister's father, known as Abbaji, which means Daddy. We were
joined by Shahbaz. Throughout the meal, Abbaji kept up an unin-
terrupted monologue about his life and experiences. Neither son
dared to interrupt him or offer an opinion of his own. Respecting eld-
ers is a most commendable Asian tradition, but these were no ordi-
nary sons: one was prime minister and the other a chief minister. But
so domineering was Abbaji's personality that both Nawaz and Shah-
baz sat demurely at the table, like little children trying their best to
remain in their father's good graces, speaking up only to help him
remember things that he might have overlooked. heir sole aim was
to try to please him. They behaved more like courtiers than sons.
There was no question that Abbaji was the real decision maker in the
family.

After dinner Abbaji turned to me and proclaimed grandly: "You are
also my son, and these two sons of mine dare not speak against you. If
they do they will be answerable to me." I was most embarrassed, but
that was the way of the old man. Nawaz Sharifwore his usual expres-
sionless face.

As it turned out, the dinner with Abbaji was quite a charade. The old
man had already made up his mind that his son should dispense with
me. He said to some people that he did not like the look in my eyes!

On October 9,1999, while I was in Colombo, a news item appeared in
an English-language newspaper stating that the corps commander in
Quetta-TP-had been retired, for the absurd reason that he had met
the prime minister without first seeking my permission. Obviously, the
story had been planted by people who wanted to drive the prime min-
ister crazy with apprehension that I might be plotting against him.

To this day I remain suspicious of TI! It could be that he wanted me
out in order to reverse the decision to retire him. He was scheduled to
retire just a few days before my fateful flight, but he had come to me
and asked for an extension till October 13,to enable him to complete all
his farewell dinners, which we in the army call "dining out." He also
said that he bore me no ill will for retiring him: I was the chief and it
was my decision, which he accepted as a soldier. Did he do this to buy
enough time to hatch his own conspiracy against me? His brother-in-
law, the cabinet minister, was an ally of the prime minister. Also, TP
rated himself highly, and was convinced that he could fit into my
shoes. He nearly gave the game away when a small news item appeared
on the back page of the Rawalpindi edition of a mass-circulation Urdu-
language newspaper, quoting TP as saying that after he took his uni-
form off in a couple of days he would reveal all about Pervez Musharraf
and Musharraf's role in the Kargil affair. It was the kind of comment
that could lead to a court-martial.

Nawaz Sharif was extremely upset by the newspaper story about
TP's early retirement that ran on October 9, and he asked my
spokesman to issue a denial on my behalf. The spokesman replied that
he could not do so without clearance from me, and I was in Colombo.
This infuriated the prime minister, because he felt that his request
should have been honored whether or not I was in the country. He felt
insulted and humiliated and said that he would talk to me on my
return home. But my spokesman was only following the usual proce-
dure. In my absence, the prime minister asked the Ministry of Defense
to issue a clarification, which, quite properly, it did.

Later that afternoon the prime minister was to go to Lahore. Just before
his departure, TP's cabinet minister brother-in-law, who had rushed
back from a foreign tour, came to see him and gave him a file. As they
came out of the room, the minister, walking behind the prime minister,
gave the thumbs-up signal to the prime minister's principal secretary,
Saeed Mehdi, who was waiting in the lobby. As Nawaz Sharif was
about to board his helicopter, he asked Saeed Mehdi, without turning
toward him, when Lieutenant General Ziauddin was due for retire-
ment. Mehdi said that he would have to ascertain the exact date, but
thought that it was sometime in April of next year. The prime minister
then handed over the file and asked Mehdi to deliver it to the defense
secretary. Mehdi asked whether he could read it, and the prime minis-
ter replied that he knew Mehdi would read it anyway, as he was only
human. Saeed Mehdi later told me that the file contained a request
from TP for an interview with the prime minister. This was odd, for
even if they are corps commanders, lieutenant generals don't make
farewell calls on the prime minister when they retire.

In return, Saeed Mehdi also handed over a file to the prime minister.

When the prime minister asked what was in it, Mehdi said that he had
spent the whole night writing a note to him and requested that he read
it during the flight. Mehdi claims that in the note, he said he could
sense what was on the prime minister's mind but warned the prime
minister to be very cautious and not be led astray by bad advice. He also
suggested that before making any extreme decisions, the prime minis-
ter should get to know me better by meeting me more often, and that
we should meet each other's families. But Nawaz Sharif's paranoia had
reached a level where sensible advice bounced off his head.

Paranoia had made Nawaz Sharif so secretive that a day after his arrival
in Lahore he flew off to Abu Dhabi with one of his sons and some of
his closest cronies, presumably in search of a safe place to talk. It was
October 10. Accompanying him, in civilian clothes, was Lieutenant
General Ziauddin Butt. Zia is an engineer by profession and at the time
was not only a lieutenant general but also director general of the Inter
Services Intelligence agency. He was close to the prime minister, and
Sharifwas ready to hand over the reins of the army to him. Also on the
flight to Abu Dhabi were Nawaz Sharif's speechwriter and the chair-
man of Pakistan Television (PTV), who was a member of the National
Assembly Although the decision to remove me had already been made,
it seems that during the flight to Abu Dhabi, some of the finer
details of
the conspiracy were worked out.

They returned to Islamabad the same day, after calling on the presi-
dent of the United Arab Emirates and ruler of Abu Dhabi, Sheikh
Zayed bin Sultan A1 Nahyan, and lunching with the crown prince.

On the morning of October 12, Nawaz Sharif flew to Multan and
drove to a nearby town, Shujabad. Multan is a large city in southern

I.Punjab, famous for its mosques, niystics, and mangoes. By going there
Nawaz Sharifwas perhaps trying to suggest that it was a normal day-
business as usual-to create the impression that my sudden removal
could have been triggered only by information suggesting that I was
about to attempt my own coup. Of course, the trip to Shujabad was a
feint. He took one of his sons and his speechwriter with him. His son
gave the speechwriter some points for a speech and asked him to start
drafting it in the plane as it waited in Multan, while the others
drove off to Shujabad. When the speechwriter looked at the points, he remarked
that it seemed that General Musharrafwas going to be removed. The
prime minister's son told him to just get on with it and not speak to
anyone.

They had hoped to remove me while I was out of reach of the army.
Because of the two delays of my flight, however, everything changed.
They had to improvise. Apparently the only thing they managed to
decide was that my plane should not be allowed t6 land in Pakistan.
Somehow, they thought that the leaderless army would sit still in the
face of treachery.

While Nawaz Sharif was attending a rally in Shujabad, he received a
telephone call. I don't know to this day who made the call or what the
caller told the prime minister, but immediately after the call Nawaz
Sharif quickly wound up his business in Shujabad and rushed to Mul-
tan airport to fly back to Islamabad. I cannot help thinking that all
this
was staged, and he would have claimed later that that call had alerted
him to my supposed plans for a coup. He asked that the defense secre-
tary and his principal secretary, Saeed Mehdi, meet him at the airport at
three PM, when he was due to land at Chaklala Air Force Base in
Rawalpindi. He was trying to consolidate his power, but he failed to
understand that he was actually about to lose power. This happens to
people who don't understand the dynamics of power or its extent and
limits. When he took off from Multan for Islamabad, he set himself on
a course of political suicide.

The defense secretary was groggy that day. He had undergone an endo-
scopic procedure that morning and had still not recovered from the
effects of the general anesthetic, when his phone rang. His wife said
that
he was sleeping and could not be wakened. According to the defense sec-
retary, that first call was made to him as early as eleven thirty AM,
before
what now increasingly seems Sharif's staged phone call in Shujabad.

After warding off the caller many times, the defense secretary's wife
was told that the prime minister urgently required her husband's pres-
ence at the airport. It was then that she reluctantly called him to the
phone. He wondered what was so important that he was being forced
out of bed in his groggy condition, but he went.

When Nawaz Sharif landed in Islamabad at three PM, he asked the
defense secretary to accompany him in his car to the prime minister's
house, about twenty minutes' drive away even with the traffic stopped.
On the way he told the defense secretary what was on his mind-he
wanted the secretary to issue a notification that General Pervez Mushar-
raf had been dismissed and Lieutenant General Ziauddin Butt
appointed in his place. The defense secretary kept asking him why he
was doing this. As a recently retired lieutenant general and a former
chief of general stag he knew the army well. He advised the prime
minister that another removal of the chief in this unconstitutional
manner would grievously damage the morale of the army. But the
prime minister remained adamant and insisted that his orders be carried
out immediately.

When they reached the prime minister's house, the defense secretary
told Nawaz Sharif that, as this was a very serious matter, he could not
issue the notification unless he was ordered to do so in writing. Nawaz
Sharif slapped him on the thigh and said angrily, You are a coward!"
The prime minister was met by Mehdi. Nawaz Sharif mockingly told
him that the defense secretary was under the weather. He then asked
the defense secretary to wait in another room.

When they had taken off from Multan, Nawaz Sharif's son had
forbidden the speechwriter to draft the rest of the speech on the flight
back to Islamabad, lest anyone in the entourage notice what he was
doing. But once they got to the prime minister's house, the son took
the speechwriter to the back lawn'and told him to get on with it. Soon,
the chairman of PTV came to assist him. Before they could get started,
however, the chairman was told to get to his station in Islamabad
immediately. Left alone, the speechwriter told the prime minister's
son that he could not write like this and was at his best when he could
dictate. The son told him to dictate and he himself would take down
the dictation.

The prime minister proceeded to his office with his military secretary
and Saeed Mehdi. As soon as they got there, the military secretary
pulled all the telephone wires out of their sockets to ensure that no one
was listening in case the phones were bugged. The prime minister
then told the military secretary to pull out the order of my
predecessor' s removal, change the date, substitute my name for his and Lieutenant
General Ziauddin7s name for mine, and bring it to him for signature. It
is as if they had a ready-made template to force an army chief out of office whenever they wished.

The prime minister asked whether he should make a speech. His
military secretary said that he must explain his action to the nation,
but Mehdi advised against it. Nawaz Sharif irritably told Mehdi to go and
get on with preparing the removal order so that it c6uld be given to the
defense secretary. As soon as the order was ready, the prime minister
signed it and took it personally to the president, whose house is a cou-
ple of minutes' drive away All that the president noted on the order was
the word "Seen." Through a constitutional amendment, Nawaz Sharif
had made the president's off~ce largely ceremonial, except that certain
orders needed his authentication before they could be issued.

Back in the prime minister's house, the television cameras were wait-
ing for Nawaz Sharif: He took two pips (rank insignia) off the shoulder
straps of his military secretary, a one-star brigadier general (though in
the Pakistan Army we call him only "brigadier") , and placed them on
Lieutenant General Ziauddin, bestowing on him the rank of a full
general and the title of chief of the army staE So desperate was he to
give a sense of finality to his deed that he placed the pips with his own
hand, in order to have it shown on television. In a lighter vein, the
military secretary remarked to Zia: "Sir, you have become a general but I
have been demoted to a colonel."

Left alone to himself and his thoughts, the defense secretary was greatly
agitated. He knew that the prime minister was set on a highly danger-
ous course. His agitation was compounded by the fact that he is a
smoker but could not smoke in that particular room; also, he was still
suffering from the lingering effects of the anesthesia. Despite being
ordered to stay put, he went looking for a place to smoke. First he went
to the deputy military secretary's room. Finding it empty, he proceeded
to the military secretary's office. On the way there he saw walking
toward him a group that included Ziauddin, the military secretary,
and Mehdi. He noticed that Ziauddin was wearing on his uniform the
insignia of a full general and an army chief:

THE CONSPIRACY

They all gathered in the military secretary's room, and at five PM
heard on television the Urdu-language news, announcing that General
Pervez Musharraf had been removed and "General" Ziauddin had
been appointed chief of the army staK Zia moved forward and started
shaking hands with all those in the room, including the defense secre-
tary, and accepting their congratulations. But the defense secretary also
knew that he had issued no notification and that the announcement did
not carry the force of law.

The news traveled like wildfire. Phone lines were,jammed. Nawaz
Sharif's supporters gloated that they had scalped yet another army
chief. The more pragmatic counseled caution. They were not sure
that the army could stomach yet another insult. They had no idea how
much worse was to come.

Soon after the broadcast, Saeed Mehdi gave the order for my removal
to the defense secretary and told him to go to his office in the Ministry
of Defense in Rawalpindi and issue the notification, so as to make my
removal and Ziauddin's appointment legal. The defense secretary
recalls that as he went toward his car, his brother, a member of Nawaz
Sharif's cabinet, came running with the prime minister's brother Shah-
baz, in a state of high agitation. "What has happened? What have you
done? This is disastrous," they said. The defense secretary told them
that he had nothing to do with it. If this is correct, then either they
really were not privy to Nawaz Sharif's plot or they were faking it. Or,
possibly, the defense secretary was simply protecting his brother. Not
surprisingly, I can find hardly anyone today who admits knowing of
Nawaz Sharif's plan or of having had anything to do with it!

The drive to the defense ministry took about thirty minutes. As his car
reached Flashman's Hotel in Rawalpindi, the defense secretary received
a call from Shahbaz Sharif on his cell phone saying that some soldiers
had blocked the gate of the prime minister's house. "Which army is
this?" asked Shahbaz. The defense secretary realized immediately that,
as he had feared, the army had reacted. He also replied that there is
only
one army: the Pakistan Army.

CHAPTER 14

THE COUNTERCOUP

The countercoup- for there can be no other word for it-began at
five PM, when the news of my removal was announced on televi-
sion, and it took only three and a half hours. It would be over by eight
thirty PM, when Lieutenant General Mahmood Ahmed, commander of
the Rawalpindi Corps, entered the prime minister's house and took
Nawaz Sharif into custody.
Just after five PM the army swung into action in the cities of
Rawalpindi (where GHQ is located), Islamabad (some nine miles, or
fifteen kilometers, away), Karachi, and Lahore, and later in Nawabshah
when my aircraft was diverted there.
The action in Islamabad was the most tense and dramatic, though
Karachi also witnessed high drama. More than once, officers and sol-
diers of the countercoup came eyeball-to-eyeball with the armed per-
sonnel of the coup. It was only by their presence of mind and the
grace of God that a bloodbath was averted.

At five PM offices were closed and the high command of the army was
either back home or involved in evening recreational activity. The
chief of general stafi, Lieutenant General Mohammad Aziz Khan, and
Lieutenant General Mahmood Ahmed were playing tennis in an army
club in Chaklala, about three miles (five kilometers) from army head-
quarters. Two commanding officers, lieutenant colonels Shahid Ali
and Javed Sultan, belonging to the crack Triple One Brigade of the
Rawalpindi Corps, were playing squash at the same club.

On hearing the news, they abandoned their game and rushed to the

THE COUNTERCOUP

tennis courts to give the news to Generals Aziz and Mahmood. But
those two had also already heard, and had hurried back to headquarters.

The director general of military operations (DGMO), Major General
Shahid Aziz, had just gotten home and was sitting on his bed untying
his shoelaces. When the news reached him, he retied his laces and
rushed back to headquarters, telling his wife on the way out that he did
not know when or if he would be back. He already sensed what he had
to do. He also knew that the next few hours would be spent on the
razor's edge. As his car drove out, he was disgusted to see his
neighbor's
wife distributing sweets at the gate of her house. The neighbor was
none other than Lieutenant General Ziauddin; his wife was celebrating
her husband's illegal elevation to the top army post.

Aziz Khan, Mahmood, and Shahid Aziz had not the slightest doubt
that Nawaz Sharif's coup had to be thwarted. Enough was enough.
They would lead the countercoup.

Consider the cast of actors and their relationship to me. Apart from
being their chief, I played squash with the two commanding officers,
Shahid Ali and Javed Sultan. Mohammad Aziz Khan was my appointee.
The commander of the Rawalpindi Corps, Mahmood Ahmed, had
been my regimental commanding officer when I was in charge of an
artillery brigade in 1986-1987. The DGMO, Shahid Aziz, is my rela-
tive. The commander of the Triple One Brigade, Brigadier Sallahuddin
Satti, was my brigade major when I was a brigadier. The officers criti-
cal to the countercoup in the other cities, Lahore and Karachi, were also
my appointees. Only the head of our premier security service, the ISI,
Lieutenant General Ziauddin, was close to Nawaz Sharif-but Ziaud-
din did not command any soldiers. The deck was stacked against the
prime minister.

The DGMO-in this case Shahid Aziz-is the officer on whose orders
the army moves, for his advice is regarded as orders from the chief.
Thus the countercoup would be controlled by his office, which soon
took on the appearance of a war room. The first decision was to issue
orders to the Triple One Brigade, stationed in Rawalpindi, to take
action. Part of the duties of the two commanding officers who were
playing squash was to ensure security at the prime minister's and president's houses-Lieutenant Colonel Shahid Ali was responsible for
the former and Lieutenant Colonel Javed Sultan for the latter. Lieu-
tenant General Mahmood Ahmed ordered them via the commander of
the Triple One Brigade to seal both houses and not allow anyone to
enter or leave. He also told them to secure the television and radio sta-
tions. Orders were also issued that Ziauddin was to be denied entry to
headquarters and to Army House (my official residence). My aged
parents lived at Army House with us, and there was no denying that
Ziauddin or someone from his staff might go there and cause them
unnecessary worry.

Next, Shahid Aziz started calling corps headquarters in three of our
four provincial capitals-Karachi, Lahore, and Peshawar-to assess the
situation. There was no point in calling TP, the commander of the
Quetta Corps-his loyalty lay elsewhere. But Shahid Aziz did call his
second in command, and was told that all was well.

Lahore, about 270 miles (430 kilometers) from the capital, is home to
the Fourth Corps. It is an important and sensitive city, as it is the
capi-
tal of Punjab and a cannon's shot away from the Indian border. The
Lahore Corps commander, Lieutenant General Khalid Maqbool, was in
Gujranwala, about forty miles (sq-four kilometers) from Lahore.

In his absence, the senior officer in Lahore was Major General Tariq
Majeed. He was at home in his study when his wife shouted for him to
come to the television room and hear the news about my dismissal.
Livid, he telephoned headquarters and asked Shahid Aziz for orders.
Shahid told him to detain the governor of Punjab and take over the two
family estates of the prime minister, the television and radio stations,
and the airport. He also told Tariq Majeed to secure every entry and exit
point to the city

Tariq Majeed called his. brigadier, who commanded the Internal
Security Brigade, and gave him his orders.

By five thirty PM lieutenant colonels Shahid Ali and Javed Sultan were
making their way to Islamabad. They were under instructions to detain
the prime minister and certain of his ministers and associates. When
they arrived on Constitution Avenue, a wide double-lane boulevard
leading to the prime minister's house and the television station, they

found it teeming with well-armed police, looking as if they were
expecting a mob. There were armored personnel carriers and three tur-
ret cars-the sort that have an opening in the roof-with the heads of
crew members sticking out. Cement blocks and steel barriers had been
placed on the road to slow down unfriendly or unidentified vehicles
and prevent their entry into any sensitive building. It was a fairly awe-
some show of force that would normally deter anyone, or at least make
anyone think twice. It was the best that Nawaz Sharif could muster,
since he could not command any army units to do his bidding. But to
the surprise of Shahid Ali and Javed Sultan, the police just stood aside
and did not try to prevent them from proceeding. The police were
being eminently sensible, for they knew that even if they overpowered
the commanding officers and their soldiers, they would be no match for
the stronger force that would inevitably arrive later. Perhaps they were
also fed up with Nawaz Sharif's misrule.

When Ali and Sultan had left Rawalpindi, Shahid had called the major
who headed the guard at the prime minister's house to tell him to seal
it. B& the major's wife said that he was out for a jog. Luckily, he was
jogging on the grounds of the prime minister's house and was quickly
contacted. He sealed the house immediately, informing the army guard
there about what had happened and what was expected of them. He
also told them that their chief had been treated unjustly and apprised
them of the conduct of the impending operation, which he pretended
was taking place under their chief's orders.

Similarly, the major in charge of presidential security was ordered by
Javed Sultan to first seal the president's house and then go to the tele-
vision station a short distance away and take it under his control. The
president's house was sealed without resistance.

It was five forty PM in Karachi when the Karachi Corps commander,
Lieutenant General Muzaffar Usmani, was called by Lieutenant Gen-
eral Aziz Khan and told to secure the airport and receive the chief
when he landed there. Things started moving very fast after that, as
Usmani issued rapid-fire instructions.

He ordered Brigadier Tariq Fateh, the director of Karachi Airport, to
take over air traffic control and coordinate his actions with Brigadier
Naveed Nasar, the commander of airport security. It will remain my
abiding regret that all Tariq Fateh did was to go to the airport and sit
inert in the office of the director general of the Civil Aviation Author-
ity.This was a man whom I had helped considerablyto get ahead in his
career, but when the time came for him to stand up and be counted, he
remained seated, waiting to see which side of the fence I would fall
on-the winning side or the losing side.
By five forty-five PM troops were on the move in Lahore. They were
split into four units: one went to the governor's house to detain Gov-
ernor Sardar Zulfiqar Ali Khosa; the second went to the television sta-
tion; the third went to the prime minister's family compound; and the
fourth went to the prime minister's new family estate at Raiwind.
The governor was in his offlice, preparing to address a gatheringof
some 200 people. When two soldiersapproached his room, the gover-
nor's private guards tried to stop them, but they were brushed aside. The
commander entered the governor's office and asked the governor to
accompany him to brigade headquarters. The governor accused the
commander of insubordinationand warned him of grave consequences.
By now all the initial action to thwart Nawaz Sharif's coup had
commenced in Rawalpindi, Karachi, and Lahore. ShahidAli andJaved
Sultan had reached Islamabad. In Lahore Major General Tariq Majeed
had issued orders to arrest the governor of Punjab, take the two estates
of the prime minister as well as the television and radio stations, and
seal all entry and exit points to and from the city In Karachi, where dis-
tances are larger, troops were on the move.
After sealingthe president's house,Javed Sultan's troops proceeded to
the television headquarters, less than a mile (1.6kilometers) away, and
took it under their control. At six PM the English-language news
began-without the announcement of my dismissal, which should
have been the lead story. Alarm bells rang in the prime minister's
house, where Nawaz Sharif and his associates were huddled together,
glued to a television set.

The prime minister's military secretary, a brigadier, pulled rank and
managed to get out of the prime minister's house. He rushed to the
television station, where he pulled rank again on the major in charge,
and asked him to stand down. For a few seconds there was a stand06
but the sensible young major realized that there was no point in resist-
ing, because a stronger force would soon arrive to retake the station.
The military secretary disarmed the major and his guard and locked
them in a room. Just before the newscast finished, the anchorwoman
was handed a piece of paper. She nervously read out an announcement
that General Pervez Musharraf had been dismissed as chief of the army
staff and had been replaced by Lieutenant General Ziauddin, who had
been promoted to the rank of four-star general. But the nation, watch-
ing at home, sensed that something was amiss. The military secretary
returned triumphantly to the prime minister's house.

At the beginning of the newscast the prime minister had panicked. My
plane would land in Karachi in less than an hour, and the army would
have its leader back. Any chance of defeating the countercoup would
evaporate. I think it was at this point that Nawaz Sharif came to the
conclusion that I must be prevented from landing in Pakistan.

He telephoned his adviser for Sindh, Ghous Ali Shah, who was sta-
tioned in Karachi. Sindh is our southernmost province, and its capital
is Karachi, a cosmopolitan city of over 12 million--our largest com-
mercial and financial center and main port city.

The prime minister instructed Shah to go to the airport immediately
with a heavy police contingent to ensure that my plane did not land
there. And in case its landing could not be prevented, the aircraft
was to
be parked in an isolated place-a "dumble," as it is called-and refueled
immediately and sent out of the country.

Ghous Ali Shah was the de facto chief minister of the province. He
had replaced the elected chief minister; this replacement was one in a
long list of Nawaz Sharif's many undemocratic actions. He left for the
airport accompanied by a strong police party and some of his provincial
ministers and officials.

Next, the prime minister telephoned the director general of the
Civil Aviation Authority in Karachi with the same instructions: don't let
Pervez Musharraf's plane land anywhere in Pakistan at any cost.
Force it to go somewhere, anywhere, as long as it goes out of the
country.

Five minutes later the prime minister repeated the same instructions
to the chairman of Pakistan International Airlines (PIA), telling him to
order his pilot to leave Pakistan. The chairman of PIA heard the instruc-
tions but remained neutral. As they were talking, my flight established
initial contact with air traffic control at Karachi and informed the con-
trollers that our estimated arrival time was six fifty-five PM.

At six ten the Karachi corps commander, Lieutenant General
Usmani, ordered Major General Malik Iftikhar Ali Khan, the person
who spoke with me in the plane from the air trafic control tower, to
send the Immediate Reaction Group to Karachi Airport to ensure that
my flight would be able to land there.

Restless and tense, the prime minister called the director general of the
Civil Aviation Authority again, and instructed him that my flight should
be diverted to Muscat or Abu Dhabi, but not to Dubai. The director
general called air traffic control to ask about the progress of my
flight,
discuss the procedure for closing the airfield, and deny our aircraft
land-
ing permission unless he gave the clearance personally.

Just minutes later, Major General Iftikhar contacted air traffic control
and gave contrary orders. The controllers were not to divert my flight.
They were to allow it to land in Karachi. He was told, in response, that
he should contact the office of the director general of the Civil
Aviation
Authority Iftikhar smelled a rat and immediately issued orders to his
brigadier, Jabbar Bhatti, to go to Karachi Airport and take over the air
traff~c control tower. Tariq Fateh was also told to get to Karachi
Airport
immediately and use force if necessary to ensure the safe landing of PK

805. But as I said, Tariq Fateh did nothing.
As the major at the television station had predicted, it was not long
before a stronger detachment of troops headed by a young captain of
the Four Punjab Regiment arrived at the television station, scaled its
walls, and retook it without resistance. The television broadcast was
switched off altogether. Screens across the country went blank Soon a
pink rose appeared, accompanied by martial music. By now people had

guessed that a countercoup was in progress and that it would not be
long before the second reign of Nawaz Sharif passed into history. The
defense secretary, watching television in his ministry, realized it
too. I
wonder what Nawaz Sharif and his cohorts thought when they saw
their television screens go blank, and then when the pink rose appeared.
Knowing him, I think he would have been just a little upset.

Celebrations began. An expectant crowd gathered outside the tele-
vision station. There were people from every walk of life-rich and
poor, executives and laborers, men and women. Everyone was fed up
with the regime and impatient to be rid of it. Many ambassadors and
diplomats drove to the television station and got out of their cars to
join
the excited throng. No one was worried about violence. Soon, the
crowd grew to such proportions that traff~c came to a standstill. People
started shouting slogans against Nawaz Sharif, and distributing sweets
and sherbet. None of us in the hijacked aircraft knew any of this, of
course. We were fast running out of fuel and trying desperately to land
somewhere before we crashed.

Soon after the defense secretary saw the pink rose, a young major from
Military Intelligence arrived at the Ministry of Defense and invited him
to the Military Operations Directorate. When the defense secretary
arrived there, the three leaders of the countercoup were waiting for
him. He understood at once. They told him that they had no problem
with him or his brother, who was one of Nawaz Sharif's ministers, but
requested that he remain with them. They also told him that they
knew he had not had lunch and that they had arranged a "very nice"
dinner for him. Now there was no way the defense secretary could
issue the notification of my replacement.

Until and unless the defense secretary signs the notification of the
removal of an army chief, the chief still remains in his job. Officially
and legally, even after the announcement on television, I was still the
chief of the army staff. The Supreme Court later said as much in its
judgment in a case brought against me: "General Pervez Musharraf,
Chief of the Army Staff and Chairman Joint Chiefs of Staff Commit-
tee, is a holder of [a] Constitutional post. His purported arbitrary
removal in violation of the principle of audi alteram partem was ab
initio
void and of no legal effect."
When Nawaz Sharif was sending my aircraft to India, was he not
committing treason?

After retaking the television station, Lieutenant Colonel Javed Sultan
proceeded to the president's house. Lieutenant Colonel Shahid Ali
and his troops headed toward the prime minister's house. I am still glad
that Shahid Ali did not know what Nawaz Sharifwas trying to do to my
plane, because had he known, he would have seen red. Anything might
have happened. But all that he had been told was to apprehend the
prime minister along with certain of his accomplices.

On the way, Shahid Ali received a call from Lieutenant General
Saleem Haider, whom Nawaz Sharif had just nominated as commander
of the Rawalpindi Corps in place of Lieutenant General Mahmood. He
was in a rage because even though he was in uniform, the guards had
stopped him at the outer gate of the prime minister's house and were not
allowing him to enter. He had warned them of dire consequences, but
to no avail. Shahid Ali politely but firmly told him that he should not
insist on entering because as far as the guards were concerned Lieutenant
General Mahmood Ahmed was still the Rawalpindi Corps commander.
If he persisted, they were under orders to confine him. fP

The major had already sealed the prime minister's house, but Shahid *
Ali left some of his soldiers to guard the main gate at the outer perime-
ter before proceeding to the main building with about five other sol-
diers. There was another gate at the inner perimeter, with ten
policemen guarding it. Shahid Ali shouted to them to lay down their
arms. They complied promptly, every one of them. They knew that
they were no match for the army's firepower, but any one of them
could have been hotheaded or gotten skittish and started firing, causing
casualties or even a bloodbath. They were placed under an armed
guard, which took them to the main entrance, where they were made to
sit aside with the other policemen who had already been disarmed.

It was just after this, when the Triple One Brigade had entered the prime
minister's house and disarmed the policemen stationed at the gates, that
our pilot radioed that he had only forty-five minutes of fuel left and
could go only to Nawabshah if he could not land at Karachi. The cha-
rade of reaching the prime minister and getting his reply began. Instead
of realizing that all was lost-Triple One was already on the grounds of
his official residence and it would only be a matter of minutes before he
himselfwas arrested and his government fell-Nawaz Sharif remained
adamant and issued categorical orders that my flight had to be diverted
out of Pakistan. He cannot be faulted for a lack of optimism.

By six thirty PM the Karachi runway was closed, its lights were
switched off, and three firetrucks were parked across it. All domestic
flights were diverted to other airports in the counrry, and international
flights were held outside Pakistan.

Now the real action began. It was the closest that the two sides
came to violence. Shahid Ali and his two or three soldiers reached the
main porch of the prime minister's house. They were surprised to
find it crowded with perhaps seventeen people. Nearby was a black car
with four stars affixed to its plate, indicating that it belonged to a
full
general. Obviously, before arriving at the prime minister's housc Ziaud-
din had arranged the paraphernalia of an army chief for himself. "Gen-
eral" Ziauddin, in uniform, stood on the porch with a major and two
army commandos belonging to the elite Special Services Group. There
were also troops from the police's elite force and the protection escort
of the director general of Inter Services Intelligence. Also present was
Lieutenant General Akram, who was my quartermaster general but
whom Nawaz Sharif had just made chief of general staff in place of
Lieutenant General Aziz Khan. Akram too was in uniform. Next to him
was Brigadier Javed, the prime minister's military secretary. There
were also the director general of the prime minister's security, a
retired
major general; and Sharif's principal secretary, Saeed Mehdi.

Shahid Ali deployed his few men around the porch. He approached
Ziauddin. The military secretary warned him that if he did not keep his
troops away, the prime minister's guards would open fire. If a firefight
had started, God alone knows where it would have ended, or who
would have been killed. It could have led to a rift in the army if
soldiers
had killed generals; and even the prime minister may not have survived
it. As I have said, it was pure luck that neither Shahid Ali nor any
of his
soldiers knew that the prime minister had hijacked my plane.

A struggle to disarm each other's guards ensued. Shahid Ali asked
Ziauddin to order his guards to lay down their arms. Ziauddin asked
him to withdraw his troops instead and let Ziauddin proceed to army
headquarters to take charge of his new office. When Shahid Ali refused,
Ziauddin demanded to know whose orders he was following. Showing
great presence of mind, Shahid Ali replied that he was operating under
my direct instructions, that we had spoken only a few minutes earlier,
and that I would soon be in Pakistan. Ziauddin retorted that orders
from me were not valid, as I was no longer chief of the army staff and
was, in any case, not present in the country because my plane had
been diverted outside Pakistan. But Shahid Ali refused to listen.

Meanwhile, Lieutenant General Akram introduced himself in a
commanding voice as the new chief of general staE He ordered Shahid
Ali to withdraw his troops immediately, at the same time threatening
him with dire consequences if he did not comply Akram desperately
wanted Ziauddin to be allowed to go to headquarters and take charge of
his new off~ce. Ziauddin was simultaneously trying to seduce Shahid
Ali to his side by making him all kinds of fantastic offers. In a
movie it
might have been hilarious; in real life it was deadly serious. At this
crit-
ical juncture, Ziauddin and Akram also attempted to persuade Brigadier
Sallahuddin Satti (both by coercion and bribery) to withdraw his troops
from the TV station and the prime minister's house.

Bluffs and counterbluffs began. Akram pompously announced that
troops from Mangla (about seventy miles, or 112 kilometers, away) and
from Peshawar (about 105 miles, or 170 kilometers) had reached the
outskirts of Rawalpindi and would soon reach Islamabad. Shahid Ali
replied that as he spoke, and while these troops were still trudging
toward
Islamabad, tanks and armored personnel carriers were being deployed
outside the prime minister's house. (What neither Akram nor Ziauddin
knew was that Shahid Aziz had taken the precaution to block troop
movement from Peshawar and Mangla and was in constant touch with
the two commanding officers.) Just then, a reinforcement of twenty-
five soldiers of the Triple One Brigade arrived. Shahid Ali ordered
their immediate deployment and told them to get ready for action.

Two of the prime minister's guards who were commandos knew me
as one of their own. Suddenly, they surrendered their weapons and
changed sides. It was a turning point. Seeing them, the other guards of
the prime minister and of Ziauddin started laying down their arms too.

Oblivious that his world was crumbling around him, Ziauddin was

THE COUNTERCOUP

still clinging to his cell phone, giving instructions and also taking
con-
gratulatory calls. Shahid Ali on orders of his Brigade Commander
stepped forward and snatched the phone from him. He ordered Ziaud-
din, Akram, and the others to go inside the house to be placed in pro-
tective custody. Ziauddin's last question was to ask Shahid Ali how
many troops were involved in the operation. Shahid Ali bluffed: a
battalion-size force had surrounded the main building of the prime
minister's house, and three more battalions were deployed outside, he
said. The police were completely disarmed. On bearing this, Ziauddin,
Akram, and the military secretary looked very nervous and moved into
the building immediately

The worst was over in Islamabad. But my plane was still up in the air,
running out of fuel, and going to what I thought was an uncertain finale
in Nawabshah. It was well past seven PM by now.

While all this had been going on at the prime minister's house, many
things started happening together in Karachi. Lieutenant General
Usmani, along with his personal escort and the military police, reached
Karachi Airport. Five minutes later, troops from Karachi's Malir Gar-
rison also arrived. It was precisely at this time that air traffic
control
informed our pilot that Nawabshah Airport-like all the airports in
Pakistan-was closed to our aircraft. And it was after this that the pilot
called my military secretary, Nadeem Taj, into the cockpit to tell him
about the unbelievable situation.

Back in Lahore, at about six forty-five PM, a company of some seventy
soldiers reached the prime minister's family compound in a suburb
called Model Town. They found a very heavy contingent of police
deployed outside the boundary wall, on the roofs of the houses, and all
over the lawns. When the police were told to surrender, they replied
that they would await orders from Islamabad. The army deployed its
recoilless rifles in a straight line, as if intending to blast the
building in
front of them. On seeing this, the police surrendered. No member of
the immediate family was present in any of the houses.

At the same time, about 150troops from the Lahore Corps reached the
airport. Despite the fact that the police's elite force was already
there, by
seven thirty PM the airport was surrounded and secured without
resistance.

There was no resistance at the Lahore television station either. The
people on duty complied with instructions, and the Lahore station
was the first to go off the air.
By this time, all entry and exit points to and from Lahore had been
secured.
One of our cell phone companies with the largest number of sub-
scribers at the time was Mobilink. A unit of troops was sent to the
Mobilink tower to switch it OM. I have to hand it io the engineer on
duty there. He resisted, and with considerable spirit,for which I admire
him, because he was not a fightingman. He had to be controlled with
some effort.
The takeover of Lahore was complete by seven thirty PM.
When our pilot informed air traffic control at about six forty-eight PM
that he could not go to Muscat, owing to his critically low fuel, the
director general of the Civil Aviation Authority asked his air traffic
controller an amazing question: could my plane go to Bombay?I have
A seen idiots and more idiots, but this question was beyond belief The $
controller replied in the negative. So the director general instructed
air traffic control to make it clear to our pilot that Karachi and
Nawabshah airports were closed for "operational reasons" and that he should seek
3orders from his own authorities- that is, from the airline-to proceed Q1
further. The pilot said that his company had cleared him to land at a"
Nawabshah, but the controller reiterated that Nawabshah was not
available. It was ridiculous, but absolutely true. Our pilot replied
that he had no option but to hold over Karachi and then declare an emergency
and land or take a direct route to the nearest airfield.
What happened next remains one of the mysteries of that day An air
traffic controller elsewhere in Karachi, at Faisal Air Base, run by the
Pakistani air force, asked the controllers at Karachi Airport about the
estimated arrival time of an Air Force Boeing 737 VIP flight inbound
from Islamabad. The controllers at Karachi Airport could not confirm
the flight's arrival. Iwonder what that was all about.Who was to come
in on that flight?Or was it sent to take me somewhere in case I landed
in Karachi despite the best efforts to keep me away?

It was at seven ten PM that controllers finally allowed our pilot to
land at Nawabshah. It took five more minutes for us to be cleared for landing.

Nawaz Sharif didn't realize that with the army on the move in such
force, it would all be over very soon-unless my plane crashed. I sup-
pose he wanted to send me to Nawabshah on the assumption that the
police could arrest me there without interference from the army How-
ever, some army elements were in Nawabshah, helping Pakistan's
largest electric utility collect bills and perform other tasks. Of course
headquarters and the Karachi Corps remembered this and ordered the

I soldiers in Nawabshah to go to the airport and disarm the police and
take me to safety in case my plane landed there. As it happened, things
started moving so fast in Karachi that it was not necessary for my plane
to land in Nawabshah. But the soldiers did get to Nawabshah airport
and did disarm the police.

At seven eleven PM, a minute after our plane was allowed to land in
Nawabshah, Brigadier Jabbar Bhatti of the Karachi garrison arrived at
the wrong air traffic control tower at the old airport terminal building
in Karachi. When he discovered his mistake, he made some controllers
take him to the correct tower at the new terminal.

When he got to the correct tower, the director general of the Civil
Aviation Authority was informed that Brigadier Jabbar Bhatti and his
troops had arrived in the tower and were ordering the controllers to
bring the aircraft to Karachi. On hearing this, the director general
asked if "the person," meaning me, was to be off-loaded. Air traffic con-
trol replied that it knew only that my flight was to be brought back to
Karachi. At that point the director general of the Civil Aviation Author-
ity gave permission to allow my plane to land in Karachi. The runway
was cleared and its lights were switched on.

A few minutes later Major General Iftikhar arrived in the air traffic
control tower. The rest is history.

After the scufffe on the prime minister's porch, Lieutenant Colonel
Shahid Ali and some of his soldiers entered the house and went to the
pri-
vate area, which is called the family wing. In the living room there,
he saw
Nawaz Sharif sitting with Ziauddin, Akram, Nawaz Sharif7s son Hussain
(who had gone with him to Abu Dhabi and Multan), Saeed Mehdi, and
Saifur Rahman-the dreaded chairman of the Accountability Bureau,
who had hounded many opponents of Nawaz Sharif: In the gallery
Shahid Ali saw someone rushing forward with a message from the direc-
tor general of the Civil Aviation Authority that the aircraft was
short of
fuel, could not be diverted out of Pakistan, and might crash if not per-
mitted to land. Later, it was discovered that this was the third such
message that went unheeded. Shahid Ali entered the room and placed everyonevnder arrest. "Has
martial law been declared?" asked Nawaz Sharif plaintively. Shahid
Ali said that he did not know Saifur Rahman started crying. Nawaz
Sharif looked dazed.

The prime minister's brother Shahbaz Sharif was nowhere to be
found. Shahid Ali was told that he was in the bathroom. He asked
Shahbaz to come out. Shahbaz shouted his acquiescence but did not
come out for an inordinate amount of time. So Shahid Ali forced the
door open to find Shahbaz Sharif standing in front of the toilet, flush-
ing down the speech that Nawaz Sharif was to deliver after his coup had
succeeded. Shahbaz was, in turn, flushed out of the bathroom. He
insists to this day that he knew nothing of the coup plan. The prime
minister's speechwriter, on the other hand, insists that Nawaz Sharif
took no important action without first consulting his brother. God
alone knows the truth.

By seven forty-five PM the countercoup had defeated Nawaz Sharif's
coup throughout the country. My plane landed in Karachi at seven forty-
eight PM. At eight thirty PM Lieutenant General Mahmood Ahmed,
commander of the Rawalpindi Corps, arrived at the prime minister's
house and held discussions with the captives for about an hour. Then
they were taken to different army messes and confined there.

Back in corps headquarters in Karachi, we were somewhat dazed. We
decided not to do anything precipitate. What was needed first and
foremost was to reassure a bewildered nation, but without making any
rash promises until we understood what we had gotten into. I started
writing my speech by hand. When it was complete and met the approval
of those present, I borrowed a flakjacket from an SSG commando, for
I was in civilian clothes. The table hid my trousers as I spoke to my
people at the unearthly hour of two thirty AM. As I reached the end of
my speech, the thought again came to me: 'What have I landed in?"

CHAPTER 15

w hy did Nawaz Sharif do what he did? Why did he commit
political suicide? This answer to this question may always
remain a mystery.

I did my best to be cooperative as army chief. I regularly asked
Nawaz Sharif how the army could help to improve his sagging gov-
ernment. He asked me to help shore up a failing megacorporation, the
Water and Power Development Authority (WTAPDA). I accepted this
most difficult assignment. The army took over WAPDA's functioning,
deploying 36,000 troops. We saved it from collapse. Nawaz Sharif also
asked me to stiffen the back of a frightened judiciary in dealing with
sectarian terrorists. I readily obliged. We opened several antiterrorist
military courts and placed some restraints on these terrorist groups.

Such cooperation notwithstanding, there were areas of difference
from day one. I thought they were minor, but perhaps Nawaz Sharif
took them seriously. Only a few days after I took command of the
army, he spoke very strongly against two major generals whose loyalty
he doubted and asked me to retire them summarily. It was a very
strange request. I replied that I could not do so without being given a
formal charge sheet against them and without inquiring into details,
giving the officers a chance to explain their supposed misconduct. He
persisted in his demand directly and indirectly through intermediaries
for more than a month. Finally, I flatly refused to oblige him. I told
him
that major generals couldn't be treated so arbitrarily on mere hearsay or
suspicion.

The other disagreement arose a few months later, when the editor of
the Friday Times, a weekly tabloid, was apprehended on the orders of the
prime minister. I was first told to take over the case and keep the
editor
in the custody of the Lahore branch of Inter Services Intelligence (ISI).
1did SO with some reluctance, mainly to protect him from torture or
mishandling by the police. I specifically instructed the IS1 to keep him
in a safe house, out of harm's way.

The story did not end there. I was shocked the next day when the
prime minister placed an abominable demand on me-to court-martial
the editor. At first I almost laughed and thought he must be joking. But
the prime minister had done his homework. He said a court-martial is
quite legal in cases of treason. It was a shocking suggestion that
gave me
my first glimpse into the deviousness of the prime minister's mind.
Again, I flatly refused, explaining the adverse domestic and
international
consequences of such a rash action. My refusal ended in the release of
the editor.

It could be that such affronts on my part made the prime minister
realize his folly in selecting me for my position. He had probably
thought that being the son of immigrant parents, I would acquiesce in
his demands-that I would feel insecure and vulnerable and do his bid-
ding. He couldn't have been more wrong. For one thing, such
parochialism does not exist in the army, where we are all Pakistanis.
Neither did ~harif understand that the patriotism of those who volun-
tarily left everything behind and came to Pakistan is beyond question.
Pakistan was built as a refuge and a homeland for the Muslims of India
to escape Hindu economic and political domination and social dis-
crimination. My family was one of those that sought refuge in their
new country. We have a great stake in its survival and prosperity. For US
to acquiesce in anything that we believe will damage Pakistan would be
unthinkable.

The Kargil episode created the biggest divide between the prime
minister and myself. We had both wanted to put Kashmir firmly on the
world's radar screen, politically as well as militarily. The Kargil
initiative
succeeded in doing so. Yet when external political pressure forced
Nawaz Sharif to vacate the liberated area, he broke down. Rather than
deriving strength through national solidarity, he blamed the army and
tried to make himself look clean. He thought he would be more secure

ANATOMYOF SUICIDE

if he denied any knowledge of the Kargil operation. All kinds of care-
fully placed articles appeared, including a one-page advertisement in a
newspaper in the United States, maligning the army and creating a
divide between it and the government. It was in dealing with Kargil that
the prime minister exposed his mediocrity and set himself on a collision
course with the army and me.

Other than these visible disagreements between Nawaz Sharif and
myself, I had ventured to advise him several times on how to improve
his governance. This I did in response to a growing and widespread
public outcry against the nation's rapid slide, and to the
intelligentsia' s
specific pressure on me to react. Some people were even bold enough
to ask me to take over, or to ask why I was not taking over to save the
nation. While I agreed with their assessment, that the government was
in bad shape, there was no institutional means or forum for me to raise
issues and contribute toward rectification of the situation, especially
after Nawaz Sharif had usurped all powers for himself, including the
constitutional power of the president to dissolve the National Assem-
bly. The president could thus no longer remove a prime minister and
his government, so there was no check on the prime minister's power,
and I certainly had no intention of mounting a coup. Better to let the
political process, such as it was, take its course.

It is not unusual in Pakistan for the general public and the intelli-
gentsia to approach the army chief and ask him to save the nation. In all
crises, everyone sees Pakistan's army as the country's savior. Whenever
governments have malfunctioned (as has frequently occurred), when-
ever there has been a tussle between the president and the prime min-
ister (especially during the 1990s)' all roads led to the general
headquarters of the army. The army chiefwas regularly expected to put
pressure on the prime minister to perform-to avoid corruption, nepo-
tism, and sometimes, downright criminality. The army chief was also
dragged in to mediate all disputes between the president and the prime
minister.

In October 1999, the nation was fast headed toward economic and
political collapse. Under these trying circumstances, I was working to
shore up the prime minister and help him perform better. It was unfor-
tunate that he distrusted my good intentions. Though he was a city boy,

his mental makeup was largely feudal-he mistook dissent for disloy-
alty His misplaced perception of my loyalty, coupled with the suspicion
that I was planning a coup, must have led to Nawaz Sharif's paranoia.

There are three basic theories about why Nawaz Sharif did what
he did.

Possibility 1: It could be that Nawaz Sharif planned to have me as
army chief for only a year, though the normal term is three years. After
a year I could be shunted aside to the chairmanshie of the Joint Chiefs
of Staff Committee. A pliable general (like Lieutenant General Ziaud-
din) could be promoted to ensure that he played a "positive" role in the
national elections in 2002.

Possibility 2: As I said, perhaps Nawaz Sharif expected me to be
more pliable, since my family had migrated from India at the time of
Partition. But when he realized his error, he decided to get rid of me.
Action against me, he may have thought, would establish his ascen-
dancy over the army as well as please the Americans and the Indians.

Possibility 3: He feared a coup by me. His associates, including
Lieutenant General Ziauddin, may also have fanned and fortified his
paranoia. By this theory, he was trying to preempt me.

Whatever the reason, Nawaz Sharif committed political suicide. I
have thought about it a lot and have come to the conclusion that
whereas there was more than one reason propelling Nawaz Sharif
toward the precipice, the most outstanding must have been that he
wanted a pliant army chief for the next elections.

Our lower house of parliament, the National Assembly, had already
passed the fifteenth amendment to the constitution, which was called
the Shariat Bill. It would have made him as all-powerful as a medieval
monarch. Through three constitutions, Pakistan has always styled itself
an Islamic republic, but we have tried to maintain some distinction
between governmental and religious authority This amendment would
also have consolidated all authority for enforcement of religious law in
the hands of the prime minister. All that remained was passage by the
upper house, the Senate. Nawaz Sharif was waiting for the Senate
elections in early 2000, which would have guaranteed him a two-thirds
majority in the Senate as well because of the nature of our system. All
four of our provinces are represented equally in the Senate, and mem-
bers are elected by their relevant provincial assemblies on the basis of

the proportion of seats various parties have in that assembly. Since
Nawaz Sharif's party had the largest number of seats in the four
provincial assemblies combined, the result was a foregone conclusion.
Once he had that, the Senate would have ratified the amendment.

Nawaz Sharif had already emasculated dissent in his parliamentary
party through amendments to the constitution and had also taken away
the power of the president to dissolve the National Assembly under
certain circumstances. All he needed now to effectively make him a
civilian dictator was to become "commander of the faithful."

Lieutenant General Ziauddin probably sensed what was on Nawaz
Sharif's mind and cleverly urged him along, at the same time suggest-
ing that he, himself, Zia, a loyal Kashmiri, was my best replacement.
Ziauddin used the Kargil affair to frighten the prime minister into
believing that I would remove him from office. His word as the direc-
tor general of Inter Services Intelligence carried great weight.

