
    
      [image: ]
      
    

  The Project Gutenberg eBook of The Story of the Malakand Field Force: An Episode of Frontier War

    
This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.


Title: The Story of the Malakand Field Force: An Episode of Frontier War


Author: Winston Churchill


Release date: December 1, 2005 [eBook #9404]

                Most recently updated: January 31, 2013


Language: English


Credits: HTML conversion by David Widger


*** START OF THE PROJECT GUTENBERG EBOOK THE STORY OF THE MALAKAND FIELD FORCE: AN EPISODE OF FRONTIER WAR ***


      THE STORY OF THE MALAKAND FIELD FORCE
    


      AN EPISODE OF FRONTIER WAR
    


      By Sir Winston S. Churchill
    

 "They (Frontier Wars) are but the surf that marks the edge

    and the advance of the wave of civilisation."


                         LORD SALISBURY, Guildhall, 1892


 


 


CONTENTS


  PREFACE 


  CHAPTER I.   THE THEATRE OF WAR
        


  CHAPTER II.   THE
        MALAKAND CAMPS 


  CHAPTER III.   THE
        OUTBREAK 


  CHAPTER IV.   THE
        ATTACK ON THE MALAKAND 


  CHAPTER V.
          THE RELIEF OF CHAKDARA 


 
        CHAPTER VI.   THE DEFENCE OF CHAKDARA 


  CHAPTER VII.   THE GATE OF SWAT
        


  CHAPTER VIII.   THE
        ADVANCE AGAINST THE MOHMANDS 


  CHAPTER
        IX.   RECONNAISSANCE 


 
        CHAPTER X.   THE MARCH TO NAWAGAI 


  CHAPTER XI.   THE ACTION OF THE
        MAMUND VALLEY, 16TH SEPTEMBER 


 
        CHAPTER XII.   AT INAYAT KILA 


  CHAPTER XIII.   NAWAGAI 


 CHAPTER XIV.   BACK TO THE MAMUND
        VALLEY 


  CHAPTER XV.   THE
        WORK OF THE CAVALRY 


  CHAPTER XVI.
          SUBMISSION 


  CHAPTER
        XVII.   MILITARY OBSERVATIONS 


  CHAPTER XVIII.     AND
        LAST... THE RIDDLE OF THE FRONTIER 


 


 


                   THIS BOOK

                IS INSCRIBED TO

     MAJOR-GENERAL SIR BINDON BLOOD, K.C.B.

   UNDER WHOSE COMMAND THE OPERATIONS THEREIN

   RECORDED WERE CARRIED OUT; BY WHOSE GENERALSHIP

   THEY WERE BROUGHT TO A SUCCESSFUL CONCLUSION;

   AND TO WHOSE KINDNESS THE AUTHOR IS INDEBTED

   FOR THE MOST VALUABLE AND FASCINATING EXPERIENCE

                  OF HIS LIFE.


 


 
 
 


      PREFACE
    

   "According to the fair play of the world,

    Let me have an audience."


                   "King John," Act v., Sc. 2.


      On general grounds I deprecate prefaces. I have always thought that if an
      author cannot make friends with the reader, and explain his objects, in
      two or three hundred pages, he is not likely to do so in fifty lines. And
      yet the temptation of speaking a few words behind the scenes, as it were,
      is so strong that few writers are able to resist it. I shall not try.
    


      While I was attached to the Malakand Field Force I wrote a series of
      letters for the London Daily Telegraph. The favourable manner in which
      these letters were received, encouraged me to attempt a more substantial
      work. This volume is the result.
    


      The original letters have been broken up, and I have freely availed myself
      of all passages, phrases, and facts, that seemed appropriate. The views
      they contained have not been altered, though several opinions and
      expressions, which seemed mild in the invigorating atmosphere of a camp,
      have been modified, to suit the more temperate climate of peace.
    


      I have to thank many gallant officers for the assistance they have given
      me in the collection of material. They have all asked me not to mention
      their names, but to accede to this request would be to rob the story of
      the Malakand Field Force of all its bravest deeds and finest characters.
    


      The book does not pretend to deal with the complications of the frontier
      question, nor to present a complete summary of its phases and features. In
      the opening chapter I have tried to describe the general character of the
      numerous and powerful tribes of the Indian Frontier. In the last chapter I
      have attempted to apply the intelligence of a plain man to the vast mass
      of expert evidence, which on this subject is so great that it baffles
      memory and exhausts patience. The rest is narrative, and in it I have only
      desired to show the reader what it looked like.
    


      As I have not been able to describe in the text all the instances of
      conduct and courage which occurred, I have included in an appendix the
      official despatches.
    


      The impartial critic will at least admit that I have not insulted the
      British public by writing a party pamphlet on a great Imperial question. I
      have recorded the facts as they occurred, and the impressions as they
      arose, without attempting to make a case against any person or any policy.
      Indeed, I fear that assailing none, I may have offended all. Neutrality
      may degenerate into an ignominious isolation. An honest and unprejudiced
      attempt to discern the truth is my sole defence, as the good opinion of
      the reader has been throughout my chief aspiration, and can be in the end
      my only support.
    

                                  Winston S. Churchill


          Cavalry Barracks,

    Bangalore, 30th December, 1897


 


 
 
 


      CHAPTER I: THE THEATRE OF WAR
    

    The Ghilzaie chief wrote answer: "Our paths are narrow and

      steep.

    The sun burns fierce in the valleys, and the snow-fed streams run

      deep;

    .  .  .  .  .  .  .  .  .  .


    So a stranger needs safe escort, and the oath of a valiant friend."


                                   "The Amir's Message," SIR A. LYALL.


      All along the north and north-west frontiers of India lie the Himalayas,
      the greatest disturbance of the earth's surface that the convulsions of
      chaotic periods have produced. Nearly four hundred miles in breadth and
      more than sixteen hundred in length, this mountainous region divides the
      great plains of the south from those of Central Asia, and parts as a
      channel separates opposing shores, the Eastern Empire of Great Britain
      from that of Russia. The western end of this tumult of ground is formed by
      the peaks of the Hindu Kush, to the south of which is the scene of the
      story these pages contain. The Himalayas are not a line, but a great
      country of mountains. By one who stands on some lofty pass or commanding
      point in Dir, Swat or Bajaur, range after range is seen as the long surges
      of an Atlantic swell, and in the distance some glittering snow peak
      suggests a white-crested roller, higher than the rest. The drenching rains
      which fall each year have washed the soil from the sides of the hills
      until they have become strangely grooved by numberless water-courses, and
      the black primeval rock is everywhere exposed. The silt and sediment have
      filled the valleys which lie between, and made their surface sandy, level
      and broad. Again the rain has cut wide, deep and constantly-changing
      channels through this soft deposit; great gutters, which are sometimes
      seventy feet deep and two or three hundred yards across. These are the
      nullahs. Usually the smaller ones are dry, and the larger occupied only by
      streams; but in the season of the rains, abundant water pours down all,
      and in a few hours the brook has become an impassable torrent, and the
      river swelled into a rolling flood which caves the banks round which it
      swirls, and cuts the channel deeper year by year.
    


      From the level plain of the valleys the hills rise abruptly. Their steep
      and rugged slopes are thickly strewn with great rocks, and covered with
      coarse, rank grass. Scattered pines grow on the higher ridges. In the
      water-courses the chenar, the beautiful eastern variety of the plane tree
      of the London squares and Paris boulevards, is occasionally found, and
      when found, is, for its pleasant shade, regarded with grateful respect.
      Reaching far up the sides of the hills are tiers of narrow terraces,
      chiefly the work of long-forgotten peoples, which catch the soil that the
      rain brings down, and support crops of barley and maize. The rice fields
      along both banks of the stream display a broad, winding strip of vivid
      green, which gives the eye its only relief from the sombre colours of the
      mountains.
    


      In the spring, indeed, the valleys are brightened by many flowers—wild
      tulips, peonies, crocuses and several kinds of polyanthus; and among the
      fruits the water melon, some small grapes and mulberries are excellent,
      although in their production, nature is unaided by culture. But during the
      campaign, which these pages describe, the hot sun of the summer had burnt
      up all the flowers, and only a few splendid butterflies, whose wings of
      blue and green change colour in the light, like shot silk, contrasted with
      the sternness of the landscape.
    


      The valleys are nevertheless by no means barren. The soil is fertile, the
      rains plentiful, and a considerable proportion of ground is occupied by
      cultivation, and amply supplies the wants of the inhabitants.
    


      The streams are full of fish, both trout and mahseer. By the banks teal,
      widgeon and wild duck, and in some places, snipe, are plentiful. Chikor, a
      variety of partridge, and several sorts of pheasants, are to be obtained
      on the hills.
    


      Among the wild animals of the region the hunter may pursue the black or
      brown mountain bear, an occasional leopard, markhor, and several varieties
      of wild goat, sheep and antelope. The smaller quadrupeds include hares and
      red foxes, not unlike the British breed, only with much brighter coats,
      and several kinds of rats, some of which are very curious and rare.
      Destitute of beauty but not without use, the scaly ant-eater is frequently
      seen; but the most common of all the beasts is an odious species of large
      lizard, nearly three feet long, which resembles a flabby-skinned crocodile
      and feeds on carrion. Domestic fowls, goats, sheep and oxen, with the
      inevitable vulture, and an occasional eagle, complete the fauna.
    


      Over all is a bright blue sky and powerful sun. Such is the scenery of the
      theatre of war.
    


      The inhabitants of these wild but wealthy valleys are of many tribes, but
      of similar character and condition. The abundant crops which a warm sun
      and copious rains raise from a fertile soil, support a numerous population
      in a state of warlike leisure. Except at the times of sowing and of
      harvest, a continual state of feud and strife prevails throughout the
      land. Tribe wars with tribe. The people of one valley fight with those of
      the next. To the quarrels of communities are added the combats of
      individuals. Khan assails khan, each supported by his retainers. Every
      tribesman has a blood feud with his neighbor. Every man's hand is against
      the other, and all against the stranger.
    


      Nor are these struggles conducted with the weapons which usually belong to
      the races of such development. To the ferocity of the Zulu are added the
      craft of the Redskin and the marksmanship of the Boer. The world is
      presented with that grim spectacle, "the strength of civilisation without
      its mercy." At a thousand yards the traveller falls wounded by the
      well-aimed bullet of a breech-loading rifle. His assailant, approaching,
      hacks him to death with the ferocity of a South-Sea Islander. The weapons
      of the nineteenth century are in the hands of the savages of the Stone
      Age.
    


      Every influence, every motive, that provokes the spirit of murder among
      men, impels these mountaineers to deeds of treachery and violence. The
      strong aboriginal propensity to kill, inherit in all human beings, has in
      these valleys been preserved in unexampled strength and vigour. That
      religion, which above all others was founded and propagated by the sword—the
      tenets and principles of which are instinct with incentives to slaughter
      and which in three continents has produced fighting breeds of men—stimulates
      a wild and merciless fanaticism. The love of plunder, always a
      characteristic of hill tribes, is fostered by the spectacle of opulence
      and luxury which, to their eyes, the cities and plains of the south
      display. A code of honour not less punctilious than that of old Spain, is
      supported by vendettas as implacable as those of Corsica.
    


      In such a state of society, all property is held directly by main force.
      Every man is a soldier. Either he is the retainer of some khan—the
      man-at-arms of some feudal baron as it were—or he is a unit in the
      armed force of his village—the burgher of mediaeval history. In such
      surroundings we may without difficulty trace the rise and fall of an
      ambitious Pathan. At first he toils with zeal and thrift as an
      agriculturist on that plot of ground which his family have held since they
      expelled some former owner. He accumulates in secret a sum of money. With
      this he buys a rifle from some daring thief, who has risked his life to
      snatch it from a frontier guard-house. He becomes a man to be feared. Then
      he builds a tower to his house and overawes those around him in the
      village. Gradually they submit to his authority. He might now rule the
      village; but he aspires still higher. He persuades or compels his
      neighbors to join him in an attack on the castle of a local khan. The
      attack succeeds. The khan flies or is killed; the castle captured. The
      retainers make terms with the conqueror. The land tenure is feudal. In
      return for their acres they follow their new chief to war. Were he to
      treat them worse than the other khans treated their servants, they would
      sell their strong arms elsewhere. He treats them well. Others resort to
      him. He buys more rifles. He conquers two or three neighboring khans. He
      has now become a power.
    


      Many, perhaps all, states have been founded in a similar way, and it is by
      such steps that civilisation painfully stumbles through her earlier
      stages. But in these valleys the warlike nature of the people and their
      hatred of control, arrest the further progress of development. We have
      watched a man, able, thrifty, brave, fighting his way to power, absorbing,
      amalgamating, laying the foundations of a more complex and interdependent
      state of society. He has so far succeeded. But his success is now his
      ruin. A combination is formed against him. The surrounding chiefs and
      their adherents are assisted by the village populations. The ambitious
      Pathan, oppressed by numbers, is destroyed. The victors quarrel over the
      spoil, and the story closes, as it began, in bloodshed and strife.
    


      The conditions of existence, that have been thus indicated, have naturally
      led to the dwelling-places of these tribes being fortified. If they are in
      the valley, they are protected by towers and walls loopholed for musketry.
      If in the hollows of the hills, they are strong by their natural position.
      In either case they are guarded by a hardy and martial people, well armed,
      brave, and trained by constant war.
    


      This state of continual tumult has produced a habit of mind which recks
      little of injuries, holds life cheap and embarks on war with careless
      levity, and the tribesmen of the Afghan border afford the spectacle of a
      people, who fight without passion, and kill one another without loss of
      temper. Such a disposition, combined with an absolute lack of reverence
      for all forms of law and authority, and a complete assurance of equality,
      is the cause of their frequent quarrels with the British power. A trifle
      rouses their animosity. They make a sudden attack on some frontier post.
      They are repulsed. From their point of view the incident is closed. There
      has been a fair fight in which they have had the worst fortune. What
      puzzles them is that "the Sirkar" should regard so small an affair in a
      serious light. Thus the Mohmands cross the frontier and the action of
      Shabkadr is fought. They are surprised and aggrieved that the Government
      are not content with the victory, but must needs invade their territories,
      and impose punishment. Or again, the Mamunds, because a village has been
      burnt, assail the camp of the Second Brigade by night. It is a drawn game.
      They are astounded that the troops do not take it in good part.
    


      They, when they fight among themselves, bear little malice, and the
      combatants not infrequently make friends over the corpses of their
      comrades or suspend operations for a festival or a horse race. At the end
      of the contest cordial relations are at once re-established. And yet so
      full of contradictions is their character, that all this is without
      prejudice to what has been written of their family vendettas and private
      blood feuds. Their system of ethics, which regards treachery and violence
      as virtues rather than vices, has produced a code of honour so strange and
      inconsistent, that it is incomprehensible to a logical mind. I have been
      told that if a white man could grasp it fully, and were to understand
      their mental impulses—if he knew, when it was their honour to stand
      by him, and when it was their honour to betray him; when they were bound
      to protect and when to kill him—he might, by judging his times and
      opportunities, pass safely from one end of the mountains to the other. But
      a civilised European is as little able to accomplish this, as to
      appreciate the feelings of those strange creatures, which, when a drop of
      water is examined under a microscope, are revealed amiably gobbling each
      other up, and being themselves complacently devoured.
    


      I remark with pleasure, as an agreeable trait in the character of the
      Pathans, the immunity, dictated by a rude spirit of chivalry, which in
      their ceaseless brawling, their women enjoy. Many forts are built at some
      distance from any pool or spring. When these are besieged, the women are
      allowed by the assailants to carry water to the foot of the walls by
      night. In the morning the defenders come out and fetch it—of course
      under fire—and are enabled to continue their resistance. But passing
      from the military to the social aspect of their lives, the picture assumes
      an even darker shade, and is unrelieved by any redeeming virtue. We see
      them in their squalid, loopholed hovels, amid dirt and ignorance, as
      degraded a race as any on the fringe of humanity: fierce as the tiger, but
      less cleanly; as dangerous, not so graceful. Those simple family virtues,
      which idealists usually ascribe to primitive peoples, are conspicuously
      absent. Their wives and their womenkind generally, have no position but
      that of animals. They are freely bought and sold, and are not infrequently
      bartered for rifles. Truth is unknown among them. A single typical
      incident displays the standpoint from which they regard an oath. In any
      dispute about a field boundary, it is customary for both claimants to walk
      round the boundary he claims, with a Koran in his hand, swearing that all
      the time he is walking on his own land. To meet the difficulty of a false
      oath, while he is walking over his neighbor's land, he puts a little dust
      from his own field into his shoes. As both sides are acquainted with the
      trick, the dismal farce of swearing is usually soon abandoned, in favor of
      an appeal to force.
    


      All are held in the grip of miserable superstition. The power of the
      ziarat, or sacred tomb, is wonderful. Sick children are carried on the
      backs of buffaloes, sometimes sixty or seventy miles, to be deposited in
      front of such a shrine, after which they are carried back—if they
      survive the journey—in the same way. It is painful even to think of
      what the wretched child suffers in being thus jolted over the cattle
      tracks. But the tribesmen consider the treatment much more efficacious
      than any infidel prescription. To go to a ziarat and put a stick in the
      ground is sufficient to ensure the fulfillment of a wish. To sit swinging
      a stone or coloured glass ball, suspended by a string from a tree, and
      tied there by some fakir, is a sure method of securing a fine male heir.
      To make a cow give good milk, a little should be plastered on some
      favorite stone near the tomb of a holy man. These are but a few instances;
      but they may suffice to reveal a state of mental development at which
      civilisation hardly knows whether to laugh or weep.
    


      Their superstition exposes them to the rapacity and tyranny of a numerous
      priesthood—"Mullahs," "Sahibzadas," "Akhundzadas," "Fakirs,"—and
      a host of wandering Talib-ul-ilms, who correspond with the theological
      students in Turkey, and live free at the expense of the people. More than
      this, they enjoy a sort of "droit du seigneur," and no man's wife or
      daughter is safe from them. Of some of their manners and morals it is
      impossible to write. As Macaulay has said of Wycherley's plays, "they are
      protected against the critics as a skunk is protected against the
      hunters." They are "safe, because they are too filthy to handle, and too
      noisome even to approach."
    


      Yet the life even of these barbarous people is not without moments when
      the lover of the picturesque might sympathise with their hopes and fears.
      In the cool of the evening, when the sun has sunk behind the mountains of
      Afghanistan, and the valleys are filled with a delicious twilight, the
      elders of the village lead the way to the chenar trees by the water's
      side, and there, while the men are cleaning their rifles, or smoking their
      hookas, and the women are making rude ornaments from beads, and cloves,
      and nuts, the Mullah drones the evening prayer. Few white men have seen,
      and returned to tell the tale. But we may imagine the conversation passing
      from the prices of arms and cattle, the prospects of the harvest, or the
      village gossip, to the great Power, that lies to the southward, and comes
      nearer year by year. Perhaps some former Sepoy, of Beluchis or Pathans,
      will recount his adventures in the bazaars of Peshawar, or tell of the
      white officers he has followed and fought for in the past. He will speak
      of their careless bravery and their strange sports; of the far-reaching
      power of the Government, that never forgets to send his pension regularly
      as the months pass by; and he may even predict to the listening circle the
      day when their valleys will be involved in the comprehensive grasp of that
      great machine, and judges, collectors and commissioners shall ride to
      sessions at Ambeyla, or value the land tax on the soil of Nawagai. Then
      the Mullah will raise his voice and remind them of other days when the
      sons of the prophet drove the infidel from the plains of India, and ruled
      at Delhi, as wide an Empire as the Kafir holds to-day: when the true
      religion strode proudly through the earth and scorned to lie hidden and
      neglected among the hills: when mighty princes ruled in Bagdad, and all
      men knew that there was one God, and Mahomet was His prophet. And the
      young men hearing these things will grip their Martinis, and pray to
      Allah, that one day He will bring some Sahib—best prize of all—across
      their line of sight at seven hundred yards so that, at least, they may
      strike a blow for insulted and threatened Islam.
    


      The general aspect of the country and character of its inhabitants have
      thus been briefly described. At this stage it is not necessary or
      desirable to descend to detail. As the account proceeds the reader may
      derive a more lively impression of the sombre mountains, and of the
      peoples who dwell beneath their shadow.
    


      The tale that I have to tell is one of frontier war. Neither the
      importance of the issues, nor the numbers of the combatants, are on an
      European scale. The fate of empires does not hang on the result. Yet the
      narrative may not be without interest, or material for reflection. In the
      quarrels of civilised nations, great armies, many thousands strong,
      collide. Brigades and battalions are hurried forward, and come perhaps
      within some fire zone, swept by concentrated batteries, or massed
      musketry. Hundreds or thousands fall killed and wounded. The survivors
      struggle on blindly, dazed and dumfoundered, to the nearest cover. Fresh
      troops are continuously poured on from behind. At length one side or the
      other gives way. In all this tumult, this wholesale slaughter, the
      individual and his feelings are utterly lost. Only the army has a tale to
      tell. With events on such a scale, the hopes and fears, the strength and
      weakness, of man are alike indistinguishable. Amid the din and dust little
      but destruction can be discerned. But on the frontier, in the clear light
      of morning, when the mountain side is dotted with smoke puffs, and every
      ridge sparkles with bright sword blades, the spectator may observe and
      accurately appreciate all grades of human courage—the wild
      fanaticism of the Ghazi, the composed fatalism of the Sikh, the
      stubbornness of the British soldier, and the jaunty daring of his
      officers. He may remark occasions of devotion and self-sacrifice, of cool
      cynicism and stern resolve. He may participate in moments of wild
      enthusiasm, or of savage anger and dismay. The skill of the general, the
      quality of the troops, the eternal principles of the art of war, will be
      as clearly displayed as on historic fields. Only the scale of the
      statistics is reduced.
    


      A single glass of champagne imparts a feeling of exhilaration. The nerves
      are braced, the imagination is agreeably stirred, the wits become more
      nimble. A bottle produces a contrary effect. Excess causes a comatose
      insensibility. So it is with war, and the quality of both is best
      discovered by sipping.
    


      I propose to chronicle the military operations of the Malakand Field
      Force, to trace their political results, and to give, if possible, some
      picture of the scenery and people of the Indian Highlands. These pages may
      serve to record the actions of brave and skilful men. They may throw a
      sidelight on the great drama of frontier war. They may describe an episode
      in that ceaseless struggle for Empire which seems to be the perpetual
      inheritance of our race. They may amuse an idle hour. But the ambition I
      shall associate with them is, that in some measure, however small, they
      may stimulate that growing interest which the Imperial Democracy of
      England is beginning to take, in their great estates that lie beyond the
      seas.
    


 


      CHAPTER II: THE MALAKAND CAMPS
    

    Ibam forte via sacra.—HORACE.


      The town and cantonment of Nowshera was the base from which all the
      operations of the Malakand Field Force were conducted. It is situated on
      the India side of the Cabul River and is six hours by rail from Rawal
      Pindi. In times of peace its garrison consists of one native cavalry
      regiment, one British, and one native infantry battalion. During the war
      these troops were employed at the front. The barracks became great
      hospitals. The whole place was crowded with transport and military stores;
      and only a slender force remained under the orders of Colonel Schalch, the
      Base Commandant.
    


      The road from Nowshera to the Malakand Pass and camps is forty-seven miles
      long, and divided into four stages. Usually there is an excellent tonga
      service, and the distance is covered in about six hours; but while the
      Field Force was mobilised so much traffic and so many officers passed up
      and down the line, that the tonga ponies were soon reduced to a terrible
      condition of sores and emaciation, and could hardly drag the journey out
      in nine, ten, or even twelve hours. After leaving Nowshera, and crossing
      the Cabul River, a stage of fifteen miles brings the traveller to Mardan.
      This place—pronounced "Merdane"—is the permanent station of
      the Corps of Guides. It is shady and agreeable, though terribly hot in the
      summer months. It boasts an excellent polo ground and a comfortable
      rest-house. The passer-by should pause to see the Guides' cemetery,
      perhaps the only regimental cemetery in the world. To this last
      resting-place under the palm trees, close to the fields where they have
      played, and the barracks in which they lived, have been borne the bodies
      of successive generations of these wardens of the marches, killed in
      action across the frontier line. It is a green and pleasant spot. Nor is
      there any place in the world where a soldier might lie in braver company.
    


      After Mardan the road becomes more dusty, and the surrounding country
      barren and arid. [This description applies to the autumn season. In the
      winter and spring the country for a time is green and the air cold.] The
      mountains are approached, and as the tonga advances their shapes and
      colours are more distinctly seen. A few knolls and ridges rising from the
      level plain, mark the outposts of that great array of hills. Crossing a
      shallow stream—a tributary of the Cabul River, Jalala, the second
      stage is reached. In peace time a small mud fort is the only indication,
      but this is expanded by the proximity of war to a considerable camp, with
      an entrenchment around it. Stopping only to change ponies, for it is a
      forsaken spot, the journey is resumed. The avenue of trees on either side
      has ceased. The road is seen simply as a white streak stretching towards
      the mountains. It is traversed in a sweltering heat and choking dust. All
      around the country is red, sterile and burnt up. In front the great wall
      of hills rises dark and ominous. At length Dargai at the foot of the pass
      is reached. It is another mud fort, swelled during the operations into an
      entrenched camp, and surrounded by a network of barbed wire entanglement.
      The Malakand Pass can now be seen—a great cleft in the line of
      mountains—and far up the gorge, the outline of the fort that guards
      it, is distinguishable.
    


      The graded road winds up, with many a turn, the long ascent from Dargai to
      the top of the pass. The driver flogs the wretched, sore-backed ponies
      tirelessly. At length the summit is neared. The view is one worth stopping
      to look at. Behind and below, under the haze of the heat, is the wide
      expanse of open country—smooth, level, stretching away to the dim
      horizon. The tonga turns the corner and enters a new world. A cooler
      breeze is blowing. A single step has led from peace to war; from
      civilisation to savagery; from India to the mountains. On all sides the
      landscape is wild and rugged. Ridge succeeds ridge. Valley opens into
      valley. As far as the eye can reach in every direction are ragged peaks
      and spurs. The country of the plains is left, and we have entered a
      strange land, as tangled as the maze at Hampton Court, with mountains
      instead of hedges. So broken and so confused is the ground, that I despair
      of conveying a clear impression of it.
    


      The Malakand is like a great cup, of which the rim is broken into numerous
      clefts and jagged points. At the bottom of this cup is the "crater" camp.
      The deepest cleft is the Malakand Pass. The highest of the jagged points
      is Guides Hill, on a spur of which the fort stands. It needs no technical
      knowledge to see, that to defend such a place, the rim of the cup must be
      held. But in the Malakand, the bottom of the cup is too small to contain
      the necessary garrison. The whole position is therefore, from the military
      point of view, bad and indefensible. In the revised and improved scheme of
      defence, arrangements have been made, to command the available approaches,
      and to block such as cannot be commanded with barbed wire entanglements
      and other obstructions; and by a judicious system of works much of the rim
      is now held. But even now I am told by competent judges that the place is
      a bad one for defence; that the pass could be held by the fort alone, and
      that the brigade stationed there would be safer and equally useful, if
      withdrawn to Dargai. At the time this story opens the Malakand South Camp
      was an impossible place to put troops in. It was easy of access. It was
      cramped and commanded by neighbouring heights. [Under the arrangements
      which have been made since the war, the Malakand position and the works at
      Chakdara and Dargai will be held by two battalions and some details. These
      will be supported by a flying column, the exact location and composition
      of which are as yet undetermined.]
    


      The small area of the camp on the Kotal necessitated the formation of a
      second encampment in the plain of Khar. This was close under the north
      outer edge of the cup. It was called for political reasons North Malakand.
      As a military position it, also, was radically bad. It was everywhere
      commanded, and surrounded by ravines and nullahs, which made it easy for
      an enemy to get in, and difficult for troops to get out. It was, of
      course, of no strategic value, and was merely used as a habitation for the
      troops intended to hold Malakand, for whom there was no room in the crater
      and fort. The north camp has now been definitely abandoned.
    


      Nobody, however—least of all those who selected the site—would
      seem to have contemplated the possibility of an attack. Indeed the whole
      situation was regarded as purely temporary. The vacillation, caused by the
      change of parties and policies in England, led to the Malakand garrison
      remaining for two years in a position which could not be well defended
      either on paper or in reality. At first, after the Chitral campaign of
      1895, it was thought that the retention of the brigade in this advanced
      post, was only a matter of a few weeks. But as the months passed by the
      camp began, in spite of the uncertainty, to assume an appearance of
      permanency. The officers built themselves huts and mess rooms. A good polo
      ground was discovered near Khar, and under careful management rapidly
      improved. A race-course was projected. Many officers who were married
      brought their wives and families to the camp among the mountains, and the
      whole place was rapidly becoming a regular cantonment. No cases of Ghazi
      outrage broke the tranquillity. The revolvers, which all persons leaving
      camp were by regulations obliged to take, were either unloaded or carried
      by a native groom. Shooting parties were organised to the hills. A
      well-contested polo tournament was held in Christmas week. Distinguished
      travellers—even a member of Parliament—visited this outpost of
      empire, and observed with interest the swiftness and ease with which the
      Anglo-Saxon adapts every situation to his sports and habits.
    


      At the same time the station of the Malakand Brigade was far from being a
      comfortable one. For two years they lived under canvas or in rude huts.
      They were exposed to extremes of climate. They were without punkahs or ice
      in the hot weather. They were nearly fifty miles from the railway, and in
      respect of companionship and amusements were thrown entirely on their own
      resources. When the British cavalry officer succeeds, in spite of official
      opposition, expense and discouragement, in getting on service across the
      frontier, he is apt to look with envious eyes at the officers of the
      Frontier Force, who are taken as a matter of course and compelled to do by
      command, what he would solicit as a favour. But he must remember that this
      is their compensation for long months of discomfort and monotony in lonely
      and out-of-the-way stations, and for undergoing hardships which, though
      honourable and welcome in the face of the enemy, become obnoxious in times
      of peace.
    


      After crossing the Malakand Pass the first turning to the right leads to
      the Swat Valley. The traveller is now within the mountains. In every
      direction the view is restricted or terminated by walls of rock. The
      valley itself is broad, level and fertile. The river flows swiftly through
      the middle. On either side of it, is a broad strip of rice fields. Other
      crops occupy the drier ground. Numerous villages, some of which contain
      large populations, are scattered about. It is a beautiful scene. The cool
      breezes of the mountains temper the heat of the sun. The abundant rains
      preserve the verdure of the earth.
    


      In ancient times this region was the seat of a Buddhistic kingdom, and was
      known as Woo-Chang or "Udyana," which means "the Park," and proclaims the
      appreciation which its former possessors had of their pleasant valley.
      "The people," says the Chinese pilgrim Fa-hien, who visited the country in
      the fifth century, "all use the language of Central India, 'Central India'
      being what we should call the 'Middle Kingdom.' The food and clothes of
      the common people are the same as in that Central Kingdom. The law of
      Buddha is very flourishing in Woo-Chang." "The Park," which includes all
      the country on both banks of the Swat River—then called the
      Subhavastu—but which perhaps applies more particularly to the upper
      end of the valley, was famous for its forests, flowers and fruit. But
      though the valley retains much of its beauty, its forests have been
      destroyed by the improvidence, and its flowers and fruit have declined
      through the ignorance, of the fierce conquerors into whose hands it fell.
    


      The reputation which its present inhabitants enjoy is evil. Their
      treacherous character has distinguished them even among peoples
      notoriously faithless and cruel. Among Pathans it is a common saying:
      "Swat is heaven, but the Swatis are hell-fiends." For many years they had
      lain under the stigma of cowardice, and were despised as well as
      distrusted by the tribes of the border; but their conduct in the recent
      fighting has cleared them at least from this imputation.
    


      Several minor chieftains now divide authority in the Swat Valley, but till
      1870 it was governed by a single ruler. The Ahkund of Swat was by origin a
      cowherd, an office considered most honourable in India. The cow is a
      sacred beast. His service is acceptable to the Gods and men. Princes glory
      in the name—though they do not usually carry their enthusiasm
      further. "Guicowar" translated literally means "cowherd." From such
      employment the future Ahkund received his inspiration. He sat for many
      years by the banks of the Indus, and meditated. Thus he became a saint.
      The longer his riparian reflections were continued, the greater his
      sanctity became. The fame of his holiness spread throughout all the
      region. The Swatis besought him to come and live in their valley. After
      dignified and diplomatic reluctance, he consented to exchange the banks of
      the Indus for those of the Swat. For some years, he lived in the green
      valley, and enjoyed the reverence of its people. At the time of the great
      mutiny, Said Akbar, the King of Swat, died, and the saint succeeded to the
      temporal as well as the spiritual authority. In 1863 he preached the Jehad
      against the British, and headed the Swatis and Bunerwals in the Ambeyla
      campaign. The power which the Sirkar so extravagantly displayed to bring
      the war to an end, evidently impressed the old man, for at its close he
      made friends with the Government and received from them many tokens of
      respect.
    


      Before he died in 1870, he summoned his people around him and declared to
      them that one day their valley would be the scene of a struggle between
      the Russians and the British. When that came to pass he charged them to
      fight on our side. The saying is firmly fixed in the hearts of the
      tribesmen, and is associated with the memory of their famous priest, known
      to English minds chiefly through the medium of the "Bab Ballads."
    


      His two sons are dead, but his two grandsons, [the Mianguls of Swat] both
      quite young, live on in the valley, and are the owners of the Ahkund's
      freeholds, which are in every section of the Swat country. They have very
      little political influence; but their persons and property are respected
      by the people and by the British for the sake of their grandfather, who
      sleeps in an odour of sanctity at Saidu, near Mingaora.
    


      From the Malakand the signal tower of Chakdara can be seen eight miles
      away to the eastward. Thither the broad graded road runs like a ribbon
      across the plain. Seven miles from the Kotal Camp, it crosses the Amandara
      Pass, a gap in a considerable underfeature, which juts from the southern
      mountains. After this it turns more to the north and leads to the
      fortified bridge across the river. I invite the reader to remark this
      road, for it is historic. It is not only the route by which the Malakand
      Field Force was able to advance, but it is the very reason of their
      existence. Without this road there would have been no Malakand Camps, no
      fighting, no Malakand Field Force, no story. It is the road to Chitral.
    


      Here then, at once, the whole vast question of frontier policy is raised.
      We hold the Malakand Pass to keep the Chitral road open. We keep the
      Chitral road open because we have retained Chitral. We retain Chitral in
      accordance with the "Forward Policy." I am thus confronted at the very
      outset of this book, which was intended to be devoted chiefly to the
      narration of military events and small incidents, with that wide political
      question, on which the keenest intellects in England are in doubt, and the
      most valuable expert evidence in India is divided. The reader must not
      think me pusillanimous or weak if I postpone the discussion of so great
      and controversial a matter till a later chapter, when I may perhaps enjoy
      a larger measure of his sympathy and agreement. After the story has been
      told, it may not be inappropriate to point the moral.
    


      Prudence encourages procrastination. But while the consideration of the
      advisability of the retention of Chitral may be deferred, a description of
      the means is convenient, if not necessary, to the present chapter.
    


      Nowshera is the railway base of the road. Thence we have followed it to
      Mardan and across the frontier. Here the new and disputed portion begins.
      Passing at first through the Lower Ranizai country, it climbs the Malakand
      Pass, descends into the valley beyond and runs thence through Upper
      Ranizai territory and Lower Swat to Chakdara. Here it crosses the Swat
      River by the fine suspension bridge which the fort guards. The three spans
      of this bridge are together nearly 1500 feet long. It was constructed in
      1895, during the operations, in about six weeks, and is a very remarkable
      piece of military engineering. Beyond the Swat the road runs through the
      territories of the Khan of Dir, north and east to Sadu, an obscure village
      thirty-five miles from Malakand. This marks the end of the first section,
      and further than this wheeled traffic cannot go. The road, now become a
      camel track, winds along the left bank of the Panjkora River to within
      five miles of Dir, where it crosses to the right bank by another
      suspension bridge. Thence it continues to the junction of the Dir stream,
      along which it finds its way to Dir itself, some fifty miles from Sadu.
      Beyond Dir camels cannot proceed, and here begins the third section—a
      path practicable only for mules, and about sixty miles long. From Dir the
      road is a triumph of engineering. In many places it is carried on wooden
      galleries perched on the faces of steep and tremendous cliffs, and at
      others it works round spurs by astounding zig-zags, or is scarped from the
      mountain side. At the end of the road is Fort Chitral with a garrison of
      two battalions, one company of sappers, and two mountain guns.
    


      The road is maintained and protected by the tribes through whose
      territories it passes; but the two principal points where it might be
      closed are held by Imperial garrisons. The Malakand Fort guards the
      passage of the mountains. Chakdara holds the bridge across the river. The
      rest is left to the tribal levies. The Ranizai tribe receive an annual
      subsidy from the Indian Government of 30,000 rupees, out of which they
      maintain 200 irregulars armed with Sniders, and irreverently called by the
      British officers, "Catch-'em-alive-Os." These drive away marauders and
      discourage outrage and murder. The Khan of Dir, through whose territory
      the road runs for seventy-three miles, also receives a subsidy from
      Government of 60,000 rupees, in consideration of which he provides 400
      irregulars for its service.
    


      Until the great rising these arrangements worked admirably. The tribesmen
      interested in the maintenance of the route, were most reluctant to engage
      in hostilities against the Government. The Lower Ranizais, south of
      Malakand, abstained altogether. The elders of the tribe collected all the
      arms of their hot-headed youths, and forbade them to attack the troops.
      The Upper Ranizais were nearer the scene of the disturbance, and were
      induced by superstition and fear to join the Mullah; but very
      half-heartedly. The Swatis were carried away by fanaticism. The Khan of
      Dir throughout behaved loyally, as he is entirely dependent on British
      support, and his people realise the advantages of the subsidy.
    


      If the road is interesting its story is more so, and a summary of the
      events and causes which have led to its construction, may also throw some
      light on the political history and methods of the border tribes.
    


      The uncertainty and insecurity of their power, has always led petty chiefs
      to seek the support of some powerful suzerain. In 1876 the Mehtar of
      Chitral, Aman-ul-Mulk, was encouraged to seek the protection, and become
      the vassal of our vassal, the Maharaja of Cashmere. In accordance with the
      general scheme of advance, then already adopted by the Indian Government,
      a British agency was at once established at Gilgit on the Chitral-Cashmere
      frontier. Aman-ul-Mulk was presented with a certain supply of arms and
      ammunition, and an annual subsidy of 6000 rupees, afterwards raised to
      12,000 rupees. The British thus obtained an interest in Chitral, and a
      point of observation on its borders. In 1881 the agency was withdrawn, but
      the influence remained, and in 1889 it was re-established with a much
      larger garrison. Meanwhile Aman-ul-Mulk ruled in Chitral, showing great
      respect to the wishes of the Government, and in the enjoyment of his
      subsidy and comparative peace. But in 1892 he died, leaving many sons, all
      equally ferocious, ambitious and unscrupulous. One of these, Afzal by
      name, though not the eldest or acknowledged heir, had the good fortune to
      be on the spot. He seized the reins of power, and having murdered as many
      if his brothers as he could catch, proclaimed himself Mehtar, and invited
      the recognition of the Indian Government. He was acknowledged chief, as he
      seemed to be "a man of courage and determination," and his rule afforded a
      prospect of settled government. Surviving brothers fled to neighbouring
      states.
    


      Nizam, the eldest, came to Gilgit and appealed to the British. He got no
      help. The blessing had already been bestowed. But in November, 1892, Sher
      Afzul, a brother of the late Aman, returned by stealth to Chitral, whence
      fraternal affection had driven him, and killed the new Mehtar and another
      brother, both of whom were his nephews. The "wicked uncle" then ascended
      the throne, or its equivalent. He was, however, opposed. The Indian
      Government refused to recognise him. Nizam, at Gilgit, urged his claims,
      and was finally allowed to go and try to regain his inheritance. The moral
      support of 250 Cashmere rifles brought him many adherents. He was joined
      by the people. It was the landing of William of Orange on a reduced scale,
      and with Cashmere troops instead of Dutch Guards. Twelve hundred men sent
      by Sher Afzul to oppose him, deserted to his side. The avuncular usurper,
      realising that it might be dangerous to wait longer, fled to Afghanistan,
      as James II had fled to France, was received by the ruler with
      hospitality, and carefully preserved as an element of future disorder.
    


      Nizam now became Mehtar according to his desire. But he did not greatly
      enjoy his power, and may have evolved some trite reflections on the vanity
      of earthly ambition. From the first he was poor and unpopular. With the
      support of the Government of India, however, he managed to maintain a
      weak, squalid rule for a space. To give him countenance, and in accordance
      with the Policy, Captain Younghusband was sent to the country with a
      hundred bayonets. The Gilgit garrison was increased by a battalion, and
      several posts were established between that place and Mastuj.
    


      Thus the Imperial forces had entered Chitral. Their position was soon to
      become one of danger. They were separated from Gilgit by many miles of bad
      road, and warlike tribesmen. To move troops from Gilgit would always be
      slow and difficult. Another route was however possible, the route I have
      described—a route northwards from Peshawar through Dir—shorter
      and easier, starting from British territory and the railway. Towards this
      line of communication the Indian Government now looked. If British troops
      or agents were to be retained in Chitral, if in other words their
      recognised policy was to be continued, this route must be opened up. They
      sounded the Home Government. Lord Kimberley replied, deprecating increase
      of responsibilities, of territory and expenditure, and declining to pledge
      himself to support such a scheme. At the same time he sanctioned the
      temporary retention of the troops, and the agent, in the hopes of
      strengthening Nizam. [Despatch from Secretary of State, No.34, 1st Sept.,
      1893.]
    


      At this point Umra Khan must enter the story. The Gilgit agency report,
      dated 28th April, 1890, speaks of this chief, who was the Khan of Jandul,
      but whose influence pervaded the whole of Bajaur as "the most important
      man between Chitral and Pashawar." To this powerful ruler, another of the
      sons of Aman, named Amir, had fled from the family massacre which followed
      his father's death. Umra Khan protected him and determined to turn him to
      his own advantage. In May, 1894, this youth—he was about twenty
      years of age—returned to Chitral, professing to have escaped from
      the hands of Umra Khan. He was kindly received by Nizam, who seems to have
      been much hampered throughout his career by his virtue. On 1st January,
      1895, Amir availed himself of his welcome, to murder his brother, and the
      principal members of the Chitral Cabinet. He proclaimed himself Mentar and
      asked for recognition. The Imperial officers, though used to frontier
      politics, refused to commit themselves to any arrangement with such a
      villain, until the matter had been considered in India.
    


      Umra Khan now advanced with a large force to the head of the Chitral
      Valley, nominally to assist his dear friend and ally, Amir, to consolidate
      his rule, really in the hopes of extending his own territories. But Amir,
      knowing Umra well, and having won his kingdom, did not desire to share it.
      Fighting ensued. The Chitrals were beaten. As he could not make any use of
      Amir, Umra Khan invited the wicked uncle to return. Sher Afzul accepted. A
      bargain was struck. Sher Afzul claimed to be made Mehtar, Umra supported
      his claims. Both threatened force in the event of opposition.
    


      But the Imperial Government rose in wrath, refused to have anything to do
      with the new claimant, informed him that his language was impertinent, and
      warned Umra Khan to leave Chitral territory forthwith or take the
      consequences. The answer was war. The scanty garrisons and scattered
      parties of British troops were attacked. A company of the 14th Sikhs was
      cut to pieces. Lieutenants Fowler and Edwards were taken prisoners. Fort
      Chitral, into which the rest of the Chitral mission and their escort had
      thrown themselves, was closely and fiercely besieged. To rescue them was
      imperative. The 1st Division of the Field Army was mobilised. A force of
      nearly 16,000 men crossed the frontier on the 1st April, from Mardan, to
      advance to the relief by the shortest route—the route through Swat
      and Dir—the line of the present Chitral road. The command of the
      expedition was confided to Sir Robert Low. Sir Bindon Blood was Chief of
      the Staff.
    


      So far the tale has been of the steady increase of British influence, in
      accordance with an avowed and consistent policy—primarily in
      Chitral, and ultimately throughout the border tribes. One movement has
      been followed by another. All have been aimed at a common end. Now
      suddenly we are confronted with an act by which the Government of India
      with open eyes placed an obstacle in the path, which they had so long
      pursued, to follow which they had made so many efforts themselves and
      demanded so many sacrifices from their subjects. Perhaps from compunction,
      but probably to soothe the Liberal Government, by appearing to localise
      the disturbances, and disclaiming any further acquisition of territory,
      they issued a proclamation to "all the people of Swat and the people of
      Bajaur, who do not side with Umra Khan," in which they declared that they
      had "no intention of permanently occupying any territory through which
      Umra Khan's misconduct" might "force them to pass, or of interfering with
      the independence of the tribes." [Proclamation, 14th March, 1895.]
    


      If this proclamation was intended for political purposes in England, it,
      from one point of view, succeeded most admirably, for there has been
      nearly as much written about it as about all the soldiers who have been
      killed and wounded in the war. It had, however, no effect upon the
      tribesmen, who were infuriated by the sight if the troops and paid no
      attention to the protestations of the Government. Had they watched with
      care the long, steady, deliberate advance, which I have so briefly
      summarised; had they read the avowed and recorded determination of the
      Indian Administration "to extend and, by degrees, to consolidate their
      influence" [Letter from Government of India, No.407, 28th February, 1879.]
      in the whole drainage system of the Indus, they might have even doubted
      their sincerity. Instead, and being unable to make fine distinctions, they
      saw only invasion in the military movements.
    


      They gathered accordingly, to oppose the advance of the troops. To the
      number of 12,000 they occupied the Malakand Pass—a tremendous
      position. From this they were driven with great slaughter on the 3rd of
      April, by the two leading brigades of Sir Robert Low's force. Further
      operations resulted in the passage of the Swat and Panjkora Rivers being
      effected. The road to Chitral was open. The besiegers of the fort fled,
      and a small relieving force was able to push through from Gilgit under
      Colonel Kelly. Umra Khan fled to Afghanistan, and the question of future
      policy came before the Government of India.
    


      Two alternatives presented themselves: either they must "abandon the
      attempt to keep up any effective control" over Chitral, or they must put a
      sufficient garrison there. In pursuance of their recognised policy, the
      Council decided unanimously that to maintain British influence in Chitral
      was "a matter of first importance." In a despatch [Despatch of Government
      of India, No.240, 8th May, 1895.] to the Home Government they set forth
      all their reasons, and at the same time declared that it was impossible to
      garrison Chitral without keeping up the road from Peshawar, by which the
      Relief force had advanced.
    


      On the 13th of June Lord Rosebery's Cabinet replied decisively, with
      courage if not with wisdom, that "no military force or European agent
      should be kept at Chitral, that Chitral should not be fortified, and that
      no road should be made between Peshawar and Chitral." By this they
      definitely and finally repudiated the policy which had been consistently
      followed since 1876. They left Chitral to stew in its own juice. They
      over-ruled the Government of India. It was a bold and desperate attempt to
      return to the old frontier line. The Indian Government replied: "We deeply
      regret but loyally accept decision," and began to gather up the severed
      strings of their policy and weave another web.
    


      But in the nick of time the Liberal Administration fell, and Lord
      Salisbury's Cabinet reversed their decision. It is interesting, in reading
      the Blue Books on Indian questions, to watch the emotions of party
      principles, stirring beneath the uniform mask of official responsibility—which
      the most reckless of men are compelled to wear as soon as they become
      ministers. The language, the style, the tone of the correspondence is the
      same. It is always a great people addressing and instructing their
      pro-consuls and administrators. But the influence inclines backwards and
      forwards as the pendulum of politics swings. And as the swing in 1895 was
      a very great one, a proportionate impulse was given to the policy of
      advance. "It seemed" to the new ministry "that the policy... continuously
      pursued by successive Governments ought not to be lightly abandoned unless
      its maintenance had become clearly impossible." [Despatch, Secretary of
      State, No.30, 16th Aug., 1895.] Thus the retention of Chitral was
      sanctioned, and the road which that retention necessitated was completed.
    


      I approach with nervousness so great a matter as the "Breach of Faith"
      question. In a book devoted chiefly to the deeds of soldiers it seems
      almost presumptuous to discuss an affair which involves the political
      honour of statesmen. In their unnecessary and gratuitous proclamation the
      Government of India declared, that they had no intention of interfering
      with the tribes, or of permanently occupying any territory, the troops
      might march through; whereas now they do interfere with the tribesmen, and
      have established garrisons at Dargai, Malakand and Chakdara, all of which
      are in the territory through which the troops passed. But it takes two to
      make a bargain or a breach of faith. The tribes took no notice of the
      proclamation. They did not understand it. They did not believe it. Where
      there is no faith there can be no breach of faith. The border peoples
      resisted the advance. That position annulled the proclamation, and proved
      that it was not credited by the tribesmen. They do not think they have
      been tricked. They do not regard the road as a "breach of faith." What
      they do regard it as, is a menace to their independence, and a prelude to
      annexation. Nor are they wrong. Looking at the road, as I have seen it,
      and have tried to describe it, running broad and white across the valley;
      at the soldiers moving along it; at the political officers extending their
      influence in all directions; at the bridge and fort of Chakdara; and at
      the growing cantonment on the Malakand Pass, it needs no education to
      appreciate its significance. Nor can any sophistry obscure it.
    


 


      CHAPTER III: THE OUTBREAK
    

    Tantum religio potuit suadere malorum.


                                 LUCRETIUS.


      The historian of great events is always oppressed by the difficulty of
      tracing the silent, subtle influences, which in all communities precede
      and prepare the way for violent outbursts and uprisings. He may discover
      many causes and record them duly, but he will always be sensible that
      others have escaped him. The changing tides of public opinion, the
      undercurrents of interest, partisanship and caprice, the whirlpools of
      illogical sentiment or ignorant prejudice, exert forces so complex and
      numerous, that to observe and appreciate them all, and to estimate the
      effect of each in raising the storm, is a task beyond the intellect and
      industry of man. The chronicler of small things lies under even greater
      disabilities. He has fewer facts to guide his judgment, nor is it as easy
      to read small print as capital letters.
    


      In an attempt to state the causes of the great tribal upheaval of 1897,
      these difficulties are increased by the fact that no European can gauge
      the motives or assume the points of view of Asiatics. It is, however,
      impossible to pass the question by, and ignoring the detail, I shall
      endeavour to indicate some at least of the most important and apparent
      forces, which have led to the formidable combination with which the
      British power in India has been confronted.
    


      The most marked incident in the "Forward Policy" has been the retention of
      Chitral. The garrisons, the road, the tribal levies have made the
      tribesmen realise the proximity and the advance of civilisation. It is
      possible—even probable—that with all their love of
      independence, the majority of the inhabitants of the mountains would have
      been willing, until their liberties were actually curtailed, to remain in
      passive submission, soothed by the increase of material prosperity. During
      the two years that the British flag had floated over Chakdara and the
      Malakand the trade of the Swat Valley had nearly doubled. As the sun of
      civilisation rose above the hills, the fair flowers of commerce unfolded,
      and the streams of supply and demand, hitherto congealed by the frost of
      barbarism, were thawed. Most of the native population were content to bask
      in the genial warmth and enjoy the new-found riches and comforts. For two
      years reliefs had gone to and from Chitral without a shot being fired. Not
      a post-bag had been stolen, not a messenger murdered. The political
      officers riding about freely among the fierce hill men were invited to
      settle many disputes, which would formerly have been left to armed force.
    


      But a single class had viewed with quick intelligence and intense
      hostility the approach of the British power. The priesthood of the Afghan
      border instantly recognised the full meaning of the Chitral road. The
      cause of their antagonism is not hard to discern. Contact with
      civilisation assails the ignorance, and credulity, on which the wealth and
      influence of the Mullah depend. A general combination of the religious
      forces of India against that civilising, educating rule, which
      unconsciously saps the strength of superstition, is one of the dangers of
      the future. Here Mahommedanism was threatened and resisted. A vast, but
      silent agitation was begun. Messengers passed to and fro among the tribes.
      Whispers of war, a holy war, were breathed to a race intensely passionate
      and fanatical. Vast and mysterious agencies, the force of which is
      incomprehensible to rational minds, were employed. More astute brains than
      the wild valleys of the North produce conducted the preparations. Secret
      encouragement came from the South—from India itself. Actual support
      and assistance was given from Cabul.
    


      In that strange half light of ignorance and superstition, assailed by
      supernatural terrors and doubts, and lured by hopes of celestial glory,
      the tribes were taught to expect prodigious events. Something was coming.
      A great day for their race and faith was at hand. Presently the moment
      would arrive. They must watch and be ready. The mountains became as full
      of explosives as a magazine. Yet the spark was lacking.
    


      At length the time came. A strange combination of circumstances operated
      to improve the opportunity. The victory of the Turks over the Greeks; the
      circulation of the Amir's book on "Jehad"; his assumption of the position
      of a Caliph of Islam, and much indiscreet writing in the Anglo-Indian
      press, [Articles in Anglo-Indian papers on such subjects as "The
      Recrudescence if Mahommedanism" produce more effect on the educated native
      mind than the most seditious frothings of the vernacular press.] united to
      produce a "boom" in Mahommedanism.
    


      The moment was propitious; nor was the man wanting. What Peter the Hermit
      was to the regular bishops and cardinals of the Church, the Mad Mullah was
      to the ordinary priesthood of the Afghan border. A wild enthusiast,
      convinced alike of his Divine mission and miraculous powers, preached a
      crusade, or Jehad, against the infidel. The mine was fired. The flame ran
      along the ground. The explosions burst forth in all directions. The
      reverberations have not yet died away.
    


      Great and widespread as the preparations were, they were not visible to
      the watchful diplomatic agents who maintained the relations of the
      Government with the tribesmen. So extraordinary is the inversion of ideas
      and motives among those people that it may be said that those who know
      them best, know them least, and the more logical the mind of the student
      the less he is able to understand of the subject. In any case among these
      able men who diligently collected information and observed the state of
      feeling, there were none who realised the latent forces that were being
      accumulated on all sides. The strange treachery at Maizar in June was a
      flash in the pan. Still no one saw the danger. It was not until the early
      days of July that it was noticed that there was a fanatical movement in
      Upper Swat. Even then its significance was disregarded and its importance
      underrated. That a Mad Fakir had arrived was known. His power was still a
      secret. It did not long remain so.
    


      It is, thank heaven, difficult if not impossible for the modern European
      to fully appreciate the force which fanaticism exercises among an
      ignorant, warlike and Oriental population. Several generations have
      elapsed since the nations of the West have drawn the sword in religious
      controversy, and the evil memories of the gloomy past have soon faded in
      the strong, clear light of Rationalism and human sympathy. Indeed it is
      evident that Christianity, however degraded and distorted by cruelty and
      intolerance, must always exert a modifying influence on men's passions,
      and protect them from the more violent forms of fanatical fever, as we are
      protected from smallpox by vaccination. But the Mahommedan religion
      increases, instead of lessening, the fury of intolerance. It was
      originally propagated by the sword, and ever since, its votaries have been
      subject, above the people of all other creeds, to this form of madness. In
      a moment the fruits of patient toil, the prospects of material prosperity,
      the fear of death itself, are flung aside. The more emotional Pathans are
      powerless to resist. All rational considerations are forgotten. Seizing
      their weapons, they become Ghazis—as dangerous and as sensible as
      mad dogs: fit only to be treated as such. While the more generous spirits
      among the tribesmen become convulsed in an ecstasy of religious
      bloodthirstiness, poorer and more material souls derive additional
      impulses from the influence of others, the hopes of plunder and the joy of
      fighting. Thus whole nations are roused to arms. Thus the Turks repel
      their enemies, the Arabs of the Soudan break the British squares, and the
      rising on the Indian frontier spreads far and wide. In each case
      civilisation is confronted with militant Mahommedanism. The forces of
      progress clash with those of reaction. The religion of blood and war is
      face to face with that of peace. Luckily the religion of peace is usually
      the better armed.
    


