

TRANSNATIONAL DYNAMICS AND NEW POLITICS OF ENGAGEMENT ROLE OF DIASPORAS IN SOUTH ASIAN CONFLICTS

Arsala Nizami


Research Monograph Series

GRFDT Research Monograph Series

GRFDT brings out Research Monograph series every month since January 2015. The Research Monograph covers current researches on Diaspora and International Migration issues. All the papers published in this research Monograph series are peer reviewed. There is no restriction in free use of the material in full or parts. However user must duly acknowledge the source.

Editorial Board

	ř.
Dr. Anjali Sahay	Associate Professor, International Relations and Political Science at Gannon University, Pennsylvania, USA
Dr. Ankur Datta	Assistant Professor, Department of Sociology, South Asian University, New Delhi
Dr. Els van Dongen	Assistant Professor, Nanyang Technological university, Singapore
Dr. Evans Stephen Osabuohien	Dept. of Economics and Development Studies, Covenant University, Nigeria
Prof. Guofu LIU	School of Law, Beijing Institute of Technology, Beijing
Dr. Kumar Mahabir	The University of Trinidad and Tobago, Corinth Teachers College, UTT
Dr. M. Mahalingam	Research Fellow, Centre For Policy Analysis, New Delhi
Dr. Nandini C. Sen	Associate Professor. Cluster Innovation Centre, University of Delhi, New Delhi
Dr. Nayeem Sultana	Associate Professor, Department of Development Studies, University of Dhaka, Bangladesh
Dr. Ned Bertz	Assistant Professor of History, University of Hawaii
Dr. Raj Bourdouille	Migration and Development Researcher, Centre for Refugee Studies, York University, Toronto, Canada
Dr. Smita Tiwari	Research Fellow, Indian Council of World Affairs, New Delhi
Dr. Veena Sharma	Independent Scholar on Diaspora, New Delhi
Prof. Vinesh Hookoomsing	University of Mauritius, Mauritius
A	

Managing Editor: Dr. Sadananda Sahoo

Email: editor@grfdt.com

Design and Production: Rakesh Ranjan and Feroz Khan

©Global Research Forum on Diaspora and Transnationalism (GRFDT) . Printed, designed & circulated by GRFDT

TRANSNATIONAL DYNAMICS AND NEW POLITICS OF ENGAGEMENT ROLE OF DIASPORAS IN SOUTH ASIAN CONFLICTS

Arsala Nizami


Global Research Forum on Diaspora and Transnationalism

K-1/114, First Floor, C R Park, New Delhi-110019, Email: contact@grfdt.org, Contact: +91-9818602718

Website-www.grfdt.org,

Facebook- www.facebook.com/diaspora.transnationalism

LinkedIn-www.in.linkedin.com/in/grfdt, Twitter-www.twitter.com/grfdt2012

Abstract

This paper is an attempt to understand the transnational links of and strategies adopted by diasporas in engaging with their homelands vis-à-vis policies adopted by homelands in engaging its diasporas. It undertakes case studies of four South Asian conflicts and analyses it through the lenses of above written parameters. South Asian conflicts taken for the same are: Sri Lankan conflict, Kashmir conflict, Afghan-istan conflict and Khalistan conflict

Keeping the above premises in mind, this paper takes case studies of four conflicts and analyses the role of diasporas as conflict resolvers or perpetuators. Sikh diaspora groups backed the Khalistan movement through social, financial and political means. Afghanistan diaspora groups have been assisting the state in post conflict reconstruction. A major faction of Kashmiri diaspora groups is engaged in awareness campaigns, promoting online forums for discussions, brainstorming sessions, silent marches etc. to build peace in the region. A major faction of Tamil diasporas' approach to the conflict is to directly get involved by funding and supporting the LTTE in Sri Lanka. Therefore, differences in the approaches of different diaspora groups relating to their ethnic conflicts are apparent and need a detailed examina-tion.

Author

Arsala Nizami is a Ph.D research scholar at School of Interdisciplinary and Trans-disciplinary studies (SOITS) in IGNOU, New Delhi. Her research is on Indo-Pak confidence building measures. She com-pleted her M.A in Conflict Analysis and peacebuilding from Jamia Millia Islamia and B.A (prog) from Lady Sri Ram College. Her interest areas are peace and conflict studies, diaspora studies, gender studies etc. She has presented national and international seminars on the aforementioned themes. Her special-isations include Peace and Conflict studiesarsalanizami@gmail.com

Statement: All the views expressed in the paper are of the author(s).