The army's reaction to Nawaz Sharif's attempted coup has to be
seen not only as a response to another humiliation by a prime minister,
but also as a response to the abysmal political, social, and economic
con-
dition that Pakistan had reached. We stood at the brink of being declared
a failed state, a defaulted state, or even a terrorist state. Economic
growth had come to a standstill. The central bank was bankrupt, with
only ten days' worth of imports in foreign exchange remaining. Nawaz
Sharif had to freeze private foreign currency accounts after $1 1 billion
of deposits went unaccounted for. Over one trillion rupees, around $20
billion, had been invested in development over eleven years, but there
was almost nothing to show for it except a solitary 230-mile (370-
kilometer) highway. Sectarian terrorism was on the rise, with Shias and
Sunnis being killed regularly. The police were totally demoralized,
lawlessness was rampant, and the law courts were overwhelmed. The
public was also demoralized and beginning to display signs of hope-
lessness in the future of the country. The people had lost their honor
and their pride in being Pakistanis. They were yearning for change.
With the fifteenth constitutional amendment Nawaz Sharif wanted to
usurp all power and become Ameer ul Momineen, "commander of the
faithful," with dictatorial temporal and religious powers.

The spirit of loyalty is instilled deeply in all ranks of the army At the
lower ranks loyalty is toward the commander, and his word is to be
obeyed without question. At the senior command level there is a larger
sense of loyalty to a common cause or toward protection of the nation.
The senior commanders had to decide whether their loyalty to a blun-
dering prime minster was stronger than their loyalty to their own chief
and their patriotism and love for the nation and its people. I am glad
that at the moment of truth they took action in favor of their higher
sense of loyalty to Pakistan and in accordance with what the nation
would have desired them to do. I am proud of my army and the spon-
taneous support displayed by the Pakistani masses, who placed their
trust in me to steer the nation to safety and prosperity.

PART FOUR

REBUILDING THE NATION

CHAPTER 16

PAKISTANFIRST

Have you ever been thrown into the deep end of a swimming
pool? People say that this is the best way to learn to swim,
because if you don't, you sink. This is exactly how I felt when I reached
Army House in Rawalpindi on the morning of October 13,1999. I had
been thrown into the deep end. I certainly had no intention of sinking.
I was determined to give my best.
I set a number of things in motion immediately. One of my first
thoughts was that the country must avoid another period of martial law
Overnight that thought had become a conviction. Our past experience
had amply demonstrated that martial law damages not only military but
also civilian institutions, because as the army gets superimposed on
civil
institutions the bureaucracy becomes dependent on army off~cers to
make the crucial decisions that they themselves should be making. I
therefore decided that there would be no martial law. If necessary, the
army would be placed, not on top of civilian institutions, but alongside
them, in sort of twinning capacity, in order to monitor their perfor-
mance.
I called in my close army colleagues, General Mohammad Aziz and
Lieutenant General Mahmood Ahmed, and told them what I had in
mind. They had assumed that I would impose martial law and were
therefore quite surprised by my decision. I reasoned with them, and
soon they came around to my point of view.
We would remain a constitutional state, but we needed to restore our
damaged constitution and create a transition government. We already
had a president, but the presidency was a reduced post; what we needed
was a head of government. Under our constitution the prime minister
is the chief executive of the country and head of government. One of
our most distinguished constitutional lawyers, Sharifuddin Pirzada,
came up with an eminently sensible solution: keep the constitution
operational, except for a few clauses, which could be temporarily sus-
pended. I would become chief executive and head of government.

I took this idea to a meeting of the corps commanders. They too had
assumed that martial law was coming, and here too I had quite a job
convincing them that such a step would be disastrous. First, I let each
one of them have his say, as is my normal practice (though it was new
to the army). They were all of the view that given the circumstances
that had been forced upon the army, there had been no option but to
remove the government of Nawaz Sharif.

After each of them had spoken, I explained why I felt that martial law
should not be imposed. They liked the idea of monitoring, rather than
superimposition. My ascendance to power may be the only instance in
history of a military takeover without the cover of martial law, but
then we have had many firsts in Pakistan, including the reverse situa-
tion: a civilian president as chief martial law administrator
(Zulfikar Ali
Bhutto).

Once I had carried the army high command with me on this crucial
question, we decided that I should speak to the nation again as soon as
possible, explain the situation the country faced, and tell the people
what I planned to do. The speech was scheduled for October 17.

We all wanted to ensure that this would be the last time the army was
forced to assume leadership of the country. We had to set in place a
system under which future army takeovers would be all but impos-
sible.

At the same time, we started selecting my cabinet and other crucial
members of my team. The only criteria we had were an impeccable
reputation and a successful track record. To select my team I set up a
committee of top army officers to identifjr and interview people, and
then create a short list of three for each portfolio. I interviewed
each of
the finalists myself and made the decision.

The most crucial position was that of the finance minister, for the
economy was causing us the most immediate concern. Out of a short
list of three, I selected Shaukat Aziz, a capable international banker
with a strong reputation. One factor that swayed my decision in his favor was
that Shaukat Aziz is a self-made man from humble middle-class begin-
nings, like me. I had not met or seen Shaukat before this. I telephoned
him myself and spoke to him. I said, "Pakistan needs you. Are you pre-
pared to leave your job and do something for the nation?" He replied,
"It would be my honor." I told him quite bluntly: 'We will not pay you
anything near what you are earning." He said that he did not care. So I
summoned Shaukat Aziz to Islamabad and interviewed him.

We all thought that he was very good, definitely the man for the job.
This is one decision I haven't regretted for a moment. He sacrificed his
lucrative salary as an international banker and his high-profile, jet-set
lifestyle to serve the nation. Along with the rest of my economic team,
he was to do a tremendous job in salvaging the economy. Because he
did such a good a job as finance minister, Shaukat Aziz would later
become our prime minister.

I found a most capable governor of the State Bank in Dr. Ishrat
Husain. He came from the World Bank and turned out to be the best
governor we have ever had. The country was also lucky to get the ser-
vices of the entrepreneur Razzak Dawood as commerce minister. He
rationalized our trade regime to a large extent. I appointed Tariq Ikram,
the regional director of Reckit and Coleman, as head of the Export Pro-
motion Bureau. Together with the commerce minister, these men
made an excellent team. Under them our exports, which had never
exceeded $9 billion, passed $10 billion and kept increasing.

My cabinet had balance. It comprised men and women from all
four provinces, with proven capabilities and successful track records in
their respective areas of expertise. During the "dreadful decade of
democracy," cabinets had been chosen by favoritism. Merit counted for
little. In addition, my cabinet was small, starting with just ten
people, a
far cry from the scores of ministers, junior ministers, and minister
equivalents we had had under previous administrations.

I shall never forget our first cabinet meeting. Having met most of
them only once at the interview stage, I did not know my new minis-
ters, except for two retired lieutenant generals who had both been
senior to me in the army. I began by suggesting that we should all
introduce ourselves, starting with myself: After I had spoken and given
them a brief personal rCsumt, it was Shaukat Aziz's turn, because he
happened to be seated to my right. He introduced himself in his impec-
cable internationalized English and thus set the tone. He was followed
by Razzaq Dawood, who spoke fluently in his Americanized accent.
The two or three people who followed also spoke in fluent English.
When I looked down the line, my eyes fell on Zobeida Jalal, from
Balochistan, the new education minister. She comes from one of our
least developed provinces. The education of women there has not
received the attention it deserves. It suddenly struck me that she might
not feel entirely comfortable speaking in English and might be embar-
rassed. So to make it easy for her, I interrupted and said that we
were all
Pakistanis and could speak in either English or Urdu, our national
language. To my surprise, when it came to her turn, Zobeida Jalal
introduced herself briefly and to the point in perfect English.

I have no hesitation in admitting that initially I was quite overawed by
what I had gotten into. My special worry was my utter lack of knowl-
edge of economics and finance. I decided to learn on the job through
anyone and everyone by asking questions unabashedly. In any case,
what I soon realized was that none of this was rocket science. Every
educated, sensitive Pakistani was well aware of the country's prob-
lems. It did not take me long to identitjr the maladies and work out
remedies.

Our economy was shattered, and we were on the verge of bank-
ruptcy. For years, our leaders had avoided any institutional checks
and had misgoverned the nation with impunity. Corruption and
nepotism were all too common. All government institutions and organ-
izations and public-sector corporations had fallen prey to the most
blatant corruption, facilitated at the highest levels of govern-
ment, through the appointment of inept managers and directors. Cor-
ruption permeated effectively down from the top. From experience I
have learned that in any organization in Pakistan, 10 percent of the peo-
ple are incorruptible, 10 percent are incorrigibly corrupt (they will
remain so, come what may), and the remaining 80 percent wait and
watch to see which way the wind from the top is blowing and shift

PAKISTANFIRST

position accordingly. In the 1990s, the wind was blowing in the wrong
direction.

One could write volumes on the rampant corruption, but for want
of space, a few examples must suffice. One of the earliest briefings
I received at the governor's house in Sindh was on the construction
of the Right Bank Outfall Drain (RBOD), a pipeline for taking efflu-
ent to the sea. One point made in this presentation was that those
involved had very conscientiously reduced the construction cost from
116 billion to 75 billion rupees. My gut feeling was that it was still
too high. I detailed army engineers to survey the whole length of
the RBOD and give me an accurate assessment of the cost. They
worked through six months of sweltering heat, from March to
August 2000, and concluded that the project could be done for only
16 billion rupees. Even after a few adjustments, the cost came to just
18billion rupees, and the project is now under construction for that
amount. The difference in the budget would have been pocketed as
graft.

The biggest financial debacle that beset the nation was the frittering
away of $1 1billion of foreign-exchange deposits of private individuals
and institutions that were held in trust by the State Bank of Pakistan.
This money was misspent largely on meeting balance-of-payments
deficits and debt servicing. I call it the biggest bank robbery in
history.
This led to a disastrous government decision: freezing all the foreign
currency accounts to forestall a run on the banks. All Pakistanis, not to
mention foreign investors, lost faith in Pakistan's government, and the
result was a massive flight of capital.

In the middle of 2000 I was also told of an approved expenditure of
14 billion rupees for the refurbishment of the Marala Ravi Link Canal.
The director general of army engineers told me that there was
absolutely no need for this work-the project would have provided yet
another avenue for looting the exchequer. I stopped the project. Six
years later, the canal is running as smoothly as ever.

Another mind-boggling expenditure was the 1.1 trillion rupees spent
on public-sector development projects from 1988 to 1999, roughly
100billion rupees every year. There was hardly any visible major proj-
ect undertaken during this period, other than the M2 motorway
between Lahore and Rawalpindi, about which there were also many
stories of underhand deals.

I came to believe that this enormous corruption took place at the top
echelons of government, at the nexus of politicians, bureaucrats, and
bankers, the last being handpicked by the politicians because all the
major banks were nationalized.

Financial corruption aside, the government was rife with nepotism
and incompetence. There was no strategic direction coming from the
top. Nowhere, in any ministry, institution, organization, or depart-
ment, did I see any clear vision or strategy. Pakistan was like a rudder-
less ship floundering in high seas, with no destination, led by inept
captains whose only talent lay in plunder. The greatest victims were the
poor people of Pakistan, who were fed false promises at each election,
only to be disappointed. All the social indicators-health, education,
income-were shamefully low and were continually deteriorating.
Between 1988 and 1999 absolute poverty-people who earn $1 per day
or less!-had risen alarmingly, from 18 percent to 34 percent. Public-
sector corporations were headed, without exception, by sycophants; %
were overstaffed with political appointees; were losing money; were dependent on government subsidies to keep them afloat. The critical issue that rendered democracy dysfunctional was the absence of checks and balances on the political leadership. The only check on the prime minister was the president's power to dissolve the -
National Assembly and dismiss the government. This was a safety
valve, which, as we have seen, Nawaz Sharif got rid of by using his
brute two-thirds majority, with disastrous consequences for him. Yet
even this check invariably led to suspicion and acrimony between the
president and prime minister.

Such a state of affairs left people disillusioned. Pakistanis started
losing faith in their country. The young, in particular, were despondent.
I had my work cut out for me. The ship of state had to be put on an
even keel, its course and direction had to be charted, and a new, capable
crew had to be installed to steer it. I was determined to take Pakistan
ahead at full sail.

On October 17,1999, I spoke to the nation again. I began:

I took over in extremely unusual circumstances, not of my making.
It is unbelievable and indeed unfortunate that the few at the helm of
affairs in the last government were intriguing to destroy the last
institution of stability left in Pakistan by creating dissension in the
ranks of the armed forces of Pakistan. And who would believe that
the chief of the army staff, having represented Pakistan in Sri Lanka,
upon his return was denied landing in his own country and instead

circumstances were created which would have forced our plane to
either land in India or crash.

I did not mince words about the dire straits our country was in:

Fifty-two years ago, we started with a beacon of hope and today that
beacon is no more and we stand in darkness. There is despondency
and hopelessness surrounding us with no light visible anywhere
around. The slide down has been gradual but has rapidly accelerated
in the last many years.

Today, we have reached a state where our economy has crumbled,
our credibility is lost, state institutions lie demolished, provincial
disharmony has caused cracks in the federation.

In sum, we have lost our honor, our dignity, our respect in the
comity of nations. Is this the democracy our Quaid-e-Azam had
envisaged? Is this the way to enter the new millennium?

I set myself a seven-point agenda. Some of these points, by their very
nature, required so much time to implement that I knew that the best
I could do was to start the process and take it to a stage where it could
not be reversed easily. Those seven points were:

1. Rebuild national confidence and morale.
2. Strengthen the federation, remove interprovincial disharmony,
and restore national cohesion.
3. Revive the economy and restore investors' confidence.
4. Ensure law and order and dispense speedy justice.
5. Depoliticize state institutions.
6. Devolve power down to the grassroots.
7. Ensure swift accountability across the board.
I promised that the recovery of national wealth was a task that would
be ruthlessly pursued. From the seven points I identified four areas of
special focus:

1. Revival of the economy
2. Introduction of good governance. This included all elements of
social development: health, education, and the emancipation of
women.
3. Alleviation of poverty.
4. Political restructuring to introduce sustainable democracy.
These were the points on which I kept a relentless focus while I was
running the government as chief executive.

I established the National Accountability Bureau (NAB) to put the
fear of God into the rich and powerful who had been looting the state.
A special NAB ordinance was issued to give power and full autonomy
to the organization. I wanted an army general as chairman, a general
who was scrupulously honest, clearheaded, and bold enough to move
against the rich and powerful without being swayed by their influence.
In Lieutenant General Muhammad Arnjad I saw all these qualities.
He exceeded my expectations. In a short time he established his own
and his organization' s credibility. Later, lieutenant generals Khalid
Mabqool, Muneer Hafiez, and Shahid Aziz led the NAB equally effec-
tively The effects of the NAB were felt far and wide. Billions of rupees
of plundered national wealth were recovered. Kleptocrats were prose-
cuted.

I know that people everywhere thirst to punish rulers for their sins,
but bringing corrupt and criminal rulers and politicians to account is
never easy. Unlike businesspeople who leave a paper trail of the loans
they have taken from banks, people in powerful government positions
know better than to leave a convenient trail of evidence behind them
for future prosecutors. Yet we managed many prosecutions, plea bar-
gains, and recovery of unpaid bank loans, though not to the extent that
I had hoped for, particularly among politicians and public officeholders.

I needed an organization- a think tank-to research and recom-
mend reforms in various areas. I called it the National Reconstruction
Bureau (NRB). Here I needed a person with a fertile analytical mind,
very well read, focused, and painstakingly industrious. I felt that Lieu-
tenant General Tanvir Hussain Naqvi (retired) filled the bill eminently.
I must say he delivered far beyond what I had hoped. The first task that
I entrusted to him was to produce a local government system to decen-
tralize our entire political system. He wrote a full Local Government
Ordinance, setting detailed rules for the district-level governance that
we evolved and introduced. It has been recognized bi the World Bank
as a silent revolution in Pakistan. It is to General Naqvi's credit
that he
accomplished the very big task of producing a new Police Ordinance
2002, replacing the one of 1861. This brought police rules in harmony
with the prevailing environment. The nation owes him gratitude.

What I did not know at the time was that the judgment of the Supreme
Court in a case challenging my takeover was to severely restrict me in
implementing my agenda. On May 12, 2000, the Supreme Court,
while justifjring the removal of Nawaz Sharif's government and the
takeover by the army because the Supreme Court deemed my dis-
missal as army chief illegal, placed two restrictions on me that were to
have far-reaching consequences. First, it required me to hold elections
in three years. With hindsight, I realize that I needed more time to ful-
fill my agenda, though at that point I thought three years were adequate.
I did not realize then that what Pakistan needed was not mere reform
but restructuring. I also did not know how quickly time passes. I some-
ti~nes regret that I did not appeal to the Supreme Court for more
time-at least five years. Our system of sharing funds between the
federal government (which we call the center) and the provinces, and
our sharing of powers and responsibilities between the center and the
provinces, could not be finalized by me. I did initiate a study on the
restructuring of the government and the civil service, but could not
bring this to fruition. Nevertheless, all these studies were initiated
at the
National Reconstruction Bureau, and a number of ideas were gener-
ated.

The events of 9/11 and its aftermath came to distract us from these
issues. I was forced to pursue security ahead of restructuring.
The second restriction imposed by the Supreme Court was that I
could not introduce structural changes in the constitution: "That no
amendment shall be made in the salient features of the Constitution i.e.
independence of the Judiciary, federalism, parliamentary form of Gov-
ernment blended with Islamic provisions." This meant that correcting
a dysfunctional democracy would have limitations.

On closer analysis, however, I realized that my basic idea of intro-
ducing sustainable democracy in Pakistan codld be achieved within
these constraints. Our new system of local government, the bedrock of
any democratic system, was provided for in our constitution but had
never been implemented by politicians, who, selfishly, did not wish to
devolve power to the grassroots.

In retrospect, I believe that my decisions not to abrogate the consti-
tution and not to impose martial law were both correct. I am inspired
by a letter written by Abraham Lincoln in 1864:

My oath to preserve the Constitution imposed on me the duty of
preserving by every indispensable means that government, that
nation, ofwhich the Constitution was the organic law. Was it possi-
ble to lose the nation and yet preserve the Constitution? By general
law life and limb must be protected, yet often a limb must be ampu-
tated to save a life, but a life is never wisely given to save a limb.
I felt
that measures, otherwise unconstitutional, might become lawful by
becoming indispensable to the preservation of the Constitution
through the preservation of the nation. Right or wrong, I assumed
this ground and now avow it.

I have always agreed with these views ofAbraham Lincoln. In fact, I
found this passage so inspirational and so beautifully worded that I have
kept it in my briefcase ever since I first read it in 1990. Little did
I know
then that I might have to fall back on it one day. In the predicament in
which 1 was placed, I thought I could preserve the nation in such a way
that the constitution would also remain functional. In my own way I
sorted out the conundrum: I preserved both the limb and the body But
if there ever had to be a choice, the body would outweigh the limb.

If the nation goes, so does the constitution. But if the constitution,
especially a flawed one, goes, the nation still remains and can always
give itself another constitution or correct the flaws in the first
one. Thus our ultimate duty is to preserve the nation. The choice may be stark,
but it is obvious: Pakistan comes first-always. We achieved the ideal:
preserve both the body and the limb, the nation as well as the consti-
tution.

CHAPTER 17

Iardently believe that no country can progress without democracy,
but democracy has to be tailored in accordance with each nation's
peculiar environment. Only then can it be a functioning democracy that
truly empowers the people and produces governments to address their
needs. If it does not function, then it merely creates a facade without
spirit or substance. There are many, many systems that deserve to be
called democratic. Transplanting one system to another country just
won't do, as has been amply proved in Pakistan and elsewhere, if that
system is too alien. It can be rejected by the body politic, like a
foreign
substance in a human body.
Sadly, a functioning democracy is exactly what has eluded Pakistan
ever since its birth on August 14,1947. This lack lies at the root of
most
of our ills. The problem is that while most of us know that the Greek
word demos means "the people," hardly anyone takes notice of the
other vital Greek word, kratein, "to rule." Thus "people's rule" or "rule
by the people," which is the spirit of democracy, is entirely forgotten.
What we in Pakistan have consciously constructed instead is rule by a
small elite-never democratic, often autocratic, usually plutocratic,
and lately kleptocratic- all working with a tribal-feudal mind-set, "in
the name of the people" with democratic camouflage. This small elite
comprises feudal barons, tribal warlords, and politicians of all hues. In
Pakistan we inherited a feudal, patriarchal society The population is
divided into vertical compartments of provinces, tribes, clans, castes,
and subcastes. People generally do not vote across these compartments
or across their tribe, caste, or clan boundaries. Elections therefore

THE QUESTFOR DEMOCRACY

involve shifting coalitions of different clans or tribes, negotiated by
tribal or clan leaders, rather than appeals to independent voters. The
system lends itself to incompetence and corruption, leading to poor
governance. It creates the illusion of democracy because we do have
elections; but we forget that elections are but a tool of democracy, not
an end in themselves.

Our history of dysfunctional democracy has caused us great grief,
most hauntingly in the separation of East Pakistan in 1971.

Our suffering over the last six decades has bee,n a learning experi-
ence, however, and happily, more and more thoughtful people believe
that there is no other option but genuine democracy. Our contentions
are not about whether we should have democracy. Our contentions are
about how best to make democracy work for the country and our
nation and about setting up a system that will produce the genuine
democracy for which the people yearn.

This brings me to the many yardsticks used to measure democracy.
People must have the option of throwing a government out at regular
intervals, through elections. The media have to be free, within the
norms of civilized behavior. Socialists, who invariably describe their
countries as "people's democracies, " believe that democracy demands
the equitable distribution of wealth, access to social welfare and edu-
cation, and equal opportunities. I am no socialist, yet I share these
ideals. I believe that the most honest yardstick, and one that is
often for-
gotten by the well-heeled, is the human condition. I believe that a sys-
tem is useless if it does not improve the human condition significantly
and continuously. Then it matters little, especially to the vast hungry
multitude, what the system is, or whether or not the system passes
under the label of democracy.

A system of elections must put into off~ce a government that is sen-
sitive to the frustrations and aspirations of the people and does its
utmost to address them. Anything else cannot be called democratic by
any stretch of the imagination. In Pakistan, we have had too many
elections that only empowered an elite class whose primary objective is
to preserve, protect, and foe its privileges even at the cost of the
coun-
try and neglect of the people. Similarly, I know that economic growth
is vital to continuing progress, but in itself it is meaningless unless
the quality of life of the ordinary citizen, starting from the poorest,
improves with it. This cannot happen in the absence of good gover-
nance. What is the use of macroeconomic success if its benefits do not
filter down to the people? After all, why do we make all these political
and administrative arrangements, including the creation of nation-
states, if not for the benefit of our citizens? When those benefits
fail to
reach them, they lose faith in the state, and the state can even
collapse.

A brief political history of Pakistan shows how we have failed to create
a true democracy. The death of the father of the nation, Quaid-e-
Azarn Muhammad Ali Jinnah, thirteen months after independence, was
a serious setback. With his departure the infant state of Pakistan
lost its
lead politically, physically, and metaphorically- and even ideologically
We took nine years to finally produce a constitution in 1956, and even
this constitution violated the basic tenet of one person, one vote. The
population of East Pakistan, although larger than that ofwest Pakistan,
we equalized through a device called the "parity principle." This device
gave the same number of seats in parliament to a minority in west Pa-
kistan as it did to the majority in East Pakistan. To justifjr the
parity prin-
ciple, the four provinces of the western wing, comprising the Punjab,
Sindh, North-West Frontier Province (NWJ?P), and Balochistan, were
cobbled together into a single unit to be called the province of 'West
Pakistan." Naturally, the people of the three smaller provinces ofwest
Pakistan felt highly aggrieved by this unpopular decision, for they
believed that it would not only emasculate their culture but also deprive
them of their fair share of resources. Though the politicians of East
Pakistan with their own vested interests and agendas had agreed to
this unholy arrangement, the Bengali people there, overall, felt that
they
had been duped because their votes were watered down.

National elections under the new constitution were to be held in early
1959. But on October 8,1958, the president at the time-a retired civil
and military off~cial, Major General Iskander Mirza-in collaboration
with the army chief, Ayub Khan--dissolved parliament, threw out the
government (which was itself unelected and lacking legitimacy), abro-
gated the constitution and declared martial law, ofwhich General Ayub
Khan became the chief administrator. However, the two found it di6-
cult to share power, and only twenty-one days later, on October 28,

THE QUESTFOR DEMOCRACY

1958, President Mirza was sent packing to London, never to return.
General Ayub Khan then became president of the country.

President Ayub Khan lifted martial law in 1962, when he intro-
duced our second constitution. Sadly, this constitution retained all the
antidemocratic elements of the first, namely the parity principle and the
"One Unit ofWest Pakistan."

Despite the fact that under President Ayub Khan Pakistan witnessed
more economic development than ever before, its benefits did not
sufficiently reach the masses. Instead, wealth became concentrated in a
few hands, mostly a new class of industrialists known as the "twenty
familiesn-later, twenty-two families. While this perception was not
fully correct, the wily Bhutto exploited it to undermine the good per-
formance of Ayub.

In 1968-1969 general discontent among the masses led to a popular
upheaval. The main themes of the discontent were economic dispari-
ties between eastern and western Pakistan, the concentration ofwealth
in twenty-two families, an acute sense of deprivation and alienation in
East Pakistan, and a general political suffocation of the public. All
these
complaints were used effectively by opposition political leaders. Ayub
Khan could not sustain this pressure and decided to resign in March
1969.

But as he was leaving, instead of following the constitution and
handing power over to the speaker of the National Assembly, Ayub
handed it over to the army chief, General Yahya Khan, who abrogated
the constitution and declared martial law Pakistan had come full circle,
back to 1958. However, General Yahya was under pressure to imple-
ment two of the most popular demands of the anti-Ayub agitation: to
end the parity principle and break the "One Unit." This he did, thereby
taking western Pakistan back to its four provinces. In that sense, we
were back to the days before the constitution of 1956.

General Yahya Khan held fair elections in December 1970, but by
then so much had happened to polarize the eastern and western wings
of Pakistan that each wing voted parochially. The East Pakistanis voted
for their own party, the Awami League, virtually unanimously As I have
said earlier, it won outright, with a majority of seats in the National
Assembly, and earned the right to form the government without enter-
ing into a coalition with anyone.
Ayub's protkg6, the former foreign minister Zulfikar Ali Bhutto,
whom he often called "my son," had fallen afoul of his mentor and
formed his own Pakistan People's Party (PPP). It won two of the four
most populous provinces of the western wing and had the second
highest number of seats in the National Assembly, but fell well short of
a majority This new assembly too was charged with making a new con-
stitution, but this time in ninety days. The Ayami League's majority
meant that East Pakistan could frame a constitution that gave it the
provincial autonomy it desired-but this was completely unaccept-
able to the power elite of western Pakistan. Bhutto threatened the
newly elected members of the National Assembly from western Pa-
kistan that if they went to Dhaka, the capital of East Pakistan, where
the
assembly was to meet, they should buy one-way tickets-because if
they returned he would break their legs. During all this time, the
leader of the Awami League, Sheikh Mujibur Rahman, made no
attempt to reach out to the people of western Pakistan, nor did he do
anything to neutralize the maneuvers of Zulfikar Ali Bhutto.

In frustration, Yahya Khan postponed the inaugural meeting of the
National Assembly, which was to be held in March 1971,and arrested
Sheikh Mujib and his party's leadership, declaring them to be traitors.
The already alienated and deprived population of East Pakistan rose up
in arms, abetted and supported by India. What began as a political
standoff quickly became an armed conflict, as we have seen earlier.

Needless to say, India took full advantage of the brewing crisis. India
helped the Bengalis raise an army of guerrilla fighters, called the Mukti
Bahini. It also gave refuge to many leaders of the Awami League and a
large refugee population escaping the civil war.

As a major commanding a company of the Special Services Group of
commandos in western Pakistan, I witnessed these events with great
sadness and trepidation. During this crisis, India signed a Treaty of
Peace and Friendship with the Soviet Union. It used the pretext of the
economic burden of a large refugee population to attack Pakistan in the
eastern and western wings. With the link between eastern and western
Pakistan severed, and with a hostile population, the military there did
not stand a chance. Our ally, the United States, stood by and did noth-
ing substantive to help us, unlike India's ally the Soviet Union. Yahya

THE QUESTFOR DEMOCRACY

appointed Bhutto deputy prime minister and foreign minister and sent
him to the UN Security Council to negotiate a cease-fire. But Bhutto
rejected a resolution proposed by Poland that might have prevented the
loss of East Pakistan. It seems he had concluded that he could never
come to power as long as East Palustan was there. Our army in East
Palustan surrendered, 90,000 military and civilian personnel were taken
prisoners of war, and East Pakistan seceded to become Bangladesh.
That was the day I cried.

We had a "new Pakistan" now, as Bhutto called it, comprising only the
western wing. From being the largest Muslim country and the fifth
largest country in the world, we stood woefully diminished. Bhutto
assumed total power as president, without a constitution. Worse, he
used the lack of a constitution as a pretext to become chief martial law
administrator. An autocrat at heart, Bhutto got a kick out of being
head of a martial law regime.

What was left of the National Assembly, a minority, was convened to
form a new constitution for Pakistan. Not only were we back to the sit-
uation of 1947, we were now in a diminished country.

In 1973,the remaining rump assembly agreed to a new constitution.
The good thing about this was that it was passed by consensus. Ironi-
cally, even though Bhutto had acquired great popularity on a platform
of Islamic socialism and providing basic needs like food, shelter, and
clothing to the poor, he soon had to get into partnership with tribal
chieftains and feudal landlords, the very men whose political power he
had ostensibly come to break. Instead, he opted for the soft target, the
business community, and went in for large-scale nationalization of
industries, banks, and financial houses. This broke the back of a nascent
industrial base, an economic engine that could have provided an urban,
modern countervailing force to tribal-feudal power. The nationalized
industries were handed over to bureaucrats and party cronies and soon
became hotbeds of corruption.

Zulfikar Ali Bhutto masqueraded as a democrat but ruled like an
autocrat. During his time the press was suppressed more than ever
before or since. Many editors and journalists were arrested for dissent,
and newspapers and journals were closed down. Political opponents
were arrested on spurious charges; some were incarcerated in a noto-
rious gulag-like prison called the Dalai Camp and some were even ts
murdered mysteriously.

When the time came for the next general elections in 1977, nine
powerful opposition parties formed an alliance and presented a united
front to oppose Bhutto's People's Party. Bhutto rigged the ballot exten-
sively. He even had himself elected unopposed, by arresting his oppo-
nent and preventing him from filing his nomination papers in time.
The people had had enough and rose up, often violently. Many people
were killed on the streets, and thousands were arrested. Bhutto went
qinto negotiations with the opposition alliance to come to an agree-
igment and end the agitation. They failed, and on the night of July 5, $
1977, the army took over, declared martial law, put the constitution into
abeyance, and placed Bhutto and some of his henchmen under arrest.
Inevitably, the army chief, who was then General Zia ul-Haq, became hv
chief martial law administrator and later also assumed the ofice of
president. Two years later he had Bhutto hanged after a conviction for
murder in a highly controversial trial. $c

Zia ruled for eleven years. Since the anti-Bhutto agitation had been
fueled by the slogan of introducing Sharia (Islamic law), General Zia
found it a convenient pladorm to adopt, and one that came naturally to
him. He was helped immensely by the Soviet Union's invasion and *a
occupation ofAfghanistan. The mujahideen resistance to the Soviets, as f
is now well known, was one of the turning points in modern history.
The United States helped find and fund and arm the mujahideen, as
did many European and Muslim countries, most notably Saudi Arabia.
It was in Pakistan's interest to help the Af&ans as well, for now the
borders of the Soviet Union had effectively reached Pakistan, and there
was a very real danger that if the Soviets settled down in Afghanistan, they
could soon invade Pakistan for access to its warm waters for their navy.

Pakistan became a frontline state. We fought the war with the
Afghans, the Americans, the Europeans, and the Saudis, and we won.
But we paid a very heavy price. Kalashnikovs, mortars, rockets, Stinger
missiles, and other sophisticated armaments found their way into Pa-
kistan's arms market. Soon Pakistan was awash in weapons of the most
lethal kind, weapons that remain in private hands to this day. Worse,
a drug culture soon took root, and it involved heroin, no ordinary
drug.

Hard-line mullahs and their seminaries were given official patronage
by Pakistan, the United States, Saudi Arabia, and other allies during
this
period, and they were charged with producing indoctrinated fighters
against the Soviet Union. No one complained, therefore, when Presi-
dent General Zia ul-Haq introduced a regressive Islamization in the
country. He introduced Islamic laws and established Islamic courts to
run parallel with the normal judicial system.

In 1985, President Zia revived the constitution and held elections in
which people could run as individuals but not as members of any
party The deal Zia offered to the politicians was that the new National
Assembly had to pass the eighth amendment to the constitution, giving
the president the power to dissolve the National Assembly. This clause
actually proved useful, for it acted as a safety valve that prevented
mil-
itary takeovers, until Nawaz Sharif revoked it.

In late May 1988 Zia used the eighth amendment to dissolve the
National Assembly and dismiss the government. Yet he did not form a
caretaker government to hold elections within ninety days, as the con-
stitution required. By this time Zia had become very alienated and
isolated. It was on his return from Bahawalpur after attending an
Abrarns tank demonstration that his aircraft mysteriously crashed on
August 17,1988. The Zia era was over.

The chairman of the Senate, Ghulam Ishaq Khan, a retired bureaucrat
who had also been President Zia's finance minister, became acting
f president and held elections in November of the same year. Benazir
L Bhutto's People's Party won the highest number of seats in the
Q National Assembly but fell short of a majority. However, Benazir
Bhutto was able to form a coalition government, and there followed
i eleven years of sham democracy rotating between her and Nawaz
Sharif, with caretaker governments in between. It was a decade of
i political musical chairs. Benazir Bhutto's government was removed in
1990. Nawaz Sharif became prime minister after the elections that
followed. His first term, though not so bad as the second, was charac-
terized by cronyism, plundering, and poor governance. President Ghu-
lam Ishaq Khan removed him in 1993. The Supreme Court restored
his government, but he and the president still could not get along.
Both asked the army chief, General Waheed Kakar, to mediate. The
result was the resignation of both the president and the prime minister.
New elections made Benazir Bhutto prime minister for a second time,
again in a coalition. She picked up where she had left off. In 1997, the
president, a nominee of Benazir Bhutto's party, dismissed her gov-
ernment. The fourth election in nine years Grought Nawaz Sharif
back to power, but with a difference. This time he had a brute two-
thirds majority in the National Assembly and could bludgeon through &
any amendment to the constitution he wanted. He used his majority to
silence dissent. He forced the army chief out of office. He attacked the
press and arrested many journalists. And he had his party's goons phys-
ically attack the Supreme Court.

In the midst of all this, India exploded five nuclear devices on May
I I and 13,1998. India had first exploded a nuclear bomb in 1974, set-
ting off an expensive nuclear arms race in the subcontinent. Pakistan
responded with tests of its own on May 28,1998. Economic and mili- d
tary sanctions were slapped on Pakistan, setting back our already woe- t
B
fully weakened economy. Fearing that people would withdraw their 8i
foreign exchange deposits, Nawaz Sharif froze all foreign currency $
accounts. This had an even more disastrous effect on our fragile econ-
omy, as disastrous perhaps as Zulfikar Ali Bhutto's rampant national- f
ization of the 1970s. Taking advantage of the public's elation over the
nuclear tests, Nawaz Sharif got the National Assembly to pass the fif-
teenth constitutional amendment, giving him dictatorial powers under
the pretext ofbringing in what he called an Islamic government. All that
remained was for the Senate also to pass the amendment, as it would
have done in early 2000. We were well on our way to Talibanization.
Sharif got rid of the power of the president to dissolve the National
Assembly and dismiss the government. After emasculating the presi-
dent, he tried to make the judiciary subservient to the executive, taking
on the chiefjustice of Pakistan, Sajjad Ali Shah, and even going so
far as
to get his party's shoddy political storm troopers, many of them parlia-
mentarians, to physically attack the Supreme Court building. The
honorable judges had to hide in their chambers to escape a thrashing.
The entire sordid episode was recorded by the security cameras in the

THE QUESTFOR DEMOCRACY 163

Supreme Court building. In the battle that ensued between the prime
minister on one side and president and chiefjustice on the other, the
army chief-now General Jahangir Karamat-was again asked to inter-
vene as mediator. When the crunch came, he decided to side with the
prime minister; that decision led to the president's resignation and the
election of a new president handpicked by Nawaz Sharif: This was
the same army chiefwhom he would later force to resign for saying the
right thing, which amounted to advising the prime minister about
honest and good governance and the formation of a National Security
Council to formally consult with and advise him and'also help institu-
tionalize the perennial dragging in of the army chief as an arbitrator by
the president and the prime minister. After General Karamat's resig-
nation I became chief of the army staff Then came Kargil; Nawaz
Sharif's capitulation in Washington on July 4, 1999;his effort to make
the army and me the scapegoats; and his reckless attempt to hijack my
plane and deliver his army chief into enemy hands.

CHAPTER 18

PUTTINGTHE SYSTEMRIGHT

G iven Pakistan's checkered political history, alternating between
martial law and sham democracy, the way to true democracy has
been difficult, requiring travel on several different paths at once. Our
main political parties have in reality been no more than family cults, a
dynastic icon at their head. Remove the icon, and the party evaporates.
Hardly any of our political parties have been democratic on the inside,
and therefore these parties never bother to hold genuine internal elec- 3
tions. The head of the party is the party. Aparty head appoints whom he 2
(or she) wishes, almost always sycophants, to party positions. These
sycophants always look upward to the boss who appointed them rather
jthan downward at the party workers who ought to elect them. v

I noted the absence of democracy at the grassroots level and the
absence of effective checks and balances over the three power brokers
of Pakistan: the president, the prime minister, and the army chief:
These were the main impediments to sustainable democracy. Each of
these problems needed to be solved.
More broadly, when I took power, I knew that freedom needed to be d
spread to everyone, and guaranteed. I will discuss the emancipation of
women and other issues of rights in Part Six. But without a system
that .. could produce true democracy-the sort that I have described earlier,
one that gives rise to governments that improve the human condition
continuously and significantly- none of the other changes would have
made any difference. Former prime ministers Nawaz Sharif and
Benazir Bhutto, who had twice been tried, been tested, and failed, had
to be denied a third chance. They had misgoverned the nation. Fur-

PUTTING THE SYSTEM RIGHT

thermore, they would never allow their parties to develop a democratic
tradition, as was clear from the fact that neither Benazir Bhutto's party
nor Nawaz Sharif's had held internal elections. In fact, Benazir became
her party's "chairperson for life," in the tradition of the old
African dic-
tators! For both individuals, legal cases were pushing against them.
All I had to do was make clear that the charges would not be dropped.
Benazir Bhutto had already run away from the country and absconded
from the law during Nawaz Sharif's time. Later, Nawaz Sharif and his
family were happy to sign a deal with my government to go into vol-
untary exile in Saudi Arabia, a deal he now brazenly denies. Both have
chosen to avoid the rule of law by staying away, though they keep
insisting now and again that they will return, even together, in order to
keep alive the morale of their party members and remain politically
relevant.

They were the heads of two significant political parties-the Pakistan
People's Party (PPP) and the Pakistan Muslim League (PML-N). And
because these parties were run like dynasties, candidates who could pro-
vide alternative leadership were nonexistent or mere pygmies. It did not
appear practicable to maintain those parties alone. Something more had
to be done.

I was very conscious that in doing something more, with whatever
political restructuring I did, I had to satisftr two international con-
cerns. One, the process must remain democratic; and two, elections,
whenever they were held, had to be fair and transparent.

Thus, before we could proceed with elections, we needed another
political party. Without a fresh option, Bhutto and Sharif could still
run
the show from abroad. Nawaz Sharif had been convicted of hijacking my plane. He faced

life imprisonment. He could not withstand the rigors of isolation and
confinement. He used his previous contact with Crown Prince (now
 King) Abdullah of Saudi Arabia, who asked me to allow Nawaz Sharif
to go into exile there. I could not turn this request down, since it came
I from a great friend of Pakistan who also genuinely called me a
brother-and I in return called him an elder brother. I also thought
that sending the entire family of Nawaz Sharif out of the country might be
politically advantageous. It would avoid the prolonged destabilizing
effect of a high-profile trial. I obliged. We struck a deal. I would give
Nawaz Sharif a conditional pardon, and he and certain members of his
family would go to Saudi Arabia for ten years and remain out of politics.
They would also give up some of their properties as reparation for their
misdeeds. This deal was signed by all the elders of the Sharif family,
including Nawaz Sharif; his brother Shahbaz Sharif; and their father. It
must be said that Shahbaz Sharif initially refused to sign and did not
want to leave Pakistan. But we could not have this partial acceptance. So
anxious were Nawaz Sharif and his father for Nawaz to avoid serving
the sentence that they persuaded the younger brother to sign. The
entire family thus left for Jeddah. In retrospect,I now feel that the
decision was absolutely correct and beneficial for Pakistan. It
facilitated the creation of a new political party

In early 2006 Nawaz Sharif approached me through a very dear
friend of mine for permission to go to London to be with his seriously
ill son. Wishing the boy well, I readily agreed. Having reached London,
however, Nawaz Sharif reneged on his promise not to indulge in pol-
itics. He showed a lack of character, launching a tirade of lies and dis-
tortions against me. Exile and isolation are an opportunity for
introspection and critical self-analysis. Nawaz Sharif apparently learned
nothing from his exile and failed to grow intellectually or politically.

I needed a national political party to support my agenda. I had the
option of forming a new party, but I decided-and the emotion of a sol- L
dier had a lot to do with this-to revive the Pakistan Muslim League st;
(PML), the party of Quaid-e-Azarn Muhammad Ali Jinnah that had led 8
us to freedom and to our own country.
My principal secretary, Tariq Aziz, an old and trusted friend, had the 5
idea in advance of the elections of 2002 of converting the PML(N) back
to a true PML(Q), the Q standing for Quaid. Chaudhry Shujat Hussain i
and his cousin Chaudhry Pervez Ilahi, seasoned politicians from Gujrat
in the Punjab, were prominent within the PML(N). Tariq Aziz's idea
was to encourage them to reconstitute the PML(N) into the PML(Q).
The Chaudhry cousins had been victims of some mudslinging, but they
were good men. I agreed to the proposal. Tariq Aziz then introduced
them to me, and I asked them to spearhead the effort to galvanize and

PUTTINGTHE SYSTEM RIGHT

reinvent the Muslim League. I must say, to their credit, that they
demonstrated complete commitment to my cause and tremendous
grassroots political skills. They reinvigorated the PML and identified it
with Quaid-e-Azam by adding the Q. Most of the members of PML
joined the fold of the new PML(Q) with Chaudhry Shujat as the pres-
ident. What was left of the party called itself PML-N to identifjr itself
with Nawaz Sharif I realize, however, that many joined the new party
because of their support of and commitment to me. I must also acknowl-
edge the active role played by my friend Tariq Aziz in $-awing people to
me. He showed complete loyalty to me personally and to my agenda.

Thus PML(Q) was formally launched on August 20, 2002, with
the hope that it would dominate the elections of that year.

We were cobbling together and launching the new Pakistan Muslim
League in the wake of 911 1, when I had taken a firm stand against ter-
rorists (as I will discuss in Part Five). My popularity was at a peak
after
the dust of my decision about 9/11 started settling and the masses real-
ized that Pakistan was firmly on a progressive path. The ranks of the
PML swelled accordingly. The politicians bf PML saw me as their
leader, but-ironically- I was not trying to play politics. My idea was to
remain above the fray, and avoid joining any party. Still, I had to
trans-
fer my popularity to the new party before the elections scheduled for
October 2002. How to do it? I decided that we should hold a national
referendum on my office. I knew it would result in a sizable vote in my
favor, and I could then transfer that demonstrated popularity to the
embryonic PML(Q) by voicing my support for the party. Many of my
close associates disagreed with this approach, but I overruled them
and decided to hold a referendum. It was held on April 30,2002. The
question asked of the people was:

For the survival of the local government system, establishment of
democracy, continuity of reforms, end to sectarianism and extremism,
and to fulfill the vision of Quaid-e-&am, would you like to elect Pres-
ident General Pervez Musharraf as President of Pakistan for five
years? .

The referendum went smoothly. There was a very high turnout,
and the overall count was very strongly in my favor. There were
some irregularities, though. I found that in some places overenthusias-
tic administrative officials and bureaucrats had allowed people to vote
more than once, and had even filled out ballot papers themselves. I also
later found that this absolutely unwarranted "support7' was helped
along by the opposition in certain areas where they have a hold and
where they stuffed ballot boxes in my favor sd as to provide supposed
evidence for claims of foul play. The whole exercise ended in a near
catastrophe.

In retrospect I realize that in Pakistan, unless there is an opposition
candidate or an alternative party that can monitor the process, any
opinion poll will end in a fiasco. Detractors will cry foul, and you will
not be able to prove otherwise. That was the case with this referendum;
it placed inordinate demands on the dedication, honesty, and integrity
of individual polling staff and the administration.

Finally, in a national broadcast, I had to come clean. I thanked the
people for their support but also admitted that some excesses had
indeed taken place without my knowledge or consent. I took full
responsibility for them and for the wrong decision of the referendum
in the first place, and offered my deep regrets. Telling the truth, how-
ever unpleasant, gives the public the chance to forgive and forget. But
tell lies, as our politicians habitually do, and the people will
punish you.

As the election of October 2002 approached, I involved myself more -
*

and more in political issues. I soon realized that political reforms in
some areas were a sheer necessity The first amendment I proposed was
to reduce the voting age from twenty-one to eighteen years. After all, if
young people can be considered mature enough to get married at
eighteen, or to get a driver's license, why can they not be responsible
enough to vote? Thus we decided to empower youth.

Women, I have always believed, suffer special discrimination in
the male chauvinist world, especially in developing countries.
Redressing this problem at its core would require political empower-
ment. We created sixty reserved seats for women to mitigate the acute
gender imbalance in the National Assembly, knowing that women
would be their own best advocates to remove gender bias and societal

PUTTING THE SYSTEM RIGHT 169

inequities. This arrangement does not exclude them from contesting
the other seats in the Assembly. When elections were held in October
2002, a total of seventy-two women were elected to the National
Assembly, twelve from general seats. This has set the stage for the irre-
versible process of the empowerment of women, as I will discuss in
Chapter 30.

The census of 1997 conducted under the auspices of the army had
shown that Pakistan's population had risen to 140 million. The number
in the National Assembly and the provincial assemblies was based on a
census held decades earlier when the population wis much smaller.
Constituencies had become bloated. We therefore raised the number of
seats in the National Assembly from 217 to 342. Of these, 272 are
directly elected general seats, sixty are reserved for women on the basis
of proportional representation, and ten are reserved for non-Muslims
in accordance with their population ratio. We did the same propor-
tionally in the four provincial assemblies.

The separate electoral system that had been followed for the minori-
ties, in which non-Muslims could vote only for non-Muslim candi-
dates on reserved seats, predictably led to a feeling of isolation from
mainstream politics. No Muslim needed their vote, and this fact
reduced their significance. We gave them a joint electoral system in
which minorities vote for any candidate, and also allowed them to
retain the reserved seats. With this change, all candidates have to
solicit
minority votes and therefore have to address the concerns of minorities.
They are now mainstreamed into national political life.

We also made it incumbent on all candidates for the Senate, the
National Assembly, and the provincial assemblies to be university grad-
uates or the equivalent (ten years of school and four years of college or
university). This was done not only to have better-educated parlia-
mentarians but also to sift out many undesirable politicians, thus giving
our parliaments a new, younger, more enlightened outlook.

We established a rule that no one could be president or prime min-
ister more than twice, whether the terms were consecutive or not and
whether either term had been fully served or not. Many people thought
this law has been brought in to prevent Nawaz Sharif or Benazir
Bhutto from ever becoming prime minister again. This is partially
true, but above all, the new rule was enacted to encourage new blood to
compete for high offices. It will be a check on the dynastic rule of a
few individuals.

Imposing checks and balances on the three power brokers of the coun-
try was always high on my agenda. I was convinced that unless this was
done, democracy could not be sustained or good governance guaran-
teed. There had to be an institutional way of motivating the prime min-
ister to perform well, aside from presidential censure and later
denouncements or the ad hoc, unconventional, but popular norm of
the army chief's "advisingn the prime minister to govern better. It
almost invariably happened that the prime minister would refuse to lis-
ten, and this refusal would lead to intense acrimony between him and
the president or even the army chief: This invariably resulted either in
dissolution of the Assembly by the president or, once the power of the
president to dissolve the Assembly was removed, the danger of the
imposition of martial law by the army chief.

The president could also be impulsive and attack the prime minister
because ofvery personal whims. When the president had the authority
to dissolve the Assembly under Article 58(2)b of the constitution, this
could-and very much did on one occasion-lead to an unwarranted
interruption of democracy. An unreasonable president needed to be
checked.