      The extraordinary credulity of the people is hardly conceivable. Had the
      Mad Mullah called on them to follow him to attack Malakand and Chakdara
      they would have refused. Instead he worked miracles. He sat at his house,
      and all who came to visit him, brought him a small offering of food or
      money, in return for which he gave them a little rice. As his stores were
      continually replenished, he might claim to have fed thousands. He asserted
      that he was invisible at night. Looking into his room, they saw no one. At
      these things they marvelled. Finally he declared he would destroy the
      infidel. He wanted no help. No one should share the honours. The heavens
      would open and an army would descend. The more he protested he did not
      want them, the more exceedingly they came. Incidentally he mentioned that
      they would be invulnerable; other agents added arguments. I was shown a
      captured scroll, upon which the tomb of the Ghazi—he who has killed
      an infidel—is depicted in heaven, no fewer than seven degrees above
      the Caaba itself. Even after the fighting—when the tribesmen reeled
      back from the terrible army they had assailed, leaving a quarter of their
      number on the field—the faith of the survivors was unshaken. Only
      those who had doubted had perished, said the Mullah, and displayed a
      bruise which was, he informed them, the sole effect of a twelve-pound
      shrapnel shell on his sacred person.
    


      I pass with relief from the tossing sea of Cause and Theory to the firm
      ground of Result and Fact. The rumours and reports which reached the
      Malakand of the agitation in Upper Swat and among the surrounding tribes
      were fully appreciated by the Pathan Sepoys of the garrison. As July
      advanced, several commanding officers were warned by their men, that great
      events were impending. Major Deane, the political agent, watched with
      great anxiety the daily progress of the fanatical movement. No one desires
      to be thought an alarmist, least of all on the frontier where there is
      always danger. At length, however, he felt compelled to officially report
      the disquieting signs. Warnings were then issued to the officers in charge
      of the various posts, and the troops were practised in taking up alarm
      stations. By the 23rd of July all had been informed that the aspect of
      affairs was threatening, and ordered to observe every precaution. But to
      the last everybody doubted that there would be a rising, nor did any one
      imagine that even should one occur, it would lead to more than a skirmish.
      The natives were friendly and respectful. The valley smiled in fertile
      prosperity. It was not strange, that none could foresee the changes a week
      would bring, or guess that in a few days they would be fighting for their
      lives; that they would carry fire and sword through the peaceful
      landscape; that the polo ground would be the scene of a cavalry charge, or
      that the cheery barbarians among whom they had lived quietly for so many
      months would become maddened and ferocious savages. Never was
      transformation of scene more complete, or more rapid.
    


      And all the while the rumours of coming war grew stronger and stronger.
      The bazaars of India, like the London coffee-houses of the last century,
      are always full of marvellous tales—the invention of fertile brains.
      A single unimportant fact is exaggerated, and distorted, till it becomes
      unrecognisable. From it, a thousand wild, illogical, and fantastic
      conclusions are drawn. These again are circulated as facts. So the game
      goes on. But amid all this falsehood, and idle report, there often lies
      important information. The bazaar stories not only indicate the state of
      native opinion, but not infrequently contain the germ of truth. In Eastern
      lands, news travels by strange channels, and often with unaccountable
      rapidity. As July advanced the bazaar at Malakand became full of tales of
      the Mad Fakir. His miracles passed from mouth to mouth, with suitable
      additions.
    


      A great day for Islam was at hand. A mighty man had arisen to lead them.
      The English would be swept away. By the time of the new moon, not one
      would remain. The Great Fakir had mighty armies concealed among the
      mountains. When the moment came these would sally forth—horse, foot
      and artillery—and destroy the infidel. It was even stated that the
      Mullah had ordered that no one should go near a certain hill, lest the
      heavenly hosts should be prematurely revealed. So ran the talk. But among
      all these frothy fabrications there lay a solemn warning.
    


      Though the British military and political officers were compelled to take
      official notice of the reports received with reference to the tribal
      gathering, and to make arrangements for the safety of their posts, they
      privately scouted the idea that any serious events were impending.
    


      On the afternoon of the 26th July the subalterns and younger officers of
      the Malakand garrison proceeded to Khar to play polo. Thither also came
      Lieutenant Rattray, riding over from Chakdara fort. The game was a good
      one, and the tribesmen of the neighbouring village watched it as usual in
      little groups, with a keen interest. Nothing in their demeanour betrayed
      their thoughts or intentions. The young soldiers saw nothing, knew
      nothing, and had they known would have cared less. There would be no
      rising. If there was, so much the better. They were ready for it. The game
      ended and the officers cantered back to their camps and posts.
    


      It was then that a strange incident occurred—an incident eminently
      characteristic of the frontier tribes. As the syces were putting the rugs
      and clothing on the polo ponies, and loitering about the ground after the
      game, the watching natives drew near and advised them to be off home at
      once, for that there was going to be a fight. They knew, these Pathans,
      what was coming. The wave of fanaticism was sweeping down the valley. It
      would carry them away. They were powerless to resist. Like one who feels a
      fit coming on, they waited. Nor did they care very much. When the Mad
      Fakir arrived, they would fight and kill the infidels. In the meantime
      there was no necessity to deprive them of their ponies. And so with
      motives, partly callous, partly sportsmanlike, and not without some faint
      suspicion of chivalry, they warned the native grooms, and these taking the
      hint reached the camp in safety.
    


      Late on this same afternoon Major Deane reported to Brigadier-General
      Meiklejohn, who commanded the Malakand garrison, that matters had assumed
      a very grave aspect; that a great armed gathering had collected around the
      Mad Mullah's standard, and that an attack was probable. He advised that
      the Guides should be called up to reinforce the brigade. A telegram was
      immediately despatched to Mardan ordering them to march without delay. At
      8.30 Lieutenant P. Eliott-Lockhart, who was the senior officer then with
      the regiment, received the order. At 1.30 A.M. they began their now famous
      march.
    


      After sending for the Guides, the brigadier, at about seven o'clock,
      interviewed his different commanding officers, and instructed them to be
      prepared to turn out at any moment. Major Deane now reported that the Mad
      Mullah and his gathering were advancing down the valley, and recommended
      that the Amandara Pass, four miles away, should be held. General
      Meiklejohn accordingly issued orders for a movable column, to be formed as
      follows:—
    

     45th Sikhs.

     2 Cos. 31st Punjaub Infantry.

     2 Guns No. 8 Mountain Battery.

     1 Squadron 11th Bengal Lancers.


      This force, under command of Lieutenant-Colonel McRae, 45th Sikhs, was to
      start at midnight and would be supported by the rest of the troops under
      command of the brigadier at 3 A.M.
    


      All preparations were swiftly made. At 9.45 a telegram from Chakdara—which
      got through just before the wire was cut—reported that large forces
      of Pathans were rapidly moving towards the camps. A quarter of an hour
      later a Jemadar of the Levies galloped in with the news that, to quote the
      official despatch: "The Fakir had passed Khar and was advancing on
      Malakand, that neither Levies nor people would act against him, and that
      the hills to the east of the camp were covered with Pathans."
    


      As soon as the officers had returned from polo, they found plenty of work
      waiting for them. Bandsmen and boys incapable of carrying arms had to be
      hurried up to the fort. Indents had to be made out for transport, rations
      and ammunition. There was much to do, and little time to do it in. At
      length all was finished, and the troops were in readiness for their early
      morning start. At 9.30 the officers sat down to dinner, still in their
      polo kit, which there had been no time to change. At 10 o'clock they were
      discussing the prospects of the approaching march, and eagerly weighing
      the chances of a skirmish. The more sanguine asserted that there would be
      a fight—a small one, it was true—but still a skirmish. Many of
      those who had never been in action before congratulated themselves on the
      unlooked-for opportunity. The older and more experienced regarded the
      matter in the light of a riot. They might have to fire on the tribesmen,
      but Swatis were such cowards that they would never stand up to the troops.
      Still it was a chance.
    


      Suddenly in the stillness of the night a bugle-call sounded on the parade
      ground of the "crater" camp. Everyone sprang up. It was the "Assembly."
      For a moment there was silence while the officers seized their swords and
      belts and hurriedly fastened them on. Several, thinking that it was merely
      the warning for the movable column to fall in, waited to light their
      cigarettes. Then from many quarters the loud explosion of musketry burst
      forth, a sound which for six days and nights was to know no intermission.
    


      The attack on the Malakand and the great frontier war had begun.
    


      The noise of firing echoed among the hills. Its echoes are ringing still.
      One valley caught the waves of sound and passed them to the next, till the
      whole wide mountain region rocked with the confusion of the tumult.
      Slender wires and long-drawn cables carried the vibrations to the far-off
      countries of the West. Distant populations on the Continent of Europe
      thought that in them they detected the dull, discordant tones of decline
      and fall. Families in English homes feared that the detonations marked the
      death of those they loved—sons, brothers or husbands. Diplomatists
      looked wise, economists anxious, stupid people mysterious and
      knowledgeable. All turned to have the noise stopped. But that was a task
      which could not be accomplished until thousands of lives had been
      sacrificed and millions of money spent.
    


 


      CHAPTER IV: THE ATTACK ON THE MALAKAND
    

    Cry "Havoc" and let slip the dogs of war.


                         "JULIUS CAESAR," Act iii., Sc.i.


      It has long been recognised by soldiers of every nation that, to resist a
      vigorous onslaught by night, is almost the hardest task that troops can be
      called upon to perform. Panics, against which few brave men are proof,
      arise in a moment from such situations. Many a gallant soldier has lost
      his head. Many an experienced officer has been borne down unheeded by a
      crowd of fugitives. Regiments that have marched unflinchingly to almost
      certain death on the battlefield, become in an instant terrified and
      useless.
    


      In the attack on the Malakand camp, all the elements of danger and
      disorder were displayed. The surprise, the darkness, the confused and
      broken nature of the ground; the unknown numbers of the enemy; their
      merciless ferocity; every appalling circumstance was present. But there
      were men who were equal to the occasion. As soon as the alarm sounded
      Lieutenant-Colonel McRae of the 45th Sikhs, a holder of the Gold Medal of
      the Royal Humane Society and of long experience in Afghanistan and on the
      Indian frontier, ran to the Quarter Guard, and collecting seven or eight
      men, sent them under command of Major Taylor, of the same regiment, down
      the Buddhist road to try and check the enemy's advance. Hurriedly
      assembling another dozen men, and leaving the Adjutant, Lieutenant Barff,
      with directions to bring on more, he ran with his little party after
      Taylor in the direction of the entrance gorge of the Kotal camp. Two roads
      give access to the Malakand camp, from the plain of Khar. At one point the
      Buddhist road, the higher of the two, passes through a narrow defile then
      turns a sharp corner. Here, if anywhere, the enemy might be held or at
      least delayed until the troops got under arms. Overtaking Major Taylor,
      Colonel McRae led the party, which then amounted to perhaps twenty men,
      swiftly down the road, It was a race on which the lives of hundreds
      depended. If the enemy could turn the corner, nothing could check their
      rush, and the few men who tried to oppose them would be cut to pieces. The
      Sikhs arrived first, but by a very little. As they turned the corner they
      met the mass of the enemy, nearly a thousand strong, armed chiefly with
      swords and knives, creeping silently and stealthily up the gorge, in the
      hope and assurance of rushing the camp and massacring every soul in it.
      The whole road was crowded with the wild figures. McRae opened fire at
      once. Volley after volley was poured into the dense mass, at deadly range.
      At length the Sikhs fired independently. This checked the enemy, who
      shouted and yelled in fury at being thus stopped. The small party of
      soldiers then fell back, pace by pace, firing incessantly, and took up a
      position in a cutting about fifty yards behind the corner. Their flanks
      were protected on the left by high rocks, and on the right by boulders and
      rough ground, over which in the darkness it was impossible to move. The
      road was about five yards wide. As fast as the tribesmen turned the corner
      they were shot down. It was a strong position.
    

          In that strait path a thousand

          Might well be stopped by three


      Being thus effectively checked in their direct advance, the tribesmen
      began climbing up the hill to the left and throwing down rocks and stones
      on those who barred their path. They also fired their rifles round the
      corner, but as they were unable to see the soldiers without exposing
      themselves, most of their bullets went to the right.
    


      The band of Sikhs were closely packed in the cutting, the front rank
      kneeling to fire. Nearly all were struck by stones and rocks. Major
      Taylor, displaying great gallantry, was mortally wounded. Several of the
      Sepoys were killed. Colonel McRae himself was accidentally stabbed in the
      neck by a bayonet and became covered with blood. But he called upon the
      men to maintain the good name of "Rattray's Sikhs," and to hold their
      position till death or till the regiment came up. And the soldiers replied
      by loudly shouting the Sikh warcry, and defying the enemy to advance.
    


      After twenty minutes of desperate fighting, Lieutenant Barff arrived with
      thirty more men. He was only just in time. The enemy had already worked
      round Colonel McRae's right, and the destruction of the few soldiers left
      alive could not long have been delayed. The reinforcement, climbing up the
      hillside, drove the enemy back and protected the flank. But the remainder
      of the regiment was now at hand. Colonel McRae then fell back to a more
      extended position along a ridge about fifty yards further up the road, and
      reinforcing Lieutenant Barff's party, repulsed all attacks during the
      night. About 2 A.M. the tribesmen, finding they could make no progress,
      drew off, leaving many dead.
    


      The presence of mind, tactical knowledge and bravery displayed in this
      affair are thus noticed in the official despatches by General Meiklejohn:—
    


      "There is no doubt that the gallant resistance made by this small body in
      the gorge, against vastly superior numbers, till the arrival of the rest
      of the regiment, saved the camp from being rushed on that side, and I
      cannot speak too highly of the behaviour of Lieutenant-Colonel McRae and
      Major Taylor on this occasion."
    


      While these things were passing on the right, the other attacks of the
      enemy had met with more success. The camp was assaulted simultaneously on
      the three sides. The glow of the star shells showed that the north camp
      was also engaged. The enemy had been checked on the Buddhist road, by
      Colonel McRae and the 45th Sikhs, but another great mass of men forced
      their way along the Graded road in the centre of the position. On the
      first sound of firing the inlying picket of the 24th Punjaub Infantry
      doubled out to reinforce the pickets on the road, and in the water-gorge.
      They only arrived in time to find these being driven in by overpowering
      numbers of the enemy. Hundreds of fierce swordsmen swarmed unto the bazaar
      and into the serai, a small enclosure which adjoined. Sharpshooters
      scrambled up the surrounding hills, and particularly from one ragged,
      rock-strewn peak called Gibraltar, kept up a tremendous fire.
    


      The defence of the left and centre or the camp was confided to the 24th
      Punjaub Infantry. One company of this regiment under Lieutenant Climo,
      charging across the football ground, cleared the bazaar at the point of
      the bayonet. The scene at this moment was vivid and terrible. The bazaar
      was crowded with tribesmen. The soldiers rushing forward amid loud cheers,
      plunged their bayonets into their furious adversaries. The sound of the
      hacking of swords, the screams of the unfortunate shopkeepers, the yells
      of the Ghazis were plainly heard above the ceaseless roll of musketry. The
      enemy now tried to force their way back into the bazaar, but the entrance
      was guarded by the troops and held against all assaults till about 10.45.
      The left flank of the company was then turned, and the pressure became so
      severe that they were withdrawn to a more interior line of defence, and
      took up a position along the edge of the "Sappers' and Miners' enclosure."
      Another company held the approaches from the north camp. The remainder of
      the regiment and No.5 company Sappers and Miners, were kept in readiness
      to reinforce any part of the line.
    


      It is necessary to record the actual movements of the troops in detail,
      but I am anxious above all things to give the reader a general idea. The
      enemy had attacked in tremendous strength along the two roads that gave
      access on the eastern side to the great cup of the Malakand. On the right
      road, they were checked by the brilliant movement of Colonel McRae and the
      courage of his regiment. Pouring in overwhelming force along the left
      road, they had burst into the camp itself, bearing down all opposition.
      The defenders, unable to hold the extended line of the rim, had been
      driven to take up a central position in the bottom of the cup. This
      central position comprised the "Sappers' and Miners' enclosure," the
      commissariat lines and the Field Engineer Park. It was commanded on every
      side by the fire from the rim. But the defenders stood at bay, determined
      at all costs to hold their ground, bad though it was.
    


      Meanwhile the enemy rushed to the attack with wild courage and reckless
      fury. Careless of life, they charged the slender line of defence. Twice
      they broke through and penetrated the enclosure. They were met by men as
      bold as they. The fighting became desperate. The general himself hurried
      from point to point, animating the soldiers and joining in the defence
      with sword and revolver. As soon as the enemy broke into the commissariat
      lines they rushed into the huts and sheds eager for plunder and victims.
    


      Lieutenant Manley, the Brigade Commissariat Officer, stuck stubbornly to
      his post, and with Sergeant Harrington endeavoured to hold the hut in
      which he lived. The savage tribesmen burst in the door and crowded into
      the room. What followed reads like a romance.
    


      The officer opened fire at once with his revolver. He was instantly cut
      down and hacked to pieces. In the struggle the lamp was smashed. The room
      became pitch dark. The sergeant, knocking down his assailants, got free
      for a moment and stood against the wall motionless. Having killed Manley,
      the tribesmen now began to search for the sergeant, feeling with their
      hands along the wall and groping in the darkness. At last, finding no one,
      they concluded he had escaped, and hurried out to look for others.
      Sergeant Harrington remained in the hut till it was retaken some hours
      later, and so saved his life.
    


      Another vigorous attack was made upon the Quarter Guard. Lieutenant
      Watling, who met it with his company of sappers, transfixed a Ghazi with
      his sword, but such was the fury of the fanatic that as he fell dead he
      cut at the officer and wounded him severely. The company were driven back.
      The Quarter Guard was captured, and with it the reserve ammunition of the
      sappers. Lieutenant Watling was carried in by his men, and, as soon as he
      reached the dressing station, reported the loss of this important post.
    


      Brigadier-General Meiklejohn at once ordered a party of the 24th to retake
      it from the enemy. Few men could be spared from the line of defence. At
      length a small but devoted band collected. It consisted of Captain
      Holland, Lieutenant Climo, Lieutenant Manley, R.E., the general's orderly,
      a Sepoy of the 45th Sikhs, two or three sappers and three men of the 24th;
      in all about a dozen.
    


      The general placed himself at their head. The officers drew their
      revolvers. The men were instructed to use the bayonet only. Then they
      advanced. The ground is by nature broken and confused to an extraordinary
      degree. Great rocks, undulations and trees rendered all movements
      difficult. Frequent tents, sheds and other buildings increased the
      intricacies. Amidst such surroundings were the enemy, numerous and well
      armed. The twelve men charged. The tribesmen advanced to meet them. The
      officers shot down man after man with their pistols. The soldiers
      bayoneted others. The enemy drew off discomfited, but half the party were
      killed or wounded. The orderly was shot dead. A sapper and a havildar of
      the 24th were severely wounded. The general himself was struck by a sword
      on the neck. Luckily the weapon turned in his assailant's hand, and only
      caused a bruise. Captain Holland was shot through the back at close
      quarters by a man concealed in a tent. The bullet, which caused four
      wounds, grazed his spine. The party were now too few to effect anything.
      The survivors halted. Lieutenant Climo took the wounded officer back, and
      collecting a dozen more men of the 24th, returned to the attack. The
      second attempt to regain the Quarter Guard was also unsuccessful, and the
      soldiers recoiled with further loss; but with that undaunted spirit which
      refuses to admit defeat they continued their efforts, and at the third
      charge dashed across the open space, bowling over and crushing back the
      enemy, and the post was recovered. All the ammunition had, however, been
      carried off by the enemy, and as the expenditure of that night had already
      been enormous, it was a serious loss. The commissariat lines were at
      length cleared of the tribesmen, and such of the garrison as could be
      spared were employed in putting up a hasty defence across the south
      entrance of the enclosure, and clearing away the cook-houses and other
      shelters, which might be seized by the enemy.
    


      The next morning no fewer than twenty-nine corpses of tribesmen were found
      round the cookhouse, and in the open space over which the three charges
      had taken place. This, when it is remembered that perhaps twice as many
      had been wounded and had crawled away, enables an estimate to be formed of
      the desperate nature of the fight for the Quarter Guard.
    


      All this time the fire from rim into the cup had been causing severe and
      continual losses. The enemy surrounding the enclosure on three sides,
      brought a cross fire to bear on its defenders, and made frequent charges
      right up to the breastwork. Bullets were flying in all directions, and
      there was no question of shelter. Major Herbert, D.A.A.G., was hit early
      in the night. Later on Lieutenant-Colonel Lamb received the dangerous
      wound in his thigh which caused his death a few days afterwards. Many
      Sepoys were also killed and wounded. The command of the 24th Punjaub
      Infantry devolved upon a subaltern officer, Lieutenant Climo. The
      regiment, however, will never be in better hands.
    


      At about one o'clock, during a lull in the firing, the company which was
      lining the east face of the enclosure heard feeble cries of help. A
      wounded havildar of the 24th was lying near the bazaar. He had fallen in
      the first attack, shot in the shoulder. The tribesmen, giving him two or
      three deep sword cuts to finish him, had left him for dead. He now
      appealed for help. The football ground on which he lay was swept by the
      fire of the troops, and overrun by the enemy's swordsmen, yet the cry for
      help did not pass unheeded. Taking two Sepoys with him, Lieutenant E.W.
      Costello, 24th Punjaub Infantry, ran out into the deadly space, and, in
      spite of the heavy fire, brought the wounded soldier in safety. For this
      heroic action he has since received the Victoria Cross.
    


      As the night wore on, the attack of the enemy became so vigorous, that the
      brigadier decided to call for a reinforcement of a hundred men from the
      garrison of the fort. This work stood high on a hill, and was impregnable
      to an enemy unprovided with field guns. Lieutenant Rawlins volunteered to
      try and reach it with the order. Accompanied by three orderlies, he
      started. He had to make his way through much broken ground infested by the
      enemy. One man sprang at him and struck him on the wrist with a sword, but
      the subaltern, firing his revolver, shot him dead, reached the fort in
      safety, and brought back the sorely-needed reinforcement.
    


      It was thought that the enemy would make a final effort to capture the
      enclosure before dawn, that being the hour which Afghan tribesmen usually
      select. But they had lost heavily, and at about 3.30 A.M. began to carry
      away their dead and wounded. The firing did not, however, lessen until
      4.15 A.M., when the sharpshooters withdrew to the heights, and the
      fusillade dwindled to "sniping" at long range.
    


      The first night of the defence of the Malakand camp was over. The enemy,
      with all the advantages of surprise, position and great numbers, had
      failed to overcome the slender garrison. Everywhere they had been repulsed
      with slaughter. But the British losses had been severe.
    

                         BRITISH OFFICERS.

     Killed—Hon. Lieutenant L. Manley, Commissariat Department.

     Wounded dangerously—Major W.W. Taylor, 45th Sikhs.

     Wounded severely—Lieut.-Colonel J. Lamb, 24th P.I.

        "       "       Major L. Herbert, D.A.A.G.

        "       "       Captain H.F. Holland, 24th P.I.

        "       "       Lieutenant F.W. Watling, Q.O. Sappers and

                        Miners.


  Of these Lieut.-Colonel Lamb and Major Taylor died of their wounds.


                         NATIVE RANKS.

     Killed......  21

     Wounded.....   31


      As soon as the first light of morning began to grow in the valley, two
      companies of the 24th advanced and cleared the bazaar of such of the enemy
      as had remained behind to plunder. The whole place had been thoroughly
      ransacked, and everything of value destroyed or carried off. The native
      manager had had a strange experience, and one which few men would envy. He
      had remained hidden in the back of a tent during the whole night in equal
      danger and terror of the bullets of the soldiers and the swords of the
      enemy. Hearing the friendly voices, he emerged uninjured from his retreat.
    


      Desultory firing was maintained by the tribesmen all day.
    


      While the close and desperate fighting, which has been described, was
      raging in the south camp, the north camp had not been seriously involved,
      and had spent a quiet, though anxious night. On the sound of the firing on
      the Kotal being heard, four guns of No.8 Mountain Battery were moved over
      to the south-east side of the camp, and several star shells were fired. No
      large body of the enemy was however discovered. Twice during the night the
      camp was approached by the tribesmen, but a few rounds of shrapnel were
      sufficient to drive these away.
    


      When General Meiklejohn found that the garrison of the north camp had not
      been severely engaged, he ordered a force consisting of two guns and the
      31st Punjaub Infantry, under Major Gibbs, covered by forty sowars of the
      11th Bengal Lancers, and supported by a wing of the 24th, to move out,
      reconnoitre the valley and clear it, as much as possible, of the enemy.
      The column advanced in pursuit as far as Bedford Hill. Here they came upon
      a large gathering of tribesmen, and as it was now evident that a great
      tribal rising had broken out, Major Gibbs was ordered to return and to
      bring his stores and troops into the Kotal camp without delay. The
      infantry and guns thereupon retired and fell back on the camp, covered by
      the 24th Punjaub Infantry.
    


      As this regiment was being withdrawn, a sudden attack was made from the
      high ground above the Buddhist road, and directed against the left flank
      of the troops. A front was immediately shown, and the 24th advanced to
      meet their assailants. Lieutenant Climo, who commanded, detached a company
      to the right, and by this turning movement drove them off, inflicting some
      loss and capturing a standard. This officer's skill and conduct in this
      retirement was again the subject of commendation in despatches. The troops
      reached their respective camps at about 11 o'clock. Meanwhile the cavalry
      had been ordered to push on, if possible, to Chakdara and reinforce the
      garrison at that post. The task was one of considerable danger, but by
      crossing and recrossing the Swat River, the squadron managed to cut their
      way through the tribesmen and reached the fort with slight loss. This
      brilliant ride will receive a fuller description in a later chapter.
    


      The evacuation of the north camp proceeded very slowly. The troops packed
      up their kits with great deliberation, and applications were made for
      transport. None was, however, available. All the camels were at Dargai, on
      the Indian side of the mountains. Repeated orders to hurry were sent from
      the Kotal. All hated leaving their belongings behind, having no confidence
      in the liberality of a paternal Government. As the afternoon passed, the
      aspect of the enemy became very threatening and formidable. Great numbers
      drew near to the camp, and the guns were compelled to fire a good many
      rounds. At length, at 4 o'clock, imperative orders were sent that the
      north camp was to be at once abandoned, that the force there was to march
      to the Kotal, and that all baggage and stores, not yet removed, were to be
      left where they were.
    


      All the tents were struck, but nothing else could be done, and to the deep
      disgust of all—officers and men—their property was left to the
      mercies of the enemy. During the night it was all looted and burnt. Many
      of the officers thus lost every stitch of clothing they possessed. The
      flames rising from the scene of destruction were visible far and wide, and
      the tribesmen in the most distant valleys were encouraged to hurry to
      complete the slaughter of the accursed infidels.
    


      It cannot be doubted, however, that the concentration of the troops was a
      wise and judicious step. The garrison of the Kotal and south camp was
      insufficient, and, whatever happened, it was better for the troops to
      stand or fall together. The situation was also aggravated by the
      appearance of large numbers of tribesmen from the Utman Khel country, who
      crowded the hills to the west of the camp, and thus compelled the
      defenders to hold a greatly extended line. The abandonment of the north
      camp was carried out none too soon, for the enemy pressed the withdrawal
      of the troops, and they reached the south camp under cover of the fire of
      the 24th Punjaub Infantry, and the Guides Cavalry. These latter had
      arrived in camp at 8.30 that morning after marching all night. They found
      plenty of employment.
    


      The telegraph had carried the news of the events of the night to all parts
      of the world. In England those returning from Goodwood Races read the
      first details of the fighting on the posters of the evening papers. At
      Simla, the Government of India awoke to find themselves confronted with
      another heavy task. Other messages recalled all officers to their
      regiments, and summoned reinforcements to the scene by road and rail. In
      the small hours of the 27th, the officers of the 11th Bengal Lancers at
      Nowshera were aroused by a frantic telegraph operator, who was astounded
      by the news his machine was clicking out. This man in his shirt sleeves,
      with a wild eye, and holding an unloaded revolver by the muzzle, ran round
      waking everyone. The whole country was up. The Malakand garrison was being
      overwhelmed by thousands of tribesmen. All the troops were to march at
      once. He brandished copies of the wires he had received. In a few moments
      official instructions arrived. The 11th Bengal Lancers, the 38th Dogras
      and the 35th Sikhs started at dawn. No.1 and No.7 British Mountain
      Batteries were also ordered up. The Guides Cavalry had already arrived.
      Their infantry under Lieutenant Lockhart reached the Kotal at 7.30 P.M. on
      the 27th, having, in spite of the intense heat and choking dust, covered
      thirty-two miles in seventeen and a half hours. This wonderful feat was
      accomplished without impairing the efficiency of the soldiers, who were
      sent into the picket line, and became engaged as soon as they arrived. An
      officer who commanded the Dargai post told me, that, as they passed the
      guard there, they shouldered arms with parade precision, as if to show
      that twenty-six miles under the hottest sun in the world would not take
      the polish off the Corps of Guides. Then they breasted the long ascent to
      the top of the pass, encouraged by the sound of the firing, which grew
      louder at every step.
    


      Help in plenty was thus approaching as fast as eager men could march, but
      meanwhile the garrison had to face the danger as best they could alone. As
      the 31st Punjaub Infantry, who had been the last to leave the north camp,
      were arriving at the Kotal, about 1000 tribesmen descended in broad
      daylight and with the greatest boldness, and threatened their left flank.
      They drove in two pickets of the 24th, and pressed forward vigorously.
      Lieutenant Climo with two companies advanced up the hill to meet them,
      supported by the fire of two guns of the Mountain Battery. A bayonet
      charge was completely successful. The officers were close enough to make
      effective use of their revolvers. Nine bodies of the enemy were left on
      the ground, and a standard was captured. The tribesmen then drew off, and
      the garrison prepared for the attack, which they knew would come with the
      dark.
    


      As the evening drew on the enemy were observed assembling in
      ever-increasing numbers. Great crowds of them could be seen streaming
      along the Chakdara road, and thickly dotting the hills with spots of
      white. They all wore white as yet. The news had not reached Buner, and the
      sombre-clad warriors of Ambeyla were still absent. The glare of the flames
      from the north camp was soon to summon them to the attack of their ancient
      enemies. The spectacle as night fell was strange, ominous, but not
      unpicturesque. Gay banners of every colour, shape and device, waved from
      the surrounding hills. The sunset caught the flashing of swordblades
      behind the spurs and ridges. The numerous figures of the enemy moved
      busily about preparing for the attack. A dropping fire from the
      sharpshooters added an appropriate accompaniment. In the middle, at the
      bottom of the cup, was the "crater" camp and the main enclosure with the
      smoke of the evening meal rising in the air. The troops moved to their
      stations, and, as the shadows grew, the firing swelled into a loud,
      incessant roar.
    


      The disposition of the troops on the night of the 27th was as follows:—
    


      1. On the right Colonel McRae, with 45th Sikhs and two guns supported by
      100 men of the Guides Infantry, held almost the same position astride the
      Buddhist road as before.
    


      2. In the centre the enclosure and Graded road were defended by—
    

     31st Punjaub Infantry.

     No.5 Company Q.O. Sappers and Miners.

     The Guides.

     Two Guns.


      3. On the left the 24th Punjaub Infantry, with the two remaining guns
      under Lieutenant Climo, held the approaches from the abandoned north camp
      and the fort.
    


      Most of this extended line, which occupied a great part of the rim, was
      formed by a chain of pickets, detached from one another, and fortified by
      stone breastworks, with supports in rear. But in the centre the old line
      of the "Sappers' and Miners' enclosure" was adhered to. The bazaar was
      left to the enemy, but the serai, about a hundred yards in front of the
      main entrenchment, was held by a picket of twenty-four men of the 31st
      Punjaub Infantry, under Subadar Syed Ahmed Shah. Here it was that the
      tragedy of the night occurred.
    


      At eight o'clock, the tribesmen attacked in tremendous force all along the
      line. The firing at once became intense and continuous. The expenditure of
      ammunition by the troops was very great, and many thousands of rounds were
      discharged. On the right Colonel McRae and his Sikhs were repeatedly
      charged by the swordsmen, many of whom succeeded in forcing their way into
      the pickets and perished by the bayonet. Others reached the two guns and
      were cut down while attacking the gunners. All assaults were however
      beaten off. The tribesmen suffered terrible losses. The casualties among
      the Sikhs were also severe. In the morning Colonel McRae advanced from his
      defences, and, covered by the fire of his two guns, cleared the ground in
      his front of the enemy.
    


      The centre was again the scene of severe fighting. The tribesmen poured
      into the bazaar and attacked the serai on all sides. This post was a
      mud-walled enclosure about fifty yards square. It was loopholed for
      musketry, but had no flank defences. The enemy made determined efforts to
      capture the place for several hours. Meanwhile, so tremendous was the fire
      of the troops in the main enclosure, that the attack upon the serai was
      hardly noticed. For six hours the picket there held out against all
      assaults, but the absence of flank defences enabled the enemy to come
      close up to the walls. They then began to make holes through them, and to
      burrow underneath. The little garrison rushed from place to place
      repelling these attacks. But it was like caulking a sieve. At length the
      tribesmen burst in from several quarters, and the sheds inside caught
      fire. When all the defenders except four were killed or wounded, the
      Subadar, himself struck by a bullet, ordered the place to be evacuated,
      and the survivors escaped by a ladder over the back wall, carrying their
      wounded with them. The bodies of the killed were found next morning,
      extraordinarily mutilated.
    


      The defence of this post to the bitter end must be regarded as a fine feat
      of arms. Subadar Syed Ahmed Shah was originally promoted to a commission
      for an act of conspicuous bravery, and his gallant conduct on this
      occasion is the subject of a special paragraph in despatches. [The Subadar
      and the surviving Sepoys have since received the "Order of Merit."]
    


      On the left, the 24th Punjaub Infantry were also hotly engaged, and
      Lieutenant Costello received his first severe wound from a bullet, which
      passed through his back and arm. Towards morning the enemy began to press
      severely. Whereupon Lieutenant Climo, always inclined to bold and vigorous
      action, advanced from the breastworks to meet them with two companies. The
      tribesmen held their ground and maintained a continual fire from
      Martini-Henry rifles. They also rolled down great stones upon the
      companies. The 24th continued to advance, and drove the enemy from point
      to point, and position to position, pursuing them for a distance of two
      miles. "Gallows Tree" hill, against which the first charge of the counter
      attack was delivered, was held by nearly 1000 tribesmen. On such crowded
      masses, the fire of the troops was deadly. The enemy left forty dead in
      the path of Lieutenant Climo's counter attack, and were observed carrying
      off many wounded. As they retreated, many took refuge in the village of
      Jalalkot. The guns were hurried up, and ten shells were thrown into their
      midst, causing great slaughter. The result of this bold stroke was, that
      the enemy during the rest of the fighting invariably evacuated the hills
      before daylight enabled the troops to assume the offensive.
    


      Thus the onslaught of the tribesmen had again been successfully repelled
      by the Malakand garrison. Many had been killed and wounded, but all the
      tribes for a hundred miles around were hurrying to the attack, and their
      number momentarily increased. The following casualties occurred on the
      night of the 27th:—
    

              BRITISH OFFICER.

      Wounded—Lieutenant E.W. Costello.


              NATIVE RANKS.

      Killed......  12

      Wounded.....  29


      During the day the enemy retired to the plain of Khar to refresh
      themselves. Great numbers of Bunerwals now joined the gathering. The
      garrison were able to distinguish these new-comers from the Swatis, Utman
      Khels, Mamunds, Salarzais and others, by the black or dark-blue clothes
      they wore. The troops were employed in strengthening the defences, and
      improving the shelters. The tribesmen kept up a harassing and annoying
      long-range fire, killing several horses of the Guides Cavalry. Towards
      evening they advanced to renew the attack, carrying hundreds of standards.
    


      As darkness fell, heavy firing recommenced along the whole front. The
      enemy had apparently plenty of ammunition, and replied with effect to the
      heavy fire of the troops. The arrangement of the regiments was the same as
      on the previous night. On the right, Colonel McRae once more held his own
      against all attacks. In the centre, severe fighting ensued. The enemy
      charged again and again up to the breastwork of the enclosure. They did
      not succeed in penetrating. Three officers and several men were however
      wounded by the fire. Lieutenant Maclean, of the Guides Cavalry, who was
      attached temporarily to the 31st Punjaub Infantry, had a wonderful escape.
      A bullet entered his mouth and passed through his cheek without injuring
      the bone in any way. He continued on duty, and these pages will record his
      tragic but glorious death a few weeks later at Landakai.
    


      Lieutenant Ford was dangerously wounded in the shoulder. The bullet cut
      the artery, and he was bleeding to death when Surgeon-Lieutenant J.H. Hugo
      came to his aid. The fire was too hot to allow of lights being used. There
      was no cover of any sort. It was at the bottom of the cup. Nevertheless
      the surgeon struck a match at the peril of his life and examined the
      wound. The match went out amid a splutter of bullets, which kicked up the
      dust all around, but by its uncertain light he saw the nature of the
      injury. The officer had already fainted from the loss of blood. The doctor
      seized the artery, and, as no other ligature was forthcoming, he remained
      under fire for three hours holding a man's life, between his finger and
      thumb. When at length it seemed that the enemy had broken into the camp he
      picked up the still unconscious officer in his arms, and, without relaxing
      his hold, bore him to a place of safety. His arm was for many hours
      paralysed with cramp from the effects of the exertion of compressing the
      artery.
    


      I think there are few, whatever may be their views or interests, who will
      not applaud this splendid act of devotion. The profession of medicine, and
      surgery, must always rank as the most noble that men can adopt. The
      spectacle of a doctor in action among soldiers, in equal danger and with
      equal courage, saving life where all others are taking it, allaying pain
      where all others are causing it, is one which must always seem glorious,
      whether to God or man. It is impossible to imagine any situation from
      which a human being might better leave this world, and embark on the
      hazards of the Unknown.
    


      All through the night, the enemy continued their attacks. They often
      succeeded in reaching the breastworks—only to die on the bayonets of
      the defenders. The guns fired case shot, with terrible effect, and when
      morning dawned the position was still held by the Imperial Forces. The
      casualties of the night were as follows:—
    

                     BRITISH OFFICERS.

      Wounded severely—Lieutenant H.B. Ford, 31st Punjaub Infantry.

                             "      H.L.S. Maclean, the Guides.

      Wounded slightly—Lieutenant G. Swinley, 31st Punjaub Infantry.


                     NATIVE RANKS.

      Killed.......  2

      Wounded......   13


      On the morning of the 29th signalling communication with Chakdara was for
      a few moments re-established. The garrison of that post announced their
      safety, and that all attacks had been repulsed with heavy loss, but they
      reported that ammunition and food were both running short. During the day
      the enemy again retired to the plain to rest, and prepare for the great
      attack, which they intended making that night. The hour would be
      propitious. It was Jumarat, on which day the prophet watches with especial
      care over the interests of those who die for the faith. Besides, the moon
      was full, and had not the Great Fakir declared that this should be the
      moment of victory? The Mullah exhorted them all to the greatest efforts,
      and declared that he would himself lead the assault. To-night the infidels
      would be utterly destroyed.
    


      Meanwhile the troops were busily employed, in spite of their terrible
      fatigues, in strengthening the defences. The bazaar and the serai were
      levelled. Trees were blown up, and a clear field of fire was obtained in
      front of the central enclosure. Great bonfires were also prepared on the
      approaches, to enable the soldiers to take good aim at their assailants,
      while they were silhouetted against the light. In such occupations the day
      passed.
    


      The tribesmen continued to fire at long range and shot several horses and
      mules. These sharpshooters enjoyed themselves immensely. After the relief
      of Chakdara, it was found that many of them had made most comfortable and
      effective shelters among the rocks. One man, in particular, had ensconced
      himself behind an enormous boulder, and had built a little wall of stone,
      conveniently loopholed, to protect himself when firing. The overhanging
      rock sheltered him from the heat of the sun. By his side were his food and
      a large box of cartridges. Here for the whole week he had lived, steadily
      dropping bullets unto the camp and firing at what an officer described as
      all "objects of interest." What could be more attractive?
    


      At four o'clock in the afternoon Major Stuart Beatsen, commanding the 11th
      Bengal Lancers, arrived with his leading squadron. He brought a small
      supply of ammunition, which the garrison was in sore need of, the
      expenditure each night being tremendous, some regiments firing as much as
      30,000 rounds. The 35th Sikhs and 38th Dogras under Colonel Reid arrived
      at Dargai, at the foot of the pass, in the evening. They had marched all
      day in the most intense heat. How terrible that march must have been, may
      be judged from the fact, that in the 35th Sikhs twenty-one men actually
      died on the road of heat apoplexy. The fact that these men marched till
      they dropped dead, is another proof of the soldierly eagerness displayed
      by all ranks to get to the front. Brigadier-General Meiklejohn, feeling
      confidence in his ability to hold his own with the troops he had, ordered
      them to remain halted at Dargai, and rest the next day.
    


      The attack came with the night, but the defences in the centre had been
      much improved, and the tribesmen were utterly unable to cross the cleared
      glacis, which now stretched in front of the enclosure. They, however,
      assailed both flanks with determination, and the firing everywhere became
      heavy. At 2 A.M. the great attack was delivered. Along the whole front and
      from every side enormous numbers swarmed to the assault. On the right and
      left, hand-to-hand fighting took place. Colonel McRae again held his
      position, but many of the tribesmen died under the very muzzles of the
      rifles. The 24th Punjaub Infantry on the left were the most severely
      engaged. The enemy succeeded in breaking into the breastworks, and close
      fighting ensued, in which Lieutenant Costello was again severely wounded.
      But the fire of the troops was too hot for anything to live in their
      front. At 2.30 the Mad Mullah being wounded, another Mullah killed and
      several hundreds of tribesmen slain, the whole attack collapsed. Nor was
      it renewed again with vigor. The enemy recognised that their chance of
      taking the Malakand had passed.
    


      The casualties were as follows on the night of the 29th:—
    

                        BRITISH OFFICERS.

      Wounded severely—Lieutenant E.W. Costello, 24th P.I., who had

                            already been severely wounded, but continued

                            to do duty.

         "       "       Lieutenant F.A. Wynter, R.A.


                        NATIVE RANKS.

      Killed......  1

      Wounded.....   17


      All the next day the enemy could be seen dragging the dead away, and
      carrying the wounded over the hills to their villages. Reinforcements,
      however, joined them, and they renewed their attack, but without much
      spirit, at 9.30 P.M. They were again repulsed with loss. Once, during a
      thunderstorm that broke over the camp, they charged the 45th Sikhs'
      position, and were driven off with the bayonet. Only two men were wounded
      during the night.
    


      In the morning the 38th Dogras and 35th Sikhs marched into the camp. The
      enemy continued firing into the entrenchments at long range, but without
      effect. They had evidently realised that the Malakand was too strong to be
      taken. The troops had a quiet night, and the weary, worn-out men got a
      little needed sleep. Thus the long and persistent attack on the British
      frontier station of Malakand languished and ceased. The tribesmen, sick of
      the slaughter at this point, concentrated their energies on Chakdara,
      which they believed must fall into their hands. To relieve this
      hard-pressed post now became the duty of the garrison of Malakand.
    


      The chapter, which may now appropriately end, has described in detail,
      and, necessarily, at length, the defence of an outpost of our Empire. A
      surprise, followed by a sustained attack, has been resisted. The enemy,
      repulsed at every point, have abandoned the attempt, but surround and
      closely watch the defences. The troops will now assume the offensive, and
      the hour of reprisals will commence.
    


      The casualties sustained by the Malakand garrison between 26th July and
      1st August were as follows:—
    

        BRITISH OFFICERS KILLED AND DIED OF WOUNDS—3.

      Lieutenant-Colonel J. Lamb, 24th Punjaub Infantry.

      Major W.W. Taylor, 45th Sikhs.

      Lieutenant L. Manley, Commissariat.


                   WOUNDED—10.

      Major L. Herbert, D.A.A.G.

      Captain G. Baldwin, D.S.O., Guides Cavalry.

      Captain H.F. Holland, 24th Punjaub Infantry.

      Lieutenant F.A. Wynter, R.A.

          "      F.W. Watling, R.E.

          "      E.W. Costello, 24th Punjaub Infantry.

          "      H.B. Ford, 31st Punjaub Infantry.

          "      H.L.S. Maclean, Guides Cavalry.

      2nd Lieutenant G. Swinley, 31st Punjaub Infantry.

            "       C.V. Keyes, Guides Cavalry.


             NATIVE OFFICERS WOUNDED—7.


       TOTAL OFFICERS KILLED AND WOUNDED—20.


       BRITISH NON-COMMISSIONED OFFICER KILLED.

      Sergeant F. Byrne, R.E.


     NATIVE NON-COMMISSIONED OFFICERS AND PRIVATES.

                                           Killed.   Wounded.

  No.8 Bengal Mountain Battery . .     0          5

  11th Bengal Lancers     . . .     0          3

  No.5 Company Q.O. Sappers and Miners.     3         18

  24th Punjaub Infantry   . . .     3         14

  31st    "       "  . . . .    12         32

  38th Dogras   . . . . .     0          1

  45th Sikhs    . . . . .     4         28

  Q.O. Corps of Guides. . . .     3         27


  TOTAL NON-COMMISSIONED OFFICERS AND MEN KILLED AND WOUNDED—153.


 


      CHAPTER V: THE RELIEF OF CHAKDARA
    


      While the events described in the last chapter had been watched with
      interest and attention in all parts of the world, they were the subject of
      anxious consultation in the Council of the Governor-General. It was only
      natural that the Viceroy, himself, should view with abhorrence the
      prospect of military operations on a large scale, which must inevitably
      lead to closer and more involved relations with the tribes of the Afghan
      border. He belonged to that party in the State which has clung
      passionately, vainly, and often unwisely to a policy of peace and
      retrenchment. He was supported in his reluctance to embark on warlike
      enterprises by the whole force of the economic situation. No moment could
      have been less fitting: no man more disinclined. That Lord Elgin's
      Viceroyalty and the Famine year should have been marked by the greatest
      Frontier War in the history of the British Empire in India, vividly
      displays how little an individual, however earnest his motives, however
      great his authority, can really control the course of public affairs.
    


      The Council were called upon to decide on matters, which at once raised
      the widest and most intricate questions of frontier policy; which might
      involve great expense; which might well influence the development and
      progress of the great populations committed to their charge. It would be
      desirable to consider such matters from the most lofty and commanding
      standpoints; to reduce detail to its just proportions; to examine the
      past, and to peer into the future. And yet, those who sought to look thus
      on the whole situation, were immediately confronted with the picture of
      the rock of Chakdara, fringed and dotted with the white smoke of musketry,
      encircled by thousands of fierce assailants, its garrison fighting for
      their lives, but confident they would not be deserted. It was impossible
      to see further than this. All Governments, all Rulers, meet the same
      difficulties. Wide considerations of principle, of policy, of consequences
      or of economics are brushed aside by an impetuous emergency. They have to
      decide off-hand. The statesman has to deal with events. The historian, who
      has merely to record them, may amuse his leisure by constructing policies,
      to explain instances of successful opportunism.
    


      On the 30th of July the following order was officially published: "The
      Governor-General in Council sanctions the despatch of a force, to be
      styled the Malakand Field Force, for the purpose of holding the Malakand,
      and the adjacent posts, and of operating against the neighbouring tribes
      as may be required."
    


      The force was composed as follows:—
    

                              1st Brigade.

   Commanding—Colonel W.H. Meiklejohn, C.B., C.M.G., with the local

     rank of Brigadier-General.

          1st Battalion Royal West Kent Regiment.

          24th Punjaub Infantry.

          31st Punjaub Infantry.

          45th (Rattray's) Sikhs.

          Sections A and B of No.1 British Field Hospital.

          No.38 Native Field Hospital.

          Sections A and B of No.50 Native Field Hospital.


                              2nd Brigade.

   Commanding—Brigadier-General P.D. Jeffreys, C.B.

          1st Battalion East Kent Regiment (the Buffs).

          35th Sikhs.

          38th Dogras.

          Guides Infantry.

          Sections C and D of No.1 British Field Hospital.

          No.37 Native Field Hospital.

          Sections C and D of No.50 Native Field Hospital.


                              Divisional Troops.

          4 Squadrons 11th Bengal Lancers.

          1     "     10th   "       "

          2     "     Guides Cavalry.

          22nd Punjaub Infantry.

          2 Companies 21st Punjaub Infantry.

          10th Field Battery.

          6 Guns No.1 British Mountain Battery.

          6  "   No.7    "       "        "

          6  "   No.8 Bengal     "        "

          No.5 Company Madras Sappers and Miners.

          No.3    "    Bombay    "     "     "

          Section B of No.13 British Field Hospital.

          Sections A and B of No.35 Native Field Hospital.


                              Line of Communications.

          No.34 Native Field Hospital.

          Section B of No.1 Native Field Hospital.


      [This complete division amounted to a total available field strength of
      6800 bayonets, 700 lances or sabres, with 24 guns.]
    


      The command of this powerful force was entrusted to Brigadier-General Sir
      Bindon Blood, K.C.B., who was granted the local rank of Major-General.
    


      As this officer is the principal character in the tale I have to tell, a
      digression is necessary to introduce him to the reader. Born of an old
      Irish family, a clan that has been settled in the west of Ireland for 300
      years, and of which he is now the head, Sir Bindon Blood was educated
      privately, and at the Indian Military College at Addiscombe, and obtained
      a commission in the Royal Engineers in December, 1860. For the first
      eleven years he was stationed in England, and it was not until 1871 that
      he proceeded to India, where he first saw active service in the Jawaki
      Afridi Expedition (medal with clasp). In 1878 he returned home, but the
      next year was ordered to the Zulu War. On the conclusion of hostilities,
      for which he received a second medal and clasp, he again sailed for India
      and served throughout the Afghan war of 1880, being for some time with the
      troops at Cabul. In 1882 he accompanied the Army to Egypt, and was with
      the Highland Brigade, which was the most severely engaged at Tel-el-Kebir.
      He received the medal and clasp, Khedive's star and the 3rd class of the
      Medjidie. After the campaign he went home for two years, and in 1885 made
      another voyage to the East, over which the Russian war-cloud was then
      hanging. Since then the general has served in India, at first with the
      Sappers and Miners, with whose reorganisation he was closely associated,
      and latterly in command of the Agra District. In 1895 he was appointed
      Chief of the Staff to Sir Robert Low in the Chitral Expedition, and was
      present at all the actions, including the storming of the Malakand Pass.
      For his services he received a degree of knighthood of the Military Order
      of the Bath and the Chitral medal and clasp. He was now marked as a man
      for high command on the frontier at the first opportunity. That
      opportunity the great rising of 1897 has presented.
    


      Thirty-seven years of soldering, of war in many lands, of sport of every
      kind, have steeled alike muscle and nerve. Sir Bindon Blood, himself, till
      warned by the march of time, a keen polo player, is one of those few
      officers of high rank in the army, who recognise the advantages to
      soldiers of that splendid game. He has pursued all kinds of wild animals
      in varied jungles, has killed many pig with the spear and shot every
      species of Indian game, including thirty tigers to his own rifle.
    


      It would not be fitting for me, a subaltern of horse, to offer any
      criticism, though eulogistic, on the commander under whom I have had the
      honour to serve in the field. I shall content myself with saying, that the
      general is one of that type of soldiers and administrators, which the
      responsibilities and dangers of an Empire produce, a type, which has not
      been, perhaps, possessed by any nation except the British, since the days
      when the Senate and the Roman people sent their proconsuls to all parts of
      the world.
    


      Sir Bindon Blood was at Agra, when, on the evening of the 28th of July, he
      received the telegram from the Adjutant-General in India, appointing him
      to the command of the Malakand Field Force, and instructing him to proceed
      at once to assume it. He started immediately, and on the 31st formally
      took command at Nowshera. At Mardan he halted to make arrangements for the
      onward march of the troops. Here, at 3 A.M. on the 1st of August, he
      received a telegram from Army Headquarters informing him, that Chakdara
      Fort was hard pressed, and directing him to hurry on to Malakand, and
      attempt its relief at all costs. The great numbers of the enemy, and the
      shortness of ammunition and supplies from which the garrison were
      suffering, made the task difficult and the urgency great. Indeed I have
      been told, that at Simla on the 1st of August it was feared, that Chakdara
      was doomed, and that sufficient troops to fight their way to its relief
      could not be concentrated in time. The greatest anxiety prevailed. Sir
      Bindon Blood replied telegraphically that "knowing the ground" as he did,
      he "felt serenely confident." He hurried on at once, and, in spite of the
      disturbed state of the country, reached the Malakand about noon on the 1st
      of August.
    


      The desperate position of the garrison of Chaldara was fully appreciated
      by their comrades at the Malakand. As the night of the 31st had been
      comparatively quiet, Brigadier-General Meiklejohn determined to attempt to
      force his way to their relief the next day. He accordingly formed a column
      as follows:—
    

     45th Sikhs.

     24th Punjaub Infantry.

     No.5 Company Sappers and Miners.

     4 Guns of No.8 Mountain Battery.


      At 11 A.M. he sent the cavalry, under Lieutenant-Colonel Adams of the
      Guides, to make a dash for the Amandara Pass, and if it were unoccupied to
      seize it. The three squadrons started by the short road to the north camp.
      As soon as the enemy saw what was going on, they assembled in great
      numbers to oppose the advance. The ground was most unsuitable for cavalry.
      Great boulders strewed the surface. Frequent nullahs intersected the
      plain, and cramped the action of the horsemen. The squadrons soon became
      hotly engaged. The Guides made several charges. The broken nature of the
      ground favoured the enemy. Many of them were, however, speared or cut
      down. In one of these charges Lieutenant Keyes was wounded. While he was
      attacking one tribesman, another came up from behind, and struck him a
      heavy blow on the shoulder with a sword. Though these Swatis keep their
      swords at razor edge, and though the blow was sufficiently severe to
      render the officer's arm useless for some days, it raised only a thin
      weal, as if from a cut of a whip. It was a strange and almost an
      inexplicable escape.
    


      The enemy in increasing numbers pressed upon the cavalry, who began to get
      seriously involved. The tribesmen displayed the greatest boldness and
      determination. At length Lieut.-Colonel Adams had to order a retirement.
      It was none too soon. The tribesmen were already working round the left
      flank and thus threatening the only line of retreat. The squadrons fell
      back, covering each other by dismounted fire. The 24th Punjaub Infantry
      protected their flank as they reached the camp. The cavalry losses were as
      follows:—
    

                      BRITISH OFFICERS.

   Wounded severely—Captain G.M. Baldwin, the Guides.

      "    slightly—Lieutenant C.V. Keyes, the Guides.


                       NATIVE RANKS.

                                     Killed  Wounded

     11th Bengal Lancers....    0      3

     Horses........     1       4

     Guides Cavalry......   1      10

     Horses........     3      18


       Total casualties—16 men and 26 horses.


      The vigorous resistance which the cavalry had encountered, and the great
      numbers and confidence that the enemy had displayed, effectually put an
      end to any idea of relieving Chakdara that day. The tribesmen were much
      elated by their temporary success, and the garrison, worn and wearied by
      the incessant strain, both mental and physical, were proportionately cast
      down. Every one anticipated tremendous fighting on the next day. Make the
      attempt, they must at all hazards. But there were not wanting those who
      spoke of "forlorn hopes" and "last chances." Want of sleep and rest had
      told on all ranks. For a week they had grappled with a savage foe. They
      were the victors, but they were out of breath.
    


