


Universiteit
Leiden
The Netherlands

Orienting India : Interwar Internationalism in an Asian Inflection, 1917-1937

Stolte, C.M.

Citation

Stolte, C. M. (2013, October 8). *Orienting India : Interwar Internationalism in an Asian Inflection, 1917-1937*. Retrieved from <https://hdl.handle.net/1887/21864>

Version: Corrected Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/21864>

Note: To cite this publication please use the final published version (if applicable).

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/21864> holds various files of this Leiden University dissertation

Author: Stolte, Carolina Margaretha

Title: Orienting India : interwar internationalism in an Asian inflection, 1917-1937

Issue Date: 2013-10-08

Orienteering India

Orienting India: Interwar Internationalism in an Asian Inflection, 1917-1937

PROEFSCHRIFT

ter verkrijging van
de graad van Doctor aan de Universiteit Leiden,
op gezag van Rector Magnificus prof. mr. C.J.J.M. Stolker,
volgens besluit van het College voor Promoties
te verdedigen op dinsdag 8 oktober 2013
klokke 13:45 uur

door

Carolina Margaretha Stolte
geboren te Groningen
in 1983

Promotiecommissie

Promotores

Prof. dr. H.W. van den Doel

Prof. dr. H. Fischer-Tiné (ETH Zürich)

Overige leden

Prof. dr. J.J.L. Gommans

Prof. dr. N.K. Wickramasinghe

Dr. T.N. Harper (University of Cambridge)

© Carolien Stolte 2013.

All rights reserved. No part of this publication may be reproduced, translated, stored in a retrieval system, or transmitted in any form or by any means without written permission from the author.

Dit proefschrift is financieel ondersteund door de Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO) onder projectnummer 021.001.121.

انقلاب

نہ ایشیا میں نہ یورپ میں سوز و ساز حیات
خودی کی موت ہے یہ اور وہ ضمیر کی موت
دلوں میں ولولہ انقلاب ہے پیدا
قریب آگئی شاید جہان پیر کی موت

Revolution

Death to man's soul is Europe, death is Asia
To man's will: neither feels the vital current
In men's hearts stirs a revolution's torrent
Maybe our old world too is nearing death

جمعیت اقوام مشرق

پانی بھی مسخر ہوا بھی ہے مسخر
کیا ہو جو نگاہ فلک پیر بدل جائے
دیکھا ہے ملکیت افرنگ نے جو خواب
ممکن ہے کہ اس خواب کی تعبیر بدل جائے
طہران ہو گر عالم مشرق کا جنیوا
شاید کرة ارض کی تقدیر بدل جائے

An Eastern League of Nations

Conquered the waters, conquered the air
Why should old heaven change looks, not wear?
Europe's imperialists dreamed – but their dream
Soothsayers soon may read a new way!
Asia's Geneva let Teheran be
Earth's book of fate new statutes may see.

Muhammad Iqbal (1877-1938),
Zarb-i-Kalim/The Rod of Mozes, 1936

Contents

List of abbreviations	ix
List of illustrations	xi
Acknowledgments	xiii
Introduction	1
Chapter 1: Mapping Indian Asianism	13
1.1 Interwar internationalism and Asia	13
1.2 Situating India in Asia	19
1.3 Four Asian cartographies	23
1.4 Conclusion	36
Chapter 2: Labour Asianism	39
2.1 The All-India Trade Union Congress and the world of labour	39
2.2 The International Labour Organization and Asia	45
2.3 Asianism at the League against Imperialism	49
2.4 Divergent paths: the Nagpur split	55
2.5 The Asiatic Labour Congress	62
2.6 Conclusion	70
Chapter 3: Academic Asianism	75
3.1 Asia as the spiritual antithesis of Europe	75
3.2 Asianism at Viśva Bharati University	83
3.3 Shared Asian paths and pasts: imagining Greater India	93
3.4 Student politics: the Asiatic Student Congress	103
3.5 Conclusion	114
Chapter 4: Asianism in Exile	119
4.1 Land routes: revolutionary Asianism in Central Asia	119
4.2 Asia overland: the travels of Mahendra Pratap	129
4.3 Shipping lanes: lascar internationalism	140
4.4 Indian Asianists in Japan	147
4.5 Conclusion	155
Chapter 5: Post-war Asianism	159
5.1 The Asian Relations Conference in the post-war world	159
5.2 Asian development	168
5.3 Asian cultural unity	173
5.4 Towards an Asian federation?	179
5.5 The road to Bandung	184
5.6 Conclusion	193

Conclusion	197
Bibliography	207
Summary in Dutch / Nederlandse samenvatting	225
Curriculum vitae	229

List of abbreviations

AAPSC	Afro-Asian Peoples Solidarity Committee
AAPSM	Afro-Asian Peoples Solidarity Movement
AAWC	All-Asia Women's Congress
AICC	All-India Congress Committee
AITUC	All-India Trade Union Congress
AIWC	All-India Women's Congress
APAC	Asia, Pacific, and Africa Collections, British Library
ARC	Asian Relations Conference
ARO	Asian Relations Organization
ASD	Archivio Storico Diplomatico (Archive of Diplomatic History, Rome)
Comintern	Communist International
DIB	District Intelligence Bureau
DMP	David Morse Papers
ECCI	Executive Committee of the Communist International
GUF	Gruppo Universitario Fascista (Fascist University Group)
ICWA	Indian Council of World Affairs
IFTU	International Federation of Trade Unions
IIL	Indian Independence League
IISH	International Institute for Social History
ILO	International Labour Organization
INA	Indian National Army
INC	Indian National Congress
IOR	India Office Records
KMT	Kuomintang (Goumindang)
KUTV	Kommunističeskij Universitet Trudjašihsja Vostoka (Communist University of the Toilers of the East)
LaI	League against Imperialism
LoC	Library of Congress
LoN	League of Nations
MCC	Meerut Conspiracy Case
MSA	Maharashtra State Archives
NA	Nationaal Archief (National Archives, The Hague)
NAI	National Archives of India
NMML	Nehru Memorial Museum and Library
NTUC	National Trade Union Congress
NTUF	National Trade Union Federation
PPC	Private Papers Collection
PPTUS	Pan-Pacific Trade Union Secretariat