TRANSNATIONAL DYNAMICS AND NEW POLITICS OF ENGAGEMENT ROLE OF DIASPORAS IN SOUTH ASIAN CONFLICTS

Arsala Nizami

Introduction

This paper attempts to throw light on the role of South Asian diaspora in engaging itself with some of the prominent conflicts of South Asia i.e. Kash-mir conflict, Sri Lankan ethnic conflict, Afghani-stan conflict and Khalistan movement. The trans-national links of diasporas can either be constructive or destructive depending upon (a) the orientation and interests of diaspora groups and (b) policies adopted by homeland govern-ments in engaging their diasporas. The interplay of these two factors along with the involvement of certain other factors such as history, media, inter-net etc. shape diasporas' engagement in the home-land conflicts. Therefore, the objective of the paper is to assess the policies adopted by governments in engaging its diasporas to homelands' issues as also to simultaneously examine their diasporas' willingness and initiatives in engaging themselves constructively or destructively in homelands' con-flicts.

All the four case studies are diverse, and vary in terms of orientation, nature, manoeuvre, and im-pact. However, these have been brought together in this paper to understand and appraise the di-verse nature of diasporic involvement in different types of conflicts of South Asia. It is the nature and style of the involvement with the conflict that la-bels them either as apeace maker or a peace break-er in homeland conflicts.

This paper employs qualitative research method-ology, including primary and secondary sources. Secondary sources include literature review, pub-lished interviews, newspaper articles, reports and documents of government, NGOs, institutes etc. Primary sources include interviews and case stud-ies of diaspora groups and organisations.

Understanding the Transnational Dynamics

Ever since the advent of globalisation and liberal-isation, diasporas have become important global actors. Homeland governments have changed their policy and have started to engage their dias-pora proactively. For instance, during Jawaharlal Nehru's era, Indian diaspora was not seen as a stakeholder in India. However, the perception of the successive governmentschanged post-liberali-sation and diaspora was engaged as an important development partner in economicterms since 1990s. The constitution of high level committee (HLC) on Indian diaspora by BharatiyaJanata Par-ty in 2000 and opening up of a new ministryi.e. Ministry of Overseas Indian Affairs (MOIA) made diaspora play a greater role.

With the increasing realisation of diasporas' po-tential, the homelands worldwide have started various schemes to engage with their diaspora constructively. Diasporas reciprocate with philan-thropy, investments, remittances, post war recon-structions etc. In many cases, diasporas have also been seen as funding war crimes, propagating against the government in power at home and fi-nancing secessionist movements. However, it is a matter of perspectives that makes them resolver or spoiler. Diaspora's role is both fluid and subjec-tive; hence, they are viewed as peacemakers by some and as peace-breakers by others (Democrat-ic Progress Institute, 2014). Another important fact that needs comprehension is that diaspora groups are replete with factions having distinct, some-times contradictory views. Therefore, it is impera-tive to recognise the heterogeneity of diaspora groups.

Case Studies

Sri Lankan Ethnic Conflict

Background of the conflict

The roots of the Sri Lankan ethnic conflict between Sinhalese and Lankan Tamils can be traced to the independence of the country. Post partition, the Sinhala dominated government adopted discrimi-natory policies towards the comparatively smaller group, Tamils. Enactment of Ceylon citizenship bill in 1948 was the first step in the chain of events that led to worsening of conditions. Other import-ant milestones were 'Sinhala Only' language act, 1956, standardisation policy 1971 and Buddhism only religion act, 1972. Furthermore, there were recurrent cases of land colonisation by govern-ment in the name of various policies.

Not only did these acts and policies impact Tam-ils' education and employment opportunities, but threatened their very livelihood and sustenance. Tamils' retaliation through violence sparked a deadly ethnic conflict. In the 1970s, a militant group called LTTE was formed, who fought against the Sri Lankan government for a separate state of Eelam for Tamils. The LTTE was character-ised by brutal murders, assassinations of govern-ment officials, killings of civilians and suicide bombings. Open war between Sinhalas and Tam-ils finally broke out in 1983. During late 1970s and 1980s, a coherent militarised Tamil insurgency that involved several insurgent organisations took form. These groups included the Tamil Elam Lib-eratin Organisation (TELO), The people's lenra-tion organisation for Tamil Elam (PLOTE), the Eelam People's revolutionary liberation front (EPRLF), and the liberation Tigers of Tamil Eelam. The LTTE secured dominance among these groups through massive violence and coercion. After dominating for several decades, the LTTE was fi-nally disbanded by the government in 2009 that marked an end to the conflict.