      It was at this moment, that Sir Bindon Blood arrived and assumed the
      command. He found General Meiklejohn busily engaged in organising a force
      of all arms, which was to move to the relief of Chakdara on the following
      day. As it was dangerous to denude the Malakand position of troops, this
      force could not exceed 1000 rifles, the available cavalry and four guns.
      Of these arrangements Sir Bindon Blood approved. He relieved
      Brigadier-General Meiklejohn of the charge of the Malakand position, and
      gave him the command of the relieving column. Colonel Reid was then placed
      in command of Malakand, and instructed to strengthen the pickets at Castle
      Rock, as far as possible, and to be ready with a force taken from them, to
      clear the high ground on the right of the Graded road. The relieving
      column was composed as follows:—
    

     400 Rifles 24th Punjaub Infantry.

     400   "    45th Sikhs.

     200   "    Guides Infantry.

     2 Squadrons 11th Bengal Lancers (under Lieut.-Col. R.B. Adams.)

     2     "     Guides Cavalry           "       "      "

     4 Guns No.8 Mountain Battery.

     50 Sappers of No.5 Company.

     Hospital details.


      Sir Bindon Blood ordered General Meiklejohn to assemble this force before
      dark near the centre of the camp at a grove of trees called "Gretna
      Green," to bivouac there for the night, and to be ready to start with the
      first light of morning. During the afternoon the enemy, encouraged by
      their success with the cavalry in the morning, advanced boldly to the
      pickets and the firing was continuous. So heavy indeed did it become
      between eleven and twelve o'clock at night, that the force at "Gretna
      Green" got under arms. But towards morning the tribesmen retired.
    


      The reader may, perhaps, have in his mind the description of the Malakand
      as a great cup with jagged clefts in the rim. Much of this rim was still
      held by the enemy. It was necessary for any force trying to get out of the
      cup, to fight their way along the narrow roads through the clefts, which
      were commanded by the heights on either side. For a considerable distance
      it was impossible to deploy. Therein lay the difficulty of the operation,
      which the General had now to perform. The relieving column was exposed to
      the danger of being stopped, just as Colonel McRae had stopped the first
      attack of the tribesmen along the Buddhist road. On the 1st of August the
      cavalry had avoided these difficulties by going down the road to the North
      camp, and making a considerable detour. But they thus became involved in
      bad ground and had to retire. The "Graded" road, if any, was the road by
      which Chakdara was to be relieved. Looking at the tangled, rugged nature
      of the country, it seems extraordinary to an untrained eye, that among so
      many peaks and points, one should be of more importance than another. Yet
      it is so. On the high ground, in front of the position that Colonel McRae
      and the 45th Sikhs had held so well, was a prominent spur. This was the
      key which would unlock the gate and set free the troops, who were cramped
      up within. Every one realised afterwards how obvious this was and wondered
      they had not thought of it before. Sir Bindon Blood selected the point as
      the object of his first attack, and it was against this that he directed
      Colonel Goldney with a force of about 300 men to move, as soon as he
      should give the signal to advance.
    


      At half-past four in the morning of the 2nd of August he proceeded to
      "Gretna Green" and found the relieving column fallen in, and ready to
      march at daybreak. All expected a severe action. Oppressed with fatigue
      and sleeplessness, there were many who doubted that it would be
      successful. But though tired, they were determined, and braced themselves
      for a desperate struggle. The General-in-chief was, as he had said,
      confident and serene. He summoned the different commanding officers,
      explained his plans, and shook hands all round. It was a moment of stern
      and high resolve. Slowly the first faint light of dawn grew in the eastern
      sky. The brightness of the stars began to pale. Behind the mountains was
      the promise of the sun. Then the word was given to advance. Immediately
      the relieving column set off, four deep, down the "Graded" road. Colonel
      Goldney simultaneously advanced to the attack of the spur, which now bears
      his name, with 250 men of the 35th Sikhs and 50 of the 38th Dogras. He
      moved silently towards the stone shelters, that the tribesmen had erected
      on the crest. He got to within a hundred yards unperceived. The enemy,
      surprised, opened an irregular and ineffective fire. The Sikhs shouted and
      dashed forward. The ridge was captured without loss of any kind. The enemy
      fled in disorder, leaving seven dead and one prisoner on the ground.
    


      Then the full significance of the movement was apparent alike to friend
      and foe. The point now gained, commanded the whole of the "Graded" road,
      right down to its junction with the road to the North camp. The relieving
      column, moving down the road, were enabled to deploy without loss or
      delay. The door was open. The enemy, utterly surprised and dumfoundered by
      this manoeuvre, were seen running to and fro in the greatest confusion: in
      the graphic words of Sir Bindon Blood's despatch, "like ants in a
      disturbed ant-hill." At length they seemed to realise the situation, and,
      descending from the high ground, took up a position near Bedford Hill in
      General Meiklejohn's front, and opened a heavy fire at close range. But
      the troops were now deployed and able to bring their numbers to bear.
      Without wasting time in firing, they advanced with the bayonet. The
      leading company of the Guides stormed the hill in their front with a loss
      of two killed and six wounded. The rest of the troops charged with even
      less loss. The enemy, thoroughly panic-stricken, began to fly, literally
      by thousands, along the heights to the right. They left seventy dead
      behind them. The troops, maddened by the remembrance of their fatigues and
      sufferings, and inspired by the impulse of victory, pursued them with a
      merciless vigour.
    


      Sir Bindon Blood had with his staff ascended the Castle Rock, to
      superintend the operations generally. From this position the whole field
      was visible. On every side, and from every rock, the white figures of the
      enemy could be seen in full flight. The way was open. The passage was
      forced. Chakdara was saved. A great and brilliant success had been
      obtained. A thrill of exultation convulsed every one. In that moment the
      general, who watched the triumphant issue of his plans, must have
      experienced as fine an emotion as is given to man on earth. In that
      moment, we may imagine that the weary years of routine, the long ascent of
      the lower grades of the service, the frequent subordination to
      incompetence, the fatigues and dangers of five campaigns, received their
      compensation. Perhaps, such is the contrariness of circumstances, there
      was no time for the enjoyment of these reflections. The victory had been
      gained. It remained to profit by it. The enemy would be compelled to
      retire across the plain. There at last was the chance of the cavalry. The
      four squadrons were hurried to the scene.
    


      The 11th Bengal Lancers, forming line across the plain, began a merciless
      pursuit up the valley. The Guides pushed on to seize the Amandara Pass and
      relieve Chakdara. All among the rice fields and the rocks, the strong
      horsemen hunted the flying enemy. No quarter was asked or given, and every
      tribesman caught, was speared or cut down at once. Their bodies lay
      thickly strewn about the fields, spotting with black and green patches,
      the bright green of the rice crop. It was a terrible lesson, and one which
      the inhabitants of Swat and Bajaur will never forget. Since then their
      terror of Lancers has been extraordinary. A few sowars have frequently
      been sufficient to drive a hundred of these valiant savages in disorder to
      the hills, or prevent them descending into the plain for hours.
    


      Meanwhile the infantry had been advancing swiftly. The 45th Sikhs stormed
      the fortified village of Batkhela near the Amandara Pass, which the enemy
      held desperately. Lieut.-Colonel McRae, who had been relieved from the
      command of the regiment by the arrival of Colonel Sawyer, was the first
      man to enter the village. Eighty of the enemy were bayoneted in Batkheka
      alone. It was a terrible reckoning.
    


      I am anxious to finish with this scene of carnage. The spectator, who may
      gaze unmoved on the bloodshed of the battle, must avert his eyes from the
      horrors of the pursuit, unless, indeed, joining in it himself, he flings
      all scruples to the winds, and, carried away by the impetus of the moment,
      indulges to the full those deep-seated instincts of savagery, over which
      civilisation has but cast a veil of doubtful thickness.
    


      The casualties in the relief of Chakdara were as follows:—
    

   11th Bengal Lancers—killed and died from wounds, 3; wounded,3.

                                         Killed. Wounded.

     Guides Infantry.......  2       7

     35th Sikhs......... 2       3

     45th Sikhs......... 0       7

     24th Punjaub Infantry..... 0       5

     No.8 Bengal Mountain Battery...  0       1

               Total Casualties—33


      The news of the relief of Chakdara was received with feelings of profound
      thankfulness throughout India. And in England, in the House of Commons,
      when the Secretary of State read out the telegram, there were few among
      the members who did not join in the cheers. Nor need we pay much attention
      to those few.
    


 


      CHAPTER VI: THE DEFENCE OF CHAKDARA
    

 ... That tower of strength

    Which stood four-square to all the winds that blew.


                                              TENNYSON.


      The episode with which this chapter is concerned is one that has often
      occurred on the out-post line of civilisation, and which is peculiarly
      frequent in the history of a people whose widespread Empire is fringed
      with savage tribes. A small band of soldiers or settlers, armed with the
      resources of science, and strengthened by the cohesion of mutual trust,
      are assailed in some isolated post, by thousands of warlike and merciless
      enemies. Usually the courage and equipment of the garrison enable them to
      hold out until a relieving force arrives, as at Rorke's Drift, Fort
      Chitral, Chakdara or Gulistan. But sometimes the defenders are
      overwhelmed, and, as at Saraghari or Khartoum, none are left to tell the
      tale. There is something strangely terrible in the spectacle of men, who
      fight—not for political or patriotic reasons, not for the sake of
      duty or glory—but for dear life itself; not because they want to,
      but because they have to. They hold the dykes of social progress against a
      rising deluge of barbarism, which threatens every moment to overflow the
      banks and drown them all. The situation is one which will make a coward
      valorous, and affords to brave men opportunities for the most sublime
      forms of heroism and devotion.
    


      Chakdara holds the passage of the Swat River—a rapid, broad, and at
      most seasons of the year an unfordable torrent. It is built on a rocky
      knoll that rises abruptly from the plain about a hundred yards from the
      mountains. Sketches and photographs usually show only the knoll and
      buildings on it, and any one looking at them will be struck by the
      picturesque and impregnable aspect of the little fort, without observing
      that its proportions are dwarfed, and its defences commanded, by the
      frowning cliffs, under which it stands. In its construction the principles
      of defilade have been completely ignored. Standing on the mountain ridge,
      occupied by the signal tower, it is possible to look or fire right into
      the fort. Every open space is commanded. Every parapet is exposed. Against
      an enemy unprovided with artillery, however, it could be held
      indefinitely; but the fact that all interior communications are open to
      fire, makes its defence painful to the garrison, and might, by gradually
      weakening their numbers, lead to its capture.
    


      The narrow, swinging, wire bridge across the Swat is nearly 500 yards
      long. At the southern end it is closed by a massive iron door, loopholed
      for musketry, and flanked by two stone towers, in one of which a Maxim gun
      is mounted. On the further side is the fort itself, which consists of the
      fortified knoll, a strong stone horn-work, an enclosure for horses,
      protected by a loopholed wall and much tangled barbed wire, and the signal
      tower, a detached post 200 yards up the cliff.
    


      The garrison of the place consisted at the time of the outbreak of twenty
      sowars of the 11th Bengal Lancers and two strong companies of the 45th
      Sikhs, in all about 200 men, under the command of Lieutenant H.B. Rattray.
      [The actual strength was as follows: 11th Bengal Lancers, 20 sabres; 45th
      Sikhs, 180 rifles; 2 British telegraphists; 1 Hospital Havildar; 1 Provost
      Naick (24th Punjaub Infantry); 1 Jemadar (Dir Levies). British officers—45th
      Sikhs, Lieutenants Rattray and Wheatley; Surgeon-Captain V. Hugo;
      Political Agent, Lieutenant Minchin.] As the rumours of an impending
      rising grew stronger and stronger, and the end of July approached, this
      officer practised his men in taking stations in the event of an alarm, and
      made such preparations as he thought necessary for eventualities. On the
      23rd he received an official warning from the D.A.A.G.
      [Deputy-Assistant-Adjutant-General. Surely this astounding title, with
      that of the Deputy-Assistant-Quarter-Master-General, might be replaced
      with advantage by the more sensible and appropriate terms "Brigade
      Adjutant" and "Brigade Quartermaster"!], Major Herbert, that a tribal
      rising was "possible but not probable." Every precaution was henceforth
      taken in the fort. On the 26th, a Sepoy, who was out sketching, hurried in
      with the news that a large body of tribesmen were advancing down the
      valley, and that he himself had been robbed of his compass, his
      field-glasses and some money.
    


      But, in spite of the disturbed and threatening situation, the British
      officers of the Malakand garrison, though they took all military
      precautions for the defence of their posts, did not abandon their practice
      of riding freely about the valley, armed only with revolvers. Nor did they
      cease from their amusements. On the evening of the 26th, Lieutenant
      Rattray went over to Khar as usual to play polo. Just as the game was
      ended, he received a letter, brought in haste by two sowars, from
      Lieutenant Wheatley, the other subaltern at Chakdara, warning him that a
      great number of Pathans with flags were advancing on the fort. He at once
      galloped back at full speed, passing close to one large gathering of
      tribesmen, who for some reason of their own took no notice of him, and so
      reached the fort in safety, and just in time. Formidable masses of men
      were then closing in on it. He telegraphed to the staff officer at the
      Malakand reporting the impending attack. Immediately afterwards the wire
      was cut by the enemy and the little garrison got under arms.
    


      A havildar of the Khan of Dir's Levies had promised the political agent to
      give warning of any actual assault, by lighting a fire on the opposite
      hills. At 10.15 a solitary flame shot up. It was the signal. The alarm was
      sounded. The garrison went to their posts. For a space there was silence,
      and then out of the darkness began a fusillade, which did not stop until
      the 2nd of August. Immediately the figures of the tribesmen, as they
      advanced to the attack on the western face of the fort, became visible.
      The defenders opened fire with effect. The enemy pressed on vigorously.
      Their losses were severe. At length they retreated repulsed.
    


      A second attack was immediately delivered against the north-east corner
      and again beaten off by the garrison. At 4 A.M. a third assault was made
      upon the cavalry enclosure. The tribesmen, carrying scaling ladders,
      advanced with great determination. They were received with a deadly fire.
      They then drew off, and the first night of the siege was terminated by
      desultory firing. The garrison remained at their posts all night, and when
      it became day the enemy were seen to have retired, to the hills to the
      north-west, whence they maintained a ceaseless fire. Although the
      defenders were protected by their stone walls, many had strange escapes
      from the bullets, which fell incessantly into the interior.
    


      Meanwhile, in spite of the vigorous attack that was being made on the
      Malakand, it had been decided to send some assistance to the little band
      at Chakdara. Captain Wright and forty sowars of the 11th Bengal Lancers
      with Captain Baker of the 2nd Bombay Grenadiers and transport officer at
      the Malakand, started at dawn on the 27th, by the road from the north
      camp. Before they had gone very far they came under the fire of the enemy
      on the hills. These did not dare to venture into the plain, but availed
      themselves of the broken nature of the country. As the squadron reached
      the road leading to the polo ground, Captain Wright received information
      that the enemy were collected on the plain and immediately the pace was
      quickened in the hopes of a charge being possible. But the tribesmen ran
      to the hills at the sight of the Lancers, and maintained a constant,
      though luckily, an ill-aimed fire. At length the village of Batkhela was
      reached, and beyond it the Amandara Pass came in sight. This is a gap in a
      long spur, which runs from the southern side of the valley to the rapid
      river in the middle. As the river was then in full flood and unfordable,
      the only road to Chakdara lay over or through the spur. But the pass was
      held by the enemy.
    


      Captain Wright had by this time realised, what probably no one at the
      Malakand then knew, that the enemy's numbers were enormous. The whole way
      from Malakand to Amandara—every ridge and hill was crowned with
      their banners. Wherever the ground protected them from the horsemen they
      gathered thickly. Cemeteries [Cemeteries are frequent and prominent
      features of Frontier landscapes. Some of them are of great extent: all of
      remarkable sanctity.], nullahs and villages swarmed with men. Their
      figures could be seen in all directions. Far beyond the Amandara Pass
      bands of tribesmen, of varying strengths, could be observed hurrying with
      their standards to the attack. But these formidable signs, far from
      deterring the cavalry soldier, only added, by displaying how great was the
      need of Chakdara, to his determination to force his way through at all
      costs.
    


      Under a dropping fire from the cemetery on the right of the road, a brief
      consultation was held. The Amandara defile was occupied on both sides by
      the enemy. With the loss of perhaps a dozen men the squadron might gallop
      through. But this meant leaving all who fell, to perish miserably, by
      torture and mutilation. To attempt to pick up the wounded, would lead to
      the annihilation of the squadron. Any alternative was preferable, though
      if there were no other way, the dash would have to be made, and the
      wounded left. A Sowar now said there was a path round the rock by the bank
      of the river. Captain Wright determined to take it.
    


      The path was bad. After about half the spur had been passed, it ended
      abruptly in a steep white rock. It was, in fact, a path leading to a point
      where the natives were in the habit of floating across the river upon
      "mussucks" (inflated skins). To go back now was to fail. Without
      hesitation, the horsemen turned to the right up the hill and among the
      rocks, trusting to get through somehow. After passing over ground which
      would be difficult to move across on foot, they saw a gorge to their left
      which appeared as if it would lead to the open plain, on the other side of
      the ridge. Down this gorge forty horses huddled together, with no room to
      pick their way, were scrambling and jumping from rock to rock, apparently
      as conscious as their riders that their lives depended on their cleverness—when,
      suddenly, the enemy appeared.
    


      As soon as the tribesmen, who were holding the pass, saw the squadron trot
      off to their right towards the river, they realised that they intended to
      make a desperate effort to get through to Chakdara. They knew what the
      ground was like, and confident they would kill them all, if they could get
      there soon enough, ran swiftly along the spur. It was a race. The leading
      tribesmen arrived in time to fire on the cavalry, while they were in the
      gorge. So close were they, that the officers used their revolvers. But the
      Pathans were out of breath and shot badly. Several horses were hit,
      including Captain Wright's, but though the large thigh bone was
      penetrated, the gallant beast held on, and carried his rider to Chakdara
      safely.
    


      By the extraordinary activity of the horses the rocks were cleared before
      the enemy could collect in any strength. But, to the dismay of all, the
      gorge was found to lead, not to the plain, but to a branch of the river. A
      broad, swift channel of water of unknown depth confronted the cavalry. To
      go back was now, however, out of the question. They plunged in. The 11th
      Bengal Lancers are perhaps better mounted than any native cavalry regiment
      in India. Their strong horses just held their own against the current.
      Several were nearly swept away. Captain Wright was the last to cross. All
      this time the enemy were firing and approaching. At length the passage was
      made and the squadron collected on an island of flooded rice fields, in
      which the horses sank up to their hocks. Beyond this ran another arm of
      the river about fifty yards wide, and apparently almost as deep as the
      first. The bullets of the enemy made "watery flashes" on all sides. After
      passing this second torrent the squadron found themselves again on the
      same bank of the river as the enemy. They were in swampy ground. Captain
      Wright dismounted his men and returned the fire. Then he turned back
      himself, and riding into the stream again, rescued the hospital assistant,
      whose pony, smaller than the other horses, was being carried off its legs
      by the force of the water. After this the march was resumed. The squadron
      kept in the heavy ground, struggling along painfully. The enemy, running
      along the edge of the rice fields, maintained a continual fire, kneeling
      down to take good aim. A sowar threw up his hands and fell, shot through
      the back. Several more horses were hit. Then another man reeled in his
      saddle and collapsed on the ground. A halt was made. Dismounted fire was
      opened upon the enemy. The wounded were picked up, and by slow degrees
      Chakdara was approached, when the Bridgehead Maxim gun compelled the
      tribesmen to draw off. [For the particulars of this affair I am indebted
      to Captain Baker, 2nd Bombay Grenadiers, who shared its perils.]
    


      Thus the garrison of the fort received a needed reinforcement. I have
      given a somewhat long description of this gallant ride, because it shows
      that there are few obstacles that can stop brave men and good horses.
      Captain Wright now assumed command of Chakdara, but the direction of the
      defense he still confided to Lieutenant Rattray, as fighting behind walls
      is a phase of warfare with which the cavalry soldier is little acquainted.
    


      At 11.30, in the heat of the day the tribesmen attacked again. They
      surrounded the north and east sides of the fort, and made strenuous
      efforts to get in. They suffered heavy losses from the musketry of the
      defence, and their dead lay scattered thickly on the approaches. Nor were
      they removed till nightfall. Many Ghazis, mad with fanaticism, pressed on
      carrying standards, heedless of the fire, until they fell riddled with
      bullets under the very walls.
    


      To communicate with the Malakand was now almost impossible. To heliograph,
      it was necessary that the operator should be exposed to a terrible fire.
      In the evening the signal tower was surrounded by men in stone sungars,
      who kept up an incessant fusillade, and made all exposure, even for an
      instant, perilous.
    


      At midday, after the repulse of the main attack, the guard of the signal
      tower was reinforced by six men, and food and water were also sent up.
      This difficult operation was protected by the fire of both the Maxims, and
      of all the garrison who could be spared from other points. Until the 1st
      of August, water was sent up daily to the signal tower in this way. The
      distance was long and the road steep. The enemy's fire was persistent.
      Looking at the ground it seems wonderful that supplies could have been got
      through at all.
    


      As night approached, the defenders prepared to meet a fresh attack.
      Lieutenant Wheatley, observing the points behind which the enemy usually
      assembled, trained the fort Maxim and the 9-pounder gun on them, while
      daylight lasted. At 11 P.M. the tribesmen advanced with shouts, yells and
      the beating of drums. The gun and the Maxims were fired, and it is said
      that no fewer than seventy men perished by the single discharge. At any
      rate the assault was delayed for an hour and a half. All day long the
      garrison had remained at their posts. It was hoped they would now get a
      little rest. But at 1 o'clock the attack was renewed on the north-east
      corner. Again the enemy brought up scaling ladders and charged with
      desperate ferocity. They were shot down.
    


      Meanwhile every spare moment was devoted to improving the cover of the
      garrison. Captain Baker applied himself to this task, and used every
      expedient. Logs, sand bags, stones, boxes filled with earth were piled
      upon the walls. It is due to these precautions that the loss of life was
      no larger.
    


      Continuous firing occupied the 28th, and at 5.30 P.M. the enemy again
      assaulted. As in previous attacks, they at first advanced by twos and
      threes, making little dashes over the open ground, for bits of natural
      cover, and for the stone sungars they had built all round the fort under
      cover of darkness. Some of these were within 200 yards of the wall. As
      they advanced the fire became intense. Then the main rush was delivered.
      In a great semi-circle round the face of the fort held by the cavalry, and
      displaying nearly 200 standards whose gay colours were representative of
      every tribe on the border, they charged right up to the walls. Some of
      them actually got across the tangled barbed wire and were destroyed in the
      enclosure. But all efforts were defeated by the garrison, and towards
      morning the attack melted away, and only the usual sharpshooters remained.
      Some of these displayed a singular recklessness. One man climbed up into
      the barbed wire and fired three shots at the defenders at close quarters
      before he was killed.
    


      Thursday morning dawned on similar scenes. The garrison employed such
      intervals as occurred in strengthening their defences and improving their
      cover, particularly in the approaches to the Maxim and field gun
      platforms. At 3 P.M. the enemy came out of Chakdara village, and, carrying
      ladders to scale the walls, and bundles of grass to throw on the barbed
      wire, made a formidable effort. They directed the attack mainly against
      the signal station. This building is a strong, square, stone tower. Its
      entrance is above six feet from the ground. All around the top runs a
      machiconlis gallery, a kind of narrow balcony, with holes in the floor to
      fire through. It is well provided with loopholes. At 4 o'clock it was
      closely assailed. The garrison of the fort aided the tower guard by their
      fire. So bold were the enemy in their efforts, that they rushed in under
      the musketry of the defence, and lighted a great heap of grass about three
      yards from the doorway. The flames sprang up. A howl of ferocious delight
      arose. But the tribesmen relapsed into silence, when they saw that no real
      harm was done. At sunset the fore sight of the fort Maxim was shot away,
      and the defenders were temporarily deprived of the service of that
      powerful weapon. They soon managed, however, to rig up a makeshift, which
      answered all practical purposes. At 8 P.M. the enemy wearied of the
      struggle, and the firing died away to desultory skirmishing. They toiled
      all night carrying away their dead, but next morning over fifty bodies
      were still lying around the signal tower. Their losses had been enormous.
    


      The morning of the 30th brought no cessation of the fighting, but the
      enemy, disheartened by their losses of the previous night, did not attack
      until 7 P.M. At that hour they advanced and made a fresh effort. They were
      again repulsed. Perhaps the reader is tired of the long recital of the
      monotonous succession of assaults and repulses. What must the garrison
      have been by the reality? Until this day—when they snatched a few
      hours' sleep—they had been continually fighting and watching for
      ninety-six hours. Like men in a leaking ship, who toil at the pumps
      ceaselessly and find their fatigues increasing and the ship sinking hour
      by hour, they cast anxious, weary eyes in the direction whence help might
      be expected. But none came. And there are worse deaths than by drowning.
    


      Men fell asleep at the loopholes and at the service of the field gun. Even
      during the progress of the attacks, insulted nature asserted itself, and
      the soldiers drifted away from the roar of the musketry, and the savage
      figures of the enemy, to the peaceful unconsciousness of utter exhaustion.
      The officers, haggard but tireless, aroused them frequently.
    


      At other times the brave Sepoys would despair. The fort was ringed with
      the enemy. The Malakand, too, was assailed. Perhaps it was the same
      elsewhere. The whole British Raj seemed passing away in a single
      cataclysm. The officers encouraged them. The Government of the
      Queen-Empress would never desert them. If they could hold out, they would
      be relieved. If not, they would be avenged. Trust in the young white men
      who led them, and perhaps some dim half-idolatrous faith in a mysterious
      Sovereign across the seas, whose soldiers they were, and who would surely
      protect them, restored their fainting strength. The fighting continued.
    


      During the whole time of the siege the difficulty of maintaining
      signalling communication with the Malakand was extreme. But for the
      heroism of the signallers, it would have been insuperable. One man in
      particular, Sepoy Prem Singh, used every day at the risk of his life to
      come out through a porthole of the tower, establish his heliograph, and,
      under a terrible fire from short range, flash urgent messages to the main
      force. The extreme danger, the delicacy of the operation of obtaining
      connection with a helio, the time consumed, the composure required, these
      things combined to make the action as brave as any which these or other
      pages record. [A proposal has recently been made, to give the Victoria
      Cross to native soldiers who shall deserve it. It would seem that the
      value of such a decoration must be enhanced by making it open to all
      British subjects. The keener the competition, the greater the honor of
      success. In sport, in courage, and in the sight of heaven, all men meet on
      equal terms.] Early on Saturday morning a supply of water was sent to the
      guard of the signal tower. It was the last they got until 4.30 on Monday
      afternoon.
    


      When the attack on the fort began, the enemy numbered perhaps 1500 men.
      Since then they had been increasing every day, until on the 1st and 2nd,
      they are estimated to have been between 12,000 and 14,000 strong. Matters
      now began to assume a still graver aspect. At 5 o'clock on the evening of
      the 31st a renewed attack was made in tremendous force on the east side of
      the fort. But it was beaten back with great loss by the Maxims and the
      field gun. All night long the firing continued, and Sunday morning
      displayed the enemy in far larger numbers than hitherto. They now captured
      the Civil Hospital, a detached building, the walls of which they
      loopholed, and from which they maintained a galling fire. They also
      occupied the ridge, leading to the signal tower, thus cutting off all
      communication with its guard. No water reached those unfortunate men that
      day. The weather was intensely hot. The fire from the ridge made all
      interior communication difficult and dangerous. The enemy appeared armed
      to a great extent with Martini-Henry rifles and Sniders, and their
      musketry was most harassing. The party in the tower kept sending by signal
      pressing requests for water, which could not be supplied. The situation
      became critical. I quote the simple words of Lieutenant Rattray's official
      report:—
    


      "Matters now looked so serious that we decided to send an urgent appeal
      for help, but owing to the difficulty and danger of signalling we could
      not send a long message, and made it as short as possible, merely sending
      the two words, 'Help us.'"
    


      Still the garrison displayed a determined aspect, and though the tribesmen
      occupied the ridge, the Civil Hospital and an adjoining nullah, none set
      foot within the defences.
    


      At length the last day of the struggle came. At daybreak the enemy in
      tremendous numbers came on to the assault, as if resolute to take the
      place at any cost. They carried scaling ladders and bundles of grass. The
      firing became intense. In spite of the cover of the garrison several men
      were killed and wounded by the hail of bullets which was directed against
      the fort, and which splashed and scarred the walls in every direction.
    


      Then suddenly, as matters were approaching a crisis, the cavalry of the
      relieving column appeared over the Amandara ridge. The strong horsemen
      mercilessly pursued and cut down all who opposed them. When they reached
      the Bridgehead on the side of the river remote from the fort, the enemy
      began to turn and run. The garrison had held out stubbornly and
      desperately throughout the siege. Now that relief was at hand, Lieutenant
      Rattray flung open the gate, and followed by half a dozen men charged the
      Civil Hospital. Captain Baker and Lieutenant Wheatley followed with a few
      more. The hospital was recaptured. The enemy occupying it, some thirty in
      number, were bayoneted. It was a finish in style. Returning, the sallying
      party found the cavalry—the 11th Bengal Lancers—checked by a
      sungar full of tribesmen. This they charged in flank, killing most of its
      occupants, and driving the rest after their comrades in rout and ruin. The
      last man to leave the sungar shot Lieutenant Rattray in the neck, but that
      officer, as distinguished for physical prowess as for military conduct,
      cut him down. This ended the fighting. It is not possible to think of a
      more fitting conclusion.
    


      The casualties in the siege were as follows:—
    

                     Killed  Wounded

     11th B.L......   1       1

     45th Sikhs.....   4      10

     Dir Levies.....    1       0

     Followers.....    1       2

            Total, all ranks—20


      This was the loss; but every man in the fort had held death at arm's
      length, for seven nights, and seven days.
    


      It is a significant fact, that, though the cavalry horses were exposed to
      the enemy's fire the whole time, hardly any were killed or wounded. The
      tribesmen, feeling sure that the place was theirs, and hoping that these
      fine beasts would fall unto their hands alive, had abstained from shooting
      them.
    


      As far as could be ascertained by careful official inquiries the enemy
      lost over 2000 men in the attack upon Chakdara.
    


      [The following statistics as to the expenditure of ammunition may be of
      interest:—
    

                               Rounds.

     28th July.  Maxim......  843

        "        Martini-Henry... 7170

     29th July.  Maxim......  667

        "        Martini-Henry... 4020

     30th July.  Maxim...... 1200

        "        Martini-Henry... 5530

     31st July.  Maxim......  180

        "        Martini-Henry... 2700


      This is approximately twenty rounds per man per diem. The fire control
      must have been excellent.]
    


 


      CHAPTER VII: THE GATE OF SWAT
    


      The Malakand Pass gives access to the valley of the Swat, a long and wide
      trough running east and west, among the mountains. Six miles further to
      the east, at Chakdara, the valley bifurcates. One branch runs northward
      towards Uch, and, turning again to the west, ultimately leads to the
      Panjkora River and beyond to the great valley of Nawagai. For some
      distance along this branch lies the road to Chitral, and along it the
      Malakand Field Force will presently advance against the Mohmands. The
      other branch prolongs the valley to the eastward. A few miles beyond
      Chakdara a long spur, jutting from the southern mountains, blocks the
      valley. Round its base the river has cut a channel. The road passes along
      a narrow stone causeway between the river and the spur. Here is the
      Landakai position, or as the tribesmen have for centuries called it, the
      "Gate of Swat." Beyond this gate is Upper Swat, the ancient, beautiful and
      mysterious "Udyana." This chapter will describe the forcing of the gate
      and the expedition to the head of the valley.
    


      The severe fighting at the Malakand and Chakdara had shown how formidable
      was the combination, which had been raised against the British among the
      hill tribes. The most distant and solitary valleys, the most remote
      villages, had sent their armed men to join in the destruction of the
      infidels. All the Banjaur tribes had been well represented in the enemy's
      ranks. The Bunerwals and the Utman Khels had risen to a man. All Swat had
      been involved. Instead of the two or three thousand men that had been
      estimated as the extreme number, who would follow the Mad Fakir, it was
      now known that over 12,000 were in arms. In consequence of the serious
      aspect which the military and political situation had assumed, it was
      decided to mobilise a 3rd and Reserve Brigade composed as follows:—
    

                         3rd Brigade.

   Commanding—Brigadier-General J.H. Wodehouse, C.B., C.M.G.

     2nd Battalion Highland Light Infantry.

     1st    "      Gordon Highlanders.

     21st Punjaub Infantry.

     2nd  Battalion 1st Gurkhas.

     No. 3 Company Bombay Sappers and Miners.

      " 14 British Field Hospital.

      " 45 Native    "     "

      " 1 Field Medical Depot.


      The fighting of the preceding fortnight had left significant and terrible
      marks on the once smiling landscape. The rice crops were trampled down in
      all directions. The ruins of the villages which had been burned looked
      from a distance like blots of ink. The fearful losses which the enemy had
      sustained, had made an appreciable diminution, not of an army, but of a
      population. In the attacks upon the Malakand position, about 700 tribesmen
      had perished. In the siege of Chakdara, where the open ground had afforded
      opportunity to the modern weapons and Maxim guns, over 2000 had been
      killed and wounded. Many others had fallen in the relief of Chakdara and
      in the cavalry pursuit. For days their bodies lay scattered about the
      country. In the standing crops, in the ruins of villages, and among the
      rocks, festering bodies lay in the blazing sun, filling the valley with a
      dreadful smell. To devour these great numbers of vultures quickly
      assembled and disputed the abundant prey with the odious lizards, which I
      have mentioned in an earlier chapter, and which emerged from holes and
      corners to attack the corpses. Although every consideration of decency and
      health stimulated the energy of the victors in interring the bodies of
      their enemies, it was some days before this task could be accomplished,
      and even then, in out-of-the-way places, there remained a good many that
      had escaped the burying parties.
    


      Meanwhile the punishment that the tribesmen of the Swat Valley had
      received, and their heavy losses, had broken the spirit of many, and
      several deputations came to make their submission. The Lower Swatis
      surrendered unconditionally, and were allowed to return to their villages.
      Of this permission they at once availed themselves, and their figures
      could be seen moving about their ruined homes and endeavouring to repair
      the damage. Others sat by the roadside and watched in sullen despair the
      steady accumulation of troops in their valley, which had been the only
      result of their appeal to arms.
    


      It is no exaggeration to say, that perhaps half the tribesmen who attacked
      the Malakand, had thought that the soldiers there, were the only troops
      that the Sirkar [The Government] possessed. "Kill these," they said, "and
      all is done." What did they know of the distant regiments which the
      telegraph wires were drawing, from far down in the south of India? Little
      did they realise they had set the world humming; that military officers
      were hurrying 7000 miles by sea and land from England, to the camps among
      the mountains; that long trains were carrying ammunition, material and
      supplies from distant depots to the front; that astute financiers were
      considering in what degree their action had affected the ratio between
      silver and gold, or that sharp politicians were wondering how the outbreak
      in Swat might be made to influence the impending bye-elections. These
      ignorant tribesmen had no conception of the sensitiveness of modern
      civilisation, which thrills and quivers in every part of its vast and
      complex system at the slightest touch.
    


      They only saw the forts and camps on the Malakand Pass and the swinging
      bridge across the river.
    


      While the people of Lower Swat, deserted by the Mad Mullah, and confronted
      with the two brigades, were completely humbled and subdued, the Upper
      Swatis, encouraged by their priests, and, as they believed, safe behind
      their "gate," assumed a much more independent air. They sent to inquire
      what terms the Government would offer, and said they would consider the
      matter. Their contumacious attitude, induced the political officers to
      recommend the movement of troops through their country, to impress them
      with the determination and power of the Sirkar.
    


      The expedition into the Upper Swat Valley was accordingly sanctioned, and
      Sir Bindon Blood began making the necessary preparations for the advance.
      The prospects of further fighting were eagerly welcomed by the troops, and
      especially by those who had arrived too late for the relief of Chakdara,
      and had had thus far, only long and dusty marches to perform. There was
      much speculation and excitement as to what units would be selected, every
      one asserting that his regiment was sure to go; that it was their turn;
      and that if they were not taken it would be a great shame.
    


      Sir Bindon Blood had however already decided. He had concentrated a
      considerable force at Amandara in view of a possible advance, and as soon
      as the movement was sanctioned organised the column as follows:—
    

                      1st Brigade.

     Commanding—Brigadier-General Meiklejohn.

       Royal West Kent Regiment.

       24th Punjaub Infantry.

       31st    "       "

       45th Sikhs


     With the following divisional troops:—

       10th Field Battery.

       No.7 British Mountain Battery.

       "  8 Bengal     "       "

       "  5 Company Madras Sappers and Miners.

       2 Squadrons Guides Cavalry.

       4    "      11th Bengal Lancers.


      This force amounted to an available fighting strength of 3500 rifles and
      sabres, with eighteen guns. Supplies for twelve days were carried, and the
      troops proceeded on "the 80 lb. scale" of baggage, which means, that they
      did not take tents, and a few other comforts and conveniences.
    


      Before the force started, a sad event occurred. On the 12th of August,
      Lieut.-Colonel J. Lamb, who had been wounded on the night of the 26th of
      July, died. An early amputation might have saved his life; but this was
      postponed in the expectation that the Rontgen Rays would enable the bullet
      to be extracted. The Rays arrived from India after some delay. When they
      reached Malakand, the experiment was at once made. It was found, however,
      that the apparatus had been damaged in coming up, and no result was
      obtained. Meanwhile mortification had set in, and the gallant soldier died
      on the Sunday, from the effects of an amputation which he was then too
      weak to stand. His thigh bone had been completely shattered by the bullet.
      He had seen service in Afghanistan and the Zhob Valley and had been twice
      mentioned in despatches.
    


      On the 14th Sir Bindon Blood joined the special force, and moved it on the
      16th to Thana, a few miles further up the valley. At the same time he
      ordered Brigadier-General Wodehouse to detach a small column in the
      direction of the southern passes of Buner. The Highland Light Infantry,
      No.3 Company Bombay Sappers and Miners, and one squadron of the 10th
      Bengal Lancers accordingly marched from Mardan, where the 3rd Brigade then
      was, to Rustum. By this move they threatened the Bunerwals and distracted
      their attention from the Upper Swat Valley. Having thus weakened the
      enemy, Sir Bindon Blood proceeded to force the "Gate of Swat."
    


      On the evening of the 16th, a reconnaissance by the 11th Bengal Lancers,
      under Major Beatson, revealed the fact, that the Landakai position was
      strongly held by the enemy. Many standards were displayed, and on the
      approach of the cavalry, shots were fired all along the line. The squadron
      retired at once, and reported the state of affairs. The general decided to
      attack at day-break.
    


      At 6.30 A.M. on the 17th, the cavalry moved off, and soon came in contact
      with the tribesmen in some Buddhist ruins near a village, called Jalala. A
      skirmish ensued. Meanwhile the infantry were approaching. The main
      position of the enemy was displayed. All along the crest of the spur of
      Landakai could be seen a fringe of standards, dark against the sky.
      Beneath them the sword blades of the tribesmen glinted in the sunlight. A
      long line of stone sungars crowned the ridge, and behind the enemy
      clustered thickly. It is estimated that over 5000 were present.
    


      It is not difficult to realise what a strong position this was. On the
      left of the troops was an unfordable river. On their right the mountains
      rose steeply. In front was the long ridge held by the enemy. The only road
      up the valley was along the causeway, between the ridge and the river. To
      advance further, it was necessary to dislodge the enemy from the ridge.
      Sir Bindon Blood rode forward, reconnoitered the ground, and made his
      dispositions.
    


      To capture the position by a frontal attack would involve heavy loss. The
      enemy were strongly posted, and the troops would be exposed to a heavy
      fire in advancing. On the other hand, if the ridge could once be captured,
      the destruction of the tribesmen was assured. Their position was good,
      only as long as they held it. The moment of defeat would be the moment of
      ruin. The reason was this. The ground behind the ridge was occupied by
      swampy rice fields, and the enemy could only retire very slowly over it.
      Their safe line of retreat lay up the spur, and on to the main line of
      hills. They were thus formed with their line of retreat in prolongation of
      their front. This is, of course, tactically one of the worst situations
      that people can get into.
    


      Sir Bindon Blood, who knew what the ground behind the ridge was like,
      perceived at once how matters stood, and made his plans accordingly. He
      determined to strike at the enemy's left, thus not only turning their
      flank, but cutting off their proper line of retreat. If once his troops
      held the point, where the long ridge ran into the main hills, all the
      tribesmen who had remained on the ridge would be caught. He accordingly
      issued orders as follows:—
    


      The Royal West Kent were to mask the front and occupy the attention of the
      enemy. The rest of the infantry, viz., 24th and 31st Punjaub Infantry and
      the 45th Sikhs, were to ascend the hills to the right, and deliver a flank
      attack on the head of the ridge. The cavalry were to be held in readiness
      to dash forward along the causeway—to repair which a company of
      sappers was posted—as soon as the enemy were driven off the ridge
      which commanded it, and pursue them across the rice fields into the open
      country beyond. The whole of the powerful artillery was to come into
      action at once.
    


      The troops then advanced. The Royal West Kent Regiment began the fight, by
      driving some of the enemy from the Buddhist ruins on a small spur in
      advance of the main position. The 10th Field Battery had been left in rear
      in case the guns might stick in the narrow roads near Thana village. It
      had, however, arrived safely, and now trotted up, and at 8.50 A.M. opened
      fire on the enemy's position and at a stone fort, which they occupied
      strongly. A few minutes later No.7 Mountain Battery came into action from
      the spur, which the Royal West Kent had taken. A heavy artillery fire thus
      prepared the way for the attack. The great shells of the Field Artillery
      astounded the tribesmen, who had never before witnessed the explosion of a
      twelve-pound projectile. The two mountain batteries added to their
      discomfiture. Many fled during the first quarter of an hour of the
      bombardment. All the rest took cover on the reverse slope and behind their
      sungars.
    


      Meanwhile the flank attack was developing. General Meiklejohn and his
      infantry were climbing up the steep hillside, and moving steadily towards
      the junction of the ridge with the main hill. At length the tribesmen on
      the spur perceived the danger that was threatening them. They felt the
      grip on their line of retreat. They had imagined that the white troops
      would try and force their path along the causeway, and had massed
      considerable reserves at the lower end of the ridge. All these now
      realised that they were in great danger of being cut off. They were on a
      peninsula, as it were, while the soldiers were securing the isthmus. They
      accordingly began streaming along the ridge towards the left, at first
      with an idea of meeting the flank attack, but afterwards, as the shell
      fire grew hotter, and the musketry increased, only in the hope of retreat.
      Owing to the great speed with which the mountaineers move about the hills,
      most of them were able to escape before the flank attack could cut them
      off. Many however, were shot down as they fled, or were killed by the
      artillery fire. A few brave men charged the 31st Punjaub Infantry, but
      were all destroyed.
    


      Seeing the enemy in full flight, Sir Bindon Blood ordered the Royal West
      Kent to advance against the front of the now almost deserted ridge. The
      British infantry hurrying forward climbed the steep hill and captured the
      stone sungars. From this position they established touch with the flank
      attack, and the whole force pursued the flying tribesmen with long-range
      fire.
    


      The "Gate of Swat" had been forced. It was now possible for troops to
      advance along the causeway. This had, however, been broken in various
      places by the enemy. The sappers and miners hastened forward to repair it.
      While this was being done, the cavalry had to wait in mad impatience,
      knowing that their chance lay in the plains beyond. As soon as the road
      was sufficiently repaired to allow them to pass in single file, they began
      struggling along it, and emerged at the other end of the causeway in twos
      and threes.
    


      An incident now ensued, which, though it afforded an opportunity for a
      splendid act of courage, yet involved an unnecessary loss of life, and
      must be called disastrous. As the cavalry got clear of the broken ground,
      the leading horsemen saw the tribesmen swiftly running towards the hills,
      about a mile distant. Carried away by the excitement of the pursuit, and
      despising the enemy for their slight resistance, they dashed impetuously
      forward in the hope of catching them before they could reach the hills.
    


      Lieutenant-Colonel Adams, on entering the plain, saw at once that if he
      could seize a small clump of trees near a cemetery, he would be able to
      bring effective dismounted fire to bear on the retreating tribesmen. He
      therefore collected as many men as possible, and with Lieutenant Maclean,
      and Lord Fincastle, the Times correspondent, rode in the direction of
      these points. Meanwhile Captain Palmer, who commanded the leading
      squadron, and Lieutenant Greaves of the Lancashire Fusiliers, who was
      acting war correspondent of the Times of India, galloped across the rice
      fields after the enemy. The squadron, unable to keep up, straggled out in
      a long string, in the swampy ground.
    


      At the foot of the hills the ground was firmer, and reaching this, the two
      officers recklessly dashed in among the enemy. It is the spirit that loses
      the Empire many lives, but has gained it many battles. But the tribesmen,
      who had been outmanoeuvred rather than outfought, turned savagely on their
      pursuers. The whole scene was witnessed by the troops on the ridge.
      Captain Palmer cut down a standard-bearer. Another man attacked him.
      Raising his arm for a fresh stroke, his wrist was smashed by a bullet.
      Another killed his horse. Lieutenant Greaves, shot through the body, fell
      at the same moment to the ground. The enemy closed around and began
      hacking him, as he lay, with their swords. Captain Palmer tried to draw
      his revolver. At this moment two sowars got clear of the swampy rice
      fields, and at once galloped, shouting, to the rescue, cutting and
      slashing at the tribesmen. All would have been cut to pieces or shot down.
      The hillside was covered with the enemy. The wounded officers lay at the
      foot. They were surrounded. Seeing this Lieutenant-Colonel Adams and Lord
      Fincastle, with Lieutenant Maclean and two or three sowars, dashed to
      their assistance. At their charge the tribesmen fell back a little way and
      opened a heavy fire. Lord Fincastle's horse was immediately shot and he
      fell to the ground. Rising, he endeavoured to lift the wounded Greaves on
      to Colonel Adams' saddle, but at this instant a second bullet struck that
      unfortunate officer, killing him instantly. Colonel Adams was slightly,
      and Lieutenant Maclean mortally, wounded while giving assistance, and all
      the horses but two were shot. In spite of the terrible fire, the body of
      Lieutenant Greaves and the other two wounded officers were rescued and
      carried to the little clump of trees.
    


      For this gallant feat of arms both the surviving officers, Colonel Adams
      and Lord Fincastle, were recommended for, and have since received, the
      Victoria Cross. It was also officially announced, that Lieutenant Maclean
      would have received it, had he not been killed. There are many, especially
      on the frontier, where he was known as a fine soldier and a good
      sportsman, who think that the accident of death should not have been
      allowed to interfere with the reward of valour.
    


      The extremes of fortune, which befell Lord Fincastle and Lieutenant
      Greaves, may well claim a moment's consideration. Neither officer was
      employed officially with the force. Both had travelled up at their own
      expense, evading and overcoming all obstacles in an endeavour to see
      something of war. Knights of the sword and pen, they had nothing to offer
      but their lives, no troops to lead, no duties to perform, no watchful
      commanding officer to report their conduct. They played for high stakes,
      and Fortune never so capricious as on the field of battle, dealt to the
      one the greatest honour that a soldier can hope for, as some think, the
      greatest in the gift of the Crown, and to the other Death.
    


      The flight of the enemy terminated the action of Landakai. Thus in a few
      hours and with hardly any loss, the "Gate of Swat," which the tribesmen
      had regarded as impregnable, had been forced. One squadron of the Guides
      cavalry, under Captain Brasier Creagh, pursuing the enemy had a successful
      skirmish near the village of Abueh, and returned to camp about 6.30 in the
      evening. [This officer was mentioned in despatches for his skill and
      judgment in this affair; but he is better known on the frontier for his
      brilliant reconnaissance towards Mamani, a month later, in which in spite
      of heavy loss he succeeded in carrying out General Hammond's orders and
      obtained most valuable information.] During the fight about 1000 tribesmen
      had threatened the baggage column, but these were but poor-spirited
      fellows, for they retired after a short skirmish with two squadrons of the
      11th Bengal Lancers, with a loss of twenty killed and wounded. The total
      casualties of the day were as follows:—
    

                          BRITISH OFFICERS.

     Killed—Lieutenant R.T. Greaves, Lancs. Fusiliers.

       "          "     H.L.S. Maclean, Guides.

     Wounded severely—Captain M.E. Palmer, Guides.

     Wounded slightly—Lieutenant-Colonel R.B. Adams, Guides.

                      NATIVE RANKS—Wounded—5.

                       FOLLOWERS—Wounded—2.

                       Total Casualties—11.


      It must be remembered, that but for the incident which resulted in the
      deaths of the officers, and which Sir Bindon Blood described in his
      official despatch as an "unfortunate contretemps," the total casualties
      would have only been seven wounded. That so strong a position should have
      been captured with so little loss, is due, firstly, to the dispositions of
      the general; and secondly, to the power of the artillery which he had
      concentrated. The account of the first attempt to storm the Dargai
      position on the 20th of October, before it had been shaken by artillery
      fire, when the Dorsetshire Regiment suffered severe loss, roused many
      reflections among those who had witnessed the action of Landakai.
    


      The next morning, the 18th, the force continued their march up the valley
      of the Upper Swat. The natives, thoroughly cowed, offered no further
      opposition and sued for peace. Their losses at Landakai were ascertained
      to have exceeded 500, and they realised that they had no chance against
      the regular troops, when these were enabled to use their powerful weapons.
    


      As the troops advanced up the fertile and beautiful valley, all were
      struck by the numerous ruins of the ancient Buddhists. Here in former
      times were thriving cities, and civilised men. Here, we learn from
      Fa-hien, [Record Of Buddhistic Kingdoms. Translated by James Legge, M.A.,
      LL.D.] were "in all 500 Sangharamas," or monasteries. At these monasteries
      the law of hospitality was thus carried out: "When stranger bhikshus
      (begging monks) arrive at one of them, their wants are supplied for three
      days, after which they are told to find a resting-place for themselves."
      All this is changed by time. The cities are but ruins. Savages have
      replaced the civilised, bland-looking Buddhists, and the traveller who
      should apply for hospitality, would be speedily shown "a resting-place,"
      which would relieve his hosts from further trouble concerning him.
    


      "There is a tradition," continues the intrepid monk, who travelled through
      some of the wildest countries of the earth in the darkest ages of its
      history, "that when Buddha came to North India, he came to this country,
      and that he left a print of his foot, which is long or short according to
      the ideas of the beholder." Although the learned Fa-hien asserts that "it
      exists, and the same thing is true about it at the present day," the
      various cavalry reconnaissances failed to discover it, and we must
      regretfully conclude that it has also been obliterated by the tides of
      time. Here too, says this Buddhistic Baedeker, is still to be seen the
      rock on which "He dried his clothes; and the place where He converted the
      wicked dragon (Naga)." "The rock is fourteen cubits high and more than
      twenty broad, with one side of it smooth." This may well be believed; but
      there are so many rocks of all dimensions that the soldiers were unable to
      make certain which was the scene of the dragon's repentance, and Buddha's
      desiccation.
    


      His companions went on ahead towards Jellalabad, or some city in that
      locality, but Fa-hien, charmed with the green and fertile beauties of "the
      park," remained in the pleasant valley and "kept the summer retreat." Then
      he descended into the land of So-hoo-to, which is perhaps Buner.
    


      Even in these busy, practical, matter-of-fact, modern times, where nothing
      is desirable unless economically sound, it is not unprofitable for a
      moment to raise the veil of the past, and take a glimpse of the world as
      it was in other days. The fifth century of the Christian era was one of
      the most gloomy and dismal periods in the history of mankind. The Great
      Roman Empire was collapsing before the strokes of such as Alaric the Goth,
      Attila the Hun, and Genseric the Vandal. The art and valour of a classical
      age had sunk in that deluge of barbarism which submerged Europe. The
      Church was convulsed by the Arian controversy. That pure religion, which
      it should have guarded, was defiled with the blood of persecution and
      degraded by the fears of superstition. Yet, while all these things
      afflicted the nations of the West, and seemed to foreshadow the decline or
      destruction of the human species, the wild mountains of Northern India,
      now overrun by savages more fierce than those who sacked Rome, were
      occupied by a placid people, thriving, industrious, and intelligent;
      devoting their lives to the attainment of that serene annihilation which
      the word nirvana expresses. When we reflect on the revolutions which time
      effects, and observe how the home of learning and progress changes as the
      years pass by, it is impossible to avoid the conclusion, perhaps a
      mournful one, that the sun of civilisation can never shine all over the
      world at once.
    


      On the 19th, the force reached Mingaora, and here for five days they
      waited in an agreeable camp, to enable Major Deane to receive the
      submission of the tribes. These appeared much humbled by their defeats,
      and sought to propitiate the troops by bringing in supplies of grain and
      forage. Over 800 arms of different descriptions were surrendered during
      the halt. A few shots were fired into the camp on the night of the arrival
      at Mingaora, but the villagers, fearing lest they should suffer, turned
      out and drove the "snipers" away. On the 21st a reconnaissance as far as
      the Kotke Pass afforded much valuable information as to the nature of the
      country. All were struck with the beauty of the scenery, and when on the
      24th the force marched back to Barikot, they carried away with them the
      memory of a beautiful valley, where the green of the rice fields was
      separated from the blue of the sky by the glittering snow peaks of the
      Himalayas.
    


      While the troops rested at Barikot, Sir Bindon Blood personally
      reconnoitred the Karakar Pass, which leads from the Swat Valley into the
      country of the Bunerwals. The Bunerwals belong to the Yusaf section, of
      the Yusafzai tribe. They are a warlike and turbulent people. To their
      valley, after the suppression of the Indian Mutiny, many of the Sepoys and
      native officers who had been in revolt fled for refuge. Here, partly by
      force and partly by persuasion, they established themselves. They married
      women of the country and made a settlement. In 1863 the Bunerwals came
      into collision with the British Government and much severe fighting
      ensued, known to history as the Ambeyla Campaign. The refugees from India
      renewed their quarrel with the white troops with eagerness, and by their
      extraordinary courage and ferocity gained the name of the "Hindustani
      Fanatics." At the cost of thirty-six officers and eight hundred men Buner
      was subdued. The "Crag Picket" was taken for the last time by the 101st
      Fusiliers, and held till the end of the operations. Elephants, brought at
      great expense from India, trampled the crops. Most of the "Hindustani
      Fanatics" perished in the fighting. The Bunerwals accepted the Government
      terms, and the troops retired. Since then, in 1868, in 1877 and again in
      1884 they raided border villages, but on the threat of an expedition paid
      a fine and made good the damage. The reputation they have enjoyed since
      their stout resistance in 1863, has enabled them to take a leading
      position among the frontier tribes; and they have availed themselves of
      this to foment and aggravate several outbreaks against the British. Their
      black and dark-blue clothes had distinguished them from the other
      assailants of Malakand and Chakdara. They had now withdrawn to their
      valley and thence defied the Government and refused all terms.
    


      As Sir Bindon Blood and his escort approached the top of the pass, a few
      shots were fired by the watchers there, but there was no opposition. All
      the Bunerwals had hurried over to defend the southern entrances to their
      country, which they conceived were in danger of attack from
      Brigadier-General Wodehouse's force at Rustum. The general reached the
      Kotal, and saw the whole valley beneath him. Great villages dotted the
      plains and the aspect was fertile and prosperous.
    


      The unguarded Karakar Pass was practicable for troops, and if the
      Government would give their consent, Buner might be reduced in a fortnight
      without difficulty, almost without fighting.
    


      Telegrams were despatched to India on the subject, and after much delay
      and hesitation the Viceroy decided against the recommendation of his
      victorious general. Though the desirability of settling with the Bunerwals
      was fully admitted, the Government shrank from the risk. The Malakand
      Field Force thus remained idle for nearly a fortnight. The news, that the
      Sirkar had feared to attack Buner, spread like wildfire along the
      frontier, and revived the spirits of the tribes. They fancied they
      detected a sign of weakness. Nor were they altogether wrong. But the
      weakness was moral rather than physical.
    