The last and perhaps most important check had to be imposed on the
army chief. In Pakistan's political environment the opposition always
tends to undermine the government, fairly or unfairly. The easiest way
to do this, though unconstitutional and undemocratic in the extreme,
has been to incite the army chief against the prime minister. This situ-
ation is compounded when the prime minister is grossly misperform-
ing and people who are generally concerned about the well-being of the
country reach out to the army chief to save it. I saw this happening with
every army chief after 1992, when I became director general of military
operations. Between October 1998 and October 1999, when I myself
was the army chief in Nawaz Sharif's government, I know how many
people-both men and women-taunted me for not acting against
the prime minister. "\Why don't you take over? Are you waiting for Pa-
kistan to be destroyed?" they would ask. Such situations, far too fre-
quent during the 1990s, put the army chiefs in a quandary. An
impulsive army chief, having failed to change the prime minister's
behavior by persuasion, could take over. This must never be allowed to
happen in the future if democracy is to be sustained. Martial law is
never an answer to political malaise.

A foolproof, institutional system of checks is essential. I proposed the
National Security Council (NSC), a body that would be chaired by the
president but would have no executive function. It should be only a
consultative body, neither above nor below parliament. We ultimately
defined the membership of this body to include the prime minister, the
four provincial chief ministers, the leader of thk opposition in
the National Assembly, the Senate chairman, and the speaker of the
National Assembly, plus four men in uniform-the chairman of the
Joint Chiefs of Staff Committee and the chiefs of the army, air force,
and navy. That makes thirteen: a chairman and twelve members. I
know that the army chief only should be brought in to keep him out of
politics, but interservice sensitivity demands the inclusion of all four
four-star commanders.

With the NSC composed thus and meeting at least once a quarter, I
am convinced that we have instituted a check on the three power bro-
kers. The prime minister has to perform, or he will come under pres-
sure from the NSC--or at least from the leader of the opposition and
the uniformed members. The president had better not be impulsive
when no member of NSC is with him. The army chief can never take
over, because he has an institution available to voice his concerns (and
the concerns of a worried public) to the prime minister and can then
allow the constitution and the political process to take their course.

I am aware of the opposition of certain politicians to the NSC, and
especially to the inclusion of the uniformed members. I am also con-
scious of western concerns of keeping the military out of political
institutions. In spite of all this I am certain that the NSC, coupled
with
the safety valve of the presidential power to dissolve the National
Assembly, is the best way possible to sustain democracy and avoid
martial law. It is tailored to the Pakistani environment and will remain
applicable until we mature enough to be able to create effective checks
and balances within our parliaments and political institutions.

Unfortunately, the leader of the opposition in the National Assem-
bly, Maulana Fazal ur Rehman, whose appointment was supported by

the PML(Q) on the assurance that he would attend the NSC7s meet-
ings, backed out after pledging that he would attend. He belongs to the
alliance of six religious parties and has been boycotting these meetings.
They are either ignorant of the efficacy of the NSC or simply trying to
sabotage my political reforms so that they can return to their bad old
ways of the bad old days.

In any developing country, where political and gbvernmental institu-
tions are not entirely mature, there is always a large gap between for-
mulation and implementation of policy. Traditionally, Pakistan has had
a central (federal) government and large regional (provincial) govern-
ments, but local affairs have been either unreplated or managed by the
provincial governments. It is said that "all politics is local." If
the masses
are to participate effectively in the political process, democracy has to
permeate down to the grassroots. This was lacking in Pakistan.

In fact, genuine democracy has to evolve from the grassroots upward,
not be thrust from the top down. The base of the pyramid has to be
very strong, or else it will collapse. A local government system that is
genuinely empowered politically, administratively, and financially
lies at
the heart of democracy because it is best equipped to understand and
also to address the needs and problems of the common people. This is
what touches the people most, not assemblies in far-flung provincial or
national capitals.

As noted earlier, we achieved a silent revolution with our Local
Government Ordinance of 2000. This ordinance did away with the
vestiges of the colonial era, when a deputy commissioner and a super-
intendent of police ran districts like lords. With the stroke of a pen
they were both subordinated to the elected mayor (nazim). I had to
withstand tremendous pressure and intrigue from the bureaucracy
trying to nip this system in the bud, but we held our ground and
succeeded in putting the new system in place. If, over time, it suc-
ceeds-as, God willing, I am convinced it will-history will call it
ingenious.

The first local government elections were held in five phases, from
December 30,2000, to July 5,2001. Each local government has three
tiers: the union council at the lowest level, the tehsil (or subdistrict)
council, and the district council. The district is headed by the nazim
(equivalent to a mayor). Each union council (the lowest body, repre-
senting a population of 15,000 to 20,000) has thirteen members, four of
whom must be women. We also gave one reserved seat in each union
council to a non-Muslim. Four seats are kept for workers and peasants,
thus mainstreaming the poor. The districts are allocated development
funds from the center (i.e., the federal government) and the provinces,
but they can also raise their own revenues. This, I believe, is the true
empowerment of the people.

The first district governments were formally instalfed on August 14,
2001. I addressed all the nazims, motivating them to work for the uplift
of their areas and their people. Unfortunately, the members of the
National Assembly and the provincial assemblies felt threatened by the
new local governments. They did not realize that their actual job is to
legislate, not manage every village and neighborhood. I am sure that as
our democracy gradually matures, this realization will dawn. When the
local government system really takes root and people start voting only
for the genuinely honest and deserving, rejecting the corrupt and inef-
ficient, we will have achieved a bloodless revolution.

The district governments of 2001 functioned reasonably well for
their first term of four years. How well they functioned depended,
however, on the mayors. Wherever the elected nazims were good,
progress was very visible. The districts that elected the wrong candi-
dates stagnated. The second local government elections were held in
2005. The campaigns were conducted with much greater fervor and
resulted in the election of better candidates. Voters exhibited an
increased maturity, at least at the local level. We will have to wait for
Pakistan's next general elections in 2007 (the assemblies have a term of
five years) to see whether that maturity extends to the national and
provincial levels. I am very glad that in many places, corrupt and inept
council members were rejected in the second local government elec-
tions. Another encouraging sign was the massive rejection of religious
groups in the North-West Frontier Province and also in Balochistan,
where they are part of the ruling coalition at the provincial level.
Their
support dropped from 76 percent of the total provincial assembly seats
in the provincial elections of 2002 to 24 percent of the total seats
in the local elections of 2005. This was partially because of their own poor 4
governance. I also made an effort to make people aware of the dangers 1
of supporting the mullahs.
In retrospect, notwithstanding all the allegations and counterallega-
tions of vote rigging and inept performance, I see the local
government experience as very positive. I always look at the glass as half full.
Obviously, such a glass is also half empty, but it will gradually be
filled with more experience and maturity.

The Supreme Court had given me three years to stabilize Pakistan, hold
elections, and hand over power to an elected government. By 2002, we
had the new local governments in place, a new political party, and the
economy stabilized to a considerable extent. The shock of 9/11 was
being absorbed. I can say with some pride that for three years I had the
most efficient and compact cabinet in the history of Pakistan. My team
performed exceptionally well, and we turned the tide in all areas of gov-
ernance. I salute all my cabinet ministers and the heads of the main
public corporations and departments who worked so selflessly, with
such patriotic zeal, and gave the country and myself such complete
loyalty.

Several people advised me not to hold elections, and to ask the
Supreme Court for more time. They thought that the reforms we had
introduced needed time to mature. But I was adamant-not only
because I had given my word to the people to hold elections as desired
by the Supreme Court, but also because I firmly believed that it was
absolutely essential to set a democratic dispensation in motion, the
earlier the better.

We went ahead with the elections under a Legal Framework Order
(LFO) that gave legal cover to all the electoral and political reforms we
had introduced. The elections were held in the fairest and most trans-
parent manner, irrespective of all allegations to the contrary. The
PML(Q) won the largest number of seats in the National Assembly, but
not an outright majority. The only locality where it got an outright
majority was in the Punjab provincial assembly; there, it comfortably
formed the provincial government. In Sindh, Benazir Bhutto's new
Pakistan People's Party Parliamentarians (PPPP) won the most seats but
also fell well short of a majority So the coalition in that province
was up

for grabs. In Balochistan, the PML(Q) won the most seats, but not
enough to form a government. In the North-West Frontier Province
the religious group of the Muttahida Majlis-e-Arnal (MMA) won an
outright majority and formed the government there.

At the national level, the PML(Q) had the choice of entering into a
coalition with either the MMA or the People's Party, A coalition with
the Muttehida Qaumi Movement (MQM), the fourth largest group in
the National Assembly, would have fallen short of a strong majority,
The People's Party has always claimed the progressive and liberal
ground. If this claim was taken at face value, it was the logical first
choice for the coalition. It was a good opportunity for them to demon-
strate that they were truly liberal and notjust a family cult that
practiced
fascism rather than liberal democracy, as when this party was in power
in the 1970s. But all efforts by the PML(Q) to work with them failed,
for the sole reason that Benazir Bhutto would not countenance anyone
else from her party becoming prime minister. She treats the party and
the office like a family property. A coalition with the MMA after 9/11
would have had a very negative international fallout, but still, it was
attempted as a last resort. The MMA demanded the prime minister's
office for a man who would have been quite unacceptable both inter-
nationally and domestically. He even came to me personally to ask for
the coveted position, committing himself to a very reconciliatory
approach toward the United States and the West and complete support
against a1 Qaeda and other extremists. We faced a dilemma.

At that point, a group of stalwarts from the People's Party proved
bold enough to disagree with the self-centered attitude of their chair-
person, Benazir Bhutto. They formed a bloc called the Patriots. They
have since taken the old name Pakistan People's Party (three P's) to dif-
ferentiate themselves from Bhutto's Pakistan People's Party Parlia-
mentarians (four P's.) This new PPP, together with MQM and the
PML(Q), formed the government with a thin majority. That led to
regional bargains. The PML-Q and MQM agreed to form a govern-
ment in Sindh. This in turn led to a period of peace and harmony in
Karachi, the commercial hub of Pakistan that the MQM dominates.

Some people at home and abroad questioned the credibility of the
elections. Some even accused the "establishment" -i.e., the intelli-
gence agencies and me--of supporting the MMA because it won so
many additional seats unexpectedly These charges are not only false but
absurd. If I had wanted to rig the process, why would I have done so for
the MMA? That would have made no sense, but conspiracy theories are
popular in Pakistan.

While all the negotiations were going on, we needed to authenticate the
Legal Framework Order by bringing it into the constitution of Pakistan
as an amendment. In effect, we needed to save the constitution and our
nascent democracy by ratifjrlng the steps already taken. Such a consti-
tutional amendment required a two-thirds majority in the National
Assembly. The only way this could be achieved was to get the PPPP or
the MMA on board. The MMA was more amenable because it wanted
the assemblies to function so that it could exercise power. Extensive
meetings were held by the leaders of PML(Q) and MMA. My chief of
staff, Lieutenant General Hamid Javed, also participated. These were
tough negotiations, and I realized that the MMA was anything but
straight. Its members tended to be devious in the extreme, changing
their stance regularly. The sensitive issues involved included my
remaining president for another five years, my remaining in uniform or
not, the creation of the National Security Council, and restoring to the
president the power to dissolve the National Assembly I give full
credit to the PML(Q) team led by Chaudhry Shujat Hussain and my
chief of staff, who after a laborious and often very frustrating
series of
parleys finally thrashed out a joint strategy with the MMA. We agreed
to present the seventeenth constitutional amendment as a bill in the
National Assembly after (as proposed by the MMA) taking the National
Security Council out of the bill and proposing it separately in the
National Assembly as an act, which the MMA would support. As a quid
pro quo, and in good faith, I also gave my verbal commitment to retire
from the army and remove my uniform by December 31,2004. Thus
the seventeenth amendment to the constitution of Pakistan was passed
with more than a two-thirds majority. No sooner was it passed than, as
agreed, the act to allow the NSC was proposed. The clerics showed
their hypocritical face by turning against it. However, the act was
passed because it needed only a simple majority, which we had. Our
reforms were now constitutional and legal, and I could constitutionally
hold the two offices of president and chief of the army staff until 2007.
I was quite serious when I announced that I would remove my army
chief's hat by December 31,2004. But events that soon began to unfold
started putting doubts in my mind. On the domestic front, not only was
the MMA continually reneging on its promises, the Maulanas also
started to adopt a very confrontational approach. The war against terror
was also heating up in South and North Waziristan, with the army
entrenched and fully involved. Over and above all this, Pakistan in
general and Dr. A. Q. Khan in particular came into the international
limelight on the sensitive issue of nuclear proliferation, which needed
the most careful handling. As all this was happening domestically, the
conflict in Iraq had gathered momentum and Pakistan was being asked
to contribute troops. This situation too needed deft handling. Finally,
after the ten-month Indo-Pakistan border standoff in 2002, there was a
thaw in our relations when Prime Minister Vajpayee agreed to visit Pa-
kistan in January 2004. This process needed to be taken forward with
great sensitivity.

With all this facing Pakistan, with so many pulls in different direc-
tions, there was a dire need for unity of command in governance. By
this I imply a single authority over the three important organs of gov-
ernment-the bureaucracy, the political system, and the military.
Whether anyone liked it or not, circumstances had vested this com-
mand in me. In the changed environment, I thought that removing my
uniform would dilute my authority and command at a time when
both were required most. Therefore, much against my habit and char-
acter, I decided to go against my word. I decided not to give up my
uniform.

In the wake of the elections of 2002, the PML(Q) elected Mir Zafarul-
lah Khan Jamali as leader of the parliamentary party, and with the addi-
tional votes of its coalition partners, he was elected prime minister.
For
the first time Pakistan had a prime minister from Balochistan, its small-
est province. He was very personable, and I certainly liked him.

When I took over the reins of Pakistan I already held two offices-
chairman of the Joint Chiefs of Staff Committee (JCSC) and chief of
the army staff: Soon after the takeover I assumed the office of chief
executive of Pakistan. I also took over as president of Pakistan on June
20,2001. Thus I was wearing four hats. I became president for two rea-
sons: one was protocol, because of my regular contacts and dealings
with the leaders of other states; the second was that after the elections
in October 2002, I would have to vacate the office of chief executive-
it would disappear, in favor of the elected prime minister. I had already
taken off the hat of chairman of JCSC in October 2001, appointing
General Aziz in my place. I was then left with only two hats: president
and army chief. The entire electoral college comprising the Senate, the
National Assembly, and the four provincial assemblies confirmed me as
president of Pakistan by giving me a vote of confidence on November
16,2002.

Although I had followed democratic and constitutional norms to
retain the two offices, my remaining in the post of army chief gave Pa-
kistan's detractors an excuse to doubt my intentions, and to question
the credibility of our democracy. But I listen to my conscience and to
the needs of my country. I do what I do if I think it is best for my
coun-
try, not to get certificates of approval from foreign organizations and
media. I do what I think will make my people happy.

Normally, the leader of the largest or majority party in the National
Assembly becomes prime minister, but it was decided to separate these
two ofices so that Chaudhry Shujat could get on with the crucial job of
consolidating the PML(Q).Also, Shujat did not wish to be prime min-
ister, not least because of his indifferent health.

Jamali soon formed his cabinet, and the government started func-
tioning. The cabinet was large because all partners in the coalition had
to be accommodated; this is one of the detrimental features of a coali-
tion government in the parliamentary system. Jamali's government
chugged along as best as it could till 2004.

During this period serious differences developed between Jamali and
his party president, Chaudhry Shujat. The differences spread to the
extent that the party started feeling that the prime minister and party
chief were working at cross-purposes. I tried my best to resolve their
differences, but failed. I also felt that Jamali could not cope with the
demands of his office. People started jockeying for his position, realiz-
ing that he might not last. The nation was once again faced with uncer-
tainty, which, given our recent economic upswing, we could ill afford.
There were all sorts of rumors, including one that I would dissolve the
National Assembly I had no such intention, of course; but facts have
never stopped wild speculation from running rampant. Worse, the
party could not agree on a replacement prime minister. When matters
came to a head, I had to intervene. I had come to the conclusion that
Shaukat Aziz, our successful finance minister, would make the best
prime minister. But the difficulty was that Shaukat was in the Senate,
and the prime minister has to be a member of the National Assembly
1 It was therefore decided that Jamali would resign as prime minister;
that the party president, Chaudhry Shujat Hussain, would become prime

minister for a couple of months; and that Shuakat &iz would run in
t two by-elections (two for the sake of caution) for seats voluntarily
1 vacated for him in the National Assembly
I did not discuss any of this with Shaukat Aziz. He was simply presented with a fait accompli. On the day Jamali resigned, Shaukat was in
Rawalpindi, setting a huge cache of narcotics on fire. Driving back to
Islamabad, he received a call from my chief of staff, who, without
1 telling him why, asked him to go immediately to Chaudhry Shujat
i Hussain-"And good luck to you," my chief of staff said at the end of
the conversation. Shaukat was nonplussed. When he got there,
Chaudhry Shujat remained mum, because I had told him not to reveal

I anything until Jamali formally announced his resignation. Shuakat
Aziz was told only that the prime minister had resigned.
I had also requested that when Jamali announced his resignation, he
should inform the nation that Shaukat Aziz would be prime minister
and Chaudhry Shujat would hold the office for only an interim period.

If This Jamali failed to do, for whatever reason. I telephoned Shujat
and I told him to call a press conference immediately and give the
whole plan I; to the nation. That is when Shaukat discovered that he
had been ear- marked for the second hottest seat in Pakistan, something that was
i brought home to him with a bang when the assassination attempt was

I made on him.
That evening I attended a small dinner at a friend's house, where
Shaukat was also to be present. The dinner had been arranged days in
advance, and not everyone present knew then that on this day Shaukat
Aziz would be named as the future prime minister. When it came time
for dinner, a woman asked, "But aren't we going to wait for Shaukat?"
Obviously she hadn't heard the news. I could not help smiling, and I
said, "Shaukat will be coming late." He actually arrived after dinner.
When he did, I stood up, embraced him, and asked all the guests: "Let
us give a good round of applause to the new prime minister."

To the credit ofJamali, I would like to say that he was extremely loyal
to me and his cooperative role in the changeover was most praise wor-
thy. In him I have a good friend. After the change I had a family get-
together with him, at his house, where I expressed-my gratitude to him
for his services to Pakistan.

Our party system is still evolving. There were innumerable factions of
the Pakistan Muslim League that had splintered away at different times
and for various reasons. There were also a number of other small par-
ties. It was always my desire to consolidate like-minded political
parties,
so as to have a smaller number of them. I started an effort in this
direction, approaching several friendly factional leaders. I was very
glad to see a positive response. The finale of this exercise was my call-
ing all the concerned leaders and asking them to give up their small
fiefs
in favor of one Pakistan Muslim League. They were all gracious enough
to agree.

Who was to be the president of the party? I felt very honored when
all the leaders said that they would accept anyone I nominated. After
due consideration of all the pros and cons I decided in favor of
Chaudhry Shujat Hussain. The participants, without exception, agreed
with my choice again.

As I said, our system still has a long way to go before achieving sta-
bility and true democracy. But we are making progress, slowly but
surely from election to election. True democracy will dawn when each
political party introduces genuine democracy within itself, when a
party's federal and provincial council members are elected by party
workers and in turn elect the various party office holders.

CHAPTER 19
KICK-STARTING THE ECONOMY
The item at the top of my agenda in 1999 was the revival of Pa-
kistan's sick economy I have already described how our new team
helped define our problems. Here, I will delve into some of the
specifics, enough to convey a sense ofwhat we faced, and what we have
achieved.
Commercial banks and other financial institutions were riddled
with cronyism. Public-sector enterprises were grossly mismanaged,
and they formed a large part of our economy, including such companies
as the Water and Power Development Authority, the Karachi Electric
Supply Corporation, Pakistan Railway, Pakistan Steel Mills, Pakistan
National Shipping Corporation, Pakistan International Airlines, the
Cotton Export Corporation, and the Rice Export Corporation of Pa-
kistan.
The persistence of large fiscal and current-account deficits, and the
consequent public and external debt, were a major source of macro-
economic imbalance in the 1990s. Tax revenues and exports were stag-
nant. Foreign-exchange inflows were declining.
Many people began to talk of Pakistan as a failed state. Our growth
was slowing; investment rates were decelerating; and the external debt
burden was ballooning, having grown from $20 billion to $39 billion
between 1988 and 1999. We were overwhelmed by the cost of debt
servicing, and our physical and human infrastructure was in distress.
Poverty had almost doubled, from 18 percent in 1988 to 34 percent in
1999.
As a novice in economic policy making and management, I devoted
my initial few months to assembling a team of technocrats in the fields
of finance, commerce, trade, banking, and privatization so as to under-
stand what really happened during the 1990s that had led to such a dis-
astrous outcome. Only then could we formulate a strategy for
economic revival. I outlined the broad framework of this strategy to the
nation on December 15, 1999, but kept adjusting and fine-tuning it
over the next six years. I wanted to ensure that our economic direction
was clearly defined and known to everyone, particularly those in the
private sector who had to make investment decisions, produce goods
and services, and engage in trade.

With the help of my advisers, I realized early on that we had to
avoid quick fixes and make some very tough decisions. I paid no heed
to those who advised me that these decisions would cost me politically
and my popularity would suffer. It was high time that we did the right
things for the sake of our national interest rather than for personal or
parochial interests. The strategy that emerged consisted of four objec-
tives:

1. Achieving macroeconomic stability.
2. Making structural reforms to remove microeconomic distortions.
3. Improving the quality of economic governance.
4. Alleviating poverty.
We focused on these four objectives as part of an integrated strategy,
because macroeconomic stability in the absence of structural reforms
would prove to be short-lived. Structural reforms cannot be success-
fully implemented if the quality of economic governance remains poor.
The ultimate objective of all our efforts to revive the economy
remained the alleviation of poverty I was convinced that the intercon-
nections between these four objectives were strong and that they had to
be pursued together. This approach, of course, posed a dilemma. The
results of such a strategy would not be visible for a few years. The
majority of the people had been suffering hardship for almost a decade
and wanted results now. They had run out of patience. Nonetheless, I
decided that I owed it to my country to provide a sustainable solution
to our economic ills, even if it incurred some short-term displeasure.
Luck was not on our side in the initial few years, and the economy
suffered serious shocks and reversals. An unprecedented drought lasted
three years, hurting our agriculture and the rural economy. A global
recession slowed demand for our exports. On top of everything else,
India mobilized its troops on our borders, and we were forced to retal-
iate, putting a further strain on our economy. Despite these shocks we
remained steadfast on our chosen course and pursued our strategy.

We invited Pakistani experts from both outside and inside the coun-
try to advise us in critical areas. A former official of the World Bank
headed a task force to recommend reforms in our ty system. This task
force proposed ways to widen the tax base, document the economy, and
bring eligible taxpayers into the tax net, partly by automating the
tax collection process and reducing the discretionary authority of tax
collectors.

Another economist formerly with the World Bank headed the Debt
Management Committee, which formulated a strategy for external
debt management. A retired top government off~cial submitted a report
on agricultural taxation. An Economic Advisory Board was formed
comprising senior businessmen of the country, senior officials of the
Finance Ministry, and the governor of the State Bank of Pakistan to
make suggestions for removing the hurdles and obstacles facing the
economy, through a policy of deregulation, liberalization, and privati-
zation.

The governor of the State Bank spearheaded reforms in the financial
and banking sector that not only have made our banking system healthy
and efficient, but also for the first time have given middle- and lower-
income groups access to banking credit. Interest rates, which were
above 20 percent in the 1990s, were brought down dramatically to an
average level of 5 percent, thus lowering the cost of doing business.
This action, along with consumer, agricultural, and small- and
medium-enterprise (SME) financing, was critical in stimulating the
economy. Industrial capacity, which was lying idle in almost all sectors,
was revived by making credit available on easy terms. Tariff rates on
industrial machinery and raw materials were lowered. Exchange rates
were tied to the market rather than administered directly; whereas in
the past the rupee was continually devalued, we were now able to pro-
vide a stable exchange rate to our exporters and importers and to foreign
investors.
One of the tough decisions we made in the year 2000 was to 7%
approach the International Monetary Fund (IMF) for assistance. I was ~r
quite aware that IMF programs were highly resented by the people of "-
Pakistan, but we wanted to use the IMF to achieve our strategic
objectives. Unfortunately, the problem in the past had been that the rulers Q

entered into agreements with the IMF to draw down their financing, 6%
with no intention of implementing any of the agreed-on reforms. Pakistan was known as a one-tranche country: it drew down the first tranche, which is automatic upon approval by the IMF, and then aban boned its agreed-on program, including the remaining payments, because the rulers did not have the confidence or popularity to make
some politically unpopular decisions.
Why did our government succeed in completing the IMF program
ahead of time and then in saying good-bye to the fund? We had our
own homegrown program of reforms that reflected our priorities and b
the realities of Pakistan. We developed our own strategy of implemen-
tation and then approached the IMF for assistance. Instead of taking the
IMF7s assistance by accepting its conditions, which are often divorced
from Pakistan's reality, we sold the viability of our own strategy to the
IMF and took assistance from it on that basis. The major advantage the
country drew from having a credible program with the IMF was that
our entire stock of external debt with bilateral creditors at the Paris
Club (a consortium of developed European countries, North America,
and Japan that extends loans to highly indebted countries under a col-
lective arrangement) was restructured on highly favorable terms. The
agreement granted a repayment period of thirty-eight years, with a
fifteen-year grace period. In real terms this restructuring meant that
our
debt stock was reduced by at least 30 percent. Subsequent write-offs
brought about a further reduction in the value of our external debt obli-
gations. To my mind, it was simply absurd that we had to spend almost
66 percent of our revenues in servicing our debt. I told my economic
managers that this situation was untenable and thus unacceptable and
they had to take steps to reverse it: i.e., debt servicing should be
reduced
to the 22-25 percent range while public-sector investments should be
tripled. The Pakistani people needed water reservoirs, lining of water-
courses, roads and highways, ports and terminals, electricity and gas,
schools, health clinics, and safe drinking water. Our growing urban cen-
ters such as Karachi and Lahore required major improvements. We
could do none of this unless we diverted resources from debt servicing.

To the credit of my economic managers, we paid off all our most
expensive loans; secured debt relief; obtained new, favorable loans;
and paid off the remaining foreign currency deposits owed to foreign
banks and financial institutions. All this gave us the fiscal space
for pub-
lic investment. Furthermore, our credit ratings have improved signifi-
cantly in recent years. Pakistan is perhaps the only developing country
that has graduated out of the IMF program and directly entered the
international financial markets. The lesson that I draw for Pakistan
and other countries from our relationship with the IMF is that we
should not shift the blame for our own inadequacies onto the IMF and
use it as a scapegoat. If you know what you are doing and have a coher-
ent strategy of your own, the IMF and other international financial
institutions can be deployed for the greater good of the country. When
we are not ourselves sincere in our intentions and have no appetite to
fulfill our obligations and responsibilities, it is no use blaming
others.

In the area of economic governance our main endeavor was to level
the playing field and close loopholes that favored a select,
privileged few.
The ad hoc system of regulations, which dominated our decision mak-
ing in the 1990s, was replaced by a transparent, uniform, across-the-
board system. Accountability mechanisms were strengthened, and
people found guilty of corruption were taken to task irrespective of
their status and connections. This deterrent effect has reduced cor-
ruption at the higher levels of policy makers. I cannot claim that we
have been able to get rid of corruption at the middle and lower levels,
but we have made a good beginning.

During the first two or three years, when we were working hard on
macroeconomic stabilization, there was a lot of criticism of our
policies.
I was quite blunt in my public pronouncements and always main-
tained that growth would take place only when macroeconomic stabil-
ity was firmly established. After stabilization, when growth picked up as
predicted, the critics shifted their stance: now they bellyached that
unemployment and poverty had not been reduced. Now that both the
unemployment rate and poverty have begun to decrease, there is a
hue and cry that income inequalities are sharpening. It is true that
high growth brings some bad side effects, such as inflation and tempo-
rary income inequalities, but these problems can be taken care of by the
right policy instruments.

In one of my very early briefings, I was told that all our major eco-
nomic woes flowed from our high deficits. My immediate question
was: "What is our main source of income, and where do we mainly
spend?" The answer was that our spending was largely on ourselves-
apart from debt servicing, this spending involved the costs of govern-
ment and defense along with subsidies to virtually all public-sector
corporations that were hemorrhaging in the amount of almost $2 bil-
lion per year. Our earnings came mainly from taxes.

The goal became clear. We had to reduce expenditures. I cut the budget,
froze the defense budget, and appointed able people to lead all the
government enterprises. Freezing the defense budget was the toughest
decision. We did it in spite of India's increasing its budget
manifold, and
in spite of the near war hysteria created in 2002 when India amassed its
forces on the border for ten months. I had only one question to ask of
the new directors of public-sector enterprises, whom I had selected
carefully: "Can you turn this setup around to profit instead of loss?" If
the answer was a confident "yes," the man was selected. I must say most
of them delivered. They turned their enterprises around. The steel mill,
which had been running at a loss of billions of rupees virtually since
its
inception, became profitable in billions; the Pakistan National Shipping

Corporation, which was losing billions, recovered and got into a posi-
tion to buy two oil tankers with its own income. Also, the railways, the
Water and Power Development Authority, Pakistan Television, and
several smaller government concerns turned their red ink into black or
at least checked their decline considerably.

Once I had taken action to cut expenses, my next worry was to
increase earnings. Generating more revenue was easier said than done.
The people of Pakistan were not at all accustomed to paying taxes. We
had a very narrow base bearing the heavy load of perpetually increasing
taxes. I decided against levying additional taxes and instead moved in
favor of broadening the tax base. This involved documenting our econ-
omy. I called on teams of personnel from the army and the Central
Board of Revenue. They started visiting all businesses and asking these
businesses to fill out tax forms. That led to a serious confrontation
with
shopkeepers and traders, who came out on the streets and refused to
comply. They even hid their goods in secret warehouses and stores,
removing them from the shops to avoid evaluation by the visiting rev-
enue teams. Law and order broke down in several places, leading to
ugly scenes between traders and the law enforcement agencies.

I came under tremendous pressure to back oc but I refused. I was
convinced that without broadening the tax net we could not reduce the
fiscal deficit or generate funds for our vastly igno~ed development
needs. I bore the brunt of all the traders' daily strikes for months. I
toured several large cities, meeting with industrialists and traders and
asking them to see reason. Ultimately we wore them down, partly by
incorporating some of their suggestions for improving our new system.
The drive was hugely successful, though I certainly cannot claim that
we have caught all the defaulters in the tax net. We eased up when we
realized that we could catch the rest of them in the tax net by using
less
visible or obvious methods through the Central Board of Revenue.

All in all, we brought the deficit down from around 8 percent (it had
even crossed into double figures in the mid-1990s) to under 4 percent.
Revenues increased from 302 billion rupees in 2000 to 700 billion
rupees in 2006, an increase of over 130 percent in five years. This was
no mean achievement compared with the eleven-year period from
1988 to 1999, when revenue increased by only 50percent, from 200 bil-
lion rupees to 302 billion rupees. What made me really proud of this
achievement was the fact that the upsurge in revenue collection did not
require any increase in the rates or incidence of taxes. In fact, we
reduced tax rates on several items as well as the number of taxes.

All these improvements gave us funds for projects in our Public Sec-
tor Development Program (PSDP). Between 1988 and 1999, PSDP
remained stagnant between 90 billion and 110 billion rupees. In 2006
the allocation stands at 300 billion rupees-an increase of 300 per-
cent.

In 1999 we had an alarming deficit of approximately $5 billion in our
external balance of payments. This had forced us to borrow every year
from international financial institutions. The point came when we had
to take short-term commercial loans at unaffordable interest rates
because we could not do without them, as no institution offering bet-
ter terms was prepared to lend to us any longer. d

I saw that earnings came from exports of approximately $8 billion
(they never crossed $9 billion in our history); remittances from expa- .g
triate Pakistanis, which stood below a paltry $1 billion per annum;
38and foreign direct investment (FDI), which was negligibly low at
$300 fmillion. Our expenditure was mainly in appro&mately $10 billion
of annual imports and debt se~cing at a whopping $5 billion per annum. $

No wonder there was a persistent deficiency of $5 billion to $6 billion
every year.
I launched a concerted drive to rectifjr this serious imbalance. Reduc- f
ing the import bill was not in our interest, because the expenditure
was ,mainly on industrial needs and other essential, irreducible items.
Major foreign exchange spending was on the import of petroleum and petro-
leum products, the price ofwhich is not in our hands and the demand
for which is price-inelastic; and on tea and edible oil, both ofwhich are
staples for the poor and fairly inelastic too. The only expense to be
reduced was debt servicing, and as mentioned earlier, we managed to
achieve that reduction. Ironically, 9/11 came to our rescue. With Pa-
kistan joining the coalition against terrorism, we earned the sympathy of
the Paris Club. On the whole, the entire package resulted in the reduc-
tion of our annual debt servicing liability from $5 billion to $2
billion.

All these changes helped set the stage for growth, but I knew we needed
to encourage specific revenue. We took each source of earning sepa-
rately and strategized on how to increase it. Exports could be increased
only if we became more aggressive in marketing our products. Our
exports were mainly focused on agriculture and textiles. There was no
value addition in the former, and the latter, I came to know, accounts
for
only 6 to 8 percent of total world trade. Smy-one percent of total
world trade is in heavy industry, engineering, and the high-technology
sectors. It was patently obvious that we needed to emphasize an export-
led industrial sector. We redid our entire tariff structure to shift the
focus from merely facilitating trade to encouraging indigenous indus-
try. This I knew was a long-term measure, but I am proud to see our
changed focus paying off: Our industrial growth was 18.2 percent in
2004 and 14.6 percent in 2005. In the short term we needed to diversi6
our goods and markets. We reinvigorated the Export Promotion Bureau
(EPB) under its dynamic chairman, Tariq Ikram. High-quality minis-
ters in commerce and industries working in tandem with the EPB did
the trick of boosting our exports. In 2006 we have achieved a target of
over $18billion-an increase of around 125 percent in five years. That,
by any standards, is no mean achievement.

Foreign direct investment (FDI) had almost dried up. In 1999 it
stood at a pitiable $300 million. In 2001, when I was discussing Pa-
kistan's debt and investment problems with Premier Zhu Rongji of
China, he offered a helpful perspective. Investors, he said, are like
pigeons. When a government frightens them with poor decisions, they
all fly off together. When the government improves its policies to
attract them back, they return only one by one. He advised me to per-
severe and they would return. Then he observed that Pakistan seemed
to be suffering from what he called a "debt and investment dilemma."
On debt, he said, 'Your dilemma is that you must not borrow, because
it increases your debt servicing liability but you must borrow if you
wish
to develop rapidly." As to investment, he said, 'Your dilemma is that
you want to draw in FDI to increase your sagging foreign exchange
reserves, but the investor looks at the health ofyour foreign exchange
reserves before he invests."

I personally spearheaded the campaign to increase our exports and
FDI. First we adopted the course of deregulation, liberalization, and
privatization. We created strong regulatory mechanisms to ensure trans-
parency and checks and to provide a level playing field for all investors
in all sectors of the economy. We also introduced rules and regulations
to create a very investor-friendly environment. Armed with these pos-
itive environmental changes, I met with business communities wher-
ever I went around the world to increase trade, joint ventures, and
investment in Pakistan. We achieved phenomenal success. In 2005
FDI crossed $1.5 billion, up 500 percent from 1999. We appointed an
able, dynamic young man as investment minister, and I personally
started chairing joint meetings of investors and government stake-
holders to remove bureaucratic obstacles across the table. Our few
hotels had been nearly empty during the "dreadful decade of democ-
racy." Now occupancy rates are 100 percent, and this situation has
attracted many famous international hoteliers to build more four- and
five-star hotels. There is also a simultaneous rush of investors in other
booming (and blooming) sectors of our economy. I know our policies
are bearing fruit, and investment in 2006 should touch $3 billion-ten
times more than in 1999.

The third area that needed to be put right w?s remittances from
expatriate Pakistanis. When we compared our performance with other
countries that have large expatriate populations, we realized that our
level of remittances, which was around $1 billion, was appallingly low.
The main reason for this, I found, was the efficiency of the hawala or
hundisystem: the informal, underground system of transferring money
from expatriates to their relatives in Pakistan. While the informal
system
took only one day to deliver money, even to remote villages, our banks
would take no less than seven days and were not even easily accessible.
This lazy, careless bureaucratic attitude was inevitable because our
banks were nationalized. We pushed the banks to reform, to ensure
access to Pakistanis abroad and to transfer their money faster. We got
the
post office, which had far greater access to the people, to integrate
itself in the banking system to improve services. In addition to all
these
corrective actions, 9/11 resulted in a remittance boon. The international
law enforcement community focused on the financial underworld and
started tightening the screws. The informal hawala operators were
hounded. As a result of fast, improved banking services and my per-
sonal interventions, motivating expatriate Pakistanis wherever I went to
reinstill confidence in them, expatriates started using banks for their
remittances. Perhaps the most important factor, at least psychologically,
was the continuing stability of the rupee, minimizing the difference
between the official exchange rate and the unofficial rate. It was no
longer worthwhile to use the risky informal system, especially now that
the hassles at banks had been reduced considerably. Our remittances
soared to over $4 billion in 2005-up 400 percent from 1999.

Our efforts to address the external balance-of-payments deficit
resulted in a surplus of $2 billion in 2004.

Because we were highly successful in reducing the fiscal deficit and
converting the current account deficit into a surplus, our economy
started showing a very healthy recovery and even went into overdrive.
All macroeconomic indicators became positive.

History judges leaders by results. Let my results do the talking,
through a look at what I inherited in 1999 and what we achieved by
2005.

In 1999, we were on the verge of default. The dreaded words "failed
state" were on everyone's lips. That is a distant memory now. The
economy is on an upsurge.

Our gross domestic product (GDP) has risen frdm $65 billion to
$125 billion-almost double in five years-and we now are in a differ-
ent league altogether. International financial institutions look on us
very
differently and with respect.

The growth in GDP rose from 3.1 percent to a healthy 8.4 percent in
2005. We will achieve 7 percent in 2006 in spite of the negative
effect of
rising oil prices and the reconstruction effort following the earthquake.

Our overall foreign debt has been reduced from $39 billion to $36
billion.

With such a reduction in debt and such a rise in GDP, the critical
debt-to-GDP ratio fell from an unhealthy 101 percent to a much
healthier 59 percent. A fiscal responsibility law has been passed, making
it illegal for future governments to become indebted beyond 60 percent
of GDI?

Per capita income has risen from $460 to $800. We are now in the
middle-income category of countries-up from the low-income cate-
gory.

Foreign exchange reserves have risen from a paltry $300 million
(equal to two weeks of imports) to $12.5 billion (equal to ten months of
imports).

Exports are hitting $17 billion for 2006, whereas they were only
$7.8 billion in 1999.

Our imports have increased phenomenally. Our import bill is still
more than our export earnings, but I am happy to say that the rise in
imports has been healthy and positive, because apart from the near-
doubling of our demand for oil, most of the rest of our import expen-
diture is on capital goods. We are bringing in machinery for building
new factories and infrastructure and for expanding and modernizing
existing facilities. This, I believe, is short-term deficit for
long-term sur-
plus, because most of the new factories will produce goods either for
export or as substitutes for goods that we are importing. Such invest-
ment creates many job opportunities as well. I know that in some
industries middle management and certain kinds of skilled workers are
already hard to come by We are prospecting for oil and gas on a very
large scale, and increasing our hydroelectricity generation with the
building of five big dams, so our bill for imported oil will come down.
The fact that we are converting our power generation plants from
imported furnace oil to indigenous natural gas is beginning to make a
difference as well. And when gas and oil pipelines, possibly from Iran,
Qatar, or Turkmenistan, go through Pakistan to China and-we
hope-4India, we will earn transit fees. Further, not only can we use
some of the $!
oil and gas being transported in these pipelines ourselves, we can use
the pipelines to export our own oil and gas when we have a surplus.

Revenue collection has increased from $5.1 billion to $1 1.7 billion.
This phenomenal increase of 130 percent is not from an increase in the f&
number or rates of taxes. Rather, it is due to a reduction in the
number byand rates of taxes, broadening of the tax base, rationalization of the
tax regime, documentation of the economy, and introduction of a self- !
assessment scheme that has reduced the interface between the tax- d
payer and tax collector, thus decreasing opportunities for corruption.
All fthese factors have contributed to the huge increase in revenue. <
Our external debt and liabilities were a disastrous 347 percent of our
total foreign exchange earnings. This figure has now been brought
down to 137 percent. We are a far cry from 1999, when Pakistan com-
pared poorly even against the "highly indebted poor countries"
(HIPCs), whose ratio of debt is over 250 percent of foreign exchange
earnings. It would have been a sorry day for our ego had we, a nuclear
and missile state, been put in the HIPC category.

Remittances jumped 400 percent, from $1 billion to over $4 billion.

The strong position of our foreign exchange reserves stabilized the
eroding rupee. Under my watch, the exchange rate has hovered around
sixty rupees to one U.S. dollar over the last four years.

The 100 Index of the Karachi stock exchange, which remained bear-
ish at under 1,000 points, has become constantly bullish, rising to
around 11,500 points in 2006. Some say this is the best-performing
stock exchange in the world.

Pakistan has also joined the international capital markets for the
first time. We first offered euro bonds in Europe and Asia, then
launched Islamic bonds in the Gulf and the Middle East, and finally
offered dollar bonds in the United States and Europe. All these were
oversubscribed by renowned private investment houses. In fact, our
dollar bonds drew loans of hundreds of million dollars for long-term
durations: ten to thirty years. The very fact that private Gentures
are pre- pared to extend loans to Pakistan for such long terms at interests rates
of merely 2 percent above U.S. government rates shows the confidence
of the international financial community in Pakistan's rising economy

Our credit rating in Moody's and Standard and Poor's (S&P) had hit
rock bottom in 1999. It has now moved up to B+ with Moody's and
BB with S&l?

The downside of the sudden upsurge in the economy was a rise in
prices. The income of the salaried class and the earnings of others
have improved, resulting in increased purchasing power and thus
increasing the demand-supply gap. This has caused an upward trend in
inflation, which had neared almost 10 percent but has now been
brought down to around 7 percent. The sharp rise in international oil
prices has played its part as well. This has been a cause of considerable
worry for the government and for me personally because at the end of
the day the masses form opinions about the government based more on
price rises than on macroeconomic gains. I remain conscious of this and
am sensitive to the dire need to check inflation.

No efforts to revive the economy will be complete unless the macro-
economic gains are transferred to the masses as improved living stan-
dards. The best way to improve people's living conditions is to enhance
their earnings by providing them with gainful employment, opening up
avenues for self-employment, scaling up investment in human capital,
and maximizing the impact of existing public spending on education
and health. Central to achieving this objective is the promotion of
stronger economic growth.
Ending poverty is an imperative, not a choice. Alleviation of poverty
demands understanding clearly where poverty actually resides and
then deciding how each area is to be addressed. Pakistan is an agrarian
society, with over 65 percent of the population living in rural areas.
This majority depends on basic agriculture and animal husbandry for suste- S
anance and bears the brunt of poverty. In the remaining 35 percent of the
people-the urban population-poverty can be subdivided into the 7
educated unemployed and the uneducated ;nemployed. Both cate- 4 gories
needed help and rectification.

Logically, the main effort for rural uplift had to go to the agricultural
sector. The major constraint in Pakistan's agriculture has been the 1
availability, or unavailability, of irrigation. In this connection, my
gov- ernment launched over 300 billion rupees' worth ofwater-related proj- 4
ects, most of which are likely to be completed during the next two to .
three years. These projects include the construction of various canals ;
and dams, the lining of watercourses with bricks to stop leakage and
spillage, and the upgrading of the irrigation and drainage systems.
After ;
the completion of these projects, 2.88 million acres of new land will
be ,
available for cultivation, allowing a quantum leap in agricultural
growth,
increasing the incomes of farmers, providing more jobs for the rural
workforce, and reducing poverty in rural areas.

We cannot be satisfied with just bringing additional areas under cul-
tivation, however. We also have to conserve water and ensure its opti-
mum utilization. This we are doing by launching an extensive laser
leveling program for all agricultural land (to prevent waste ofwater by
finely calibrating the level of land) and encouraging modern drip irri-
gation (to save water). The brick lining of our watercourses, costing $1
billion, will be a major contributor to water conservation. We have
also concentrated on yield intensification to increase the per-acre out-
put of crops and thus multiply farmers' earnings. I introduced a farm-
ers' welfare package to encourage increased production. By ensuring
that farmers would have easy access to banks, we have increased agri-
cultural loans by 500 percent; we have also introduced an ingenious
easy-to-return three-year revolving-credit system for them. This has
saved farmers from the cruel clutches of the middleman to whom he
once had to sell his crops very cheaply in order to repay his loan on
time.

All these measures have greatly increased agricultural output. We
have had bumper cotton and wheat crops, breaking all previous records.
But this still did not give me the satisfaction of having done enough for
the poorest segment of our society We evolved a long-term plan as well.
Pakistan happens to be the world's fifth largest producer of milk, but we
produce hardly any other dairy goods. We also have some of the best
fruit in the world, and high-quality vegetables, but we are not adding
value to them for export. I have made a deliberate decision to launch
agro-based industries in the rural areas. We have initiated a "white rev-
olution" by launching a special milk collection and chiller storage sys-
tem. This will encourage a modern dairy industry to spring up,
producing cheese, yogurt, butter, and milk powder for local consump-
tion and export. We are also encouraging food and fruit processing to
add value to our exports and contribute toward job creation for the rural
workforce.

I am quite satisfied with our efforts for rural uplift. But addressing
the
issue of educated unemployed youth in the country in general and the
urban areas in particular has always remained high in my thoughts.
Information technology and the telecommunication industries are two
of our major drivers of economic growth because of their enormous
potential for creating jobs in urban areas. This sector has witnessed
unprecedented growth during the last four and a half years and has
emerged as a major source of foreign investment, thanks to the devel-
opment efforts and reforms that we have introduced.

In 1999, only thirty-nine cities in Pakistan were connected to the
Internet. By 2006, 2,000 cities and towns were connected to it. In
1999, fiber-optic connectivity was limited to only about forty towns;
today 1,000 towns have it. Bandwidth costs for the transmission of two
megabytes per second have been reduced from $87,000 to $1,400. Pa-
kistan's telecom industry has been a major success story. In only three
years, from 2003 to 2006, teledensity, which is the number of tele-
phones as a percentage of the population, has increased from a meager
2.9 percent to 16 percent; cell phones have increased from 600,000
to over 30 million; and wireless local loop is taking root in the rural
areas.

Information technology (IT) and telecommunications are bridging
the digital divide not only across the globe but within the country as
well. They are playing an important role in Pakistan's socioeconomic
development. The extraordinary growth in the IT and telecom sectors
has created enormous employment opportuqities, directly and indi-
rectly, for educated youth at call centers, in telecom engineering, as
tele-
com salespersons, in customer service, in finance, in accounting, and so
forth. This is one of the fastest-growing sectors of the economy, and its
pace is likely to accelerate even more in the years to come.

Last but not least come our efforts to create jobs and alleviate poverty
among the urban uneducated unemployed. We thought that industry,
together with building and construction, would generate the maxi-
mum number ofjobs. Building and construction are particularly labor-
intensive and therefore ideally suited to the uneducated unemployed.
We took special measures to encourage this industry. Our actions and
strategy paid dividends. Today there is a boom in both these sectors, and
the demand for labor is so high that workers' incomes have automati-
cally shot up. As far as labor and other construction- related personnel
like draftsmen are concerned, it is a seller's market. 5

While working toward improving the country's macroeconomic 9
indicators and initiating wide-ranging structural reforms, my govern- .#
ment was never oblivious to the plight of the deserving segments of 3
+* society. We continued to pursue targeted intervention to address the -
problems of poverty and to generate income and employment through f
$our public works program and our food support program, by providing
microcredit, by distributing zakat (charity) and so on. Strong macro- f
economic gains allowed us to raise development spending annually
from less than 100billion rupees to 300 billion rupees in just six years.
These resources are being utilized to create jobs, improve education and
health services, and strengthen the country's physical infrastructure. As
a result, for the first time in our history, poverty and unemployment are
showing a downward turn. 4

PART FIVE

THE WAR ON TERROR

CHAPTER 20

ONE DAYTHAT CHANGEDTHE WORLD

S eptember 11, 2001, was an uneventful day in Pakistan, at least
while the sun was high. That evening I was in Karachi, inspecting
work at the beautiful gardens of the mausoleum of our founder Quaid-
e-Azam Mohammad Ali Jinnah. I was happy to be in the city I love. Lit-
tle did I know that on the other side of the globe, yet another event
involving aircraft was about to alter the course of my life, and the
course of Pakistan. Little did I know that we were about to be thrust
into the front line of yet another war, a war against shadows.

Nearly two years earlier, at the start of my hijacking crisis, my mili-
tary secretary had whispered in my ear that the pilot of my flight
wanted me in the cockpit. Now he came up to me again and whispered:
an aircraft had crashed into one of the towers of the World Trade Cen-
ter in New York City. I had been familiar with the World Trade Center
ever since terrorists had tried to blow it up in 1993.They had done con-
siderable damage and six people were killed. One of the masterminds of
that attack, Ramzi Yousef, had fled to Pakistan and had been arrested by
our security service in 1995.