Role of Diaspora:

Sri Lankan diasporas constitute of Tamils and Sinhalese. However, the paper only looks at the role played by Tamil diaspora in their homeland con-flict. Tamil diaspora community is settled along the length and breadth of the globe. Migrations in several waves after the independence of the coun-try formed the community overseas. However, migration on a massive scale occurred after the outbreak of open war in 1983 when Tamils started seeking asylumoverseas to safeguard their lives.

The Sri Lankan Tamil diaspora had been a critical element of the Tamil insurgency back home. Al-though there were many Tamil organisations voic-ing against state's atrocities, LTTE gained promi-nence over the years and spread its chapters to various countries. LTTE not only mobilised peo-ple and channelized and resources in Sri Lanka, but also realised its dreams of global mobilization through Tamil diaspora. LTTE built a strategy of pursuingTamil diaspora from 1980s, which even-tually linked worldwide Tamil diasporas to LTTE. Large Tamil diaspora communities are in Switzer-land, Australia, Canada, UK, US and the Scandi-navian countries, which used to send huge funds to LTTE (Christine, 2005).

The LTTE got popularity as they sent message to the overseas Tamils about the repression and ex-ploitation of Tamils in Sri Lanka. According to Christine (2005), 'the LTTE portrayed themselves as the only legitimate voice of the Tamils and raised demands for having self-independence and creating their separate state of Elam. Tamil diaspo-ra was the backbone of LTTE's insurgency not only because it provided diplomatic support, but mainly because it provided financial support to the movement for creation of Elam'. In addition, diaspora also helped them in getting deadly weap-ons with which they fought off the Government of Sri Lanka.

LTTE collaborated with a number of umbrella or-ganisations such as : the Australian Federation of Tamil Associations, The Swiss Federation of Tamil Associations, The French Federation of Tamil As-sociations, The Tamil Coordinating Committee in Norway, Tamil Refugee Organisation, World Tam-il Movement(WTM), Tamil , Canadian Tamil Youth Development, Tamil Elam Economic Develop-ment Organisation etc.

World Tamil Movement (WTM), with its office in Germany and groups and other offices in many other countries, disseminates publications as per the official position and statements of the LTTE. Another key organization is the "Tamil Refugee Organisation" (TRO) in the state of North Rhine-Westphalia. It supports rehabilitation and reconstruction in the North and East of Sri Lanka. It has offices in many countries such as Australia, Canada, France, Switzerland, Denmark, Norway and the US. These offices are closely linked with LTTE'scivil administration through funding and expertise (Christine, 2005).

An important point to note is that Tamil diaspora group is not a homogenous group. While most of the members of the diaspora community support-ed and funded LTTE, there were several other fac-tions within the group that did not support LTTE's militancy. These diasporas formed many cultural organisations, which concentrate on promotion of culture, rituals, traditions, Tamil language etc. Apart from cultural organisations, there are some welfare organisations also focusing on education, sports, health, orphans etc. Some of the cultural, welfare, socio-economic organisations are Tamil Elam Development organisation (TEEDOR) in Canada, Tamil Information Centre (TIC), Tamil re-habilitation Organisation Centre etc.

In May 2009, LTTE was destroyed and disbanded and the involvement of diaspora with the group was restricted.According to a report of Interna-tional Crisis Group (2010), although the May 2009 defeat of the Liberation Tigers of Tamil Eelam (LTTE) had dramatically reduced the diaspora's influence, the majority of Tamils outside Sri Lanka continue to support a separate state.

In case of Sri Lanka, diaspora fought against the Sri Lankan Government sponsored inequality and violence. Government politics was obviously to keep diasporas at a distance and to minimise their participation as they were the backbone of the in-surgency. However, Sri Lankan Tamil diaspora got involved and upheld the movement until the dev-astation of LTTE. Still, among diaspora groups, there are aspirations for a separate state.

Kashmir

Background of the conflict

Ever since partition of Indian subcontinent, there are many issues of contention betweenIndia and Pakistan. However, Kashmir issue occupies the most important place as it is the bone of conten-tion between the two belligerents. Both the coun-tries are adamant on their positions over Kashmir, which makes the situation worse and peace pro-cess unfeasible. An armed conflict started in the region in 1987 as a result of proxy wars from Paki-stan. According to Mitra (2012), 'The story of Kashmir became a story of an unrelenting and brutal proxy war between India (represented by its military and paramilitary forces for the protec-tion of Kashmiris) and Pakistan (represented by the Pakistani border control forces and militant groups receiving direct and indirect support from Pakistan Intelligence Agencies)'.