      It is now asserted, that the punishment of Buner is only postponed, and
      that a few months may see its consummation. [Written in 1897.] The
      opportunity of entering the country without having to force the passes may
      not, however, recur.
    


      On the 26th of August the force returned to Thana, and the expedition into
      Upper Swat terminated.
    


      [The following is the most trustworthy estimate obtainable of loss of life
      among the tribesmen in the fighting in the Swat Valley from 26th July to
      17th August. The figures include wounded, who have since died, and are
      more than double those killed outright in the actions:—
    

  1. Lower Swat Pathans...  700 Buried in the graveyards.

  2. Upper  "      "   ...  600   "     "  "      "

  3. Buner proper . ...  500   "     "  "      "

  4. Utman Khel   . ...   80

  5. Yusafzai. . ...   50

  6. Other tribes . ...  150

               Total—2080.


 1, 2 and 3 are the result of recent inquiry on the spot.

 4, 5 and 6 are estimates based on native information.


      The proportion of killed and died of wounds to wounded would be very high,
      as the tribes have little surgical or medical knowledge and refused all
      offers of aid. Assuming that only an equal number were wounded and
      recovered, the total loss would be approximately 4000. A check is obtained
      by comparing these figures with the separate estimates for each action:—
    

  Malakand....     700

  Siege of Chakdara..   2000

  Relief "    "   ..     500

  Action of Landakai..     500

               Total—3700.


 


      CHAPTER VIII: THE ADVANCE AGAINST THE MOHMANDS
    


      The beginning of this chapter must mark a change in the standpoint from
      which the story is told. Hitherto the course of events has been recorded
      in the impersonal style of history. But henceforward I am able to rely on
      my own memory as well as on other people's evidence. [I do not desire to
      bore the reader or depreciate the story by the introduction of personal
      matters. It will be sufficient if, in the interests of coherency, I
      explain my connection with the Malakand Field Force. Having realised, that
      if a British cavalry officer waits till he is ordered on active service,
      he is likely to wait a considerable time, I obtained six weeks' leave of
      absence from my regiment, and on the 2nd of September arrived at Malakand
      as press correspondent of the PIONEER and DAILY TELEGRAPH, and in the hope
      of being sooner or later attached to the force in a military capacity.] It
      may be doubtful whether an historical record gains or loses value when
      described by an eye-witness. From the personal point of view, all things
      appear in a gradual perspective, according to the degree in which they
      affect the individual; and we are so prone to exaggerate the relative
      importance of incidents, which we see, over those we hear about, that what
      the narrative gains in accuracy of detail, it may lose in justness of
      proportion. In so nice a question I shall not pronounce. I remember that
      the original object with which this book was undertaken, was to present a
      picture of the war on the North-West Frontier to the Englishmen at home; a
      picture which should not only exist, but be looked at; and I am inclined
      to think, that this end will be more easily attained by the adoption of a
      style of personal narrative. Many facts, too local, too specialised, too
      insignificant, for an historical record, and yet which may help the reader
      to form a true impression of the scene and situation, are thus brought
      within the compass of these pages. The account becomes more graphic if
      less imposing, more vivid if less judicial. As long as each step down from
      the "dignity of history" is accompanied by a corresponding increase in
      interest, we may pursue without compunction that pleasant, if descending,
      path.
    


      The ninth chapter also introduces a new phase of the operations of the
      force. The Mohmands now become the enemy and the scene is changed from
      Swat to Bajaur. Before marching into their country, it will be desirable
      to consider briefly those causes and events which induced the Government
      of India to despatch an expedition against this powerful and warlike
      tribe.
    


      The tidal wave of fanaticism, which had swept the frontier, had influenced
      the Mohmands, as all other border peoples. Their situation was, however,
      in several important respects, different from that of the natives of the
      Swat Valley. These Mohmands had neither been irritated nor interfered with
      in any way. No military road ran through their territory. No fortified
      posts stirred their animosity or threatened their independence. Had they
      respected in others the isolation which they themselves have so long
      enjoyed, they might have remained for an indefinite period in that state
      of degraded barbarism which seems to appeal so strongly to certain people
      in England. They became, however, the aggressors.
    


      In the heart of the wild and dismal mountain region, in which these fierce
      tribesmen dwell, are the temple and village of Jarobi: the one a
      consecrated hovel, the other a fortified slum. This obscure and
      undisturbed retreat was the residence of a priest of great age and of
      peculiar holiness, known to fame as the Hadda Mullah. His name is
      Najb-ud-din, but as respect has prevented it being mentioned by the
      tribesmen for nearly fifty years, it is only preserved in infidel memories
      and records. The Government of India have, however, had this man's
      personality brought vividly before them on several occasions. About
      thirteen years ago he quarrelled with the Amir and raised the Mohmands
      against him. The Amir replied by summoning his rebellious subject—for
      Hadda, the Mullah's home and birthplace, is a village of Afghanistan—to
      answer for his conduct at Cabul. But the crafty priest, who was well
      acquainted with Afghan legal procedure, declined the invitation, and
      retired to the independent Mohmand territory, where he has lived ever
      since.
    


      Content with thus inflicting the punishment of exile, the Amir was
      disposed to forget the offence. In a letter to his Commander-in-Chief, the
      "Sipah Salar," a great friend of the Mullah, he described him as a "light
      of Islam." So powerful a light, indeed, he did not desire to have in his
      own dominions; but across the border it was fitting that respect should be
      shown to so holy a man. He therefore directed his officials to cherish and
      honour him. Thus he retained a powerful weapon—to be used when
      desirable. Whether by instigation or from personal motives, the Hadda
      Mullah has long been a bitter foe to the British power. In 1895 he sent
      the fighting men of the Mohmands to resist the Chitral Relief Force. Since
      then he has been actively engaged, by preaching and by correspondence with
      other Mullahs, in raising a great combination against the advancing
      civilisation.
    


      In 1896 he terminated a long religious controversy with the Manki Mullah
      of Nowshera and Spinkhara—a comparatively tame Mullah, who now
      supports the Indian Government—by publishing a book setting forth
      his views, and demolishing those of his antagonist. This work was printed
      in Delhi and had an extensive sale among Mahommedans all over India.
      Complimentary copies were sent to the "Sipah Salar" and other Afghan
      notabilities, and the fame of the Hadda Mullah was known throughout the
      land. Besides increasing his influence, his literary success stimulated
      his efforts.
    


      While the Mad Fakir was rousing Swat and Buner, this powerful priest
      incited the Mohmands. Though he was known to be a physical coward, his
      sanctity and the fact that he was their own particular holy man, not less
      than his eloquence, powerfully moved this savage tribe. A Jehad was
      proclaimed. How long should Islam be insulted? How long should its
      followers lurk in the barren lands of the North? He urged them to rise and
      join in the destruction of the white invaders. Those who fell should
      become saints; those who lived would be rich, for these Kafirs had money
      and many other things besides, for which a true believer might find a use.
    


      The combined allurements of plunder and paradise proved irresistible. On
      the 8th of August a great gathering, nearly 6000 strong, crossed the
      frontier line, invaded British territory, burned the village of
      Shankargarh, and attacked the fort of Shabkadr. This place is an advanced
      post in the defensive system of the frontier, and is situated some
      nineteen miles to the north-west of Peshawar. Its ordinary garrison
      consists of about fifty Border Police. It is strongly built, and is
      intended to attract the attention and delay the advance of a
      raiding-party, until the Peshawar garrison has had time to take the field.
      Both of these objects it admirably fulfilled in this case.
    


      As soon as the news of the incursion of the Mohmands was received in
      Peshawar, a flying column was mobilised and proceeded under the command of
      Lieut.-Colonel J.B. Woon, 20th Punjaub Infantry, in the direction of the
      fort. At dawn on the 9th of August they found the tribesmen in force in a
      strong position near Shabdakr. The force at Colonel Woon's disposal was
      small. It consisted of:—
    

   4 Guns 51st Field Battery.

   2 squadrons 13th Bengal Lancers..... 151 lances.

   2 Companies Somersetshire Light Infantry.. 186 rifles.

   20th Punjaub Infantry ...... 400   "


      A total of about 750 men. The enemy numbered 6000. Nevertheless it was
      decided to attack at once.
    


      As the action which followed is but remotely connected with the fortunes
      of the Malakand Field Force, I do not intend to describe it in detail. The
      infantry in advancing could only attack on a front of 600 yards. The
      enemy's line, being much longer, quickly turned both flanks. The fire
      became severe. Numerous casualties occurred. A retirement was ordered. As
      is usual in Asiatic warfare, it was considerably pressed. The situation at
      about nine o'clock appeared critical. At this point Brigadier-General
      Ellis, commanding the Peshawar District, arrived on the field. He
      immediately ordered the two squadrons of the 13th Bengal Lancers to move
      well to the right flank, to charge across the front and check the enemy's
      advance. The "cease fire" sounded as on a field day. Then there was a
      pause. The movements of the cavalry were concealed from most of the
      troops, but suddenly all noticed the slackening of the enemy's fire. Then
      the tribesmen were seen to be in retreat and disorder. The power of
      cavalry had been strikingly displayed. The two squadrons, ably led, had
      executed a fine charge over what theorists would call impossible ground
      for a distance of one and a half miles along the bed of a great nullah,
      and among rocks and stones that reduced the pace to a trot. The enemy were
      driven from the field. Sixty were actually speared by the Lancers, and the
      rest retreated in gloom and disorder to their hills across the frontier.
    


      The casualties were as follows:—
    

                        British Officers.

  Wounded severely—Major A. Lumb, Somersetshire Light Infantry.

    "        "      Captain S.W. Blacker, R.A.

    "        "      2nd Lieut. E Drummond, Somersetshire Light Infantry.

  Wounded slightly—Lieut. A.V. Cheyne, 13th Bengal Lancers.


                        British N.C.O.'s and Soldiers.

                                           Killed.  Wounded.

  51st Field Battery, R.A.....   0         2

  Somersetshire Light Infantry...   3         9


                        Native Ranks.


  13th Bengal Lancers .....   1        12

  20th Punjaub Infantry.....  5        35

  Followers   .......   0         1


                   Total Casualties, all ranks—72.


      That such an outrage, as the deliberate violation of British territory by
      these savages, should remain unpunished, "Forward Policy" or no "Forward
      Policy," was of course impossible. Yet the vacillation and hesitancy which
      the Government of India had displayed in the matter of the Bunerwals, and
      the shocking and disgraceful desertion of the forts in the Khyber Pass,
      were so fresh in all men's minds, that the order to advance against the
      Mohmands was received with feelings of the greatest relief throughout the
      forces. The general plan of the operations as arranged by the
      Commander-in-Chief was as follows:—
    


      1. Sir Bindon Blood with two brigades of the Malakand Field Force and due
      proportions of cavalry and guns was to move through South Bajaur to
      Nawagai, and on the 15th of September invade the Mohmand country from that
      place.
    


      2. On the same date Major-General Elles with an equal force would leave
      Shabkadr, and entering the mountains march northeast to effect a junction.
    


      3. This having been done, the combined forces under the supreme command of
      Sir Bindon Blood would be brought back through the Mohmands' territories
      to Shabkadr. Incidentally they would deal with the Hadda Mullah's village
      of Jarobi, and inflict such punishment on the tribesmen as might be
      necessary to ensure their submission. The troops would then be available
      for the Tirah Expedition, which it had by this time been decided to
      organise.
    


      The fact that after leaving Nawagai, nothing was known of the
      configuration of the country, of which no maps existed; nor of the
      supplies of food, forage and water available by the way, made the
      preparations for, and the execution of, these operations somewhat
      difficult. Wide margins had to be allowed in the matter of rations, and in
      order to be prepared for all contingencies and obstructions of ground, Sir
      Bindon Blood equipped his 2nd Brigade entirely with mule transport. The
      3rd Brigade with camels would follow if the road was passable.
    


      The following was the composition of the forces employed:—
    

                I. MALAKAND FIELD FORCE.


   Commanding—Major-General Sir Bindon Blood.


                    2nd Brigade.


   Brigadier-General Jeffries, C.B.

  The Buffs.

  35th Sikhs.

  38th Dogras.

  Guides Infantry.

  No.4 Company (Bengal) Sappers and Miners.

  No.7 Mountain Battery.


                    3rd Brigade.


   Brigadier-General Wodehouse.

  The Queen's Regiment.[This regiment had replaced the Gordon

     Highlanders in the 3rd Brigade.]

  22nd Punjaub Infantry.

  39th Punjaub Infantry.

  No.3 Company (Bombay) Sappers and Miners.

  No.1 Mountain Battery, R.A.


                    Cavalry—11th Bengal Lancers.


         Line of Communications.  1st Brigade.


  Brigadier-General Meiklejohn.

  Royal West Kent.

  Highland Light Infantry.

  31st Punjaub Infantry.

  24th Punjaub Infantry.

  45th Sikhs.

  No.7 British Mountain Battery.

 And the following additional troops:—

  1 Squadron 10th Bengal Lancers.

  2 Squadrons Guides Cavalry.


            II.THE MOHMAND FIELD FORCE.


                   1st Brigade.


  1st Battalion Somersetshire Light Infantry.

  Maxim Gun Detachment, 1st Battalion Devonshire Regiment.

  20th Punjaub Infantry.

  2nd Battalion 1st Gurkhas.

  Sections A and B No.5 British Field Hospital.

  Three Sections No.31 Native     "      "

  Section A No.45        "        "      "


                   2nd Brigade.


  2nd Battalion Oxfordshire Light Infantry.

  9th Gurkha Rifles.

  37th Dogras.

  Sections C and D No.5 British Field Hospital.

  No.44 Native Field Hospital.


                   Divisional Troops.


  13th Bengal Lancers.

  No.3 Mountain Battery, Royal Artillery.

  No.5 (Bombay) Mountain Battery.

  No.5 Company (Bengal) Sappers and Miners.

  28th Bombay Pioneers.

  1st Patiala Infantry.

  Sections C and D No.63 Native Field Hospital.


      To record the actual movements of troops in a campaign, is among the most
      important duties of one who undertakes to tell its tale. For the sake of
      clearness, of brevity, and that the reader who is not interested may find
      convenience in skipping, I shall at once describe the whole of the marches
      and manoeuvres, by which Sir Bindon Blood moved his brigades across the
      Panjkora River, and after the Malakand Field Force is safely camped at
      Ghosam, the reader will be invited to return to examine the scenery, and
      remark the incidents of the way.
    


      During the end of August, the 2nd Brigade, equipped with mule transport,
      was at Khar in the Swat Valley. The 3rd Brigade was at Uch. On the 2nd of
      September, definite orders to advance were received from Simla. In
      pursuance of these instructions, Sir Bindon Blood ordered
      Brigadier-General Wodehouse with the 3rd Brigade, which in anticipation
      had been moved from Uch a few days previously, to take over the bridge
      across the Panjkora from the Khan of Dir's Levies, and secure the passage.
      On the 6th, the 3rd Brigade marched from Sarai to Panjkora, and obtained
      possession of the bridge just in time to prevent it falling into the hands
      of the enemy, who had already gathered to seize it. The 12-pounder guns of
      the 10th Field Battery were placed in a strong position commanding the
      passage, and the brigade camped on the left bank. On the same day,
      Brigadier-General Jeffries with headquarters marched from Khar to
      Chakdara. On the 7th he proceeded to Sarai, and on the 8th effected the
      passage of the Panjkora, and camped on the further bank at Kotkai. On the
      10th, both brigades marched to Ghosam, where they concentrated. On the
      line of communications to the Malakand, stages were established at
      Chakdara and Sarai, with accommodation for sick and wounded. An advanced
      depot was formed behind the Panjkora, to guard which and to hold the
      passage, an additional force was moved from the Swat Valley.
    


      This concentration at Ghosam, of which the details had worked out so
      mechanically, had been necessitated by the attitude of the tribesmen of
      Bajaur and the adjoining valleys. Great gatherings had collected, and up
      to the 7th of September there had been every sign of determined
      opposition. So formidable did the combination appear, that Sir Bindon
      Blood arranged to have at his disposal a force of six squadrons, nine
      battalions and three batteries, in the expectation of an action at or near
      Ghosam, which would perhaps have been on a larger scale than any British
      engagement since Tel-el-Kebir. [As so many misconceptions exist as to the
      British casualties in this victory, it is necessary to state that in the
      twenty minutes' fighting 11 officers and 43 men were killed and 22
      officers and 320 men were wounded.]
    


      These anticipations were however doomed to disappointment. The methodical,
      remorseless advance of powerful forces filled the tribesmen with alarm.
      They made a half-hearted attempt to capture the Panjkora bridge, and
      finding themselves forestalled, fell again to discussing terms. In this
      scene of indecision the political officers employed all their arts. And
      then suddenly the whole huge combination, which had been raised in our
      path, collapsed as an iceberg, when southern waters have melted its base.
    


      Whatever the philanthropist may say, it would appear to have been better
      policy to have encouraged the tribesmen to oppose the advance in the open,
      on some well-defined position. Had they done so, there can be no doubt
      that the two fine brigades, backed by a powerful artillery, and under a
      victorious commander, who knew and had fought over every inch of the
      ground, would have defeated them with severe loss. Bajaur would have been
      settled at a single blow and probably at a far less cost in lives than was
      afterwards incurred. Instead of this, it was the aim of our diplomacy to
      dissipate the opposition. The inflammation, which should have been brought
      to a head and then operated on, was now dispersed throughout the whole
      system, with what results future chapters will show.
    


      Having thus brought the brigades peacefully to Gosham, I ask the reader to
      return to the Malakand and ride thence with the Headquarters Staff along
      the line of march. On the 5th of September, Sir Bindon Blood and his
      staff, which I had the pleasure to accompany, started from the Kotal Camp
      and proceeded across the plain of Khar to Chakdara. Here we halted for the
      night, and as the scenery and situation of this picturesque fort have
      already been described, the march may be continued without delay next
      morning. From Chakdara to Sarai is a stage of twelve miles. The road runs
      steadily up the valley until the summit of the Catgalla Pass is reached.
      "Catgalla" means "Cut-throat," and, indeed, it is not hard to believe that
      this gloomy defile has been the scene of dark and horrid deeds. Thence a
      descent of two miles leads to Sarai. On the way, we fell in with the 2nd
      Brigade, and had to leave the road to avoid the long lines of mules and
      marching men who toiled along it.
    


      The valley at Sarai is about two miles wide, and the mountains rise
      steeply from it. On every ridge it is possible to distinguish the red
      brick ruins which were the dwellings of the ancient Buddhists. These
      relics of an early civilisation, long since overthrown and forgotten,
      cannot fail to excite interest and awaken reflection. They carry the mind
      back to the times "when the smoke of sacrifice rose from the Pantheon, and
      when camelopards and tigers bounded in the Flavian amphitheatre." And they
      also lead us to speculations of the future, till we wonder whether the
      traveller shall some day inspect, with unconcerned composure, the few
      scraps of stone and iron which may indicate the British occupation of
      India. Few, indeed, the remains would be—for we build for immediate
      use, not future ostentation in these days, and if we should ever cease to
      be a force in the world, all traces of us would soon be obliterated by
      time. Yet, perhaps, if that unborn critic of remote posterity would
      remember that "in the days of the old British," the rice crop had been
      more abundant, the number of acres under cultivation greater, the
      population larger and the death rate lower, than at any period in the
      history of India—we should not be without a monument more glorious
      than the pyramids.
    


      We camped with the 2nd Brigade on the night of the 6th, and next morning,
      while the stars were still shining, resumed the march. Five miles from
      Sarai the road dwindles to a mule track, and henceforward is not fit for
      wheeled traffic. In spite of this, the 10th Field Battery had succeeded in
      getting their guns along it, and had brought them safely to Panjkora. But
      soldiers will accomplish a good deal to get nearer the enemy. The scenery
      before the gorge of the river is reached is gloomy, but grand. Great
      cliffs tower up precipitously on the further bank and the path is cut in
      the face of the rock. The river, which flows swiftly by, plunges into a
      narrow cleft about a mile below the bridge, and disappears among the
      mountains. It abounds in fish, but is rapid and dangerous, and while the
      troops were encamped near it, two gunners lost their lives by falling in,
      and being carried down. Indeed, watching the dead bodies of several camels
      being swept along, swirled around, and buffeted against the rocks, it was
      not hard to understand these accidents.
    


      At length, the bridge is reached. It is a frail structure, supported on
      wire ropes. At each end are gates, flanked by little mud towers. The
      battery was established on a knoll to the right, and the long muzzles of
      the guns peered through stone embrasures at the opposite hills. It was
      round the bases of these hills that much hard fighting took place in the
      Chitral campaign. About half a mile beyond the bridge, I was shown the
      place where the Guides had been so hard pressed, and for a whole night had
      had to stand at bay, their colonel killed, the bridge broken, and the
      river in flood, against the tribesmen in overwhelming numbers.
    


      The field telegraph stopped at the bridge-head, and a small tent with a
      half-dozen military operators marked the breaking of the slender thread
      that connected us, across thousands of miles of sea and land, with London.
      Henceforward a line of signal stations with their flickering helios would
      be the only links. We were at the end of the wire. I have often stood at
      the other and watched the tape machine click off the news as it arrives;
      the movements of the troops; the prospects of action; the fighting; the
      casualties. How different are the scenes. The club on an autumn evening—its
      members grouped anxiously around, discussing, wondering, asserting; the
      noise of the traffic outside; the cigarette smoke and electric lights
      within. And, only an hour away along the wire, the field, with the bright
      sunlight shining on the swirling muddy waters; the black forbidding rocks;
      the white tents of the brigade a mile up the valley; the long streak of
      vivid green rice crop by the river; and in the foreground the brown-clad
      armed men. I can never doubt which is the right end to be at. It is better
      to be making the news than taking it; to be an actor rather than a critic.
    


      To cross the bridge, it was necessary to dismount and lead the horses over
      in single file. Even then the swinging of the whole structure made it
      difficult to walk. The passage of the transport under such conditions
      occupied all the day, and the unfortunate officers in charge of the mule
      trains were working incessantly. The staff passed quickly, however, and
      riding on about a mile forded the tributary stream of the Jandol, and
      reached the camp at Kotkai about noon. Thence we proceeded on the
      following day to Ghosam, but as the road is uninteresting, and I am
      beginning to think the reader will readily excuse further description, we
      need not toil along it in the dust and the heat. The narration of the
      daily movements of troops, unmarked by variety of incident, is dull and
      wearying. Yet he who would obtain a true idea of the soldier's life on
      service, must mentally share the fatigues of the march and the monotony of
      the camp. The fine deeds, the thrilling moments of war, are but the high
      lights in a picture, of which the background is routine, hard work, and
      discomfort.
    


      At Ghosam the 2nd Brigade remained until joined by the 3rd and pending
      negotiations between the political officers and the tribal Jirgahs.
    


      The use of purely local terms in all writing is to be deprecated. Perhaps
      the reason that no popular history of India exists, is to be found in the
      outlandish names of the characters, and the other expressions with which
      the pages are sprinkled. In this account I have zealously tried to avoid
      the ugly jargon of a degraded language, and to minimise the use of native
      names. The term just employed has, however, been so freely used in the
      newspapers recently, that it is perhaps as well to explain its meaning. A
      Jirgah is a deputation of tribesmen. It does not necessarily represent the
      tribe. It may present—and very often does—a minority report.
      Occasionally it expresses the opinion only of its own members. What has
      been settled one day is therefore very often overruled the next. The
      Jirgah may accept terms of peace in the morning, and the camp may be
      rushed that night. These were, however, genuine, and spoke in the name and
      with the authority of the tribes. All day they kept arriving and squatting
      in rows before Major Deane's tent, to hear the Government terms. The chief
      condition imposed, was the surrender of rifles. A fixed number, based on
      calculation of wealth and population, was demanded from each clan. This
      method of punishment is peculiarly galling to people whose life is so full
      of war. No other course was, however, open but submission, and, promising
      that the terms should be complied with, the deputations departed. To
      stimulate their efforts and zeal in collecting their arms, the combined
      movements were delayed for three days, and the forces remained encamped at
      Ghosam, near Manda.
    


      I avail myself of this halt to touch, albeit with no little trepidation,
      the tangled and obscure subject of tribal politics in Dir and Bajaur. All
      the people, incited by their priests, are bitterly hostile to the British
      Government, except those benefited by the subsidies paid. They were now
      anxious to fight, and were only restrained by a fear which fury or
      fanaticism might at any moment overcome. Four principal khans exercise an
      authority which varies locally, from absolute dominion to a shadowy
      suzerainty, over the whole region. The Khan of Dir, the most important, is
      a Government nominee. He is supported by the British influence, and is, as
      I have already noticed, entrusted with the raising of Levies to protect
      and keep in repair the Chitral road. For these services he receives pay,
      and a certain allowance of arms and ammunition. His own subjects are
      strongly opposed to his rule from dislike of his British sympathies, and
      he only maintains himself by the assistance which the Government gives him
      in arms and money. In other words he is a puppet.
    


      The Khan of Nawagai is constrained by fear to display a friendly attitude
      towards the Sirkar. His subjects resent this and his position is insecure.
      He receives some moral support from the British agents, and as his people
      are uncertain how far the Government would go to uphold him, and also as
      they partly realise his difficult position, they have hitherto submitted
      sullenly to his rule.
    


      The position and attitude of the Khan of Jar are similar, but he is a less
      influential chief. The fourth potentate, the Khan of Khar, is perhaps the
      most honest and trustworthy. He will appear in a later chapter, and the
      reader will have the opportunity of judging of his character from his
      conduct. Thus in these valleys, while the people are all hostile, their
      rulers find it expedient to preserve a friendly demeanour to the British,
      and for this they are hated by their subjects.
    


      At this stage, the leader of the popular party claims attention. As is
      usual, he is out of office. After the Chitral expedition of 1895, Umra
      Khan was expelled from his territories, and escaped to Cabul. There he has
      remained. The Amir is under an obligation to the British Government to
      prevent his raising trouble in Bajaur. If the Amir desired war he would
      send Umra Khan back. This would create a strong faction throughout the
      whole country—but particularly in the Jandol, Salarzai and Mamund
      Valleys—hostile to the British and the friendly khans. The Amir
      hinted at this in a recent letter to the Government of India; and such a
      step would probably precede his declaration of war, or follow ours. The
      Afghan sovereign is, however, well aware that he has at present nothing to
      gain, and many things to lose, by provoking a war with the great power
      which gave him his throne and has since increased his revenue by
      subsidies. In the meanwhile, anxious to preserve his influence with the
      border tribes, and to impress the Indian Government with the fact that he
      could be a powerful foe, he keeps Umra Khan as a trump card, to be played
      when the occasion arises. That he may maintain his authority in Bajaur,
      the exiled khan is well supplied with funds, with which to arm and pay his
      retainers.
    


      The situation I have thus briefly described has been little altered by the
      operations with which future chapters are concerned. The friendly khans
      have been fortified in their allegiance and position by the military
      demonstration and by the severe punishment inflicted on those tribes who
      resisted. On the other hand, the hostility of the people has been not
      unnaturally increased by war, and one tribe in particular has gained a
      reputation for courage, which will give them the power to cause trouble in
      the future. I shall not, however, anticipate the tale.
    


 


      CHAPTER IX: RECONNAISSANCE
    


      While the infantry of both brigades remained halted at Ghosam, near Manda,
      the cavalry made daily reconnaissances in all directions. Sometimes the
      object in view was topographical, sometimes military, and at others
      diplomatic, or to use the Indian application of the term, "political."
    


      On the 10th, Major Deane visited the various chiefs in the Jandul Valley.
      I asked and obtained permission to accompany him. A change from the hot
      and dusty camp was agreeable to all who could be spared, and quite a party
      was formed, among whom were some whose names have occurred previously in
      these pages—Major Beatson, Major Hobday, and Lord Fincastle. A
      squadron of the 11th Bengal Lancers acted as escort.
    


      The valley of the Jandul is about eight miles long and perhaps half as
      broad. It opens out of the main valley, which extends from the Panjkora to
      Nawagai, and is on all other sides surrounded by high and precipitous
      mountains. The bed of the river, although at the time of our visit
      occupied only by a small stream, is nearly half a mile broad and bordered
      by rice fields, to which the water is conducted by many artfully contrived
      dykes and conduits. The plain itself is arid and sandy, but at the winter
      season yields a moderate crop. The presence of water below the surface is
      attested by numerous groves of chenar trees.
    


      This valley may, in natural and political features, be taken as typical of
      the Afghan valleys. Seven separate castles formed the strongholds of seven
      separate khans. Some of these potentates had been implicated in the attack
      on the Malakand, and our visit to their fastnesses was not wholly of an
      amicable nature. They had all four days before been bound by the most
      sacred oaths to fight to the death. The great tribal combination had,
      however, broken up, and at the last moment they had decided upon peace.
      But the Pathan does nothing by halves. No black looks, no sullen reserve,
      marred the geniality of their welcome. As we approached the first
      fortified village the sovereign and his army rode out to meet us, and with
      many protestations of fidelity, expressed his joy at our safe arrival. He
      was a fine-looking man and sat well on a stamping roan stallion. His dress
      was imposing. A waistcoat of gorgeous crimson, thickly covered with gold
      lace, displayed flowing sleeves of white linen, buttoned at the wrist.
      Long, loose, baggy, linen trousers, also fastened above the ankle, and
      curiously pointed shoes clothed his nether limbs. This striking costume
      was completed by a small skull-cap, richly embroidered, and an ornamental
      sabre.
    


      He sprang from his horse with grace and agility, to offer his sword to
      Major Deane, who bade him mount and ride with him. The army, four or five
      rascally-looking men on shaggy ponies, and armed with rifles of widely
      different patterns, followed at a distance. The fort was an enclosure
      about a hundred yards square. Its walls were perhaps twenty feet high and
      built of rough stones plastered together with mud and interspersed with
      courses of timber. All along the top was a row of loopholes. At each
      corner a tall flanking tower enfiladed the approaches. At the gate of this
      warlike residence some twenty or thirty tribesmen were gathered, headed by
      the khan's own cousin, an elderly man dressed in long white robes. All
      saluted us gravely. The escort closed up. A troop trotted off to the right
      out of the line fire of the fort. The advance scouts, passing round the
      walls, formed on the farther side. These matters of detail complied with,
      conversation began. It was conducted in Pushtu, and was naturally
      unintelligible to every one of our party except the two political
      officers. Apparently Major Deane reproached the two chiefs for their
      conduct. He accused them of having seized the bridge across the Panjkora
      and delivered the passage to the fanatic crowds that had gathered to
      attack the Malakand. This they admitted readily enough. "Well, why not?"
      said they; "there was a good fair fight." Now they would make peace. They
      bore no malice, why should the Sirkar?
    


      It was not, however, possible to accept this sportsmanlike view of the
      situation. They were asked where were the rifles they had been ordered to
      surrender. At this they looked blank. There were no rifles. There never
      had been any rifles. Let the soldiers search the fort and see for
      themselves. The order was given; three or four sowars drew their carbines,
      dismounted and entered the great and heavy gate, which had been
      suspiciously opened a little way.
    


      The gate gave access to a small courtyard, commanded on every side by an
      interior defence. In front was a large low room of uncertain dimensions: a
      kind of guard-house. It simply hummed with men. The outer walls were
      nearly five feet thick and would have resisted the fire of mountain guns.
      It was a strong place.
    


      The Lancers, accustomed to the operation of hunting for arms, hurriedly
      searched the likely and usual places, but without success. One thing,
      however, they noticed, which they immediately reported. There were no
      women and children in the fort. This had a sinister aspect. Our visit was
      unexpected and had taken them by surprise, but they were prepared for all
      emergencies. They had hidden their rifles and cleared for action.
    


      The two chiefs smiled in superior virtue. Of course there were no rifles.
      But matters took, for them, an unexpected turn. They had no rifles—said
      Major Deane—very well, they should come themselves. He turned to an
      officer of the Lancers; a section rode forward and surrounded both men.
      Resistance was useless. Flight was impossible. They were prisoners. Yet
      they behaved with Oriental composure and calmly accepted the inevitable.
      They ordered their ponies and, mounting, rode behind us under escort.
    


      We pursued our way up the valley. As we approached each fort, a khan and
      his retainers advanced and greeted us. Against these there was no definite
      charge, and the relations throughout were amicable. At the head of the
      valley is Barwa, the home of the most powerful of these princelets. This
      fort had belonged to Umra Khan, and attested, by superiority of
      construction, the intellectual development of that remarkable man. After
      the Chitral expedition it had been given by the Government to its present
      owner, who, bitterly hated by the other chieftains of the valley, his near
      relatives mostly, had no choice but loyalty to the British. He received us
      with courtesy and invited us to enter and see the fort. This, after taking
      all precautions and posting sentries, we did. It was the best specimen of
      Afghan architecture I have seen. In this very fort Lieutenants Fowler and
      Edwards were confined in 1895, when the prisoners of Umra Khan. The new
      chief showed their room which opened on a balcony, whence a fine view of
      the whole valley could be obtained. There are many worse places of
      durance. The fort is carefully defended and completely commands the
      various approaches. Judicious arrangements of loopholes and towers cover
      all dead ground. Inside the walls galleries of brushwood enabled the
      defenders to fire without exposing themselves. In the middle is the keep,
      which, if Fortune were adverse, would be the last stronghold of the
      garrison.
    


      What a strange system of society is disclosed by all this! Here was this
      man, his back against the mountains, maintaining himself against the rest
      of the valley, against all his kin, with the fear of death and the chances
      of war ever in his mind, and holding his own, partly by force of arms,
      partly by the support of the British agents, and partly through the
      incessant feuds of his adversaries.
    


      It is "all against all," in these valleys. The two khans who had been
      arrested would have fled to the hills. They knew they were to be punished.
      Still they dared not leave their stronghold. A neighbour, a relation, a
      brother perhaps, would step into the unguarded keep and hold it for his
      own. Every stone of these forts is blood-stained with treachery; each acre
      of ground the scene of a murder. In Barwa itself, Umra Khan slew his
      brother, not in hot anger or open war, but coldly and deliberately from
      behind. Thus he obtained power, and the moralist might observe with a
      shudder, that but for the "Forward Policy" he would probably be in full
      enjoyment to-day. This Umra Khan was a man of much talent, a man
      intellectually a head and shoulders above his countrymen. He was a great
      man, which on the frontier means that he was a great murderer, and might
      have accomplished much with the quick-firing guns he was negotiating for,
      and the troops he was drilling "on the European model." The career of this
      Afghan Napoleon was cut short, however, by the intervention of Providence
      in the guise or disguise of the Indian Government. He might have been made
      use of. People who know the frontier well, say that a strong man who has
      felt the grip of the British power is the best tool to work with, and that
      if Umra Khan, humbled and overawed, had been reinstated, he might have
      done much to maintain law and order. As long as they fight, these Afghans
      do not mind much on which side they fight. There are worse men and worse
      allies helping us to-day. The unpractical may wonder why we, a people who
      fill some considerable place in the world, should mix in the petty
      intrigues of these border chieftains, or soil our hands by using such
      tools at all. Is it fitting that Great Britain should play off one brutal
      khan against his neighbours, or balance one barbarous tribe against
      another? It is as much below our Imperial dignity, as it would be for a
      millionaire to count the lumps in the sugar-basin. If it be necessary for
      the safety of our possessions that these territories should be occupied,
      it would be more agreeable to our self-respect that we should take them
      with a strong hand. It would be more dignified, but nothing costs more to
      keep up than dignity, and it is perhaps because we have always been guided
      by sound commercial principles in this respect that we have attained our
      present proud position.
    


      After looking round the fortress and admiring the skill and knowledge with
      which it was built, we were conducted by the khan to the shade of some
      beautiful chenar trees, which grew near a little spring not far from the
      walls of the fort. Here were a number of charpoys, or native bedsteads,
      very comfortable, but usually full of bugs, and on these we sat.
    


      Remembering Maizar, and many other incidents of frontier hospitality,
      sentries were posted on all the approaches and a sufficient guard kept
      under arms. Then we had breakfast—a most excellent breakfast.
    


      The arrangements for the comfort and convenience of the troops of the
      Frontier Force are unequalled. They live more pleasantly and with less
      discomfort on active service than does a British regiment at the Aldershot
      manoeuvres. Whether the march be long or short, peaceful or opposed,
      whether the action be successful or the reverse, their commissariat never
      fails. In fact it is only just to say that they have always lances and
      bullets for an enemy, and sandwiches and "pegs" for a friend.
    


      On this occasion, our provisions were supplemented by the hospitality of
      the khan. A long row of men appeared, each laden with food. Some carried
      fruit,—pears or apples; others piles of chupatties, or dishes of
      pillau.
    


      Nor were our troopers forgotten. The Mahommedans among them eagerly
      accepted the proffered food. But the Sikhs maintained a remorseful silence
      and declined it. They could not eat what had been prepared by Mussulman
      hands, and so they sat gazing wistfully at the appetising dishes, and
      contented themselves with a little fruit.
    


      Very austere and admirable they looked, almost painfully conscious of
      their superior virtue. But I could not help thinking that had we not been
      spectators the chenar trees might have witnessed the triumph of reason
      over religious prejudice.
    


      During the heat of the day we rested in this pleasant grove, and with
      sleep and conversation passed the hours away, while the sentries pacing to
      and fro alone disturbed the illusion that this was some picnic party in a
      more propitious land. Then, as the shadows lengthened, we started upon our
      return to camp.
    


      On arriving, the political officers were pleased, and the soldiers
      disappointed, to find that the tribesmen were determined to accept the
      Government terms. A hundred rifles from the Utman Khels had already been
      surrendered, and now lay outside Major Deane's tent, surrounded by a crowd
      of officers, who were busily engaged in examining them.
    


      Opinion is divided, and practice has followed opinion as to whether, in a
      tale of travel or of war, it is preferable to intersperse the narrative
      with conclusions and discussions, or to collect them all in a final
      chapter. I shall unhesitatingly embrace the former method. The story shall
      be told as it happened, and the reader's attention will be directed to
      such considerations and reflections as arise by the way. It will therefore
      be convenient to make a digression into the question of the supply of arms
      to the frontier tribes, while a hundred rifles, probably a representative
      hundred, are piled in the main street of the camp at Ghosam.
    


      The perpetual state of intestine war, in which the border peoples live,
      naturally creates a keen demand for deadly weapons. A good Martini-Henry
      rifle will always command a price in these parts of Rs.400 or about 25
      British pounds. As the actual value of such a rifle does not exceed Rs.50,
      it is evident that a very large margin of profit accrues to the
      enterprising trader. All along the frontier, and from far down into India,
      rifles are stolen by expert and cunning thieves. One tribe, the Ut Khels,
      who live in the Laghman Valley, have made the traffic in arms their
      especial business. Their thieves are the most daring and their agents the
      most cunning. Some of their methods are highly ingenious. One story is
      worth repeating. A coffin was presented for railway transport. The
      relatives of the deceased accompanied it. The dead man, they said, had
      desired to be buried across the frontier. The smell proclaimed the corpse
      to be in an advanced state of decomposition. The railway officials
      afforded every facility for the passage of so unpleasant an object. No one
      checked its progress. It was unapproachable. It was only when coffin and
      mourners were safe across the frontier that the police were informed that
      a dozen rifles had been concealed in the coffin, and that the corpse was
      represented by a quarter of "well hung" beef!
    


      I regret to have to state, that theft is not the only means by which the
      frontier tribes obtain weapons. Of a hundred rifles, which the Utman Khels
      had surrendered, nearly a third were condemned Government Martinis, and
      displayed the Government stamp. Now no such rifles are supposed to exist.
      As soon as they are condemned, the arsenal authorities are responsible
      that they are destroyed, and this is in every case carried out under
      European supervision. The fact, that such rifles are not destroyed and are
      found in the possession of trans-frontier tribesmen, points to a very
      grave instance of dishonest and illegal traffic being carried on by some
      person connected with the arsenal. It need hardly be said that a searching
      inquiry was instituted.
    


      Another point connected with these rifles is that even when they have been
      officially destroyed, by cutting them in three pieces, the fractions have
      a marketable value. Several were shown me which had been rejoined by the
      tribesmen. These were, of course, very dangerous weapons indeed. The rest
      of the hundred had strange tales to tell. Two or three were Russian
      military rifles, stolen probably from the distant posts in Central Asia.
      One was a Snider, taken at Maiwand, and bearing the number of the
      ill-fated regiment to which it had belonged. Some had come from Europe,
      perhaps overland through Arabia and Persia; others from the arms factory
      at Cabul. It was a strange instance of the tireless efforts of Supply to
      meet Demand.
    


      The importance of the arms question cannot be exaggerated. The long-range
      rifle fire, which has characterised the great frontier war, is a new
      feature. Hitherto our troops have had to face bold sword charges but
      comparatively little firing. Against the former, modern weapons are
      effective. But no discipline and no efficiency can stop bullets hitting
      men. This is a small part of the question. In the matter of fighting, what
      is good enough for the tribesmen should be good enough for the soldier. A
      more serious consideration is raised than that of casualties, which are
      after all only the inseparable concomitant of glory. Transport in
      mountainous countries depends entirely on mules and camels. A great number
      are needed even to supply one brigade. At night these animals have to be
      packed closely in an entrenched camp. It is not possible to find camping
      grounds in the valleys which are not commanded by some hill or assailable
      from some nullah. It is dangerous to put out pickets, as they may be
      "rushed" or, in the event of a severe attack, shot down, by the fire of
      their main body. [This applies to Swat and Bajaur, where the sword charge
      is still to be apprehended.] The result is that the transport animals must
      be exposed to long-range fire at night. The reader will observe, as the
      account proceeds, that on two occasions a large number of transport mules
      were killed in this way. When a certain number are killed, a brigade is as
      helpless as a locomotive without coal. It cannot move. Unless it be
      assisted it must starve. Every year the tribesmen will become better
      marksmen, more completely armed with better rifles. If they recognise the
      policy of continually firing at our animals, they may bring all operations
      to a standstill. And so by this road I reach the conclusion that whatever
      is to be done on the frontier, should be done as quickly as possible. But
      to return to the story.
    


      The next day, the 11th of September, the troops remained halted at Ghosam,
      and another squadron was ordered to escort the Intelligence Officer,
      Captain H.E. Stanton, D.S.O., while making a topographical reconnaissance
      of the passes into the Utman Khel country. The opportunity of making fresh
      maps and of adding to and correcting the detail of existing maps only
      occurs when troops are passing through the country, and must not be
      neglected. The route lay up the main valley which leads to Nawagei. We
      started early, but the way was long and the sun high before we reached the
      entrance of the pass. The landscape was one of the strangest I shall ever
      see. On the opposite bank of the river were the dwellings of the Utman
      Khels, and in an area seven miles by three, I counted forty-six separate
      castles, complete with moats, towers and turrets. The impression produced
      was extraordinary. It suggested Grimm's fairy tales. It almost seemed as
      if we had left the natural earth and strayed into some strange domain of
      fancy, the resort of giants or ogres.
    


      To reach the pass, we were compelled to traverse a large village, and as
      the situation in the narrow, winding streets was about as awkward for
      cavalry as could be imagined, every possible precaution was taken to guard
      against attack. At length the squadron passed safely through and formed up
      on the farther side. The steep ascent to the passes became visible. As
      there were two routes to be reconnoitered, the party was divided, and
      after a hasty breakfast we commenced the climb. For a considerable
      distance it was possible to ride. At every difficult turn of the track
      sowars were posted to secure the retreat, if it should be necessary to
      come back in a hurry. The head man of the village furnished a guide, a
      cheery and amusing fellow, who professed much solicitude for our safety.
      But no reliance could be placed on these people, and on the opposite side
      of the valley numerous figures could be seen moving along and keeping pace
      with our advancing party. At length the horses and the greater part of the
      escort had to be abandoned. I accompanied Captain Stanton, and Captain
      Cole, who commanded the squadron and was also Reuter's correspondent, with
      a couple of troopers to the top of the pass. The day was intensely hot,
      and the arduous climb excited a thirst which there was nothing to allay.
      At length we gained the summit, and stood on the Kotal.
    


      Far below us was a valley, into which perhaps no white man had looked
      since Alexander crossed the mountains on his march to India. Numerous
      villages lay dotted about in its depths, while others nestled against the
      hills. Isolated forts were distinguishable, while large trees showed there
      was no lack of water. It was a view that repaid the exertions of the
      climb, even if it did not quench the thirst they had excited.
    


      While Captain Stanton was making his sketch,—one of those useful
      view-sketches, now taking the place of all others, in rapid cavalry
      reconnaissance, we amused our fancy by naming the drinks we should order,
      were a nice, clean European waiter at hand to get them. I forget what my
      selection was, but it was something very long and very cold. Alas! how far
      imagination lags behind reality. The vivid impressions which we conjured
      up—the deep glasses, and the clinking ice—did little to
      dissipate the feelings of discomfort.
    


      Our guide meanwhile squatted on the ground and pronounced the names of all
      the villages, as each one was pointed at. To make sure there was no
      mistake, the series of questions was repeated. This time he gave to each
      an entirely different name with an appearance of great confidence and
      pride. However, one unpronounceable name is as good as another, and the
      villages of the valley will go down to official history, christened at the
      caprice of a peasant. But perhaps many records, now accepted as beyond
      dispute, are derived from such a slender authority.
    


      The sketch finished, we commenced the descent and reached our horses
      without incident. The squadron concentrated near the village, and we heard
      that the other sketching party had met with more adventures than had
      fallen to our lot.
    


      It was commanded by Lieutenant Hesketh, a young officer, who was severely
      wounded at the storming of the Malakand Pass in 1895, and who, having
      again volunteered for active service, was attached to the 11th Bengal
      Lancers. At the foot of the pass he dismounted his troop and, taking a few
      men with him, began the climb. The pass was occupied by tribesmen, who
      threatened to fire on the party if they advanced farther. The subaltern
      replied, that he only wished to see the country on the other side and did
      not intend to harm any one. At the same time he pursued his way and the
      tribesmen, not wishing to bring matters to a crisis, fell back slowly,
      repeatedly taking aim, but never daring to fire. He reached the top of the
      pass and Captain Walters, the Assistant Intelligence Officer, was able to
      make a most valuable sketch of the country beyond. It was a bold act and
      succeeded more through its boldness than from any other cause; for, had
      the tribesmen once opened fire, very few of the party could have got down
      alive. Making a detour to avoid the village, which it was undesirable to
      traverse a second time, the squadron returned and arrived at the camp at
      Ghosam as the sun was setting.
    


      The service camp of an Anglo-Indian brigade is arranged on regular
      principles. The infantry and guns are extended in the form of a square.
      The animals and cavalry are placed inside. In the middle is the camp of
      the Headquarters staff, with the tent of the brigadier facing that of the
      general commanding the division. All around the perimeter a parapet is
      built, varying in height according to the proximity and activity of the
      enemy. This parapet not only affords cover from random shots, but also
      makes a line for the men to form on in case of a sudden attack. Behind it
      the infantry lie down to sleep, a section of each company, as an inlying
      picket, dressed and accoutred. Their rifles are often laid along the low
      wall with the bayonets ready fixed. If cavalry have to be used in holding
      part of the defences, their lances can be arranged in the same way.
      Sentries every twenty-five yards surround the camp with a line of
      watchers.
    


      To view the scene by moonlight is alone an experience which would repay
      much travelling. The fires have sunk to red, glowing specks. The bayonets
      glisten in a regular line of blue-white points. The silence of weariness
      is broken by the incessant and uneasy shuffling of the animals and the
      occasional neighing of the horses. All the valley is plunged in gloom and
      the mountains rise high and black around. Far up their sides, the
      twinkling watch-fires of the tribesmen can be seen. Overhead is the starry
      sky, bathed in the pale radiance of the moon. It is a spectacle that may
      inspire the philosopher no less than the artist. The camp is full of
      subdued noises. Here is no place for reflection, for quiet or solemn
      thought. The day may have been an exciting one. The morrow may bring an
      action. Some may be killed, but in war-time life is only lived in the
      present. It is sufficient to be tired and to have time to rest, and the
      camp, if all the various items that compose it can be said to have a
      personality, shrugs its shoulders and, regarding the past without regret,
      contemplates the future without alarm.
    


 


      CHAPTER X: THE MARCH TO NAWAGAI
    


      After considering such maps and information as to the nature of the
      country as were available, Sir Bindon Blood decided to enter the
      territories of the Mohmands by two routes. (1) The 3rd Brigade through the
      pass of Nawagai. (2) The 2nd Brigade over the Rambat Pass. This would
      sweep the country more thoroughly, and afford increased facilities for
      drawing supplies. As the 3rd Brigade had a greater distance to cover, it
      passed in front of the 2nd, and on the 12th of September, by a march of
      twelve miles, reached Shumshuk. The 2nd Brigade, which had hitherto been
      leading, moved by an easy stage of seven miles to Jar, and there camped
      within supporting distance.
    


      The Headquarters staff was now transferred to the 3rd Brigade and marched
      with them. The road lay for the first five or six miles over the ground,
      which the cavalry had reconnoitered the day before. Again all were struck
      by the great array of castles on the Utman Khel side of the valley. Many
      eager spirits would have liked to stop and blow up some of these fine
      places. But the Government terms had been complied with and the columns
      moved slowly by, eyeing the forts, which were covered with the white and
      blue clad figures of their defenders, with a sour disdain.
    


      After riding for a couple of hours, the staff halted for breakfast under a
      shady tree by the banks of a clear and rapid stream.
    


      Two hundred yards away we observed a large flight of teal sitting tamely
      on the water. Every one became interested. Rifles there were in plenty;
      but where could a gun be found? Rigorous and hasty search was made. The
      political officer of the force, Mr. Davis, being consulted, eventually
      produced a friendly khan, who was the owner of a shot gun. After further
      delay this weapon was brought. The teal still floated unconcernedly on the
      water. A gun awakened no sense of danger. Shots in plenty they had heard
      in the valley, but they were not usually fired at birds. The exciting
      moment now arrived. Who should shoot? The responsibility was great. Many
      refused. At length Veterinary-Captain Mann, who was wounded a few days
      later at Nawagai, volunteered. He took the gun and began a painful stalk.
      He crawled along cautiously. We watched with suppressed emotion. Suddenly
      two shots rang out. They were to be the first of many. The men in the
      marching column 200 yards away became wide awake. The teal rose hurriedly
      and flew away, but four remained behind, killed or wounded. These birds we
      picked up with a satisfaction which was fully justified by their
      excellence that night at dinner.
    


      Another mile or so brought us to the Watelai River, a stream about thirty
      yards broad, which flows into the Jandul, and thence into the Panjkora.
      Crossing this and climbing the opposite bank, the troops debouched on to
      the wide level plateau of Khar, perhaps ten miles across and sixteen in
      length. Standing on the high ground, the great dimensions of the valley
      were displayed. Looking westward it was possible to see the hills behind
      the Panjkora, the sites of the former camps, and the entrance of the
      subsidiary valley of the Jandul. In front, at the further end, an opening
      in the mountain range showed the pass of Nawagai. Towering on the left was
      the great mass of the Koh-i-mohr, or "Mountain of Peacocks"—a
      splendid peak, some 8000 feet high, the top of which is visible from both
      Peshawar and Malakand. Its name is possibly a corruption. Arrian calls it
      Mount Meros. At its base the city of Nysa stood in former times, and among
      many others fell before the arms of Alexander. Its inhabitants, in begging
      for peace, boasted that they conducted their government "with
      constitutional order," and that "ivy, which did not grow in the rest of
      India, grew among them." City, ivy, and constitutional order have alike
      disappeared. The mountain alone remains. A little to the northward the
      Ramlat Pass was distinguishable. On the right the smooth plain appeared to
      flow into the hill country, and a wide bay in the mountains, roughly
      circular in shape and nearly twelve miles across, opened out of the
      valley. The prominent spurs which ran from the hills formed many dark
      ravines and deep hollows, as it were gulfs and inlets of the sea. The
      entrance was perhaps a mile broad. I remember that, when I first looked
      into the valley, the black clouds of a passing storm hung gloomily over
      all, and filled it with a hazy half-light that contrasted with the
      brilliant sunshine outside. It was the Watelai, or as we got to call it
      later—the Mamund Valley.
    


      The Khan of Khar met the general on the farther bank of the river. He was
      a tall, fine-looking man with bright eyes, bushy black whiskers and white
      teeth, which his frequent smiles displayed. He was richly dressed,
      attended by a dozen horsemen and mounted on a handsome, though vicious dun
      horse. He saluted Sir Bindon Blood with great respect and ceremony. Some
      conversation took place, conducted, as the khan only spoke Pushtu, through
      the political officer. The khan asserted his loyalty and that of his
      neighbour the Khan of Jar. He would, he said, do his utmost to secure the
      peaceful passage of the troops. Such supplies as they might need, he would
      provide, as far as his resources would go. He looked with some alarm at
      the long lines of marching men and animals. The general reassured him. If
      the forces were not interfered with or opposed, if the camps were not
      fired into at night, if stragglers were not cut off and cut up by his
      people, payment in cash would be made for all the grain and wood it was
      necessary to requisition.
    


      The khan accepted this promise with gratitude and relief, and henceforth
      during the operations which took place at Nawagai and in the Mamund
      Valley, he preserved a loyal and honourable behaviour. To the best of his
      power he restrained his young bloods. As much as he was able, he used his
      influence to discourage the other tribes from joining the revolt. Every
      night his pickets watched our camps, and much good sleep was obtained by
      weary men in consequence. At the end of the fighting he was the
      intermediary between the Government and the Mamund tribesmen. And on one
      occasion he rendered a signal service, though one which should hardly have
      been entrusted to him, by escorting with his own retainers an ammunition
      convoy to the 2nd Brigade, when troops and cartridges were alike few and
      sorely needed. Had he proved treacherous in this instance the consequences
      might have been most grave. Throughout, however, he kept his word with the
      general, and that in the face of opposition from his own people, and
      threats of vengeance from his neighbours.
    


      He on his part will not complain of British good faith. Although the
      fighting was continued in the district for nearly a month, not one of his
      villages was burnt, while all damage done to his crops was liberally
      compensated. He was guaranteed against reprisals, and at the end of the
      operations the gift of a considerable sum of money proved to him that the
      Sirkar could reward its friends, as well as punish its enemies.
    


      The camel transport of the 3rd Brigade lagged on the road, and the troops,
      tired after their long march, had to wait in the blazing sun for a couple
      of hours without shelter until the baggage came up. At length it arrived,
      and we proceeded to camp as far as is possible without tents. Shelters
      were improvised from blankets, from waterproof sheets supported on sticks,
      or from the green boughs of some adjacent trees. Beneath these scanty
      coverings the soldiers lay, and waited for the evening.
    


      Every one has read of the sufferings of the British troops in having to
      campaign in the hot weather during the Indian Mutiny. September in these
      valleys is as hot as it is easy to imagine or elegant to describe, and the
      exposure to the sun tells severely on the British battalions, as the
      hospital returns show. Of course, since Mutiny days, many salutary changes
      have been made in the dress and equipment of the soldier. The small cap
      with its insufficient puggaree is replaced by the pith helmet, the shade
      of which is increased by a long quilted covering. The high stock and
      thick, tight uniforms are gone, and a cool and comfortable khaki kit has
      been substituted. A spine protector covers the back, and in other ways
      rational improvements have been effected. But the sun remains unchanged,
      and all precautions only minimise, without preventing the evils.
    


      Slowly the hours pass away. The heat is intense. The air glitters over the
      scorched plain, as over the funnel of an engine. The wind blows with a
      fierce warmth, and instead of bringing relief, raises only whirling dust
      devils, which scatter the shelters and half-choke their occupants. The
      water is tepid, and fails to quench the thirst. At last the shadows begin
      to lengthen, as the sun sinks towards the western mountains. Every one
      revives. Even the animals seem to share the general feeling of relief. The
      camp turns out to see the sunset and enjoy the twilight. The feelings of
      savage hatred against the orb of day fade from our minds, and we strive to
      forget that he will be ready at five o'clock next morning to begin the
      torment over again.
    