RCCSRMH	Rossiiskij Centr Hranenija i Izučeniya Dokumentov Novejšej Istorii (Russian Centre for Conservation and Study of Records for Modern History)
RCI	Rapporten Centrale Inlichtingendienst (Central Intelligence Reports)
RG	Raccolte Generale (General Collections)
RGASPI	Rossiiskij Gosudarstvennyj Arhiv Social'no-političeskoj Istorii (Russian State Archive of Socio-Political History)
RILU	Red International of Trade Unions
RBA	Rabindra Bhavan Archives
RNBP	Roger Nash Baldwin Papers
RNPP	Rameshwari Nehru Personal Papers
SMML	Seeley Mudd Manuscript Library
SPP	Savarkar Private Papers
UN	United Nations
VB	Viśva Bharati
WBSA	West Bengal State Archives
ZMO	Zentrum Moderner Orient

List of illustrations

1. Sketch of Turan in Pan-Asia, by Mahendra Pratap.
[*World Federation* 7:4 (1935)]
2. Tagore in Persia.
[Saubhadra Chatterjee, 'Tagore's plaque in Iranian Parliament', *Hindustan Times*, 29 October 2011]
3. Tagore at the Borobodur.
['Tagore's visit to Java, 1927': Viśva Bharati Publication Department, Kolkata]
4. Sylvain Lévi and Tagore.
[S.R. Rana Papers, Bhavnagar]
5. Inaugural meeting of the Asian Students Congress.
[*Young Asia* 1:1 (1934), Kern Collection]
6. Board of the Oriental Students Association.
[*Young Asia* 2:1 (1935), Kern Collection]
7. Visit of Indian women to Mussolini.
[*Young Asia* 1:3 (1934), Kern Collection]
8. Pratap and Barkatullah at the Euphrates river.
[Stiftung Bibliotheca Afghanica, Collection Botschafter Werner Otto von Hentig, 1915–7]
9. The Provisional Government at Kabul.
[Stiftung Bibliotheca Afghanica, Collection Botschafter Werner Otto von Hentig, 1915–7]
10. Pratap 'in office' in Kabul.
[Stiftung Bibliotheca Afghanica, Collection Botschafter Werner Otto von Hentig, 1915–7]

Acknowledgments

This project came to life in the fall semester of 2008 in New Delhi. I was welcomed to Jawaharlal Nehru University by Pius Malekandathil, who introduced me to the staff of the Centre for Historical Studies and the comforts of Aravali Guesthouse. Memories of the JNU library canteen, the campus wildlife and the friendly staff of the P.C. Joshi Archives will stay with me for years to come. I have felt welcome at all of the archives I visited over the course of this dissertation, but the P.C. Joshi Archives will always stand out for helping me practice my Hindi and for including me in their afternoon tea breaks.

Off-campus, the Nehru Memorial Museum and Library at Teen Murti gave me smiles, great food, a wealth of sources, and a tennis elbow from the microfilm wheel. It also gave me Subah Dayal and Maria Framke, who even evicted their third housemate so that I could live with them in tranquil Gulmohar Park and share an auto to our second home at Teen Murti every day. I really do owe the NMML a great deal, including the friendship of Michele Louro, and through her, of Benjamin Zachariah, Franziska Roy, Ali Raza and Maia Ramnath. Before that winter, all of us had thought ourselves alone with our stories of interwar internationalists. During that winter, we discovered that our projects were complementary, and many projects have followed since. Without ‘the internationalists,’ writing this dissertation would have been a lonely enterprise.

I also owe a debt of gratitude to the participants of the States of Transition conference in Medan in 2009 for their advice at the conference itself but even more so since: especially Tim Harper, Sunil Amrith, Marieke Bloembergen, Remco Raben, and Henk Schulte Nordholt. Later that year, Lakshmi Subrahmaniam offered a home at Jamia Milia Islamia University during a second stay in Delhi. Looking back, most of the research for this dissertation was made possible by friends around the world who opened their homes and lives to me. I am thinking especially of Michele, from whose home I commuted to Princeton; Matthijs Geneste, who provided shelter in London; Ben, for creating a base of operations in Berlin; Anjana Singh, for introducing me to Mumbai; and Rebecca Byerly, for keeping me sane during my last months of research in Delhi with long runs through the Rajokri Protected Forest.

However, the long write-up of this dissertation was done at Leiden, and I owe my biggest thanks to the Colonial and Global History group – for motivating and distracting me, probably in equal parts. I was especially fortunate to have Jos Gommans, Marijke van Wissen, Leonard Blussé, Alicia Schrikker, Andreas Weber, Karwan Fatah, Amrit Dev, Nira Wickramasinghe, and Sanjukta Sunderason among my colleagues. I also thank the students of Cosmopolis. They form a unique micro-cosmos within the Institute for History, and have always included me in both late-night library sessions and in much-needed downtime. Leiden also remains the home base of the journal *Itinerario* and I have learned, and am learning, much from being a part of its editorial team.

Finally, I thank Lincoln Paine for his editorial comments, and Mahmood Kooria for designing the cover. However, there is only one person who has patiently endured my long absences, read most of this dissertation at various stages of the process, saved me from mixed metaphors, helped me think through research problems whenever I got stuck, and made tea when I could not get unstuck. This dissertation is dedicated to him.