+ At first, I dismissed the news report as an accident involving what I
thought must have been a light private aircraft. I continued with my
inspection. But at the back of my mind there was the nagging thought
that this had to be a most peculiar accident. Either the pilot had to be
utterly inept to have hit such a tall building, or the plane had to be so
totally out of control that it couldn't be prevented from hitting the
tower.
When I returned home, I went directly into a meeting with Karachi's
corps commander.We were deeply engrossed in discussion when my
military secretary slipped into the room and started fiddling with the
television set.
"Whatis the urgency?"I asked, a bit irritated.
"Pleasewatch what's on television, sir," he said.
He had found CNN. I could not believe what I saw. Smokewas bil-
lowing out of both towers of the World Trade Center. People were
jumping out of windows. There was sheer panic, utter chaos. It was not
a light private aircraft that had been involved but two fuel-laden com-
mercial Boeings full of passengers. The planes had been hijacked and
deliberately crashed into the twin towers. This could hardly be an
accident-it had to be a deliberate, brazen act of terrorism. I learned
that two other aircraft had also been hijacked--one had hit the Penta-
gon; another had gone down in a field in Pennsylvania. Commentators
at the time said that second one had been heading for the White House.
This was war.
We were still glued to the television when we saw one tower go
down, and a few minutes later the second. It was unbelievable. Smoke
from burning aircraft fuel and the dust and debris from the largest
buildings in the world made the scene look like a nuclear explosion.
The enormity of the event was palpable. The world's most powerful
country had been attacked on its own soil, with its own aircraft used as
missiles. This was a great tragedy, and a great blow to the ego of the
superpower.America was sure to react violently, like awounded bear. If
the perpetrator turned out to be a1 Qaeda, then that wounded bear
would come charging straight toward us. A1 Qaeda was based in neigh-6*
boringAfghanistan under the protection of those international pariahs,
the Taliban. Not only that: we were the only country maintaining a
diplomatic relations with the Taliban and their leader, Mullah Omar. 9'
September 11 marked an irrevocable turn from the past into an 4
unknown future. The world would never be the same. tsI went to the
Governor House. The foreign office advised me to give
a statement.I wrote one quickly and said on national television that we
condemned this vile act, that we were against all forms of terrorism
and stood with America at this appalling time, and that we would assist it in
any way we could.
The next morning I was chairing an important meeting at the Gover-
nor's House when my military secretary told me that the U.S. secretary
of state, General Colin Powell, was on the phone. I said I would call
back later, but he insisted that I come out of the meeting and take the
call. Powell was quite candid: 'You are either with us or against us." I
took this as a blatant ultimatum. However, contrary to some published
reports, that conversation did not get into specifics. I told him that we
were with the United States against terrorism, having suffered from it
for years, and would fight along with his country against it. We did not
negotiate anything. I had time to think through exactly what might hap-
pen next.

When I was back in Islamabad the next day, our director general of
Inter Services Intelligence, who happened to be in Washington, told me
on the phone about his meeting with the U.S. deputy secretary of
state, Richard Armitage. In what has to be the most undiplomatic state-
ment ever made, Armitage added to what Colin Powell had said to me
and told the director general not only that we had to decide whether we
were with America or with the terrorists, but that ifwe chose the ter-
rorists, then we should be prepared to be bombed back to the Stone
Age. This was a shockingly barefaced threat, but it was obvious that the
United States had decided to hit back, and hit back hard.

I made a dispassionate, military-style analysis of our options, weighing
the pros and cons. Emotion is all very well in drawing rooms, newspa-
per editorials, and movies, but it cannot be relied on for decisions like
this. Underlying any leader's analysis has to be a keen awareness that on
his decision hangs the fate of millions of people and the future of his
country. It is at times like these that the leader is confronted by
his acute
loneliness. He may listen to any amount of advice he chooses, but at the
end of the day the decision has to be his alone. He realizes then that
the
buck really stops with him-this is no facile cliche.

My decision was based on the well-being of my people and the best
interests of my country-Pakistan always comes first. I war-gamed the
United States as an adversary. There would be a violent and angry
reaction if we didn't support the United States. Thus the question
was: if we do not join them, can we confront them and withstand the
onslaught? The answer was no, we could not, on three counts.

First was our military weakness as compared with the strength of the
United States. Our military forces would be destroyed.

Second was our economic weakness. We had no oil, and we did not
have the capacity to sustain our economy in the face of an attack by the
United States.

Third, and worst of all, was our social weakness. We lack the homo-
geneity to galvanize the entire nation into an active confrontation. We
could not endure a military confrontation with the United States from
any point of view.

I also analyzed our national interest. First, India had already tried to
step in by offering its bases to the United States. Ifwe did not join the
United States, it would accept India's offer. What would happen then?
India would gain a golden opportunity with regard to Kashmir. The
Indians might be tempted to undertake a limited offensive there; or,
more likely, they would work with the United States and the United
Nations to turn the present situation into a permanent status quo.
The United States would certainly have obliged.

Second, the security of our strategic assets would be jeopardized. We
did not want to lose or damage the military parity that we had achieved
with India by becoming a nuclear weapons state. It is no secret that the
United States has never been comfortable with a Muslim country
acquiring nuclear weapons, and the Americans undoubtedly would
have taken the opportunity of an invasion to destroy such weapons.
And India, needless to say, would have loved to assist the United States
to the hilt.

Third, our economic infrastructure, built over half a century, would
have been decimated.

The ultimate question that confronted me was whether it was in our
national interest to destroy ourselves for the Taliban. Were they worth
committing suicide over? The answer was a resounding no. It is true
that we had assisted in the rise of the Taliban after the Soviet Union
withdrew from Afghanistan, which was then callously abandoned by
the United States. For a while, at the embryonic stage, even the United
States had approved of the Taliban. We had hoped that the Taliban,
driven by religious zeal based on the true principles of Islam, would
bring unity and peace to a devastated country. But they were fired by a
misplaced messianic zeal inculcated in them by half-baked, obscuran-
tist clerics, a zeal that was contrary to the moderate, tolerant,
progressive spirit of Islam of the majority of the Pakistani people.

After the Taliban came to power, we lost much of the leverage we
had had with them. The peace that they brought to Afghanistan was the
peace of the graveyard. Nevertheless, we still supported them, for
geostrategic reasons. If we had broken with them, that would have
created a new enemy on our western border, or a vacuum of power
there into which might have stepped the Northern Alliance, compris-
ing anti-Pakistan elements. The Northern Alliance yas supported by
Russia, India, and Iran. Now we were no longer constrained by these
concerns. We had new, more deadly ones. Now we could detach from
the Taliban. In any case, they did not stand a chance. Why should we
put our national interest on the line for a primitive regime that would
be defeated?

On the other hand, the benefits of supporting the United States were
many First, we would be able to eliminate extremism from our society
and flush out the foreign terrorists in our midst. We could not do this
alone; we needed the technical and financial support of the United
States to be able to find and defeat these terrorists. We had been
victims
of terrorism by the Taliban and a1 Qaeda and their associated groups for
years. Earlier Pakistani governments had been hesitant about taking on
the militant religious groups that were spreading extremism and fanati-
cism in our country. General Zia had openly courted them for political
support, and Nawaz Sharifwas in the process of setting himself up as
"commander of the faithful," sort of a national imam. For my part, I
have always been a moderate Muslim, never comfortable with the
rhetoric or the ways of the extremists. I moved against them when I
banned a number of extremist religious organizations in February 2001
because they were involved in sectarian militancy. But now here was a
chance to confront them more boldly and openly. Second, even though
being a frontline state fighting terrorism would deter foreign invest-
ment, there were certain obvious economic advantages, like loosening
the stranglehold of our debt and lifting economic sanctions. Third, after
being an outcast nation following our nuclear tests, we would come to
center stage.

What of the domestic reaction? The mullahs would certainly oppose
joining the United States and would come out into the streets. There
would be an adverse reaction, too, in the North-West Frontier Province
bordering Afghanistan, for obvious reasons. Sindh, specially Karachi,
and Balochistan would be neutral or lukewarm. But what of the Pun-
jab, which is the heart of Pakistan? Would it react negatively? 1 thought

that by and large it would not. If I could make the Punjabis understand
why I went with the United States, they would understand me-why

unnecessarily take on a superpower, and for what? The Punjabis are a
very pragmatic people. As for Karachi, which has many seminaries,
some of which are run by extremists from the Frontier Province, there

certainly would be some street protests. But the bulk of Karachi's peo-
ple would not support it. So my considered opinion, based on the
ethos of the country and the inclinations of the people I knew so well,
was that there would be no unbearable reaction or street protests.

This was a ruthless analysis, deliberately devoid of emotion, which I
made for the sake of my country. Richard Armitage's undiplomatic lan-
guage, regrettable as it was, had nothing to do with my decision. The
United States would do what it had to do in its national interest, and we
would do what we had to in ours. Self-interest and self-preservation
were the basis of this decision. Needless to say, though, I felt very
frustrated by Armitage's remarks. It goes against the grain of a soldier
not to be able to tell anyone giving him an ultimatum to go forth and
multiply, or words to that effect. I have to say, though, that later I
found Armitage to be a wonderful person and a good friend of Pakistan.

On September 13, 2001, the U.S. ambassador to Pakistan, Wendy
Chamberlain, brought me a set of seven demands. These demands
had also been communicated to our foreign office by the U.S. State
Department through what is called a non-paper.

1. Stop a1 Qaeda operatives at your borders, intercept arms ship-
ments through Pakistan, and end all logistical support for Bin
Laden.
2. Provide the United States with blanket overflight and landing
rights to conduct all necessary military and intelligence operations.
3. Provide territorial access to the United States and allied military
intelligence as needed, and other personnel to conduct all neces-
sary operations against the perpetrators of terrorism and those that
harbor them, including the use of Pakistan's naval ports, air bases,
and strategic locations on borders.

4. Provide the United States immediately with intelligence, immi-
gration information and databases, and internal security infor-
mation, to help prevent and respond to terrorist acts perpetrated
against the United States, its friends, or its allies.
5. Continue to publicly condemn the terrorist acts of September 11
and any other terrorist acts against the United Sfates or its friends
and allies, and curb all domestic expressions of support [for ter-
rorism] against the United States, its friends, or its allies.
6. Cut off all shipments of fuel to the Taliban and any other items
and recruits, including volunteers en route to Afghanistan, who
can be used in a military offensive capacity or to abet a terrorist
threat.
7. Should the evidence strongly implicate Osama bin Laden and
the a1 Qaeda network in Afghanistan and should Afghanistan and
the Taliban continue to harbor him and his network, Pakistan
will break diplomatic relations with the Taliban government, end
support for the Taliban, and assist the United States in the afore-
mentioned ways to destroy Osama bin Laden and his a1 Qaeda
network.
Some of these demands were ludicrous, like "curb all domestic
expressions of support [for terrorism] against the United States, its
friends, and its allies." Such a demand depends on the interpretation of
what constitutes verbal support for terrorism and on the limits of dis-
sent and freedom of _expression. I found the _expression "Should the
evidence strongly implicate Osama bin Laden and the a1 Qaeda network
in Afghanistan . . ." self-contradictory, because if the United States
was
still searching for evidence, how could it be so sure that "Osama bin
Laden and the a1 Qaeda network in Afghanistan" were the perpetrators
of 911 I?I also thought that asking us to break off diplomatic relations
with Afghanistan if it continued to harbor Osama bin Laden and a1
Qaeda was not realistic, because not only would the United States
need us to have access to Afghanistan, at least until the Taliban
fell, but
such decisions are the internal affair of a country and cannot be
dictated
by anyone. But there was no point in arguing over what seemed to be
a hurriedly drafted document. We had no problem with curbing ter-
rorism in all its forms and manifestations. We had been itching to do so
before the United States became its victim.

We just could not accept demands two and three. How could we
allow the United States "blanket overflight and landing rights" without
jeopardizing our strategic assets? I offered only a nirrow flight
corridor
that was far from any sensitive areas. Neither could we give the United
States "use of Pakistan's naval ports, air bases, and strategic
locations on
borders." We refused to give any naval ports or fighter aircraft
bases. We
allowed the United States only two bases-Shamsi in Balochistan and
Jacobabad in Sindh-and only for logistics and aircraft recovery. No
attack could be launched from there. We gave no "blanket permis-
sion" for anything.

The rest of the demands we could live with. I am happy that the U.S.
government accepted our counterproposal without any fuss. I am
shocked at the aspersion being cast on me: that I readily accepted all
preconditions of the United States during the telephone call from
Colin Powell. He did not give any conditions to me. These were
brought by the U.S. ambassador on the third day

Having made my decision, I took it to the cabinet. As expected, there
was some concern from the ministers that they had not been con-
sulted. Doubts were also expressed in the corps commanders' meeting
that followed. In both meetings I went over my analysis in detail and
explained how and why I had come to this decision. I answered every
question until all doubts were removed and everyone was on board. I
then went on national radio and television on September 19to explain
my decision to the people. As I had thought, the reaction was limited
and controllable.

Then I began meeting with a cross section of society. Between Sep-
tember 18 and October 3, I met with intellectuals, top editors, leading
columnists, academics, tribal chiefs, students, and the leaders of labor
unions. On October 18, I also met a delegation from China and dis-
cussed the decision with them. Then I went to army garrisons all over
the country and talked to the soldiers. Everyone was rightly concerned
that if Afghanistan was bombed, many innocent Muslim lives would be
lost. I allayed this fear by saying that first we would try to persuade
Mullah Omar to make Osama bin Laden and his top lieutenants leave
Afghanistan; that way, Afghanistan could avoid any military strike by the
United States.

It all came down to two men: Mullah Omar and Osama bin Laden.

CHAPTER 21

OMAR AND OSAMA

Mullah Omar and Osama bin Laden are perhaps the most noto-
rious names in the world today. To most of the world they are
terrorists; to those who are generally referred to as radicals, they
are cult
heroes. To almost everyone, they are enigmas. The world knows almost
nothing about the nature and biography of Mullah Omar, the man who
led the Taliban regime and, in my opinion, continues to run the rem-
nants of the Taliban today. Much more is known about Osama bin
Laden's life history at least until five years ago. Afier that point,
for most
of the world, Osama dropped out of sight. Thanks to direct contacts
and intelligence, I can now fill in some of these gaps for both men.
Along the way, I will clarifl some parts of the known record.

It has famously been said that "short-term gain for long-term painn is
foolhardy, but this is exactly what happened to the allies in the jihad
against the Soviet occupation of Mghanistan, not least the United
States, Pakistan, and Saudi Arabia. We helped create the mujahideen,
fired them with religious zeal in seminaries, armed them, paid them,
fed them, and sent them to a jihad against the Soviet Union in
Afghanistan. We did not stop to think how we would divert them to
productive life after the jihad was won. This mistake cost Afghanistan
and Pakistan more dearly than any other country. Neither did the
United States realize what a rich, educated person like Osama bin
Laden might later do with the organization that we all had enabled him
to establish. Worse, the United States didn't even consider the rebuild-
ing and development ofAfghanistan after the Soviets departed. Amer-

208

OMARAND OSAMA

ica simply abandoned Afghanistan to its fate, ignoring the fact that a
wretchedly poor and unstable country, armed to the teeth with the most
sophisticated weapons and torn apart by warlords, could become an
ideal haven for terrorists. The United States also ignored what might
happen to Pakistan, now that the deadly drug heroin had been intro-
duced into our country and we were awash with weapons of the most
lethal kind. Worse, America imposed sanctions against us under the
totally biased Pressler Amendment, passed in 1985, which banned mil-
itary and economic assistance to Pakistan unless the president of the
United States certified, year by year, that we did no(possess a bomb. I
cannot think of a better way of losing friends.

But I believe our greatest oversight was to forget that when you
help to organize and use people fired by extraordinary religious or
ideological zeal to achieve your objectives, you must consider that they
might be using you to achieve their objectives and are only temporar-
ily on your side for tactical reasons of their own. In Mullah Omar's case
the objective was to gain power in Afghanistan. In the case of Osama
bin Laden it was perhaps to get help from America, Pakistan, and Saudi
Arabia to create a1 Qaeda, obtain funding and arms, and finally secure a
base from which to operate. In such situations, who is using whom
becomes murky. We-the United States, Pakistan, Saudi Arabia, and all
those who were allied with us in the Afghan jihad--created our own
Frankenstein' s monster.

The Taliban were not a new, post-Soviet phenomenon. They were
taught by the same teachers in the same seminaries that had produced
the mujahideen. But now the label had changed. When we sided with
the Taliban, it was for good reasons: first, that they would bring
peace to
Afghanistan by bringing the warlords to heel; second, that the success
of the Taliban would spell the defeat of the anti-Pakistan Northern
Alliance. There was nothing wrong with our intentions, except that we
did not realize that once the Taliban had used us to get to power, we
would lose influence with them.

Mullah Muhammad Omar was born in the village of Nauda, Kanda-
har, purportedy in 1959. He has four wives and four children-two
sons and two daughters. One daughter was killed in August 1999 in a
bomb blast.

IN THE LINE OF FIRE

Mullah Omar visited Pakistan for two weeks during the early part of
the Afghan jihad against the Soviets, as an ordinary mujahideen foot
soldier. During the jihad he joined a couple of mujahideen organiza-
tions, one after the other. It is said that during a battle one of his
eyes
was badly injured, and that he removed it himselfwith a knife (without
anesthesia) and sewed his eyelid up. But others say that he was treated
in a hospital in Peshawar and the eye was surgically removed. Many
people naturally tend to believe the first, heroic ve;sion, which has
con-
tributed to the legend of Mullah Omar.

After the Soviet withdrawal in 1989 and up to 1994, Mullah Omar
became an imam of a mosque in a small village of the Maiwand district,
west of Kandahar. He saw the chaos that Afghanistan fell into after the
capture of Kabul by the mujahideen in April 1992, with numerous war-
lords controlling different parts of the country. The public had little
security from murder, rape, theft, and extortion.

The Taliban movement began in Maiwand in June 1994. It took off
quite abruptly, mainly owing to the lawlessness in that area. It was
sparked by a single incident: two young boys were abducted, viciously
raped, and killed by an Afghan gangster turned checkpoint commander
and his associates outside Kandahar. The public, already desperate,
naturally became agitated and started protesting violently. Mullah Omar
and his small, unknown band of Taliban rushed to the checkpoint,
disarmed the violators, and killed some of them. The Taliban were seen
as protectors of the defenseless against rapacious warlords and gangster
officials. They then started cleaning up various areas. Their fame spread
rapidly. Followers joined up within Afghanistan, and from certain sem-
inaries in Pakistan, mainly in the North-West Frontier Province,
Balochistan, and Karachi.

Mullah Omar was appointed amir-leader- of the Taliban in
October 1994. In 1996, a grand assembly, also called a shoora, of 1,500
religious scholars held in Kandahar appointed him amir-ul-
momineen or "commander of the faithful." By that time, after a swift
offensive, the Taliban were already occupying 90 percent of Afgha-
nistan.

The arrival of the Taliban on the scene was a spontaneous reaction to
the chaos and lawlessness in Afghanistan and to the atrocities commit-
ted by former mujahideen commanders, warlords, and gangster offi-

OMAR AND OSAMA 211
cials. Though this movement began at home, the Pakistani government
under Benazir Bhutto tried to take the credit for having created, raised,
and launched it, in the hope that the Taliban's rapid military success
would be to Pakistan's political advantage. Benazir Bhutto's interior
minister, Major General Naseerullah Babur (retired), naively started
callingthe Taliban "my children." It was only later,when "his childrenn
became disobedient, that Benazir's government disowned them. The
truth is that the Taliban did not ask for or receive any help from Pa-
kistan in their earliest stages. ,
The United States, I suspect, did not disapprove ofthe Taliban phe-
nomenon for the same reason that we did not-the Americans hoped
that the Taliban could bring peace and stabilityto Afghanistan. The gov-
ernments of Saudi Arabia and the United Arab Emirates (UAE) may
even have helped the Taliban discreetly, while their citizens helped
openlywith donations. Because of the stalemate between the warring
tribal factions, the western powers in general and the United States in
particular welcomed the emergence of a "third force," hoping for a
return to some normality. When they later became disillusioned, it
was easy for them to dissociate themselves from the Taliban.
Not so for us. The Taliban were all Pukhtoons from an area border-
ing Pakistan's North-West Frontier and Balochistan provinces, which
also have an ethnic Pukhtoon population. We have strong ethnic and
family linkages with the Taliban. The opponent of the Taliban was the
Northern Alliance, composed of Tajiks, Uzbeks, and Hazaras, backed
by Russia, India, and Iran. How could any Pakistani government be
favorably inclined toward the Northern Alliance?Any such inclination
would have caused serious strife and internal security problems for
Pakistan.
We invited Mullah Omar to Pakistan a number of times after he
gained power, but he always refused, citingwartime conditions in his
country.We also offered to send him for umra, the small pilgrimage to
Mecca, but he parried this offer too. He always met delegations from
our intelligenceagency but never allowed any of his field commanders
to interactwith us; he said they were continuously involved in opera-
tions. Thus our relations with the Taliban were never smooth; in fact,
they were quite uncomfortable.
a a

IN THE LINE OF FIRE

We could only watch in horror as the Taliban unleashed the worst
abuses of human rights in Afghanistan under the cloak of their own
peculiar interpretation of Islam, an interpretation that the majority of
Muslims reject and which gives a bad name to a great religion. Once,
visiting players of a Pakistani football team were arrested by the
Taliban
government for wearing shorts during a game, and their heads were
shaved as punishment. The Taliban refused to allow women to step out
of their homes, even to go to the market, and refGsed to allow girls to
attend school.

They were infamous for torturing adulterers and murdering their
enemies. Once they locked up a number of Iranians in a shipping con-
tainer, let them starve and suffocate, and finally shot them with Kalash-
nikovs through the walls of the container.

Pakistan's first official interaction with Mullah Omar took place in the
last week of October 1994 at a place called Spin Boldak on the Pakistan-
Afghan border. The purpose of this first meeting was to seek safe pas-
sage for a Pakistani humanitarian and relief convoy. The meeting took
place in an operations room during a battle against some mujahideen
commanders. Omar bluntly refused at first, because of the ongoing
fighting along the route, but toward the end of the meeting he agreed
reluctantly. The convoy was hijacked later, but not by the Taliban.

After Osama bin Laden arrived in Jalalabad in southern Afghanistan
in May 1996, Arabs from various countries who had left after the
Afghan jihad started returning there to join him. They already knew
him from the jihad days. They supported the fast-growing Taliban
movement too. Soon Uzbeks, Bangladeshis, Chechens, Chinese
Uygurs, and Muslims from south India, Europe, America, and even
Australia started to arrive in Afghanistan to help the Taliban cause.
The Al Rasheed Trust, based in Pakistan, was one of the main sup-
porters of the Taliban movement and provided logistical and media help
from Karachi.

On September 19, 1998, our director general of Inter Services Intelli-
gence and Prince Turki Al Faisal, who was then the head of Saudi
intelligence and is now his country's ambassador to Washington, met
with Mullah Omar in Kandahar. This meeting came in the wake of a1
Qaeda's bombing of the U.S. embassies in Kenya and Tanzania.

t
!

f

OMAR AND OSAMA

The prince informed Mullah Omar about Osama bin Laden's
involvement in the bombing, and shared information about his plans,
luckily unearthed and foiled, to blow up the U.S. consulate in Jeddah.
He reminded Omar that three months earlier, in June 1998, the Taliban
had given a firm commitment to Saudi Arabia, through the prince, that
they would expel Osama bin Laden from Afghanistan and hand him
over to the Saudis. Yet they had done nothing. The prince also
reminded Mullah Omar about Osama bin Laden's promise to the Tal-
iban that he would not involve himself in any terrorist activities while
he was in Afghanistan. This promise was belied by a press conference in
Khost in 1998, at which Osama boasted of inspiring people to commit
terrorist acts. Osama had also masterminded unrest in the Kingdom of
Saudi Arabia. Yet the Taliban still had not handed him over to Saudi
Arabia, as promised.

Our director general of Inter Services Intelligence also stressed to
Mullah Omar that both Pakistan and Saudi Arabia had sincerely sup-
ported the jihad in Afghanistan against the Soviets. He said that his
earnest advice to Mullah Omar was either to expel Osama from
Afghanistan or hand him over to the government of his native country.
The director general also told Mullah Omar that Osama's links inside
Pakistan were a source of great concern. Dissociating from Osama
would facilitate recognition of the Taliban government by other
countries.

Mullah Omar surprised both the prince and our director general by
responding that he had made no promises to Saudi Arabia. He was
effectively calling the prince a liar. He launched into a litany of
his own
woes, complaining that his government was under tremendous pres-
sure; that no other country would offer Osama asylum; and that he
faced a threat from Iran, which was supporting the Northern Alliance
against the Taliban. He complained that the Saudi government should
have helped him at this critical juncture; instead, it was adding to the
pressure on him over Osama.

The prince had remained calm till this point. Now he lost his com-
posure. He pointed an accusatory finger at Omar. This did not go
down well with Mullah Omar and the twenty or so raw Taliban guards
in the room. Suddenly, Mullah Omar stood up and stalked out in fury.
One of the guards followed him. Omar returned a few minutes later,

IN THE LINE OF FIRE

his hair dripping with water, his shirt and sleeves drenched. "I went
into
the other room and poured cold water on my head to cool off;" he told
the prince. "If you had not been my guest Iwould have done something
dire to you."

Omar proposed the formation of a council of Islamic scholars from
Afghanistan and Saudi Arabia to decide Osama's fate. He bitterly
objected to the presence of American troops on Saddi soil, which was
also one of Osama's complaints, and said that the Muslims of the
world would unite to liberate the kingdom. He said that the older
generation of Saudis had a great deal of self-respect and would never
have allowed America's entry into the sacred land. He accused Saudi
Arabia and Pakistan of giving him only one percent support in what he
called the "Osama crisis." He said that he had obtained a written prom-
ise from bin Laden not to violate the Taliban's trust by involving him-
self in any militant activity from Afghan soil.

The prince became even more annoyed, and accused Omar of
insulting the Saudi people, Saudi religious scholars, and the royal fam-
ily. He would not tolerate further disgrace, he said. If the Taliban ever
entered Saudi Arabia with nefarious intent, he would be the first to
fight
them. Then he got up, gave the salutation wa salaam, and left.

Now it was Mullah Omar's turn to be shocked. He had been play-
ing to the gallery-his guards and the other Taliban around him. He
asked what had happened. Our director general of Inter Services Intel-
ligence replied that it seemed that the prince did not wish to continue
the discussion and had left for the airport. But Mullah Omar still did
not comprehend that he had made an enemy out of one of the few peo-
ple who could have truly helped extricate the Taliban from the mess
created by Osama bin Laden's presence in Afghanistan.

How do you negotiate with such a man? He was (and is still) caught
in a time warp, detached from reality. But we could not simply abandon
Afghanistan to the Taliban by withdrawing recognition and closing
down our embassy in Kabul. God knows that the Taliban gave us
enough cause: once, they burned our embassy and beat up our ambas-
sador, who had to be flown back to Pakistan on a stretcher.

One of the worst things the Taliban did was to blow up two gigantic
historic statues of the Buddha that had stood for centuries in a place

s

T

OMAR AND OSAMA

called Bamiyan. When Omar first threatened to do this, the world
could only turn to Pakistan to try to persuade him to change his mind.

Virtually the entire world had made the mistake of not recognizing
the Taliban regime and establishing embassies in Kabul. I had pro-
pounded a different approach, asking several important world leaders to
recognize the Taliban so that we could put collective pressure on them
to change. If seventy or eighty countries had established embassies in
Kabul, we might have been able to exert some influence on them. I said
so to President Bill Clinton, and to then Crown Prince (now King)
Abdullah bin Abdul Aziz a1 Saud of Saudi Arabia, and to Sheikh Zayed
bin Sultan A1 Nahyan of the UAE. Crown Prince Abdullah was most
critical of Mullah Omar and called him a liar. "I can never join a
liar," he
said to me. "I hate liars."

So it was left to us to try to persuade Mullah Omar not to destroy the
statues. When we went alone to negotiate with him on behalf of the
world, we found him to be on another wavelength. He said that God
wanted him to blow up the statues of Buddha because over the years
God had caused rain to create huge holes at their bases where dynamite
could be planted. This was a sign from the Almighty that the statues
were to be destroyed. Mullah Omar paid no heed to us, and-tragi-
cally--destroyed the statues. Again, this projected an image of Islam as
an uncaring and insensitive religion. Mullah Omar actually did a great
disservice to the religion that he holds so dear. It is all very well
for us
to say that Islam is nothing of the sort, that it is in fact a very
proges-
sive, moderate, and tolerant religion-which indeed it is-but why
should the people of the world bother to go out of their way and spend
their precious time to explore the authentic sources of Islam? They are
going to judge Islam by the utterances and actions of Muslims, espe-
cially those actions and utterances that affect their lives directly,
and not
by the protestations of academics and moderates, no matter how justi-
fied.

After 9/11 I was absolutely clear in my mind that the only way to avoid
the wrath of the United States against Afghanistan and the Taliban
was to somehow get Osama bin Laden and his followers out. My fore-
most concern certainly was the direct adverse effect on Pakistan of the
United States' military action against the Taliban. The key to

IN THE LINE OF FIRE

Afghanistan lay in negotiating a surrender or extradition of Osama. We
initiated a dialogue immediately, realizing fully that the window of
opportunity was very small. The United States and the world now
realized how useful Pakistan's existing diplomatic relations with the
Tal-
iban were. My earlier strategy of maintaining diplomatic relations with
the Taliban, in order to try to change them from within, was vindicated
at that moment. Had there been numerous embassies in Kabul and had
they put collective pressure on Mullah Omar againstSOsama, maybe we
would have succeeded.

The impact of 9/11 was lost on Mullah Omar and the Taliban. "It
was God's punishment for the injustices against Muslims," Mullah
Omar said. God was on their side and Osama bin Laden was a super-
man. Thus, negotiating with Mullah Omar was more difficult than one
can imagine. It was like banging one's head against a wall. We have two
entirely opposite worldviews. Whereas I believe that one must exhaust
every avenue to avoid war and the death and destruction it entails,
Omar thinks that death and destruction are inconsequential details in a

just war.

Like all those who believe in an afterlife and regard temporal exis-
tence as transitory, religious extremists like the Taliban and a1 Qaeda
believe that death, the "right" death, is of little consequence. Dylng
then
becomes martyrdom, with paradise guaranteed. The problem is how to
agree on what is a just or holy war. People like me hold it as a cardinal
principle that a leader's first duty is to protect his country and the
lives
and property of his people. People like Mullah Omar believe that
worldly possessions, including life itself, are secondary to their
princi-
ples and traditions. One ofthose traditions is the protection of anyone
who has been designated a guest. Osama bin Laden and his followers
were guests of Mullah Omar and the Taliban, and therein lay the diffi-
culty.

Try as we did, we could not persuade Mullah Omar to let go of
Osama in the window available before October 7,2001, the deadline
imposed by President Bush. We told him that his country would be
devastated, but he did not understand. He really believed that American
forces could be defeated. In this he was misled first by Osama bin
Laden himself, but also by other misguided religious thinkers, even in
Pakistan.

OMAR AND OSAMA

The United States started its massive carpet-bombing of Afghanistan
on October 7,simultaneously with a land offensive with the Northern
Alliance. After a brief organized resistance, the Taliban commanders
fled to the countryside and the mountains, where they are best at guer-
rilla warfare. In the first week of December 2001, Mullah Omar, sens-
ing defeat, escaped on a Honda motorcycle and went into hiding.
Once when Prime Minister Koizumi of Japan asked me about the
whereabouts of Mullah Omar, I told him that Omar had escaped on a
Honda and added jokingly that the best advertisement for Honda
would be an advertising campaign showing Mullah Omar fleeing on
one of its motorcycles with his robes and beard flowing in the wind.

Mullah Omar has not been heard from since. I am very sure he must

b be in and around his original base at Kandahar, in southern
Afghanistan.
I say this with reasonable surety because of two facts. First, ever
since he
came into the limelight in 1994, Mullah Omar has not once visited Pa-
kistan. How could he now be comfortable in our country? Second,
today the Taliban strongholds are the southern provinces of
Afghanistan. All rural areas and most cities there are under the
influence
of the Taliban. They also dominate most movement at night. Mullah
Omar would find it most convenient and safe to live and hide with his
followers in his own area, which he knows so well and where he is wel-
comed by the local population. It has been suggested by the senior lead-
ership of Afghanistan that he may be in Quetta, Pakistan. This
insinuation is ridiculous and may even be mischievous. Had he been in
Quetta he would have been caught long ago, like so many other former
Taliban officeholders. However, as the war progressed and the forces of
the American-led coalition and the Northern Alliance pressed on
against the Taliban and a1 Qaeda, many of them escaped and crossed the
border into Pakistan's tribal regions and cities. This caused immense
problems for us.
Because Mullah Omar is still alive and free and the Taliban are by no
means finished, some romantics believe that Mullah Omar has inspired
his people by refusing to bow to America. It is easy to think this on a
full stomach and in the comfort of one's family and home, but if one
were to ask an Afghan to choose between his family, home, and hearth
on the one hand and his "self-esteem" on the other, I am sure he
would choose the former.

218 IN THE LINE OF FIRE
The other famous fugitive from the mountains of Tora Bora, is, of
course, Osama bin Laden. Although the world knows much more
about Osama than about Omar, it is worth fillingin a few details of his
background. After the Soviet occupation of Afghanistan, Muslims from
all over the world were encouraged by the United Statesand its allies to
flock to Pakistan tojoin the Afghan mujahideen in thejihad againstthe
Soviet Union. In 1982, a Palestinian- Dr. Abdiillah Azzam-and a
group of spiritual leaders established an organization called Maktaba a1
Khidmat in Peshawar, Pakistan. Osama bin Laden was Azzam's deputy.
The organization provided financial,logistica l, and other support to the
mujahideen. Most of the financing came from Osama bin Laden,
whose family is very rich. Of course, all this didn't happen in avacuum;
neither was it the private initiative of a few Arabs. The CIA and Pa-
kistan's Inter ServicesIntelligenc ewere encouraging and helping them
along.
However, by the middle of the 1980s Osama bin Laden started dis-
agreeing with his mentor, Azzam. He no longer wanted to be only a
donor to the cause; he also wanted to fight and become a mujahid.
Instead ofjoining an Afghan mujahideen group, he formed his own
Arab force of a few hundred fighters. It was popularly called the "Arab
brigade" among everyone involved in thejihad. Osama considered the
Afghan fighters too pragmatic, the sort that would leave battle if they
sensed defeat, to return to fight another day. Osama's Arab fighterswere
fired by greater zeal. They had come all this way to fight for God, so
they embraced martyrdom happily. The Afghans, on the other hand,
were much more likely to return to their villages to sow or harvest
crops, to get married, to attend marriages or funerals. The Arabs had
nowhere to go. But I suspect that, more than this, Osama bin Laden
wanted to forge his own identity-separate and distinct from the
Afghan mujahideen leaders.
In 1986,Osama set up his own base close to a Sovietgarrison in east-
ern Afghanistan, near a village calledJaji, about ten miles (sixteenkilo-
meters) from Pakistan. In a rare display of ego, he named it
Masada-"Lion' s DenH-I suspect after himself, for the name Osama
means lion. In the spring of 1987, Osama bin Laden fought a pitched

F

I

!II r'

s

OMAR AND OSAMA

battle against Soviet forces in Jaji. The battle ofJaji was reported
in the
media worldwide, and extolled by many This was Osama's first taste of
fame, and he must have loved it. The Egyptian militants Abu Hafs and
Abu Ubaidah fought along with him in this battle. Soon thereafter, he
befriended an Egyptian medical doctor, Ayrnan a1 Zawahiri, who was
working out of Peshawar tending to the wounds of mujahideen.

The name a1 Qaeda, "the base," was first used by Dr. Abdullah Azzam
in April 1988, in an article in a magazine called Jihpd. His idea was to
form an organization that would offer social services to Muslims and
would act as a base for the "Muslim awakening." He never meant for a1
Qaeda to be a base in the military sense of the word. In fact, the full
name used by Azzam was a1 Qaeda a1 Sulbah, "the solid base."

Abdullah Azzam's view ofjihad was to expel occupiers from Muslim
lands. But Osama also wanted to topple governments in Muslim coun-
tries that he considered "apostate." This would cause conflict between
Muslims, however, and Azzam wanted nothing to do with it. It led to a
falling-out between them. Osama bin Laden took the name suggested
by Azzam and formed a1 Qaeda, dropping "a1 Sulbah." A year later, on
November 24,1989, Abdullah Azzam was assassinated. It is suspected
that Osama was behind his mentor's murder.

In February 1998, nine years after the formation of a1 Qaeda, Osama
bin Laden formed an umbrella organization called the Islamic World
Front. Its purpose was to struggle against the occupation of Palestine by
Israel. A1 Qaeda, on the other hand, is a multinational extremist orga-
nization whose members come from various countries but most par-
ticularly from Egypt. It has a worldwide presence and its purposes are
the following:

1. To radicalize existing Islamic groups and to create new ones where
there are none.
2. TO proselytize.
3. To drive American forces out of Muslim countries.
4. To combat the designs of Israel and the United States in the Mid-
dle East.
5. To support Muslims' struggles for freedom everywhere.
6. To pool all Muslim resources for the common cause ofjihad.

220 IN THE LINE OF FIRE

A1 Qaeda comprises a consultative council or shoora under which there
are four committees-military , media, finance, and religious affairs. Its
operating cells are believed to exist in about forty countries, including
the United States and Canada. It focuses primarily on operations in
Afghanistan, Iraq, Saudi Arabia, Pakistan, Turkey, southeast Asia, North
Africa, Europe, the United States, the United Kingdom and Canada.
Its operations are decentralized, and its hard-core trained manpower
is kept dormant until it finds an opportune moment to strike.

Today, after the many setbacks a1 Qaeda has received, mainly in Pak-

istan, its new base and training ground are said to be increasingly the

Sahel region running through the middle of Africa from east to west. A1

Qaeda is taking on a new shape with the killing or capture of its top

leaders. Its reformation is a perpetual activity, except at the very top.

We have done everything possible to track down Osama bin Laden,
but he has evaded us. Most recently, he has been using couriers instead
of electronic communications to maintain contact. This obviously
slows down the time it takes for a message to get into or out of the
mountains along the Pakistan-Afghan border, to as much as thirty days
in each direction. We have been able to intercept some of the courier
traffic.

The location of Osama and his few close associates has been a mys-
tery that we, more than anyone else, have been anxious to resolve.
Clues to Osama's whereabouts have arisen during interrogations.
Ramzi bin a1 Shibh, who was supposed to be the twentieth hijacker of
9/11, escaped from Tora Bora unhurt and was arrested by us after a
shootout in Karachi along with two Burmese nationals: Sayyid Arnin
and Abu Badr. Under interrogation, Arnin told us that he had met
Osama bin Laden at an unknown location around June 2002.

Khalid Sheikh Mohammad (KSM), the third-ranking member of a1
Qaeda, whom we captured in Peshawar, denied having met Osarna after
9/11, but he told us that Osama was alive and well and that they had
been in touch. He said that the last letter he had received from Osama
came through a courier. He also said that Osama had been helped
before Operation Anaconda to move out of Tora Bora to Waziristan by
Jalal ul Din Haqqani; two Afghans, Mohammad Rahim and Amin ul
Haq; and the Iranian Baloch Ahmed Al-Kuwaiti. On March 4, 2003,
KSM speculated that Osama was in Konar in Afghanistan.

OMAR AND OSAMA

Abu Faraj Al Libbi, KSM's replacement, told us as late as May 2005,
after his arrest, that he was in contact with Osama through a courier and
the last letter he had received from Osama was sometime in December
2004. We have been looking for the couriers intensely.

Aswe went into the mountains ofWaziristan and smashed a1 Qaeda's
communication network in Pakistan, we discovered that its courier sys-
tem was very well established. It is four-tiered, with distinct layers
for
administration, operations, media support, and the top hierarchy. The
first three are two-way communications; only that of the a1 Qaeda
high command is one-way, top-down.

The administrative courier network deals with communication per-
taining to the movement and shifting of families and other adminis-
trative activities and the flow of information from families to
financiers
and vice versa. A combination of Afghan and Pakistani couriers runs
this network.

The operational courier network deals with passing operational
instructions. Here, greater care is exercised in selecting couriers. The
procedure ensures maximum security through a code word and cutout
system; that is, unwitting couriers are substituted for knowledgeable
people wherever possible.

The media support courier network is used for propaganda and
motivation. These messages are mostly in the form of CDs, leaflets,
videos, etc., often delivered to the television network Al Jazeera.

The fourth tier of the courier network is used only by the top lead-
ers of a1 Qaeda, who try not to pass messages in writing, except where
that is unavoidable, as with letters to KSM and Libbi. Normally, the
leaders make their best, most trusted, die-hard couriers memorize
messages to a1 Qaeda's operational hierarchy, and then convey them
verbatim.

It is only a matter of time before bin Laden is caught. He does not
have the sympathy or hospitality of all the tribes in Pakistan's tribal
areas. If I had to guess, I would assume that he is moving back and forth
across the Pakistan-Afghanista n border somewhere. The fact that so
many Saudis are in the Konar area perhaps suggests that this is where
Osama bin Laden has his hideout, but we cannot be sure.

I have said, half-jokingly, that I hope he is not caught in Pakistan, by
Pakistan's troops.

CHAPTER 22

The United States was not the only casualty of 911 1. The attacks hit
Pakistan differently, but with equally savage force. We feel the
ramifications to this day No other country has faced as many threats on
as many fronts. We stood with the United States, and we stand with the
entire world, in opposing terrorism. Yet we face threats from within
and without. Afghanistan is our neighbor; we share a porous bound-

**

ary and religious, ethnic, and tribal affinities as well as familial
links.
Many of our tribes originally come from Afghanistan, and there have
been numerous intermarriages among them, across the border. We
also have a large number of Afghan refugees who made Pakistan their

~n

'P

home after the Soviets invaded their country in 1979. Twenty-five -.*
years later, we have 4 million Afghan refugees, the largest refugee 4.M
population in the world. We have had to bear most of their economic ,*
and social cost, especially after the Soviet withdrawal and America's *:
7
abandonment. ,p

A

Yet another front was public opinion at home: whereas most Pak- k, 1
istanis condemned the 9/11 attacks, there was also a strong sentiment
.y$1
against the United States' reaction. That sentiment was encouraged =+

-

partly by the religious lobby and partly by pre-existing anti-American
feelings left over from the United States' abandonment of Pakistan after
the Soviet withdrawal from Afghanistan.

Twenty-one years earlier it was natural for us to join the jihad against
the Soviet occupation of Afghanistan, because we did not want the ,

r '

Soviet Union to consolidate its position and turn its attention toward I
our warm waters. In 2001 it was just as natural for us to join the war
" I
1 P

-;
222

4%

i:
-

against terror because Pakistan had been a victim of sectarian and exter-
nal terrorism for years, and certainly had no desire to be "Taliban-
ized." In both instances, it was in our national interest to do what
we did.
Just as we could not tolerate Soviet hegemony, under no circumstances
could we tolerate homegrown terrorism or extremists who try to indoc-
trinate our society with a radical and violent interpretation of Islam.

Ironically, once we started clamping down on terrorism, yet another
front opened against us: militant extremist organizations around the
world put a price on my head and unleashed @reign terror in our
country. In 2002, terrorists attacked worshipers in a church in Islam-
abad, children in a Christian-run school in Murree, and patients in a
Christian hospital in Taxila. French naval technicians and the U.S.
consulate in Karachi were bombed, and the American journalist Daniel
Pearl was kidnapped and murdered.

In this chapter and the following chapters, I will tell the stories of
some of our most important victories in the war on terror. We have
done more than any other country to capture and kill members of a1
Qaeda, and to destroy its infrastructure in our cities and mountains.
Many of these stories have not been told in full before now

On January 23 and 24,2002, the world's media received e-mails saying
that the journalist Daniel Pearl had been kidnapped. Pearl, a citizen of
both the United States and Israel, was the South Asia Bureau Chief of
the Wall StreetJournal. The ransom demanded by the kidnappers was the
release and return to Pakistan of Pakistani prisoners in Guandnamo
Bay, the immediate end of the United States' presence in Pakistan, the
delivery of F-16 planes that Pakistan had paid for but never received,
and the release of Mullah Zaeef, the former Afghan ambassador of the
Taliban regime to Pakistan. The e-mails also stated, 'We assure Amer-
icans that they shall never be safe on the Muslim Land of Pakistan. And
if our demands are not met this scene shall be repeated again and
again."

I was incensed when I learned of this, disgusted that these criminals
were distorting a religion of peace and beauty and using it as a cloak
for
their sins. Islam places the highest emphasis on the rights of the human
being regardless of class or creed, and condemns murder and suicide as
very great sins.

IN THE LINE OF FIRE

I immediately ordered all agencies to find Pearl's kidnappers and

launch a rescue operation. The e-mails were traced to three men: Fahd

Nasim, Suleman Saqib, and Muhammad Adil. We discovered that

these e-mails had been sent not only to the media but also to the gov-

ernments of Pakistan and the United States. They had been forwarded

to someone else as well-a man named Omar Saeed Sheikh.

The Wall StreetJoumal informed us that Pearl, who had arrived in
Pakistan on December 29,2001, with his wife, Marianne, had come to
interview Pir Mubarik Ali ShahJilani in connection with the story of
the so-called "shoe bomber," the Briton Richard Reed. However, the
Journal was unaware what Pearl had been doing on the day of his kid-
napping, or whom he was meeting. It is likely that Pearl was chasing a
story and in doing so broke what journalists tell me is a cardinal prin-
ciple of safety: informing someone beforehand of where they are going.

Our police detained and interrogated Jilani, who told them that

Omar Sheikh had been very eager to meet the journalist. W~th this sec-

ond mention of Omar Sheikh's name, it seemed clear that he was

involved in the affair.

We had been looking for Omar Sheikh since the e-mails, but at first
he could not be traced, although the police did manage to trace some of
his friends and relatives, and we arrested them. It was only when a man
named Adil Sheikh was arrested that the police obtained Omar Sheikh's
phone number. Adil Sheikh confessed that he was an accomplice to
Pearl's kidnapping, as was the elusive Omar Sheikh.

By tracing the e-mails sent by Omar Sheikh's accomplices to the
media, the police had been able to capture some of his key accomplices
and relatives, and his own family as well, including his eighteen-
month-old son. Finally, on February 5, 2002, Omar Sheikh surren-
dered, presenting himself before the home secretary, of Punjab. Under
interrogation Omar Sheikh revealed that when his family members
were arrested he became desperate. He phoned an accomplice in
Karachi named Hussein, and told him to release Daniel Pearl. He was
then told that Daniel Pearl had been killed (or so he said). The next day
Omar Sheikh called Amjad Faruqi, an important a1 Qaeda terrorist in
Pakistan, to confirm the story. Faruqi confirmed that Pearl was indeed
dead and had been killed by an Arab. This was the first time that we had
heard of Amjad Faruqi. Later, we were to hear of him many times, in

equally deadly circumstances. He was the planner of the attempts to
assassinate me.

Ahmed Omar Saeed Sheikh's surrender was formalized on February
12,2002. It was only after Omar Sheikh's arrest that we ourselves dis-
covered that Daniel Pearl was dead. A gruesome video of Pearl's slaugh-
ter was mysteriously released on the Internet. Although Omar Sheikh
confessed in detail to having masterminded and arranged the kidnap-
ping, he was adamant that he had not ordered the murder and that Pearl
had been killed against his instructions. The story that emerged from
Omar Sheikh's confessions was chilling and sinister.

Omar Sheikh is a British national born to Pakistani parents in London
on December 23, 1973. His early education was in the United King-
dom, although he also spent four years at Lahore's prestigious Aitche-
son College. He then went to the London School ofEconomics (LSE)
but dropped out before graduation. It is believed in some quarters that
while Omar Sheikh was at the LSE he was recruited by the British
intelligence agency MI-6. It is said that MI-6 persuaded him to take an
active part in demonstrations against Serbian aggression in Bosnia and
even sent him to Kosovo to join the jihad. At some point he probably
became a rogue or double agent. On his return from Bosnia he came to
Pakistan and met Maulana Abdul Jabbar, who guided him to Khost in
Afghanistan to be trained not in religion but in guerrilla warfare.

In 1994, after one year of training, Omar Sheikh went to India on his
British passport, along with a band of others, in an attempt to secure
the
release of Maulana Masood Azhar (associate of Maulana Abdul Jabbar).
Azhar had been arrested for instigating conflict in Indian-held Kashmir
in February 1994 and was imprisoned for seven years. The method
Omar Sheikh and his associates used to pressure the Indian govern-
ment was the abduction of three Britons (Rhys Partridge, Paul Ben-
jamin Rideout, and Christopher Miles Crosten) and an American
(Bela Joseph Nuss) in Delhi on September 29, 1994. All were later
released. Omar Sheikh was arrested by Indian security from Uttar
Pradesh in 1994. But he was released in 1999 along with Maulana
Masood Azhar in exchange for the release of an Indian airplane that had
been hijacked to Kandahar, Afghanistan.