      As there were still several days to spare before the Malakand Field Force
      was due to enter the Mohmand country, Sir Bindon Blood ordered both
      brigades to remain halted on the 13th: the 3rd Brigade at Shumshuk; the
      2nd at Jar. Meanwhile two reconnaissances were to be sent, one to the
      summit of the Rambat Pass, and the other up the Watelai Valley.
    


      The night of the 12th was the first occasion of "sniping," since the
      advance against the Mohmands had begun. About half a dozen shots were
      fired into camp, without other result than to disturb light sleepers.
      Still it marked a beginning.
    


      The reconnaissances started next morning. The general accompanied the one
      to the Rambat pass, to satisfy himself as to the nature of the unexplored
      country on the other side. Two companies of infantry were ordered to clear
      the way, and two others remained in support half-way up the pass. Sir
      Bindon Blood started at six o'clock accompanied by his escort, whose gay
      pennons combined, with the Union Jack of the Headquarters staff, to add a
      dash of colour to the scene. After riding for a couple of miles we caught
      up the infantry and had to halt, to let them get on ahead and work through
      the broken ground and scrub. A mile further it was necessary to dismount
      and proceed on foot. No opposition was encountered, though the attitude
      and demeanour of the natives was most unfriendly. The younger ones retired
      to the hills. The elder stayed to scowl at, and even curse us. The village
      cemetery was full of property of all kinds, beds, pitchers, and bags of
      grain, which the inhabitants had deposited there under the double
      delusion, that we wanted to plunder, and that in so sacred a spot it would
      be safe—were such our intention. In spite of their black looks, they
      were eventually all made to stand up and salute respectfully.
    


      The climb was a stiff one and took at least an hour. But the track was
      everywhere passable, or capable of easily being made passable for mules.
      The general, trained and hardened by years of shooting of all kinds in the
      jungles, arrived at the top first, followed by Brigadier-General
      Wodehouse, and a panting staff. A fine view of the Ambasar Valley was
      displayed. It was of arid aspect. Villages in plenty could be seen, but no
      sign of water. This was serious, as information as to wells was
      unreliable, and it was desirable to see some tanks and streams, before
      allowing a column to plunge into the unknown dangers of the valley. After
      some consideration Sir Bindon Blood decided to modify the original plan
      and send only two battalions of the 2nd Brigade with one squadron over the
      pass, while the rest were to march to join him at Nawagai. We then
      returned, reaching camp in time for luncheon.
    


      Meanwhile the reconnaissance up the Watelai or Mamund Valley had been of a
      more interesting nature. Two squadrons of the 11th Bengal Lancers, under
      Major Beatson, and with Mr. Davis, the political officer, were sent to put
      some pressure on the Mamunds, to make them carry out the terms agreed
      upon. They had promised to surrender fifty rifles. This they now showed no
      intention of doing. They had realised, that the brigades were only
      marching through the country, and that they had no time to stop, and they
      were determined to keep their arms as long as possible.
    


      As the cavalry approached the first village, about 300 men gathered and,
      displaying standards, called on the Lancers to stop. An altercation
      ensued. They were given half an hour to remove their women and children.
      Then the squadrons advanced. The tribesmen, still menacing, retired slowly
      towards the hills. Then a small party came up and informed Major Beatson,
      that in the next village was a troop-horse, which had been captured in the
      fighting in the Swat Valley. This admission, that the Mamunds had been
      implicated in the attack on the Malakand, was sufficiently naive. The
      cavalry rode on to the village. The horse was not to be found, but the
      officious informers from the first village eagerly pointed out where it
      had been stabled. In consequence of this information, and to stimulate the
      tribesmen to carry out the original terms, Mr. Davis decided to make an
      example and authorised Major Beatson to destroy the house of the owner of
      the stolen property. This was accordingly done. As soon as the smoke began
      to rise, the tribesmen, who had waited, half a mile away, opened a
      dropping fire from Martini-Henry rifles on the cavalry. These, not wishing
      to engage, retired at a trot. They were followed up, but though the fire
      was well directed, the range was too great for accurate shooting and the
      bullets whizzed harmlessly overhead.
    


      As the Lancers left the valley, an incident occurred which illustrates
      what has been said in an earlier chapter, and is characteristic of the
      daily life of the natives. The people of the first village had directed
      the attention of the cavalry to the second. Part of the second had been in
      consequence burnt. The inhabitants of both turned out to discuss the
      matter with rifles and, when last seen that night, were engaged in a
      lively skirmish. Apparently, however, they soon forgot their differences.
    


      The rumour that the cavalry had been fired on preceded them to camp, and
      the prospects of some opposition were everywhere hailed with satisfaction.
      Many had begun to think that the Mohmand expedition was going to be a mere
      parade, and that the tribesmen were overawed by the powerful forces
      employed. They were soon to be undeceived. I watched the squadrons return.
      Behind them the Mamund Valley was already dark with the shadows of the
      evening and the heavy clouds that had hung over it all day. They were
      vastly pleased with themselves. Nothing in life is so exhilarating as to
      be shot at without result. The sowars sat their horses with conscious
      pride. Some of the younger officers still showed the flush of excitement
      on their cheeks. But they pretended excellently well to have forgotten all
      about the matter. They believed a few fellows had "sniped" at them; that
      was all.
    


      But it was by no means all. Whatever is the Afhgan equivalent of the
      "Fiery Cross" was circulated among the tribes. There was no time for them
      to gather to attack that night, and the situation of the camp in the open
      was unsuited to night firing. The other brigade was coming. They would
      wait. They therefore contented themselves with firing occasional shots,
      beginning while we were at dinner, and continuing at intervals until
      daylight. No one was hurt, but we may imagine that the tribesmen, who
      spent the night prowling about the nullahs, and firing from time to time,
      returned to their countrymen next morning boasting of what they had done.
      "Alone, while ye all slumbered and slept, in the night, in the darkness,
      I, even I, have attacked the camp of the accursed ones and have slain a
      Sahib. Is it not so, my brothers?" Whereupon the brothers, hoping he would
      some day corroborate a lie for them, replied, that it was undoubtedly so,
      and that he had deserved well of the tribe. Such is the reward of the
      "sniper."
    


      Early next morning the 3rd Brigade and three squadrons of the 11th Bengal
      Lancers moved on to Nawagai and crossed the pass without opposition. The
      general and Headquarters staff accompanied them, and we found ourselves in
      a wide and extensive valley, on the far side of which the Bedmanai Pass
      could be plainly seen. Here, at last, we got definite information of the
      Mohmands' intentions. The Hadda Mullah with 1000 tribesmen had gathered to
      oppose the further advance. After all there would be a fight. In the
      evening Sir Bindon Blood, taking a squadron of cavalry, rode out to
      reconnoitre the approaches to the pass and the general configuration of
      the ground. On his return he sent a despatch to the Government of India,
      that he would force it on the 18th. The soldiers, especially the British
      troops, who had not yet been engaged, eagerly looked forward to the
      approaching action. But events were destined to a different course.
    


      It was already dusk when we returned from the reconnaissance. The evening
      was pleasant and we dined in the open air. Still the valley was very dark.
      The mountains showed a velvet black. Presently the moon rose. I repress
      the inclination to try to describe the beauty of the scene, as the valley
      was swiftly flooded with that mysterious light. All the suitable words
      have probably been employed many times by numerous writers and skipped by
      countless readers. Indeed I am inclined to think, that these elaborate
      descriptions convey little to those who have not seen, and are unnecessary
      to those who have. Nature will not be admired by proxy. In times of war,
      however, especially of frontier war, the importance of the moon is brought
      home to everybody. "What time does it rise to-night?" is the question that
      recurs; for other things—attacks, "sniping," rushes,—besides
      the tides are influenced by its movements.
    


      Meanwhile, as at Nawagai, at a peaceful camp and a quiet dinner we watched
      the "silvery maiden" swiftly appear over the eastern mountains. She was
      gazing on a different scene eleven miles away, in the valley we had left.
    


      The 2nd Brigade had marched that morning from Jar to the foot of the
      Rambat Pass, which it was intended to cross the next day.
      Brigadier-General Jefferys, in anticipation of this movement, sent the
      Buffs up to hold the Kotal, and camped at the foot with the rest of his
      force. The situation of the camp, which had been adopted with a view to
      the advance at daybreak, favored the approach of an enemy. The ground was
      broken and intersected by numerous small and tortuous nullahs, and strewn
      with rocks. Any other site would, however, have necessitated a long march
      the next day, and no attack was thought likely.
    


      At 8.15, as the officers were finishing dinner, three shots rang out in
      the silence. They were a signal. Instantly brisk firing broke out from the
      nullahs on the face of the square occupied by the Guides Infantry. Bullets
      whistled all about the camp, ripping through the tents and killing and
      wounding the animals.
    


      The Guides returned the fire with steadiness, and, as the shelter trench
      they had dug in front of their section of the line was higher than at
      other parts, no officers or men were hit. At ten o'clock a bugler among
      the enemy sounded the "Retire," and the fire dwindled to a few dropping
      shots. All were congratulating themselves on a termination of the event,
      when at 10.30 the attack was renewed with vigour on the opposite side of
      the camp, occupied by the 38th Dogras. The enemy, who were largely armed
      with Martini-Henry rifles, crept up to within 100 yards of the trenches.
      These were only about eighteen inches high, but afforded sufficient cover
      to the soldiers. The officers, with a splendid disregard of the danger,
      exposed themselves freely. Walking coolly up and down in the brilliant
      moonlight they were excellent targets. The brigadier proceeded himself to
      the threatened side of the camp, to control the firing and prevent the
      waste of ammunition. A good many thousand rounds were, however, fired away
      without much result. Several star shells were also fired by the battery.
      The ground was so broken that they revealed very little, but the tribesmen
      were alarmed by the smell they made, thinking it a poisonous gas. The
      officers were directed to take cover, but the necessity of sending
      messages and regulating the fire involved a great deal of exposure. And to
      all who showed above the trench the danger was great. Captain Tomkins of
      the 38th Dogras was shot through the heart, and a few minutes later the
      adjutant of the regiment, Lieutenant Bailey, was also killed. In assisting
      to take these officers to the hospital, where a rough shelter of boxes had
      been improvised, Lieutenant Harington, an officer attached to the Dogras,
      received a bullet in the back of the head, which penetrated his brain and
      inflicted injuries from which he died subsequently. All tents were struck
      and as much cover as could be made from grain-bags and biscuit-boxes was
      arranged. At 2.15 the firing ceased and the enemy drew off, taking their
      killed and wounded with them. They had no mind to be surprised by
      daylight, away from their hills. But they had already remained a little
      too long.
    


      As soon as the light allowed, the cavalry squadron under Captain Cole
      started in pursuit. After a long gallop down the valley, he caught one
      party making for the mountains. Charging immediately, he succeeded in
      spearing twenty-one of these before they could reach the rocks. The
      squadron then dismounted and opened fire with their carbines. But the
      tribesmen turned at once and made a dash in the direction of the led
      horses. A sowar was wounded and a couple of horses killed. The cavalrymen,
      threatened in a vital point, ran hurriedly back, and just got into their
      saddles in time. In the haste of mounting four horses got loose and
      galloped away, leaving six dismounted men. Captain Cole placed one of them
      before him on the saddle, and the troopers followed his example. The
      squadron thus encumbered, retired, and after getting out of range,
      succeeded in catching their loose horses again. The enemy, seeing the
      cavalry mounted once more, took refuge on the hills. But it was evident,
      they were eager for fighting.
    


      The casualties in the night attack of Markhanai were as follows:—
    

                      BRITISH OFFICERS.

   Killed—Capt. W.E. Tomkins, 38th Dogras.

     "     Lieut. A.W. Bailey, 38th Dogras.

   Died of wounds—Lieut. H.A. Harington, attd. 38th Dogras.


                      NATIVE OFFICER.

   Wounded.........   1


                      NATIVE SOLDIERS.

                                          Killed.  Wounded.

   No.8 Mountain Battery....    1         1

   35th Sikhs.......    1         3

   38th Dogras.......    1         0

   Guides Infantry......    0         1

   Followers.......    2         2

       Total Casualties, 16; and 98 horses and mules.


      Meanwhile, the 3rd Brigade had passed a tranquil night at Nawagai. Next
      morning, however, at about six o'clock, a message was heliographed from
      the Buffs on the Rambat Pass, to the effect that an attack had been made
      on General Jeffreys' camp; that heavy firing had continued all night, and
      that several officers were among the casualties. This news set every one
      agog. While we were breakfasting, a native officer and ten sowars of the
      11th Bengal Lancers arrived at speed with full details: six hours'
      fighting with the Mamunds: three officers killed or mortally wounded; and
      nearly a hundred animals hit. In consequence of this information, Sir
      Bindon Blood cancelled the orders for the passage of the Rambat Pass and
      instructed General Jeffreys to enter the Mamund Valley and thoroughly
      chastise the tribesmen.
    


      I was allowed to go back with the native officer's escort to the 2nd
      Brigade, in order to witness the operations which had been ordered.
      Judiciously selecting a few things, which could be carried on the saddle,
      of which the most important were a cloak, some chocolate and a
      tooth-brush, I hurried after the escort, who had already started, and
      overtook them just as they had got through the pass of Nawagai.
    


      For the first six miles the road lay through a network of deep ravines,
      through which the troopers picked their way very carefully. It would have
      been a bad place for a small party to have been attacked in, but
      fortunately, though several armed tribesmen were seen, they did not fire
      at us. At one point the route lay through a deep nullah, along which some
      of the assailants of the night before had retired. These were probably
      from the Charmanga Valley. They had evidently suffered losses. Several
      native beds on which wounded men had been carried lay scattered about. At
      this place they had probably found some oxen, to which they had
      transferred their bodies. At length we got clear of the difficult ground,
      and entering the smooth plain of Nawagai looked out eagerly for the
      brigade. Seven miles away across the valley was a long brown streak. It
      was the troops marching from Markhanai to the entrance of the Mamund
      Valley. The smoke of five burning villages rose in a tall column into the
      air—blue against the mountains, brown against the sky. An hour's
      riding brought us to the brigade. Every one was full of the events of the
      night, and all looked worn from having had no sleep. "You were very lucky
      to be out of it," they said. "There's plenty more coming."
    


      The cavalry soon returned from their pursuit. The points of their lances
      were covered with dark smears. A sowar displayed his weapon proudly to
      some Sikhs, who grinned in appreciation. "How many?" was the question
      asked on all sides. "Twenty-one," replied the officer. "But they're full
      of fight."
    


      Orders were now issued for the brigade to camp on the open ground near
      Inayat Kila, which, translated, means Fort Grant, and is the name of a
      considerable stone stronghold belonging to the Khan of Khar. Although the
      troops were very tired from their march, and the fighting of the preceding
      night, they began entrenching with alacrity. Besides making an outer wall
      to the camp, about three and a half feet high, everybody scratched a
      little hole for himself. In these occupations the afternoon passed.
    


      The Buffs came in at sunset, having marched from the top of the Rambat
      Pass. They had heard the firing of the night and were disappointed at
      having been absent. It was "just their luck," they said. During the
      Chitral campaign of 1895, they had had the ill-fortune to miss every
      engagement. It would be the same now. All tried to reassure them. As soon
      as it was dark an attack was probable.
    


      A dropping fire began after dinner from the great nullah to the north of
      the camp, and all lights were put out and the tents struck. Every one
      retired to the soup-plate he had scooped in the earth. But no attack was
      made. The enemy had informed the political officer through the friendlies,
      that they were weary and would rest that night. They sent a few "snipers"
      to fire into the camp, and these kept up a desultory fusillade until about
      two o'clock, when they drew off.
    


      Those who had been deprived of their rest the night before soon dropped
      off to sleep, in spite of the firing. Others, not overpowered by
      weariness, found no occupation but to lie in their holes and contemplate
      the stars—those impartial stars which shine as calmly on Piccadilly
      Circus as on Inayat Kila.
    


 


      CHAPTER XI: THE ACTION OF THE MAMUND VALLEY, 16TH SEPTEMBER
    

    Sound as of bugle in camp, how it rings through the chill air of

       morning,

    Bidding the soldier arise, he must wake and be armed ere the

       light.

    Firm be your faith and your feet, when the sun's burning rays shall

       be o'er you.

    When the rifles are ranging in line, and the clear note of battle is

       blown.


                               "A Sermon in Lower Bengal," SIR A. LYALL.


      The story has now reached a point which I cannot help regarding as its
      climax. The action of the Mamund Valley is recalled to me by so many vivid
      incidents and enduring memories, that it assumes an importance which is
      perhaps beyond its true historic proportions. Throughout the reader must
      make allowances for what I have called the personal perspective.
      Throughout he must remember, how small is the scale of operations. The
      panorama is not filled with masses of troops. He will not hear the thunder
      of a hundred guns. No cavalry brigades whirl by with flashing swords. No
      infantry divisions are applied at critical points. The looker-on will see
      only the hillside, and may, if he watches with care, distinguish a few
      brown clad men moving slowly about it, dwarfed almost to invisibility by
      the size of the landscape. I hope to take him close enough, to see what
      these men are doing and suffering; what their conduct is and what their
      fortunes are. But I would ask him to observe that, in what is written, I
      rigidly adhere to my role of a spectator. If by any phrase or sentence I
      am found to depart from this, I shall submit to whatever evil things the
      ingenuity of malice may suggest.
    


      On the morning of the 16th, in pursuance of Sir Bindon Blood's orders,
      Brigadier-General Jeffreys moved out of his entrenched camp at Inayat
      Kila, and entered the Mamund Valley. His intentions were, to chastise the
      tribesmen by burning and blowing up all defensible villages within reach
      of the troops. It was hoped, that this might be accomplished in a single
      day, and that the brigade, having asserted its strength, would be able to
      march on the 17th to Nawagai and take part in the attack on the Bedmanai
      Pass, which had been fixed for the 18th. Events proved this hope to be
      vain, but it must be remembered, that up to this time no serious
      opposition had been offered by the tribesmen to the columns, and that no
      news of any gathering had been reported to the general. The valley
      appeared deserted. The villages looked insignificant and defenceless. It
      was everywhere asserted that the enemy would not stand.
    


      Reveille sounded at half-past five, and at six o'clock the brigade marched
      out. In order to deal with the whole valley at once, the force was divided
      into three columns, to which were assigned the following tasks:—
    


      I. The right column, under Lieut.-Col. Vivian, consisting of the 38th
      Dogras and some sappers, was ordered to attack the village of Domodoloh.
      II. The centre column, under Colonel Goldney, consisting of six companies
      Buffs, six companies 35th Sikhs, a half-company sappers, four guns of No.8
      Mountain Battery and the squadron of the 11th Bengal Lancers, was ordered
      to proceed to the head of the valley, and destroy the villages of Badelai
      and Shahi-Tangi (pronounced Shytungy). III. The left column, under Major
      Campbell, consisting of five companies of the Guides Infantry, and some
      sappers, was directed against several villages at the western end of the
      valley.
    


      Two guns and two companies from each battalion were left to protect the
      camp, and a third company of the Guides was detached to protect the survey
      party. This reduced the strength of the infantry in the field to
      twenty-three companies, or slightly over 1200 men. Deducting the 300 men
      of the 38th Dogras who were not engaged, the total force employed in the
      action was about 1000 men of all arms.
    


      It will be convenient to deal with the fortunes of the right column first.
      Lieut.-Colonel Vivian, after a march of six miles, arrived before the
      village of Domodoloh at about 9 A.M. He found it strongly held by the
      enemy, whose aspect was so formidable, that he did not consider himself
      strong enough to attack without artillery and supports, and with prudence
      returned to camp, which he reached about 4 P.M. Two men were wounded by
      long-range fire.
    


      The centre column advanced covered by Captain Cole's squadron of Lancers,
      to which I attached myself. At about seven o'clock we observed the enemy
      on a conical hill on the northern slopes of the valley. Through the
      telescope, an instrument often far more useful to cavalry than
      field-glasses, it was possible to distinguish their figures. Long lines of
      men clad in blue or white, each with his weapon upright beside him, were
      squatting on the terraces. Information was immediately sent back to
      Colonel Goldney. The infantry, eager for action, hurried their march. The
      cavalry advanced to within 1000 yards of the hills. For some time the
      tribesmen sat and watched the gradual deployment of the troops, which was
      developing in the plain below them. Then, as the guns and infantry
      approached, they turned and began slowly to climb the face of the
      mountain.
    


      In hopes of delaying them or inducing them to fight, the cavalry now
      trotted to within closer range, and dismounting, opened fire at 7.30
      precisely. It was immediately returned. From high up the hillside, from
      the cornfields at the base, and from the towers of the villages, little
      puffs of smoke darted. The skirmish continued for an hour without much
      damage to either side, as the enemy were well covered by the broken ground
      and the soldiers by the gravestones and trees of a cemetery. Then the
      infantry began to arrive. The Buffs had been detached from Colonel
      Goldney's column and were moving against the village of Badelai. The 35th
      Sikhs proceeded towards the long ridge, round the corner of which
      Shahi-Tangi stands. As they crossed our front slowly—and rather
      wearily, for they were fatigued by the rapid marching—the cavalry
      mounted and rode off in quest of more congenial work with the cavalryman's
      weapon—the lance. I followed the fortunes of the Sikhs. Very little
      opposition was encountered. A few daring sharpshooters fired at the
      leading companies from the high corn. Others fired long-range shots from
      the mountains. Neither caused any loss. Colonel Goldney now ordered one
      and a half companies, under Captain Ryder, to clear the conical hill, and
      protect the right of the regiment from the fire—from the mountains.
      These men, about seventy-five in number, began climbing the steep slope;
      nor did I see them again till much later in the day. The remaining four
      and a half companies continued to advance. The line lay through high crops
      on terraces, rising one above the other. The troops toiled up these,
      clearing the enemy out of a few towers they tried to hold. Half a company
      was left with the dressing station near the cemetery, and two more were
      posted as supports at the bottom of the hills. The other two commenced the
      ascent of the long spur which leads to Shahi-Tangi.
    


      It is impossible to realise without seeing, how very slowly troops move on
      hillsides. It was eleven o'clock before the village was reached. The enemy
      fell back "sniping," and doing hardly any damage. Everybody condemned
      their pusillanimity in making off without a fight. Part of the village and
      some stacks of bhoosa, a kind of chopped straw, were set on fire, and the
      two companies prepared to return to camp.
    


      But at about eight the cavalry patrols had reported the enemy in great
      strength at the northwest end of the valley. In consequence of this
      Brigadier-General Jeffreys ordered the Guides Infantry to join the main
      column. [Copy of message showing the time:—"To Officer, Commanding
      Guides Infantry.—Despatched 8.15 A.M. Received 8.57 A.M. Enemy
      collecting at Kanra; come up at once on Colonel Goldney's left. C. Powell,
      Major, D.A.Q.M.G."] Major Campbell at once collected his men, who were
      engaged in foraging, and hurried towards Colonel Goldney's force. After a
      march of five miles, he came in contact with the enemy in strength on his
      left front, and firing at once became heavy. At the sound of the musketry
      the Buffs were recalled from the village of Badelai and also marched to
      support the 35th Sikhs.
    


      While both these regiments were hurrying to the scene, the sound of loud
      firing first made us realise that our position at the head of the spur
      near Shahi-Tangi was one of increasing danger. The pressure on the left
      threatened the line of retreat, and no supports were available within a
      mile. A retirement was at once ordered. Up to this moment hardly any of
      the tribesmen had been seen. It appeared as if the retirement of the two
      companies was the signal for their attack. I am inclined to think,
      however, that this was part of the general advance of the enemy, and that
      even had no retirement been ordered the advanced companies would have been
      assailed. In any case the aspect of affairs immediately changed. From far
      up the hillsides men came running swiftly down, dropping from ledge to
      ledge, and dodging from rock to rock. The firing increased on every hand.
      Half a company was left to cover the withdrawal. The Sikhs made excellent
      practice on the advancing enemy, who approached by twos and threes, making
      little rushes from one patch of cover to another. At length a considerable
      number had accumulated behind some rocks about a hundred yards away. The
      firing now became heavy and the half-company, finding its flank
      threatened, fell back to the next position.
    


      A digression is necessary to explain the peculiar configuration of the
      ground.
    


      The spur, at the top of which the village stands, consists of three rocky
      knolls, each one higher than the other, as the main hill is approached.
      These are connected by open necks of ground, which are commanded by fire
      from both flanks. In section the ground resembles a switchback railway.
    


      The first of these knolls was evacuated without loss, and the open space
      to the next quickly traversed. I think a couple of men fell here, and were
      safely carried away. The second knoll was commanded by the first, on to
      which the enemy climbed, and from which they began firing. Again the
      companies retired. Lieutenant Cassells remained behind with about eight
      men, to hold the knoll until the rest had crossed the open space. As soon
      as they were clear they shouted to him to retire. He gave the order.
    


      Till this time the skirmishing of the morning might have afforded pleasure
      to the neuropath, experience to the soldier, "copy" to the journalist. Now
      suddenly black tragedy burst upon the scene, and all excitement died out
      amid a multitude of vivid trifles. As Lieutenant Cassells rose to leave
      the knoll, he turned sharply and fell on the ground. Two Sepoys
      immediately caught hold of him. One fell shot through the leg. A soldier
      who had continued firing sprang into the air, and, falling, began to bleed
      with strange and terrible rapidity from his mouth and chest. Another
      turned on his back kicking and twisting. A fourth lay quite still. Thus in
      the time it takes to write half the little party were killed or wounded.
      The enemy had worked round both flanks and had also the command. Their
      fire was accurate.
    


      Two officers, the subadar major, by name Mangol Singh, and three or four
      Sepoys ran forward from the second knoll, to help in carrying the wounded
      off. Before they reached the spot, two more men were hit. The subadar
      major seized Lieutenant Cassells, who was covered with blood and unable to
      stand, but anxious to remain in the firing line. The others caught hold of
      the injured and began dragging them roughly over the sharp rocks in spite
      of their screams and groans. Before we had gone thirty yards from the
      knoll, the enemy rushed on to it, and began firing. Lieutenant Hughes, the
      adjutant of the regiment, and one of the most popular officers on the
      frontier, was killed. The bullets passed in the air with a curious sucking
      noise, like that produced by drawing the air between the lips. Several men
      also fell. Lieut.-Colonel Bradshaw ordered two Sepoys to carry the
      officer's body away. This they began to do. Suddenly a scattered crowd of
      tribesmen rushed over the crest of the hill and charged sword in hand,
      hurling great stones. It became impossible to remain an impassive
      spectator. Several of the wounded were dropped. The subadar major stuck to
      Lieutenant Cassells, and it is to him the lieutenant owes his life. The
      men carrying the other officer, dropped him and fled. The body sprawled
      upon the ground. A tall man in dirty white linen pounced down upon it with
      a curved sword. It was a horrible sight.
    


      Had the swordsmen charged home, they would have cut everybody down. But
      they did not. These wild men of the mountains were afraid of closing. The
      retirement continued. Five or six times the two companies, now
      concentrated, endeavoured to stand. Each time the tribesmen pressed round
      both flanks. They had the whole advantage of ground, and commanded, as
      well as out-flanked the Sikhs. At length the bottom of the spur was
      reached, and the remainder of the two companies turned to bay in the
      nullah with fixed bayonets. The tribesmen came on impetuously, but stopped
      thirty yards away, howling, firing and waving their swords.
    


      No other troops were in sight, except our cavalry, who could be seen
      retiring in loose squadron column—probably after their charge. They
      could give no assistance. The Buffs were nearly a mile away. Things looked
      grave. Colonel Goldney himself tried to re-form the men. The Sikhs, who
      now numbered perhaps sixty, were hard pressed, and fired without effect.
      Then some one—who it was is uncertain—ordered the bugler to
      sound the "charge." The shrill notes rang out not once but a dozen times.
      Every one began to shout. The officers waved their swords frantically.
      Then the Sikhs commenced to move slowly forward towards the enemy,
      cheering. It was a supreme moment. The tribesmen turned, and began to
      retreat. Instantly the soldiers opened a steady fire, shooting down their
      late persecutors with savage energy.
    


      Then for the first time, I perceived that the repulse was general along
      the whole front. What I have described was only an incident. But the
      reader may learn from the account the explanation of many of our losses in
      the frontier war. The troops, brave and well-armed, but encumbered with
      wounded, exhausted by climbing and overpowered by superior force, had been
      ordered to retire. This is an operation too difficult for a weak force to
      accomplish. Unless supports are at hand, they must be punished severely,
      and the small covering parties, who remain to check the enemy, will very
      often be cut to pieces, or shot down. Afterwards in the Mamund Valley
      whole battalions were employed to do what these two Sikh companies had
      attempted. But Sikhs need no one to bear witness to their courage.
    


      During the retirement down the spur, I was unable to observe the general
      aspect of the action, and now in describing it, I have dealt only with the
      misadventures of one insignificant unit. It is due to the personal
      perspective. While the two advanced companies were being driven down the
      hill, a general attack was made along the whole left front of the brigade,
      by at least 2000 tribesmen, most of whom were armed with rifles. To resist
      this attack there were the cavalry, the two supporting companies of the
      35th Sikhs and five of the Guides Infantry, who were arriving. All became
      engaged. Displaying their standards, the enemy advanced with great courage
      in the face of a heavy fire. Many were killed and wounded, but they
      continued to advance, in a long skirmish line, on the troops. One company
      of the 35th became seriously involved. Seeing this, Captain Cole moved his
      squadron forward, and though the ground was broken, charged. The enemy
      took refuge in the nullah, tumbling into it standards and all, and opened
      a sharp fire on the cavalry at close range, hitting several horses and
      men. The squadron fell back. But the moral effect of their advance had
      been tremendous. The whole attack came to a standstill. The infantry fire
      continued. Then the tribesmen began to retire, and they were finally
      repulsed at about twelve o'clock.
    


      An opportunity was now presented of breaking off the action. The brigade
      had started from camp divided, and in expectation that no serious
      resistance would be offered. It had advanced incautiously. The leading
      troops had been roughly handled. The enemy had delivered a vigorous
      counter attack. That attack had been repulsed with slaughter, and the
      brigade was concentrated. Considering the fatigues to which the infantry
      had been exposed, it would perhaps have been more prudent to return to
      camp and begin again next morning. But Brigadier-General Jeffries was
      determined to complete the destruction of Shahi-Tangi, and to recover the
      body of Lieutenant Hughes, which remained in the hands of the enemy. It
      was a bold course. But it was approved by every officer in the force.
    


      A second attack was ordered. The Guides were to hold the enemy in check on
      the left. The Buffs, supported by the 35th Sikhs, were to take the
      village. Orders were signalled back to camp for all the available troops
      to reinforce the column in the field, and six fresh companies consequently
      started. At one o'clock the advance recommenced, the guns came into action
      on a ridge on the right of the brigade, and shelled the village
      continuously.
    


      Again the enemy fell back "sniping," and very few of them were to be seen.
      But to climb the hill alone took two hours. The village was occupied at
      three o'clock, and completely destroyed by the Buffs. At 3.30 orders
      reached them to return to camp, and the second withdrawal began. Again the
      enemy pressed with vigour, but this time there were ten companies on the
      spur instead of two, and the Buffs, who became rear-guard, held everything
      at a distance with their Lee-Metford rifles. At a quarter to five the
      troops were clear of the hills and we looked about us.
    


      While this second attack was being carried out, the afternoon had slipped
      away. At about two o'clock Major Campbell and Captain Cole, both officers
      of great experience on the frontier, had realised the fact, that the
      debate with the tribesmen could not be carried to a conclusion that day.
      At their suggestion a message was heliographed up to the General's staff
      officer on the spur near the guns, as follows: "It is now 2.30. Remember
      we shall have to fight our way home." But the brigadier had already
      foreseen this possibility, and had, as described, issued orders for the
      return march. These orders did not reach Captain Ryder's company on the
      extreme right until they had become hard pressed by the increasing attack
      of the enemy. Their wounded delayed their retirement. They had pushed far
      up the mountain side, apparently with the idea they were to crown the
      heights, and we now saw them two miles away on the sky line hotly engaged.
    


      While I was taking advantage of a temporary halt, to feed and water my
      pony, Lieutenant MacNaghten of the 16th Lancers pointed them out to me,
      and we watched them through our glasses. It was a strange sight. Little
      figures running about confusedly, tiny puffs of smoke, a miniature officer
      silhouetted against the sky waving his sword. It seemed impossible to
      believe that they were fighting for their lives, or indeed in any danger.
      It all looked so small and unreal. They were, however, hard pressed, and
      had signalled that they were running out of cartridges. It was then five
      o'clock, and the approach of darkness was accelerated by the heavy
      thunderclouds which were gathering over the northern mountains.
    


      At about 3.30 the brigadier had ordered the Guides to proceed to Ryder's
      assistance and endeavour to extricate his company. He directed Major
      Campbell to use his own discretion. It was a difficult problem, but the
      Guides and their leader were equal to it. They had begun the day on the
      extreme left. They had hurried to the centre. Now they were ordered to the
      extreme right. They had already marched sixteen miles, but they were still
      fresh. We watched them defiling across the front, with admiration.
      Meanwhile, the retirement of the brigade was delayed. It was necessary
      that all units should support each other, and the troops had to wait till
      the Guides had succeeded in extricating Ryder. The enemy now came on in
      great strength from the north-western end of the valley, which had been
      swarming with them all day, so that for the first time the action
      presented a fine spectacle.
    


      Across the broad plain the whole of the brigade was in echelon. On the
      extreme right Ryder's company and the Guides Infantry were both severely
      engaged. Half a mile away to the left rear the battery, the sappers and
      two companies of the 35th Sikhs were slowly retiring. Still farther to the
      left were the remainder of the 35th, and, at an interval of half a mile,
      the Buffs. The cavalry protected the extreme left flank. This long line of
      troops, who were visible to each other but divided by the deep broad
      nullahs which intersected the whole plain, fell back slowly, halting
      frequently to keep touch. Seven hundred yards away were the enemy, coming
      on in a great half-moon nearly three miles long and firing continually.
      Their fire was effective, and among other casualties at this time
      Lieutenant Crawford, R.A., was killed. Their figures showed in rows of
      little white dots. The darkness fell swiftly. The smoke puffs became fire
      flashes. Great black clouds overspread the valley and thunder began to
      roll. The daylight died away. The picture became obscured, and presently
      it was pitch dark. All communication, all mutual support, all general
      control now ceased. Each body of troops closed up and made the best of
      their way to the camp, which was about seven miles off. A severe
      thunderstorm broke overhead. The vivid lightning displayed the marching
      columns and enabled the enemy to aim. Individual tribesmen ran up,
      shouting insults, to within fifty yards of the Buffs and discharged their
      rifles. They were answered with such taunts as the limited Pushtu of the
      British soldier allows and careful volleys. The troops displayed the
      greatest steadiness. The men were determined, the officers cheery, the
      shooting accurate. At half-past eight the enemy ceased to worry us. We
      thought we had driven them off, but they had found a better quarry.
    


      The last two miles to camp were painful. After the cessation of the firing
      the fatigue of the soldiers asserted itself. The Buffs had been marching
      and fighting continuously for thirteen hours. They had had no food, except
      their early morning biscuit, since the preceding night. The older and more
      seasoned amongst them laughed at their troubles, declaring they would have
      breakfast, dinner and tea together when they got home. The younger ones
      collapsed in all directions.
    


      The officers carried their rifles. Such ponies and mules as were available
      were laden with exhausted soldiers. Nor was this all. Other troops had
      passed before us, and more than a dozen Sepoys of different regiments were
      lying senseless by the roadside. All these were eventually carried in by
      the rear-guard, and the Buffs reached camp at nine o'clock.
    


      Meanwhile, the Guides had performed a brilliant feat of arms, and had
      rescued the remnants of the isolated company from the clutches of the
      enemy. After a hurried march they arrived at the foot of the hill down
      which Ryder's men were retiring. The Sikhs, utterly exhausted by the
      exertions of the day, were in disorder, and in many cases unable from
      extreme fatigue even to use their weapons. The tribesmen hung in a crowd
      on the flanks and rear of the struggling company, firing incessantly and
      even dashing in and cutting down individual soldiers. Both officers were
      wounded. Lieutenant Gunning staggered down the hill unaided, struck in
      three places by bullets and with two deep sword cuts besides. Weary,
      outnumbered, surrounded on three sides, without unwounded officers or
      cartridges, the end was only a matter of moments. All must have been cut
      to pieces. But help was now at hand.
    


      The Guides formed line, fixed bayonets and advanced at the double towards
      the hill. At a short distance from its foot they halted and opened a
      terrible and crushing fire upon the exulting enemy. The loud detonations
      of their company volleys were heard and the smoke seen all over the field,
      and on the left we wondered what was happening. The tribesmen, sharply
      checked, wavered. The company continued its retreat. Many brave deeds were
      done as the night closed in. Havildar Ali Gul, of the Afridi Company of
      the Guides, seized a canvas cartridge carrier, a sort of loose jacket with
      large pockets, filled it with ammunition from his men's pouches, and
      rushing across the fire-swept space, which separated the regiment from the
      Sikhs, distributed the precious packets to the struggling men. Returning
      he carried a wounded native officer on his back. Seeing this several
      Afridis in the Guides ran forward, shouting and cheering, to the rescue,
      and other wounded Sikhs were saved by their gallantry from a fearful fate.
      At last Ryder's company reached the bottom of the hill and the survivors
      re-formed under cover of the Guides.
    


      These, thrown on their own resources, separated from the rest of the
      brigade by darkness and distance and assailed on three sides by the enemy,
      calmly proceeded to fight their way back to camp. Though encumbered with
      many wounded and amid broken ground, they repulsed every attack, and bore
      down all the efforts which the tribesmen made to intercept their line of
      retreat. They reached camp at 9.30 in safety, and not without honour. The
      skill and experience of their officers, the endurance and spirit of the
      men, had enabled them to accomplish a task which many had believed
      impossible, and their conduct in the action of the Mamund Valley fills a
      brilliant page in the history of the finest and most famous frontier
      regiment. [The gallantry of the two officers, Captain Hodson and Lieut.
      Codrington, who commanded the two most exposed companies, was the subject
      of a special mention in despatches, and the whole regiment were afterwards
      complimented by Brigadier-General Jeffreys on their fine performance.]
    


      As the Buffs reached the camp the rain which had hitherto held off came
      down. It poured. The darkness was intense. The camp became a sea of mud.
      In expectation that the enemy would attack it, General Jeffreys had
      signalled in an order to reduce the perimeter. The camp was therefore
      closed up to half its original size.
    


      Most of the tents had been struck and lay with the baggage piled in
      confused heaps on the ground. Many of the transport animals were loose and
      wandering about the crowded space. Dinner or shelter there was none. The
      soldiers, thoroughly exhausted, lay down supperless in the slush. The
      condition of the wounded was particularly painful. Among the tents which
      had been struck were several of the field hospitals. In the darkness and
      rain it was impossible to do more for the poor fellows than to improve the
      preliminary dressings and give morphia injections, nor was it till four
      o'clock on the next afternoon that the last were taken out of the doolies.
    


      After about an hour the rain stopped, and while the officers were bustling
      about making their men get some food before they went to sleep, it was
      realised that all the troops were not in camp. The general, the battery,
      the sappers and four companies of infantry were still in the valley.
      Presently we heard the firing of guns. They were being attacked,—overwhelmed
      perhaps. To send them assistance was to risk more troops being cut off.
      The Buffs who were dead beat, the Sikhs who had suffered most severe
      losses, and the Guides who had been marching and fighting all day, were
      not to be thought of. The 38th Dogras were, however, tolerably fresh, and
      Colonel Goldney, who commanded in the absence of the General, at once
      ordered four companies to parade and march to the relief. Captain Cole
      volunteered to accompany them with a dozen sowars. The horses were
      saddled. But the order was countermanded, and no troops left the camp that
      night.
    


      Whether this decision was justified or not the reader shall decide. In the
      darkness and the broken ground it was probable the relief would never have
      found the general. It was possible that getting involved among the nullahs
      they would have been destroyed. The defenders of the camp itself were none
      too many. The numbers of the enemy were unknown. These were weighty
      reasons. On the other hand it seemed unsoldierly to lie down to sleep
      while at intervals the booming of the guns reminded us, that comrades were
      fighting for their lives a few miles away in the valley.
    


 


      CHAPTER XII: AT INAYAT KILA
    

   "Two thousand pounds of education

    Drops to a ten-rupee jezail.

 .  .  .  .  .  .

    Strike hard who cares. Shoot straight who can.

    The odds are on the cheaper man."


                                  RUDYARD KIPLING.


      Half an hour before dawn on the 17th, the cavalry were mounted, and as
      soon as the light was strong enough to find a way through the broken
      ground, the squadron started in search of the missing troops. We had heard
      no more of their guns since about two o'clock. We therefore concluded they
      had beaten off the enemy. There might, of course, be another reason for
      their silence. As we drew near Bilot, it was possible to distinguish the
      figures of men moving about the walls and houses. The advanced files rode
      cautiously forward. Suddenly they cantered up to the wall and we knew some
      at least were alive. Captain Cole, turning to his squadron, lifted his
      hand. The sowars, actuated by a common impulse, rose in their stirrups and
      began to cheer. But there was no response. Nor was this strange. The
      village was a shambles. In an angle of the outside wall, protected on the
      third side by a shallow trench, were the survivors of the fight. All
      around lay the corpses of men and mules. The bodies of five or six native
      soldiers were being buried in a hurriedly dug grave. It was thought that,
      as they were Mahommedans, their resting-place would be respected by the
      tribesmen. [These bodies were afterwards dug up and mutilated by the
      natives: a foul act which excited the fury and indignation of soldiers of
      every creed in the force. I draw the reader's attention to this unpleasant
      subject, only to justify what I have said in an earlier chapter of the
      degradation of mind in which the savages of the mountains are sunk.]
      Eighteen wounded men lay side by side in a roofless hut. Their faces,
      drawn by pain and anxiety, looked ghastly in the pale light of the early
      morning. Two officers, one with his left hand smashed, the other shot
      through both legs, were patiently waiting for the moment when the
      improvised tourniquets could be removed and some relief afforded to their
      sufferings. The brigadier, his khaki coat stained with the blood from a
      wound on his head, was talking to his only staff-officer, whose helmet
      displayed a bullet-hole. The most ardent lover of realism would have been
      satisfied. Food, doolies, and doctors soon arrived. The wounded were
      brought to the field hospitals to be attended to. The unwounded hurried
      back to camp to get breakfast and a bath. In half an hour, the ill-omened
      spot was occupied only by the few sowars engaged in shooting the wounded
      mules, and by the vultures who watched the proceedings with an expectant
      interest.
    


      Gradually we learnt the story of the night. The battery, about thirty
      sappers and half the 35th Sikhs, were returning to camp. At about seven
      o'clock an order was sent for them to halt and remain out all night, to
      assist the Guides Infantry, whose firing could be heard and for whose
      safety the brigadier was above all things anxious. This order reached the
      battery, and with the sappers as an escort they turned back, recrossed a
      nullah and met the general with two companies of Sikhs outside the village
      of Bilot. The half-battalion of the 35th did not apparently receive the
      order, for they continued their march. Lieutenant Wynter, R.A., was sent
      back to look for them. He did not find them, but fell in with four fresh
      companies, two of the Guides and two of the 35th, who, under Major
      Worlledge, had been sent from camp in response to the general's demand for
      reinforcements. Lieutenant Wynter brought these back, as an escort to the
      guns. On arrival at the village, the brigadier at once sent them to the
      assistance of the Guides. He counted on his own two companies of Sikhs.
      But when Worlledge had moved off and had already vanished in the night, it
      was found that these two companies had disappeared. They had lost touch in
      the darkness, and, not perceiving that the general had halted, had gone on
      towards camp. Thus the battery was left with no other escort than thirty
      sappers.
    


      A party of twelve men of the Buffs now arrived, and the circumstances
      which led them to the guns are worth recording. When the Buffs were
      retiring through the villages, they held a Mahommedan cemetery for a
      little while, in order to check the enemy's advance. Whilst there,
      Lieutenant Byron, Orderly Officer to General Jeffreys, rode up and told
      Major Moody, who commanded the rear companies, that a wounded officer was
      lying in a dooly a hundred yards up the road, without any escort. He asked
      for a few men. Moody issued an order, and a dozen soldiers under a
      corporal started to look for the dooly. They missed it, but while
      searching, found the general and the battery outside the village. The
      presence of these twelve brave men—for they fully maintained the
      honour of their regiment—with their magazine rifles, just turned the
      scale. Had not the luck of the British army led them to the village, it
      can hardly be doubted, and certainly was not doubted by any who were
      there, that the guns would have been captured and the general killed.
      Fortune, especially in war, uses tiny fulcra for her powerful lever.
    


      The general now ordered the battery and sappers to go into the village,
      but it was so full of burning bhoosa, that this was found to be
      impossible, and they set to work to entrench themselves outside. The
      village was soon full of the enemy. From the walls and houses, which on
      two sides commanded the space occupied by the battery, they began to fire
      at about thirty yards' range. The troops were as much exposed as if they
      had been in a racket court, of which the enemy held the walls. They could
      not move, because they would have had to desert either the guns or the
      wounded. Fortunately, not many of the tribesmen at this point were armed
      with rifles. The others threw stones and burning bhoosa into the midst of
      the little garrison. By its light they took good aim. Everybody got under
      such cover as was available. There was not much. Gunner Nihala, a gallant
      native soldier, repeatedly extinguished the burning bhoosa with his cloak
      at the imminent peril of his life. Lieutenants Watson and Colvin, with
      their sappers and the twelve men of the Buffs, forced their way into the
      village, and tried to expel the enemy with the bayonet. The village was
      too large for so small a party to clear. The tribesmen moved from one part
      to another, repeatedly firing. They killed and wounded several of the
      soldiers, and a bullet smashed Lieutenant Watson's hand. He however
      continued his efforts and did not cease until again shot, this time so
      severely as to be unable to stand. His men carried him from the village,
      and it was felt that it would be useless to try again.
    


      The attention of the reader is directed to the bravery of this officer.
      After a long day of marching, and fighting, in the dark, without food and
      with small numbers, the man who will go on, unshaken and unflinching,
      after he has received a severe and painful wound, has in respect of
      personal courage few equals and no superior in the world. It is perhaps as
      high a form of valour to endure as to dare. The combination of both is
      sublime. [Both officers have received the Victoria Cross for their conduct
      on this occasion.]
    


      At nine o'clock the rain stopped the firing, as the tribesmen were afraid
      of wetting their powder, but at about ten they opened again. They now made
      a great hole in the wall of the village, through which about a dozen men
      fired with terrible effect. Others began loopholing the walls. The guns
      fired case shot at twenty yards' range at these fierce pioneers, smashing
      the walls to pieces and killing many. The enemy replied with bullets,
      burning bhoosa and showers of stones.
    


      So the hours dragged away. The general and Captain Birch were both
      wounded, early in the night. Lieutenant Wynter, while behaving with
      distinguished gallantry, was shot through both legs at about 11.30. He was
      thus twice severely wounded within forty-five days. He now continued to
      command his guns, until he fainted from loss of blood. A native gunner
      then shielded him with his body, until he also was hit. The whole scene,
      the close, desperate fighting, the carcasses of the mules, the officers
      and men crouching behind them, the flaming stacks of bhoosa, the flashes
      of the rifles, and over all and around all, the darkness of the night—is
      worthy of the pencil of De Neuville.
    


      At length, at about midnight, help arrived. Worlledge's two companies had
      gone in search of the Guides, but had not found them. They now returned
      and, hearing the firing at Bilot, sent an orderly of the 11th Bengal
      Lancers to ask if the general wanted assistance. This plucky boy—he
      was only a young recruit—rode coolly up to the village although the
      enemy were all around, and he stood an almost equal chance of being shot
      by our own men. He soon brought the two companies to the rescue, and the
      enemy, balked of their prey, presently drew off in the gloom. How much
      longer the battery and its defenders could have held out is uncertain.
      They were losing men steadily, and their numbers were so small that they
      might have been rushed at any moment. Such was the tale.
    


      No operations took place on the 17th. The soldiers rested, casualties were
      counted, wounds were dressed, confidence was restored. The funerals of the
      British officers and men, killed the day before, took place at noon. Every
      one who could, attended; but all the pomp of military obsequies was
      omitted, and there were no Union Jacks to cover the bodies, nor were
      volleys fired over the graves, lest the wounded should be disturbed.
      Somewhere in the camp—exactly where, is now purposely forgotten—the
      remains of those who had lost, in fighting for their country, all that men
      can be sure of, were silently interred. No monument marked the spot. The
      only assurance that it should be undisturbed is, that it remains unknown.
      Nevertheless, the funerals were impressive. To some the game of war brings
      prizes, honour, advancement, or experience; to some the consciousness of
      duty well discharged; and to others—spectators, perhaps—the
      pleasure of the play and the knowledge of men and things. But here were
      those who had drawn the evil numbers—who had lost their all, to gain
      only a soldier's grave. Looking at these shapeless forms, coffined in a
      regulation blanket, the pride of race, the pomp of empire, the glory of
      war appeared but the faint and unsubstantial fabric of a dream; and I
      could not help realising with Burke: "What shadows we are and what shadows
      we pursue."
    


      The actual casualties were, in proportion to the numbers engaged, greater
      than in any action of the British army in India for many years. Out of a
      force which at no time exceeded 1000 men, nine British officers, four
      native officers, and 136 soldiers were either killed or wounded. The
      following is the full return:—
    

              BRITISH OFFICERS.

  Killed—Lieutenant and Adjutant V. Hughes, 35th Sikhs.

    "        "       A.T. Crawford, R.A.

  Wounded severely—Captain W.I. Ryder, attd. 35th Sikhs.

    "        "      Lieutenant O.G. Gunning, 35th Sikhs.

    "        "          "      O.R. Cassells, 35th Sikhs.

    "        "          "      T.C. Watson, R.E.

    "        "          "      F.A. Wynter, R.A.

  Wounded slightly—Brigadier-General Jeffreys, Commanding 2nd Bde.

                                                             M.F.F.

    "        "      Captain Birch, R.A.

              BRITISH SOLDIERS.

                                Killed. Wounded.

  The Buffs . . . .    2       9

              NATIVE RANKS.

                                Killed. Wounded.

  11th Bengal Lancers . .    0       2

  No.8 Mountain Battery. .    6      21

  Guides Infantry. . .    2      10

  35th Sikhs. . . .   22      45

  38th Dogras. . . .    0       2

  Sappers.. . . .    4      15

     Total Casualties, 149; with 48 horses and mules.


      The action of the 16th September is considered by some to have been a
      reverse. I do not think this view is justified by the facts. The troops
      accomplished every task they were set. They burned the village of
      Shahi-Tangi most completely, in spite of all opposition, and they
      inflicted on the tribesmen a loss of over 200 men. The enemy, though
      elated by the capture of twenty-two rifles from the bodies of the killed,
      were impressed by the bravery of the troops. "If," they are reported to
      have said, "they fight like this when they are divided, we can do
      nothing." Our losses were undoubtedly heavy and out of all proportion to
      the advantages gained. They were due to an ignorance, shared by all in the
      force, of the numbers and fighting power of the Mamunds. No one knew,
      though there were many who were wise after the event, that these tribesmen
      were as well armed as the troops, or that they were the brave and
      formidable adversaries they proved themselves. "Never despise your enemy"
      is an old lesson, but it has to be learnt afresh, year after year, by
      every nation that is warlike and brave. Our losses were also due to the
      isolation of Captain Ryder's company, to extricate which the whole force
      had to wait till overtaken by darkness. It has been said that war cannot
      be made without running risks, nor can operations be carried out in the
      face of an enemy armed with breech-loaders without loss. No tactics can
      altogether shield men from bullets. Those serene critics who note the
      errors, and forget the difficulties, who judge in safety of what was done
      in danger, and from the security of peace, pronounce upon the conduct of
      war, should remember that the spectacle of a General, wounded, his horse
      shot, remaining on the field with the last unit, anxious only for the
      safety of his soldiers, is a spectacle not unworthy of the pages of our
      military history.
    


      The depression, caused by the loss of amiable and gallant comrades, was
      dispelled by the prospects of immediate action. Sir Bindon Blood, whose
      position at Nawagai was now one of danger, sent the brigadier, instead of
      reinforcements, orders to vigorously prosecute the operations against the
      tribesmen, and on the morning of the 18th the force moved to attack the
      village of Domodoloh, which the 38th Dogras had found so strongly occupied
      on the 16th. Again the enemy were numerous. Again they adopted their
      effective tactics; but this time no chances were given them. The whole
      brigade marched concentrated to the attack, and formed up on the level
      ground just out of shot. The general and his staff rode forward and
      reconnoitered.
    


      The village lay in a re-entrant of the hills, from which two long spurs
      projected like the piers of a harbour. Behind, the mountains rose abruptly
      to a height of 5000 feet. The ground, embraced by the spurs, was filled
      with crops of maize and barley. A fort and watch-tower guarded the
      entrance. At 8.30 the advance was ordered. The enemy did not attempt to
      hold the fort, and it was promptly seized and blown up. The explosion was
      a strange, though, during the fighting in the Mamund Valley, not an
      uncommon sight. A great cloud of thick brown-red dust sprang suddenly into
      the air, bulging out in all directions. The tower broke in half and
      toppled over. A series of muffled bangs followed. The dust-cloud cleared
      away, and nothing but a few ruins remained.
    


      The enemy now opened fire from the spurs, both of which became crowned
      with little circles of white smoke. The 35th Sikhs advancing cleared the
      right ridge: the 38th Dogras the left. The Guides moved on the village,
      and up the main re-entrant itself. The Buffs were in reserve. The battery
      came into action on the left, and began shelling the crests of the
      opposite hills. Taking the range with their instruments, they fired two
      shots in rapid succession, each time at slightly different ranges. The
      little guns exploded with a loud report. Then, far up the mountain side,
      two balls of smoke appeared, one above the other, and after a few seconds
      the noise of the bursting shells came faintly back. Usually one would be a
      little short of—and the other a little over—the point aimed
      at. The next shot, by dividing the error, would go home, and the dust of
      the splinters and bullets would show on the peak, from which the tribesmen
      were firing, and it would become silent and deserted—the scene of an
      unregarded tragedy. Gradually the spurs were cleared of the enemy and the
      Guides, passing through the village, climbed up the face of the mountain
      and established themselves among the great rocks of the steep
      water-course. Isolated sharpshooters maintained a dropping fire. The
      company whose operations I watched,—Lieutenant Lockhart's,—killed
      one of these with a volley, and we found him sitting by a little pool,
      propped against a stone. He had been an ugly man originally, but now that
      the bones of his jaw and face were broken in pieces by the bullet, he was
      hideous to look upon. His only garment was a ragged blue linen cloak
      fastened at the waist. There he sat—a typical tribesman, ignorant,
      degraded, and squalid, yet brave and warlike; his only property, his
      weapon, and that his countrymen had carried off. I could not help
      contrasting his intrinsic value as a social organism, with that of the
      officers who had been killed during the week, and those lines of Kipling
      which appear at the beginning of this chapter were recalled to mind with a
      strange significance. Indeed I often heard them quoted in the Watelai
      Valley.
    


      The sappers had now entered the village, and were engaged in preparing the
      hovels of which it consisted for destruction. Their flat roofs are covered
      with earth, and will not burn properly, unless a hole is made first in
      each. This took time. Meanwhile the troops held on to the positions they
      had seized, and maintained a desultory fire with the enemy. At about noon
      the place was lighted up, and a dense cloud of smoke rose in a high column
      into the still air. Then the withdrawal of the troops was ordered.
      Immediately the enemy began their counter attack. But the Guides were
      handled with much skill. The retirement of each company was covered by the
      fire of others, judiciously posted farther down the hill. No opportunity
      was offered to the enemy. By one o'clock all the troops were clear of the
      broken ground. The Buffs assumed the duty of rear-guard, and were
      delighted to have a brisk little skirmish—fortunately unattended
      with loss of life—with the tribesmen, who soon reoccupied the
      burning village. This continued for, perhaps, half an hour, and meanwhile
      the rest of the brigade returned to camp.
    