Proxy wars have devastated the valley and have changed the characteristic of Kashmir conflict. In-creasing terrorist acts not only destabilise the re-gion and terrorize people, but also lead to huge deployment of Indian military forces. The conflict has taken thousands of lives in Kashmir. Every now and then there are bombings, military sup-pression, disappearances of youths, rapes, abduc-tion, mutilation etc. Disappearances of young men and the incidents of rapes by military personnel have apparently increased manifold in the past two decades. Now the conflict is not just about ter-ritory, but has also acquired social, economic and political angles. Therefore, the conflict has not only affected their work, identity, education, health, environment, but their very survival.

Kashmiri diaspora

Migrations started post partition of Indian sub-continent. Kashmiris from Pakistan-occupied Kashmir as well as Indian Administered Kashmir migrated to western countries and formed what is known as Kashmiri diaspora. During 1970s and 1980s, most of migrations were to Gulf and in late 1980s and 1990s, skilled migrations were mostly to the developed world.

Kashmiri diaspora, as mentioned above, is a het-erogeneous group of Kashmiri Muslims from Pa-kistan and Kashmiri Pundits as well as Kashmiri Muslims from Indian side. All these diaspora groups have formed alliances and organisations to put forward their respective causes. Diverse groups/organisations/committees have been formed such as World Kashmir Diaspora Alliance, Kashmir Overseas Association, All Party Interna-tional Kashmir Co-ordination Committee (APIK-CC), Jammu and Kashmir Liberation Front, Kash-mir Hindu Foundation, Kashmirawareness.org, Indo European Kashmir Forum, Indo-Canadian Kashmir forum, Indo-American Kashmir Forum and many others.

The missions and objectives of all the groups are different. Mostof the organisations talk of build-ing peace and promoting health, education and overall development in their respective parts of Kashmir.Organisations promote peace by con-ducting discussions, meetings, brainstorming ses-sions etc. However, there are some organisation that protest against India and demand for self-de-termination for Kashmiri people.

World Kashmir Diaspora Alliance emphasizes that its primary objective is to alleviate the suffer-ings due to longstanding conflict in Kashmir. The alliance engages in research and promote favour-able public policy amongst political parties, NGOs, International Organisations, so as to help in re-shaping public policy within and outside Kash-mir. They also propose to offer assistance to India, Pakistan and world community through sharing of ideas and meetings in order to reach an amica-ble, dignified and peaceful solution to Kashmir conflict (worldKashmir.org).

Jammu and Kashmir Liberation Front was founded in 1977 in Birmingham as a nationalist organi-sation. Its branches are spread in European coun-tries, USA, Middle East, Indian administered Kashmir as well as Pakistan Occupied Kashmir. There are some organisations that, in disguise of peace and tranquillity, are actually taking funds from governments to advocate and promote the country's position. For example, Kashmiri Ameri-can Council (KAC) was formed in 1990 by Ghu-lam Nabi Fai in the US. The organisation basically lobbies Congress interests regarding Kashmir, ar-ranges campaigns, conferences and many other events. The organisation aims to raise the knowl-edge in the US about the struggle of the Kashmiri people for self-determination. However, Fai was arrested in Washington in 2011 on charges of be-ing an Inter-Services Intelligence (ISI) agent. It was reported that 'Pakistani intelligence services have secretly spent millions of dollars through this group over the past twenty years to lobby Congress and the White house and funnel contri-butions to members of both parties (Washington post, 2011).

KAC holds 'Kashmir Peace Conference' every year in the US, where speakers from India and Pa-kistan are invited to give their opinions and sug-gestions on building peace in Kashmir. However, Justice Department of Washington stated that the speakers are already decided by Pakistan govern-ment to put forward arguments in favour of Paki-stan (UStoday, 2011). There are many organisations formed by Kashmi-ri Pundits also. Kashmiri Overseas Association, is a socio-cultural organization in USA. The KOA's mission is to promote Pandit ethnic and socio-cul-tural heritage, celebrate religious festivals of im-portance; provide financial assistance to needy and deserving Kashmiri Pandit individuals, edu-cational institutions, places of worship and shrines, both in the US and in India etc.