After his release, Omar Sheikh settled in Lahore but visited

226 IN THE LINE OF FIRE

Afghanistan on four occasions to train operatives of a group called
Harkat-e-Jehadi Islami Afghanistan. He claims that during these visits,
he met Osama bin Laden and Mullah Omar and that although he was
not a permanent member of a1 Qaeda, he helped finance it through ran-
som money generated from kidnappings.

In January 2002, Mohammad Hashim, a close friend of Omar
Sheikh's from Harkat-e-Jehadi Islami Afghanistan, informed him that
an American journalist named Daniel Pearl had tuined up at the offices
of extremist organizations in Rawalpindi and Islamabad to arrange
meetings with Pir Mubarik Ali Shah Jilani. At first Omar Sheikh sus-
pected that Pearl might be an agent of western intelligence agencies
working against extremist organizations. He asked Hashim to arrange
a meeting between him and Pearl. This Hashim did on January 10 and
11, 2002. Using a pseudonym, Omar Sheikh introduced himself to
Pearl as a follower of Pir Mubarik Ali Shah Jilani. Pearl insisted on a
meeting with Jilani, and Omar Sheikh promised to arrange it. The
two exchanged telephone numbers and e-mail addresses.

It was at this meeting that an idea cropped up in Omar Sheikh's
twisted mind. In what had become a habitual ploy to get the attention
of governments, Sheikh would kidnap Pearl to pressure the U.S. gov- --
ernment to change its policies toward prisoners held in Guantinamo #i$/
Bay and force it to release a few. He thought first of carrying out
the &.

$1

abduction in Rawalpindi but was unable to find a hideout. He then 4g
phoned his old colleague Arnjad Faruqi, who was delighted to help but /
1
said that the necessary arrangements could be made only in Karachi.
Omar Sheikh lured Pearl to Karachi by telling him that Jilani was in i

r*

*

Karachi and could meet him on January 23,2002. The trap was set. i
*

Omar Sheikh then flew to Karachi. Once in Karachi, Arnjad Faruqi $1
directed him to a popular restaurant, Student's Biryani, where he
>Iwould meet a man named Hussein. Omar Sheikh complied and was -
accompanied by two colleagues: Asim Ghafoor and Salman Saquib. IThe
three men met Hussein, who took them to Aga Khan Hospital to (
meet yet another man, who called himself Ahmad Bhai. It was Ahmad
Bhai whom Amjad Faruqi had enlisted to carry out the kidnapping.

When they met, it became apparent to Omar Sheikh that Ahmad I
Bhai had enough experience to handle the operation. He tested Ahmad

..

Bhai by asking to be shown the location where Pearl would be held, but I1

Ahmad Bhai refused, saying that the site could not be compromised
because it was also required for other operations. At Omar Sheikh's
request, Ahmad Bhai agreed to arrange for an English interpreter.

That evening, Omar Sheikh went to a McDonald's with his
friend Adil Sheikh, from whom we later obtained Omar Sheikh's con-
tact numbers. He told Adil about his abduction plan. Adil, also trained
in Afghanistan, became excited and expressed interest in joining the
plot.

The final meeting between Omar Sheikh and,Ahmad Bhai took
place on January 22,2002. Adil was also present, as was another accom-
plice of Ahmad Bhai's named Imtiaz. It was agreed that Ahmad Bhai
would deliver photographs of Pearl in captivity to Omar Sheikh at a
particular mosque, as confirmation of his kidnapping. They purchased
a Polaroid camera and showed Ahmad Bhai and Hussain how to use it.
Omar Sheikh then paid Ahmad Bhai 17,000 rupees and gave both
men two messages---one typed in English and the other in Urdu-and
instructed them to e-mail these to the media along with the photo-
graphs after the kidnapping.

All that was left to do now was to ensnare the victim. Omar Sheikh
contacted Pearl by e-mail and informed him that a man named Iftikhar
would receive him at the airport and take him to Pir Mubarik Ali Shah
Jilani. Iftikhar, of course, was a fake name. The man who met Pearl was
one ofAhmad Bhai's accomplices. Pearl arrived in Karachi on January
23, 2002, and was kidnapped the same day by Hussein, Adil, Ahmad
Bhai, and Imtiaz near the Metropole Hotel.

Omar Sheikh flew to Lahore the same day. That evening Hussein
informed him that the deed had been done. From then on, Omar
Sheikh remained in constant telephone communication with Salman
Saqib, Adil, Hussein, and Ahmad Bhai to supervise and guide them.

At first I could not understand why Omar Sheikh had surrendered to
the police. Why didn't he escape? Only after all the pieces had been put
together did I realize that Omar Sheikh had panicked because the situ-
ation had spiraled out of his control. He didn't expect the media back-
lash; he didn't expect the police to be so efficient in tracking him and
his friends, family, and accomplices; he didn't realize that the
people he
had enlisted to help in the kidnapping were hard-core criminals who
wouldn't necessarily take instructions from him. He was now trying to

IN THE LINE OF FIRE

save himself, thinking that by surrendering he might be treated
leniently.

On February 21, 2002, the horrifying videotape of Pearl's murder
was released. It didn't show the faces of his murderers. In addition, we
had nobody. Then, in May 2002, we arrested someone named Fazal
Karim, an activist of Lashkar-e-Jhangvi, the militant wing of the Sunni
sect known as Sipah-e-Sahaba. We had arrested him for other reasons,
but when we interrogated him we discovered that he was involved in
Pearl's slaughter. He also told us that he knew where Pearl was buried.
He was asked how he knew. Chillingly, he replied-without remorse-
that he knew because he had actually participated in the slaughter by
holding one of Pearl's legs. But he didn't know the name of the person
who had actually slit Pearl's throat. All he could say is that this
person
was "Arab-looking. "

He led us to the small house in a neighborhood in Karachi where
Daniel Pearl had been held captive. He then took us to a plot of land
nearby and told us where he was buried. We exhumed the body and
found it in ten badly decomposed pieces. Our doctors stitched the
pieces back together as best as they could. I have seen the photographs.
Needless to say, they are disturbing.

The man who may have actually killed Pearl or at least participated in
his butchery, we eventually discovered, was none other than Khalid
Sheikh Mohammad, a1 Qaeda's number three. When we later arrested
and interrogated him, he admitted his participation.

In July 2002, an antiterrorism court in Pakistan gave Omar Saeed
Sheikh the death penalty. The case is currently on appeal. Daniel Pearl's
murder was one of many terrorist acts in Pakistan after 911 1, but it was
particularly gruesome. War correspondents share something with sol-
diers: when they opt for this profession they know the dangers. May his
soul rest in peace.

Unfortunately, Daniel Pearl wasn't the only foreigner killed on our soil
by terrorists in 2002. There were several other incidents, though we did
break all the cells involved.

On a warm Sunday morning-March 17,2002-the prayers of wor-
shippers at the Protestant International Church in Islamabad's diplo-
matic enclave were shattered when a man ran in and started hurling

'"4 .

I i

-,

*v

ai

51

$1

L

#I

:i

'h

hand grenades. About seven or eight were thrown, of which three
failed to detonate. Sixpeople were killed and forty-two injured, includ-
ing the Sri Lankan ambassador. Perhaps saddest of all was the tragic
death of Kristen Wormsley, an eighteen-year- old American girl attend-
ing the International School of Islamabad. Although we arrested a
large number of suspects, nothing could be established conclusively,
because the terrorist had blown himself up, leaving no clues.

Five months later, in the idyllic hill resort town of Murree, which is
about 6,500 feet (2,000meters) above sea level and a popular destination
for summer holidays, terror struck again in a Christian school. There
are a number of very good schools in Murree, some of which are run by
Christian missionaries, and many people from all over the country
send their children there. On August 5,2002, three masked men wear-
ing tracksuits started to enter the school compound. The guard at the
gate tried valiantly to stop them but was shot dead. The sound of the
shot alerted the school staffto the imminent danger, and they quickly
locked all the doors. The scuffle with the guard and the gunshot caused
such a commotion that the terrorists were forced to abandon their
mission and run into the forest.

It so happens that a police station and an army garrison are very near
the school. So is the army's dog bree!ding center. So is a small village.
Many people thus heard the shot and ran to the school. Finding the
S guard dead and his killers gone, soldiers of the Pakistan Army took
tracker dogs and chased the terrorists into the forest. The villagers
B joined the chase. One of the villagers was a retired junior
commissioned

f,

5, officer of the Pakistan Army. He actually spotted the three fleeing
men

f and ran after them. He managed to corner them by a cliff above the
Jhelum River and threatened to kill them if they didn't surrender. It was
a tense moment. Suddenly, all three men climbed onto a boulder and
without warning blew themselves up. Two fell headlong into the fast-

/ flowing river. Only one body was recovered. Again, we had no useful
evidence.

Four days after the attack on the school, the terrorists struck again.
This time the target was a Christian hospital in T~la, renowned for its
humanitarian work. It also has a church. On August 9, 2002, just as
people were coming out of a church service, three men forcibly entered
the grounds and hurled two grenades at the worshippers. One man and

IN THE LINE OF FIRE

four women were killed, and twenty injured. The attackers fled imme-
diately. The police rushed to the scene and found one of the terrorists
dead outside the gate, killed by a hand grenade. Nobody actually saw
how this man died, though one assumes that he held the grenade in his
hand too long. At the scene of this attack, unlike the previous two
attacks, we found a helpful clue. The dead man had a photocopy of his
identity card in his pocket. His name was Kamran Mir.

Two teams--one from the army and the other from the police-
were assembled to carry out the investigation. They went to Kamran
Mir's home and found vital clues there as to the identities of some of
his accomplices and the terrorist group to which he belonged. They also
found some addresses and phone numbers. They learned that Karnran
Mir went by the alias Ali. One of his friends was a man called Moharn-
mad Ayaz, who went by the name of Waqar. They managed to trace the
whereabouts ofwaqar through his cell phone and arrested him.

This was our first vital arrest in the bombings cases. Waqar confessed
to supplying the grenades, explosives, and pistols to the terrorists. He
also revealed the identity and whereabouts of twenty other members of
his group. Most crucially, he revealed the identity of Saif-ur Rahman
Saifi-the mastermind behind the three attacks. It was Saifi who had
provided the grenades, explosives, and pistols to Waqar.

Saifi was arrested on August 14,2002. Under interrogation he claimed
that the motive behind the attacks was retaliation against the United
States for its invasion of Afghanistan and the treatment meted out to
Muslims in Afghanistan, Kashmir, and Palestine. Ironically, what Saifi
perhaps didn't know at the time was that these attacks had been con-
ceived earlier, by someone else, for an entirely different motive.

Saifi had been trained in terrorism at the Afghan camp of Maulana
Masood Azhar (maulana means "cleric"). We had actually arrested this
fake maulana in January 2002, when he was released by India as part of
the bargain for their hijacked plane. Now he feared that we would hand
him back to India. To preempt this, he instructed two more so-called
maulanas, one of them his associate Abdul Jabbar, to unleash terrorist
attacks in the country as a demonstration of his organization' s power
and to display their anger at the possibility that he would be handed
over to India.

Abdul Jabbar contacted Osama Nazir, who along with Saifi had
been trained in Masood Azhar's Afghan camp. He told Nazir to attack
foreigners and Christians in Pakistan. But suddenly, just a few days
before these attacks were due to take place, Masood Azhar ordered
Abdul Jabbar to abort the plan. He claims that once he was satisfied he
would not be handed over to India, he ordered the operation stopped.

Abdul Jabbar asked Nazir to abandon the plan, but perhaps because
the disciple had become more fervent than the teacher, Nazir refused.
Defiantly, he disassociated himself from Jaish-e,-Mohammad and
assembled about fifteen like-minded terrorists. He divided them into
two groups: one headed by himself and the other by Saifi, who carefully
planned the three attacks. The group headed by Saifi was called Fiday-
een. It was Fidayeen that carried out these attacks.

Saifi was a highly indoctrinated person. Once he was arrested in
Multan on August 15,2002, he confessed that he also had links with
Lashkar-e-Jhangvi, the militant wing of the Sunni sectarian Sipah-e-
Sahaba, and also a1 Qaeda. Thus did the nexus of a1 Qaeda and our local
extremist organizations become clear: a1 Qaeda provided the money,
weapons, and equipment, and the local organizations provided the
manpower and motivation to actually execute the attacks. Further
investigations also revealed that Azhar Masood's brother-in-law, Yousuf
Azhar, and Fazal Karim, who led us to Daniel Pearl's grave, provided
funds for these attacks. As for Osama Nazir, the explosives expert, he
was arrested in Faisalabad in 2004 on Eid day, which takes place at the
end of the holy month of Ramadan during which Muslims fast
between dawn and dusk.

One other attack in 2002 struck terror into one of our cities. Once
again, we tracked down the perpetrators and brought them to justice.

At seven forty-five AM on May 8, 2002, terror struck in Karachi
when a bus of the Pakistan Navy pulled out of the Sheraton Hotel and
a car driven by a suicide bomber rammed into it. A huge explosion shat-
tered the bus, the hotel, and another hotel opposite. The bus had been
carrying French engineers and technicians who were working on a
submarine project. Eleven French nationals and two Pakistanis were
killed. Twenty-four people were injured. Many vehicles nearby were
damaged. The New Zealand cricket team was staying in the same

IN THE LINE OF FIRE

hotel and was just about to leave for the playing field at the time.
Luck-
ily, none of the players was hurt, but all of them were so traumatized by
the event that they called off the tour and went home.

A joint investigation was initiated between Pakistani investigators and
their French counterparts. The suicide car was traced to a showroom in
Karachi. A salesman at the showroom recalled having sold the car to
three persons, whom he helped us sketch, but still we were no closer to
finding the culprits. Our next break came in ~eptember, when a man
who was already in our custody told investigators that he knew of an
activist by the name of Sharib who had been intent on attacking the
French technicians. Sharib was arrested on September 18, 2002. He
denied involvement, but said he knew who was responsible. Two
men-Asif Zaheer and Sohail Akhtar of Harkat-ul-Mujahidee n
al-Alimi (HUA4A)-had planned the attack.

Next we arrested Asif Zaheer on December 28,2002. He immedi-
ately confessed to his involvement and told us the identity of the
suicide
bomber. Actually, Asif Zaheer claims that he was originally selected to
be the suicide bomber but pulled out and offered a heavily indoctri-
nated man called Rashid instead. It was not until March 17,2004, that
his accomplice Sohail Akhtar was arrested.

Three of the terrorists received the death penalty and their property
was confiscated by Karachi's antiterrorism court.

I was enraged by these heinous acts of barbarism-enraged that
people who called themselves Muslims could launch an unprovoked
attack on Christians or foreigners, enraged that through their vile acts
these terrorists were perverting our faith, which tells us that
Christians
are among the "people of the Book," that we should show discernment
when fighting for the cause of God and not fight those who have not
harmed us, that murder and suicide are grievous sins.

I assumed that we would face more attacks at home. Little did I realize
that the targets would include me, and later our finance minister
Shaukut Aziz, in addition to Lieutenant General Ahsan Saleem Hayat,
our Karachi Corps commander. Although I am getting slightly ahead of
our story, the latter two attacks are worth describing here, because
they show once again that even a serious attack, with deadly power, can
miss its target because of the smallest details of the moment.

Early on the morning ofJune 10,2004,Iwas informed that there had
been a serious attempt to assassinate our corps commander in Karachi,
Lieutenant GeneralAhsan Saleem Hayat (who is now the vice chief of
the army staf£).This was most disturbing. The attempts against me, I
believe, targeted me as the president of Pakistan more than as the chief
of the army sta& This was the first attack on a senior serving army offl-
cer. In the war against terrorism, another threshold had been crossed.
I immediately telephoned Ahsan and found hirp well composed,
considering that seven of his guards and his driver had been killed. He
gave me the story.
The general was on his way to work. Just as his car reached the
bridge that connects the wealthy neighborhood of Clifton, near the
Arabian Sea, to downtown Karachi, it was met with a hail of bullets.
The military policejeep ahead of him bore the brunt of the attack, but
kept moving. Sadly, all seven men in the jeep behind the corps com-
mander's car were killed. So were two innocent bystanders. The corps
commander's driver was shot in the head and seriouslyinjured, while
his co-driver was also shot, and died on the spot.Yet as luck would have
it, even with the injury his foot stayed pressed hard on the accelerator,
and the car did not stop. If it had stopped,the general would have been
killed. Because of the attack, the traffic in front had disappeared, so
there was nothing to stop the car. At first it started moving in a zigzag
pattern, but Ahsan's aide-de-camp, seated right behind the driver,
leaned forward and got hold of the steering wheel.
The general's assassins had planned the ambush carefully and carried
it out meticulously. What went wrong had all to do with luck. His
would-be assassins had placed an improvised explosive device on the
road, which was to be triggered by a cell phone the moment his car
went over it, the idea being that the car would come to a halt and they
would let loose with their guns from two directions. But fate had its
own plans. The phone call to activate the explosive device never con-
nected, and Ahsan's car went safely by it. In a panic, the assassins let
loose their barrage of fire from the bridge, in front of the car, and
also
from the side,where they were hidden in an open lot. A failed phone
connection, a dead driver's foot on the accelerator, and the presence of
mind of the aide-de-camp, who finally managed tojump in front and

234 IN THE LINE OF FIRE

take control of the car, robbed the attackers of their goal. This is how
the plans of rats and terrorists come to naught.

Yet again our investigators found the cell phone. The terrorists had .
made a few calls on it before trying to activate the explosion. Given
our i
previous experience, we quickly traced the calls to a particular house.
When our investigators got there, they found that it was the house of
the main planner of the assassination operation. He was there, and
;kwas arrested, but obstinately denied complicit$ even in the face ofthe
evidence from the cell phone's call data. But his mother was there
too, and she persuaded her son to cooperate. So one by one he called all
the terrorists involved in the plot to his house, and one by one they
were arrested. It all happened on the night following the attack. This is
how the terrorist group Jundullah was smashed. It was a great break-
through, because this very group had been involved in several other
high-profile terrorist attacks in Karachi.

On July 30,2004, Shaukat Aziz had finished addressing a by-election
rally in his constituency, about an hour's drive from Islamabad. There
is always a crowd of people at successful political rallies, and this
was no
different. It's uncanny, but a day earlier 1had a hunch about Shaukat's
safety and had given him a bulletproof car from my pool. However, it
had a left-hand drive, as in the United States, whereas most of our cars g

.e

have right-hand steering. So the driver was sitting on the left side and

9

.1

Shaukat Aziz was sitting behind him. Just as the car started to move,
a if
suicide bomber came through the milling crowd, placed himself a few $*
feet from the front left door of the car, raised his right arm, and
blew ,%
himself up, causing a massive explosion.

A television cameraman fell to the ground, and his camera dropped
from his hand. He got up and ran for his life, leaving behind the cam-
era, which, understandably, must have been the farthest thing from his
mind. But the camera kept running, pointing in the right direction and o:,

*
.$!

recording everything, but sideways, because it was lying on its side.
We S -

L.
.<"saw the suicide bomber's head get torn off his shoulders, literally
flying &,
ci.
,

off like a kicked soccer ball. After it fell to the ground it looked
like a 4;

'

coconut. The rest of his body was blown to pieces-a leg here, an arm

"+

TI:

&;

'2

there, the torso somewhere else. -,*.. w

_.C

,,.,,

*1

Shaukat Aziz later told me that he had turned to his right to talk to
...~

Y$

the person seated next to him in the backseat. The suicide bomber was
to his left, so Shaukat didn't see him. Since the car was
armor-plated, all
he heard was a thud, just as I did in the first attempt to assassinate
me.
Hot air hit his left side, as if from a hair dryer, and the left side
of his
open jacket moved upward and down. The bomb had made a hole in
the window of the driver's door, and it was through this that the hot air
from the bomb came in. Shaukat Aziz saw that his driver was slumped
over and thought that he had fainted, so he caught the driver's shoul-
ders from behind and shook him to bring him back t~his senses. But to
his horror he discovered that the poor man was dead. A small piece of
shrapnel from the bomb had penetrated the glass of the window and
killed him.

When Shaukat Aziz escaped from his car, a police officer told him to
run for cover, as in all likelihood a second assassin was around to
either
shoot him or attempt another bombing. That was the usual pattern.
The police officer was right: there was indeed a second suicide bomber,
although he abandoned his mission and ran away.

We came to know that there was a second bomber because before
undertaking the operation, both assassins had recorded a video state-
ment, which was obviously meant for us but also the world at large.
From the video, it seems as if the one who actually blew himself up was
the weaker personality- the gullible kind. It could well be that he had
been indoctrinated to undertake this mission out of misplaced religious
zeal. The runaway, on the other hand, looked smug and far too clever
for his own or anyone else's good. It seems that he was in the plot for
the money; and when he saw his accomplice blown up, he left. He has
still not been found.

Inter Services Intelligence and the police jointly undertook the
investigation. The body parts of the suicide bomber had been scattered
all over the place, but as is often the case, his head and face were
mostly
intact. On the inside of his shirt collar was a label that read "Arif
Tailor"
from a place called Attock (Campbellpur) . The police traced Arif the
tailor and took him and his workers into custody. Measurements were
taken of various parts of the assassin's dismembered body, and these
matched the specifications in the tailor's regster for one of his cus-
tomers. The suicide bomber's thumb impression was also taken from
his hand, given to our national database organization, and matched

IN THE LINE OF FIRE

with 67,000 thutnb impressions of people from Attock. The list was
soon narrowed down to one individual: a twenty-two-year- old Paki-
stani named Irfan who, we soon found out, went by the pseudonym
Zeeshan.

Our suspicions were soon confirmed when an activist of Jaish-e-
Mohammad who was already in our custody gave us some valuable
leads. On the basis of these leads a number of activists from Jaish were
arrested and interrogated. It turned out that Maulvi (a variation of
maulana) Imtiaz Ahmed had spearheaded the operation. Although
Maulvi Imtiaz Ahmed was a member ofJaish, he also had links with a1
Qaeda. A day before the assassination attempt, Maulvi Imtiaz brought
the two would-be assassins to the house of yet another purported
mulvi called Nisar and gave them their final instructions. The next day,
the two of them tied explosive belts to their bodies and each took one
hand grenade as well. The second suicide bomber was a twenty-five-
year-old, Sultan Sikandar. Having fled the scene after Zeeshan had
blown himself up, Sikandar went to Maulvi Nisar7s house and returned
the belt and hand grenade. He spent the night there, then shaved off his
beard, left, and disappeared. We later recovered his belt and found that
it was an improvised device fitted with about fifteen pounds (seven
kilograms) of explosives wrapped in tinfoil and put into synthetic
packets.

I was impressed by the way Shaukat Aziz conducted himself during
and after the attempt on his life. A general of the Pakistan Army is
trained to face bullets and bombs, but Shaukat Aziz was a banker in
New York before he came to Pakistan. Yet he handled himself with
great equanimity and self-control, and my already high regard for him
went up even more. 'Welcome to the club," I said to him when I
phoned him after he reached home. We are still a club of two in Pak-
istan, and hopefully its membership is closed.

CHAPTER 23

MANHUNT

S ince shortly after 911 1, when many members of a1 Qaeda fled
Afghanistan and crossed the border into Pakistan, we have played
cat and mouse with them. The biggest of them all, Osarna bin Laden, is
still at large at the time of this writing, but we have caught many, many
others. Some are known to the world, some are not. We have captured
689 and handed over 369 to the United States. We have earned boun-
ties totaling millions of dollars. Those who habitually accuse us of
"not doing enough" in the war on terror should simply ask the CIA
how much prize money it has paid to the government of Pakistan.
Here, I will tell the stories ofjust a few of the most significant man-
hunts.

Abu Zubeida, a Palestinian national whose real name is Zain-ul-
Abideen, was the first high-ranking member of a1 Qaeda caught after
the 9/11 attacks, which he had helped plan. He was the chief recruiter
and trainer of a1 Qaeda operatives. The CIA had offered a $5 million
reward for his capture.

After 9/11, Abu Zubeida came to Pakistan but remained elusive by
continually moving among thirteen sites in three cities-nine in Faisal-
abad, one in Karachi, and three in Lahore. Nonetheless, we learned
about his movements by catching lower-Ievel operatives and proceed-
ing on human intelligence. All thirteen sites were raided simultaneously
by Pakistani intelligence agents supported by our law enforcement
agencies, on the night of March 27,2002. Agents from the CIA assisted
in the location of sites through technical intelligence. The mission

238 IN THE LINE OF FIRE

was successful: Abu Zubeida was caught and arrested along with
twenty-seven of his a1 Qaeda associates, all of them foreigners-
thirteen Yemenis, three Saudis, three Libyans, three Palestinians, one
Russian, one Moroccan, one Sudanese, and two Syrians, one ofwhom
was killed and the other injured. Abu Zubeida was handed over to the
United States on March 30,2002.

The policy followed by Pakistan on the extradition of foreigners
has been first to ask their countries of origin to take them back. If a
country of origin refuses (as is normally the case), we hand the prisoner
over to the United States.

This was our single biggest catch at that time, not just numerically
but in terms of importance. Those were the early days, when a1 Qaeda
operatives were still fleeing from Afghanistan into Pakistan. After Abu
Zubeida's arrest, they thought twice about this and started coming in
smaller numbers.

Khalid Sheikh Mohammad (KSM) was the object of our next man- ['
hunt. He was one of the most sought-after terrorists and featured 3
prominently on the FBI's "most wanted" list. A Kuwaiti-born Iranian 5k:
%national, KSM had most of his schooling in Kuwait and then attended &is'
college in North Carolina in 1984.From there he transferred to North .b
Carolina Agricultural and Technical State University 4;

r(

Khalid Sheikh Mohammad was a member of what is known as the
"Afghan alumni" terrorist network. Its sole reason for existence was
to kill as many Americans as possible, anywhere, anyhow. In 1993
KSM spearheaded the attempt to blow up New York's World Trade
Center, along with his nephew Ramzi Yousef: Next, they plotted to
blow up about a dozen airliners flying from southeast Asia to the
United States on the same day They also planned to dispatch a suicide
pilot to crash into the CIA headquarters in Langley, Virginia. This
was called the Bojinka Operation. None of these plans materialized, 1
however, because Ramzi Yousef was arrested in Pakistan in 1995 and
handed over to the United States, shortly before he could pull off the
operation. Other conspirators were arrested too, but KSM managed to
get away.

When KSM started his life as a terrorist he was not with a1 Qaeda; he
had his own network. During much of the 1990s, KSM first tried to

#,

maintain his operational autonomy and resisted swearing allegiance to
any terrorist leader, because he thought of himself as being in the same
mold as Osama bin Laden. But after the failure of the Bojinka Opera-
tion and the arrest of Ramzi Yousef, he canceled his network and
decided to develop closer ties with a1 Qaeda. He wanted to meet Osarna
bin Laden in 1996, but bin Laden was too busy moving his own family
and organization from Sudan to Afghanistan. However, KSM remained
in touch with the a1 Qaeda leaders Abdul Rehman Muhajir and Abu
Aziz Al-Masri in order to develop contacts with key operatives.

Finally, in 1996, after Osama bin Laden had moved back to
Afghanistan, KSM met him for the first time in Tora Bora. He told
Osama about his role in the bombing of the World Trade Center in
1993 and the abortive Bojinka Operation. Then KSM presented the
idea of 9/11 to Osama bin Laden, but Osama vetoed it, asking KSM to
join a1 Qaeda first. Insisting that he wished to retain his independence,
KSM refused.

At the same time, and in order to get money for his operations,
KSM developed relations with the Libyan Islamic Fighting Group
(LIFG) and also with Abu Zubeida.

In 1998 or 1999, perhaps persuaded by Abu Hafs Al-Masri-now
known to the world by his alias, Mohammad Atef-Osama bin Laden
approved the plan for 9/11, though of course at that time the exact date
could not have been determined. As soon as KSM learned that Osama
was on board, he brought his family from Qatar to Kandahar in
Afghanistan. The plan for 9/11 was kept secret between Osama bin
Laden, Atef, and KSM. Intelligence sources indicate that by 2000, Mul-
lah Omar probably had a fair idea that large-scale operations on Arner-
ican soil were planned, but he did not know any details. It is also said
that he was not happy about it but apparently could do nothing.

Mohammad Atef and Osama bin Laden short-listed the operatives
for 9/11 and asked KSM to select the best of them. A1 Qaeda's shoora
council, or consultative committee, approved the plan in August 2001.
All the main operatives, including Mohammad Ate6 NawafAl-Hazmi,
and Khalid Al-Mihdhar, were trained and dispatched to the United
States by KSM. Two people-Mustafa Ahmed Hawsawi and Arnmar
Al-Balochi (another nephew of KSM)-provided money to KSM and
provided logistic support to the hijackers from Dubai.

240 IN THE LINE OF FIRE

On the fateful day, KSM and four of his fellow terrorists-Ramzi bin
Al-Shibh, Mustafa Ahmed Hawsawi, Ammar Al-Balochi, and Jaffar
Al-Tayer-witnessed the attack on the first of the twin towers from an
Internet cafe in Karachi. Then they rushed to a safe house, where they
watched the rest of their murderous plan unfold; KSM says that he was
amazed at his handiwork when he saw the towers collapse. On Sep-
tember 21 or 22,2001, Osama bin Laden recalled KSM to Afghanistan,
even though KSM wanted to stay where he was. ~ffer analyzing the sui-
cide hijackings, they both got involved in the defense of Afghanistan
and the transfer of their families to Pakistan.

Having been tipped ofi, our intelligence agents spotted an associate of
KSM at Islamabad International Airport on the morning of February
28, 2003. He was scheduled to meet KSM that evening. Our source
informed us that they would be using two houses on Peshawar Road,
41Rawalpindi. A plan was immediately drawn up to arrest them alive.
The 2,,"'
problem was that our source was unfamiliar with the area and knew the mi

3
houses only by sight. But by sheer ingenuity, coupled with a deep 4.

Zqfamiliarity with the area, our agents were able to identify the
houses on +

nr

the basis of simple descriptions. At one forty-five the next morning,
they surrounded the houses. The entrance doors were broken down,
e--!
and our agents rushed in, brandishing weapons and shouting. In one of JY
the houses a man on the ground floor, taken by surprise, immediately I*
pointed upward and said, "They are up there." Without breaking their :1

i

momentum our agents ran upstairs and found KSM and his accomplice 1
Mustafa Al-Hawsawi with loaded Kalashnikov beside them. When
KSM managed to pick up his Kalashnikov, one of our officers tried to
wrest it from his hand; the gun then went OK and a bullet hit and 1
injured the oficer. But before KSM and Mustafa could do further i
damage, they were overpowered and arrested. It had been a smooth,

r*ai

I

quick operation. We kept KSM in custody for three days, during which
time we interrogated him fully. Once we were done with him and had
all the information we wanted, we handed him over to the United
States government.

Abu Zubeida and KSM are well known to most readers. There are
other people, less well known, whom we have also captured. Of all

these, one story in particular reveals just a hint of the vast amounts of
intelligence that we have acquired-and some of the dreams and plans
of the terrorists that we shattered.

This story concerns a Pakistani national. He was born in Karachi and
earned a bachelor's degree in computer engineering in 2002.

He had actually been recruited by KSM in March 2002. In August
2003 he was sent to Wana in Pakistan's tribal belt to meet Hamza Rab-
biya, Hamza Al Jad, Abu Faraj Al Libbi, and Abu Hadi Al Iraqi. He
also fought in Afghanistan on the Kara Bagh front during 2000-2001
and carried prize money of $5 million on his head. From December
2003 he had based himself in Lahore and was designated information
technology chief of a1 Qaeda in Pakistan, which after the arrest of
KSM was headed by Hamza Rabbiya. He was also a member of a
group based in the United Kingdom and assisted the a1 Qaeda media
committee.

After two top a1 Qaeda leaders-Ammar Al Balochi and Khallad
bin Attash-were captured, this man became the point man in Karachi.
Given a1 Qaeda's desire to hit American interests the world over before
the presidential elections of 2004 in the United States, he was consid-
ered the best person to train a twelve-member suicide squad. He did
this in Shakai, North West Frontier Province, and then sent them to
Karachi. During this time he remained closely associated with the
who's who of a1 Qaeda, including KSM, Hamza Rabbiya, Faraj al-
Libbi, Hadi Iraqi, Hamza al-Jad, Hambali "Gun Gun" (brother of
Hambali) and Abu Musaab Al-Balochi (another nephew of KSM, and
brother of Ramzi Yousef).

Our American friends were, quite understandably, very anxious to
terminate his activities. They too had been tracking him and gave us
vital leads as to his whereabouts. Based on these, our Intelligence
Bureau tracked him from Lahore and arrested him on July 2 1,2004. He
(and his laptop computer) proved to be a gold mine of information.

We had learned from KSM that a1 Qaeda's planners were thinking
seriously about, and discussing, bombing Heathrow Airport in London,
the busiest in the world, as well as London's subway system. The suspect
had been told by KSM to carry out reconnaissance of, and prepare a plan
to attack, Heathrow Airport. After initial planning, he also suggested
Canary Wharf and London's subway system as additional possible targets.

IN THE LINE OF FIRE

One cannot say that KSM did not have big plans, the biggest of which,

9/11, he carried out with clockwork precision.

The laptop gave us vital information, because it contained plans for

a terror attack in Britain. We not only gave this information to the

British authorities but also gave them direct access to its owner. Later

this would reveal a link with Siddique Khan and Shehzad Tanveer.

Siddique and Tanveer were two of the people who were to carry out the

suicide bomb attacks on London's underground system on July 7,

2005, a date that has come to be known as 717.This information about

Siddique and Tanveer was not shared with us until July 28, 2005,

twenty-one days after the attacks in London and despite the fact that

Siddique and Tanveer had first been spotted seventeen months earlier.

Before the subway operation, however, a1 Qaeda planned to use
the airports and national airlines of the Czech Republic, the Slovak
Republic, Croatia, Poland, Romania, and Malta to attack Heathrow,
because security at these airports and in their aircraft was lax. A1
Qaeda
also decided not to use too many Arab hijackers, to avoid suspicion.
Instead, it planned to use hardened European Muslim veterans of the
Bosnian jihad, and even Afghans. It asked Hazim A1 Shair (killed in
Saudi Arabia in 2004), the head of a1 Qaeda in Saudi Arabia, to recruit
the pilots who would take over the hijacked airliners. Failing that, he
should send students to flying schools. They would select flights that
landed at Heathrow at about the same time. The signal for the hijack-
ers to act would be the "fasten seat belts" sign when it was switched on
before landing. For weapons they would use the stainless steel cutlery
on the plane as well as broken alcohol bottles. They hoped to crash the
aircraft into the various buildings of Heathrow. (According to KSM,
another important a1 Qaeda operative, Khallad bin Attash, suggested at
a later stage in the planning that they change the target from Heathrow
to someplace in Israel, but KSM did not agree.)

All this information was passed on to the British authorities and for-
tunately the attack on Heathrow never came to fruition. This was one
of our many hidden successes.

This source also led us to a group of fifteen terrorists in Gujrat, Pun-
jab, one of whom was the computer wiz Ahmed Khalifan Ghailani, a
thirty-year- old Tanzanian national who had been indicted by the
United States for the bombings of August 7, 1998, at the American

embassies in Dar es Salaam and Nairobi. His real expertise lay in mak-
ing incredibly well-forged travel documents. He had the visas and
entry and exit stamps of many countries on his computer. Ghailani also
trained terrorists and made improvised explosive devices. So important
was he to the United States that it had offered a reward of $25 million
for any information leading to his arrest. We handed him over to the

U.S. authorities on September 4,2004.
His interrogation also revealed an a1 Qaeda network operating in the
Punjab. This network was finished off when, actiqg on information
from him, we arrested fifteen more people comprising a1 Qaeda oper-
atives and their families (including a newborn baby), apart from the fif-
teen arrested earlier from Gujrat.

The foregoing is just a kaleidoscope of some of our operations
against a1 Qaeda and its associated terrorist organizations in Pakistan,
but it gives a very good idea of the intensity and extent of the war we
have successfully fought against them in our cities.

For a full story ofwhat it is like to fight the war on terror in
Pakistan, we
must return to December 25,2003, just after Isurvived the bombing of
my motorcade.

CHAPTER 24

TIGHTENINGTHE NOOSE

Ablown-off face, a half-burned ID card, and a destroyed cell phone
were all that we had to go on after the second attack. They led to
success beyond our wildest expectations. It often happens in science
that some of the greatest discoveries are made when researchers stum-
ble onto something completely different from what they are looking
for. Similarly, in criminal investigations, significant findings come
from
the most unlikely breaks, and can lead to dramatic events. It was these
three crucial pieces of evidence-the face, the ID card, and a "sub-
scriber identification module" (SIM) card from the cell phone-that
led to a major victory in the war on terror in Pakistan.

After the first attempt to assassinate me, on December 14, 2003, I
asked the Rawalpindi corps commander, Lieutenant General Ashfaq
Parvez Kayani, to take charge of the investigation, since the crime had
been committed in his jurisdiction. This was no ordinary criminal act
that the police alone could handle. This was an attempt at destabilizing
Pakistan by killing its head of state. As you can imagine, we threw
everything we had into the investigation.

There were several competing agencies involved under Kayani's
command: Inter Services Intelligence (ISI), Military Intelligence (MI),
the Intelligence Bureau (IB), the Special Branch of the Criminal Inves-
tigation Department (CID), the police, and relevant elements of the
army.

Kayani told them to forget about rivalries over turf and work as one
unit, sharing all information. He also told them that if they thought any

TIGHTENING THE NOOSE

information was very sensitive, all they had to do was to come directly
to him; they would find his door always open. He assigned tasks so that
the three ~rincipal investigating agencies-ISI, MI, and CID-would
not run after the same things and duplicate one another's efforts. He
himself was hands-on, leading from the front.

It was easier said than done. Intelligence agencies within any coun-
try compete with each other and jealously guard their turf and infor-
mation. This situation has led to many lapses in intelligence, and
Pakistan is no exception. But when Kayani got tough, the problems of
coordination disappeared and the agencies started $orking like a well-
oiled machine. He told them that they had to investigate three things:
one, find all the evidence at the site of the attacks; two, discover
how the
explosive had been prepared and activated or triggered; and, three,
locate the network responsible for masterminding, planning, and exe-
cution.

In the first attempt, the attackers had placed explosives under the
bridge so that they would detonate at its farthest end, throwing steel
and
concrete in the direction of the oncoming motorcade. My car was
supposed to ram into the bared steel rods protruding like spears, or fall
through the gaping six-foot lateral that would be cut in the bridge. That
would have been my end. Thank God, as it happened, no one actually
lost his life in that attack. The explosive charge was to be activated
through a telephone call made to a receiver attached to the explosives.
Luckily, the terrorist who had to make the call situated himself in such
a manner that he could not clearly see the position of my car when it
entered the bridge, and could not time the explosion accurately. This
gave us a crucial two to three seconds to escape.

The key break in the first investigation would be from the old-
fashioned dark arts of interrogation. But first there was a forensic
lead.
Our investigators found a small piece of the keypad of a telephone at
the bridge. It looked peculiar and didn't seem to belong to a cell phone.
They discovered that it was from a Chinese-made long-range cordless
phone. In a documented economy-for instance, in Europe or Arner-
ica-it would have been a simple matter to trace the importer of the
phone and the distributor and outlets that had helped sell it. Not so
when a lot of goods are smuggled and no such record is available.

Still, we learned some things. Such long-range cordless phones have

IN THE LINE OF FIRE

a base unit and a handset, with pager buttons on each. If one presses the
pager button on the base unit it generates a call on the handset, and
vice
versa. The pager button on the handset was ingeniously used as the trig-
ger device. Our investigators found that it worked over a distance of
about three or four miles (six or seven kilometers), even in a heavily
built-up area. They expanded their search to a radius of four miles
(seven kilometers) from the bridge in order to look for the base unit,
but found nothing. Then they spread their search out to Chaklala Air
Force Base, where my plane had landed. They faced a dead end there,
too. They looked at the transmission nodes along the route that pick up
telephone signals and pass them on to the next node; this is the arrange-
ment that makes mobile and cordless phones operate. Still nothing.

While this investigation was proceeding, a clue came by chance
from the Quetta corps commander. He telephoned Kayani to say that
his intelligence people had learned that a terrorist named Mushtaq
had links with Quetta and air force personnel based in Peshawar. If
there were terrorists or sympathizers in the air force at Quetta and
Peshawar, why not at Chaklala? A coordinated intelligence operation
was launched that finally led to the arrest of Mushtaq. This was what
began to unravel the puzzle. Under interrogation, Mushtaq gave clear
leads about who was involved in the first assassination attempt, and to
what extent. He gave very specific information on all the conspirators,
almost all ofwhom were from the Pakistan Air Force. Kayani contacted
the air chief at midnight and said what he had discovered. Four of the
conspirators from the air force were arrested. The air force personnel
involved in the attempted assassination were all very junior-warrant
officers and below-who had been recruited either for money or for
ideological reasons.

From these men we learned how the job had been accomplished.
About 551pounds (250 kilograms) of explosives were hidden under the
bridge, having been brought there bit by bit. The design of the bridge
made it possible to hide them for a long time. Five steel-and-concrete
reinforced beams under the road rested on abutments at their ends, cre-
ating six compartments of six feet by eight feet (1.8 by 2.4 meters),
completely concealed from view. It is in these rooms that the explosives
were initially stored over several nights and then laid in a circuit,
with-
out being detected.

TIGHTENINGTHE NOOSE

Under interrogation, the suspects revealed that they had been using
one house in Jhanda Chichi, a locality near the bridge, and another
house in Islamabad to hide the explosives. They had been operating
from bases in Nowshera and Peshawar in the North-West Frontier
Province. The explosives were first brought to the house in Islamabad
and then shifted piecemeal to the house in Jhanda Chichi. From there
they were gradually shifted to the bridge over several days.

Mushtaq was the only civilian involved in the operation. He was the
one who triggered the explosive. He finally turned out to be the plan-
ner for an organization of between 150 and 200 people who owed
allegiance to Mullah Omar, leader of the Taliban, and had taken an oath
to work for Omar's cause. Though they had no direct link with a1
Qaeda, they were sponsored by the terrorist organization Jaish Moharn-
mad, headed by Maulana Masood Azhar. Not only did Jaish sponsor
this organization but Maulana Masood Azhar's brother also helped
train its people in the use of explosives and weapons.

Mushtaq had stationed himself in a slight depression about 200
yards (180 meters) upstream from the bridge. This position obscured
his sight of the motorcade when it passed over the bridge, and so he
mistimed the action and inadvertently allowed us all to escape unhurt.

The terrorist group involved in bombing the bridge knew nothing of
the cell assigned to carry out the second attack. The two assassination
attempts were totally compartmentalized from each other, and the
people involved were entirely different. In fact, the second set of
attack-
ers had actually geared itself up on December 14, by sheer coinci-
dence. When the bridge exploded, they were completely taken aback
and were forced to temporarily abort their own plan.

When the minivan bombs of December 25 exploded, they were so
powerful that Kayani heard the blasts in his house, nearly two miles
(three kilometers) away. The memory of the explosion from the first
attempt was still fresh in his mind. He jumped into his car and rushed
to the scene as fast as his escort of military police could take him. The
first thing he did was to seal off the area. Personnel from Inter
Services
Intelligence, Military Intelligence, and the police were already at the
site.

Having secured the site, Kayani rushed to Army House, where he

248 IN THE LINE OF FIRE

found me still standing in the porch. I instructed him to add this inves-

tigation to his responsibilities.

Again, small pieces of evidence proved crucial. There is a two-story
police station opposite the second gasoline pump, where the second
vehicle struck my motorcade. Our first clue was found in the inner
compound of this police station, in the form ofthe sheered-off face of
the first suicide bomber. It had been propelled over and across the
building. It was like a mask made of human skin, like something in the
movie Face/OJ The skin had been peeled off the facial bones and
the skull. It was gruesome. It looked as if someone had done a very fine
job of surgery. It was lying flat on the ground, faceup. The face was
taken to a very able plastic surgeon at the Combined Military Hospital,
who did an excellent reconstruction job in order to show us the true
appearance of the attacker.

We also found a partially burned identity card near the first explosion.
The reconstructed face matched the photograph on the ID card per-
fectly. Investigators took the card to the National Database and Regis-
tration Authority (which has issued over 50 million identity cards and
maintains an up-to-date database of Pakistani nationals above age eight-
een and their minor dependents) and found information on the person.
His name was Mohammad Jamil, and he came from a village in
Rawalakot in Azad (Independent) Kashmir. He was the first of the
two suicide bombers.

By three thirty PM that same day, instructions went out to the army
in Rawalakot to raid Jamil's house and seal it. Before nightfall, the
house had been raided and swept, all its occupants had been taken
into custody, and crucial evidence had been gathered and flown to
Rawalpindi by helicopter. By far the most important evidence came
from Jamil's diaries, which contained code names, real names,
addresses, and many phone numbers. It took some effort, but our ;~f-

-t
people broke the code within hours, and we got a lot of information,
including a great deal of material on terrorist activities.

Jamil's relatives said that he was working with an extremist reli-
gious organization and would sometimes disappear for months. He had
received training from a terrorist organization in the Kotli area of
Inde-
pendent Kashmir and had gone to Afghanistan to participate in the jihad

TIGHTENING THE NOOSE

against the American-led invasion in 2001. There he had been arrested
and imprisoned for nearly two years, until his father paid money to
obtain his release. When he came back to Pakistan he was very bitter
about the outcome of the war there. He was not the only one to take an
oath to avenge the United States' attack on Afghanistan by assassinat-
ing me.

The mutilated body of the second suicide bomber had flown off and
fallen quite some distance away, in front of the entrance to an apartment
complex. We also found his partially burned ID card; It had his photo-
graph, but a false name and address. Still, we managed to establish his
identity. The card had its registration number, which led us to the
office of issue. The complete application form of this individual for a
national identity card was dug out. It had the name of the person who
had verified his identity The sponsor was reached, and it was he who
gave the bomber's real name and address. The real name was Khaleeq
(the name on the ID card was Shafiq). One wonders how people who
can plan an operation so meticulously can be so careless as to take
their identity cards along with them, unless they think that they will
gain fame through martyrdom. Little do they realize that the discovery
of their identities can compromise their entire organization. But then,
without such egotistical lapses, investigators would never get lucky. The
bombings of July 7,2005, in London followed much the same pattern:
more than sufficient evidence was found at the scenes of the crimes to
help establish the identities of the suicide bombers without any doubt.

We also discovered a cell phone on the roof of the same police station
where Jamil's face mask was found. The instrument had been
destroyed, but a meticulous search of the area helped to find the SIM
card. Surprisingly, it was intact.

As noted earlier, SIM stands for "subscriber identification module,"
and as the term implies, it identifies the person in whose name the
phone has been purchased. Even if it is a prepaid phone, the record of
the calls made to or from the number can be traced. The chances that
the terrorist's SIM was still functional seemed dim, but to our surprise,
when we put it in another phone, it worked. Thus we not only obtained
a lot of phone numbers from the SIM itself, but were able to get many
more from the call record at the cell phone company. That actually

IN THE LINE OF FIRE

became the starting point of an investigation that led to the entire net-
work.

After the first assassination attempt, we had worked out the calls
made from cell phones along the entire route of the motorcade, from
anyone nearby. Similarly, after the second attempt, we discovered from
the call records that there was a person acting as a spotter. He had
reported to somebody located at the center of the route, acting as the
controller, who in turn gave instructions to the suicide bombers. The
spotter had stationed himself at the boundary of responsibility between
the police forces of Islamabad and Rawalpindi where the motorcade
had the option of taking one of two routes. It was only after my motor-
cade took one particular route that the controller told the suicide
bombers that the operation was a "go."

After the second assassination attempt Kayani was confronted with a
maze of telephone calls from different numbers. At first, it was a daunt-
ing mass of data. He was quick to assemble a team of army oflicers who
were computer experts by hobby. They developed a software program
that was able to sort through all the calls, arranging them chronologi-
cally up to the moment of the attack. It allowed him to extract a tangi-
ble network pattern of the terrorists' calls. This was a major technical
breakthrough and subsequently led to the clear separation of the ter-
rorist planners and executors.

He could see which numbers belonged to the planners and which to
the executors. The planning group had been talking earlier, before and
after a two-hour window on either side of the blasts. The execution
group had been talking only just before the time of the first blast. We
would see an accelerating series of very brief calls, just a few seconds
long. I can imagine the words: "He's approaching" ; "He's within a
mile"; "Fifty yards."

Faced with the vast number of calls and telephone numbers, Kayani
and his investigators soon ran into another maze. They discovered
that the terrorists had changed SIMs, or simply exchanged SIMs among
themselves in order to confuse investigators and avoid detection. But
again, a chance breakthrough solved the problem.