      The casualties in this highly successful affair were small. It was the
      first of six such enterprises, by which Brigadier-General Jeffreys, with
      stubborn perseverance, broke the spirit of the Mamund tribesmen.
    

                                        Killed.  Wounded.

  35th Sikhs.......   2        3

  Guides Infantry......   0        1

  38th Dogras.......   0        2

         Total casualties, 8.


      The enemy's losses were considerable, but no reliable details could be
      obtained.
    


      On the 19th the troops rested, and only foraging parties left the camp. On
      the 20th, fighting was renewed. From the position at the entrance to the
      valley it was possible to see all the villages that lay in the hollows of
      the hills, and to distinguish not only the scenes of past but also of
      future actions. The particular village which was selected for chastisement
      was never mentioned by name, and it was not until the brigade had marched
      some miles from the camp, that the objective became evident. The tribesmen
      therefore continued in a state of "glorious uncertainty," and were unable
      to gather in really large numbers. At 5.30 A.M. the brigade started, and,
      preceded by the cavalry, marched up the valley—a long brown stream
      of men. Arrived nearly at the centre, the troops closed up into a more
      compact formation. Then suddenly the head wheeled to the left, and began
      marching on the village of Zagai. Immediately from high up on the face of
      the mountain a long column of smoke shot into the air. It was a signal
      fire. Other hills answered it. The affair now became a question of time.
      If the village could be captured and destroyed before the clans had time
      to gather, then there would be little fighting. But if the force were
      delayed or became involved, it was impossible to say on what scale the
      action would be.
    


      The village of Zagai stands in a similar situation to that of Domodoloh.
      On either side long spurs advance into the valley, and the houses are
      built in terraces on the sides of the hollow so formed. Great chenar
      trees, growing in all their luxuriant beauty out of the rocky ground by
      the water-course, mark the hillside with a patch of green in contrast to
      the background of sombre brown. As the troops approached in fine array,
      the sound of incessant drumming was faintly heard, varied from time to
      time by the notes of a bugle. The cavalry reconnoitered and trotted off to
      watch the flank, after reporting the place strongly occupied. The enemy
      displayed standards on the crests of the spurs. The advance continued: the
      Guides on the left, the 38th Dogras in the centre, the Buffs on the right,
      and the 35th Sikhs in reserve. Firing began on the left at about nine
      o'clock, and a quarter of an hour later the guns came into action near the
      centre. The Guides and Buffs now climbed the ridges to the right and left.
      The enemy fell back according to their custom, "sniping." Then the 38th
      pushed forward and occupied the village, which was handed over to the
      sappers to destroy. This they did most thoroughly, and at eleven o'clock a
      dense white smoke was rising from the houses and the stacks of bhoosa.
      Then the troops were ordered to withdraw. "Facilis ascensus Averni
      sed...;" without allowing the quotation to lead me into difficulties, I
      will explain that while it is usually easy to advance against an Asiatic,
      all retirements are matters of danger. While the village was being
      destroyed the enemy had been collecting. Their figures could be
      distinguished on the top of the mountain—a numerous line of dark
      dots against the sky; others had tried to come, from the adjoining valleys
      on the left and right. Those on the right succeeded, and the Buffs were
      soon sharply engaged. On the left the cavalry again demonstrated the power
      of their arm. A large force of tribesmen, numbering at least 600 men,
      endeavoured to reach the scene of action. To get there, however, they had
      to cross the open ground, and this, in face of the Lancers, they would not
      do. Many of these same tribesmen had joined in the attack on the Malakand,
      and had been chased all across the plain of Khar by the fierce Indian
      horsemen. They were not ambitious to repeat the experience. Every time
      they tried to cross the space, which separated them from their friends,
      Captain Cole trotted forward with his squadron, which was only about fifty
      strong, and the tribesmen immediately scurried back to the hills. For a
      long time they were delayed, and contented themselves by howling out to
      the sowars, that they would soon "make mincemeat of them," to which the
      latter replied that they were welcome to try. At length, realising that
      they could not escape the cavalry, if they left the hills, they made a
      long circuit and arrived about half an hour after the village was
      destroyed and the troops had departed.
    


      Nevertheless, as soon as the retirement was seen to be in progress, a
      general attack was made all along the line. On the left, the Guides were
      threatened by a force of about 500 men, who advanced displaying standards,
      and waving swords. They dispersed these and drove them away by a steady
      long-range fire, killing and wounding a large number. On the right, the
      Buffs were harassed by being commanded by another spur. Lieutenant
      Hasler's company, which I accompanied, was protected from this flanking
      fire by the ground. A great many bullets, however, hummed overhead, and
      being anxious to see whence these were coming, the lieutenant walked
      across the crest to the far side. The half-company here was briskly
      engaged. From a point high up the mountain an accurate fire was directed
      upon them. We tried to get the range of this point with the Lee-Metford
      rifles. It was, as nearly as could be determined, 1400 yards. The
      tribesmen were only armed with Martini-Henrys. They nevertheless made
      excellent practice. Lieutenant R.E. Power was shot through the arm and,
      almost immediately afterwards, Lieutenant Keene was severely wounded in
      the body. Luckily, the bullet struck his sword-hilt first or he would have
      been killed. Two or three men were also wounded here. Those who know the
      range and power of the Martini-Henry rifle will appreciate the skill and
      marksmanship which can inflict loss even at so great a range.
    


      As the retirement proceeded, the tribesmen came to closer quarters. The
      Buffs, however, used their formidable weapon with great effect. I
      witnessed one striking demonstration of its power. Lieutenant F.S. Reeves
      remained behind with a dozen men to cover the withdrawal of his company,
      and in hopes of bringing effective fire to bear on the enemy, who at this
      time were pressing forward boldly. Three hundred yards away was a nullah,
      and along this they began running, in hopes of cutting off the small
      party. At one point, however, the line of their advance was commanded by
      our fire. Presently a man ran into the open. The section fired
      immediately. The great advantage of the rifle was that there was no
      difficulty about guessing the exact range, as the fixed sight could be
      used. The man dropped—a spot of white. Four others rushed forward.
      Again there was a volley. All four fell and remained motionless. After
      this we made good our retreat almost unmolested.
    


      As soon as the troops were clear of the hills, the enemy occupied the
      rocks and ridges, and fired at the retreating soldiers. The Buffs' line of
      retirement lay over smooth, open ground. For ten minutes the fire was hot.
      Another officer and seven or eight men dropped. The ground was wet and
      deep, and the bullets cutting into the soft mud, made strange and curious
      noises. As soon as the troops got out of range, the firing ceased, as the
      tribesmen did not dare follow into the open.
    


      On the extreme left, considerable bodies of the enemy appeared, and for a
      moment it seemed that they would leave the hills and come into the plain.
      The cavalry, however, trotted forward, and they ran back in confusion,
      bunching together as they did so. The battery immediately exploded two
      shrapnel shells in their midst with great effect. This ended the affair,
      and the troops returned to camp. The casualties were as follows:—
    

                  BRITISH OFFICERS.

  Wounded severely—2nd Lieutenant G.N.S. Keene.

    "     slightly—Captain L.I.B. Hulke.

    "        "    —Lieutenant R.E. Power.


                  BRITISH SOLDIERS.

                                 Killed.  Wounded.

  Buffs. . . . .    1         10

                            (Died of wounds).


                  Native Ranks.

                                 Wounded.

  38th Dogras . . ..    2

       Total casualties, 16.


      I shall make the reader no apology for having described at such length,
      what was after all only a skirmish. The picture of the war on the frontier
      is essentially one of detail, and it is by the study of the details alone
      that a true impression can be obtained.
    


      On the 22nd and 23rd the villages of Dag and Tangi were respectively
      captured and destroyed, but as the resistance was slight and the
      operations were unmarked by any new features, I shall not weary the reader
      by further description. The casualties were:—
    

                  BRITISH OFFICER.

  Wounded—Major S. Moody, the Buffs.


                  NATIVE RANKS.

                                 Killed.  Wounded.

  Guides Infantry. . .    1         2

  38th Dogras. . . .    0         2


      By these operations the tribesmen of the Mamund Valley had been severely
      punished. Any exultation which they might have felt over the action of the
      16th was completely effaced. The brigade had demonstrated its power to
      take and burn any village that might be selected, and had inflicted severe
      loss on all who attempted to impede its action. The tribesmen were now
      thoroughly disheartened, and on the 21st began to sue for peace.
    


      The situation was, however, complicated by the proximity of the Afghan
      frontier. The western side of the Mamund Valley is bounded by the
      mountains of the Hindu Raj range, along the summits of which is the Durand
      line of demarcation with the Amir. On the farther side of this range
      Gholam Hyder, the Afghan commander-in-chief, lay with a powerful force,
      which, at the time of the actions I have described, amounted to nine
      battalions, six squadrons and fourteen mountain guns. During the attack
      upon Zagai, numerous figures in khaki uniform had been observed on the
      higher slopes of the hills, and it was alleged that one particular group
      appeared to be directing the movements of the tribesmen. At any rate, I
      cannot doubt, nor did any one who was present during the fighting in the
      Mamund Valley, that the natives were aided by regular soldiers from the
      Afghan army, and to a greater extent by Afghan tribesmen, not only by the
      supply of arms and ammunition but by actual intervention.
    


      I am not in possession of sufficient evidence to pronounce on the question
      of the Amir's complicity in the frontier risings. It is certain, that for
      many years the Afghan policy has consistently been to collect and preserve
      agents, who might be used in raising a revolt among the Pathan tribes. But
      the advantages which the Amir would derive from a quarrel with the British
      are not apparent. It would seem more probable, that he has only tried
      throughout to make his friendship a matter of more importance to the
      Indian Government, with a view to the continuance or perhaps the increase
      of his subsidy. It is possible, that he has this year tested and displayed
      his power; and that he has desired to show us what a dangerous foe he
      might be, were he not so useful an ally. The question is a delicate and
      difficult one. Most of the evidence is contained in Secret State Papers.
      The inquiry would be profitless; the result possibly unwelcome. Patriotic
      discretion is a virtue which should at all times be zealously cultivated.
    


      I do not see that the facts I have stated diminish or increase the
      probability of the Amir's complicity. As the American filibusters
      sympathise with the Cuban insurgents; as the Jameson raiders supported the
      outlanders of the Transvaal, so also the soldiers and tribesmen of
      Afghanistan sympathised with and aided their countrymen and coreligionists
      across the border. Probably the Afghan Colonial Office would have been
      vindicated by any inquiry.
    


      It is no disparagement but rather to the honour of men, that they should
      be prepared to back with their lives causes which claim their sympathy. It
      is indeed to such men that human advancement has been due. I do not allude
      to this matter, to raise hostile feelings against the Afghan tribesmen or
      their ruler, but only to explain the difficulties encountered in the
      Mamund Valley by the 2nd Brigade of the Malakand Field Force: to explain
      how it was that defenders of obscure villages were numbered by thousands,
      and why the weapons of poverty-stricken agriculturists were excellent
      Martini-Henry rifles.
    


      The Mamunds themselves were now genuinely anxious for peace. Their valley
      was in our hands; their villages and crops were at our mercy; but their
      allies, who suffered none of these things, were eager to continue the
      struggle. They had captured most of the rifles of the dead soldiers on the
      16th, and they had no intention of giving them up. On the other hand, it
      was obvious that the British Raj could not afford to be defied in this
      matter. We had insisted on the rifles being surrendered, and that
      expensive factor, Imperial prestige, demanded that we should prosecute
      operations till we got them, no matter what the cost might be. The rifles
      were worth little. The men and officers we lost were worth a great deal.
      It was unsound economics, but Imperialism and economics clash as often as
      honesty and self-interest. We were therefore committed to the policy of
      throwing good money after bad in order to keep up our credit; as a man who
      cannot pay his tradesmen, sends them fresh orders in lieu of settlement.
      Under these unsatisfactory conditions, the negotiations opened. They did
      not, however, interfere with the military situation, and the troops
      continued to forage daily in the valley, and the tribesmen to fire nightly
      into the camp.
    


      At the end of the week a message from the Queen, expressing sympathy with
      the sufferings of the wounded, and satisfaction at the conduct of the
      troops, was published in Brigade orders. It caused the most lively
      pleasure to all, but particularly to the native soldiers, who heard with
      pride and exultation that their deeds and dangers were not unnoticed by
      that august Sovereign before whom they know all their princes bow, and to
      whom the Sirkar itself is but a servant. The cynic and the socialist may
      sneer after their kind; yet the patriot, who examines with anxious care
      those forces which tend to the cohesion or disruption of great
      communities, will observe how much the influence of a loyal sentiment
      promotes the solidarity of the Empire.
    


      The reader must now accompany me to the camp of the 3rd Brigade, twelve
      miles away, at Nawagai. We shall return to the Mamund Valley and have a
      further opportunity of studying its people and natural features.
    


 


      CHAPTER XIII: NAWAGAI
    

   "When the wild Bajaur mountain men lay choking with their blood,

    And the Kafirs held their footing..."


                             "A Sermon in Lower Bengal," SIR A. LYALL.


      Few spectacles in nature are so mournful and so sinister as the implacable
      cruelty with which a wounded animal is pursued by its fellows. Perhaps it
      is due to a cold and bracing climate, perhaps to a Christian civilisation,
      that the Western peoples of the world have to a great extent risen above
      this low original instinct. Among Europeans power provokes antagonism, and
      weakness excites pity. All is different in the East. Beyond Suez the bent
      of men's minds is such, that safety lies only in success, and peace in
      prosperity. All desert the falling. All turn upon the fallen.
    


      The reader may have been struck, in the account of the fighting in the
      Mamund Valley, with the vigour with which the tribesmen follow up a
      retreating enemy and press an isolated party. In war this is sound,
      practical policy. But the hillmen adopt it rather from a natural
      propensity, than from military knowledge. Their tactics are the outcome of
      their natures. All their actions, moral, political, strategic, are guided
      by the same principle. The powerful tribes, who had watched the passage of
      the troops in sullen fear, only waited for a sign of weakness to rise
      behind them. As long as the brigades dominated the country, and appeared
      confident and successful, their communications would be respected, and the
      risings localised; but a check, a reverse, a retreat would raise
      tremendous combinations on every side.
    


      If the reader will bear this in mind, it will enable him to appreciate the
      position with which this chapter deals, and may explain many other matters
      which are beyond the scope of these pages. For it might be well also to
      remember, that the great drama of frontier war is played before a vast,
      silent but attentive audience, who fill a theatre, that reaches from
      Peshawar to Colombo, and from Kurrachee to Rangoon.
    


      The strategic and political situation, with which Sir Bindon Blood was
      confronted at Nawagai on the 17th of September, was one of difficulty and
      danger. He had advanced into a hostile country. In his front the Mohmands
      had gathered at the Hadda Mullah's call to oppose his further progress.
      The single brigade he had with him was not strong enough to force the
      Bedmanai Pass, which the enemy held. The 2nd Brigade, on which he had
      counted, was fully employed twelve miles away in the Mamund Valley. The
      1st Brigade, nearly four marches distant on the Panjkora River, had not
      sufficient transport to move. Meanwhile General Elles's division was
      toiling painfully through the difficult country north-east of Shabkadr,
      and could not arrive for several days. He was therefore isolated, and
      behind him was the "network of ravines," through which a retirement would
      be a matter of the greatest danger and difficulty.
    


      Besides this, his line of communications, stretching away through sixty
      miles of hostile country, or country that at any moment might become
      hostile, was seriously threatened by the unexpected outbreak in the Mamund
      Valley. He was between two fires. Nor was this all. The Khan of Nawagai, a
      chief of great power and influence, was only kept loyal by the presence of
      Sir Bindon Blood's brigade. Had that brigade marched, as was advocated by
      the Government of India, back to join Brigadier-General Jeffreys in the
      Mamund Valley, this powerful chief would have thrown his whole weight
      against the British. The flame in the Mamund Valley, joining the flame in
      the Bedmanai Pass, would have produced a mighty conflagration, and have
      spread far and wide among the inflammable tribesmen. Bajaur would have
      risen to a man. Swat, in spite of its recent punishment, would have
      stirred ominously. Dir would have repudiated its ruler and joined the
      combination. The whole mountain region would have been ablaze. Every
      valley would have poured forth armed men. General Elles, arriving at
      Lakarai, would have found, instead of a supporting brigade, a hostile
      gathering, and might even have had to return to Shabkadr without
      accomplishing anything.
    


      Sir Bindon Blood decided to remain at Nawagai; to cut the Hadda Mullah's
      gathering from the tribesmen in the Mamund Valley; to hold out a hand to
      General Elles; to keep the pass open and the khan loyal. Nawagai was the
      key of the situation. But that key could not be held without much danger.
      It was a bold course to take, but it succeeded, as bold courses, soundly
      conceived, usually do. He therefore sent orders to Jeffreys to press
      operations against the Mamund tribesmen; assured the Khan of Nawagai of
      the confidence of the Government, and of their determination to "protect"
      him from all enemies; heliographed to General Elles that he would meet him
      at Nawagai; entrenched his camp and waited.
    


      He did not wait long in peace. The tribesmen, whose tactical instincts
      have been evolved by centuries of ceaseless war, were not slow to realise
      that the presence of the 3rd Brigade at Nawagai was fatal to their hopes.
      They accordingly resolved to attack it. The Suffi and Hadda Mullahs
      exerted the whole of their influence upon their credulous followers. The
      former appealed to the hopes of future happiness. Every Ghazi who fell
      fighting should sit above the Caaba at the very footstool of the throne,
      and in that exalted situation and august presence should be solaced for
      his sufferings by the charms of a double allowance of celestial beauty.
      Mullah Hadda used even more concrete inducements. The muzzles of the guns
      should be stopped for those who charged home. No bullet should harm them.
      They should be invulnerable. They should not go to Paradise yet. They
      should continue to live honoured and respected upon earth. This promise
      appears to have carried more weight, as the Hadda Mullah's followers had
      three times as many killed and wounded as the candidates for the pleasures
      of the world to come. It would almost seem, that in the undeveloped minds
      of these wild and superstitious sons of the mountains, there lie the
      embryonic germs of economics and practical philosophy, pledges of latent
      possibilities of progress.
    

     Some for the pleasures of this world, and some

     Sigh for the prophet's paradise to come.

            Ah! take the cash and let the credit go,

     Nor heed the rumble of a distant drum.


                                     OMAR KHAYYAM


      It is the practice of wise commanders in all warfare, to push their
      cavalry out every evening along the lines of possible attack, to make sure
      that no enemy has concentrated near the camp in the hopes of attacking at
      nightfall. On the 18th, Captain Delamain's squadron of the 11th Bengal
      Lancers came in contact with scattered parties of the enemy coming from
      the direction of the Bedmanai Pass. Desultory skirmishing ensued, and the
      cavalry retired to camp. Some firing took place that night, and a soldier
      of the Queen's Regiment who strayed about fifty yards from his picket, was
      pulled down and murdered by the savage enemies, who were lurking all
      around. The next evening the cavalry reconnoitered as usual. The squadron
      pushed forward protected by its line of advanced scouts across the plain
      towards the Bedmanai Pass. Suddenly from a nullah a long line of tribesmen
      rose and fired a volley. A horse was shot. The squadron wheeled about and
      cantered off, having succeeded in what is technically called "establishing
      contact."
    


      A great gathering of the enemy, some 3000 strong, now appeared in the
      plain. For about half an hour before sunset they danced, shouted and
      discharged their rifles. The mountain battery fired a few shells, but the
      distance was too great to do much good, or shall I say harm? Then it
      became dark. The whole brigade remained that night in the expectation of
      an attack, but only a very half-hearted attempt was made. This was easily
      repulsed, one man in the Queen's Regiment being killed among the troops.
    


      On the 20th, however, definite information was received from the Khan of
      Nawagai, that a determined assault would be made on the camp that night.
      The cavalry reconnaissance again came in touch with the enemy at
      nightfall. The officers had dinner an hour earlier, and had just finished,
      when, at about 8.30, firing began. The position of the camp was commanded,
      though at long ranges, by the surrounding heights. From these a searching
      rifle fire was now opened. All the tents were struck. The officers and men
      not employed in the trenches were directed to lie down. The majority of
      the bullets, clearing the parapets of the entrenchment on one side,
      whizzed across without doing any harm to the prostrate figures; but all
      walking about was perilous, and besides this the plunging fire from the
      heights was galling to every one.
    


      Determined and vigorous sword charges were now delivered on all sides of
      the camp. The enemy, who numbered about 4000, displayed the greatest
      valour. They rushed right up to the trenches and fell dead and dying,
      under the very bayonets of the troops. The brunt of the attack fell upon
      the British Infantry Regiment, the Queen's. This was fortunate, as many
      who were in camp that night say, that such was the determination of the
      enemy in their charges, that had they not been confronted with magazine
      rifles, they might have got into the entrenchments.
    


      The fire of the British was, however, crushing. Their discipline was
      admirable, and the terrible weapon with which they were armed, with its
      more terrible bullet, stopped every rush. The soldiers, confident in their
      power, were under perfect control. When the enemy charged, the order to
      employ magazine fire was passed along the ranks. The guns fired star
      shell. These great rockets, bursting into stars in the air, slowly fell to
      the ground shedding a pale and ghastly light on the swarming figures of
      the tribesmen as they ran swiftly forward. Then the popping of the
      musketry became one intense roar as the ten cartridges, which the magazine
      of the rifle holds, were discharged almost instantaneously. Nothing could
      live in front of such a fire. Valour, ferocity, fanaticism, availed
      nothing. All were swept away. The whistles sounded. The independent firing
      stopped, with machine-like precision, and the steady section volleys were
      resumed. This happened not once, but a dozen times during the six hours
      that the attack was maintained. The 20th Punjaub Infantry, and the cavalry
      also, sustained and repulsed the attacks delivered against their fronts
      with steadiness. At length the tribesmen sickened of the slaughter, and
      retired to their hills in gloom and disorder.
    


      The experience of all in the camp that night was most unpleasant. Those
      who were in the trenches were the best off. The others, with nothing to do
      and nothing to look at, remained for six hours lying down wondering
      whether the next bullet would hit them or not. Some idea of the severity
      of the fire may be obtained from the fact that a single tent showed
      sixteen bullet holes.
    


      Brigadier-General Wodehouse was wounded at about eleven o'clock. He had
      walked round the trenches and conferred with his commanding officers as to
      the progress of the attack and the expenditure of ammunition, and had just
      left Sir Bindon Blood's side, after reporting, when a bullet struck him in
      the leg, inflicting a severe and painful, though fortunately not a
      dangerous, wound.
    


      Considering the great number of bullets that had fallen in the camp, the
      British loss was surprisingly small. The full return is as follows:—
    

             BRITISH OFFICERS.

  Wounded severely—Brigadier-General Wodehouse.

     "    slightly—Veterinary-Captain Mann.


             BRITISH SOLDIERS.

                             Killed.  Wounded.

  Queen's Regiment...  1        3

             NATIVE RANKS—Wounded, 20.

             FOLLOWERS—     "       6.

             Total, 32 of all ranks.


      The casualties among the cavalry horses and transport animals were most
      severe. Over 120 were killed and wounded.
    


      The enemy drew off, carrying their dead with them, for the most part, but
      numerous bodies lying outside the shelter trench attested the valour and
      vigour of their attack. One man was found the next morning, whose head had
      been half blown off, by a discharge of case shot from one of the mountain
      guns. He lay within a yard of the muzzle, the muzzle he had believed would
      be stopped, a victim to that blind credulity and fanaticism, now happily
      passing away from the earth, under the combined influences of Rationalism
      and machine guns.
    


      It was of course very difficult to obtain any accurate estimate of the
      enemy's losses. It was proved, however, that 200 corpses were buried on
      the following day in the neighbourhood, and large numbers of wounded men
      were reported to have been carried through the various villages. A rough
      estimate should place their loss at about 700.
    


      The situation was now cleared. The back of the Hadda Mullah's gathering
      was broken, and it dispersed rapidly. The Khan of Nawagai feverishly
      protested his unswerving loyalty to the Government. The Mamunds were
      disheartened. The next day General Elles's leading brigade appeared in the
      valley. Sir Bindon Blood rode out with his cavalry. The two generals met
      at Lakarai. It was decided that General Elles should be reinforced by the
      3rd Brigade of the Malakand Field Force, and should clear the Bedmanai
      Pass and complete the discomfiture of the Hadda Mullah. Sir Bindon Blood
      with the cavalry would join Jeffreys' force in the Mamund Valley, and deal
      with the situation there. The original plan of taking two brigades from
      the Malakand to Peshawar was thus discarded; and such troops of Sir Bindon
      Blood's force as were required for the Tirah expedition would, with the
      exception of the 3rd Brigade, reach their points of concentration via
      Nowshera. As will be seen, this plan was still further modified to meet
      the progress of events.
    


      I had rejoined the 3rd Brigade on the morning of the 21st, and in the
      evening availed myself of an escort, which was proceeding across the
      valley, to ride over and see General Elles's brigade. The mobilisation of
      the Mohmand Field Force was marked by the employment, for the first time,
      of the Imperial Service Troops. The Maharaja of Patiala, and Sir Pertab
      Singh, were both with the force. The latter was sitting outside his tent,
      ill with fever, but cheery and brave as ever. The spectacle of this
      splendid Indian prince, whose magnificent uniform in the Jubilee
      procession had attracted the attention of all beholders, now clothed in
      business-like khaki, and on service at the head of his regiment, aroused
      the most pleasing reflections. With all its cost in men and money, and all
      its military and political mistakes, the great Frontier War of 1897 has at
      least shown on what foundations the British rule in India rests, and made
      clear who are our friends and who our enemies.
    


      I could not help thinking, that polo has had a good deal to do with
      strengthening the good relations of the Indian princes and the British
      officers. It may seem strange to speak of polo as an Imperial factor, but
      it would not be the first time in history that national games have played
      a part in high politics. Polo has been the common ground on which English
      and Indian gentlemen have met on equal terms, and it is to that meeting
      that much mutual esteem and respect is due. Besides this, polo has been
      the salvation of the subaltern in India, and the young officer no longer,
      as heretofore, has a "centre piece" of brandy on his table night and day.
      The pony and polo stick have drawn him from his bungalow and mess-room, to
      play a game which must improve his nerve, his judgment and his temper. The
      author of the Indian Polity asserts that the day will come when British
      and native officers will serve together in ordinary seniority, and on the
      same footing. From what I know of the British officer, I do not myself
      believe that this is possible; but if it should ever came to pass, the way
      will have been prepared on the polo ground.
    


      The camp of the 3rd Brigade was not attacked again. The tribesmen had
      learnt a bitter lesson from their experiences of the night before. The
      trenches were, however, lined at dark, and as small parties of the enemy
      were said to be moving about across the front, occupied by the Queen's,
      there was some very excellent volley firing at intervals throughout the
      night. A few dropping shots came back out of the darkness, but no one was
      the worse, and the majority of the force made up for the sleep they had
      lost the night before.
    


      The next morning Sir Bindon Blood, his staff and three squadrons of the
      11th Bengal Lancers, rode back through the pass of Nawagai, and joined
      General Jeffreys at Inayat Kila. The 3rd Brigade now left the Malakand
      Field Force, and passed under the command of General Elles and beyond the
      proper limits of this chronicle; but for the sake of completeness, and as
      the reader may be anxious to hear more of the fine regiment, whose
      astonishing fire relieved the strategic situation at Nawagai, and
      inflicted such terrible losses on the Hadda Mullah's adherents, I shall
      briefly trace their further fortunes.
    


      After General Wodehouse was wounded the command of the 3rd Brigade
      devolved upon Colonel Graves. They were present at the forcing of the
      Bedmanai Pass on the 29th of September, and on the two following days they
      were employed in destroying the fortified villages in the Mitai and Suran
      valleys; but as these operations were unattended by much loss of life, the
      whole brigade reached Shabkadr with only three casualties. Thence the
      Queen's were despatched to Peshawar to take part in the Tirah expedition,
      in which they have added to the high reputation they had acquired in the
      Malakand and Mohmand Field Forces.
    


 


      CHAPTER XIV: BACK TO THE MAMUND VALLEY
    

   "Again I revisit the hills where we sported,

    The streams where we swam, and the fields where we fought."


                "On a Distant View of Harrow," BYRON.


      It is with a vague and undefined feeling of satisfaction that I conduct
      the reader back to the entrenched camp of Inayat Kila at the entrance of
      the Mamund Valley, where so much happened, and with which so many memories
      and experiences are associated. Now that the troops are gone, the scene of
      life and activity has become solitary and silent. The graves of the
      officers and men who fell there are lost in the level of the plain. Yet
      the name is still remembered in not a few English homes, nor will the
      tribesmen, looking at the deserted entrenchment, easily forget the visit
      of the 2nd Brigade.
    


      When, on the afternoon of the 15th, the camp had first been pitched, only
      a small and hasty shelter-trench surrounded it. But as the weeks passed,
      the parapets grew higher, the ditches deeper, and the pits more numerous,
      until the whole place became a redoubt. Traverses were built along the
      perimeter to protect the defenders from flanking fire. Great walls of
      earth and stone sheltered the horses and mules. Fifty yards out, round the
      whole camp, a wire trip was carefully laid, to break a rush, and the paths
      and tracks leading to the entrances had become beaten, level roads. The
      aspect of permanency was comforting.
    


      Since the action of the 16th September, the 2nd Brigade had been unable to
      move. Transport—the life and soul of an army—is an even more
      vital factor here than in less undeveloped countries. The mobility of a
      brigade depends entirely on its pack animals. On the 14th many mules were
      killed. On the 16th the field hospitals were filled with wounded. It now
      became impossible for the camp to move, because the wounded could not be
      carried. It was impossible to leave them behind, because, deducting an
      adequate guard, the rest of the brigade would have been too few for
      fighting. The 2nd Brigade was therefore a fixture. Its striking power was
      limited to out and home marches. The first step taken by Sir Bindon Blood
      was to restore its mobility by getting the wounded sent down to the base.
      Some changes in the constitution of the force were also made. The 11th
      Bengal Lancers, who now joined the Mohmand Field Force, were succeeded by
      the Guides Cavalry. The 35th Sikhs, who had suffered such severe losses,
      were replaced by the 31st Punjaub Infantry from Panjkora. The Buffs, who
      were full of fever, were exchanged for the Royal West Kent from the
      Malakand. No.7 British Mountain Battery took the place of No.8, which was
      now reduced to four guns, having lost in the week's fighting half its
      officers, a third of its mules, and a quarter of its men.
    


      Camels to carry the wounded were sent up from Panjkora. The Buffs escorted
      the long convoy down the line of communications. Every one in camp was
      sorry to see the last of them. In the fighting of the week they had made
      it clear that the British Infantry battalion is the backbone of every
      mixed brigade, and they shared with the Guides Infantry one of those
      enviable reputations for steadiness which are so hard to gain and so easy
      to lose on active service.
    


      On the 24th of September Sir Bindon Blood received despatches appointing
      him to the command of the First Division of the Tirah Expeditionary Force,
      and as the negotiations with the Mamund Jirgahs were then in progress, and
      it seemed that a settlement might be reached, he proceeded with his staff
      to Panjkora. Here he was on the telegraph wire, and could communicate
      easily and quickly with India, and at the same time watch the progress of
      events at Inayat Kila. Mr. Davis conducted the diplomatic relations with
      the Mamunds. On the 26th a Jirgah from the tribe came into camp. They
      deposited 4000 rupees as a token of submission, and brought in fifty
      firearms. These, however, were of the oldest and most antiquated types,
      and were obviously not the weapons with which so many soldiers had been
      killed and wounded. This was pointed out to the tribal representatives.
      They protested that they had no others. They were poor men, they said, and
      their property was at the mercy of the Government. But they had no other
      arms.
    


      The political officer was firm, and his terms were explicit. Either they
      must give up the twenty-two rifles captured from the 35th Sikhs, on the
      16th, or their villages would be destroyed. No other terms would he
      accept. To this they replied, that they had not got the rifles. They had
      all been taken, they said, and I think with truth, by the Afghan tribesmen
      from the Kunar Valley. These would not give them up. Besides—this
      also with truth—they had been taken in "fair war."
    


      One man, who had lived some years in Calcutta, was especially eloquent on
      the subject, and argued the case with much skill. He was however, crushed
      by Mr. Davies asking whether there were "no greybeards in the tribe," and
      why they were "led by a babu" [a native clerk—the Oriental
      embodiment of Red Tape]. The discussion was extended to the whole question
      of their quarrel with the British power. They admitted having sent their
      young men to attack the Malakand and Chakdara. "All the world was going
      ghaza," they said. They could not stay behind. They also owned to having
      gone five miles from their valley to attack the camp at Markhanai. Why had
      the Sirkar burnt their village? they asked. They had only tried to get
      even—for the sake of their honour. All this showed a most
      unsatisfactory spirit from the Government point of view, and it was
      evident that the brigade could not leave the valley until the tribesmen
      adopted a more submissive attitude. The matter reverted to the crucial
      point. Would they give up their rifles or not? To this they replied
      evasively, that they would consult their fellow-tribesmen and return an
      answer on the next day. This practically amounted to a refusal, and as no
      reply was received on the 27th, the negotiations ceased.
    


      In consequence of this and of the threatening attitude of the tribesmen
      throughout Dir and Bajaur, Sir Bindon Blood telegraphed to the Government
      of India and recommended the retention of a large force in these
      territories. By so doing he virtually resigned the command which awaited
      him in the Tirah expedition. This disinterested decision caused the
      liveliest satisfaction throughout the force. The Government accepted the
      advice of their general. The Tirah force was reconstituted, and
      Major-General W.P. Symons received the command of its first division. A
      force of eleven battalions, seven squadrons and three batteries was placed
      at Sir Bindon Blood's disposal, and he was directed to deal with the local
      situation as he should see fit. He immediately ordered General Jeffreys to
      resume the punitive operations against the Mamunds.
    


      In pursuance of these orders, the 2nd Brigade, on the 29th, destroyed all
      the villages in the centre of the valley, some twelve or fourteen in
      number, and blew up with dynamite upwards of thirty towers and forts. The
      whole valley was filled with the smoke, which curled upwards in dense and
      numerous columns, and hung like a cloud over the scene of destruction. The
      continued explosions of the demolitions resembled a bombardment. The
      tribesmen, unable to contend with the troops in the open, remained
      sullenly on the hillsides, and contented themselves with firing from long
      range at the cavalry patrols.
    


      I feel that this is a fitting moment to discuss the questions which
      village-burning raises. I have described with independent impartiality the
      progress of the quarrel between the British and the tribesmen. In a
      similar spirit I approach the examination of the methods of offence
      employed. Many misconceptions, some of which are caused by an
      extraordinary ignorance, exist on this subject in England. One member of
      the House of Commons asked the Secretary of State whether, in the
      punishment of villages, care was taken that only the houses of the guilty
      parties should be destroyed. He was gravely told that great care was
      taken. The spectacle of troops, who have perhaps carried a village with
      the bayonet and are holding it against a vigorous counter-attack, when
      every moment means loss of life and increase of danger, going round and
      carefully discriminating which houses are occupied by "guilty parties,"
      and which by unoffending people, is sufficiently ridiculous. Another
      member asked, "Whether the villages were destroyed or only the
      fortifications." "Only the fortifications," replied the minister
      guilelessly. What is the actual fact? All along the Afghan border every
      man's house is his castle. The villages are the fortifications, the
      fortifications are the villages. Every house is loopholed, and whether it
      has a tower or not depends only on its owner's wealth. A third legislator,
      in the columns of his amusing weekly journal, discussed the question at
      some length, and commented on the barbarity of such tactics. They were not
      only barbarous, he affirmed, but senseless. Where did the inhabitants of
      the villages go? To the enemy of course! This reveals, perhaps, the most
      remarkable misconception of the actual facts. The writer seemed to imagine
      that the tribesmen consisted of a regular army, who fought, and a
      peaceful, law-abiding population, who remained at their business, and
      perhaps protested against the excessive military expenditure from time to
      time. Whereas in reality, throughout these regions, every inhabitant is a
      soldier from the first day he is old enough to hurl a stone, till the last
      day he has strength to pull a trigger, after which he is probably murdered
      as an encumbrance to the community.
    


      Equipped with these corrected facts, I invite the reader to examine the
      question of the legitimacy of village-burning for himself. A camp of a
      British brigade, moving at the order of the Indian Government and under
      the acquiescence of the people of the United Kingdom, is attacked at
      night. Several valuable and expensive officers, soldiers and transport
      animals are killed and wounded. The assailants retire to the hills.
      Thither it is impossible to follow them. They cannot be caught. They
      cannot be punished. Only one remedy remains—their property must be
      destroyed. [It may be of interest, to consider for a moment the contrast
      between the effects of village-burning on the Indian Frontier and in Cuba.
      In Cuba a small section of the population are in revolt; the remainder are
      sympathisers. To screw these lukewarm partisans up to the fighting-point,
      the insurgents destroy their villages and burn the sugar-came. This, by
      placing the alternative of "fight or starve" before the inhabitants, has
      the effect of driving them to take up arms against the Spaniards, whom
      they all hate, and join the rebels in the field. Thus in Cuba it is the
      endeavour of the Government to protect property, and of the rebels to
      destroy it. It was with the aim of keeping the wavering population loyal,
      that General Weyler collected them all into the towns, with such painful
      results. His policy was cruel but sound, and, had it been accompanied by
      vigorous military operations, might have been successful.] Their villages
      are made hostages for their good behavior. They are fully aware of this,
      and when they make an attack on a camp or convoy, they do it because they
      have considered the cost and think it worth while. Of course, it is cruel
      and barbarous, as is everything else in war, but it is only an
      unphilosophic mind that will hold it legitimate to take a man's life, and
      illegitimate to destroy his property. The burning of mud hovels cannot at
      any rate be condemned by nations whose customs of war justify the
      bombardment of the dwelling-houses of a city like Paris, to induce the
      garrison to surrender by the sufferings of the non-combatants.
    


      In official parlance the burning of villages is usually expressed
      euphemistically as "So many villages were visited and punished," or,
      again, "The fortifications were demolished." I do not believe in all this
      circumlocution. The lack of confidence in the good sense of the British
      democracy, which the Indian Government displays, is one of its least
      admirable characteristics. Exeter Hall is not all England; and the people
      of our islands only require to have the matter put fairly before them to
      arrive at sound, practical conclusions. If this were not so, we should not
      occupy our present position in the world.
    


      To return to the Mamund Valley. The difference between villages in the
      plains and those in the hills was forcibly demonstrated. On the 29th over
      a dozen villages in the plains were destroyed without the loss of a single
      life. On the 30th the tale ran somewhat differently. The village of Agrah
      adjoins the village of Zagai, the capture of which has already been
      recorded. It stood in a broad re-entrant of the mountains, and amid ground
      so tangled and broken, that to move over it is difficult, and to describe
      it impossible. On the steep face of the mountain great rocks, sometimes
      thirty feet high, lay tossed about: interspersed with these were huts or
      narrow terraces, covered with crops, and rising one above the other by
      great steps of ten or twelve feet each. The attack on such a place was
      further complicated by the fact that the same re-entrant contained another
      village called Gat, which had to be occupied at the same time. This
      compelled the brigade to attack on a broader front than their numbers
      allowed. It was evident, as the Guides Cavalry approached the hills, that
      resistance was contemplated. Several red standards were visible to the
      naked eye, and the field-glasses disclosed numerous figures lining the
      ridges and spurs. The squadrons, advancing as far as the scrub would allow
      them, soon drew the fire of isolated skirmishers. Several troops
      dismounted, and returned the salute with their carbines, and at 8.45 a
      dropping fire began. The brigade now came into action in the following
      formation. The cavalry, on the extreme left, covered the head of a
      considerable valley, from which the flank was threatened; the Guides
      Infantry and the Royal West Kent Regiment prolonged the line to the centre
      of the attack; the 31st Punjaub Infantry moved against the spurs to the
      right of the village, and the 38th Dogras were in reserve. The action was
      begun by the Guides Infantry storming the ridges to the left of the
      enemy's position. These were strongly held and fortified by sungars,
      behind which the defenders were sheltered. The Guides advanced at a brisk
      pace, and without much firing, across the open ground to the foot of the
      hills. The tribesmen, shooting from excellent cover, maintained a hot
      fire. The bullets kicked up the dust in all directions, or whistled
      viciously through the air; but the distance was short, and it was soon
      apparent that the enemy did not mean to abide the assault. When the troops
      got within 100 yards and fixed bayonets, a dozen determined men were still
      firing from the sungars. The Afridi and Pathan companies of the Guides,
      uttering shrill cries of exultation, culminating in an extraordinary yell,
      dashed forward, climbed the hill as only hillmen can climb, and cleared
      the crest. On the side of the next hill the figures of the retreating
      tribesmen were visible, and many were shot down before they could find
      shelter.
    


      It was a strange thing, to watch these conspicuous forms toiling up the
      hillside, dodging this way and that way, as the bullets cut into the earth
      around them; but with the experience of the previous ten minutes fresh in
      the memory, pity was not one of the emotions it aroused. A good many fell,
      subsiding peacefully, and lying quite still. Their fall was greeted by
      strange little yells of pleasure from the native soldiers. These Afridi
      and Pathan companies of the Guides Infantry suggest nothing so much as a
      well-trained pack of hounds. Their cries, their movements, and their
      natures are similar.
    


      The West Kents had now come into line on the Guides' right, and while the
      latter held the long ridge they had taken, the British regiment moved upon
      the village. Here the resistance became very severe. The tangled and
      broken ground, rising in terraces, sometimes ten feet high, and covered
      with high crops, led to fighting at close quarters with loss on both
      sides. Loud and continuous grew the musketry fire. The 31st Punjaub
      Infantry, who had ascended the spur on the right, soon joined hands with
      the West Kents, and both regiments became hotly engaged. Meantime the
      Mountain Battery, which had come into action near the centre, began to
      throw its shells over the heads of the infantry on to the higher slopes,
      from which the enemy were firing. It soon became evident that the troops
      were too few for the work. On the left the Guides Infantry were unable to
      leave the ridge they had captured, lest it should be reoccupied by the
      enemy, who were showing in great strength. A gap opened in consequence,
      between the Guides and Royal West Kents, and this enabled the tribesmen to
      get round the left flank of the British regiment, while the 31st Punjaub
      Infantry, on the right, were also turned by the enveloping enemy. It is to
      these circumstances that most of the losses were due.
    


      The British regiment forced its way through the village, and encountered
      the enemy strongly posted in sungars among the rocks above it. Here they
      were sharply checked. The leading company had stormed one of these
      fortifications, and the enemy at once retired higher up the hill. About
      fifteen men were inside the work, and perhaps thirty more just below it.
      The whole place was commanded by the higher ground. The enemy's fire was
      accurate and intense.
    


      Of those inside, four or five were instantly killed or wounded. The sungar
      was a regular trap, and the company were ordered to retire. Lieutenant
      Browne-Clayton remained till the last, to watch the withdrawal, and in so
      doing was shot dead, the bullet severing the blood-vessels near the heart.
      The two or three men who remained were handing down his body over the rock
      wall, when they were charged by about thirty Ghazis and driven down the
      hill. A hundred and fifty yards away, Major Western had three companies of
      the West Kents in support. He immediately ordered Captain Styles to retake
      the sungar, and recover the body. The company charged. Captain Styles was
      the first to reach the stone wall, and with Lieutenant Jackson cleared it
      of such of the enemy as remained. Five or six men were wounded in the
      charge, and others fell in the sungar. The advanced position of this
      company was soon seen to be untenable, and they were ordered to fall back
      to the edge of the village, where the whole regiment was hotly engaged.
    


      Meanwhile the 31st Punjaub Infantry, who had advanced under Colonel
      O'Bryen on the right, were exposed to a severe fire from a rocky ridge on
      their flank. Their attack was directed against a great mass of boulders,
      some of them of enormous size, which were tenaciously held by the enemy.
      The fighting soon became close. The two advanced companies were engaged at
      a distance of under 100 yards. Besides this the cross fire from their
      right flank added to their difficulties. In such a position the presence
      of Colonel O'Bryen was invaluable. Moving swiftly from point to point, he
      directed the fire and animated the spirit of the men, who were devoted to
      him. It was not long before the enemy's marksmen began to take aim at this
      prominent figure. But for a considerable period, although bullets struck
      the ground everywhere around him, he remained unhurt. At last, however, he
      was shot through the body, and carried mortally wounded from the action.
    


      I pause to consider for a moment the conditions, and circumstances, by
      which the pursuit of a military career differs from all others. In
      political life, in art, in engineering, the man with talents who behaves
      with wisdom may steadily improve his position in the world. If he makes no
      mistakes he will probably achieve success. But the soldier is more
      dependent upon external influences. The only way he can hope to rise above
      the others, is by risking his life in frequent campaigns. All his
      fortunes, whatever they may be, all his position and weight in the world,
      all his accumulated capital, as it were, must be staked afresh each time
      he goes into action. He may have seen twenty engagements, and be covered
      with decorations and medals. He may be marked as a rising soldier. And yet
      each time he comes under fire his chances of being killed are as great as,
      and perhaps greater than, those of the youngest subaltern, whose luck is
      fresh. The statesman, who has put his power to the test, and made a great
      miscalculation, may yet retrieve his fortunes. But the indiscriminating
      bullet settles everything. As the poet somewhat grimly has it:—
    


      Stone-dead hath no better.
    


      Colonel O'Bryen had been specially selected, while still a young man, for
      the command of a battalion. He had made several campaigns. Already he had
      passed through the drudgery of the lower ranks of the service, and all the
      bigger prizes of the military profession appeared in view: and though the
      death in action of a colonel at the head of his regiment is as fine an end
      as a soldier can desire, it is mournful to record the abrupt termination
      of an honourable career at a point when it might have been of much value
      to the State.
    


      The pressure now became so strong along the whole line that the brigadier,
      fearing that the troops might get seriously involved, ordered the
      withdrawal to commence. The village was however burning, and the enemy,
      who had also suffered severely from the close fighting, did not follow up
      with their usual vigour. The battery advanced to within 600 yards of the
      enemy's line, and opened a rapid fire of shrapnel to clear those spurs
      that commanded the line of retirement. The shells screamed over the heads
      of the West Kent Regiment, who were now clear of the hills and in front of
      the guns, and burst in little white puffs of smoke along the crest of the
      ridge, tearing up the ground into a thick cloud of dust by the hundreds of
      bullets they contained.
    


      A continuous stream of doolies and stretchers commenced to flow from the
      fighting line. Soon all available conveyances were exhausted, and the
      bodies of the wounded had to be carried over the rough ground in the arms
      of their comrades—a very painful process, which extorted many a
      groan from the suffering men. At length the withdrawal was completed, and
      the brigade returned to camp. The presence of the cavalry, who covered the
      rear, deterred the enemy from leaving the hills.
    


      Riding back, I observed a gruesome sight. At the head of the column of
      doolies and stretchers were the bodies of the killed, each tied with cords
      upon a mule. Their heads dangled on one side and their legs on the other.
      The long black hair of the Sikhs, which streamed down to the ground, and
      was draggled with dust and blood, imparted a hideous aspect to these
      figures. There was no other way, however, and it was better than leaving
      their remains to be insulted and defiled by the savages with whom we were
      fighting. At the entrance to the camp a large group of surgeons—their
      sleeves rolled up—awaited the wounded. Two operating tables, made of
      medical boxes, and covered with water-proof sheets, were also prepared.
      There is a side to warfare browner than khaki.
    


      The casualties in the attack upon Agrah were as follows:—
    

                BRITISH OFFICERS.

  Killed—Lieut.-Col. J.L. O'Bryen, 31st Punjaub Infantry.

    "     2nd Lieut. W.C. Brown-Clayton, Royal West Kent.

  Wounded severely—Lieutenant H. Isacke, Royal West Kent.

    "       "          "       E.B. Peacock, 31st Punjaub Infantry.

  Wounded slightly—Major W.G.B. Western, Royal West Kent.

    "       "       Captain R.C. Styles, Royal West Kent.

    "       "          "    N.H.S. Lowe, Royal West Kent.

    "       "       2nd Lieut. F.A. Jackson, Royal West Kent.


                BRITISH SOLDIERS.

                                 Killed.  Wounded.

    Royal West Kent...    3         20


                NATIVE RANKS.

                                 Killed.  Wounded.

    Guides Cavalry...     0         4

    31st Punjaub Infantry .     7        15

    38th Dogras   ...     0         4

               Total casualties, 61.


      As soon as Sir Bindon Blood, at his camp on the Panjkora, received the
      news of the sharp fighting of the 30th, [After the action of the 30th of
      September, Lieut.-Colonel McRae, of the 45th Sikhs, was sent up to command
      the 31st Punjaub Infantry in the place of Lieut.-Colonel O'Bryen, and I
      was myself attached as a temporary measure to fill another of the
      vacancies. This is, I believe, the first time a British Cavalry officer
      has been attached to a native infantry regiment. After the kindness and
      courtesy with which I was treated, I can only hope it will not be the
      last.] he decided to proceed himself to Inayat Kila with reinforcements.
      He arrived on the 2nd October, bringing No.8 Mountain Battery; a wing of
      the 24th Punjaub Infantry; and two troops of the Guides Cavalry; and
      having also sent orders for the Highland Light Infantry and four guns of
      the 10th Field Battery to follow him at once. He was determined to make a
      fresh attack on Agrah, and burn the village of Gat, which had only been
      partially destroyed. And this attack was fixed for the 5th. By that date
      the big 12-pounder guns of the Field Battery were to have arrived, and the
      fire of fourteen pieces would have been concentrated on the enemy's
      position. Every one was anxious to carry matters to a conclusion with the
      tribesmen at all costs.
    


      On the 3rd, the force was ordered to take and burn the village of Badelai,
      against which, it may be remembered, the Buffs had advanced on the 16th,
      and from which they had been recalled in a hurry to support the 35th
      Sikhs. The attack and destruction of the village presented no new
      features; the tribesmen offered little resistance, and retired before the
      troops. But as soon as the brigade began its homeward march, they appeared
      in much larger numbers than had hitherto been seen. As the cavalry could
      not work among the nullahs and the broken ground, the enemy advanced
      boldly into the plain. In a great crescent, nearly four miles long, they
      followed the retiring troops. A brisk skirmish began at about 800 yards.
      Both batteries came into action, each firing about 90 shells. The Royal
      West Kent Regiment made good shooting with their Lee-Metford rifles. All
      the battalions of the brigade were engaged. The enemy, whose strength was
      estimated to be over 3000, lost heavily, and drew off at 2.30, when the
      force returned to camp. Sir Bindon Blood and his staff watched the
      operations and reconnoitered the valley. The casualties were as follows:—
    

  Royal West Kent—dangerously wounded, 1.

  Guides Cavalry—wounded, 2.

  31st Punjaub Infantry—killed, 1; wounded, 5.

  Guides Infantry—wounded, 3.

  38th Dogras—killed, 1; wounded, 3.

         Total casualties, 16.


      The next day the Highland Light Infantry and the field guns arrived. The
      former marched in over 700 strong, and made a fine appearance. They were
      nearly equal in numbers to any two battalions in the brigade. Sickness and
      war soon reduce the fighting strength. The guns had accomplished a great
      feat in getting over the difficult and roadless country. They had had to
      make their own track, and in many places the guns had been drawn by hand.
      The 10th Field Battery had thus gone sixty miles further into the hill
      country than any other wheeled traffic. They had quite a reception when
      they arrived. The whole camp turned out to look with satisfaction on the
      long polished tubes, which could throw twelve pounds a thousand yards
      further than the mountain guns could throw seven. They were, however, not
      destined to display their power. The Mamunds had again sued for peace.
      They were weary of the struggle. Their valley was desolate. The season of
      sowing the autumn crops approached. The arrival of reinforcements
      convinced them that the Government were determined to get their terms.
      Major Deane came up himself to conduct the negotiations. Meanwhile all
      important operations were suspended, though the foraging and "sniping"
      continued as usual.
    


      The force was now large enough for two brigades to be formed, and on the
      arrival of Brigadier-General Meiklejohn it was reconstituted as follows:—
    

                  1st Brigade.

  Commanding—Brigadier-General Meiklejohn, C.B., C.M.G.

            Highland Light Infantry.

            31st Punjaub Infantry.

            4 Cos. 24th Punjaub Infantry.

            10th Field Battery.

            No.7 British Mountain Battery.


                  2nd Brigade.

       Commanding—Brigadier-General Jeffries, C.B.

                 The Royal West Kent.

                 38th Dogras.

                 Guides Infantry.

                 No.8 Mountain Battery.

                 The Guides Cavalry.


      The camp was greatly extended and covered a large area of ground. In the
      evenings, the main street presented an animated appearance. Before the sun
      went down, the officers of the different regiments, distinguished by their
      brightly-coloured field caps, would assemble to listen to the pipes of the
      Scottish Infantry, or stroll up and down discussing the events of the day
      and speculating on the chances of the morrow. As the clear atmosphere of
      the valley became darkened by the shadows of the night, and the colours of
      the hills faded into an uniform black, the groups would gather round the
      various mess tents, and with vermuth, cigarettes and conversation pass
      away the pleasant half-hour before dinner and "sniping" began.
    


      I would that it were in my power to convey to the reader, who has not had
      the fortune to live with troops on service, some just appreciation of the
      compensations of war. The healthy, open-air life, the vivid incidents, the
      excitement, not only of realisation, but of anticipation, the generous and
      cheery friendships, the chances of distinction which are open to all,
      invest life with keener interests and rarer pleasures. The uncertainty and
      importance of the present, reduce the past and future to comparative
      insignificance, and clear the mind of minor worries. And when all is over,
      memories remain, which few men do not hold precious. As to the hardships,
      these though severe may be endured. Ascetics and recluses have in their
      endeavours to look beyond the grave suffered worse things. Nor will the
      soldier in the pursuit of fame and the enjoyment of the pleasures of war,
      be exposed to greater discomforts than Diogenes in his tub, or the
      Trappists in their monastery. Besides all this, his chances of learning
      about the next world are infinitely greater. And yet, when all has been
      said, we are confronted with a mournful but stubborn fact. In this
      contrary life, so prosaic is the mind of man, so material his soul, so
      poor his spirit, that there is no one who has been six months on active
      duty who is not delighted to get safe home again, to the comfortable
      monotonies of peace.
    


 


      CHAPTER XV: THE WORK OF THE CAVALRY
    


      The negotiations of the Mamunds had this time opened under more propitious
      circumstances. The tribesmen were convinced by the arrival of the large
      reinforcements that the Government were in earnest. The return of "the big
      general," as they called Sir Bindon Blood, to distinguish him from the
      brigadiers, impressed them with the fact that the operations would be at
      once renewed, if they continued recalcitrant. They had still a few
      villages unburned, and these they were anxious to save. Besides, they
      disliked the look of the long topes, or field guns, of whose powers they
      were uncertain. They therefore displayed a much more humble spirit.
    


      On the other hand, every one in the force had realised that there were
      "more kicks than ha'pence" to be got out of the Mamund Valley. All the
      villages in the plain had been destroyed. Only a few of those in the
      hollows of the hills remained. To these the enemy had retired. In Arrian's
      History of Alexander's Conquests we read the following passage: "The men
      in Bazira [Bazira is the same as Bajaur], despairing of their own affairs,
      abandoned the city... and fled to the rock, as the other barbarians were
      doing. For all the inhabitants deserted the cities, and began to fly to
      the rock which is in their land." Then it was that Alexander's
      difficulties began. Nor need we wonder, when the historian gravely asserts
      that "so stupendous is the rock in this land... that it was found
      impregnable even by Heracles, the son of Zeus." Thus history repeats
      itself, and the people of Bajaur their tactics. There was, however, no
      doubt as to the ability of the brigades to take and burn any village they
      might select. At the same time it was certain that they would encounter
      relays of Afghan tribesmen, and regular soldiers from the Amir's army, and
      that they would lose officers and men in the operation. The matter had to
      be carried to a conclusion at whatever cost, but the sooner the end was
      reached, the better.
    