Another Hindu Kashmiri organisation is Kashmir Hindu Foundation (KHF), which focuses on help-ing under-privileged children in camps in India. Kashmiri Pundits have also created Kashmiri Cul tural Center in USA. It's a centre of arts and cul-ture. It's a window that shows Kashmiri art, cul-tural heritage, traditions, history of Pundits etc. Similarly, there is an organisation called Kashmiri Hindu Foundation which promotes Kashmiri cul-ture through theatre, literature and related arts etc.

Kashmiri diaspora groups have formed political parties in UK. Through these parties, they lobby issues of Kashmir on an international podium. In 1990, All Party Kashmir group was formed in UK to get Kashmir issue discussed in the political are-na of UK. In case of Kashmir diaspora, it is evident that both Indian Government and Pakistan government take interest in its diaspora. However, Indian gov-ernment, for obvious reasons, doesn't support the organisations that demand self-determination of Jammu and Kashmir. However, the Pakistan gov-ernment apparently support such organisations.

Afghanistan

Conflict Background

Afghanistan has seen turmoil and crisis since the invasion of Soviet Union in 1979. It was a decade long term and in 1989 Soviet Union finally with-drew from Afghanistan under the pressure of Af-ghanistan's resistance forces, US and Pakistan. By 1992, communist government was completely out of Afghanistan. Soon after, Peshawar accord took place, which established Afghanistan as the Islam-ic State of Afghanistan. However, the new govern-ment was unsuccessful in controlling and manag-ing country, which led the country's fall into the hands of a military group called Taliban, which ruled the country till the turn of the century.

Following the attacks on world trade centre on 9/11, the world's focus came on Afghanistan as Osama Bin Laden, the mastermind of the attacks, had taken refuge in Afghanistan. The US attacked Afghanistan with the slogan of 'war on terror', which along with rooting out Talibans from Af-ghanistan's political spectrum, also devastated the country and its resources, economy, institutional infrastructures etc. Therefore, the country has been in crisis for the past 3 decades and the final nail in the Coffin was the US attack. Nevertheless, the country is now witnessing the phase of recon-struction and state building in which Afghani di-aspora has contributed to a large extension.

Role of Diaspora

Migrations are very common from Afghanistan because of thirty years of crisis. Most of these mi-grations are irregular to neighbouring countries of Pakistan and Iran. Afghanis have also migrated to US, UAE, Germany, Canada, European countries and Australia. Fatima (2014) asserts that 'the Bonn talks, which dealt with reconstruction of the torn state of Afghanistan post the USattack, included Afghan diaspora from various places. Four groups were present at the talks. These were: the North-ern Alliance, Rome based delegation of the former king Zahir Shah, a Cyprus grouping of exiled in-tellectuals, supported by Iran and a Peshawar grouping, with its base among the Peshawar Pash-tun refugees. These talk finally led to the forma-tion of a transitional government in Kabul under the Bonn agreement, 2001. Diasporas not only helped in talks and policy formation for state, but also assumed further responsibilities of reconcil-ing ethnic differences, institutional capacity build-ing and addressing economic issues'.

Afghan diaspora has strong links with their home-land. The task of state-building was in the hands of international community. But, international ac-tors involved diasporas also in the process because of their strong ethnic relationship with homeland. In the reconciliation process, the diaspora played the role of mediator between the international ac-tors and Afghans(Monsutti, 2008). Apart from playing the role of a mediator, Afghan diaspora are investing heavily in building infrastructure and communication services.

For Afghan nationals, remittances sent by their family members are an important source of suste-nance.'Remittances flow to Afghanistan in 2012 was around \$ 3, 204 million (16.3% of GDP). Dias-poras in Europe, North America, New Zealand and Australia are major remittances sending coun tries' (Agha, .n.d). Apart from remittances, Philan-thropy by Afghan diaspora are also a major source of living. There are many Afghan diaspora organ-isations that are engaged in Philanthropy such as Afghan4tomorrow, NaiQala association, Afghani-stan Human Rights Network (UK) etc. Afghan-4tomrrow is a US- based organisation which pro-vides education, health and agricultural support in Afghanistan. Similarly, NaiQala association is a Switzerland based organisation with the main ob-jective of providing education and health facilities to children.