One day Kayani mentioned his problem to Nadeem Taj, my military
secretary. Nadeem said that his son Nomi worked for a cell phone com-
pany and had told him that even if a SIM is changed, a caller who con-

TIGHTENINGTHE NOOSE 251

tinues to use the same instrument can still be traced. Our investigators
had been told the opposite by the cell phone companies. But they had
been talking to senior management, people who are often unaware of
the minutiae of their own operations. When Kayani asked his people to
contact the hands-on staff of the companies, they were told, yes, it was
possible to trace the user of the same instrument even if the SIM is
changed. What happens is that every phone has its own specific code
number and every SIM has its own code number. When the phone is
used, they both get transmitted and recorded. So even if the SIM is
changed, the code of the instrument remains the same and the caller
can be traced.

Now the investigators had another method for analyzing the avail-
able data. It became a great help in breaking into the terrorists' tele-
phone networks.

At one point Kayani became frustrated because. he couldn't ascertain
the modus operandi of a1 Qaeda. He asked IS1 to give him the reports
of the interrogation of a1 Qaeda's top brass, Khalid Sheikh Mohammad
(KSM) and Abu Zubeida. He received ten thick folders. Scanning
them, he saw that a1 Qaeda liked to work on any given objective with
two separate and independent cells that were unaware of each other. He
also realized that they had a few highly specialized makers of impro-
vised explosive devices (IEDs). Those few men would prepare IEDs,
hand them over to the executor of any given plot, and then detach
themselves. The bomb makers did not know when, where, or for what
purpose the bombs would be used, or by whom. So it was essential that
we find and arrest a1 Qaeda's XED maker or makers.

Our next break came when Kayani's men traced the dealer who
had sold the Suzuki van that Jamil used in the suicide attack on me. The
dealer gave them descriptions of the buyers. One description matched
Jamil. We also matched Jamil's DNA with samples taken from his
parents.

The second bomber, Khaleeq, belonged to a village in the North-
West Frontier Province. He turned out to be an orphan living with
uncles and aunts. His family said that he had been involved in the
Afghan jihad and would sometimes be away from home for six months
at a time. When he was home, strange people would sometimes visit

252 IN THE LINE OF FIRE

him. He ignored his family's warnings that he was falling into the

hands of the wrong people, who would get him killed. The family

appeared quite dysfunctional.

This was a common feature we found among all the suicide

bombers: they had personality disorders and came from broken homes

or dysfunctional families. Some were of an uninformed religious bent;

others became terrorists just for the money. For example, Jamil was reli-

giously motivated but the second suicide bomber &as not. Many either

were illiterate or had only a very basic education. Some came from very

poor backgrounds and large, disjointed families that couldn't make

ends meet. They were ripe for indoctrination and molding.

At about the same time that we traced the vehicle used in the attack,
we arrested someone named Salahuddin who was close to people high
up in a1 Qaeda's hierarchy. We got him through the good work of the
Criminal Investigation Department of the Punjab provincial govern- 6
ment. This was a very important breakthrough. Salahuddin was m%
e?"arrested in Jhanda Chichi, the same locality from which the bridge 3'
bombers were operating. 4%

We discovered that Salahudddin had actually recruited the people i

-oF
involved in the second assassination attempt. We also discovered that
he *'i
had gone to Afghanistan to join the war there. He knew Abu Faraj
al-Libbi and Hadi al-Iraqi, two prominent members of a1 Qaeda. After

1Y

Salahuddin returned from Afghanistan he got married, took a house in
Jhanda Chichi, and had children. Now he had additional needs and
responsibilities. Making money was high on his agenda.

He had contacted Hadi al-Iraqi and said that he wanted to meet him, i'
but Iraqi could not meet him personally, and arranged instead for I
I
Salahuddin to meet Abu Faraj a1 Libbi. They met twice, in Hasan
Abdal, twenty-eight miles (about forty-five kilometers) from
Rawalpindi and not far from Peshawar, the capital of the North-West

IV1

Frontier Province, which had also been the capital of the mujahideen
during the jihad against the Soviet Union during the 1980s. Salahuddin
claimed that Abu Faraj gave him money.

Under interrogation, Salahuddin claimed that two noncommis-
sioned off~cers of the Special Services Group of commandos (SSG), to
which I also belong, were helping him. One was named Arshad and the

:+-

TIGHTENINGTHE NOOSE

other Dogar. This was a surprise but not a complete shock-it is almost
impossible to guard against extremists' indoctrinating the lower ranks
in any armed forces.

We arrested Arshad--of all places-from the security detail of the
vice chief of the army sta& Arshad was from a village in Kahuta near
Islamabad. But it is appalling nevertheless how close the terrorists
could get to us.

I was initially shocked by the apparent involvement of Dogar,
because he was one of my close personal guards and was actually in the
front seat of my car on December 25. Happily, he turned out to be
innocent. It was a different Dogar, who had been in my security detail
at one time, but no longer. We also picked up the bad Dogar.

Arshad started divulging a lot of information. We found that he had
been part of this terrorist group for a long time. He had met Omar
Saeed Sheikh, the person involved in the kidnapping and murder of
Daniel Pearl, when Omar Sheikh was contemplating the abduction.
Arshad also told us that some rockets had been brought to Islamabad a
year earlier and were supposed to be used to assassinate me and others
in the high command of our government during our Republic Day
Parade on March 23,2003. This was reminiscent of the assassination of
President Anwar Sadat of Egypt. We had heard about this at the time
but didn't know for sure where the rockets had come from or where
they were. Arshad told us that they were in his village, close to Kahuta.
His home was raided by Military Intelligence at midnight that very day,
and three powerful rockets were found. There were watches as well, to
be used as timers for bombs. Everything needed for suicide bombing,
including bomb-making kits and detonators, was discovered. The acti-
vation kits for the bombs were highly sophisticated.

Like the second suicide bomber, Arshad was hardly religious. He was
just a mercenary, working for money.

On January 2,2004, our investigation led to the discovery of the third
suicide vehicle in Shakrial, a neighborhood of Rawalpindi. January 2
was just a few days before a summit of the heads of government of the
South Asia Association for Regional Cooperation was to take place in
Islamabad. It was on the sidelines of this summit that Prime Minister

IN THE LINE OF FIRE

Atal Bihari Vajpayee of India and I would sign the famous Islamabad
Declaration that commenced the composite dialogue between Pa-
kistan and India. When we found the vehicle, it was fully prepared for
an assault. There was a large cylinder in it, the sort that is used
for com-
pressed air or natural gas. The terrorists had drilled a hole in the
cylin-
der and filled it with a large amount of explosive. The detonation cord
was visible through the hole. We also discovered a lot of explosives at
the house where this vehicle was found, secreted irfan overhead water
tank. The terrorists were all set to attack the summit meeting.

After all the arrests and investigations, we were finally able to begin
to define the structure of the network. There was a definite link
between Salahuddin and Abu Faraj al-Libbi (a1 Qaeda's number three),
as well as between Salahuddin and Arshad. Salahuddin's role was that
of a go-between for the mastermind, Libbi. A1 Qaeda's style is decen-
tralized: once the mastermind identifies a target, he gives it to the
go-between, who in turn hands the operation over to a planner. After
the planner has planned the operation, he hands it over to an execution
team for implementation. The execution cell then executes the opera-
tion on its own. There is no timetable for execution. The timing is left
to the executers.

For the second attack, Abu Faraj al-Libbi was the mastermind.
Salahuddin was just a mailman-a courier who took Libbi's plans and
gave them to the planner. But who was the planner? We were told that
the air force personnel and the commandos of the Special Services
Group whom we had arrested were relatively small players. We were
still missing a link. It was then that the interrogators came across the
name of Amjad Faruqi.

Faruqi and Libbi had met in Afghanistan. Faruqi turned out to be
the main planner of a1 Qaeda in Pakistan. Not only did he plan and
direct the second attempt to assassinate me, he was also in the vicin-
ity when the attempt was carried out. Faruqi had gone to Afghan-
istan many times. He was very highly regarded in the a1 Qaeda
hierarchy, from its high command downward, as well as in extremist
sectarian circles, for his operational capabilities, leadership
qualities, and
professionalism.

We started searching for Amjad Faruqi. We knew he had the capacity

TIGHTENINGTHE NOOSE

and resources to arrange the second assassination attempt and that it
was he who put together the entire operation. Could Salahuddin help
us find him?

During all this time, many offers kept coming from our American
friends to help us in our investigations. One day Kayani invited them to
his headquarters and asked for their technical help with the explo-
sives. The Americans said that they needed to see the site, and he
allowed them to see it. He then asked them how much time they
needed. They said four weeks. After four weeks they presented him
with their report. Kayani was surprised to find that ihere was nothing in
it that he did not already know It merely contained the type of explo-
sive used. He asked the Americans whether there was anything he was
missing. They said no, this was all they had. Kayani thanked them and
said that we had already achieved significant breakthroughs, made
many arrests, and completed our investigations. That was the help we
got from our friends.

Abu Faraj al-Libbi was the biggest fish in this pond. As I have said, he
was a1 Qaeda's number three, who now filled the shoes of KSM. We
desperately wanted to find him. Yet I was equally interested in the
arrest ofAmjad Faruqi. Ifwe got both, that would be ideal, for with the
mastermind and the main planner in Pakistan out of the way a very big
blow would be dealt to organized terrorism in our country and we
would have some peace. And so it came to pass, at least in our cities.

As it transpired, we bagged Amjad Faruqi first. We were able to
track him thanks to our analysis of all the phone calls on December 25,
2003. We started by tracking Faruqi's phone. He kept changing num-
bers and would often go quiet for some time. But we kept at it. He
could not keep quiet for too long. In September 2004, we found that he
was talking to two people in particular, in the Punjabi dialect of
Faisal-
abad, the third largest of our cities in central Punjab. Their conversa-
tions were always very brief It soon became apparent that he was the
most important person in the trio, for he was usually giving the instruc-
tions. Libbi's name came up in some of those conversations.

Two parallel, independent investigations were going on at the same
time--one by Kayani's men in Rawalpindi and the other by the com-
manding officer of the Inter Services Intelligence detachment in

IN THE LINE OF FIRE

Karachi. As it turned out, the commanding off~cer's information was
better and more accurate than that of Kayani's team. Both sides had
recorded some of Faruqi's phone calls. Kayani took the recordings of
the telephone conversations from the commanding officer and com-
pared the voice samples with his own team's recordings. He found that
all three voices matched.

On September 25, 2004, Major General Zaki, director general of
Counterintelligence , called Kayani and informed him that Faruqi was
on the move. His destination was Nawabshah, in the province of
Sindh, about 100miles (160 kilometers) north of Karachi on the Ara-
bian Sea. Both teams started tracking Faruqi constantly, and in coordi-
nation with each other.

Faruqi was heading south, starting out from Dera Ismail Khan and
then going on to Lakki Marwat, both in the North-West Frontier
Province. When he reached Nawabshah, our agents were hot on his
heels. He holed up in a house with his accomplices. Our men sur-
rounded the house. When they rang the doorbell and someone came
out, they grabbed him. Our agents climbed onto the roof. Inside the
house, Arnjad Faruqi realized that he was surrounded. This was a tra-
ditional eastern-style house with a courtyard at the back. At one end of
the courtyard was a solitary room. Faruqi took a woman and child
from inside the house, ran into the room, and bolted the door. Our
agents climbed onto its roof and asked him to come out. Faruqi replied
that he would not and insisted that their commander speak to him. We
were very anxious to take him alive, so our agents cut a hole in the roof
(which was not made of concrete) and fired in a tear-gas canister,
smoking Arnjad Faruqi out. Faruqi came running out toward our
agents, but instead of firing pistols from both hands, he had something
that looked even more lethal and deadly-a thick shawl wrapped
around his body, like a poncho. He might have been hiding a weapon or
wearing an explosive belt. Our agents shouted at him to stop, but he
kept moving toward them. Fearing that he would blow everyone up,
they shot and killed him. When they pulled back the shawl, they saw
that he was not only carrying a loaded submachine gun but also wear-
ing an explosive belt. When a person is determined to go down fighting,
it is very difficult to take him alive.

Now the problem was to positively identif). him, because he had

TIGHTENINGTHE NOOSE

changed his appearance by shaving off his beard. We flew in a man
named Khalid Fauji, who was in our custody and who knew Amjad
Faruqi very well. He had been Faruqi's "shadow" when they operated
together. When he saw the body he confirmed that this was indeed
Amjad Faruqi. Of course we followed up this visual identification with
DNA testing.

"I have good news for you," I said to General John Abizaid, com-
mander in chief of CENTCOM, when he came to visit me in May
2005. 'We have Libbi."

I consider Abizaid an able general and also a good friend.

"Really? When?" asked the surprised American.

"A few days ago," I replied.

'Where is he now?" asked Abizaid.

"Oh, he's here in Islamabad," I replied nonchalantly. "Please tell
President Bush-or should I?"
"It would be better if you informed him." said Abizaid, his excite-
ment growing.

"I don't know," I said. 'You tell President Bush."

"No, I can't. You please tell him."

I said that I would. That evening I phoned President Bush and gave
him the news. 'You've got Libbi?" he exclaimed in excitement. The one
a1 Qaeda operative whose name Bush knew, apart from Osama bin
Laden and Dr. Ayrnan al-Zawahiri- the one man he had asked me to
arrest if I could-was Abu Faraj al-Libbi.

His real name is Mustafa Muhammad, but he is better known as Abu
Faraj al-Libbi. His capture was as significant as the capture of KSM, and
is worth telling about in full. It began in the old-fashioned way: we
nabbed three men who told us what we needed to know.

Abu Faraj al-Libbi came to Afghanistan to fight in the early 1990s,
after the Soviet Union had withdrawn and the jihad was over. He
became a pioneer member of a1 Qaeda. After the arrest of KSM on
March 1, 2003, Libbi took his place in the a1 Qaeda hierarchy. He
became prominent, and his name became known to the public after the
two attempts to assassinate me.

After Kabul fell to the American-led coalition in 2001, Libbi came to
Karachi. He kept on the move, shifting from Karachi to Gujranwala in

IN THE LINE OF FIRE

the Punjab and then on to Abbotabad and the Bajour Agency in the

North-West Frontier Province. He was chief of a1 Qaeda's operations in

Pakistan and received funds from a1 Qaeda abroad.

Truth to tell, Libbi led us a merry chase, even though he was easy to
recognize, owing to leukoderma on his face, a condition that makes
white albinolike blotches on the skin. We came very close to arresting
him twice before we finally managed to get him. The first time was as
early as April 2004, about four months after thd second attempt to
assassinate me. We had arrested many people, one ofwhom was Libbi's
driver. He gave us a lot of leads to work on.

One of those leads caused us to arrest someone from Gujranwala,
Punjab, who had kept Libbi in his house and was Libbi's courier.
Under interrogation he revealed that he had rented a house in Ab-
botabad, and that was where Libbi was living right then. This man had
also kept his family there to provide cover for Libbi. What he did not
tell us is that there were actually three houses in Abbotabad that Libbi
used. At that time Libbi was in the third house. Our people raided the
first one, and Libbi escaped.

The second miss was again in Abbotabad. We were tipped off that
someone important in a1 Qaeda was living in a house there, and that
someone else, also very important, someone we were looking for, was
supposed to come and meet him. We did not know that the second
someone was Abu Faraj al-Libbi, but we had enough information to
attempt an interception. Our team members stationed themselves
around the house in Abbotabad. When the expected visitor turned up,
the person in the house came out to meet him. But as he approached,
the visitor acted suspicious and tried to run away. There was an
exchange of fire, and he was killed. The visitor was not Libbi. Later,
after we arrested Libbi and interrogated him, we discovered his pattern:
he would always send somebody ahead as a decoy while he himself
stayed behind to observe. He was undoubtedly watching his decoy
perform the fatal pantomime that day

We had to start afresh. We managed to "turn" one of Libbi's important
accomplices, of course without Libbi's knowledge. Our agents made
the captive accomplice arrange a meeting between himself and Libbi.
The accomplice tried to arrange the meeting in Bannu, but Libbi stayed

TIGHTENINGTHE NOOSE

away. He had said he would appear, but he intended only to send a
courier. Then he even canceled the courier. Our lead, the captive
accomplice, was next told that a new meeting would take place in Mar-
dan, again in the North-West Frontier Province, at four thirty on the
afternoon of May 1,2005.

Pakistani intelligence planned its operation. We knew from inform-
ants that Libbi traveled on a motorbike as a passenger, while somebody
else drove. Our people were camouflaged, hiding and ready, with three
men on motorbikes. As four thirty approached, Libbi kept calling, ask-
ing the captive accomplice in code whether everything was OK The
accomplice assured him that everything was fine. Our men took their
informant to a bazaar so that Libbi would hear the background noise and
be assured that he wasn't in custody. We played other such games with
him. But still, he did not appear at four thirty. Then the line went
dead.

Early the next morning a call came that Libbi would be at the meet-
ing place at nine thirty, thus reducing the warning and preparation
time. Not all our men were there, but they still decided to go ahead
with the operation. The meeting place was a dark graveyard where
there is also a shrine that has a lot of visitors, who come and go all
day
long. Three of our people put on burkas, the robes that women wear to
cover themselves, including their faces. Abu Faraj al-Libbi got there at
nine thirty on the dot. At some distance from the meeting point he got
off his bike. For some reason, he broke with his usual procedure of
sending in a decoy first, and simply started walking toward our man.
Though he was wearing big sunglasses and a cap, our people had no
doubt that it was he, because of the leukoderma on his face. His driver
stayed on the bike while a gunman followed at a distance. The moment
Libbi came close to one of our burka-clad "women," "she" jumped up
and embraced him. It was quite a scene. In a place as conservative as the
North-West Frontier Province, a woman in a burka embracing a man in
public is unthinkable.

The moment this happened, Libbi's gunman (later identified as
Ibrahim, a Pakistani courier) opened fire aimlessly and then ran and hid
in a house some distance away Our agents chased him and surrounded
the house. They asked him to come out. When he wouldn't, they fired
a tear-gas canister into the house, forced him out, and arrested him.

Meanwhile, the bike driver ran off at high speed. We tried to hit him

260 IN THE LINE OF FIRE

and capture him, without killing him, but he managed to escape.
Nonetheless, the capture of Abu Faraj al-Libbi is one of the greatest
vic-
tories in our terrorist manhunts.

With Arnjad Faruqi's death and Libbi7s capture, the story of the
attack of
December 25, 2005, on me reached closure. The mastermind was in
custody; the chief planner was dead; Salahuddin, the go-between, was
also captured, as were all the major operatives in the case. A few minor
players are still at large. Kayani, who by now had become director gen-
eral of ISI, was able to bring the case to a successful conclusion. He
was
not the only happy man.

There was one final twist: Mushtaq, the man who had played a key
role in the first attempt to assassinate me, on December 14, 2003,
escaped from a base of the Pakistan Air Force in Rawalpindi, where he
had been kept in custody. Not being a regular prison, the air base had
slack security. An opportunity to escape came at six AM on November
25, 2004, when Mushtaq asked the guard on duty to let him take a
shower. When he came out of the shower, he found the guard asleep.
They were in a gallery where off-duty air force technicians leave their
overalls. Mushtaq put on a pair of overalls and slipped past the sleeping
guard and out through a window. He then managed to hoodwink the
guards at the main gate, since he was in Pakistan Air Force overalls and
they did not suspect that he was one of their prime prisoners. Then the
situation went from the stupid to the ridiculous. To get away fast and
undetected, Mushtaq asked a bicycle rider who was also wearing an air
force uniform to give him a ride to the Daewoo intercity bus stop.
From there he went to Peshawar, over 100 miles (160 kilometers)
away, where he phoned a man named Mubashir, who directed him to
one Noor Jehan, with whom he stayed till January 2005. (Noor Jehan
is normally a woman's name, but not in this case.) -k1

From Peshawar, Mushtaq went to Lahore, where he met up with j
Mubashir's cousins, who told him to go and work in a poultry farm
owned by two brothers, Naukhez and Javed, in a nearby small town
named Bhai Pheru. He told them that the intelligence agencies were I
looking for him. At a later date Mushtaq met up with a man named !I

Kaleem, and the two discussed killing foreigners in Islamabad, and
even started planning some operations.

k TIGHTENINGTHE NOOSE 261

l

f

Mushtaq then changed course. Along with Naukhez and Mubashir, t he
started planning another attempt to assassinate me, in the area of the

*I'"

1
Islamabad Highway, which leads from the capital to Rawalpindi. In fact,
they had made all the necessary arrangements and Mushtaq left Lahore
*-for Islamabad on April 19,2005, to carry out the assassination attempt
?+ on April 20, 2005. But by now the IS1 was on his heels and he was
<
+ arrested on the highway near the Salem intersection.
r" How the IS1 traced Mushtaq is another interesting story. His escape ;I
deeply shook our authorities. Searching for him would be like looking

6 for a needle in a haystack, but the IS1 was assignedio catch him, come
f%

what may. A special exclusive unit was set up within the IS1 to find
Mushtaq. A number of his family members were already either in
custody or under strict watch. We also had a lot of data concerning his
friends and associates and the places he used to visit or hide out in.
The
IS1 paid special attention to three phone numbers and addresses. The
first was Mushtaq's mother's number in Karachi, the second was his
girlfriend's in Gujrat, and the third was Mubashir's in Peshawar.

I: When Mushtaq made the first phone call to Mubashir after reaching
f Peshawar on the day he escaped, we were still not onto him. But after
about four weeks he called his mother from a public call office in Bara

&

near Peshawar, so we knew that he was there. A few days later he

called his girlfriend in Gujrat from a cell phone and joyfully told
her, "I

have escaped, and they will never be able to catch me again." Unfortu-

nately for him, his girlfriend told him that she had written him off
after

he had been arrested and had taken on another boyfriend. This infuri-

ated him so much that he threatened to travel to Gujrat immediately

and kill his rival. However, instead of going to Gujrat he remained in

Peshawar. Later he went to Lahore and then to Bhai Pheru in January

2005. By now the IS1 had his cell phone number and the codes of his

SIM, as well as the phone itself

After these two telephone interceptions, the IS1 was able to establish
Mushtaq's movement pattern and identiftr his associates in Peshawar.
Mushtaq knew that his phone could get him into trouble, so he kept
changing SIMs. Eventually he was using different SIMs for different
people, including his girlfriend in Gujrat. The IS1 knew all this, and
was
on his heels when he got onto the highway from Lahore to Islamabad.

That is how he was arrested at the Salem interchange. He was found
fast asleep in his seat in the last row of a bus, with a switched-on cell
phone in his pocket. When the IS1 officer asked him to identifjr himself;
Mushtaq replied, 'You know exactly who I am."

Hopefully, Mushtaq's saga has finally come to an end.

CHAPTER 25

AL QAEDA

IN THE MOUNTAINS

In part to be nearer to Afghanistan, in part because of the success of
our campaign against them in the cities, in part to be in a remote
area with natural defenses, many members of a1 Qaeda relocated to the
mountains-specifica lly to the Federally Administrated Tribal Areas
(FATA) in the North-West Frontier Province. The border with
Afghanistan is a stretch of 850 miles (1,360 kilometers) and is home to
seven main tribes, which on the Pakistan side are organized into seven
tribal agencies: Khyber, Bajaur, Mohmand, Orakzai, Kurram, and the
North and South Waziristan agencies (see Map 4). The terrain is inhos-
pitable and inaccessible- rugged and mountainous, with heights rang-
ing from 8,000 to 15,000 feet (2,400 to 4,500 meters), subject to harsh
winters and burningly hot summers and largely devoid of roads. Dur-
ing the colonial period the British were restricted to transit on just
a few
roads in this region, and many of those were rarely open.
Under our constitution, FATA enjoys a semi-autonomous status. It
is home to some 3.2 million tribal folk. It is spread over 10,600 square
miles (27,220 square kilometers) and is largely governed by age-
old tribal customs, with maliks, or chiefs and elders, wielding politi-
cal and military influence and authority over their tribes. Although
the tribes are religious, the role ofthe mullahs is restricted to
mosques.
The federal government is represented by "political agents" who
exercise control through levies and through a local police force called
khassadars.
Pakistan's border with Afghanistan cuts across tribes, dividing peo-
ple with deep ethnic and social bonds. A clause in the Durand Line

IN THE LINE OF FIRE

agreement of 1893 separating India and now Pakistan from Afghanistan,
commonly known as "easement rights," allowed cross-border social
and commercial interaction for the tribes in the late decades of the
British Empire. The practice continues to this day. Historically reputed
to be fierce fighters who carry weapons and maintain their own arse-
nals, the tribesmen of FATA have always been profoundly patriotic in
their attitude toward Pakistan. They actively participated in the
Kashrnir
war of 1948 and also contributed armed tribesmen to the Pakistan
Army in its wars with India.

Yet they are fiercely independent as well. It was only in 2000 that the
Pakistan Army was allowed to enter all the tribal agencies for the first
time ever, to build roads and to foster economic development. Our ulti-
mate goal is to integrate the tribal areas politically into the
North-West
Frontier Province.

After 9/11, the army's strength was increased and a network of
human intelligence was created in the area. When we received initial
reports of a1 Qaeda's presence there, we did not take them very seri-
ously, and in any case the magnitude of the threat was unknown. The
truth dawned on us only gradually, with increased intelligence.

In December 2001, when Operation Tora Bora caused many a1
Qaeda and Taliban fighters to flee to Pakistan, I established a net for
apprehending them. Our regular forces and the paramilitary Frontier
Corps were dropped in by helicopter, as the area is quite inaccessible
from the ground. We even gathered mules from all parts of the country
and formed them into animal transport battalions to sustain our troops
in this extremely inhospitable area, most ofwhich has no communica-
tion infrastructure at all.

The Tora Bora net led to the capture of 240 a1 Qaeda operatives
belonging to twenty-six different nationalities, the majority from
Afghanistan and the Arab countries. It remains the largest catch in a
sin-
gle antiterrorist operation conducted anywhere in the world since 9/11.

Since then, we have engaged in a number of operations of varying
size. They have been recounted in the press in only bare outlines. The
full stories, and results, show that we have made far more progress than
most people know.

The first big operation after Tora Bora was a real eye-opener. We
called it Operation Kazha Punga, after the name of the place. It was

AL QAEDAIN THE MOUNTAINS

conducted in the South Waziristan agency on the night of June 25,
2002. We received information about the presence of thirty to thirty-five
a1 Qaeda operatives and their families in Kazha Punga. A force of 500
comprising elements ofthe Special Services Group (SSG), the regular
infantry, and the Frontier Corps was immediately dispatched to search
the area. The infantry and the Frontier Corps traveled by road through
the night, over the most rugged terrain. They stopped at a distance from
Kazha Punga and then marched there using local guides. The SSG was
dropped at dawn using some of our scarce helicopters. We learned
later that the terrorists had deployed lookouts and kdew that our force
was approaching.

Once a cordon was established, the terrorists inside the compound
started to plead innocence, saying that there were only two men and
four women, one ofwhom was pregnant. It was a bluE Still sounding
innocent, they invited our troops to search the compound. Our troops
fell for the pretense, thinking that our intelligence must have been
faulty They entered the compound without taking precautions and
were met with a spray of bullets. Ten soldiers lost their lives, and two
terrorists were killed. The remaining terrorists managed to escape.

This operation was a turning point, because it highlighted the mag-
nitude and seriousness of the threat. It also confirmed the presence of
foreign terrorists beyond the Tora Bora area; it confirmed, too, that
they
were receiving local assistance. Our men also learned, the hard way, just
how disarmingly "innocent" this vicious enemy could be.

Operation Kazha Punga made us realize that we needed a special,
fast-reacting, hard-hitting force for the mountains. In coordination
with the United States' CENTCOM and intelligence agencies, a
helicopter-borne Special Operations Task Force (SOTF) was created. It
was composed of a battalion from SSG made helicopter-mobile, thanks
to assistance from the United States. We demanded and were assured of
night-flying and firing capabilities. We also established technical
intel-
ligence centers in cooperation with U.S. intelligence. Unmanned aer-
ial vehicles were to be made available to us on demand, flown by
American handlers. This completed a triad of intelligence- human,
technical, and aerial. The human responsibility was ours; the other two
were under the control of the United States.

Unfortunately, assistance did not materialize as promised from the

IN THE LINE OF FIRE

United States. Its assets and intelligence took a lot longer to arrive
than we were told to expect. While we trained our new force and
established an intelligence network on the ground, dozens of minor
operations were conducted against identified a1 Qaeda targets. Unfor-
tunately, most of them were inconclusive. Our information was defi-
cient or delayed, and our forces were much slower than a1 Qaeda. We
simply had to have night-flight helicopters, but the promised equip-
ment still did not come. In order for us to reach our targets, we had to
traverse a very difficult terrain. The terrorists always had agents among
the villagers and their own lookouts, with excellent communications,
and would thus be warned in time to make their getaway.

In 2002 we made hectic efforts to establish an effective intelligence
network and to strengthen the operational effectiveness of SOTF. On
the intelligence side there were occasional misunderstandings between
the Pakistan Army and the agencies, both American and Pakistani. The
army blamed the intelligence agencies for inaccurate intelligence, while
the agencies blamed the army for its slow reactions. There was truth in
both claims. On many occasions our intelligence was inadequate or
delayed, and often the army was slow to react. Our intentions were firm
and determined, but we needed the helicopters. The United States was
extremely slow in providing the promised equipment, especially heli-
copters, to SOTF. The Pakistan Army had to scrounge from its own
limited helicopter resources from all over, and to commit its very pre-
cious helicopter gunships from its limited military operational reserves.

It took more than a year to get the American helicopters for SOTF,
and these were for day operations only; it took approximately another
year to train and equip some of the pilots for the conduct of night oper-
ations. Gunships have still not been provided. This has led to much
finger-pointing among Pakistani operatives and our American facilita-
tors. Eventually, Pakistan did manage to get substantial military
assistance
for SOTF, and by late 2003 we were able to score some telling victories.

The first operation conducted by the newly raised SOTF was called
Operation Baghar China. It was launched in the first week of October
2003 in the area of that name. It was supported by regular infantry ele-
ments, which established blocks at the likely entry and exit points of
the
target compounds. While our cordon was being established, the ter-
rorists started firing. Intense exchange of fire continued an entire day,

AL QAEDA

IN THE MOUNTAINS

until the resistance was finally overcome. A total of eight terrorists

were killed, including a Jordanian named Samarkand, who was a sen-

ior a1 Qaeda member with a bounty of $5 million on his head; and a

Chinese named Hassan Masoom, who was the leader of the East Turk-

istan Islamic Movement. Nineteen others were arrested, of whom

eight were foreigners. This operation confirmed the presence of large

numbers of foreign terrorists operating in an organized manner in the

South Waziristan agency.

Five months later, from March 16 to 28, 2004, a major counterin-
surgency operation was conducted in the Wana ;alley in the South
Waziristan agency. We had reports of activity by a1 Qaeda there. We
approached the local population through their tribal councils orJirgas,
asking them to surrender all foreigners. Amnesty was promised to
those who surrendered. In fact, they were offered not only amnesty but
also the chance to live peacefully in the tribal agencies. The
response of
the
Jivgas was positive, and they passed our offer to the terrorists. But

the foreigners refused to comply. This clearly showed that al Qaeda

terrorists were very much in command of themselves and not under

the dictates of the locals.

So we decided to launch an operation through the Frontier Corps.
When the troops reached Wana, they found themselves trapped in a
cleverly laid ambush. Our forces were in a low-lying area while the ter-
rorists had occupied the surrounding hills and mountains. There was a
hail of fire from the mountains, and our troops suffered heavy casual-
ties in men and madriel. A pitched battle ensued, with the terrorists
dominating the area. The army was called in to break the ambush and
retrieve the trapped men of the Frontier constabulary. Nearly 6,000
troops were immediately moved in, including 600 lifted by helicopters
from a distance of approximately 190 miles (300 lulometers). These
troops, in conjunction with SOTF, immediately threw a cordon around
the ambush site and launched a search operation. Unfortunately, an
adjacent ridge occupied by the terrorists remained outside the cor-
don. The army drew heavy fire from this ridge and suffered sixteen
dead.

We launched an attack on the ridge to clear it, and finally won the

IN THE LINE OF FIRE

battle. Wana was cleared of a1 Qaeda. This operation led to the elimi-
nation of a major command and communication center of the terror-
ists. We found a network of tunnels containing sophisticated electronic
equipment, including a telephone exchange. All told, during the oper-
ation suay-four soldiers lost their lives and fifty-eight were
injured. The
terrorists' casualties were sixty-three killed, thirty-six foreigners and
twenty-seven locals.

The Wana operation proved to be a watershed in counterterrorism.
It displayed our firm resolve and commitment despite the intensity of
the opposition we faced. Nonetheless, it also exposed our continuing
inadequacies in terms of night flying and insufficient helicopters,
and it
caused further tension in our relations with the United States. We
were even denied the use of helicopters provided to our Ministry of the
Interior by the United States government's Drug Enforcement Agency
during this very critical operation. It would have also been very helpful
to have unmanned aerial vehicles for real-time information, but we
were out of luck there too.

The Wana operation was the first large-scale operation by the Pa-
kistan Army in South Waziristan. We reinforced the local division of our
Peshawar Corps with two additional brigades. The troops had the task
of keeping the Wana valley under control, establishing checkpoints on
main roads and walking tracks to deny free movement to the terrorists,
and chasing the terrorists beyond Wana.

After two additional months of operations by the Pakistan Army
along our western border with Afghanistan and the Wana valley, some
fleeing foreign terrorists took refuge in Shakai valley. There they began
to reorganize and train themselves. We received reports of more than
200 to 250 Chechens and Uzbeks, along with a few Arabs, and 300 to
400 local supporters. On June 10,2004, we launched the Shakai valley
operation in response. It was massive, involving 10,000 regular troops
combined with SOTF and Frontier constabulary troops.

After nearly 3,000 soldiers established an outer cordon and secured
the approaches leading to Shakai, the Pakistan Air Force struck at dawn,
using precision weapons against nine compounds. Indirect artillery
fire and precision rocket attacks by helicopter gunships were also
brought to bear. At the same time we used helicopters to drop in SOTF

AL QAEDAIN THE MOUNTAINS

personnel to search the compounds. Simultaneously, infantry troops
launched an operation to clear the valley and link up with SOTF. Later,
an additional force of 3,000men was brought into the area to clear more
of the valley up to Sangtoi, Mangtoi, and the watershed of Bosh Narai.

During the operation four soldiers were killed and twelve injured;
over fifty terrorists were killed. We eliminated a major propaganda
base and stronghold of the terrorists, which also included a facility for
manufacturing improvised explosive devices. The haul from a large
underground cellar in one of the compounds included two truckloads
of television sets, computers, laptops, disks, tape rec'orders, and
tapes. It
proved to be a turning point with the local tribesmen. The myth of the
invincibility of the terrorists was broken and the local population with-
drew its support from them. Thereafter, the local people helped the
Pakistan Army to establish the authority of the government in the area.
The successful conduct of this operation also forced the Waziri tribe to
sign the famous Shakai Agreement with the government, after which
we started development work in the area. We are concentrating on
infrastructure, schools, health care facilities, and water projects for
irrigation.

From a bird's-eye view, our mountain campaigns have been some-
thing like a landlocked version of Douglas MacArthurYs island-hopping
campaign in the Pacific during World War 11. We had cleared two
"islands," but our hopping was not finished. After fleeing Shakai and the
border areas of South Waziristan, most of the foreign terrorists next
took refuge in the Mahsud tribe's area, where they found support.
Some s~xty to seventy foreigners were reported to be in the Dila Khula
area. It was said to have become a major training and logistical base of
the terrorists.

The complex there had three distinct operational and administrative
bases. On September 9,2004, an air strike was launched in which over
seventy foreign and local terrorists were killed. The army launched a
ground operation with approximately 10,000 regular troops, with aer-
ial support, against all three strongholds. Resistance was stiflt; and
forty-
two soldiers were martyred and 124 injured, including five officers.
Over seventy terrorists were killed. It was costly, but it was a victory.
Another island was cleared.

This was a major operation, indeed the culmination of military

IN THE LINE OF FIRE

operations in the South Waziristan agency. With the destruction of
their main command, training, logistical, and propaganda bases, the ter-
rorists lost the ability to operate as a cohesive, organized body. Those
who survived fled into the mountains in small groups. Their local
sympathizers were badly discredited, and most of them decided to
cooperate with the government. All told, the casualties suffered by the
terrorists included 350 dead and 800 arrested. On our side, approxi-
mately 300 soldiers laid down their lives in the war against terrorism.
They will always be remembered for their supreme sacrifice.

The battle continues. Al Qaeda, though defeated in the South Waziris-
tan agency, is now reported to be in the towns of Mit Ali and Miran-
shah of North Waziristan agency. Our focus has thus shifted to these
towns.

After all the military operations against a1 Qaeda, we have developed
a fairly good picture of its characteristics. At its peak strength in Pa-
kistan, its core comprised up to 300 battle-hardened fighters of Arab,
Uzbek, Tajik, Chechen, and Afghan origin. Though we have eliminated
its command, control, communication, and propaganda bases in the
South Waziristan agency, it is still operating in North Waziristan. The
terrorists are very well trained in hit-and-run tactics and are adept at
raids and ambushes. Most of their actions are intense and swift. They
are capable of putting up stiff, last-man-last- bullet resistance. They
are equipped with sophisticated weapons and high-tech communica-
tions, which they use efficiently for effective command and control.

Al Qaeda appears financially secure. It has attracted Pakistani fol-
lowers by a combination of religious indoctrination and more straight-
forward monetary incentives, including the renting of local compounds
at exorbitant rates. At times, it has forcibly coerced people into
support-
ing it.

Gathering intelligence about a1 Qaeda is harder than conducting
physical operations against it. All antiterrorist operations are intelli-
gence-driven, but also require swift mobility by day and night and
effective firepower. Unfortunately, despite our best efforts, we were not
given timely access to modern technology for intelligence gathering,
surveillance, and target acquisition. Our army operations remain
dependent on technical intelligence provided through U.S. resources.

AL QAEDA 271

IN THE MOUNTAINS

One very effective theme used by a1 Qaeda in its propaganda has
been to depict its members as the true followers of Islam, and the Pa-
kistan Army as infidels operating under the spell of the United States
and the West. Countering this vicious propaganda was crucial, because
a1 Qaeda's message seemed very convincing to gullible illiterates. Com-
manders of our army have had the critical task of countering the effects
of such propaganda among their own rank and file. I feel proud that our
army officers have kept their troops fully motivated, ingraining in
them the truth that they are dealing with anti-Palustan elements, and
that religion is not an issue in the conflict.

It is often said that Pakistan is not doing enough in the war on terror.
Such remarks can be made only by those who have no knowledge of
the truth on the ground. Pakistan's decision to support the global war
on terror was based on its own interests. There is no reason why we
would not do enough for ourselves. In fact, Pakistan is the one country
in the world that has done the maximum in the fight against terrorism.
We have also suffered the maximum casualties. Pakistan has made
enormous sacrifices in the war on terror. We have deployed approxi-
mately 80,000 troops in antiterrorist operations, and we occupy nearly
900 posts along the Pakistani-Afghan border. It is disappointing that
despite our deep commitment and immense sacrifices, some people
continue to tell tendentious stories casting aspersions on our counter-
terrorism operations and on the contributions we have made. We have
lost more men than any other country-and we fight on.

The other common accusation against Pakistan is that most of the
terrorist acts inside Afghanistan are emanating from the tribal areas
of Pakistan. A negative perception is growing that Pakistan abets and
provides sanctuary to terrorists. This propaganda is linked with efforts
to create anti-Pakistan sentiment in Afghanistan. The world at large
and countries involved in the war on terror have to take a realistic
view of such malicious propaganda. Pakistan's own stability is linked
with peace in Afghanistan. The Afghan government needs to focus
more on improving security inside its own country instead of blaming
others.

The base of the Taliban is Kandahar, in southeastern Afghanistan.
Most of the terrorist operations launched against the coalition forces
are

IN THE LINE OF FIRE

conducted deep inside Afghanistan, in places that cannot be accessed
from Pakistan. While it is unavoidable, because of the terrain and the
length of the border, that some terrorists-members of a1 Qaeda and
the Taliban-must be sneaking across to Afghanistan from the Pakistan
side, it is mendacious to put the blame for all of this on Pakistan.
Moreover, although a1 Qaeda operatives are recognizable, being for-
eigners, the Taliban are from Afghanistan and come from the same
Pathan ethnic stock as the Pakistani Pathans. To iderltiftr friend or
foe is
often impossible, unless someone commits a hostile act. The reality is
that most of the terrorist activity in Afghanistan is indigenous, even
though some groups from Pakistan also sneak across. We need to coop-
erate with each other to fight this scourge, instead of getting
involved in
the blame game and weakening our common cause.

Another misperception Pakistan has to contend with is that the lead-
ers of a1 Qaeda and the Taliban are operating from Pakistan. This is
nothing but conjecture, without any evidence. The mountainous ter-
rain of the border belt does afford an opportunity to hide, but this
is the
case on the Afghan side of the border as well, because the terrain is
sim-
ilar there. Whereas we have an effective security mechanism on our side
of the border, no such arrangement exists on the Afghan side. In large
areas of the Afghan countryside, there are no military operations.
Hence it is easier for anyone to hide on the Afghan side than on the
Pakistan side.

All these accusations, misperceptions, and differences notwith-
standing, we have covered a long distance in ourjoint fight against ter-
rorism. Pakistan has developed a fairly good working relationship with
its coalition partners in Afghanistan, and especially with the United
States. We now have effective strategic, operational, and tactical coor-
dination through effective intercommunications and the suitable place-
ment of liaison officers.

The key question that remains is, of course, the whereabouts of
Osama bin Laden and Ayrnan a1 Zawahiri. They could be in one of the
tribal agencies, hiding with the help of sympathetic locals. But they
could just as well be on the Afghan side enjoying the hospitality of
Mullah Omar. Or they could, cleverly, be moving close to the border,
alternating between Afghanistan and Pakistan, to confuse those looking
for them.

AL QAEDAIN THE MOUNTAINS

Pakistan has shattered the a1 Qaeda network in the region, severing
its lateral and vertical linkages. It is now on the run and has ceased to
exist as a homogeneous force, capable of undertaking coordinated
operations. Now we need to sustain the pressure, denying a1 Qaeda the
opportunity to regroup. I can say with surety that in Pakistan we are
winning the war against the terrorists. I am proud of my army for all
the sacrifices its officers and soldiers have made and for the results
they have produced in the defense of their nation. This war can, and
will, be won.

CHAPTER 26

TERRORISMAND RELIGION

S everal times in the quiet of the night, sitting alone in my study, I
have pondered over what has happened to Pakistan. What has
caused the deterioration in our national fabric? We were once a perfectly
normal, religiously harmonious society, with only occasional tension
between the Sunni and Shia sects of our religion. How did we reach the
present-day epidemic of terrorism and extremism?

The trauma started in 1979 with the invasion of Afghanistan by the
Soviet Union. The Russians all along had the ambition of reaching Pa-
kistan's warm waters of the Indian Ocean through the Arabian Sea. We
suddenly realized that we were faced with a two-front threat-India
from the east and the Soviet Union and its Afghan puppet from the
west. Pakistan's security was gravely threatened. The nation and the
military were in a quandary. Fortunately for us, the West, led by the
United States after the election of Ronald Reagan, considered
Afghanistan an important arena in which to check the Soviets' ambi-
tions. Ajihad was launched in Afghanistan, with Pakistan as the
inevitable conduit and a frontline supporter because of its contiguity
to Afghanistan. Afghan warlords and their militias were armed and
financed to fight the Soviets. Alongside 20,000 to 30,000 mujahideen
from all over the Islamic world, students from some seminaries of
Pakistan were encouraged, armed, financed, and trained to reinforce the
Afghans and confront the Soviet war machine. Before 1979, our
madrassas were quite limited and their activites were insignificant.

THE SYMBIOSIS OF TERRORISM AND RELIGION 275

The Afghan war brought them into the forefront, urged on by Presi-
i+.-dent Zia ul-Haq, who vigorously propounded the cause ofjihad against

*

the Soviet occupation.
,* The entire decade of the 1980s saw religious extremism rise, encour-

a:
aged by Zia. It is undeniable that the hard-line mullahs of the Frontier

$

Id

province were the obvious religious partners in this jihad, because the
f Afghan Pukhtoons adhere to their puritanical interpretation of Islam.

t

Actually, Zia, for his own personal and political reasons, embraced the
t hard-line religious lobby as his constituency throughout Pakistan and
g> well beyond, to the exclusion of the huge majority of moderate Pak-

istanis. Fighting the infidel Soviet Army became a holy cause to the t
jihadis, and countless Pakistani men signed up.
This jihad continued for ten years, until the Soviets were defeated in

k! 1989. They withdrew in a hurry, leaving behind an enormous arsenal of
heavy weapons that included tanks, guns, and even aircraft, with abun-
dant stocks of ammunition. The United States and Europe were also
quick to abandon the area, as the Berlin Wall fell and the Soviet threat
dimmed. The sudden vacuum in Afghanistan led first to the toppling of
the puppet government that had been installed by the Soviet Union,

P

i
[, and then to mayhem and bloodletting among warlords jostling for
power. Afghanistan was ravaged by a twelve-year internal conflict,
from 1989 to 2001.

f

i The effect of this upheaval, from the Soviet occupation of
Afghanistan to the internal mayhem, was threefold. First, it brought
4 million refugees into Pakistan. Second, it sparked the emergence of
the Taliban in 1995. Third, it led to the coalescing of the international
mujahideen into a1 Qaeda, with reinforcements coming from the newly
independent Central Asian Republics, the discontented Chechens,
and several Arab countries.
Then came 9/11, the catastrophe that changed the world. Even
before Secretary of State Colin Powell called me to ask for help, even
before President Bush announced in a public speech that all nations
were either "with us or against us," I knew that Pakistan was at a cross-
road. Here was an opportunity for us to get rid of terrorism in our
midst in our own national interest, and we must not falter. The extrem-
ists were too well armed, and too numerous, for us to manage quietly.
Yet after the United States' angry invasion of Afghanistan and the con-

IN THE LINE OF FIRE

tinuing turbulence and guerrilla warfare there, many a1 Qaeda opera-
tives shifted to the cities and western mountains of Pakistan. Our situ-
ation, before the attacks on me, had worsened.

As if this were not enough, the struggle for freedom that erupted in
Indian-held Kashmir in 1989had a major impact on Pakistani society
The struggle was initiated through an indigenous intifada, with public
demonstrations in the streets of Srinagar. The Indian law enforcement
agencies were ruthless in crushing the movement f6r freedom. Massive
army reinforcements were brought into the Srinagar valley to nip the
movement, then largely political, in the bud. The movement reacted in
self-defense, went underground, and took up arms. From then on it
became militant, confronting Indian forces with guerrilla warfare. The
Pakistani people are emotionally and sentimentally attached to their
Kashmiri brethren. Dozens of support groups sprang up all over the
country, prepared to join the jihad against the Indian army.

For twenty-six years now on our western borders, and for sixteen
years to our east in Kashmir, we have been in turmoil. A culture of mil-
itancy, weapons, and drugs now flourishes in Pakistan. A deadly a1
Qaeda terrorist network entrenched itself in our major cities and the
mountains of our tribal agencies on our western border with
Afghanistan. A culture of targeted killing, explosives, car bombs, and
suicide attacks took root. The attempts on my life and that of Prime
Minister Shaukat Aziz were part of this story.

This is what Pakistan has gone through in the last twenty-six years
and what still causes us suffering, albeit somewhat less after our many
successes against the terrorists. I shudder to think what the situation
would have been like ifwe had not decided to take action when we did.
What hurts us, in addition, is the lack of understanding from some in
the West of our suffering, and of Pakistan's contribution. Had we not
joined the jihad against the Soviets, and had they not pulled out of
Afghanistan, would the Cold War be over yet? We did what Napoleon
and Hitler could not do; we defeated Russia, with the help of our
friends in the jihad. If you take Pakistan out of the picture, the jihad
would never have been won. On the other hand, if you take the United
States out, one never knows. I say this to give you an idea of the
size of
our contribution to the Afghanjihad and of our critical and pivotal role.
It was some consolation when I read an inscription on a plaque on a

a*

f

4

d

$

.ir

'?

'C

THE SYMBIOSIS OF TERRORISMAND RELIGION

piece of the Berlin Wall presented by a chief of German intelligence to
the chief of Pakistan's intelligence: "To the one who struck the first
blow."

Our major successes in smashing a1 Qaeda's Pakistani network are a
good start toward reclaiming Pakistan-but the extremists are far from
defeated. We must continue to confront them and to reharmonize
Pakistan and its emotionally wounded society.

At our core, the people of Pakistan are religious and moderate. Pa-
kistan is an Islamic state created for the Muslims of the subcontinent.
Only a small fringe of the population is extremis; This fringe holds
rigid, orthodox, even obscurantist and intolerant views about religion.
A problem arises when it wants to impose its rigid, dogmatic views on
others. This fringe not only is militant and aggressive but also can be
indoctrinated into terrorism.

Leaving the extremist fringe aside, the moderate majority can be
divided into three broad categories. On one side are the semiliterate de
facto clerics (Islam recognizes no church or clergy) with a very ortho-
dox, ritualistic understanding of Islam. On the other side is an
educated,
enlightened group that understands religion in its true sense and
focuses on character, values, and responsibilities to society. In the ten-
ter lies the vast mass of less literate poor people of Pakistan, living
largely in rural and semiurban areas. They too are moderates who
adhere to a philosophy of "live and let live." They love visiting the
shrines of Sufi saints and listening to the hypnotic beat of devotional
mystical music, but because of their illiteracy, poverty, and
desperation,
the extremists try to recruit them and often succeed, especially among
the semiliterate de facto clerics.