      But in spite of the auguries of peace, the foraging parties were usually
      fired upon, and this furnished several opportunities for the display of
      the value of the cavalry. I shall avail myself of the occasion to review
      the performances of the mounted arm during the operations. As soon as the
      brigades entered Bajaur, the 11th Bengal Lancers were employed more and
      more in that legitimate duty of cavalry—reconnaissance. Major
      Beatson made daily expeditions towards the various valleys and passes
      about which information was needed. This use of cavalry is an entirely new
      one on the frontier—it having been thought that it was dangerous to
      employ them in this way. Though horsemen need good ground to fight on to
      advantage, they can easily move over any country, however broken, and
      where they are boldly used, can collect as much information as is
      necessary.
    


      Reconnaissance is by no means the only opportunity for cavalry employment
      on the frontier. They are as formidable in offensive tactics as they are
      useful in collecting intelligence.
    


      The task which is usually confided to them in these mountain actions is to
      protect one of the flanks. The ground hardly ever admits of charging in
      any formation, and it is necessary for the men to use their carbines. On
      30th September the cavalry were so employed. On the left of the hostile
      position was a wide valley full of scrubby trees, and stone walls, and
      occupied by large numbers of the enemy. Had these tribesmen been able to
      debouch from this valley, they would have fallen on the flank of the
      brigade, and the situation would have become one of danger. For five hours
      two weak squadrons of the Guides Cavalry were sufficient to hold them in
      check.
    


      The methods they employed are worth noticing. Little groups of six or
      seven men were dismounted, and these with their carbines replied to the
      enemy's fire. Other little groups of mounted men remained concealed in
      nullahs or hollows, or behind obstacles. Whenever the enemy tried to rush
      one of the dismounted parties, and to do so advanced from the bad ground,
      the mounted patrols galloped forward and chased them back to cover. The
      terror that these tribesmen have of cavalry contrasts with their general
      character. It was a beautiful display of cavalry tactics in this kind of
      warfare, and, considering the enormous numbers of the enemy, who were thus
      kept from participating in the main action, it demonstrated the power and
      value of the mounted arm with convincing force.
    


      On the 6th of October, I witnessed some very similar work, though on a
      smaller scale. A squadron was engaged in covering the operations of a
      foraging party. A line of patrols, moving rapidly about, presented
      difficult targets to the enemy's sharpshooters. I found the remainder of
      the squadron dismounted in rear of a large bank of stones. Twenty sowars
      with their carbines were engaged in firing at the enemy, who had occupied
      a morcha—a small stone fort—some 300 yards away. Desultory
      skirmishing continued for some time, shots being fired from the hills,
      half a mile away, as well as from the morcha. Bullets kept falling near
      the bank, but the cover it afforded was good and no one was hurt. At
      length word was brought that the foraging was finished and that the
      squadron was to retire under cover of the infantry. Now came a moment of
      some excitement. The officer in command knew well that the instant his men
      were mounted they would be fired at from every point which the enemy held.
      He ordered the first troop to mount, and the second to cover the
      retirement. The men scrambled into their saddles, and spreading out into
      an extended line cantered away towards a hollow about 300 yards distant.
      Immediately there was an outburst of firing. The dust rose in spurts near
      the horsemen, and the bullets whistled about their ears. No one was
      however hit. Meanwhile, the remaining troop had been keeping up a rapid
      fire on the enemy to cover their retirement. It now became their turn to
      go. Firing a parting volley the men ran to their horses, mounted, and
      followed the first troop at a hand-gallop, extending into a long line as
      they did so. Again the enemy opened fire, and again the dusty ground
      showed that the bullets were well directed. Again, however, nobody was
      hurt, and the sowars reached the hollow, laughing and talking in high
      glee. The morning's skirmish had, nevertheless, cost the squadron a man
      and a horse, both severely wounded.
    


      Such affairs as these were of almost daily occurrence during the time that
      the 2nd Brigade occupied the camp at Inayat Kila. They were of the
      greatest value in training the soldiers. The Guides Cavalry know all there
      is to know of frontier war, but there are many other regiments who would
      be made infinitely more powerful fighting organisations if they were
      afforded the opportunity for such experience.
    


      The great feature which the war of 1897 on the Indian Frontier has
      displayed is the extraordinary value of cavalry. At Shabkadr a charge of
      the 13th Bengal Lancers was more than successful. In the Swat Valley,
      during the relief of Chakdara, the Guides Cavalry and 11th Bengal Lancers
      inflicted the most terrible loss on the enemy. To quote the words of Sir
      Bindon Blood's official report to the Adjutant-General, these regiments,
      "eager for vengeance, pursued, cut up and speared them in every direction,
      leaving their bodies thickly strewn over the fields." Again, after the
      action of Landakai, the cavalry made a most vigorous pursuit and killed
      large numbers of the enemy. While I was with the Malakand Field Force, I
      was a witness of the constant employment of the cavalry, and was several
      times informed by general officers that they would gladly have a larger
      number at their disposal. The reader may recall some of the numerous
      instances which these pages have recorded of cavalry work. On the morning
      of the 15th September, it was the cavalry who were able to catch up the
      enemy before they could reach the hills, and take some revenge for the
      losses of the night. In the action of the 16th, the charge of Captain
      Cole's squadron brought the whole attack of the enemy to a standstill, and
      enabled the infantry by their fire to convert the hesitation of the
      tribesmen into a retreat. Indeed, in every fight in the Mamund Valley, the
      cavalry were the first in, and the last out. In the official despatches
      Sir Bindon Blood thus alludes to the work of the cavalry:—"I would
      now wish to invite attention to the invaluable nature of the services
      rendered by the cavalry. At Nawagai, three squadrons of the 11th Bengal
      Lancers swept the country everywhere that cavalry could go, carrying out
      reconnaissances, protecting signalling parties and watching every movement
      of the enemy. In the Mamund Valley a squadron of the same regiment, under
      Captain E.H. Cole, took part in every engagement that occurred while they
      were there, establishing such a reputation that the enemy, even when in
      greatly superior numbers, never dared to face them in the open.
      Afterwards, when Captain Cole and his men left the Mamund Valley, the
      Guides Cavalry, under Lieut.-Col. Adams, being in greater strength, acted
      still more effectually in the same manner, showing tactical skill of a
      high order, combined with conspicuous gallantry."—Official
      Despatches. From Gazette of India, 3rd December, 1897.
    


      There has been a boom in cavalry. But one section, and that the most
      important, has been deprived of its share in the good fortune. The
      authorities have steadily refused to allow any British cavalry to cross
      the frontier. Of course this is defended on the ground of expense.
      "British cavalry costs so much," it is said, "and natives do the work just
      as well." "Better," say some. But it is a poor kind of economy thus to
      discourage a most expensive and important branch of the service. The
      ambition that a young officer entering the army ought to set before him,
      is to lead his own men in action. This ought to inspire his life, and
      animate his effort. "Stables" will no longer be dull, when he realises
      that on the fitness of his horses, his life and honour may one day depend.
      If he thinks that his men may soon be asked to stand beside him at a
      pinch, he will no longer be bored by their interests and affairs. But when
      he realises that all is empty display, and that his regiment is a sword
      too costly to be drawn, he naturally loses keenness and betakes himself to
      polo as a consolation. It is a good one.
    


      It was my fortune to meet many young men in frontier regiments, both
      cavalry and infantry, who had already served in three, and even four,
      campaigns. Daring, intelligent and capable, they are proofs of the value
      of their training, and are fit to lead their men under any conditions, and
      in any country. Subalterns in British cavalry regiments do occasionally
      manage to see a little active service as transport officers, signalling
      officers, war correspondents, or on the staff; but to lead in the field
      the men they have trained in peace, is a possibility which is never worth
      contemplating. To the young man who wants to enjoy himself, to spend a few
      years agreeably in a military companionship, to have an occupation—the
      British cavalry will be suited. But to the youth who means to make himself
      a professional soldier, an expert in war, a specialist in practical
      tactics, who desires a hard life of adventure and a true comradeship in
      arms, I would recommend the choice of some regiment on the frontier, like
      those fine ones I have seen, the Guides and the 11th Bengal Lancers.
    


      I am aware that those who criticise an existing state of things ought to
      be prepared with some constructive legislation which would remedy the
      evils they denounce. Though it is unlikely that the Government of India
      will take my advice, either wholly or in good part, I hereby exhort them
      to quit the folly of a "penny wise" policy, and to adhere consistently to
      the principles of employing British and native troops in India in a
      regular proportion. That is to say, that when two native cavalry regiments
      have been sent on service across the frontier, the third cavalry regiment
      so sent shall be British.
    


      Besides this, in order to give cavalry officers as many opportunities of
      seeing active service as possible, subalterns should be allowed to
      volunteer for emergency employment with native cavalry. I have talked to
      several officers who command native cavalry regiments, and they tell me
      that such an arrangement would work excellently, and that, as they are
      always short of officers, it would supply a want. I would suggest that
      subalterns should, with the approval of their colonels, be attached to the
      native regiment, and after passing in Hindustani and being reported as
      qualified to serve with the native troops, be considered available for
      employment as described. I shall be told there are financial difficulties.
      I do not believe this. There are plenty of cavalry subalterns whose
      eagerness to see service is so strong, that they would submit to any
      arrangement that the rapacity of Government might impose. Indeed there is
      no reason that an actual economy should not be effected. The sums of money
      that the Indian Government offer, as rewards for officers who can speak
      Hindustani, have not hitherto tempted many cavalry officers to make a
      study of the language. Here is an incentive, more powerful and costing
      nothing.
    


      To be technical is, I am aware, a serious offence, and I realise that if
      this book ever obtained so evil a reputation it would be shunned, as the
      House of Commons is shunned on a Service night. I have strayed far away
      from the Malakand Field Force into the tangled paths of military
      controversy, and I must beg the reader to forgive, as he will surely
      forget, what has been written.
    


      The fighting described in the last chapter, and the continual drain of
      disease, had again filled the field hospitals, and in order to preserve
      the mobility of the force, it was decided to send all sick and wounded
      down to the base at once. The journey—over 100 miles by road—would
      take nearly a fortnight, and the jolting and heat made such an experience
      a painful and weary one to injured men. But the stern necessities of war
      render these things inevitable, and the desire of the men to get nearer
      home soothes much of their suffering. The convoy of sick and wounded was
      to be escorted as far as the Panjkora River by the Royal West Kent, who
      were themselves in need of some recuperation. To campaign in India without
      tents is always a trial to a British regiment; and when it is moved to the
      front from some unhealthy station like Peshawar, Delhi, or Mian Mir, and
      the men are saturated with fever and weakened by the summer heats, the
      sick list becomes long and serious. Typhoid from drinking surface water,
      and the other various kinds of fever which follow exposure to the heats of
      the day or the chills of the night, soon take a hundred men from the
      fighting strength, and the general of an Indian frontier force has to
      watch with equal care the movements of the enemy and the fluctuations of
      the hospital returns. As soon, therefore, as Sir Bindon Blood saw that the
      Mamunds were desirous of peace, and that no further operations against
      them were probable, he sent one of his British regiments to their tents
      near the Panjkora.
    


      About sixty wounded men from the actions of 30th September and 3rd
      October, and the same number of sick, formed the bulk of the convoy. The
      slight cases are carried on camels, in cradles made by cutting a native
      bedstead in two, and called "Kajawas." The more serious cases are carried
      in doolies or litters, protected from the sun by white curtains, and borne
      by four natives. Those who are well enough ride on mules. The infantry
      escort is disposed along the line with every precaution that can be
      suggested, but the danger of an attack upon the long straggling string of
      doolies and animals in difficult and broken ground is a very real and
      terrible one.
    


      The cheeriness and patience of the wounded men exceeds belief. Perhaps it
      is due to a realisation of the proximity in which they have stood to
      death; perhaps partly to that feeling of relief with which a man turns for
      a spell from war to peace. In any case it is remarkable. A poor fellow—a
      private in the Buffs—was hit at Zagai, and had his arm amputated at
      the shoulder. I expressed my sympathy, and he replied, philosophically:
      "You can't make omelettes without breaking eggs," and after a pause added,
      with much satisfaction, "The regiment did well that day." He came of a
      fighting stock, but I could not help speculating on the possible future
      which awaited him. Discharge from the service as medically unfit, some
      miserable pension insufficient to command any pleasures but those of
      drink, a loafer's life, and a pauper's grave. Perhaps the regiment—the
      officers, that is to say—would succeed in getting him work, and
      would from their own resources supplement his pension. But what a wretched
      and discreditable system is that, by which the richest nation in the world
      neglects the soldiers who have served it well, and which leaves to
      newspaper philanthropy, to local institutions, and to private charity, a
      burden which ought to be proudly borne by the State.
    


      Starting at six, the column reached Jar, a march of eight miles, at about
      ten o'clock. Here we were joined by a wing of the 24th Punjaub Infantry,
      who were coming up to relieve the Royal West Kents. The camp at Jar has
      the disadvantage of being commanded by a hill to the north, and the
      Salarzais, another pestilent tribe, whose name alone is an infliction,
      delight to show their valour by firing at the troops during the night. Of
      course this could be prevented by moving the camp out of range of this
      hill. But then, unfortunately, it would be commanded by another hill to
      the south, from which the Shamozai section of the Utman Khels—to
      whom my former remarks also apply—would be able to amuse themselves.
      The inconvenience of the situation had therefore to be faced.
    


      We had not been long in camp before the eldest son of the Khan of Jar, who
      had been comparatively loyal during the operations, came to inform the
      colonel in command that there would be "sniping" that night. Certain evil
      men, he said, had declared their intention of destroying the force, but
      he, the heir-apparent to the Khanate of Jar, and the ally of the Empress,
      would protect us. Four pickets of his own regular army should watch the
      camp, that our slumbers might not be disturbed, and when challenged by the
      sentries, they would reply, "chokidar" (watchman). This all seemed very
      satisfactory, but we entrenched ourselves as usual, not, as we explained,
      because we doubted our protector's powers or inclinations, buy merely as a
      matter of form.
    


      At midnight precisely, the camp was awakened by a dozen shots in rapid
      succession. The khan's pickets could be heard expostulating with the
      enemy, who replied by jeers and bitter remarks.
    


      The firing continued for an hour, when the "snipers," having satisfied
      their honour, relieved their feelings and expended their cartridges, went
      away rejoicing. The troops throughout remained silent, and vouchsafed no
      reply.
    


      It may seem difficult to believe that fifty bullets could fall in a camp,
      only 100 yards square—crowded with animals and men—without any
      other result than to hit a single mule in the tail. Such was, however, the
      fact. This shows of what value, a little active service is to the soldier.
      The first time he is under fire, he imagines himself to be in great
      danger. He thinks that every bullet is going to hit him, and that every
      shot is aimed at him. Assuredly he will be killed in a moment. If he goes
      through this ordeal once or twice, he begins to get some idea of the odds
      in his favour. He has heard lots of bullets and they have not hurt him. He
      will get home safely to his tea this evening, just as he did the last
      time. He becomes a very much more effective fighting machine.
    


      From a military point of view, the perpetual frontier wars in one corner
      or other of the Empire are of the greatest value. This fact may one day be
      proved, should our soldiers ever be brought into contact with some
      peace-trained, conscript army, in anything like equal numbers.
    


      Though the firing produced very little effect on the troops—most of
      whom had been through the experience several times before—it was a
      severe trial to the wounded, whose nerves, shattered by pain and weakness,
      were unable to bear the strain. The surgeon in charge—Major Tyrell—told
      me that the poor fellows quivered at every shot as if in anticipation of a
      blow. A bullet in the leg will made a brave man a coward. A blow on the
      head will make a wise man a fool. Indeed I have read that a sufficiency of
      absinthe can make a good man a knave. The triumph of mind over matter does
      not seem to be quite complete as yet.
    


      I saw a strange thing happen, while the firing was going on, which may
      amuse those who take an interest in the habits and development of animals.
      Just in front of my tent, which was open, was a clear space, occupied by a
      flock of goats and sheep. The brilliant moonlight made everything plainly
      visible. Every time a bullet whistled over them or struck the ground near,
      they ducked and bobbed in evident terror. An officer, who also noticed
      this, told me it was the first time they had been under fire; and I have
      been wondering ever since, whether this explains their fear, or makes it
      more inexplicable.
    


      I have devoted a good deal in this chapter to the account of the "sniping"
      at Jar on the night of the 9th of October, and, perhaps, a critic may
      inquire, why so much should be written about so common an incident. It is,
      however, because this night firing is so common a feature, that I feel no
      picture of the war on the Indian frontier would be complete without some
      account of it.
    


      The next day we crossed the Panjkora River, and I started to ride down the
      line of communications to the base at Nowshera. At each stage some of the
      comforts of civilisation and peace reappeared. At Panjkora we touched the
      telegraph wire; at Sarai were fresh potatoes; ice was to be had at
      Chakdara; a comfortable bed at the Malakand; and at length, at Nowshera,
      the railway. But how little these things matter after all. When they are
      at hand, they seem indispensable, but when they cannot be obtained, they
      are hardly missed. A little plain food, and a philosophic temperament, are
      the only necessities of life.
    


      I shall not take the reader farther from the scene of action. He is free
      and his imagination may lead him back to the highland valleys, where he
      may continue for a space among camps and men, and observe the conclusion
      of the drama.
    


 


      CHAPTER XVI: SUBMISSION
    

   "Their eyes were sunken and weary

      With a sort of listless woe,

    And they looked from their desolate eyrie

      Over the plains below.


   "Two had wounds from a sabre,

      And one from an Enfield Ball."


                 "Rajpoot Rebels," LYALL.


      At last the negotiations with the Mamunds began to reach a conclusion. The
      tribe were really desirous of peace, and prepared to make any sacrifices
      to induce the brigades to leave the valley. The Khan of Khar now proved of
      valuable assistance. He consistently urged them to make peace with the
      Sirkar, and assured them that the troops would not go away until they had
      their rifles back. Finally the Mamunds said they would get the rifles. But
      the path of repentance was a stony one. On the very night that the
      tribesmen decided for peace at any price, a thousand warlike Afghans,
      spoiling for a fight, arrived from the Kunar Valley, on the other side of
      the mountains, and announced their intention of attacking the camp at
      once. The Mamunds expostulated with them. The retainers of the Khan of
      Khar implored them not to be so rash. In the end these unwelcome allies
      were persuaded to depart. But that night the camp was warned that an
      attack was probable. The inlying pickets were accordingly doubled, and
      every man slept in his clothes, so as to be ready. The pathos of the
      situation was provided by the fact, that the Mamunds were guarding us from
      our enemies. The wretched tribe, rather than face a renewal of
      hostilities, had posted pickets all round the camp to drive away "snipers"
      and other assailants. Their sincerity was beyond suspicion.
    


      The next day the first instalment of rifles was surrendered. Fifteen
      Martini-Henrys taken on the 16th from the 35th Sikhs were brought into
      camp, by the Khan of Khar's men, and deposited in front of the general's
      tent. Nearly all were hacked and marked by sword cuts, showing that their
      owners, the Sikhs, had perished fighting to the last. Perhaps, these
      firearms had cost more in blood and treasure than any others ever made.
      The remainder of the twenty-one were promised later, and have since all
      been surrendered. But the rifles as they lay on the ground were a bitter
      comment on the economic aspect of the "Forward Policy." These tribes have
      nothing to surrender but their arms. To extort these few, had taken a
      month, had cost many lives, and thousands of pounds. It had been as bad a
      bargain as was ever made. People talk glibly of "the total disarmament of
      the frontier tribes" as being the obvious policy. No doubt such a result
      would be most desirable. But to obtain it would be as painful and as
      tedious an undertaking, as to extract the stings of a swarm of hornets,
      with naked fingers.
    


      After the surrender of the rifles, the discussion of terms proceeded with
      smoothness. Full jirgahs were sent to the camp from the tribe, and
      gradually a definite understanding was reached. The tribesmen bewailed the
      losses they had sustained. Why, they asked, had the Sirkar visited them so
      heavily? Why, replied Major Deane, had they broken the peace and attacked
      the camp? The elders of the tribe, following the practice of all
      communities, threw the blame on their "young men." These had done the
      evil, they declared. All had paid the penalty. At length definite terms
      were agreed to, and a full durbar was arranged for the 11th of the month
      for their ratification.
    


      Accordingly on that date, at about one o'clock in the afternoon, a large
      and representative jirgah of Mamunds, accompanied by the Khans of Khar,
      Jar and Nawagai, arrived at the village of Nawa Kila, about half a mile
      from the camp. At three o'clock Sir Bindon Blood, with Major Deane, Chief
      Political Officer; Mr. Davis, Assistant Political Officer; most of the
      Headquarters staff, and a few other officers, started, escorted by a troop
      of the Guides Cavalry, for the durbar. The general on arrival shook hands
      with the friendly khans, much to their satisfaction, and took a seat which
      had been provided. The tribesmen formed three sides of a square. The
      friendly khans were on the left with their retainers. The Mamund jirgahs
      filled two other sides. Sir Bindon Blood, with Major Deane on his left and
      his officers around him, occupied the fourth side.
    


      Then the Mamunds solemnly tendered their submission. They expressed their
      deep regret at their action, and deplored the disasters that had befallen
      them. They declared, they had only fought because they feared annexation.
      They agreed to expel the followers of Umra Khan from the valley. They gave
      security for the rifles that had not yet been surrendered. They were then
      informed that as they had suffered severe punishment and had submitted,
      the Sirkar would exact no fine or further penalty from them. At this they
      showed signs of gratification. The durbar, which had lasted fifteen
      minutes, was ended by the whole of the tribesmen swearing with uplifted
      hands to adhere to the terms and keep the peace. They were then dismissed.
    


      The losses sustained by the Mamunds in the fighting were ascertained to be
      350 killed, besides the wounded, with whom the hill villages were all
      crowded, and who probably amounted to 700 or 800. This estimate takes no
      account of the casualties among the transfrontier tribesmen, which were
      presumably considerable, but regarding which no reliable information could
      be obtained. Sir Bindon Blood offered them medical aid for their wounded,
      but this they declined. They could not understand the motive, and feared a
      stratagem. What the sufferings of these wretched men must have been,
      without antiseptics or anaesthetics, is terrible to think of. Perhaps,
      however, vigorous constitutions and the keen air of the mountains were
      Nature's substitutes.
    


      Thus the episode of the Mamund Valley came to an end. On the morning of
      the 12th, the troops moved out of the camp at Inayat Kila for the last
      time, and the long line of men, guns and transport animals, trailed slowly
      away across the plain of Khar. The tribesmen gathered on the hills to
      watch the departure of their enemies, but whatever feelings of
      satisfaction they may have felt at the spectacle, were dissipated when
      they turned their eyes towards their valley. Not a tower, not a fort was
      to be seen. The villages were destroyed. The crops had been trampled down.
      They had lost heavily in killed and wounded, and the winter was at hand.
      No defiant shots pursued the retiring column. The ferocious Mamunds were
      weary of war.
    


      And as the soldiers marched away, their reflections could not have been
      wholly triumphant. For a month they had held Inayat Kila, and during that
      month they had been constantly fighting. The Mamunds were crushed. The
      Imperial power had been asserted, but the cost was heavy. Thirty-one
      officers and 251 men had been killed and wounded out of a fighting force
      that had on no occasion exceeded 1200 men.
    


      The casualties of General Jeffrey's brigade in the Mamund Valley were as
      follows:—
    

  British Officers....  Killed or died of wounds    7

     "       "    ....  Wounded....    17

     "    Soldiers....  Killed ....     7

     "       "    ....  Wounded....    41

  Native Officers ....  Killed ....     0

     "       "    ....  Wounded....     7

     "   Soldiers ....  Killed ....    48

     "       "    ....  Wounded....   147

  Followers   ...... .....     8

                                      ——

                         Total.....   282


  Horses and mules..... .....   150


      The main cause of this long list of casualties was, as I have already
      written, the proximity of the Afghan border. But it would be unjust and
      ungenerous to deny to the people of the Mamund Valley that reputation for
      courage, tactical skill and marksmanship, which they have so well
      deserved. During an indefinite period they had brawled and fought in the
      unpenetrated gloom of barbarism. At length they struck a blow at
      civilisation, and civilisation, though compelled to record the odious
      vices that the fierce light of scientific war exposed, will yet
      ungrudgingly admit that they are a brave and warlike race. Their name will
      live in the minds of men for some years, even in this busy century, and
      there are families in England who will never forget it. But perhaps the
      tribesmen, sitting sullenly on the hillsides and contemplating the ruin of
      their habitations, did not realise all this, or if they did, still felt
      regret at having tried conclusions with the British Raj. Their fame had
      cost them dear. Indeed, as we have been told, "nothing is so expensive as
      glory."
    


      The troops camped on the night of the 12th at Jar, and on the following
      day moved up the Salarzai Valley to Matashah. Here they remained for
      nearly a week. This tribe, terrified by the punishment of the Mamunds,
      made no regular opposition, though the camp was fired into regularly every
      night by a few hot-blooded "snipers." Several horses and mules were hit,
      and a sowar in the Guides Cavalry was wounded. The reconnaissances in
      force, which were sent out daily to the farther end of the valley, were
      not resisted in any way, and the tribal jirgahs used every effort to
      collect the rifles which they had been ordered to surrender. By the 19th
      all were given up, and on the 20th the troops moved back to Jar. There Sir
      Bindon Blood received the submission of the Utman Khels, who brought in
      the weapons demanded from them, and paid a fine as an indemnity for
      attacking the Malakand and Chakdara.
    


      The soldiers, who were still in a fighting mood, watched with impatience
      the political negotiations which produced so peaceful a triumph.
    


      All Indian military commanders, from Lord Clive and Lord Clive's times
      downwards, have inveighed against the practice of attaching civil officers
      to field forces. It has been said, frequently with truth, that they hamper
      the military operations, and by interfering with the generals, infuse a
      spirit of vacillation into the plans. Although the political officers of
      the Malakand Field Force were always personally popular with their
      military comrades, there were many who criticised their official actions,
      and disapproved of their presence. The duties of the civil officers, in a
      campaign, are twofold: firstly, to negotiate, and secondly, to collect
      information. It would seem that for the first of these duties they are
      indispensable. The difficult language and peculiar characters of the
      tribesmen are the study of a lifetime. A knowledge of the local
      conditions, of the power and influence of the khans, or other rulers of
      the people; of the general history and traditions of the country, is a
      task which must be entirely specialised. Rough and ready methods are
      excellent while the tribes resist, but something more is required when
      they are anxious to submit. Men are needed who understand the whole
      question, and all the details of the quarrel, between the natives and the
      Government, and who can in some measure appreciate both points of view. I
      do not believe that such are to be found in the army. The military
      profession is alone sufficient to engross the attention of the most able
      and accomplished man.
    


      Besides this I cannot forget how many quiet nights the 2nd Brigade enjoyed
      at Inayat Kila when the "snipers" were driven away by the friendly
      pickets; how many fresh eggs and water melons were procured, and how
      easily letters and messages were carried about the country [As
      correspondent of the Pioneer, I invariably availed myself of this method
      of sending the press telegrams to the telegraph office at Panjkora, and
      though the route lay through twenty miles of the enemy's country, these
      messages not only never miscarried, but on several occasions arrived
      before the official despatches or any heliographed news. By similar agency
      the bodies of Lieutenant-Colonel O'Bryen and Lieutenant Browne-Clayton,
      killed in the attack upon Agrah on the 30th of September, were safely and
      swiftly conveyed to Malakand for burial.] through the relations which the
      political officers, Mr. Davis and Mr. Gunter, maintained, under very
      difficult circumstances, with these tribesmen, who were not actually
      fighting us.
    


      Respecting the second duty, it is difficult to believe that the collection
      of information as to the numbers and intentions of the enemy would not be
      better and more appropriately carried out by the Intelligence Department
      and the cavalry. Civil officers should not be expected to understand what
      kind of military information a general requires. It is not their business.
      I am aware that Mr. Davis procured the most correct intelligence about the
      great night attack at Nawagai, and thus gave ample warning to Sir Bindon
      Blood. But on the other hand the scanty information available about the
      Mamunds, previous to the action of the 16th, was the main cause of the
      severe loss sustained on that day. Besides, the incessant rumours of a
      night attack on Inayat Kila, kept the whole force in their boots about
      three nights each week. Civil officers should discharge diplomatic duties,
      and military officers the conduct of war. And the collection of
      information is one of the most important of military duties. Our Pathan
      Sepoys, the Intelligence Branch, and an enterprising cavalry, should
      obtain all the facts that a general requires to use in his plans. At least
      the responsibility can thus be definitely assigned.
    


      On one point, however, I have no doubts. The political officers must be
      under the control of the General directing the operations. There must be
      no "Imperium in imperio." In a Field Force one man only can command—and
      all in it must be under his authority. Differences, creating difficulties
      and leading to disasters, will arise whenever the political officers are
      empowered to make arrangements with the tribesmen, without consulting and
      sometimes without even informing the man on whose decisions the success of
      the war and the lives of the soldiers directly depend.
    


      The subject is a difficult one to discuss, without wounding the feelings
      of those gallant men, who take all the risks of war, while the campaign
      lasts, and, when it is over, live in equal peril of their lives among the
      savage populations, whose dispositions they study, and whose tempers they
      watch. I am glad to have done with it.
    


      During the stay of the brigades in Bajaur, there had been several cases of
      desertion among the Afridi Sepoys. On one occasion five men of the 24th
      Punjaub Infantry, who were out on picket, departed in a body, and taking
      their arms with them set off towards Tirah and the Khyber Pass. As I have
      recorded several instances of gallantry and conduct among the Afridis and
      Pathans in our ranks, it is only fitting that the reverse of the medal
      should be shown. The reader, who may be interested in the characters of
      the subject races of the Empire, and of the native soldiers, on whom so
      much depends, will perhaps pardon a somewhat long digression on the
      subject of Pathans and Sikhs.
    


      It should not be forgotten by those who make wholesale assertions of
      treachery and untrustworthiness against the Afridi and Pathan soldiers,
      that these men are placed in a very strange and false position. They are
      asked to fight against their countrymen and co-religionists. On the one
      side are accumulated all the forces of fanaticism, patriotism and natural
      ties. On the other military associations stand alone. It is no doubt a
      grievous thing to be false to an oath of allegiance, but there are other
      obligations not less sacred. To respect an oath is a duty which the
      individual owes to society. Yet, who would by his evidence send a brother
      to the gallows? The ties of nature are older and take precedence of all
      other human laws. When the Pathan is invited to suppress his
      fellow-countrymen, or even to remain a spectator of their suppression, he
      finds himself in a situation at which, in the words of Burke, "Morality is
      perplexed, reason staggered, and from which affrighted nature recoils."
    


      There are many on the frontier who realise these things, and who
      sympathise with the Afridi soldier in his dilemma. An officer of the
      Guides Infantry, of long experience and considerable distinction, who
      commands both Sikhs and Afridis, and has led both many times in action,
      writes as follows: "Personally, I don't blame any Afridis who desert to go
      and defend their own country, now that we have invaded it, and I think it
      is only natural and proper that they should want to do so."
    


      Such an opinion may be taken as typical of the views of a great number of
      officers, who have some title to speak on the subject, as it is one on
      which their lives might at any moment depend.
    


      The Sikh is the guardian of the Marches. He was originally invented to
      combat the Pathan. His religion was designed to be diametrically opposed
      to Mahommedanism. It was a shrewd act of policy. Fanaticism was met by
      fanaticism. Religious abhorrence was added to racial hatred. The Pathan
      invaders were rolled back to the mountains, and the Sikhs established
      themselves at Lahore and Peshawar. The strong contrast, and much of the
      animosity, remain to-day. The Sikh wears his hair down to his waist; the
      Pathan shaves his head. The Sikh drinks what he will; the Pathan is an
      abstainer. The Sikh is burnt after death; the Pathan would be thus
      deprived of Paradise. As a soldier the Pathan is a finer shot, a hardier
      man, a better marcher, especially on the hillside, and possibly an even
      more brilliant fighter. He relies more on instinct than education: war is
      in his blood; he is a born marksman, but he is dirty, lazy and a
      spendthrift.
    


      In the Sikh the more civilised man appears. He does not shoot naturally,
      but he learns by patient practice. He is not so tough as the Pathan, but
      he delights in feats of strength—wrestling, running, or swimming. He
      is a much cleaner soldier and more careful. He is frequently parsimonious,
      and always thrifty, and does not generally feed himself as well as the
      Pathan. [Indeed in some regiments the pay of very thin Sikhs is given them
      in the form of food, and they have to be carefully watched by their
      officers till they get fat and strong.]
    


      There are some who say that the Sikh will go on under circumstances which
      will dishearten and discourage his rival, and that if the latter has more
      dash he has less stamina. The assertion is not supported by facts. In
      1895, when Lieut.-Colonel Battye was killed near the Panjkora River and
      the Guides were hard pressed, the subadar of the Afridi company, turning
      to his countrymen, shouted: "Now, then, Afridi folk of the Corps of
      Guides, the Commanding Officer's killed, now's the time to charge!" and
      the British officers had the greatest difficulty in restraining these
      impetuous soldiers from leaving their position, and rushing to certain
      death. The story recalls the speech of the famous cavalry colonel at the
      action of Tamai, when the squares were seen to be broken, and an excited
      and demoralised correspondent galloped wildly up to the squadrons,
      declaring that all was lost. "How do you mean, 'all's lost'? Don't you see
      the 10th Hussars are here?" There are men in the world who derive as stern
      an exultation from the proximity of disaster and ruin as others from
      success, and who are more magnificent in defeat than others are in
      victory. Such spirits are undoubtedly to be found among the Afridis and
      Pathans.
    


      I will quote, in concluding this discussion, the opinion of an old Gurkha
      subadar who had seen much fighting. He said that he liked the Sikhs
      better, but would sooner have Afridis with him at a pinch than any other
      breed of men in India. It is comfortable to reflect, that both are among
      the soldiers of the Queen.
    


      Although there were no Gurkhas in the Malakand Field Force, it is
      impossible to consider Indian fighting races without alluding to these
      wicked little men. In appearance they resemble a bronze Japanese. Small,
      active and fierce, ever with a cheery grin on their broad faces, they
      combine the dash of the Pathan with the discipline of the Sikh. They spend
      all their money on food, and, unhampered by religion, drink, smoke and
      swear like the British soldier, in whose eyes they find more favour than
      any other—as he regards them—breed of "niggers." They are pure
      mercenaries, and, while they welcome the dangers, they dislike the
      prolongation of a campaign, being equally eager to get back to their wives
      and to the big meat meals of peace time.
    


      After the Utman Khels had been induced to comply with the terms, the
      brigades recrossed the Panjkora River, and then marching by easy stages
      down the line of communications, returned to the Malakand. The Guides,
      moving back to Mardan, went into cantonments again, and turned in a moment
      from war to peace. The Buffs, bitterly disappointed at having lost their
      chance of joining in the Tirah expedition, remained at Malakand in
      garrison. A considerable force was retained near Jalala, to await the
      issue of the operations against the Afridis, and to be ready to move
      against the Bunerwals, should an expedition be necessary.
    


      Here we leave the Malakand Field Force. It may be that there is yet
      another chapter of its history which remains to be written, and that the
      fine regiments of which it is composed will, under their trusted
      commander, have other opportunities of playing the great game of war. If
      that be so, the reader shall decide whether the account shall prolong the
      tale I have told, or whether the task shall fall to another hand. [It is
      an excellent instance of the capricious and haphazard manner in which
      honours and rewards are bestowed in the army, that the operations in the
      Mamund Valley and throughout Bajaur are commemorated by no distinctive
      clasp. The losses sustained by the Brigade were indisputably most severe.
      The result was successful. The conduct of the troops has been officially
      commended. Yet the soldiers who were engaged in all the rough fighting I
      have described in the last eight chapters have been excluded from any of
      the special clasps which have been struck. They share the general clasp
      with every man who crossed the frontier and with some thousands who never
      saw a shot fired.]
    


 


      CHAPTER XVII: MILITARY OBSERVATIONS
    

   "... And thou hast talk'd

    Of sallies and retires, of trenches, tents,

    Of palisadoes, frontiers, parapets,

    Of basilisks, of cannon, culverin."


            "Henry IV.," Part I., Act ii., Sc.3.


      It may at first seem that a chapter wholly devoted to military
      considerations is inappropriate to a book which, if it is to enjoy any
      measure of success, must be read by many unconnected with the army. But I
      remember that in these days it is necessary for every one, who means to be
      well informed, to have a superficial knowledge of every one else's
      business. Encouraged also by what Mr. Gladstone has called "the growing
      militarism of the times," I hope that, avoiding technicalities, it may be
      of some general interest to glance for a moment at the frontier war from a
      purely professional point of view. My observations must be taken as
      applying to the theatre of the war I have described, but I do not doubt
      that many of them will be applicable to the whole frontier.
    


      The first and most important consideration is transport. Nobody who has
      not seen for himself can realise what a great matter this is. I well
      recall my amazement, when watching a camel convoy more than a mile and a
      half long, escorted by half a battalion of infantry. I was informed that
      it contained only two days' supplies for one brigade. People talk lightly
      of moving columns hither and thither, as if they were mobile groups of
      men, who had only to march about the country and fight the enemy wherever
      found, and very few understand that an army is a ponderous mass which
      drags painfully after it a long chain of advanced depots, stages, rest
      camps, and communications, by which it is securely fastened to a
      stationary base. In these valleys, where wheeled traffic is impossible,
      the difficulties and cost of moving supplies are enormous; and as none, or
      very few, are to be obtained within the country, the consideration is
      paramount. Mule transport is for many reasons superior to camel transport.
      The mule moves faster and can traverse more difficult ground. He is also
      more hardy and keeps in better condition. When Sir Bindon Blood began his
      advance against the Mohmands he equipped his 2nd Brigade entirely with
      mules. It was thus far more mobile, and was available for any rapid
      movement that might become necessary. To mix the two—camels and
      mules—appears to combine the disadvantages of both, and destroy the
      superiority of either.
    


      I have already described the Indian service camp and the "sniping" without
      which no night across the frontier could be complete. I shall therefore
      only notice two points, which were previously omitted, as they looked
      suspiciously technical. As the night firing is sometimes varied by more
      serious attacks, and even actual assaults and sword rushes, it is thought
      advisable to have the ditch of the entrenchment towards the enemy. Modern
      weapons notwithstanding, the ultimate appeal is to the bayonet, and the
      advantage of being on the higher ground is then considerable.
    


      When a battery forms part of the line round a camp, infantry soldiers
      should be placed between the guns. Artillery officers do not like this;
      but, though they are very good fellows, there are some things in which it
      is not well to give way to them. Every one is prone to over-estimate the
      power of his arm.
    


      In the Mamund Valley all the fighting occurred in capturing villages,
      which lay in rocky and broken ground in the hollows of the mountains, and
      were defended by a swarm of active riflemen. Against the quickly moving
      figures of the enemy it proved almost useless to fire volleys. The
      tribesmen would dart from rock to rock, exposing themselves only for an
      instant, and before the attention of a section could be directed to them
      and the rifles aimed, the chance and the target would have vanished
      together. Better results were obtained by picking out good shots and
      giving them permission to fire when they saw their opportunity, without
      waiting for the word of command. But speaking generally, infantry should
      push on to the attack with the bayonet without wasting much time in
      firing, which can only result in their being delayed under the fire of a
      well-posted enemy.
    


      After the capture and destruction of the village, the troops had always to
      return to camp, and a retirement became necessary. The difficulty of
      executing such an operation in the face of an active and numerous enemy,
      armed with modern rifles, was great. I had the opportunity of witnessing
      six of these retirements from the rear companies. Five were fortunate and
      one was disastrous, but all were attended with loss, and as experienced
      officers have informed me, with danger. As long as no one is hit
      everything is successful, but as soon as a few men are wounded, the
      difficulties begin. No sooner has a point been left—a knoll, a patch
      of corn, some rocks, or any other incident of ground—than it is
      seized by the enemy. With their excellent rifles, they kill or wound two
      or three of the retiring company, whose somewhat close formation makes
      them a good mark. Now, in civilised war these wounded would be left on the
      ground, and matters arranged next day by parley. But on the frontier,
      where no quarter is asked or given, to carry away the wounded is a sacred
      duty. It is also the strenuous endeavour of every regiment to carry away
      their dead. The vile and horrid mutilations which the tribesmen inflict on
      all bodies that fall into their hands, and the insults to which they
      expose them, add, to unphilosophic minds, another terror to death. Now, it
      takes at least four men, and very often more, to carry away a body.
      Observe the result. Every man hit, means five rifles withdrawn from the
      firing line. Ten men hit, puts a company out of action, as far as fighting
      power is concerned. The watchful enemy press. The groups of men bearing
      the injured are excellent targets. Presently the rear-guard is encumbered
      with wounded. Then a vigorous charge with swords is pushed home. Thus, a
      disaster occurs.
    


      Watching the progress of events, sometimes from one regiment, sometimes
      from another, I observed several ways by which these difficulties could be
      avoided. The Guides, long skilled in frontier war, were the most valuable
      instructors. As the enemy seize every point as soon as it is left, all
      retirements should be masked by leaving two or three men behind from each
      company. These keep up a brisk fire, and after the whole company have
      taken up a new position, or have nearly done so, they run back and join
      them. Besides this, the fire of one company in retiring should always be
      arranged to cover another, and at no moment in a withdrawal should the
      firing ever cease. The covering company should be actually in position
      before the rear company begins to move, and should open fire at once. I
      was particularly struck on 18th September by the retirement of the Guides
      Infantry. These principles were carried out with such skill and
      thoroughness that, though the enemy pressed severely, only one man was
      wounded. The way in which Major Campbell, the commanding officer, availed
      himself of the advantages of retiring down two spurs and bringing a cross
      fire to bear to cover the alternate retirements, resembled some intricate
      chess problem, rather than a military evolution.
    


      The power of the new Lee-Metford rifle with the new Dum-Dum bullet—it
      is now called, though not officially, the "ek-dum" [Hindustani for "at
      once."] bullet—is tremendous. The soldiers who have used it have the
      utmost confidence in their weapon. Up to 500 yards there is no difficulty
      about judging the range, as it shoots quite straight, or, technically
      speaking, has a flat trajectory. This is of the greatest value. Of the
      bullet it may be said, that its stopping power is all that could be
      desired. The Dum-Dum bullet, though not explosive, is expansive. The
      original Lee-Metford bullet was a pellet of lead covered by a nickel case
      with an opening at the base. In the improved bullet this outer case has
      been drawn backward, making the hole in the base a little smaller and
      leaving the lead at the tip exposed. The result is a wonderful and from
      the technical point of view a beautiful machine. On striking a bone this
      causes the bullet to "set up" or spread out, and it then tears and
      splinters everything before it, causing wounds which in the body must be
      generally mortal and in any limb necessitate amputation. Continental
      critics have asked whether such a bullet is not a violation of the Geneva
      or St. Petersburg Conventions; but no clause of these international
      agreements forbids expansive bullets, and the only provision on the
      subject is that shells less than a certain size shall not be employed. I
      would observe that bullets are primarily intended to kill, and that these
      bullets do their duty most effectually, without causing any more pain to
      those struck by them, than the ordinary lead variety. As the enemy
      obtained some Lee-Metford rifles and Dum-Dum ammunition during the
      progress of the fighting, information on this latter point is forthcoming.
      The sensation is described as similar to that produced by any bullet—a
      violent numbing blow, followed by a sense of injury and weakness, but
      little actual pain at the time. Indeed, now-a-days, very few people are so
      unfortunate as to suffer much pain from wounds, except during the period
      of recovery. A man is hit. In a quarter of an hour, that is to say, before
      the shock has passed away and the pain begins, he is usually at the
      dressing station. Here he is given morphia injections, which reduce all
      sensations to a uniform dullness. In this state he remains until he is
      placed under chloroform and operated on.
    


      The necessity for having the officers in the same dress as the men, was
      apparent to all who watched the operations. The conspicuous figure which a
      British officer in his helmet presented in contrast to the native soldiers
      in their turbans, drew a well-aimed fire in his direction. Of course, in
      British regiments, the difference is not nearly so marked. Nevertheless,
      at close quarters the keen-eyed tribesmen always made an especial mark of
      the officers, distinguishing them chiefly, I think, by the fact that they
      do not carry rifles. The following story may show how evident this was:—
    


      When the Buffs were marching down to Panjkora, they passed the Royal West
      Kent coming up to relieve them at Inayat Kila. A private in the up-going
      regiment asked a friend in the Buffs what it was like at the front. "Oh,"
      replied the latter, "you'll be all right so long as you don't go near no
      officers, nor no white stones." Whether the advice was taken is not
      recorded, but it was certainly sound, for three days later—on 30th
      September—in those companies of the Royal West Kent regiment that
      were engaged in the village of Agrah, eight out of eleven officers were
      hit or grazed by bullets.
    


      The fatigues experienced by troops in mountain warfare are so great, that
      every effort has to be made to lighten the soldier's load. At the same
      time the more ammunition he carries on his person the better. Mules laden
      with cartridge-boxes are very likely to be shot, and fall into the hands
      of the enemy. In this manner over 6000 rounds were lost on the 16th of
      September by the two companies of Sikhs whose retirement I have described.
    


      The thick leather belts, pouches, and valise equipment of British infantry
      are unnecessarily heavy. I have heard many officers suggest having them
      made of web. The argument against this is that the web wears out. That
      objection could be met by having a large supply of these equipments at the
      base and issuing fresh ones as soon as the old were unfit for use. It is
      cheaper to wear out belts than soldiers.
    


      Great efforts should be made to give the soldier a piece of chocolate, a
      small sausage, or something portable and nutritious to carry with him to
      the field. In a war of long marches, of uncertain fortunes, of retirements
      often delayed and always pressed, there have been many occasions when
      regiments and companies have unexpectedly had to stop out all night
      without food. It is well to remember that the stomach governs the world.
    


      The principle of concentrating artillery has long been admitted in Europe.
      Sir Bindon Blood is the first general who has applied it to mountain
      warfare in India. It had formerly been the custom to use the guns by twos
      and threes. As we have seen, at the action of Landakai, the Malakand Field
      Force had eighteen guns in action, of which twelve were in one line. The
      fire of this artillery drove the enemy, who were in great strength and an
      excellent position, from the ground. The infantry attack was accomplished
      with hardly any loss, and a success was obtained at a cost of a dozen
      lives which would have been cheap at a hundred.
    


      After this, it may seem strange if I say that the artillery fire in the
      Mamund Valley did very little execution. It is nevertheless a fact. The
      Mamunds are a puny tribe, but they build their houses in the rocks; and
      against sharpshooters in broken ground, guns can do little. Through
      field-glasses it was possible to see the enemy dodging behind their rocks,
      whenever the puffs of smoke from the guns told them that a shell was on
      its way. Perhaps smokeless powder would have put a stop to this. But in
      any case, the targets presented to the artillery were extremely bad.
    


      Where they really were of great service, was not so much in killing the
      enemy, but in keeping them from occupying certain spurs and knolls. On
      30th September, when the Royal West Kent and the 31st Punjaub Infantry
      were retiring under considerable pressure, the British Mountain Battery
      moved to within 700 yards of the enemy, and opened a rapid fire of
      shrapnel on the high ground which commanded the line of retreat, killing
      such of the tribesmen as were there, and absolutely forbidding the hill to
      their companions.
    


      In all rearguard actions among the mountains the employment of artillery
      is imperative. Even two guns may materially assist the extrication of the
      infantry from the peaks and crags of the hillside, and prevent by timely
      shells the tribesmen from seizing each point as soon as it is evacuated.
      But there is no reason why the artillery should be stinted, and at least
      two batteries, if available, should accompany a brigade to the attack.
    


      Signalling by heliograph was throughout the operations of the greatest
      value. I had always realised the advantages of a semi-permanent line of
      signal stations along the communications to the telegraph, but I had
      doubted the practicability of using such complicated arrangements in
      action. In this torrid country, where the sun is always shining, the
      heliograph is always useful. As soon as any hill was taken, communication
      was established with the brigadier, and no difficulty seemed to be met
      with, even while the attack was in progress, in sending messages quickly
      and clearly. In a country intersected by frequent ravines, over which a
      horse can move but slowly and painfully, it is the surest, the quickest,
      and indeed the only means of intercommunication. I am delighted to testify
      to these things, because I had formerly been a scoffer.
    


      I have touched on infantry and artillery, and, though a previous chapter
      has been almost wholly devoted to the cavalry, I cannot resist the desire
      to get back to the horses and the lances again. The question of sword or
      lance as the cavalryman's weapon has long been argued, and it may be of
      interest to consider what are the views of those whose experience is the
      most recent. Though I have had no opportunity of witnessing the use of the
      lance, I have heard the opinions of many officers both of the Guides and
      the 11th Bengal Lancers. All admit or assert that the lance is in this
      warfare the better weapon. It kills with more certainty and convenience,
      and there is less danger of the horseman being cut down. As to length, the
      general opinion seems to be in favour of a shorter spear. This, with a
      counter poise at the butt, gives as good a reach and is much more useful
      for close quarters. Major Beatson, one of the most distinguished cavalry
      officers on the frontier, is a strong advocate of this. Either the pennon
      should be knotted, or a boss of some sort affixed about eighteen inches
      below the point. Unless this be done there is a danger of the lance
      penetrating too far, when it either gets broken or allows the enemy to
      wriggle up and strike the lancer. This last actually happened on several
      occasions.
    


      Now, in considering the question to what extent a squadron should be armed
      with lances, the system adopted by the Guides may be of interest. In this
      warfare it is very often necessary for the cavalryman to dismount and use
      his carbine. The lance then gets in the way and has to be tied to the
      saddle. This takes time, and there is usually not much time to spare in
      cavalry skirmishing. The Guides compromise matters by giving one man in
      every four a lance. This man, when the others dismount, stays in the
      saddle and holds their horses. They also give the outer sections of each
      squadron lances, and these, too, remain mounted, as the drill-book
      enjoins. But I become too technical.
    


      I pass for a moment to combined tactics. In frontier warfare Providence is
      on the side of the good band-o-bust [arrangements]. There are no scenic
      effects or great opportunities, and the Brigadier who leaves the mountains
      with as good a reputation as he entered them has proved himself an able,
      sensible man. The general who avoids all "dash," who never starts in the
      morning looking for a fight and without any definite intention, who does
      not attempt heroic achievements, and who keeps his eye on his watch, will
      have few casualties and little glory. For the enemy do not become
      formidable until a mistake has been made. The public who do not believe in
      military operations without bloodshed may be unattentive. His subordinate
      officers may complain that they have had no fighting. But in the
      consciousness of duty skillfully performed and of human life preserved he
      will find a high reward.
    


      A general review of the frontier war will, I think, show the great
      disadvantages to which regular troops are exposed in fighting an active
      enterprising enemy that can move faster and shoot better, who knows the
      country and who knows the ranges. The terrible losses inflicted on the
      tribesmen in the Swat Valley show how easily disciplined troops can brush
      away the bravest savages in the open. But on the hillside all is changed,
      and the observer will be struck by the weakness rather than the strength
      of modern weapons. Daring riflemen, individually superior to the soldiers,
      and able to support the greatest fatigues, can always inflict loss,
      although they cannot bar their path.
    


      The military problem with which the Spaniards are confronted in Cuba is in
      many points similar to that presented in the Afghan valleys; a roadless,
      broken and undeveloped country; an absence of any strategic points; a
      well-armed enemy with great mobility and modern rifles, who adopts
      guerilla tactics. The results in either case are, that the troops can
      march anywhere, and do anything, except catch the enemy; and that all
      their movements must be attended with loss.
    


      If the question of subduing the tribes be regarded from a purely military
      standpoint, if time were no object, and there was no danger of a lengthy
      operation being interrupted by a change of policy at home, it would appear
      that the efforts of commanders should be, to induce the tribesmen to
      assume the offensive. On this point I must limit my remarks to the
      flat-bottomed valleys of Swat and Bajaur. To coerce a tribe like the
      Mamunds, a mixed brigade might camp at the entrance to the valley, and as
      at Inayat Kila, entrench itself very strongly. The squadron of cavalry
      could patrol the valley daily in complete security, as the tribesmen would
      not dare to leave the hills. All sowing of crops and agricultural work
      would be stopped. The natives would retaliate by firing into the camp at
      night. This would cause loss; but if every one were to dig a good hole to
      sleep in, and if the officers were made to have dinner before sundown, and
      forbidden to walk about except on duty after dark, there is no reason why
      the loss should be severe. At length the tribesmen, infuriated by the
      occupation of their valley, and perhaps rendered desperate by the approach
      of famine and winter, would make a tremendous attempt to storm the camp.
      With a strong entrenchment, a wire trip to break a rush, and modern
      rifles, they would be driven off with great slaughter, and once severely
      punished would probably beg for terms. If not, the process would be
      continued until they did so.
    


      Such a military policy would cost about the same in money as the vigorous
      methods I have described, as though smaller numbers of troops might be
      employed, they would have to remain mobilised and in the field for a
      longer period. But the loss in personnel would be much less. As good an
      example of the success of this method as can be found, is provided by Sir
      Bindon Blood's tactics at Nawagai, when, being too weak to attack the
      enemy himself, he encouraged them to attack him, and then beat them off
      with great loss.
    


      From the point which we have now reached, it is possible, and perhaps not
      undesirable, to take a rapid yet sweeping glance of the larger military
      problems of the day. We have for some years adopted the "short service"
      system. It is a continental system. It has many disadvantages. Troops
      raised under it suffer from youth, want of training and lack of regimental
      associations. But on the Continent it has this one, paramount
      recommendation: it provides enormous numbers. The active army is merely a
      machine for manufacturing soldiers quickly, and passing them into the
      reserves, to be stored until they are wanted. European nations deal with
      soldiers only in masses. Great armies of men, not necessarily of a high
      standard of courage and training, but armed with deadly weapons, are
      directed against one another, under varying strategical conditions. Before
      they can rebound, thousands are slaughtered and a great battle has been
      won or lost. The average courage of the two nations may perhaps have been
      decided. The essence of the continental system is its gigantic scale.
    


      We have adopted this system in all respects but one, and that the vital
      one. We have got the poor quality, without the great quantity. We have, by
      the short service system, increased our numbers a little, and decreased
      our standard a good deal. The reason that this system, which is so well
      adapted to continental requirements, confers no advantages upon us is
      obvious. Our army is recruited by a voluntary system. Short service and
      conscription are inseparable. For this reason, several stern soldiers
      advocate conscription. But many words will have to be spoken, many votes
      voted, and perhaps many blows struck before the British people would
      submit to such an abridgment of their liberties, or such a drag upon their
      commerce. It will be time to make such sacrifices when the English Channel
      runs dry.
    


      Without conscription we cannot have great numbers. It should therefore be
      our endeavour to have those we possess of the best quality; and our
      situation and needs enforce this view. Our soldiers are not required to
      operate in great masses, but very often to fight hand to hand. Their
      campaigns are not fought in temperate climates and civilised countries.
      They are sent beyond the seas to Africa or the Indian frontier, and there,
      under a hot sun and in a pestilential land, they are engaged in individual
      combat with athletic savages. They are not old enough for the work.
    


      Young as they are, their superior weapons and the prestige of the dominant
      race enable them to maintain their superiority over the native troops. But
      in the present war several incidents have occurred, unimportant,
      insignificant, it is true, but which, in the interests of Imperial
      expediency, are better forgotten. The native regiments are ten years older
      than the British regiments. Many of their men have seen service and have
      been under fire. Some of them have several medals. All, of course, are
      habituated to the natural conditions. It is evident how many advantages
      they enjoy. It is also apparent how very serious the consequences would be
      if they imagined they possessed any superiority. That such an assumption
      should even be possible is a menace to our very existence in India.
      Intrinsic merit is the only title of a dominant race to its possessions.
      If we fail in this it is not because our spirit is old and grown weak, but
      because our soldiers are young, and not yet grown strong.
    