However, there are extremists in our midst who are neither poor nor
uneducated. What motivates them? I believe it is their revulsion at the
sheer pathos of the Muslim condition: the political injustices, societal
deprivation, and alienation that have reduced many Muslims to mar-
ginalization and exploitation. This accounts for the likes of Osama bin
Laden, Dr. Ayrnan a1 Zawahiri, Khalid Sheikh Mohammad, and Omar
Saeed Sheikh-all rich and educated, two ofwhom attended school and
college in the United States and Britain and one ofwhom was British-
born. More recently, we saw terrorists from this class in the bombings
of 7/7 in London.

IN THE LINE OF FIRE

Unfortunately, the enlightened class has abdicated its responsibility
of teaching true Islam to the central masses, leaving them in the hands
of the semiliterate clerics. People from the enlightened class tutor
their
children in every subject under the sun, but when it comes to religion
they relinquish this crucial responsibility to their neighborhood
clerics.
The educated class had not thought it important to get involved in reli-
gious controversies. They never predicted 9/11 and the impact it would
have on the Muslim world. Now they are faced 4th a catastrophe.

Today, the central masses are confused about where Islam actually
stands on various serious issues facing the world in general and the
Muslim world in particular. They need to be drawn away from the cler-
ics' obscurantist views, and toward the enlightened, progressive, mod-
erate message of Islam. The challenge is great, no doubt, but it is
eminently achievable.

As I have said earlier, our experience has taught us that foreigners in
a1 Qaeda have almost invariably masterminded terrorist acts in Pakistan.
The masterminds find local planners. The planners penetrate into
bands of religious extremist organizations, or they indoctrinate groups
of selected fanatics to take on specific terrorist tasks. Such
attackers are
mere pawns. They are not always religiously motivated, yet this is how
terrorism in Pakistan has been mixed with religion.

If I were to make a comparison between the terrorist tiers and a tree,
I would call the attackers mere leaves of the tree. Leaves will keep
growing, or even multiplying, as long as the tree lives. The entire a1
Qaeda network, including masterminds and planners, I would equate
with a branch of the tree. By eliminating a1 Qaeda we will have chopped
off only one branch of the tree, even though it is a large branch. The
tree of terrorism will continue to flourish as long as the roots remain
intact.

What drives a person to kill innocent fellow human beings? What
drives a person to the extreme act of wasting his own life to take the
lives of others? It must certainly be a powerful urge. I strongly believe
that the one factor pushing a person to extremes is a sense of hopeless-
ness, powerlessness, and injustice, arising from political deprivation-
these are the roots of the terrorist tree. The tree must be destroyed
root
and branch, and it can be destroyed only if it is uprooted first. The
only
way to do this is to remove the sense of injustice and the actual politi-

THE SYMBIOSISOF TERRORISMAND RELIGION 279

cal deprivation. Feelings of powerlessness and finally hopelessness will
develop if the roots of the tree are not destroyed. The roots are the
prime cause, the original sin that eventually grows into a terrorist
tree.

Such a feeling, when combined with illiteracy and poverty, makes for
an explosive mix. This is what the Muslims in many parts of the world
are suffering from today-an acute sense of loss, with nothing to look
forward to. When a person with such a mind-set is illiterate enough to
believe that a key hung around his neck is the key to paradise (this is
actually what some suicide bombers believe), and ?f he is leading a mis-
erable, impoverished life that holds nothing for him, he is easy prey for
recruiters. Why not contribute something toward one's political cause
and then leave this miserable world for a more joyous and bountiful
hereafter?

The bombers involved in London on 7/7 were not politically
deprived, uneducated, or poor. Quite clearly, their motivation came
from the socioeconomic deprivation of their community. Being unas-
similated into the society they lived in, facing unequal treatment, and
seeing atrocities meted out to their coreligionists- these could be the
reasons for their resorting to terrorism.

All this has to be combated today. We need a holistic understanding,
approach, and strategy. I prefer to separate the response against terror-
ists into short-term and long-term strategies.

The terrorist has to be faced with full force in the short term. He
needs to be physically eliminated. But that isn't enough to root out the
menace. The issues that spawn terrorism must be addressed at three
levels: the international community, the Muslim world, and the domes-
tic situation within each country, in accordance with its own particular
environment.

Internationally, we must resolve key political disputes. Within the
Muslim world we must reject extremism and terrorism and concentrate
our energies on socioeconomic development. Domestically, I will con-
fine myself to what needs to be done in Pakistan. Without doubt, we
have to fight terrorism frontally and with full force until we root it
out
completely from our country. The strategy that Pakistan has followed is
to strike at the masterminds and planners at the top tiers of the terror-
ist hierarchy. This has met with great success in breaking the back of
terrorism in our country, though more needs to be done. We have to

&sU 1N THE LINE OF FIRE

sustain the pressure and keep the terrorists on the run. The bigger suc-
cess lies in the elimination of their top leadership. But ultimate
success
will come only when the roots that cause terrorism are destroyed: that
is, when injustices against Muslims are removed. This lies in the hands
of the West, particularly America.

Dealing with extremism requires prudence. It involves addressing
religious and sectarian extremism. It is a battle of both hearts and
minds. Mind-sets cannot be changed by force. They must be trans-
formed through superior logic and action. We have to facilitate this
transformation. It involves mobilizing the silent moderate majority to
rise and play a positive role. The following areas that we have addressed
will, I am sure, produce positive results.

We have banned all extremist organizations, denying them any access
to funds, while remaining alert to their reemergence in some other
garb. This effort needs to be vigilantly sustained.

We banned the writing, publication, printing, sale, and distribution of
hate material in the form of books, pamphlets, magazines, newspapers,
or handbills.

We modified school curricula to eliminate all materials promoting
sectarian or religious hatred or confrontation, and replaced them with
teachings of the real values and spirit of our religion, focused on the
emancipation of self and society.

We began monitoring the misuse of loudspeakers in mosques to
spawn hatred and disharmony

We began mainstreaming madrassas to teach standard educational
subjects in addition to religion, and to offer examinations developed by
the boards of education so that their students become equipped for pro-
fessions other than the clergy.

Last, we are initiating a national discourse on Islam, with enlightened
Islamic scholars, to influence the minds of the masses in the right
direction. This may be the start of a Muslim renaissance, as it were,
from Pakistan.

There is a great commonality in the cultural, intellectual, and emo-
tional environment of most Muslim countries. We have a lot to learn
and adopt from each other's experience. We have a lot of work to do,
but we will succeed if only we remain focused and determined.

PART SIX

I

ddYF

PAKISTAN AT HOME
AND ABROAD

CHAPTER 27

NUCLEAR PROLIFERATION

S outh Asia is the nuclear flashpoint of the world. Before the end of
the Cold War, the rivalry between America and the Soviet Union,
both armed with thousands of powerful nuclear weapons, transfuced
the world. When those countries rattled their sabers, as in the Cuban
missile crisis, the world held its breath.

Now, ever since Pakistan followed India into the nuclear club, the
world holds its breath at our every confrontation. This situation is
much worse than the Cold War, which was fought at a distance, mostly
by proxy. When your enemy is your neighbor, when you have fought
open wars repeatedly, when you are in dispute over a large piece of ter-

k ritory, and when your historical memory is rooted in mutual slaughter
from the founding of your nation, you face not a cold war, but a
deadly[embrace, with guns drawn and fingers on the triggers.

i

I The nuclear status of this standoff was confirmed when India

11 exploded five nuclear devices on May 11 and 13, 1998, and Pakistan

i responded in kind on May 28 and 30 with six nuclear devices. The

I
t world was shocked, far more so than in 1974, when India unilaterally

i

! exploded its first nuclear device. India described its test of 1974
as a

I: "peaceful detonation," and the world swallowed this explanation after
some token show of disapproval. Yet that "peaceful" bomb initiated not
only a nuclear arms race in south Asia but also nuclear terror, for the
neighboring states experienced tremendous fear and anxiety.
The much stronger condemnation by the world in 1998 was surely
because Pakistan was the first Muslim state to go nuclear. This is per-
ceived in Pakistan as very unfair. Surely any state whose chief rival has

IN THE LINE OF FIRE

the bomb would want to do what we did. Mter all, we knew we could

not count on American protection alone.

Pakistan has always pursued a balance of power and forces with

India. Deterrence demands it. Until 1974, this military balance involved

conventional forces only Once India went nuclear, our deterrent

became untenable. We had to rectifjr this situation, come what may.

Remember that this was only three years after the war of 1971, when

India severed East Pakistan from us.

Ironically, the years between 1974 and 1998 were relatively peaceful
along our border with India. We had fought bloody conflicts in
1947-1948, 1965, and 1971. During the twenty-four years of nuclear
imbalance, we had continued to fight semi-wars, along the Line of
Control in Kashmir and Siachen, but they were of much lower inten-
sity. Since 1998, although we haven't approached anything comparable
to the conflicts of 1965 and 1971, we have mobilized significant forces
twice, in 1999 and 2002. It may be that our mutual deterrent has
stopped us from plunging into full-scale war. We must never let a situ-
ation reach the point of no return. We must resolve the dispute over
Kashmir, for the sake ofworld peace.

In this chapter, I will explain how Pakistan achieved its nuclear sta-
tus and then discuss the dangers of proliferation beyond our borders.

Dr.A.Q. Khan, a metallurgist by profession, working in a uranium en-
richment facility called URENCO in the Netherlands, offered his ser-
vices to the government of Pakistan in 1975. He was asked to return to
Pakistan. He brought drawings of centrifuges along with him. We as-
sembled working centrifuges according to his blueprints at our nuclear
enrichment facility In the years that followed, we obtained all the other
materials and technology we needed through an underground network
based mainly in the developed countries of Europe. India was also de-
veloping its nuclear arsenal during these years. Perhaps we were both
being supplied by the same network, the non-state proliferators.

Why did India acquire nuclear, and later missile, capability? Quite
clearly, it had grandiose ambitions of projecting its power regionally
and
even globally and achieving hegemony over the Gulf and in south Asia
and southeast Asia. Why did Pakistan opt to go nuclear? Quite obvi-

ously and contrary to world opinion, we needed to defend ourselves
against the Indian threat. India's intentions were offensive and aggres-
sive; ours were defensive. The world and its powers relentlessly pres-
sured us to desist, without similarly pressuring India. I never found
this
logical; in fact, I always considered it unjust. If the world were
serious
about avoiding a nuclear arms race in the subcontinent, it was restrain-
ing the wrong horse. The great powers should have stopped India
from going nuclear. Pakistan would never have done it if India hadn't
done it first. Instead, south Asia became the flashpint of nuclear pro-
liferation and black-market technology transfers.

Pakistan kept its nuclear program top-secret. In the 1970s the pro-
gram was managed by Prime Minister Zulfikar Ali Bhutto, who was
dealing directly with Dr. A.Q. Khan. Funds were placed at A.Q.'s dis-
posal, no audits were carried out, and security was left to A.Q. himself:
Later, when President Zia ul-Haq took over, the same direct link was
maintained between the president and the scientists. After Zia's death
in 1988, Ghulam Ishaq Khan took over as president. Since he was a
civilian, he brought the army chief into the loop. From then on the
chief of the army staff started managing our nuclear development on
behalf of the president, dealing directly with A.Q.

This arrangement continued, but the chain lengthened. It ran from
the prime minister to the army chief to a major general appointed as
director general of combat development (DGCD), to whom A.Q.
reported. No other government department was involved, nor was
anyone else from the army. I say this about the army with full author-
ity because I became the director general of military operations
(DGMO) in 1992, an appointment that involved dealing with all sen-
sitive military planning and operational matters, but I was kept totally
out of the nuclear circuit. This was the right thing to do if the program
had to remain under wraps. Everyone in Pakistan wanted us to have the
bomb. A.Q. Khan was not, in fact, the sole scientist in charge of the
entire effort, yet he had a great talent for self-promotion and publicity
and led the public to believe that he was building the bomb almost
single-handedly Furthermore, our political leaders were intentionally
ambiguous in public about our capabilities, for strategic reasons. I did
not know the facts (at what stage of development we were); and as we

IN THE LINE OF FIRE

would all discover, they didn't either, thanks to the complete trust and
freedom of action given to A.Q. Nobody ever imagined how irrespon-
sible and reckless he could be.

I took charge of the army as chief of the army staff on October 8,
1998.This was five months after we had conducted our first nuclear
test, and by then A.Q. was a national hero. In May, he had instantly
become the "father of the Islamic bomb" to our public and to the
world-as if a bomb could have a religion. I find this description pejo-
rative and offensive. No one else's bomb is called Hindu, Jewish,
Christian, capitalist, or communist, yet somehow our bomb becomes
"Islamic," as if that makes it illegitimate. The idea is illogical and
essen-
tially racist. This is an example of how Muslims continually feel
unjustly singled out and alienated.

At any rate, A.Q. was now my responsibility. One of my very early
recommendations to Prime Minister Nawaz Sharif was to bring our
strategic organizations and nuclear development under custodial con-
trols. We made a presentation to him at the GHQ, and I even submit-
ted a written plan calling for a National Command Authority and a new
secretariat within the government that would take charge of operational,
financial, and security controls, which so far had been left to the dis-
cretion of A.Q. I had suggested this because I saw complete lack of
coordination between the several scientific organizations involved, pri-
marily the Khan Research Laboratories (KRL) and the Pakistan Atomic
Energy Commission (PAEC) . Unfortunately, the proposal remained
unapproved and did not see the light of day during Nawaz Sharif's
term in office.

Nevertheless, in early 1999I decided to informally put in place, in at
least a rudimentary version, the proposed secretariat of Strategic Plans
Division (SPD) within the GHQ. By then the Combat Development
Directorate had been wound up. Immediately, I started seeing the first
signs of some suspicious activities by A.Q. Pakistan had contracted a
government-to- government deal with North Korea for the purchase of
conventional ballistic missiles, including transfer of technology for
hard cash. It did not-repeat, not-involve any deal whatsoever for
reverse transfer of nuclear technology, as some uninformed writers
have speculated. I received a report suggesting that some North Korean
nuclear experts, under the guise of missile engineers, had arrived at

i8

I

3

-x4

'$1

;:

B'

T+.

4

.,i

5

iI

I

yln

I

i

KRL and were being given secret briefings on centrifuges, including
some visits to the plant. I took this very seriously. The chief of
general
staff, the director of our Intelligence Service, and I called A.Q. in for
questioning. He immediately denied the charge. No further reports
were received, but we remained apprehensive.

When I took the helm of the ship of state on October 12,1999, Iwas
solely in charge of all our strategic programs. I soon realized that I
could
not devote as much time to them as they required. I decided to imple-
ment the system that I had proposed earlier, In February 2000, our
strategic weapons program came under formalized institutional control
and thorough oversight, duly approved by my government.

At the top of the new structure was (and remains) the National
Command Authority (NCA), comprising the president, the prime
minister, key federal ministers, military chiefs, and senior scientists.
This is the apex body responsible for all policy matters including the
development and employment of our strategic assets.

A new secretariat called the Strategic Plans Division (SPD), under a
director general from the army, assists the NCA in the implementation
of plans and oversight of strategic assets. All financial and security
con-
trols for the scientific organizations were taken over by this
secretariat.

Further,army, navy, and air force strategic force commands were cre-
ated to handle all strategic assets in the field, while retaining
centralized
operational control with the NCA.

Two things happened as a result. First, we soon began to get some
more information, though sketchy, about A.Q.'s hidden activities over
the preceding months and years. Second, we were in a better position
to learn about his ongoing activities, some of which were clearly prob-
lematic and potentially dangerous.

So far, he had been used to going abroad without permission. I now
insisted that we should be informed of his visits and their purpose.
Even then, I would learn that he had visited countries other than those
he had requested.

We were once informed that a chartered aircraft going to North
Korea for conventional missiles was also going to carry some "irregular"
cargo on his behalf. The source could not tell us exactly what the cargo
was, but we were suspicious. We organized a discreet raid and searched
the aircraft before its departure but unfortunately found nothing. Later,

IN THE LINE OF FIRE

we were told that A.Q.'s people had been tipped off and the suspected

cargo had not been loaded.

On another occasion, I was informed that A.Q. had requested clear-
ance of a chartered cargo flight coming from a third country to Islam-
abad, "including refueling stops both ways at Zahedan in Iran." This
raised suspicions again. When I asked why, I was told that some con-
ventional artillery ammunition was being brought in. But that of course
didn't explain why the aircraft had to land in 1r& "both ways." I
approved the ammunition but disallowed permission to land in Iran.
Some days later, I was informed that the aircraft had never come to Pa-
kistan after all. Evidently, the ammunition was probably a cover for
something else.

There were other similar incidents, and I became reasonably con-
vinced that A.Q. was up to mischief, which could be extremely detri-
mental to Pakistan's security. Since A.Q.'s expertise was in nuclear
weapons applications, the possibilities were frightening. Because he had
been severely cautioned, and thereby alerted, he apparently became
careful. He started taking steps that indicated he was trying to cover up
some of his past activities.

It was becoming clearer by now that A.Q. was not "part of the prob-
lem" but "the problem" itself: In his presence, we could never get a firm
grip on KRL; the only way to do so was to remove him from his posi-
tion. Therefore, in 2000 1decided in principle to retire him when his
contract ended in March 2001. How to "manage" his retirement was
the question. He was a hero to the man on the street. In the past, his
contract had been renewed automatically on several occasions. This
time I decided not to extend it. I did the same with the chairman of the
Pakistan Atomic Energy Commission, Dr. Ishfaq Ahmed, who was a
highly respected, honorable, and capable senior scientist. The sad truth
is that Ishfaq became a decoy to forestall the impression that A.Q. was
being singled out. I felt sony about Ishfaq because he still had much
left
to contribute. On March 30,2001, Dr. A. Q. Khan was retired as chair-
man of KRL, effectively cut off from his base. To soften the blow, I
appointed him an adviser with the status of a federal minister. Practi-
cally, however, he had no further role to play in our weapons pro-
gram. There were some adverse comments in the media, but then
things calmed down and I was content with my decision.

When A.Q. departed, our scientific organizations started functioning
smoothly, with mutual and integrated cooperation that had never been
possible while he was around. He was such a self-centered and abrasive
man that he could not be a team player. He did not want anyone to
excel beyond him or steal the limelight on any occasion or on any
subject related to our strategic program. He had a huge ego, and he
knew the art of playing to the gallery and manipulating the media. All
this made him a difficult person to deal with.

After 9/11, we were put under immense pressu,re by the United
States regarding our nuclear and missile arsenal. The Americans' con-
cerns were based on two grounds. First, at this time they were not very
sure of my job security, and they dreaded the possibility that an extrem-
ist successor government might get its hands on our strategic nuclear
arsenal. Second, they doubted our ability to safeguard our assets and
prevent them from falling into the hands of freelance extremist groups
or organizations. I took pains to disprove both of these suspicions. I
was
sure of the nation's support for me and my decision to join the coalition
against terrorism. I was also sure of the efficacy of the custodial com-
mand and control system that we had instituted. I was concerned that

A.Q. might have been involved in illicit activities before March 2001,
but I strongly believed we had now ensured that he could not get away
with anything more, and that once he was removed, the problem
would stop. I was wrong. Apparently, he started working more vigor-
ously through the Dubai branch of his network
The concerns of the United States mounted. Every American official
from the president down who spoke to me or visited Pakistan raised the
issue of the safety of our nuclear arsenal. Colin Powell, whom I con-
sider not only a friend but also a very balanced, clearheaded, able per-
son, sought assurances from me. My response was that I had full
confidence in Pakistan's environment and our custodial control system.
Still, at official-level meetings, some time after A.Q.'s retirement, the
United States continued to raise questions about proliferation that had
originated in Pakistan at some point in the past-but, like us, they had
no concrete evidence. We kept denying the allegations, because we
did not have any conclusive evidence; we had only suspicions.

Very significant and alarming revelations kept surfacing from 2002
onward, all having to do with kQ.'s activities. The United States'

IN THE LINE OF FIRE

concerns were focused on North Korea. We denied the allegations
again-again in good faith-and explained that we did cooperate
somewhat with North Korea in the development of conventional
weapons, but not at all in the nuclear weapons. This was absolutely true
as far as the government of Pakistan was concerned. In late 2002, dur-
ing oficial talks between the United States and North Korea, the Kore-
ans disclosed that they had "even more sophisticated technology"
(perhaps implying enrichment technology) ofwhich the United States
was unaware. The United States took this as a hint about centrifuge
technology from Pakistan. The suspicion against Pakistan grew to such
an extent that the U.S. government was obligated, in accordance with
its laws, to impose sanctions against us. Such sanctions would have
been disastrous for us. Fortunately, by this time I had developed a rela-
tionship with President Bush based on trust and common interests.
President Bush imposed sanctions only on KRL, A.Q.'s institute.
Nonetheless, the pressure on us to investigate A.Q.'s illicit nuclear
transfers continued. We did try, covertly, to learn more, but we did not
get anywhere.

Then came another bombshell. In the middle of 2003, during
inspections in Iran by the International Atomic Energy Agency (IAEA),
signs of nuclear proliferation surfaced when nuclear contamination at
high levels was detected on the premises of Iranian facilities. In our
minds, this immediately gave rise to the possibility of a link with A.Q.
In my gut, I was getting more and more suspicious of him. I was con-
vinced that we needed to get to the bottom of this, even if that implied
a formal investigation.

Then came one of my most embarrassing moments. After I met with
President Bush in September 2003 at the UN Summit, he drew me
aside and asked me if I could spare some time the next morning for the
CIA director, George Tenet. "It is extremely serious and very important
from your point of view," he said. I agreed.

Tenet arrived at my hotel suite the next morning. After initial pleas-
antries, he drew out some papers and placed them before me. I imme-
diately recognized them as detailed drawings of Pakistan's P-1
centrifuge, a version that we were no longer using but had developed in
the early stages of our program under A.Q. The papers amounted to a

-//
4

.u

blueprint, with part numbers, dates, signatures, etc. I did not know
what to say. I have seldom found myself at a loss for words, but this
time I was. My first thought went to my country-how to protect it
from harm? My second thought was extreme anger toward A.Q.-he
had endangered Pakistan. There could be no doubt that it was he who
had been peddling our technology, even though Tenet did not say so
and the papers did not include his name. His past behavior lefi me in no
doubt. I pulled myselftogether and told Tenet that I would like to take
the papers and start an investigation. He obliged. I must say that he
showed complete trust and confidence in me. The bust that President
Bush and his entire state department team had in me by this time was
to prove our saving grace.

The whole ugly episode leaked out and blew straight into Pakistan's
face. Later, the IAEA's inspectors also detected some contamination in
the centrifuges in Iran, which Iranian oficials conveniently deflected to
the "outside source" providing the centrifuges. Pakistan was all over the
media. As if this were not enough, in late 2003 a ship named BBC
China was seized in the Mediterranean carrying sensitive centrifuge
components from Malaysia to Libya. The facility in Malaysia also
turned out to have links to A.Q. Libya named Pakistan as its source for
technology and centrifuges. We stood before the world as the illicit
source of nuclear technology for some of the world's most dangerous
regimes. I had to move quickly and decisively to stop any further activ-
ity and to find out exactly what had happened.

We launched our investigations in early November 2003. Revelations
began to flow. Our investigations revealed that A.Q. had started his
activities as far back as 1987, primarily with Iran. In 1994-1995 A.Q.
had ordered the manufacture of 200 P-1 centrifuges that had been dis-
carded by Pakistan in the mid-1980s. These had been dispatched to
Dubai for onward distribution. Overall, the picture that emerged was
not pretty: A.Q. was running a personal underground network of tech-
nology transfers around the world from his base in Dubai.

One branch of his network was based at KRL. It included four to six
scientists out of the thousands working there. Most of them proved to
be unwitting participants, working on A.Q.'s orders without compre-
hending the real purpose or outcome.

IN THE LINE OF FIRE

The other branch of the network was based in Dubai and dealt with
procurement and distribution. It included several shady individuals and
various European businesses.

On the basis of the thorough probe that we conducted in 2003-2004,
and on the basis of the information that has since been collected (and
fully and truthfully shared with the IAEA and international intelli-
gence agencies), I can say with confidence that neither the Pakistan
Army nor any of the past governments of Pakistan was ever involved or
had any knowledge of A.Q.'s proliferation activities. The show was
completely and entirely A.Q.'s, and he did it all for money. He simply
lost sight of the national interest that he had done so much to protect.
Contrary to some perceptions, he is no fall guy for anyone. There is
absolutely no evidence to the contrary.

The unearthing ofA.Q.'s involvement in nuclear proliferation was
perhaps one of the most serious and saddest crises that I have ever
faced. The West in general and United States in particular wanted his
scalp, but to the people of Pakistan he was a hero, a household name,
and the father of Pakistan's pride-its atom bomb. The truth is that he
was just a metallurgist, responsible for only one link in the complex
chain of nuclear development. But he had managed to build himself up
into Albert Einstein and J. Robert Oppenheimer rolled into one.

Perceptions are sometimes far more important than facts. I had to act
fast to satisfjr international concerns and yet also avoid inflaming the
masses of Pakistan in support of their hero. Sadly, our opposition par-
ties were more interested in attacking me over this scandal than in
displaying unity at a time of national sadness and adversity

I assured the world that the proliferation was a one-man act and that
neither the government of Pakistan nor the army was involved. This
was the truth, and I could speak forcefully. The more difficult issue,
however, was to avoid an open trial of A.Q. The public would be sure
to protest any prosecution, no matter what the facts were. I needed a
solution that would be accepted by all.

I wanted to meet A.Q. myself and talk to him. When we met and I
confronted him with the evidence, he broke down and admitted that he
felt extremely guilty. He asked me for an official pardon. I told him
that
his apology should be to the people of Pakistan and he should seek his

pardon from them directly It was decided that the best course of action
would be for him to appear on television and apologize personally to
the nation for embarrassing and traumatizing it in front of the entire
world. I then accepted his request for a pardon from trial but put him
under protective custody for further investigation and also for his own
sake.

Since then, we have isolated A.Q. and confined him to his house,
primarily for his own security, and interrogated him at great length. We
have learned many details of his activities, which we bave shared truth-
fully with international intelligence agencies and the IAEA. They have
proved extremely helpful in dismantling the network, internationally
and in Pakistan.

There is little doubt that A.Q. was the central figure in the prolifer-
ation network, but he was assisted over the years by a number of
money-seeking freelancers from other countries, mostly in Europe, in
manufacturing, procuring, and distributing to countries like Iran and
Libya materials and components related to centrifuge technology.
According to A.Q., these people included nationals of Switzerland,
Holland, Britain, and Sri Lanka. Several of these individuals based in
Dubai and Europe were simultaneously also pursuing their own busi-
ness agendas independently. Ironically, the network based in Dubai
had employed several Indians, some of whom have since vanished.
There is a strong probability that the Indian uranium enrichment pro-
gram may also have its roots in the Dubai-based network and could be
a copy of the Pakistani centrifuge design. This has also been recently
alluded to by an eminent American nonproliferation analyst.

In his interactions with the Libyans, A.Q. suggested that they should
build centrifuge plants that would look like goat and camel farms and
sheds. He went on to convince them that such camouflage was fairly
easy to create. Interestingly, because A.Q. knew full well that Libya had
a very weak technological base, the components of centrifuges, less the
all-important rotors, were arranged through various sources, while
the Libyans were asked to develop rotors themselves. Under this
arrangement, while the Libyans purchased a lot of equipment and
everybody in the network benefited, they would not have been able to
operate a centrifuge plant, as they could not have made the rotors

IN THE LINE OF FIRE

indigenously. The deal with Libya is estimated to be in the region of

$100 million. The recklessness of A.Q. can be gauged from the dis-

covery in Libya of a nuclear weapons design provided by him in the

shopping bag of a tailor based in Islamabad.

Doctor A. Q. Khan transferred nearly two dozen P-1 and P-I1 cen-
trifuges to North Korea. He also provided North Korea with a flow
meter, some special oils for centrifuges, and coaching on centrifuge
technology, including visits to top-secret centrifuge plants. To the Ira-
nians and Libyans, through Dubai, he provided nearly eighteen tons of
materials, including centrifuges, components, and drawings. All this
information has been shared with concerned international agencies.

When, in November 2003, we started our investigations into A.Q.'s
proliferation activities, our intelligence agencies intercepted two
letters
written by him. The first was being carried by a courier, a business
part-
ner of his; and in the letter A.Q. advised some of his friends in Iran
not
to mention his name under any circumstances to the L4EA.He also
advised them to name dead people during investigations, just as he was
naming dead people in Pakistan. Naively, he also suggested that the Ira-
nians should put the blame for the contamination found in Iran on
IAEAs inspectors, "who could have spread it surreptitiously" He rec-
ommended that Iran renounce the NPT and finally promised more
assistance after this event had passed.

The second letter was addressed by him to his daughter, who lives in
London. The letter, besides being critical of the government for the
invesigation, contained detailed instructions for her to go public on
Pakistan's nuclear secrets through certain British journalists.

For years, A.Q.'s lavish lifestyle and tales of his wealth, properties,
corrupt practices, and financial magnanimity at state expense were
generally all too well known in Islamabad's social and government
circles. However, these were largely ignored by the governments of the
day, in the larger interest of the sensitive and important work that he
was engaged in. In hindsight, that neglect was apparently a serious
mistake.

8'

?

3

-T

'2

2

-y

$,

CHAPTER 28

Before 9/11 my focus was mainly on internal consolidation and
socioeconomic uplift. But 911 1changed the world. It became so
very violent. Suicide bombings became commonplace. I never favored
the invasion of Iraq, because I feared it would exacerbate extremism, as
it has most certainly done. The world is not a safer place because of the
war in Iraq; the world has become far more dangerous. With western-
ers arguing about a possible "clash of civilizations, " is it any
wonder that
some Muslims fear a new age of the crusades?
I have given considerable thought to the present violence in Pakistan,
the unstable conditions in our region, the destabilized condition of the
Muslim world, and the violence around the world. Most unfortu-
nately, all the violence is centered on the Muslims. These thoughts
haunt me frequently.
The idea of "enlightened moderation" dawned on me in my study one
night when I was meditating on all this. To stop violence, we need a
global
solution. The turmoil in the Muslim world arises primarily because of
unresolved, long-standing political disputes that have created a sense of
injustice, alienation, deprivation, powerlessness, and hopelessness in
the
masses. This situation is aggravated by the fact that by any measure, the
Muslim countries have the least healthy social conditions in the world.
Political deprivation, combined with poverty and illiteracy, has
created an
explosive brew of extremism and terrorism. Muslim societies must shun
terrorism and extremism ifthey ever hope for emancipation and a release
from these conditions. But at the same time their demand for ajust reso-
lution of certain political disputes must also be addressed.

IN THE LINE OF FIRE

Enlightened moderation is a two-pronged strategy that I sincerely

believe is also a win-win strategy. One prong, to be the
responsibility of

the Muslim world, is the rejection of terrorism and extremism in order

to concentrate fully on internal socioeconomic development. The

other prong, to be the responsibility of the West in general and the

United States in particular, is to put their full weight behind finding a
just resolution of all political disputes afflicting Muslim societies.
Jus-
tice for Muslims around the world must not only be done, but seen to
be done. The Palestinian dispute lies at the core of international tur-
moil, as does the nuclear flashpoint of Kashmir, which needs urgent
resolution if there is to be permanent peace in south Asia.

I have tried my utmost to promote this idea around the world.
While many people have responded positively, actual progress has been
slow in coming. My diplomatic efforts continue on two fronts. First, I
am urging the world's powers to exert the maximum pressure to
resolve the Israeli-Palestinian dispute and the dispute over Kashmir. I
believe both are ripe for a final resolution. Second, I am trying to move
the Islamic world forward toward the implementation of as much of its
prong as possible, even before the United States and the West produce
tangible, just results in their prong. Ifwe all agreed-the western and
Muslim governments- this could become a coordinated pincer move-
ment, instead of merely two prongs that either side may or may not
implement or for which either side may do its part in its own good time
and at its own pace.

I am very glad, and proud, that my proposals for enlightened mod-
eration were adopted at the Islamic Summit of 2004 in Malaysia. This
summit also rejected terrorism and extremism. My idea of restructur-
ing the Organization of Islamic Conference (OIC) to make it potent
and dynamic enough to redress our collective socioeconomic problems
was also adopted. Accordingly, a group of "eminent persons" nominated
from nine member countries worked on restructuring the OIC. Fur-
ther, at the Special Ka'aba Summit in Mecca in December 2005, this
team was given the task of redoing the charter of the OIC. Thus the
second prong is definitely progressing, however slowly. It is the pace of
progress on the first prong that worries me, because the moment for
resolving disputes is on us. If all concerned do not seize it now, the
moment will pass and a great opportunity to bring peace and harmony

to the world will have been lost-a loss for which neither God nor his-
tory will forgive us.

Some detractors misunderstand and misquote the essence of enlight-
ened moderation, criticizing it as a flawed interpretation of traditional
Islamic thought. It certainly is not. I have no pretensions to being an
Islamic scholar, but I am a Muslim and I understand in my soul the
essence and spirit of Islam even if I am not, intellectually, entirely
familiar with its minutiae. (But then, who is?) In any case, enlightened
moderation has nothing to do with Islam and its teachings. It has more
to do with Muslims and their emancipation.
,

Peace in south Asia is crucial to pursuing the cause of peace in the
world, including and especially the Islamic world. I have taken what can
justifiably be called bold steps toward a rapprochement with India.
The Indo-Palustan dispute is a hindrance to socioeconomic cooperation
and development in south Asia. As someone has aptly remarked,
'When two elephants fight, the grass gets trampled." I have thought
very deeply about our hostile relationship over the past half century and
more: our wars, Siachen, Kargil, and the struggle for freedom in Indian-
held Kashmir. The collective effect of all these military actions has
been to force both sides back to the negotiating table-but from this
point forward, military actions can do no more. There is no military
solution to our problems. The way forward is through diplomacy. I
believe India has also realized that it can no longer use military
coercion
against Pakistan. As early as 2001, I believed the time had come to
turn over a new leaf.

I saw the first opportunity for a thaw when India suffered a massive
earthquake in Gujrat in early 2001. I telephoned Prime Minister Vaj-
payee to offer my sympathy, and Pakistan sent relief goods, including
medicines. This broke the ice and led to an invitation for me to visit
India. I landed in Delhi on July 14,2001.

I generally perceived the mood in India to be upbeat. Wherever
Sehba and I went, there was a strong show ofwarmth and affection, be
it among the hotel employees we encountered, the officials we met, or
the ordinary Indians and the several families now living in my ancestral
home, Nehar Wali Haveli. There was a discernible air of expectancy. We
reciprocated with equal warmth. I had gone to India with an open
mind and in a spirit of optimism and accommodation.

IN THE LINE OF FIRE

After all the protocol and pleasantries on our arrival in Delhi on July
15,2001,were over, Prime Minister Vajpayee met me in the historic city
of Agra the next day. Agra is the site of the Taj Mahal, the famous
Mughal monument to love, one of the wonders of the world because of
its perfect symmetry and ethereal beauty We began our formal dialogue
on the morning of July 16, 2001. What followed was initially quite
encouraging, but ended on a disappointing note, During two pro-
longed interactions, before and after lunch, initially one-on-one but
then joined by our respective foreign ministers, we drafted a joint dec-
laration. This declaration contained a condemnation of terrorism and
recognition that the dispute over Kashmir needed resolution in order to
improve bilateral relations. The draft, I thought, was very well worded:
balanced and acceptable to both of us. The signing ceremony was
scheduled for the afternoon in the Hotel J. I?Palace where Prime
Minister Vajpayee was staying and where we had held our dialogue.
Preparations in the hotel were complete, down to the table and two
chairs where we would sit for the signing ceremony. The hotel staff and
all the delegates were truly exuberant.

I took leave of the prime minster to return to Hotel Arnar Vilas,
where we were staying, to change into my traditional shalwar kameez.
After the signing ceremony I planned to pay a visit to the shrine of a
highly revered Sufi saint in Ajmer Sharif I found the hotel staff at the
Amar Vilas equally cheerful and happy We were approaching the climax
of our visit. Instead, it was an anticlimax, when after barely an hour my
foreign minster and foreign secretary informed me that the Indians had
backed out. I could not believe my ears. "How could that be? Why?" I
asked.

"The cabinet has rejected it, sir," was the answer.

'Which cabinet?" I asked. "There is no cabinet in Agra." I became
very angry, and my impulse was to leave for Islamabad immediately.
The two diplomats cooled me down, asking for some time to try a
redraft. I allowed it, and reluctantly canceled my evening visit to Ajmer
Sharif

The redrafting took another two to three hours of intense haggling
over words and sentences. But ultimately my team returned, signaling
success. They showed me the new draft, which I approved. I thought it
still carried the essence of what we wanted, except that now the lan-

guage was different. They returned to the other hotel to make fair
copies of the draft. I assured my wife, saying that the "Agra
declaration"
would hit the headlines the next day.

Yet this too was not to be. Just as I was about to leave for the signing
ceremony I received a message that the Indians had backed out again.
This was preposterous. I decided to leave immediately, but my foreign
minister now persuaded me to call on Prime Minister Vajpayee before
leaving. I consented to fulfill this diplomatic protocol, though much
against my wishes. At the same time I sent word tq the media that I
would hold a press conference at the hotel. I later found that this was
disallowed. No one from the media was allowed to enter either Vaj-
payee's hotel or mine. So much for freedom of _expression in "the
largest democracy in the world."

I met Prime Minister Vajpayee at about eleven o'clock that night in
an extremely somber mood. I told him bluntly that there seemed to be
someone above the two of us who had the power to overrule us. I also
said that today both of us had been humiliated. He just sat there,
speechless. I left abruptly, after thanking him in a brisk manner.

There is the man and there is the moment. When man and moment
meet history is made. Vajpayee failed to grasp the moment and lost his
moment in history. As my wife and I left, we could clearly see dismay
and despondency on the faces of the hotel sta& When our car took the
turn on the road just outside the hotel, I was surprised to see hundreds
of media people lining both sides of the road, restrained by baton-
wielding policemen. We went through this crowd for about 200 yards
(180 meters), as flashbulbs went off continuously to capture my mood,
which was anything but normal. This sad and ridiculous episode ended
our first attempt toward normalization of relations.

We went through a period of extreme tension throughout 2002,
when Indian troops amassed on our borders during a hair-trigger,
eyeball-to-eyeball confrontation. We responded by moving all our forces
forward. The standoff lasted ten months. Then the Indians blinked
and quite ignominiously agreed to a mutual withdrawal of forces.

I tried another diplomatic maneuver at the Kathmandu South Asian
Association for Regional Cooperation (SAARC) Summit in Nepal, in
January 2002. All of the region's leaders were seated behind a long table
on a stage, taking their turn to make speeches. As I finished my speech,

IN THE LINE OF FIRE

and on the spur ofthe moment, I moved to the front ofthe table, con-
fronting Prime Minister Vajpayee head-on, and extended my hand for
a handshake. He was left with no choice but to stand and accept it. A
loud gasp of awe (and I daresay admiration) went through the hall, full
of stufft. officialdom, that the prime minister of "the largest democracy
in the world" had been upstaged. But upstaging him was not my inten-
tion at all; unlocking the impasse that had developed at Agra was. I was
pleased when this handshake had the desired effect. Prime Minister Vaj-
payee decided to visit Pakistan for the SAARC Summit in January
2004. We had a happy meeting and this time agreed on a written joint
agreement, which has now come to be known as the Islamabad Decla-
ration. We also decided to move the peace process forward through a
"composite dialogue," which includes the dispute over Jammu and
Kashmir. Again, however, it was not to be. Before the composite dia-
logue could gain momentum, there were early elections in India and
Prime Minister Vajpayee's party, the Bharatia Janata Party (BJP), lost. A
new coalition government was formed by Sonia Gandhi's Congress
Party, with not her but Manmohan Singh as prime minister. That
changed the entire scenario of the peace process. I wished we had not
lost this opportunity, one year after Agra.

I put out diplomatic feelers with congratulatory telephone calls to the
new prime minister and to Sonia Gandhi. I felt they were received very
positively. I also thought it appropriate to telephone Vajpayee to urge
him to continue supporting the peace process, which we had initiated,
even from the opposition benches. He promised to do so.

I had my first meeting with Prime Minister Manmohan Singh dur-
ing the UN Summit in NewYork when he called on me at my hotel on
September 24, 2004. It was an extremely pleasant encounter. I found
the prime minister to be a very positive and genuine person with a
desire to resolve disputes with Pahstan and establish good relations
with us. Our joint statement after the meeting reflected a common
desire to take the peace process forward.

My next meeting with Manmohan Singh occured when the Paki-
stani cricket team toured India and he invited me to one of the games.
I accepted the invitation and went to a one-day match in Delhi on April
18,2005. I traveled via Ajmer Sharif-the visit that I had missed after
the Agra summit. This, I thought, was an auspicious beginning.

April 18,2005, began with the cricket match. Unfortunately for my
hosts, the match turned out to be an embarrassment for India because
one of Pakistan's star batsmen, Shahid Afridi, clobbered virtually
every ball that the Indians bowled at him. Many of his hits headed
straight for our VIP enclosure. Like any normal cricket fan I wanted to
jump out of my seat shouting and clapping, but I had to control my
enthusiasm in deference to my hosts. Before the match was over, we
left for our discussions. It goes without saying that I was dying to get
back to the exciting match. So during our official oneion-one meeting
I suggested to the prime minister that we go back to see the last hour
of the match and also distribute the prizes. I made him agree in spite
of his concerns about security But then, as the meeting continued, my
staff kept sending in notes informing me about the collapse of the
Indian team when its turn came to bat. India's entire team got out long
before the end of the game. Tightly repressing any outward signs of
my inner joy, I had to inform Manmohan Singh that the Indian team's
batting had been wasted and there was no point in another visit to the
stadium. "Boys will be boys," some might say, but they obviously
don't know cricket, or the importance of a match between Pakistan
and India.

Still, our one-on-one dialogue was most productive. We discussed
Kashmir in depth. We both agreed that we had to resolve the dispute
and that we needed to find a solution "outside the box." The prime
minister did say that he could not agree to any redrawing of borders,
while I said I could not agree to accepting the Line of Control as per-
manent. We had to find a solution satisfactory to both sides, and to the
people of Kashmir especially. This meeting ended in a very positive
joint declaration, which the prime minister read out to a gathering of
the media. We decided to carry forward the peace process with all
sincerity.

Prime Minister Manmohan Singh invited me to dinner at his hotel
in New York on September 14,2005, during the UN General Assem-
bly. The occasion started on a down note, with the Indians very upset at
the tenor of my speech to the General Assembly. I thought they were
being unnecessarily sensitive. The dialogue heated up quite a bit, per-
haps because of my military gruffness, but our respective foreign min-
isters soon cooled the situation down. Dinner was served after about

3UL IN THE LINE OF FIRE

three hours of discussion, still in a tense atmosphere. The atmosphere
improved after dinner, however, and we did manage to draft a bland
joint statement. The media were fast to pick up the tense mood of the
opposing sides and concluded that the meeting had not gone very
smoothly. Still, I invited Manmohan Singh to Pakistan and he accepted
readily. As I write this in June 2006, we are still awaiting his
visit. The
Indian cricket team toured Pakistan in early 2006. This gave India's
prime minister an opening but he didn't take it, apparently because
Indian officialdom felt that our discussions were far too serious to be
mixed with something as "frivolous" as cricket. As it turned out, India
won four out of five one-day international games. Prime Minister
Manmohan Singh could have attended one of the games that India
won, and we would have been even!

Such intricate diplomacy with India has produced results. Our bilat-
eral relations are better than they ever were. I have said repeatedly
that
the time for conflict management has passed and the time for conflict
resolution has come-and come urgently, because such moments do
not occur often or last long. We are moving on two parallel tracks: one
track is confidence-building measures (CBMs), and the second is con-
flict resolution. My preference has always been to move along them
simultaneously; but the Indians, it seems, want to move quickly on
CBMs while only crawling forward on conflict resolution.

The initial signs of sincerity and flexibility that I sensed in Manmo-
han Singh seem to be withering away. I think the Indian establish-
ment-the bureaucrats, diplomats, and intelligence agencies and
perhaps even the military-has gotten the better of him. I feel that if a
leader is to break away from hackneyed ideas and frozen positions, he
has to be bold. He has to dominate the establishment, rather than let-
ting it dictate to him. I am still waiting for Manmohan Singh's "outside
the box" solution. In the meantime, I have initiated many new ideas. We
await responses or any counter ideas to solve the dispute over Kashmir,
without which I strongly believe permanent peace in the region will
remain elusive.

I have myself spent hours on many a day pondering a possible "out-
side the box" solution. The idea that I have evolved-which ought to sat-
isfy Pakistan, India, and the Kashmiris-involves a partial stepping

back by all. The idea has four elements and can be summarized as
follows:

1. First, identify the geographic regions of Kashmir that need reso-
lution. At present the Pakistani part is divided into two regions:
Northern Areas and Azad Kashmir. The Indian part is divided into
three regions: Jammu, Srinagar, and Ladakh. Are all these on the
table for discussion, or are there ethnic, political, and strategic con-
siderations dictating some give and take?
I

2. Second, demilitarize the identified region or regions and curb all
militant aspects of the struggle for freedom. This will give comfort
to the Kashmiris, who are fed up with the fighting and killing on
both sides.
3. Third, introduce self-governance or self-rule in the identified
region or regions. Let the Kashmiris have the satisfaction of run-
ning their own affairs without having an international character
and remaining short of independence.
4. Fourth, and most important, have ajoint management mechanism
with a membership consisting of Pakistanis, Indians, and Kash-
miris overseeing self-governance and dealing with residual sub-
jects common to all identified regions and those subjects that are
beyond the scope of self-governance.
This idea is purely personal and would need refinement. It would
also need to be sold to the public by all involved parties for
acceptance.

Let me now say a few words about Afghanistan, another of our neigh-
bors, and another source of tension in the region and around the
world. Landlocked Afghanistan is dependent on Palstan for access to
the world. The Central Asian Republics (CARs) are also looking to the
world for trade and commercial activity. This whole region will gain
economically if Afghanistan stabilizes and allows free transit for trade
and commerce through its territory. Pakistan would be a major benefi-
ciary because all trade into or out of Afghanistan and beyond to the
CARs would be dependent on Pakistan's outlets and inlets-its roads,
railways, and seaports.

IN THE LINE OF FIRE

I am convinced that a peaceful, sovereign, integrated Afghanistan is
in the interests of Pakistan, our region, and indeed the whole world. We
therefore wholeheartedly support the Bonn Process and are in favor of
massive reconstruction in Afghanistan. We support President Hamid
Karzai and his policies for bringing peace and a democratic dispensation
to his war-ravaged country. Our combined fight against terrorism and
extremism has to be fought with full vigor, perfect *ordination, and
complete cooperation.

Historically, Pakistan has always championed the Arab and Palestinian
cause. Our stand against Israel has been confrontational. Interaction
with Jews or the Jewish state has been taboo. We have been more pious
than the pope on the subject of the Palestinian- Israeli dispute, given
that
we are not Arab and that quite a few other Muslim countries, including
Arab countries, have recognized Israel, at least to some degree.

I have always wondered what we stand to gain by this policy. It is a
given that Israel, besides being the staunchest ally of the United
States,
has a very potent Jewish lobby there that could wield influence against
Pakistan's interest. Moreover, if the intention is to strengthen and pro-
mote Palestinian rights, I thought more could be contributed through
joining the dialogue rather than remaining on the sidelines. The change
that has occurred in the political realities of the Middle East and the
world after the end of the Cold War, and after 9/11, suggested to me that
it was time to reconsider our policy toward Israel. I am aware of the
sensitivity of this issue, domestically and in the Arab world, and I
real-
ize that we must tread carefully.

I tested the domestic ground first, by giving a careful statement that
if Israel moved forward toward the creation of a viable state of Pales-
tine-a state acceptable to the Palestinians- then Pakistan would recon-
sider its diplomatic stance toward Israel. As I expected, the media and
the intelligentsia reacted very positively, whereas the man in the street
could not have cared less. I was then approached by some representa-
tives of the American Jewish community led by Jack Rosen, president
ofthe American Jewish Congress, to address the Jewish community in
NewYork. It didn't take me long to agree. Simultaneously, we saw dis-
cernible changes in the attitude of Israel's prime minister, Ariel
Sharon, !

toward the Palestinian dispute. He started the forced removal ofJewish
settlements from Gaza. When I saw this on television, I immediately
sensed an opportunity. I thought the foreign ministers of Pakistan and
Israel could meet overtly. We considered Turkey the best venue for such
a meeting and also thought that the good ofices of the Turkish prime
minister could be used to arrange it. It tookjust one day to organize all
this. The Israeli's eagerness to respond was very clear. My gratitude
went to my friend the prime minister of the brotherly host country,
Turkey ,

The historic, groundbreaking meeting of the foreign ministers of
Pakistan and Israel took place on September 1,2005, in Istanbul. It was
positive and was followed by my address to the American Jewish Con-
gress in New York on September 17,2005. The atmosphere was elec-
tric, and the reception given to me was very warm and welcoming. All
the prominent figures in the American Jewish community were on
hand. I met every one of them before the formal ceremony. This was a
very big first: a Pakistani leader mixing with and then addressing the
American Jewish community The ceremony started with the Jewish
ritual of breaking bread. Jack Rosen praised me in his opening speech.
Congressman Tom Lantos read out and then presented me with a
framed copy of the Congressional Record of the House of Represen-
tatives titled "Tribute to President Pervez Musharraf of Pakistan." My
own speech was emotional, and I think it had the desired impact. New
ground was broken. The domestic reaction was all positive, and the
international response euphoric.

Following the PLO's recognition in its charter of Israel's right to
exist, Pakistan now accepts Israel as a Jewish state and a de facto
reality,
but at the same time stands by its commitment to support a viable and
independent Palestinian state that is acceptable to the Palestinian peo-
ple. I think now we will be able to play a more effective, proactive role
in a resolution of the Palestinian dispute and the creation of a state
for

t

the long-suffering Palestinians.

In our attempts to bring peace to the world, within the Muslim
ummah, and to our region, I have followed a policy of peaceful coexis-
tence with all. I believe in nurturing bilateral relations with countries
with whom we have interests, unaffected by their relations with other

306 IN THE LINE OF FIRE

@3

countries. I have especially tried to get away from Pakistan's Indocen- 9
tric approach to relations with other countries. China remains our -
time-tested and sincere friend, irrespective of its developing
economic T-2
relations with India. We are simultaneously developing broad-based and
long-term relations with the United States, free from the effects of
the i Iwarming up of relations between India and the United States.

g>'
I

In the Gulf, besides maintaining cordial relations with all states, Pa-
":
L
kistan has always been very close to Saudi Arabia ind the United Arab &.
Emirates (UAE). These very special relationships continue. I have -
strengthened them through my personal contacts with the leaders of
both countries. f3,I1

Iran is our important neighbor. Our effort has always been to have :+ r

i

"+

close, cordial relations, but in reality we continue to have our ups
and Gi

=

downs. The nuclear standoff between the United States and Iran, our ;t
separate relations with India, and our stands on Afghanistan do create
complications in our bilateral relationship. Quite clearly we have to

;B

understand each other's sensitivities in order to forge the strong
friend- t
ship that our geography and our history dictate.

;'j

The twenty-first century will be driven by geoeconomics more than by
geostrategy or geopolitics. Relations between countries are based on
economic bonds-interaction in trade, joint ventures, and investment.

4x

1

Our foreign missions, I believe, ought to promote trade, especially . t

f

Pakistani exports and investment in Pakistan. These are two areas that

I

were virtually ignored in the past. 6
An attitudinal change had to be introduced in our diplomats to
make them conscious of their new orientation. Our ambassadors had

I

also to be made to work in unison with their own Ministry of Foreign

I

Affairs plus the ministries of Commerce, Industries, and Investment,
and the Export Promotion Bureau. Only a coordinated effort could
produce results.

-I

We launched this effort aggressively in 2000. We posted able com-
mercial councilors in our missions abroad. I made it clear to the ambas-

I

sadors that their performance would be judged by their success in

I

generating commercial activity We decided to diversiftr our market
from our traditional focus on the United States and Europe to South
iAmerica, Africa, Eastern Europe, Southeast Asia, and China and within

I

our own region of south Asia. We used all diplomatic efforts to enter
into preferential trade agreements and even free trade agreements.
With our old and good friend China we achieved an "Early Harvest"
program to give a special boost to trade. Such momentum was gener-
ated that our exports increased to $18 billion in 2006-an increase of
125 percent in five years.

I expected our ambassadors to sell Pakistan as a destination for for-
eign investment. They have started to deliver. Wherever I go, I have a
dual agenda: to enhance political relations and to interact with the
business community to attract it to Pakistan. A strong business delega-
tion from Pakistan always accompanies me. As a result of such mea-
sures, investment has started flowing into Pakistan.

CHAPTER 29

In 1999 I was on the horns of a dilemma, made worse by limited
financial resources and by an economy in extreme distress: should
our strategy be to allocate maximum resources to education and health,
or to development projects that would boost the economy? I decided
on the latter because we needed a revived economy in order to increase
funds for the social sector. This strategy worked well, and in two to
three years we had reached such a healthy position that we could
greatly increase funds for health and education, especially the latter.
We took a holistic look at the education sector, which had decayed
pathetically We decided to address every level of it. At the bottom of
the
education ladder, we decided to improve literacy, which was at a shame-
ful 48 percent. We decided to universalize education, especially for
girls, and also focus on adult literacy.
The second rung of the education ladder is primary and secondary
education. To improve these we decided to modify the curriculum,
introduce a better examination system, and emphasize the training of
teachers. I created a public-private partnership organization that I
called
the National Commission on Human Development to assist in health,
education, and building capacity at the grassroots level. This commis-
sion, with a plan to access all 110 districts of Pakistan by December
2006, is delivering on its mandate. It has opened "feeder" schools with
the assistance of local villagers (no brick and mortar involved), employ-
ing local girls and boys as teachers, and 20,800 adult literacy centers.
I give all credit for this to Dr. N.asim Ashraf, a dynamic expatriate

THE SOCIAL SECTOR

Pakistani-American medical doctor who gave me this idea and is now
spearheading the effort.

Augmenting these efforts are the provincial governments. In Punjab,
for example, all state schools have been made free, as have textbooks. A
computer program has tagged every school, identified what each lacks,
and plugged the holes. In eighteen districts of southern Punjab, where
the dropout rate for girls was highest between classes five and eight,
200
rupees a month are given to any girl whose attendance rate is 80 percent
or more. Not surprisingly, the dropout rate has decreased dramati-
cally.

The top rung of the education ladder, which we tackled separately, is
higher education. We completely dismantled the decayed University
Grants Commission and from its remains created a new Higher Edu-
cation Commission (HEC) headed by a most able and dynamic scien-
tist and educationist, Dr. Atta-ur-Rahman. Besides formulating a new
University Ordinance, HEC introduced revolutionary changes in the
universities and improved their quality. Funds for higher education
were increased from a paltry $10 million to $350 million per annum, an
unprecedented increase of 3,500 percent. An ambitious program has
been launched to produce 1,500 PhDs annually in engineering and sci-
ence by 2010. In the past, only a dozen or two dozen PhDs were
awarded annually. By 2008 six new engineering universities meeting
international standards will have been opened. The HEC has initiated
a distance learning program linking fifty-nine existing universities all
over Pakistan and has also brought in 16,000 expensive science journals
on the Internet, making them available to students all over the country.
These measures are having a salutary effect on higher education.

In the past, we have grossly ignored technical education. There-
fore, certain technicians, and skilled manpower in general, have been in
short supply. We have now created a National Vocational and Technical
Education Commission (NAVTEC) to develop technical schools and
vocational centers around the country in an organized manner. Thus
technical education has now been taken away from the Ministry of
Education, where it was languishing. The overall idea is to create link-
ages bekeen our universities producing engineers, the technical
schools producing skilled technicians, and the requirements of our

IN THE LINE OF FIRE

present and future industry. This will not only enhance our technical
expertise but also create jobs.

The last thorny issue that we are tackling is madrassa education. We
have approximately 14,000 madrassas in Pakistan with about 1million
poor students. Eighty percent of these madrassas fall under five Wafaq
ul Madaris ("trusts for madrassas"). Their strength lies in the fact that
they generally provide free board and lodging to their students. In that
sense they are very strong providers of human welfare. Their weakness,
however, is that they generally impart religious education only, and a
few of them get involved in terrorism and extremism. In general, most
are characterized by religious rigidity and intolerance of other sects.
Such a system generates thousands of young men annually who can
become only clerics in a mosque. We need to change this situation
through a dialogue with the Wafaq ul Madaris. We have been trying to
mainstream madrassas into our normal education system.

First, we now require madrassas to register with the government and
to teach all the normal subjects specified by the board of education and
administer the related exams, instead of restricting themselves to merely
a religious curriculum. The government has decided to fund only
those madrassas that comply with these requirements. All five Wafaqs
are generally accepting this. While they accept the teaching of subjects
in accordance with a syllabus provided by us, however, they have
opposed joining the system of our board of education." We are making
progress toward a compromise, despite a lack of trust on both sides. I
am sure we will reach an agreement soon, and that it will go a long way
toward harmonizing relations between Pakistan and its madrassas.

Of the 20 percent or so madrassas that are not part of the Wafaq ul
Madaris, only a small and decreasing number are in the hands of
extremists. It bears repeating that among Pakistan's 150 million Mus-
lims, only a small fraction are extremists. The problem, here as else-
where in the world, is that extremists are so vocal and do such drastic
things that they receive a disproportionate share of attention, whereas
the peace-loving, moderate majority is so silent and meek that it gives
the impression of being a minority. The overwhelming majority of
Pakistanis are firmly on the side of enlightened moderation. It bears
repeating that Islam in India was spread by the Sufis, not by the sword.
This is why the majority of our Muslims are tolerant and peace-loving.

Eventually, as a result of board examinations and standardized cur-
ricula, madrassa students will be eligible to apply to colleges or
univer-
sities on merit. There are many countries around the world that
intertwine religious and public schools successfully, and there is no
rea-
son why Pakistan cannot do the same.

CHAPTER 30

Mukhtaran Mai become a household name internationally. It is
most unfortunate that her traumatic experience-a rape-pro-
pelled her to fame. Much has been heard, said, and written about this
rape, yet it bears telling as an example of some of the challenges
faced by
women in Pakistan
Mukhtaran Mai, a woman of the Gujjar tribe, was born in 1969 in
the village of Minvala in south Punjab. She is divorced-or at least was
at the time of the incident. Her brother, Abdul Shakoor, was believed to
be in a relationship with a woman named Naseem, of the Mastoi tribe,
which considers its status higher than that of the Gujjar. Abdul Shakoor
and Naseem were supposedly caught together by Abdul Khaliq and
Allah Ditta, both brothers of Naseem. Abdul Shakoor was overpow-
ered, sodomized, and then handed over to the police. The villagers
decided to convene apanchayat (a traditional forum of local elders) to
resolve the dispute. The panchayat decided that Abdul Shakoor was to
marry Naseem, and that Mukhtaran Mai should marry one of the
brothers of Naseem.
Naseem's brother Abdul Khaliq and a few others did not agree with
the decision. Mukhtaran Mai was dragged into a room by Abdul Khaliq
and Allah Ditta (another brother) and two others. According to the tes-
timony of witnesses, M.ukhtaran Mai came out visibly ruffled and
partly undressed. Needless to say, Mukhtaran Mai was not to blame nor
should she have been punished for her brother's indiscretion with
Naseem.
Islam forbids both fornication and punishing an innocent person for

someone else's crime. It also forbids giving girls from one family away
in marriage to someone in an aggrieved family as reparation. This is
un-Islamic, illegal, inhumane, and uncivilized; it is, however, one of
the
regrettable age-old customs of some of our rural areas that have
imposed their beliefs onto both Islamic and secular law. This does not
mean that state should not use all the means at its disposal to root out
such customs. It is indeed the duty of the state to protect the weak, the
disadvantaged, and those at the margins of society. That is what the
state
is all about. However, rooting out old customs is easier said than done
in a country of 160 million that occupies a vast area, where education is
limited, especially in the rural regions. Still, we are trying.

The panchayat and the incident in the room took place on June 22,
2002. A report was lodged with the police on June 30. The hue and cry
raised in newspapers caught my attention, and I immediately moved in
favor of Mukhtaran Mai. I sent her the equivalent of about $10,000 and
assured her of my full support. No amount of money, however, can
ever compensate for the trauma of rape. The case was tried in an
antiterrorist court in Dera Ghazi Khan, and the court gave a death
sentence to the two brothers of Naseem and their four accomplices on
August 31, 2002. The convicted men appealed to the Lahore high
court, which acquitted all except AbduI Khaliq, whose death sentence
was reduced to life imprisonment, owing to insufficient evidence. This
judgment was passed on March 3,2005.

The judgment by the high court led to an extensive campaign by the
media, human rights groups, NGOs, and women's rights activists. A
petition on behalf of Mukhtaran Mai was filed in the Supreme Court of
Pakistan on June 26,2005, against the verdict of the Lahore high court.
Arrest warrants were issued against all the released men, and they were
put behind bars again, bail having been disallowed.

Throughout this saga I remained discreetly on the side of Mukhtaran
Mai. The government facilitated the establishment of a school, a police
post, and a women's crisis center in her village, at a cost of approxi-
mately $300,000. Innumerable NGOs, ambassadors, and women's
rights activists visited the village, invited her to various
functions, and
gave her financial and moral support. She was awarded the Fatima Jin-
nah Gold Medal by an adviser to the prime minister for social welfare
on August 2,2005.

IN THE LINE OF FIRE

Mukhtaran Mai traveled extensively all over the world. She went to
Spain on February 2,2003; to Saudi Arabia on August 12,2004; to India
on January 10, 2004; to the United States in October 2005, January
2006, and May 2006; and to France in January 2006. She has been
interviewed on many television channels and by the print media and
has also been given innumerable awards the world over.

Mukhtaran Mai is very well known now, a celebrity of sorts, though
because of her tragedy I am cautious about using that word. She runs
schools and a women's crisis center, and has a Web site and a secretary
to assist her. Ifthere is a silver lining to her mis-treatment, it is
that she
has been able to bring attention to the plight ofwomen in many parts of
Pakistan.

Rape, no matter where it happens in the world, is a tragedy and
deeply traumatic for the victim. My heart, therefore, goes out to
Mukhtaran Mai and any woman to whom such a fate befalls.

It is also not easy for a woman victim to prosecute her oppressors.
That is an experience which is at times no less harrowing than the
crime itself. Any woman who takes this road deserves credit and our
respect for her courage. Mukhtaran Mai is indeed such a woman. Her
fortitude also has helped focus the debate and indeed our attention on
the need for speedy and effective corrective measures.

The women of Pakistan suffer. They are often denied justice-and in
a civilized society that is inexcusable. Violence against women, includ-
ing rape, is not uncommon in Pakistan. We have to take focused mea-
sures to rectift this sad malady.

Rape and violence against women are a universal phenomena, but
this does not justi+ their presence in Pakistan. We need to set our
own house in order. I only object when Pakistan is singled out and
demonized.

When a case of female victimization in Pakistan comes to light,
sometimes the first casualty is the truth. Why does this happen? The
media is usually the first source and attention for such cases. This is
helpful because it gives prominence to the issue and generates a sense
of urgency in the government. But some irresponsible outlets broadcast
their opinions and write their own versions of event without complete
knowledge of the facts. People with only half-baked knowledge make
statements that become gospel truth. The official agencies are slow to

react, sometimes through sheer callousness and sometimes because
they do not want to reveal certain facts for fear of affecting the
case or
weakening the investigation. Politicians, especially those in opposi-
tion, are fast to enter the fray and distort the facts to malign the gov-
ernment. NGOs also join in, mostly with good intention, but they
become victims of the hundreds of unsubstantiated stories. The truth
thus keeps getting buried deeper and deeper. Last but not the least, so
much money sometimes gets involved in the story that facts get further
submerged.

The government must take cognizance of and practical measures to
undo the tragic and shameful condition of women in our society The
authorities must be the first to reach out and to react when injustice
occurs. They must be the ones to get all the facts out. They must not be
overly concerned about the secrecy or confidentiality of the evidence.
We are now trying to adopt this line of action.

The emancipation of women mattered to me even before I took
office.As an army officer, I saw the situation faced by women in many
parts of the country. It always felt wrong to me. We have to do some-
thing about it.

The debate, however, must take place within Pakistan's political and
social landscape. Domestically, I am prepared to discuss and address any
and all gender issues affecting our society Through this book I declare
my total support of and commitment to the cause of women in Pa-
kistan.

The views of our local champions of women's right are consonant
with mine. Perhaps where we differ is over the methodology for achiev-
ing our shared goals. When one demands equal rights for women, one
needs to assess in which areas women can work better than men, in
which they can work like men, and in which they need protection
and affirmative action for when they cannot work like men. I person-
ally feel that we have to adopt a graduated, incremental approach, tak-
ing measures simultaneously to develop capacity in women in areas
where they need help and improvement.

My first aim has been the political empowerment of women.
Empowering them politi&ally gives them a way to shape their own
future. Through empowerment, they gain an opportunity to fight for
women's causes themselves in the highest governmental bodies. (Ear-

IN THE LINE OF FIRE

lier, I discussed what I have done to empower women politically at all
levels of government-local provisional, and national).

We established a women's political school at a cost of $4.3 million to
help train women for political offices. By 2006 about 27,000 had been
trained.

We established a National Commission on the Status ofwomen, to
oversee women's rights; and a Gender Reform Action Plan, fully
funded by the Government of Pakistan, to ensure e6hanced represen-
tation of women and their overall emancipation. These efforts have
helped women make great strides. Today women are serving in public
office at every level: seven in the federal cabinet, six provincial
minis-
ters, ten parliamentary secretaries, and twelve chairpersons of standing
committees of the senate and National Assembly Besides all this, for
the first time a women has been appointed to the prestigious and pow-
erful position of governor of the State Bank of Pakistan; one major gen-
eral in the army is a women; two women for the first time, have been
appointed as judges of the Sindh High Court, a woman has been
appointed a deputy attorney general, again a first, and women have been
inducted in the army and also as pilots in the Pakistan Air Force.

Major initiatives are being taken to encourage education among
girls through increased facilities and special incentives. These are all
bearing fruit. Girls in cities are now much more committed to higher
education than boys. In fact, their overall performance is far better
than that of boys.

Efforts are also being made toward the economic empowerment of
women. Several skills-training projects backed up by micro credit
facilities have been launched. A Women's Chamber of Commerce and
Industry has been launched. A huge exhibition showcasing products for
women was recently held in Karachi; I had the privilege of helping to
launch it. Over 100,000 women participated.

We have to confront the curse of violence against women and fight
against laws that discriminate against them. The National Assembly
passed legislation banning "honor killing," or Kayo Kari, as it is
locally
called. This however, is not the ultimate answer. Honor killing is an
evil
practice, which has the sanction of custom in certain backward areas of
Pakistan. It is repugnant to Islam, but it has been practiced by some
Pakistani Muslims for a very long time. Only education and enlight-

enment-not just legislation- can eventually bring it to an end. A big
step has been taken by the government, but its implementation will take
time. To support the legislation and provide solace to women who
have been treated violently, a National Committee on Violence against
Women has been formed, a chain of well-equipped crisis centers and
shelters have been opened, and special complaint phone lines for
women have been established at police stations.

The trickiest of all issues, and the most sensitive, is the Hudood law
that was enacted in 1979under General Zia, who openly courted reli-
gious extremists. The word hudood means "limits," and the Hudood
law pertains to the transgression of those limits. It sets punishments
for
such crimes as adultery, theft, and rape. The religious lobby and espe-
cially its political parties consider this law to be in accordance with
Islamic tradition; but most women and intellectuals and many enlight-
ened religious scholars think that the law misinterprets our religon and
that it discriminates against women. This law has tarnished our image
immeasurably. It is now under review by the National Commission on
the Status of Women, and the results will be presented to parliament.
The Ministry of Women's Development is trying to develop a consen-
sus for its repeal. The issue needs deft political and constitutional
han-
dling, but I believe we should be bold enough to correct past wrongs.

On the whole, I believe we have set in motion an irreversible process
toward the emancipation ofwomen. I say it is irreversible because I see
it gradually gaining momentum. Women themselves have risen to fight
for their rights, and many men now realize that they cannot, and
should not try to, stop the process.

CHAPTER 31

It is unfortunate that Pakistan's image abroad has been tarnished so
badly that the world associates it only with terrorism and extremism.
Many people think of our society only as intolerant and regressive.
However much we plead that the vast majority of Pakistan is moderate
and that only a fringe element is extremist-and that our national fab-
ric has been damaged by the turbulence to our west in Afghanistan and
to our east in Kashmir, not by anything inherent within our borders and
society-the message does not get across. I have therefore tried to
project a truer image of Pakistan, which I call a soft image, through the
promotion of tourism, sports, and culture.

We have arguably the best and certainly some of the highest mountains
in the world, as well as a virgin coastline with beautiful beaches
stretch-
ing all along our south, mighty rivers and stark deserts, dense forests,
and historic religious sites for Buddhists, Hindus, and Sikhs. We have
many other historic monuments and excavation sites and museums,
going back to ancient times. Yet we have hardly any tourism. What a
pity! Even before 9/11 we failed to market ourselves effectively, and we
failed to develop the infrastructure needed to facilitate tourism.
Now, of
course, our grim reputation for extremism and the many travel advi-
sories against us hinder tourism.

I have been conscious of our strengths and weaknesses. We have

improved our telephone networks and completed a beautiful coastal I
highway stretching from Karachi in the east to the newly built Gwadar
Port in the west. This links all the coastal towns and numerous pictur-

THE SOFT IMAGE OF PAKISTAN

esque sites along the route. We have also linked all four major
valleys in
our mountainous northern areas-Chitral, Kaghan, Gilgit-Hunza, and
Skardu-laterally with one another. This allows tourists traveling by
road to switch from one to the other without having to travel back to
and from main airports. We are now trying to publicize our potential to
attract local and foreign tourists. I am glad to see a gradual
increase in
local interest in tourism. This will encourage other infrastructure
facil-
ities, particularly hotels and motels, to spring up and in turn attract a
greater number of foreign tourists.

I

I have been a sportsman of a kind. I call myself a jack-of-all- trades but
master of none. Pakistan has been a reasonably good sporting country
at various points in its history, and we have been world-class in
cricket,
hockey, and squash, and even bridge and amateur billiards and snooker.
Unquestionably the best bridge player in the world, Zia Mahmood, is
from Pakistan. Hashim Khan, Jahangir Khan, and Jansher Khan are the
best squash players the world has ever known, with Jahangir the best of
the three. If Hollywood only knew his story of tragedy, grit, and deter-
mination, it would make another movie like Chariots $Fire. Many of
those who know him consider him the best athlete who ever lived. We
compete at a high level in Asian athletics. Sports can provide a recre-
ation that relieves stressful societal pressures. But in 1999, our sports
achievements were at a low ebb. I therefore launched a campaign to
improve the situation.

The first thing we had to do was reorganize all the sports bodies,
which had become hotbeds of fraud and cronyism. Accordingly, we
restructured all the sports federations, introducing merit and effi-
ciency into them. We then strategized and helped to encourage an
interesting, participatory, and competitive sporting system for the
country, at three levels: interschool and intercollege competitions, the
regional and district level, and corporation- level competitions in the
public and private sectors. We are also trying to encourage the private
sector to sponsor events and sports teams. This, we hope, will attract
national talent, expose people to competitive sports, and improve our
overall national sporting standards while providing much-needed
recreational activity to the entertainment- starved population of
Pakistan.

320 IN THE LINE OF FIRE
Few people in the world know that Pakistan has a rich, diverse cultural
heritage. We have the nearly prehistoric excavations at Mohenjo Daro
and Harappa, the Mehrgarh civilizations, Alexander the Great, and
the British raj. Both Alexander and Britain left indelible footprints in
our land. The people of the Kalash tribe in the remote Kalash valley of
Chitral are said to be descendants of Alexander's army, which turned
back from here. Our landscape is replete with monuments of the
Mughal era, shrines of Muslim Sufi mystics, and remnants of the
British colonial era. The revered religious sites of Buddhism (inTkla,
Swabi, and Swat), of Hinduism (in Katas Raj), and of Sikhism (in
Hassanabdal and Nankana Sahib) add color to our heritage. When you
walk in our land, you walk alongside history. Every stone, every path
and byway, every nook and cranny, and every peak of our mighty
Himalayas, the Karakoram, and the Hindu Kush mountains will have a
story to tell.
The four provinces of Pakistan have rich and distinct cultures.
Music, dance, and art have flourished in our land for millennia. Iron-
ically, all this has remained the best-kept secret of Pakistan. Worse,
the
forces of religious extremism and obscurantism reject this cultural
activity as being un-Islamic. No previous government had the courage
to tell them that they were wrong.
All this needed a drastic change. We had to bring normality and
cultural harmony back into our national fabric. I started by revitalizing
Pakistan's heritage. I asked the army to beautiftr the Quaid-e-Azam' s
mausoleum in Karachi and make it a fitting tribute to the father of the
nation. Today, people by the thousands throng to admire the magnifi-
cence of its surroundings. We also erected an impressive national mon-
ument at Islamabad, dedicated to the people of Pakistan. It featuresan
underground museum focusing on the Pakistan movement-our
struggle for winning our homeland. An imposing monument at Wal-
ton, Lahore, which we call Bab-e-Pakistan ("Gateway to Pakistan"), is
under construction at the exact site where the father of the nation first
addressed over 100,000 refugees fleeing from India. In addition to
these monuments, I launched an ambitious plan to create a National
Heritage Museum in Islamabad, showing Pakistan's regional culture
and traditions.This project has since been completed by Uxi Mufti. He

is passionately involved in our art and culture and has done exemplary
work on this project. The museum is now an attraction for many local
and foreign visitors and dignitaries.

I also encouraged our performing arts, including music, theater,
and dance. We opened a National Academy of the Performing Arts in
Karachi, and I selected the renowned thespian Zia Mohyuddin to run
it. We also opened a National Council of Arts with an art gallery in
Islamabad. Both institutions are attracting a lot of young talent to the
performing arts, particularly music.

I

Finally, as I mentioned earlier, many private television channels have
opened since the liberalization of our media. We have to work hard to
improve our image around the world, and we must proceed on all
fronts simultaneously. We have to defeat terrorism and extremism, but
at the same time we must also present a culturally rich, inviting, and
economically vibrant alternative in its place. The media need to gear up
to sell Pakistan abroad.

CHAPTER 32

At eight fifty-two AM on October 8, 2005, the world literally fell
apart for millions of Pakistanis. An earthquake measuring 7.6 on
the Richter scale struck our mountainous, inaccessible northern region,
affecting the North-West Frontier Province and Azad Kashmir, bring-
ing death and destruction in a few seconds, and leaving complete havoc
in its wake. It affected an area of nearly 12,000 square miles (30,000
square kilometers) and left 3.5 million homeless; 73,000 dead; 500,000
homes and buildings destroyed; most educational and health facilities
obliterated; and all government structures demolished. Even our cap-
ital, Islamabad, was affected when a high-rise apartment building called
Margalla Towers collapsed, killing many residents and burying hun-
dreds under its rubble. The nation went into shock. As the news started
trickling in, the magnitude of the disaster became clear to me, the
government, the nation, and the entire world.
Initially, I had no information ofwhat had happened in the North-
West Frontier Province (NWFP) or Azad Kashmir. The only news I
received was about the collapsed building in Islamabad. I visited the
site
immediately. But as soon as we started to hear reports from the moun-
tains, I ordered the army's chief of general staff to fly over the
area to
assess the scale of the disaster.
The collapse of Margalla Towers made me realize how ill-equipped
we were to carry out rescue operations. I must acknowledge with
extreme gratitude the spontaneous response of Turkey and Britain in

LEADERSHIP ON TRIAL:THE EARTHQUAKE

dispatching their well-equipped, well-trained rescue teams. Many peo-
ple saved from the debris owe their lives to these valiant few and their
sniffer dogs. These rescue teams also reached the NWFP and Azad
Kashmir and did an equally impressive job there. We owe them a great
deal of gratitude.

By about five PM the chief of general staff returned with the first
group of casualties at the military hospitals in Rawalpindi. The magni-
tude of the calamity was now clear. I decided to visit the sites
personally
early the next morning, not only to assess the damqge for myself but
also to comfort the wounded, the homeless, and .the bereaved. The
army was swift to react. The few routes to the area had been closed by
landslides. Army engineers were ordered to move immediately and
open them up. Divisions totaling a strength of about 50,000 troops were
sent from garrisons in the Punjab. The entire helicopter strength of our
army and air force was mobilized for immediate relief and evacuation
of casualties.

I left for the earthquake zone at nine thirty the next morning, Octo-
ber 9. We went to two places in the NWFP and three in Azad Kashmir.
The town of Balakot in the NWFP had been completely destroyed.
What I saw was heartrending. There was not a building left standing.
The entire government of the town had been obliterated. Those left
alive were standing around in shock. I could hardly bear to see their
glazed eyes and traumatized expressions and the hopelessness etched on
their faces. I could do no more than give words of solace and comfort
and convey my resolve to help them through this catastrophe. Wher-
ever I went I saw doctors at work-some civilian, most military-
tending to patients in the open or in makeshift shelters. At
Muzaffarabad, the capital of Azad Kashmir, I was surprised and pleased
to see a Turkish medical team already at work. How had they gotten
there before me? Knowing Turkish, I thanked them for their selfless
devotion and love for our people. At Muzaffarabad, at about one PM, I
was given the good news that the army engineers had opened one of the
two roads leading to the city. They must have moved at night and
worked in the darkness to complete the job. The other main arteries to
other cities were also opened within two days. However, access to the
remote mountain valleys took weeks to restore. Those areas depended
on helicopter support.

IN THE LINE OF FIRE

Returning to my office, I took stock of the situation and decided to
launch the President's Reconstruction Initiative (PRI). This effort
involved four stages: rescue, relief, reconstruction, and rehabilitation.
We first set up a Federal Relief Commissioner' s Organization to man-
age the rescue and relief operation. We later created an Earthquake
Reconstruction and Rehabilitation Authority to look after the third
and fourth stages.

The rescue operation lasted for about a month. Pakistan was ill-
equipped for it, lacking technical expertise and equipment. We shall
always remain grateful for the fast response of Britain and Turkey in
dispatching their rescue experts. They saved many lives.

Our main preoccupation was the relief operation, since so many mil-
lions were homeless and winter was approaching. This involved three
distinct elements: bringing in food and water to prevent famine; mobi-
lizing medical assistance, including essential lifesaving medicines and
field hospitals; and providing shelter for the homeless. Pakistan is not
like the wealthy western nations that have vast resources and well-
organized social security nets. While the government does stock a cer-
tain amount of relief stores for unforeseen calamities, a vast network of
private charities must share the burden and fill the gaps. The whole
nation rose as one to help, with countless citizens and innumerable vol-
unteer organizations donating, collecting, and transporting relief goods.
Hundreds of doctors-local and expatriate Pakistanis and foreigners-
streamed in to help. The generosity of Pakistanis as well as our friends
abroad was as impressive as the disaster was unimaginable. The NGOs,
UN organizations, and indeed the entire world community opened
their hearts to us. The Pakistani nation can never forget their sponta-
neous generosity and empathy

The role of my government in all this was coordination. We realized
that ifwe did not control and regulate the huge flow of relief goods to
the earthquake zone and maintain our overburdened telecommunica-
tion network, the whole system would become chaotic and collapse.
The army was the only institution that could do this. Accordingly, we
spread the army divisions, ten brigades and approximately fifty battal-
ions, to various locations covering the length and breadth of the
affected
area. These locations we called nodes. Their telephone numbers and
the names of the officers in charge were publicized through the media

i

!

9.
8

!

+

-

LEADERSHIP ON TRIAL: THE EARTHQUAKE

for access by anyone who needed assistance. The army thus regulated
all the incoming and outgoing traffic and directed and distributed relief
supplies on a most-needed basis. The nodes also acted as telecommu-
nication hubs. We nominated two main relief air bases to receive relief
goods, developed a sorting organization at these bases, laid down six
forward bases in the mountains, and created an organization centered
on the army nodes to carry the goods from these bases to the affected
villages by helicopter, by airdrops, by mule, and on foot. I would be
remiss if I did not make special mention of the c6ntribution of the
Chinook helicopters from the United States and Britain in transport-
ing relief goods to the disaster areas. Time is of the essence in any
rescue and relief operation, and we could not have succeeded without
the Chinooks.

I must also mention the contribution not only of the govern-
ments but also of the people of Saudi Arabia and Turkey. They kept us
supplied with relief goods such as tents, food, and medicines. Their
governments launched special campaigns for generating public dona-
tions. The people of both countries opened their hearts to us. Most
touching were the schoolchildren who donated their pocket money
and the many poor people who came forward with their only valuable
possessions.

Perhaps one of the wisest decisions I made, a few weeks into the
relief operation, was to "monetize" the area. I saw that hundreds of
thousands of people had been left penniless. Patients taken to field
hospitals or to far-off main hospitals had no money to return home. All
the small retail businesses in the earthquake zones had collapsed. There
was not even a semblance of any commercial activity-there were no
sellers and no buyers. We decided to distribute cash immediately to the
next of kin of the dead or missing, to the wounded, and to all those who
lost their homes. Approximately $350 million was distributed in about
three months. This really did wonders. Commercial activity started up
again, people commenced their own reconstruction effort, and one
could see signs of economic life returning.

Cynics and pessimists predicted that tens of thousands of people
would die of injuries, thousands of starvatibn, and thousands more of
disease and in epidemics. None of this happened. They also predicted
that tens of thousands would freeze to death in the merciless

326 IN THE LINE OF FIRE

Himalayan winter, which would soon be upon us. I call such people
uninformed alarmists-feeblemin ded, feeble-hearted, and, not to put
too fine a point on it, simply stupid. I knew all along that their
predic-
tions were wildly overblown.

Reconstruction is a more complex, long-term activity We exam-
ined how it had been done around the world, particularly after the
recent tsunami in south Asia and Hurricane Katrina in the United
States. About 400,000 houses, schools, hospitals, and government struc-
tures needed to be built. For the houses, we thought it would be
unwise and impractical to impose a solution from above. We therefore
decided to follow an owner-driven strategy based on a fured cash com-
pensation for each house destroyed, together with a design for making
new houses earthquake-resistan t. For schools and hospitals we fol-
lowed a need-based strategy whereby we worked out the optimum
health and educational requirements of the area in the form of primary,
middle, and high schools, colleges, and various categories of dispen-
saries and hospitals. As to the government infrastructure in Muzaf-
farabad, we decided to relocate it to create space for beautification
of 9I
the city. *!

21

p!

Rehabilitation involved caring for destitute women, orphaned chil- 3 I
dren, and the physically impaired. We decided to open rehabilitation # l
centers called ashiana around Islamabad, but later to shift them forward

+I

to their own areas in the NWFP and Azad Kashmir. One worry I had 1*
was the financial and "in kind" resources that we needed over the long
term, to sustain the relief effort and to undertake the reconstruction
and 1
rehabilitation program. We launched a survey to evaluate the total I
damage in conjunction with the World Bank, the Asian Development
Bank, UN organizations, and the government of Pakistan. We wanted
everyone to agree on our needs from the start. The estimate produced

h

was $5.2 billion: $1.6 billion for sustaining the relief operation for
one
year, $3.6 billion for reconstruction, and $100 million for
rehabilitation.
Armed with these data I decided to call a Donors' Conference in Islam-
abad to generate funds internationally, I also launched the President's
Relief Fund. It made me proud to see the huge international response
at the Donors' Conference. Seventy-six countries were represented,
and in all they pledged $6.4 billion-$1.2 billion more than we had tar-
geted-some in grants, some in soft loans. The entire Pakistani nation

and I personally are grateful to the world for showing such generosity
to Pakistan in its hour of need. The President's Relief Fund also
received generous donations, mainly from local and expatriate Pakistani
individuals and organizations. This fund had crossed $170 million in
early 2006.

The earthquake was an act of God that caused tremendous pain
and loss. Yet, the recovery effort-public and private, domestic and
international, spontaneous and organized-is its own act of God, or
perhaps thousands of His acts. With so much assistance and goodwill,
the area and its people will recover, and we will all remain grateful.

EPILOGUE

S ometimes when I reflect on the life I have led, from its beginning
to its heights, I thank God for the mercies and kindnesses that He
has showered on me. Born into a middle-class family and living in an
elitist society, one should never, ordinarily, expect to reach the top.

Starting from the dangerous train journey during our migration
from Delhi to Karachi, I have led a turbulent life. I did not demonstrate
or even possess intellectual brilliance that would have predicted a
bright future for me. In army service I was considered a casual, happy-
go-lucky, confrontational officer, rather than a serious professional. I
never took life too seriously I landed myself in serious trouble for
disciplinary reasons every now and then in the early part of my career.
Seeing my overflowing record of indiscipline, you would never have
expected me to have a great future.

God has always been kind to me. He protected me from certain
death not only during the two wars in which I fought, but also in the
face of assassins, air crashes, and one politically inspired hijacking. I
wonder why.

My promotions from brigadier upward invariably faced obstacles-
some political, some merely because I was competing against the elite,
against o6cers born with a silver spoon in their mouth. Yet I kept
moving up. That speaks volumes in favor of the promotion system in
the army My strength was my performance in wartime, my perfor-
mance as a commander, my handling of troops on the ground, and
most of all my relations with my bosses, my colleagues, and my sub-
ordinates. Along the way I raised my intellectual and professional acu-

REFLECTIONS

men to a level where I was considered an able military tactician with a
strong sense of strategy.

Whatever my weaknesses or strengths, my final step up to the posi-
tion of army chief reinforced my belief in destiny. As a lieutenant gen-
eral commanding the most prestigious strike corps, I had resigned
myself to retiring gracefully. But Prime Minister Nawaz Sharif's deci-
sion to take the power of appointing service chiefs away from the pres-
ident changed all that.

I firmly believe that success in one's life and careetdepends more on
the wholesome development of personality than on mere intellectual
brilliance. Everyone needs a healthy balance between intellectual devel-
opment, moral development, physical development, and social devel-
opment.

Your intellect keeps developing long after physical development
stops. Each individual has a natural, inherent intellectual capacity, but
personal efforts to sharpen it are essential.

Moral development forms your core personality. Honesty, truthful-
ness, contentment, and humility are the most important qualities of
character. First, I have seen for myself that honesty--even under adver-
sity, even when it could lead to a negative outcome-always disarms the
other person. Second, truthfulness is a sine qua non of good character.
Third, contentment with whatever I have possessed or achieved has
kept me from greed or overambition. I was fortunate to rise as far as I
did, but I would have been content if my fortunes were different. I have
never lost sight of people who have been less privileged, and I remain
thankful to God for His bounty. A person should be like a tree that can
bend and sway even more as it grows higher. Fourth, being humble in
greatness raises one's stature. One should never argue over one's qual-
ities; instead, let others see these qualities for themselves. My
character
traits were instilled in me by my parents through direct teaching and
personal example.

Leadership is inborn to a degree, but it can be acquired through
effort. It is an art, not at all a science--or as my friend Colin
Powell puts
it beautifully, "It is the art of accomplishing more than the science of
management says is possible." It is the art of interacting and talking
with
people; it is the art of reacting to situations; and it is the art of
meeting
challenges. What people like most in a leader, aside from his character,

IN THE LINE OF FIRE

is decisiveness, as well as boldness and a cool temperament that remains
unruflled in adversity
A leader must understand his environment in all its intricacy. He
must always have a finger on the pulse of the times.

Selecting a person for a critical position or a team is perhaps the most
important duty of the leader. He has to be extremely circumspect and
incisive. Loyalty, honesty, and uprightness are esseptial
prerequisites in
colleagues, but they are not all that is required. A person must have
pro-
fessional capabilities and the will to deliver in accordance with the
leader's thoughts and ideas. Loyalty can be direct or indirect. Personal
loyalty to you by your subordinate I call direct loyalty But more than
that, if a person is motivated by the same cause and believes in the same
aims and objectives as you, and with conviction, he is bound to you
more strongly.

Having grasped the environment and selected his team, a leader
must evaluate the tasks ahead, prioritize them, and then evolve strate-
gies for addressing them. This process has to be done in a manner that
is embraced by the whole team. The best way to ensure this is through
a democratic process, rather than having the leader work out strategies
himself and dictate them to his team. A thorough debate of all pros and
cons, in which everyone is encouraged to speak out, especially about the
cons, is essential. The leader's task then is to make the final decision.
This he must do efficiently- the earlier the better. A leader must never,
as Richard Nixon says in his book Leaders, "suffer paralysis through
analysis." I agree. Napoleon said that two-thirds of decision making is
based on study, analysis, calculations, facts, and figures, but the other
third is always a leap in the dark, based on one's gut. Anyone who
increases that one-third is too impulsive. Anyone who increases the
two-thirds lacks decisiveness and is no leader. I agree with this too. Of
course it goes without saying that the leader must make the right deci-
sions most of the time.

After the leader has strategized and made decisions, there remain two
more aspects of leadership. First, decisions are final and the whole
team must accept them-including anyone who may have voiced dif-
ferent ideas. There is no room for dissent after the final decision. Any-
one not on board must quit the team. The leader must be cold and

B

F ruthless in firing a team member who refuses to accept the final deci-
k* sion. The second aspect is that the leader must delegate all
authority of
F implementing his strategy to a subordinate, and back that subordinate
up fully with all his strength and support. A leader must never get

5,

r involved in micromanagement. He should only lay down the road

t

4 map ofwhat he wants to see at various stages and then monitor progress

L!

4 at the right intervals. Such monitoring is especially essential in
Pakistan,
because in any developing country there is always a big gap between
formulation and implementation of policy, #

No policy is ever 100percent successful or perfect. I have come to
the conclusion that while pushing for optimum results, you should
accept partial success as long as you are moving in the right
direction. A
glass at least half full is a good thing. You can always add to it.

Leaders of nations have a much larger overall responsibility: to moti-
vate their people and their nation, inspiring them, infusing confidence
into them, and generating in them a spirit and urge to perform. This a
leader can best do through personal example. The nation must see the
leader perform up front. Only a man of real substance can be a true

f

leader. A true leader will always be loved by his people. They will be
prepared to follow him not because of his rank and position but because
of their respect and esteem for him.

Bb

w In fact, I strongly believe that while a leader must flow with the cur-
rent of public opinion, a time and situation will always come when he
will see that the flow of the current is wrong. It is at such times
that true
leadership qualities emerge, for the leader must change the course of
the public current. The leader must have the will to change public
opinion in the true national interest.

During the period that I have been at the helm of affairs, I have faced
one crisis after another. I started with the biggest domestic challenge:
6w having to steer the ship of state out of troubled waters before it
sank. I
crystallized the areas of focus in the form of a seven-point agenda and
then identified my special areas of focus. Things were moving well
domestically despite the external constraints being imposed on me by
the West in its demand for "democracy." I fought my case, applying the
logic of the essence of democracy that I wanted to introduce versus the
artificial label of democracy that they were shouting about. I continued
this struggle on the internal and external fronts for almost two years,
quite successfully taking the country out of trouble and onto a path
toward growth.

Then came 9/11 and its aftermath. The whole world changed. The
world powers focused new attention on five areas of special concern:
counterterrorism, nuclear proliferation, democracy, human rights, and
narcotics. Pakistan sits at the center of each, and the external
pressures
are diametrically opposed to domestic sentiment. It is not that the
majority of our public supports terror, or drugs, much less nuclear pro-
liferation. Small factions support the first two, and even fewer people
have been greedy enough to pursue the third. But a majority of Pak-
istanis do oppose our cooperation with the West in the war on terror.
They opposed punishments aimed at Dr. A. Q. Khan. I believe my
positions on all these issues are in our interest, and morally strong.
But
there are times when the behavior of our western allies undercuts our
alliances.

This is particularly true of western counterterrorism policies. The
West rejects militant struggles for freedom too broadly. The United
States and Europe too often equate all militancy with terrorism; in
particular, they equate the struggle for freedom in Indian-held Kashmir
with terrorism. Pakistan has always rejected this broad-brush treat-
ment. We demand that terrorism be seen "in all its forms and manifes-
tations." This is a serious statement, because when states kill innocent
civilians in an effort to crush struggles for freedom, we call it
"state ter-
rorism." I feel that the killing of innocent civilians, whether by a
state or
by any group, is terrorism. A state causing atrocities and killing
civilians
in violation of resolutions passed by the UN Security Council is cer-
tainly carrying out state terrorism. I differentiate between killing
civil-
ians as collateral damage in an attack on a military target on the one
hand and targeting civilians intentionally on the other.

Pakistan's position becomes more difficult to sustain, however, when
the mujahideen fighting for freedom in Indian-held Kashmir are guilty
of involvement in terrorist activities in other parts of India and around
the world. It is not just that one man's terrorist can be another man's
freedom fighter; sometimes a man can be a legitimate freedom fighter
in one context and a terrorist when he does something else. My efforts

toward rapprochement with India and the significant thaw in our rela-
tions have saved Pakistan to a large extent from the blame of abetting
what the world calls terrorism and we call a struggle for freedom in
Indian-held Kashmir.

The issue of democracy is a recent, post-Cold War obsession of the
West; and unfortunately this obsession clouds its vision. I have always
believed in democracy, but I certainly oppose any fuced formula for all
countries. If democracy is to be functional and sustainable, it has to be
tailored to local conditions. I have traveled the world to present the
case
of Pakistan, and I have seen countries where democracy was failing
because it did not meet local needs and dictates. Every nation must ful-
fill the basic principles of democracy: freedom of speech and _expression
through unfettered media; true empowerment of the people, including
women and minorities; a guarantee of the vote for people to elect their
own representatives; and, most important, a continuous and significant
improvement in the human condition. Beyond this, the particulars of
the system, the political and administrative institutions the people
introduce, should be left to suit the national ethos. The sooner the West
accepts this reality, instead of thrusting on every country ideas that
may be alien to people's aspirations, the better it will be for global
har-
mony. I still am struggling to convince the West that Pakistan is more
democratic today than it ever was in the past. Ironically, to become
so it
needed me in uniform.

Ever since October 2002, when we held parliamentary national and
provincial elections and I handed over governance to elected represen-
tatives, there have been complaints. I personally have been criticized
for
not ensuring a certain level of quality in our ministers and other gov-
ernment functionaries. I am even blamed, in some quarters, for form-
ing a coalition with unscrupulous elements or a much-maligned
political party. These accusations are true in many cases, but I prefer
such "wrongs" to the alternatives.

Democracy in illiterate, feudal, tribal, and parochial societies has a
serious downside. People are not elected on pure merit. They rise in the
political hierarchy because of family connections and financial
resources. From 1999 to 2002 I was selecting individuals purely on
merit; now the people are electing them. If you want democracy, then
you must also be responsible enough to vote for the right people. If you
don't, then don't bellyache about the poor quality of parliamentarians i
and ministers.

Pakistan is accused of having a poor record on human rights. I agree
that our record is nothing to be proud of, but I have always maintained
that it is no worse than the record of most other developing countries
and even of some developed countries. We have taken major strides to
improve our record. We liberated the media, allowing freedom of
speech and _expression. We empowered women politically. We main-
streamed minorities in political life by giving them a joint
electorate sys-
tem. We passed an ordinance banning honor killing. We are addressing
the issue of child labor. We have introduced administrative measures to
prevent the blatant misuse of the law against blasphemy. The most
thorny issue of the Hudood law is being examined by a parliamentary
committee. These are no mean achievements.

The drug trade is an international ill. Pakistan has been accused in
the past of growing poppies and transporting drugs through carriers. We
clamped down on poppy cultivation, reducing it to zero growth. We
have strengthened the antinarcotics forces, and they are quite effective
against drug carriers. We hope to continue improving our performance
to the satisfaction of the world community

In my first year in office-the year 2000-1 put in over fifteen hours
a day at work I used to leave home about at nine AM, work the first shift
till around six PM, return for a shower and a change of clothes, receive
some working group or other at seven PM at home, continue with
them till about ten PM (with or without dinner), and finally receive
another working group at around eleven PM, to continue till around two

m.This routine remained constant for over a year. In these sessions,
through sheer hard work, we evolved strategies for many elements of
governance that had simply been nonexistent. I realized then how the
state was being run on a day-to-day basis in a directionless manner. It
was also through these laborious sessions that I learned all I did not
know, especially about the economy.
There are innumerable things that have yet to be done. But I believe
that one has to judge Pakistan's condition optimistically. Those who see
every half-full glass as half empty tend toward cynicism, pessimism, and
negativism. The alternative is to focus on the half that is full, and try

hard to fill the rest. I remain ever consciousofwhat more must be done
to sustain Pakistan on a path of progress and prosperity.
We have to stabilize the North-West Frontier Province by defeat-
ing a1Qaeda and checking the region's Talibanization.
We have to suppress extremism and intolerance and eradicate
them from our society.
We have to sustain our huge economic growth through better
irrigation and agriculture, increased foreign dircct investmentfor
industrial growth, and enhanced exports. We must convert Pa-
kistan into a regional hub of trade and energy. All this has to be
done while our fiscal deficit is kept in check
We have to transfer our economic gains to the people through alle-
viation of poverty, creation of jobs, and control of inflation. We
have to improve the quality of life by providing everyone with
access to electricity, clean drinkingwater, and natural gas.
We have to concentrate all our energies on developing human
resources through improved education and health facilities at
every level.
We have to consolidateour democracy and ensure the supremacy
of the constitution.
Last, but not least, we have to maintain and further enhance our
internationaldiplom atic stature.
Pakistan still has a long way to go. We have made great progress, but
we cannot rest. With determination, persistence, and honest patriotic
zeal, God willing, we will become a dynamic,progressive , and moder-
ate Islamic state, and a useful member of the international comity of
nations-a state that is a model to be emulated, not shunned.