      Boys of twenty-one and twenty-two are expected to compete on equal terms
      with Sikhs and Gurkhas of thirty, fully developed and in the prime of
      life. It is an unfair test. That they should have held their own is a
      splendid tribute to the vigour of our race. The experiment is dangerous,
      and it is also expensive. We continue to make it because the idea is still
      cherished that British armies will one day again play a part in
      continental war. When the people of the United Kingdom are foolish enough
      to allow their little army to be ground to fragments between continental
      myriads, they will deserve all the misfortunes that will inevitably come
      upon them.
    


      I am aware that these arguments are neither original nor new. I have
      merely arranged them. I am also aware that there are able, brilliant men
      who have spent their lives in the service of the State, who do not take
      the views I have quoted. The question has been regarded from an Indian
      point of view. There is probably no colonel in India, who commands a
      British regiment, who would not like to see his men five years older. It
      may be that the Indian opinion on the subject is based only on partial
      information, and warped by local circumstances. Still I have thought it
      right to submit it to the consideration of the public, at a time when the
      army has been filling such a prominent position, not only in the Jubilee
      procession and the frontier war, but also in the estimates presented to
      the House of Commons.
    


      Passing from the concrete to the abstract, it may not be unfitting that
      these pages, which have recorded so many valiant deeds, should contain
      some brief inquiry into the nature of those motives which induce men to
      expose themselves to great hazards, and to remain in situations of danger.
      The circumstances of war contain every element that can shake the nerves.
      The whizzing of the projectiles; the shouts and yells of a numerous and
      savage enemy; the piteous aspect of the wounded, covered with blood and
      sometimes crying out in pain; the spurts of dust which on all sides show
      where Fate is stepping—these are the sights and sounds which assail
      soldiers, whose development and education enable them to fully appreciate
      their significance. And yet the courage of the soldier is the commonest of
      virtues. Thousands of men, drawn at random from the population, are found
      to control the instinct of self-preservation. Nor is this courage peculiar
      to any particular nation. Courage is not only common, but cosmopolitan.
      But such are the apparent contradictions of life, that this virtue, which
      so many seem to possess, all hold the highest. There is probably no man,
      however miserable, who would not writhe at being exposed a coward. Why
      should the common be precious? What is the explanation?
    


      It appears to be this. The courage of the soldier is not really contempt
      for physical evils and indifference to danger. It is a more or less
      successful attempt to simulate these habits of mind. Most men aspire to be
      good actors in the play. There are a few who are so perfect that they do
      not seem to be actors at all. This is the ideal after which the rest are
      striving. It is one very rarely attained.
    


      Three principal influences combine to assist men in their attempts:
      preparation, vanity and sentiment. The first includes all the force of
      discipline and training. The soldier has for years contemplated the
      possibility of being under fire. He has wondered vaguely what kind of an
      experience it would be. He has seen many who have gone through it and
      returned safely. His curiosity is excited. Presently comes the occasion.
      By road and railway he approaches daily nearer to the scene. His mind
      becomes familiar with the prospect. His comrades are in the same
      situation. Habit, behind which force of circumstances is concealed, makes
      him conform. At length the hour arrives. He observes the darting puffs of
      smoke in the distance. He listens to the sounds that are in the air.
      Perhaps he hears something strike with a thud and sees a soldier near him
      collapse like a shot pheasant. He realises that it may be his turn next.
      Fear grips him by the throat.
    


      Then vanity, the vice which promotes so many virtues, asserts itself. He
      looks at his comrades and they at him. So far he has shown no sign of
      weakness. He thinks, they are thinking him brave. The dearly longed-for
      reputation glitters before his eyes. He executes the orders he receives.
    


      But something else is needed to made a hero. Some other influence must
      help him through the harder trials and more severe ordeals which may
      befall him. It is sentiment which makes the difference in the end. Those
      who doubt should stroll to the camp fire one night and listen to the
      soldiers' songs. Every one clings to something that he thinks is high and
      noble, or that raises him above the rest of the world in the hour of need.
      Perhaps he remembers that he is sprung from an ancient stock, and of a
      race that has always known how to die; or more probably it is something
      smaller and more intimate; the regiment, whatever it is called—"The
      Gordons," "The Buffs," "The Queen's,"—and so nursing the name—only
      the unofficial name of an infantry battalion after all—he
      accomplishes great things and maintains the honour and the Empire of the
      British people.
    


      It may be worth while, in the matter of names, to observe the advantages
      to a regiment of a monosyllabic appellation. Every one will remember
      Lieut.-Colonel Mathias' speech to the Gordons. Imagine for a moment that
      speech addressed to some regiment saddled with a fantastic title on the
      territorial system, as, for instance, Mr. Kipling's famous regiment, "The
      Princess Hohenzollern-Sigmaringen-Anspach's Merthyr Tydvilshire Own Royal
      Loyal Light Infantry." With the old numbers all started on equal terms.
    


      This has been perhaps a cold-blooded chapter. We have considered men as
      targets; tribesmen, fighting for their homes and hills, have been regarded
      only as the objective of an attack; killed and wounded human beings,
      merely as the waste of war. We have even attempted to analyse the high and
      noble virtue of courage, in the hopes of learning how it may be
      manufactured.
    


      The philosopher may observe with pity, and the philanthropist deplore with
      pain, that the attention of so many minds should be directed to the
      scientific destruction of the human species; but practical people in a
      business-like age will remember that they live in a world of men—not
      angels—and regulate their conduct accordingly.
    


 


      CHAPTER XVIII. AND LAST.: THE RIDDLE OF THE FRONTIER
    

   "Myself when young did eagerly frequent

     Doctor and saint, and heard great argument

    About it and about, but evermore

     Came out by the same door wherein I went."


                               OMAR KHAYYAM.


      These pages, which have chronicled a variety of small incidents, have
      hitherto concerned themselves little with the great matters out of which
      those incidents have arisen. As an opening chapter should lead the reader
      to expect the considerations that the book contains, so the conclusion
      should express the opinion he might form from the perusal. When, at an
      earlier period, I refrained from discussing the question of frontier
      policy, I declared that its consideration was only postponed until a more
      propitious moment. That moment now presents itself. There will not be
      wanting those who will remind me, that in this matter my opinion is not
      supported by age or experience. To such I shall reply, that if what is
      written is false or foolish, neither age nor experience should fortify it;
      and if it is true, it needs no such support. The propositions of Euclid
      would be no less indisputable were they propounded by an infant or an
      idiot.
    


      The inquirer sees the vast question unfold itself with feelings like those
      with which the fisherman in the old story watched the genius he had
      unwittingly released, rise from the bottle in clouds of smoke, which
      overspread the whole sky. Every moment the subject appears not only wider
      but deeper. When I reflect on the great number of diverse and often
      conflicting facts which may be assembled under every head—military,
      economic, political or moral—and consider the accumulations of
      specialised and technical knowledge necessary for their proper
      appreciation, I am convinced that to compass the whole is beyond the mind
      and memory of man. Of such a question it is difficult to take broad views,
      and dangerous to generalise. Still less is it possible, as many people
      appear to imagine, to settle it with a phrase or an epigram. A point is
      reached where all relation between detail and proportion is lost. It is a
      picture of such great size that to see it all, it is necessary to stand so
      far off that neither colours nor figures are distinguishable. By
      constantly changing the point of view, some true perspective is possible,
      and even then the conception must be twisted and distorted, by the
      imperfections of the mental mirror.
    


      Sensible of the magnitude of the task, and conscious of my own weakness, I
      propose to examine in a spirit of cautious inquiry and of tolerance the
      present "Forward Policy," and thence to approach the main question, to the
      answer of which that policy is only a guess.
    


      I must revert to a period when the British power, having conquered the
      plains of India and subdued its sovereigns, paused at the foot of the
      Himalayas and turned its tireless energy to internal progress and
      development. The "line of the mountains" formed a frontier as plain and
      intelligible as that which defines the limits of the sea. To the south lay
      the British Empire in India; to the north were warlike tribes, barbarous,
      unapproachable, irreclaimable; and far beyond these, lay the other great
      Power of Asia.
    


      It was long the wisdom of Anglo-Indian statesmen to preserve a situation
      which contained so many elements of finality, and so many guarantees of
      peace. When the northern savages, impelled by fanaticism or allured by
      plunder, descended from the mountains and invaded the plains, they were
      met by equal courage and superior discipline, and driven in disorder to
      their confines. But this was found to be an inadequate deterrent, and the
      purely defensive principle had to be modified in favor of that system of
      punitive expeditions which has been derided as the policy of "Butcher and
      Bolt."
    


      Gradually, as the circumstances altered, the methods of dealing with them
      changed. The punitive expeditions had awakened an intense hostility among
      the tribesmen. The intrigues of Russia had for some time been watched with
      alarm by the Indian Government. As long as the border could remain a
      "No-man's land"—as it were a "great gulf fixed"—all was well;
      but if any power was to be supreme, that power must neither be Russia nor
      Afghanistan. ["We shall consider it from the first incumbent upon the
      Government of India to prevent, at any cost, the establishment within this
      outlying country of the political preponderance of any other power."—Letter
      from Government of India to the Secretary of State, No.49, 28th February,
      1879.] The predominance of Russian influence in these territories would
      give them the power to invade India at their discretion, with what chances
      of success need not be here discussed. The predominance of Afghan
      influence would make the Amir master of the situation, and enable him to
      blackmail the Indian Government indefinitely. A change of policy, a
      departure from the old frontier line, presented itself with increasing
      force to responsible men. To-day we see the evils that have resulted from
      that change. The dangers that inspired it have been modified.
    


      For some years the opinion in favour of an advance grew steadily among
      those in power in India. In 1876 a decisive step was taken. Roused by the
      efforts of the Amir to obtain the suzerainty of the Pathan tribes, Lord
      Lytton's Government stretched a hand through Cashmere towards Chitral, and
      the Mehtar of that State became the vassal, nominally of the Maharaja of
      Cashmere, but practically of the Imperial Government. The avowed object
      was to ultimately secure the effectual command of the passes of the Hindu
      Kush. [Despatch No.17, 11th June, 1877.] The British Ministry, the famous
      ministry of Lord Beaconsfield, approved the action and endorsed the
      policy. Again, in 1879, the Vice-regal Government, in an official
      despatch, declared their intention of acquiring, "through the ruler of
      Cashmere, the power of making such political and military arrangements as
      will effectually command the passes of the Hindu Kush." [Despatch No.49,
      28th February, 1879.] "If," so runs the despatch, "we *extend and by
      degrees consolidate our influence* [The italics are mine] over this
      country, and if we resolve that no foreign interference can be permitted
      on this side of the mountains or within the drainage system of the Indus,
      we shall have laid down a natural line of frontier, which is distinct,
      intelligible and likely to be respected." [Despatch No.49, 28th February,
      1879.]
    


      No declaration of policy or intention could have been more explicit. The
      words to "extend and consolidate our influence" can, when applied to
      barbarous peoples, have no other meaning than ultimate annexation. Thus
      the scheme of an advance from the plains of India into the mountain
      region, which had long been maturing in men's minds and which was shaped
      and outlined by many small emergencies and expedients, was clearly
      proclaimed. The forward movement had begun. A fresh and powerful impulse
      was imparted after the termination of Lord Ripon's viceroyalty. The open
      aggression which characterised the Russian frontier policy of '84 and '85
      had been met by a supine apathy and indifference to the interests of the
      State, which deserved, and which, had the issues been less important,
      might have received actual punishment. It was natural that his immediate
      successors should strive to dissociate themselves from the follies and the
      blunders of those years. The spirit of reaction led to the final
      abandonment of the venerable policy of non-intervention. Instead of the
      "line of the mountains," it was now maintained that the passes through
      them must be held. This is the so-called "Forward Policy." It is a policy
      which aims at obtaining the frontier—Gilgit, Chitral, Jelalabad,
      Kandahar.
    


      In pursuance of that policy we have been led to build many frontier forts,
      to construct roads, to annex territories, and to enter upon more intimate
      relations with the border tribes. The most marked incident in that policy
      has been the retention of Chitral. This act was regarded by the tribesmen
      as a menace to their independence, and by the priesthood as the prelude to
      a general annexation. Nor were they wrong, for such is the avowed aim of
      the "Forward Policy." The result of the retention of Chitral has been, as
      I have already described, that the priesthood, knowing that their
      authority would be weakened by civilisation, have used their religious
      influence on the people to foment a general rising.
    


      It is useless to discuss the Chitral question independently. If the
      "Forward Policy" be justified, then the annexation of Chitral, its logical
      outcome, is also justified. The bye and the main plots stand or fall
      together.
    


      So far then we have advanced and have been resisted. The "Forward Policy"
      has brought an increase of territory, a nearer approach to what is
      presumably a better frontier line and—war. All this was to have been
      expected. It may be said of the present system that it precludes the
      possibility of peace. Isolated posts have been formed in the midst of
      races notoriously passionate, reckless and warlike. They are challenges.
      When they are assailed by the tribesmen, relieving and punitive
      expeditions become necessary. All this is the outcome of a recognised
      policy, and was doubtless foreseen by those who initiated it. What may be
      called strange is that the forts should be badly constructed—cramped,
      as the Malakand positions; commanded, like Chakdara; without flank
      defences, as at Saraghari; without proper garrisons, as in the Khyber.
      This is a side issue and accidental. The rest of the situation has been
      deliberately created.
    


      The possibility of a great combination among the border tribes was indeed
      not contemplated. Separated by distance, and divided by faction, it was
      anticipated they could be dealt with in detail. On this point we have been
      undeceived.
    


      That period of war and disturbance which was the inevitable first
      consequence of the "Forward Policy" must in any case have been disturbed
      and expensive. Regarded from an economic standpoint, the trade of the
      frontier valleys will never pay a shilling in the pound on the military
      expenditure necessary to preserve order. Morally, it is unfortunate for
      the tribesmen that our spheres of influence clash with their spheres of
      existence. Even on the military question, a purely technical question, as
      to whether an advanced frontier line is desirable or not, opinion is
      divided. Lord Roberts says one thing; Mr. Morley another.
    


      There is no lack of arguments against the "Forward Policy." There are many
      who opposed its initiation. There are many who oppose it now; who think
      that nothing should have lured the Government of India beyond their
      natural frontier line, and who maintain that it would have been both
      practical and philosophic had they said: "Over all the plains of India
      will we cast our rule. There we will place our governors and magistrates;
      our words shall be respected and our laws obeyed. But that region, where
      the land rises like the waves of a sea, shall serve us as a channel of
      stormy waters to divide us from our foes and rivals."
    


      But it is futile to engage in the controversies of the past. There are
      sufficient in the present, and it is with the present we are concerned.
    


      We have crossed the Rubicon. In the opinion of all those who know most
      about the case, the forward movement is now beyond recall. Indeed, when
      the intense hostility of the Border tribes, the uncertain attitude of the
      Amir, the possibilities of further Russian aggression and the state of
      feeling in India are considered, it is difficult to dispute this judgment.
      Successive Indian Administrations have urged, successive English Cabinets
      have admitted, the necessity of finding a definite and a defensible
      frontier. The old line has been left, and between that line and an
      advanced line continuous with Afghan territory, and south of which all
      shall be reduced to law and order, there does not appear to be any
      prospect of a peaceful and permanent settlement.
    


      The responsibility of placing us in this position rests with those who
      first forsook the old frontier policy of holding the "line of the
      mountains." The historian of the future, with impartial pen and a more
      complete knowledge, must pronounce on the wisdom of their act. In the
      meantime it should be remembered of these great men, that they left their
      public offices amid the applause and admiration of their contemporaries,
      and, "in the full tide of successful experiment." Nor can so much be said
      of all those who have assailed them. Those who decided, have accepted the
      responsibility, and have defended their action. But I am inclined to think
      that the rulers of India, ten years ago or a hundred years ago, were as
      much the sport of circumstances as their successors are to-day.
    


      Let us return to the present and our own affairs. We have embarked on
      stormy and perilous waters. The strong current of events forbids return.
      The sooner the farther shore is reached, the sooner will the dangers and
      discomforts of the voyage be over. All are anxious to make the land. The
      suggestions as to the course are numerous. There are some, bad and nervous
      sailors perhaps, who insist upon returning, although they are told it is
      impossible, and who would sink the ship sooner than go on, were they not
      outnumbered by their shipmates. While they are delaying, the current bears
      us towards more disturbed waters and more rocky landing places.
    


      There are others who call out for "Full steam ahead," and would accomplish
      the passage at once, whatever the risks. But alas! The ship is run out of
      coal and can only spread its sails to the varying breezes, take advantage
      of favorable tides, and must needs lie to when the waves are high.
    


      But the sensible passenger may, though he knows the difficulties of the
      voyage and the dangers of the sea, fairly ask the man at the wheel to keep
      a true and constant course. He may with reason and justice insist that,
      whatever the delays which the storms or accidents may cause, the head of
      the vessel shall be consistently pointed towards the distant port, and
      that come what will she shall not be allowed to drift aimlessly hither and
      thither on the chance of fetching up somewhere some day.
    


      The "Full steam ahead" method would be undoubtedly the most desirable.
      This is the military view. Mobilise, it is urged, a nice field force, and
      operate at leisure in the frontier valleys, until they are as safe and
      civilised as Hyde Park. Nor need this course necessarily involve the
      extermination of the inhabitants. Military rule is the rule best suited to
      the character and comprehension of the tribesmen. They will soon recognise
      the futility of resistance, and will gradually welcome the increase of
      wealth and comfort that will follow a stable government. Besides this, we
      shall obtain a definite frontier almost immediately. Only one real
      objection has been advanced against this plan. But it is a crushing one,
      and it constitutes the most serious argument against the whole "Forward
      Policy." It is this: we have neither the troops nor the money to carry it
      out.
    


      The inevitable alternative is the present system, a system which the war
      has interrupted, but to which we must return at its close; a system of
      gradual advance, of political intrigue among the tribes, of subsidies and
      small expeditions.
    


      Though this policy is slow, painful and somewhat undignified, there is no
      reason that it should not be sure and strong. But it must be consistently
      pursued. Dynamite in the hands of a child is not more dangerous than a
      strong policy weakly carried out. The reproach which may be justly laid
      upon the rulers of India, whether at home or abroad, is that while they
      recognise the facts, they shrink from the legitimate conclusions.
    


      They know they cannot turn back. They fully intend to go on. Yet they fear
      to admit the situation, to frankly lay their case before the country, and
      trust to the good sense and courage of an ancient democracy. The result
      is, that they tie their hands by ridiculous and unnecessary proclamations,
      such as that which preceded the Chitral expedition of 1895. The political
      officers who watch the frontier tribes are expected to obtain authority by
      force of personal character, yet strictly according to regulations, and to
      combine individuality with uniformity. And sometimes this timidity leads
      to such dismal acts of folly as the desertion of the Khyber forts.
    


      But in spite of all obstacles and errors there is a steady advance, which
      may be accelerated, and made easier, by many small reforms. These
      questions of detail approach so near the province of the specialist, that
      I shall not attempt to enumerate or discuss them. It is suggested among
      other things that wider powers should be given to the political officers,
      in their ordinary duties of peace. Others advocate occasional
      demonstrations of troops, to impress the tribesmen with the fact that
      those they see are not the full strength of the Sirkar. Bolder minds have
      hinted at transplanting young Pathans, and educating them in India after
      the custom of the Romans. But this last appears to be suitable to a
      classic rather than a Christian age.
    


      From a general survey of the people and the country, it would seem that
      silver makes a better weapon than steel. A system of subsidies must tend
      to improve our relations with the tribes, enlist their interests on the
      side of law and order, and by increasing their wealth, lessen their
      barbarism. In the matter of the supply of arms the Government would find
      it cheaper to enter the market as a purchaser, and have agents to outbid
      the tribesmen, rather than to employ soldiers. As water finds its own
      level, so the laws of economics will infallibly bring commodities to the
      highest bidder. Doubtless there are many other lessons which the present
      war will have taught. These may lighten a task which, though long and
      heavy, is not beyond the powers or pluck of the British people.
    


      We are at present in a transition stage, nor is the manner nor occasion of
      the end in sight. Still this is no time to despair. I have often noticed
      in these Afghan valleys, that they seem to be entirely surrounded by the
      hills, and to have no exit. But as the column has advanced, a gap
      gradually becomes visible and a pass appears. Sometimes it is steep and
      difficult, sometimes it is held by the enemy and must be forced, but I
      have never seen a valley that had not a way out. That way we shall
      ultimately find, if we march with the firm but prudent step of men who
      know the dangers; but, conscious of their skill and discipline, do not
      doubt their ability to deal with them as they shall arise. In such a
      spirit I would leave the subject, with one farewell glance.
    


      Looking on the story of the great frontier war; at all that has been told,
      and all that others may tell, there must be many who to-day will only
      deplore the losses of brave soldiers and hard-earned money. But those who
      from some future age shall, by steady light of history, dispassionately
      review the whole situation, its causes, results and occasion, may find
      other reflections, as serious perhaps, but less mournful. The year 1897,
      in the annals of the British people, was marked by a declaration to the
      whole world of their faith in the higher destinies of their race. If a
      strong man, when the wine sparkles at the feast and the lights are bright,
      boasts of his prowess, it is well he should have an opportunity of showing
      in the cold and grey of the morning that he is no idle braggart. And
      unborn arbiters, with a wider knowledge, and more developed brains, may
      trace in recent events the influence of that mysterious Power which,
      directing the progress of our species, and regulating the rise and fall of
      Empires, has afforded that opportunity to a people, of whom at least it
      may be said, that they have added to the happiness, the learning and the
      liberties of mankind.
    

                             APPENDIX.


                EXTRACTS FROM OFFICIAL DESPATCHES.


                   THE ATTACK ON THE MALAKAND.

                 26th July — 1st August, 1897.


 FROM THE DESPATCH OF BRIGADIER-GENERAL W.H. MEIKLEJOHN, C.B., C.M.G.


  FORWARDED TO THE ADJUTANT-GENERAL IN INDIA BY SIR BINDON BLOOD.


      43. All have done well, but I should like to bring before His Excellency
      for favorable consideration the following names of officers and men:—
    

                     24th Punjaub Infantry.


      Lieut.-Colonel J. Lamb, who, on the first alarm being sounded on the night
      of the 26th July, had taken prompt action in reinforcing the outpost line
      held by his regiment, and later was of great assistance in directing the
      defence of the central enclosure, till he was severely wounded.
    


      Captain H.F. Holland showed great courage in assisting to drive a number
      of the enemy out of the central enclosure, and was severely wounded in
      doing so.
    


      I would especially wish to mention Lieutenant S.H. Climo, who commanded
      the 24th Punjaub Infantry after Lieut.-Colonel Lamb and Captain Holland
      had been wounded. This officer has shown soldierly qualities and ability
      of the highest order. He has commanded the regiment with dash and
      enterprise, and shown a spirit and example which has been followed by all
      ranks. I trust His Excellency will be pleased to favourably notice
      Lieutenant Climo, who has proved himself an officer who will do well in
      any position, and is well worthy of promotion.
    


      Lieutenant A.K. Rawlins has behaved well all through. I would recommend
      him to His Excellency for the plucky way in which he went to the fort on
      the 26th July to bring reinforcements, and again for the dash he showed in
      leading his men on the 27th and 28th, of which Lieutenant Climo speaks
      most highly.
    


      Lieutenant E.W. Costello, 22nd Punjaub Infantry, temporarily attached to
      the 24th Punjaub Infantry, has behaved exceedingly well, and is the
      subject of a separate recommendation.
    

                     31st Punjaub Infantry.


      Major M.I. Gibbs, who commanded the regiment in the absence of Major
      O'Bryen, with skill and in every way to my satisfaction.
    


      Lieutenant H.B. Ford, Acting-Adjutant, 31st Punjaub Infantry, rendered
      valuable assistance in helping to bring in a wounded Sepoy during the
      withdrawal from north camp. He also behaved with courage in resisting an
      attack of the enemy on the night of the 28th, when he was severely
      wounded.
    


      Surgeon-Lieutenant J.H. Hugo, attached to 31st Punjaub Infantry, rendered
      valuable service on the night of the 28th in saving Lieutenant H.B. Ford
      from bleeding to death. Lieutenant Ford was wounded and a branch of an
      artery was cut. There were no means of securing the artery, and
      Surgeon-Lieutenant Hugo for two hours stopped the bleeding by compressing
      the artery with his fingers. Had he not had the strength to do so,
      Lieutenant Ford must have died. Early in the morning, thinking that the
      enemy had effected an entrance into camp, Surgeon-Lieutenant Hugo picked
      up Lieutenant Ford with one arm, and, still holding the artery with the
      fingers of the other hand, carried him to a place of safety.
    

                     45th (Rattray's) Sikhs.


      Colonel H.A. Sawyer was away on leave when hostilities broke out, but he
      returned on the 29th and took over command of the regiment from
      Lieut.-Colonel McRae, and from that time rendered me every assistance.
    


      I would specially bring to the notice of His Excellency the
      Commander-in-chief the name of Lieut.-Colonel H.N. McRae, who commanded
      the regiment on the 26th, 27th and 28th. His prompt action in seizing the
      gorge at the top of the Buddhist road on the night of the 26th, and the
      gallant way in which he held it, undoubtedly saved the camp from being
      rushed on that side. For this, and for the able way in which he commanded
      the regiment during the first three days of the fighting, I would commend
      him to His Excellency's favorable consideration.
    


      Also Lieutenant R.M. Barff, Officiating-Adjutant of the regiment, who,
      Lieut.-Colonel McRae reports, behaved with great courage and rendered him
      valuable assistance.
    

                     The Guides.


      I also wish to bring the name of Lieut.-Colonel R.B. Adams of the Guides
      to His Excellency's notice. The prompt way in which the corps mobilised,
      and their grand march, reflect great credit on him and the corps. Since
      arrival at the Malakand on the 27th July and till the morning of the 1st
      August, Lieut.-Colonel Adams was in command of the lower camp, i.e., that
      occupied by central and left position, and in the execution of this
      command, and the arrangements he made for improving the defenses, he gave
      me every satisfaction. I have also to express my appreciation of the way
      in which he conducted the cavalry reconnaissance on the 1st August, on
      which occasion his horse was shot under him.
    


      Great credit is due to Lieutenant P.C. Eliott-Lockhart, who was in command
      of the Guides Infantry, for bringing up the regiment from Mardan to
      Malakand in such good condition after their trying march.
    


      Captain G.M. Baldwin, D.S.O., behaved with great courage and coolness
      during the reconnaissance of the 1st August, and though severely wounded
      by a sword cut on the head, he remained on the ground and continued to
      lead his men.
    


      Lieutenant H.L.S. Maclean also behaved with courage, and displayed an
      excellent example on the night of the 28th July, when he was severely
      wounded.
    

                    11th Bengal Lancers.


      Major S. Beatson commanded the squadron, 11th Bengal Lancers, which
      arrived at Malakand on the 29th, and led them with great skill and dash on
      the occasion of the reconnaissance on the 1st August.
    

                    No.8 Bengal Mountain Battery.


      Lieutenant F.A. Wynter was the only officer with No.8 Bengal Mountain
      Battery from the 26th till the 30th July, and he commanded it during that
      time, when all the severest of the fighting was going on, with great
      ability, and has proved himself a good soldier. I should like especially
      to mention him for His Excellency's consideration. The battery did
      excellent work all through.
    

                    No.5 Company Queen's Own Madras Sappers and Miners.


      Lieutenant A.R. Winsloe, R.E., commanded the company from the 27th July
      till the 1st August to my entire satisfaction. His services in
      strengthening the defences were invaluable.
    


      Lieutenant F.W. Watling, R.E., was in command of the company in the
      absence of Captain Johnson on the 26th, and commanded it well until he was
      wounded in gallantly trying to resist a charge of the enemy. After
      Lieutenant Watling was wounded the command of the company for the
      remainder of the night of the 26th, and till Lieutenant Winsloe returned
      on the 27th, devolved on Lieutenant E.N. Manley, R.E. He performed his
      duties with great credit, and afterwards was of great assistance, by his
      zeal and his exertions, to Lieutenant Winsloe.
    

                    Medical Staff.


      Brigade-Surgeon-Lieut.-Colonel F.A. Smyth was most zealous, and performed
      his duties to my satisfaction. He volunteered to perform the duties of
      Provost Marshal, and did so for a short time during the illness of
      Lieutenant H.E. Cotterill.
    


      The arrangements made by Surgeon-Major S. Hassand, Senior Medical Officer,
      38th Native Field Hospital, and the indefatigable attention and care with
      which he devoted himself to the wounded, deserve great praise. The list of
      casualties is large, and Surgeon-Major Hassand has been untiring in his
      exertions for their relief. I hope His Excellency will think fit to
      consider his services favourably.
    


      Surgeon-Captain T.A.O. Langston, 38th Native Field Hospital, rendered
      valuable assistance in attending to the wounded under a heavy fire on the
      night of the 26th and each following night, and behaved with courage and
      devotion in carrying out his duties under very exceptional circumstances.
      Surgeon-Lieutenant W. Carr has worked night and day in the hospitals, in
      trying to alleviate the sufferings of the wounded, and has most ably and
      efficiently aided Surgeon-Major Hassand.
    

                    Brigade Staff.


      Major L. Herbert, my Deputy Assistant Adjutant and Quartermaster-General,
      was of the greatest assistance to me by the zeal and energy with which he
      performed his duties from the moment the news of the approach of the enemy
      was received till he was severely wounded while standing next to me in the
      enclosure of the Sappers and Miners' camp on the night of the 26th. Since
      being wounded, he has carried on all his office duties on his bed. I would
      wish to commend his gallant conduct for the favorable consideration of the
      Commander-in-Chief.
    


      Although Major H.A. Deane is in no way under my authority, I feel I am
      under a great obligation to him for the valuable assistance he rendered me
      with his advice and for volunteering to put himself at my disposal with
      the object of carrying on the active duties of Deputy Assistant
      Adjutant-General, when Major Herbert was wounded. He was indefatigable in
      assisting me in every way he could, and I am anxious to put on record my
      grateful appreciation of the services he rendered me.
    


      44. The above list of names may appear to be somewhat long; but I would
      point out that the fighting was almost constant for a week, and was of
      such a close nature as to demand incessant exertion from every officer in
      the force, and to elicit constant acts of courage and gallant example
      which cannot be overlooked.
    


      45. I would not like to close this despatch without paying a tribute to
      the memory of a fine soldier, and charming companion whose death the whole
      force deplores.
    


      Major W.W. Taylor had behaved with the greatest gallantry and dash in
      meeting the enemy's first charge with Lieut.-Colonel McRae, and, had he
      lived, he would undoubtedly distinguished himself in his career. His loss
      in a heavy one to his regiment, and to the Service, and there is no one in
      the brigade who does not mourn him as a friend.
    


      I have also to deplore the death of Honorary-Lieutenant L. Manley, who as
      my Commissariat Officer had rendered me great assistance, and who died
      fighting manfully. His loss is a very serious one to the brigade.
    


      46. I attach separately, for favorable consideration, a list of native
      officers, non-commissioned officers and men, who have done especially good
      service; some of whom I have therein recommended for the order of merit.
    


      I trust these recommendations will meet with the favorable consideration
      of His Excellency the Commander-in-Chief.
    

                      THE RELIEF OF CHAKDARA

                         2ND AUGUST, 1897


                FROM THE DESPATCH OF MAJOR-GENERAL

                     SIR BINDON BLOOD, K.C.B.


      19. I have the honour to invite the special attention of His Excellency
      the Commander-in-Chief in India to the good services of the following
      officers during the operations described above, namely:—
    


      Brigadier-General W.H. Meiklejohn, C.B., C.M.G., carried out his duties in
      command of the force which relieved Chakdara Fort with great gallantry and
      judgment.
    


      Colonel A.J.F. Reid, Officiating Colonel on the Staff, Malakand Brigade,
      afforded me valuable assistance by carrying out the rearrangement of the
      defensive posts at the Malakand on the 1st August, after the Relieving
      Force had been drawn from them, and in making the preparations for Colonel
      T.H. Goldney's attack on the 2nd.
    


      Colonel T.H. Goldney, 35th Sikhs, disposed and led the troops on the
      morning of the 2nd in the successful attack on the hill, since named after
      him, in a most judicious and satisfactory manner.
    


      Major E.A.P. Hobday, R.A., was most energetic and indefatigable in
      assisting Colonel A.J.F. Reid and me in carrying out the multifarious work
      which had to be done at the Malakand, and in the Swat Valley on the 1st,
      2nd and 3rd.
    


      Brigadier-General Meiklejohn reports favourably on the following officers
      who were under his command during the operations above detailed, viz:—
    


      Captain G.F.H. Dillon, 40th Pathans, who acted as Staff Officer to the
      Relieving Force, showed great readiness and resource, and his assistance
      was of the utmost value.
    


      Lieutenants C.R. Gaunt, 4th Dragoon Guards, Orderly Officer, and E.
      Christian, Royal Scots Fusiliers, Signalling Officer, carried out their
      duties most satisfactorily.
    


      Lieut.-Colonel R.B. Adams, Queen's Own Corps of Guides, commanded the
      cavalry (four squadrons) with the Relieving Force in the most gallant and
      judicious manner.
    


      The following officers commanding units and detachments of the Reliving
      Force are stated by Brigidier-General Meiklejohn to have carried out their
      duties in a thoroughly capable and satisfactory manner, viz.:—
    


      Colonel H.A. Sawyer, 45th Sikhs.
    


      Major Stuart Beatson, 11th Bengal Lancers.
    


      Captain A.H.C. Birch, R.A. (8th Bengal Mountain Battery).
    


      Lieutenant G. de H. Smith, 2nd Regiment, Central India Horse, attached to
      Queen's Own Corps of Guides (cavalry).
    


      Lieutenant A.R. Winsloe, R.E. (No.5 Company Queen's Own Sapper's and
      Miners).
    


      Lieutenant P.C. Eliott-Lockhart, Queen's Own Corps of Guides (infantry).
    


      Surgeon-General H.F. Whitchurch, V.C., attended to the wounded under fire
      throughout the fighting.
    


      The following officers under Colonel T.H. Goldney's command led their
      detachments under my own observation with gallantry and judgment, viz.:—
    


      Lieut.-Colonel L.J.E. Bradshaw, 35th Sikhs.
    


      Captain L.C.H. Stainforth, 38th Dogras.
    


      Jemader Nawab, who commanded two guns of No.8 Bengal Mountain Battery in
      support of Colonel Goldney's attack, attracted my favorable notice by his
      smartness, quickness and thorough knowledge of his work.
    


      I would also wish to bring to His Excellency's notice the good work done
      by Major H. Burney, Gordon Highlanders, Assistant Adjutant-General; Major
      H. Burney, Gordon Highlanders, Assistant Adjutant-General; Major H.
      Wharry, D.S.O., Chief Commissariat Officer, and Captain A.B. Dunsterville,
      1st Battalion East Surrey Regiment, my Aide-de-Camp; the only officers of
      the Divisional Staff of my force who had arrived at the Malakand on the
      2nd August. These officers worked very hard and were of great use to me.
    


      20. Major H.A. Deane, C.S.I., Political Agent, Dir and Swat, was not in
      any way under my orders during the operations above described, but
      notwithstanding, I hope I may be permitted to express the obligations
      under which I lie to him for valuable information and general assistance
      which he gave me.
    

                  THE DEFENCE OF CHAKDARA.

                26TH JULY—2ND AUGUST, 1897.


            FROM THE DESPATCH OF MAJOR-GENERAL

                 SIR BINDON BLOOD, K.C.B.


      15. During the fighting above described, the conduct of the whole of the
      garrison, whether fighting men, departmental details, or followers, is
      reported to have been most gallant. Not the least marked display of
      courage and constancy was that made by the small detachment in the signal
      tower, who were without water for the last eighteen hours of the siege.
      The signallers, under No.2729, Lance-Naik Vir Singh, 45th Sikhs, who set a
      brilliant example, behaved throughout in a most courageous manner; one of
      them, No.2829, Sepoy Prem Singh, climbing several times out of a window in
      the tower with a heliograph, and signaling outside to the Malakand under a
      hot fire from sungars in every direction.
    


      16. I would beg to recommend all the British and native officers who took
      part in the defence I have described for the favorable consideration of
      His Excellency the Commander-in-Chief as under, viz.:—
    


      Captain H. Wright, 11th Bengal Lancers, who, with his detachment of forty
      sabres of his regiment, made the gallant ride through the enemy from the
      Malakand to Chakdara Fort, on the morning of the 27th July, and commanded
      the garrison from that morning till its relief on the 2nd August.
    


      Captain D. Baker, 2nd Bombay Infantry, who rode to Chakdara Fort with
      Captain Wright, and made himself most useful. Lieutenant H.B. Rattray,
      45th Sikhs, who commanded the garrison from the commencement of the attack
      on the 26th July till the arrival of Captain Wright the next day, and is
      reported by that officer to have been the life and soul of the defence.
      2nd Lieutenant J.L. Wheatley, 45th Sikhs, had charge of the gun and Maxim
      detachments, and it was largely owing to his care and judgment that these
      weapons were so effective in the defence.
    


      Lieutenant A.B. Minchin, 25th Punjaub Infantry, Assistant Political Agent,
      was in the fort throughout the siege, and was most useful.
    


      Ressaidar Tilok Singh, 11th Bengal Lancers, accompanied Captain Wright in
      his ride of the 27th July, and is very favorably mentioned by that
      officer.
    


      Jemadar Sudama commanded the detachment of the 21st Bengal Lancers who
      were at Chakdara Fort on the 26th July, and was present throughout the
      siege, and is also very favorably reported on.
    


      Subadar Jwala Singh, 45th Sikhs, was present throughout the siege, and
      showed great intelligence and readiness of resource, as well as courage
      and coolness, under fire.
    


      Jemadar Ala Singh, 45th Sikhs, had command of the sections on the parapet
      of the river fort, and showed conspicuous courage and coolness under heavy
      fire.
    


      Lieutenant Rattray reports that No.522 Hospital Assistant Piara Singh,
      11th Bengal Lancers, rendered valuable assistance, not only in the sortie
      on the 2nd, and at other times in bringing up ammunition, etc., to the men
      on the parapets under fire.
    


      17. I shall further have the honor, in a separate communication, to
      submit, for the favorable consideration of His Excellency the
      Commander-in-Chief, the names of several non-commissioned officers and men
      who distinguished themselves during the siege of Chakdara Fort, in view of
      their being granted the order of merit, should His Excellency think them
      deserving of that distinction.
    

     From Major-General Sir B. Blood, K.C.B., Commanding the Malakand

    Field Force, to the Adjutant-General in India,—No.5, "Despatches,

           Malakand Field Force,"—Dated 27th October, 1897.


      I regret to find that in my report, "Despatches, Malakand Field Force,"
      No.3, of the 20th August, 1897, I omitted to include the name of
      Surgeon-Captain E.V. Hugo, Indian Medical Service, amongst those of the
      officers recommended to the favorable consideration of His Excellency the
      Commander-in-Chief for their services during the recent defence of
      Chakdara Fort. I now have great pleasure in stating that Surgeon-General
      Hugo served with distinction throughout the defence in question, and in
      recommending him for favorable consideration accordingly.
    

               ACTION OF LANDAKAI AND EXPEDITION

                       INTO UPPER SWAT.

                        AUGUST, 1987.


             FROM THE DESPATCHES OF MAJOR-GENERAL

                  SIR BINDON BLOOD, K.C.B.


      32. In concluding this part of my report, I would wish to express my
      admiration of the fine soldierly qualities exhibited by all ranks of the
      special force which I led into Upper Swat. They fought the action at
      Landakai in a brilliant manner, working over high hills, under a burning
      sun, with the greatest alacrity, and showing everywhere the greatest
      keenness to close with the enemy. They carried out admirably the trying
      duties necessitated by marching in hot weather with a transport train of
      more than 2000 mules, and they endured with perfect cheerfulness the
      discomforts of several nights' bivouac in heavy rain. The officers of the
      Divisional Staff and of by personal staff who were with me, [Major H.H.
      Burney, Assistant Adjutant-General (Gordon Highlanders); Lieut.-Colonel A.
      Masters, Assistant Quartermaster-General (2nd Regiment Central India
      Horse); Captain H.E. Stanton, Deputy Assistant Quartermaster-General,
      Intelligence Branch (Royal Artillery); Colonel W. Aitken, Colonel on the
      Staff, Royal Artillery; Captain H.D. Grier, Adjutant, R.A.; Major E.
      Blunt, Senior Officer of Royal Engineers; Captain E.W.M. Norie,
      Superintendent, Army Signalling (Middlesex Regiment); Captain C.G.F.
      Edwards, Provost Marshal (5th Punjaub Cavalry); Captain A.B. Dunsterville,
      A.D.C. (1st Battalion East Surrey Regiment); Captain A.R. Dick, Orderly
      Officer. BRIGADE STAFF.—Major E.A.P. Hobday, Deputy Assistant
      Adjutant-General (Royal Artillery); Captain G.F.H. Dillon, Deputy
      Assistant Quartermaster-General (40th Bengal Infantry); Captain C.H.
      Beville, Commissariat Transport Department; Captain J.M. Camilleri, in
      charge of Transport (13th Bengal Infantry); Surgeon-Lieut.-Colonel J.T.B.
      Bookey, I.M.S.; Lieutenant C.R. Gaunt, Orderly officer, 4th Dragoon
      Guards. COMMANDING OFFICERS OF DIVISIONAL TROOPS.—Lieut.-Colonel
      R.B. Adams, Queen's Own Corps of Guides; Major C.A. Anderson, 10th Field
      Battery, Royal Artillery; Major M.F. Fegan, No.7 Mountain Battery, Royal
      Artillery; Captain A.H.C. Birch, No.8 Bengal Mountain Battery; Captain
      E.P. Johnson, No.5 Company Queen's Own Sappers and Miners.]
      Brigadier-General W.H. Meiklejohn, C.B., C.M.G., and his staff, and the
      several heads of departments and commanding officers of Divisional Troops,
      all carried out their duties in an entirely satisfactory manner.
    


      Major H.A. Deane, Political Agent, and his assistant, Lieutenant A.B.
      Minchin, gave valuable assistance in collecting intelligence and supplies.
    


      33. While the operations above described were in progress, a diversion was
      made towards the southern border of the Buner country from Mardan by the
      1st Reserve Brigade, which, on its headquarters leaving Mardan, came under
      my command as the 3rd Brigade, Malakand Field Force.
    


      34. A force [1st Battalion Highland Light Infantry, under Lieut.-Colonel
      R.D.B. Rutherford; 39th Garhwal Rifles, under Lieut.-Colonel B.C. Greaves;
      No.3 Company Bombay Sappers and Miners, under Captain C.E. Baddeley, R.E.;
      one squadron 10th Bengal Lancers, under Captain W.L. Maxwell; two guns
      No.1 Mountain Battery, Royal Artillery, under Lieutenant H.L.N. Beynon,
      R.A.] under Brigadier-General J. Wodehouse, C.B., C.M.G., was concentrated
      on the 17th August at Rustum, eighteen miles north-east of Mardan, and
      about four miles from the Buner border, with the object of acting as a
      containing force, and so preventing the sections of the Bunerwhals who had
      not already committed themselves against us from joining in opposition to
      our advance into Upper Swat.
    


      35. The presence of this force had the desired effect, and
      Brigadier-General Wodehouse and his staff made good use of the time they
      spent at Rustum in acquiring valuable information about several of the
      passes in the neighborhood.
    


      36. Brigadier-General Wodehouse states that throughout the operations of
      his force, which involved considerable fatigue and exposure to heat and
      rain, the spirit of his troops left nothing to be desired. He makes
      special mention of the work of No.3 Company Bombay Sappers and Miners,
      under Captain C.E. Baddeley, R.E. He also reports very favourably on the
      assistance given him by Lieutenant C.P. Down, Assistant Commissioner, and
      has expressed to me a high opinion of that officer's abilities and
      acquirements, particularly of his proficiency in the local vernacular.
    

                   THE ACTION OF 16TH SEPTEMBER.


                 FROM SIR BINDON BLOOD'S DESPATCH

      CONTAINING THE SUMMARY OF BRIGADIER-GENERAL JEFFREY'S

                       REPORT OF THE ACTION


      27. The behavior of the troops throughout this trying day was very good.
      The steadiness and discipline shown by the 1st Battalion of the Buffs,
      under Lieu.-Colonel Ommnanney, were admirable, while Brigadier-General
      Jeffreys has specially commended the gallantry with which the Guides
      Infantry, under Major Campbell, brought off Captain Ryder's detachment of
      the 35th Sikhs, carrying the wounded on their backs under a heavy fire. He
      has further strongly endorsed Major Campbell's favourable mention of the
      courage and judgment shown by Captain G.B. Hodson, and Lieutenant H.W.
      Codrington, of the Guides, who commanded the companies of the battalion
      which were chiefly in contact with the enemy; the gallantry of
      Surgeon-Captain J. Fisher, Indian Medical Service, who made a most
      determined, though unsuccessful, attempt to take medical aid to the
      wounded of Captain Ryder's detachment through a hot fire; of
      Surgeon-Lieutenant E.L. Perry, Indian Medical Service; of Jemadar Sikander
      Khan of the Guides, and of several non-commissioned officers and Sepoys of
      the same corps, regarding whom I have had the honour to make a separate
      communication.
    


      28. Brigadier-General Jeffreys has also described in very favorable terms
      the gallant and valuable work done on this day by Captain Cole and his
      squadron of the 11th Bengal Lancers. He has commended the conduct of
      Captain W.I. Ryder and Lieutenant O.G. Gunning, 35th Sikhs, who were both
      wounded, and of Jemadar Narayan Singh, Havildar Ram Singh and Sepoy Karram
      Singh [This man's case has formed the subject of a separate
      communication.] of the same regiment. He has also brought to notice a
      gallant act of Captain A.H.C. Birch, R.A., commanding No.8 Bengal Mountain
      Battery, and his trumpeter, Jiwan, in rescuing a wounded Sepoy of the 35th
      Sikhs, as well as the distinguished gallantry of Jemadars Nawab and Ishar
      Singh and several non-commissioned officers and men of the same battery,
      in regard to which I have made separate communications to you.
    


      29. Brigadier-General Jeffreys further refers in the strongest terms of
      commendation to the gallant conduct of Lieutenants T.C. Watson [twice
      wounded in attempting to clear the village] and J.M.C. Colvin, R.E., and
      of the handful of men of the Buffs and No.4 Company Bengal Sappers and
      Miners, who spent the night of the 16th-17th with him in the village of
      Bilot. The conduct of these officers and men [of whom six were killed and
      eighteen wounded on this occasion, out of a total of fifty-four] in
      entering the village several times in the dark in face of a heavy fire
      directed upon them at close quarters, seems deserving of the highest
      recognition, and I have consequently made a special communication to you
      on the subject. Brigadier-General Jeffreys has also commended the gallant
      conduct of his Deputy Assistant Adjutant-General, [The remainder of
      Brigadier-General Jeffrey's staff was with the main body when it got
      separated from them.] Major E.O.F. Hamilton, 1st Battalion the Queen's
      Royal West Surrey Regiment; and finally, he has praised the courage and
      resolution of Lieutenant W.L.S. Churchill, 4th Hussars, the correspondent
      of the Pioneer Newspaper with the force, who made himself useful at a
      critical moment.
    

               OPERATIONS OF THE MALAKAND FIELD FORCE


                  FROM THE CONCLUDING DESPATCH OF

               MAJOR-GENERAL SIR BINDON BLOOD, K.C.B.


      58. The commissariat arrangements under Major H. Wharry, D.S.O., were most
      successful. The rations were always abundant, and of uniformly good
      quality; and I may here observe that in five previous campaigns I have
      never seen the supply of bread anything like so continuously good, as it
      has been throughout the operations of the Malakand Field Force. No doubt
      the excellence of the commissariat arrangements has had a great deal to do
      with the good state of health of the troops, which I have remarked upon.
    


      59. The transport was most efficient throughout the operations under
      reference, and its management, under the direction of Captain C.G.R.
      Thackwell, Divisional Transport Officer, who was most ably and
      energetically assisted by Veterinary-Captain H.T.W. Mann, Senior
      Veterinary Officer, was most successful. In proof of this I will cite a
      report just made to me by Brigadier-General Jeffreys, commanding the 2nd
      Brigade of my force, that this morning, on inspecting 1265 mules attached
      his brigade, which have just returned from seven weeks in the field, he
      found fourteen sore backs, and four animals otherwise unfit for work, or a
      total of only eighteen disabled animals in all.
    


      60. The medical service was carried out in a very satisfactory manner.
      Some difficulties arose on the transfer of officers and material to the
      Tirah Expeditionary Force on its formation, especially as large convoys of
      sick and wounded were on the line of this force at the time, but these
      difficulties were successfully overcome by Colonel A.J.F. Reid, commanding
      the Malakand Brigade, who was in charge of the Line, and matters were
      ultimately restored to smooth working on the arrival of Surgeon-Colonel
      J.C.G. Carmichael, Indian Medical Service, who is now Principal Medical
      Officer of the Force.
    


      61. The telegraph arrangements were well carried out by Lieutenant W.
      Robertson, R.E., under the direction of Mr. C.E. Pitman, C.I.E. The postal
      service under Mr. H.C. Sheridan was also satisfactory.
    


      62. The working of the several departments of the Headquarters' staff was
      most satisfactory and successful. The heads of departments were:—
    


      Major H.H. Burney, Gordon Highlanders, Assistant Adjutant-General.
    


      Lieutenant-Colonel A. Masters, 2nd Regiment Central India Horse, Assistant
      Quartermaster-General.
    


      Captain H.E. Stanton, D.S.O., R.A., Deputy Assistant Quartermaster-General
      (Intelligence).
    


      Captain E.W.M. Norie, Middlesex Regiment, Superintendent, Army Signalling.
    


      Surgeon-Colonel J.C.G. Carmichael, Indian Medical Service, Principal
      Medical Officer.
    


      Lieutenant-Colonel W. Aitken, C.B., R.A., Commanding Royal Artillery.
    


      Colonel J.E. Broadbent, R.E., Commanding Royal Engineers—relieved
      early in October by Lieutenant-Colonel W. Peacocke, C.M.G., R.E.
    


      Captain W.E. Banbury, 25th Madras Infantry, Field Treasure Chest Officer.
    


      Captain W.W. Cookson, R.A., Ordnance Officer.
    


      Major H. Wharry, D.S.O., Staff Corps, Chief Commissariat Officer.
    


      Veterinary-Captain H.T.W. Mann, [Wounded in action, 20th September, 1897.]
      Army Veterinary Department, Senior Veterinary Officer.
    


      Captain C.L. Robertson, R.E., Survey officer.
    


      Captain C.G.F. Edwards, 5th Punjaub Cavalry, Provost Marshal.
    


      The Rev. L. Klogh, Chaplain.
    


      Lieutenant W. Robertson, R.E., in charge of Telegraphs.
    


      63. I am under great obligations to my personal staff—Captain A.B.
      Dunsterville, 1st Battalion East Surrey Regiment, Aide-de-Camp; Captain
      A.R. Dick, 2nd Punjaub Cavalry, and Lieutenant Viscount Fincastle, 16th
      (The Queen's) Lancers.
    


      64. It will have been gathered from the foregoing narrative that the three
      brigades of the force were ably commanded by Brigadier-Generals W.H.
      Meiklejohn, C.B., C.M.G., 1st Brigade; P.D. Jeffreys, [Wounded in action,
      16th September, 1897.] C.B., 2nd Brigade, and J.H. Wodehouse, C.B.,
      C.M.G., [Wounded in action, 20th September, 1897.] 3rd Brigade, who were
      efficiently seconded by their staffs. The Line of Communications and the
      Base were also most efficiently managed by Colonel A.J.F. Reid, Commanding
      the Malakand Brigade, and by Lieut.-Colonel A.V. Schalch, 11th Bengal
      Infantry, the Base Commandant, and their respective staffs.
    


      65. In my final report on the conclusion of the operations of the force, I
      shall have the honour to bring the services of the officers above briefly
      referred to more fully to the notice of His Excellency the
      Commander-in-Chief.
    


      66. Major H.A. Deane, C.S.I., Political Agent, Dur, Chitral and Swat, was
      in separate and independent charge of the political arrangements connected
      with the operations I have described, as far as Nawagai. He accompanied my
      headquarters to Ghosam, where I left him on the 12th September, and
      rejoined me at Inayat Kila on the 4th October. He gave much assistance in
      arranging for the collection of local supplies.
    


      67. Mr. W.S. Davis was my political officer throughout the operations
      beyond Nawagai, and in the Mamund Valley prior to Major Deane's return to
      my headquarters on the 4th October. He carried out his duties to my
      complete satisfaction. His native assistant, Khan Bahadur Ibrahim Kham,
      also made himself very useful.
    

                        END OF TEXT


 


 


*** END OF THE PROJECT GUTENBERG EBOOK THE STORY OF THE MALAKAND FIELD FORCE: AN EPISODE OF FRONTIER WAR ***


    

Updated editions will replace the previous one—the old editions will
be renamed.


Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.


START: FULL LICENSE


THE FULL PROJECT GUTENBERG LICENSE


PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK


To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.


Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works


1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.


1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.


1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.


1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.


1.E. Unless you have removed all references to Project Gutenberg:


1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:


    This eBook is for the use of anyone anywhere in the United States and most
    other parts of the world at no cost and with almost no restrictions
    whatsoever. You may copy it, give it away or re-use it under the terms
    of the Project Gutenberg License included with this eBook or online
    at www.gutenberg.org. If you
    are not located in the United States, you will have to check the laws
    of the country where you are located before using this eBook.
  


1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.


1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.


1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.


1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.


1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.


1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.


1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:


    	• You pay a royalty fee of 20% of the gross profits you derive from
        the use of Project Gutenberg™ works calculated using the method
        you already use to calculate your applicable taxes. The fee is owed
        to the owner of the Project Gutenberg™ trademark, but he has
        agreed to donate royalties under this paragraph to the Project
        Gutenberg Literary Archive Foundation. Royalty payments must be paid
        within 60 days following each date on which you prepare (or are
        legally required to prepare) your periodic tax returns. Royalty
        payments should be clearly marked as such and sent to the Project
        Gutenberg Literary Archive Foundation at the address specified in
        Section 4, “Information about donations to the Project Gutenberg
        Literary Archive Foundation.”
    

    	• You provide a full refund of any money paid by a user who notifies
        you in writing (or by e-mail) within 30 days of receipt that s/he
        does not agree to the terms of the full Project Gutenberg™
        License. You must require such a user to return or destroy all
        copies of the works possessed in a physical medium and discontinue
        all use of and all access to other copies of Project Gutenberg™
        works.
    

    	• You provide, in accordance with paragraph 1.F.3, a full refund of
        any money paid for a work or a replacement copy, if a defect in the
        electronic work is discovered and reported to you within 90 days of
        receipt of the work.
    

    	• You comply with all other terms of this agreement for free
        distribution of Project Gutenberg™ works.
    


1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.


1.F.


1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.


1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.


1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.


1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.


1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.


1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.


Section 2. Information about the Mission of Project Gutenberg™


Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.


Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.


Section 3. Information about the Project Gutenberg Literary Archive Foundation


The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.


The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact


Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation


Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.


The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.


While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.


International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.


Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.


Section 5. General Information About Project Gutenberg™ electronic works


Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.


Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.


Most people start at our website which has the main PG search
facility: www.gutenberg.org.


This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.


OEBPS/5793177212878399304_9404-cover.png
The Story of the Malakand Field Force: An
Episode of Frontier War

Winston Churchill