Afghan diasporas are engaged in many infrastruc-ture building projects. There are many profession-al clubs, women's associations, students' associa-tions, diverse aid organisations etc. Apart from working on education and health issues of locals, Afghan diaspora are also involved in making the process of returnees from Iran and Pakistan smooth. Diaspora groups help them in giving seminars on agriculture, healthcare, construction etc., so as to make them comfortable in their coun-try and enable them to find an employment (HWWI, 2007). In case of Afghanistan, it is observed that Afghan-istan was devastated by thirty years of crisis. Dia-sporas were involved in setting up of transitional government by international committee. Current-ly, there is a democratically chosen government in Afghanistan, which supports the work of diaspo-ra and promotes more such post-conflict recon-struction activities in the state.

Khalistan Conflict

Background of the Sikh Separatist Movement

According to Fair (2005), the idea of a separate state

GRFDT Research Monograph 17, | Vol 2, Number 5, May 2016

for Sikhs dates back to early 20th century. However, it hadn't become a serious concern for Indian state as well as for Sikhs until 1970s. Ever since partition, they were concerned for their iden-tity as a separate group and feared absorption into Hinduism. A chain of events starting from 1970s led to serious demands of a separate state for Sikhs known as 'Khalistan'.

In late 1970s and early 1980s, some elements of Sikh society started militarising themselves. In 1984, a famous Sikh militancy leader, Jarnail Singh Bindranwalewith some members of his group hid in Golden Temple. The then Prime Min-ister Indira Gandhi attacked all the militants in Golden Temple, which sent shock waves among Sikh communities in India as well as across globe. Soon after, Indira Gandhi was assassinated by her Sikh bodyguards. This created agitation among Hindus, and an anti-Sikh riot started soon, which killed and displaced thousands of Sikhs. It is only after these chain of events that resentment amongst Sikhs grew and the demand for a separate state became apparent and strong.

Role of Diaspora

Sikh emigration started even before the arrival of British to the sub-continent. However, massive outflow of Sikhs can be marked to the attack on Golden Temple, commonly known as operation Blue Star in 1984. Sikh diaspora, prior to 1984, was not very much involved in the political affairs of Punjab. But, Operation Blue Star was one event that drew attention of Sikh diaspora and aroused the suppressed sentiments of creating Khalistan. Actual political mobilisation started with the vio-lence and riots against Sikh community post as-sassination of Prime Minister Indira Gandhi.

The diaspora contributed the movement through social, financial and diplomatic means. According to Dhillon (2007), Gurudwaras played an import-ant role in uniting Sikhs worldwide. Gurudwaras are very important for Sikhs as it is not only a place which holds religious significance, but it also promotes Sikh culture and unites the commu-nity. Members of the community would meet in the Gurudwaras and hold meetings and discus-sions regarding the atrocities committed against Sikhs and how to overcome them and the obvious solution was to create a separate state called Khalistan. In Gurudwaras, there were heated de-bates between proKhalistan and anti-Khalistan Sikhs. Dhillon (2007) asserts that Gurudwaras were also the sites for fund raising for the conflict and other humanitarian, social and cultural con-cerns.

C.C. Fair asserts that an important dimension of the Sikh insurgency was that it involved Pakistan also in its movement. Sikhs from Canada, US and UK arranged cadres to travel to Pakistan and re-ceived financial and military assistance Fair has provided 6 ways in which Diasporas mo-bilised the conflict. 'First is the use of Gurudwara as an institution or platform for raising funds, cre-ating public awareness and physical space for dis-cussions and debates. Second are remittances, which bind Diaspora with Punjab. Third is the rit-uals of going for pilgrimages and making connec-tions with various Sikh communities and trying to mobilise people and making the bond stronger in various communities. Fourthis the convention of international meetings and fifth is Sikh groups and organisations. These organisation vary from being peaceful to military in orientations. Further-more, Sikh diaspora communities have also uti-lized print and electroniccapital to spread the idea of Khalistan. 'Sikhs have also been quick to find ways of controlling knowledge produced about their faith, culture, and language to ensure knowl-edge production that is sympathetic to the Khalistan movement' (Fair, 2005).

However, Sikh movement couldn't survive the counter insurgency of India and ended in around 1999.In case of Khalistan, it is evident that Indian government is supportive of its diasporas general-ly. However, demands of self-determination were not entertained. Government's counter-insurgen-cy was so strong that the movement couldn't sur-vive for long.

Conflict resolver or spoiler: role of diaspora

After looking at the case studies it is evident that the nature of diasporic involvement was different in all four cases. However, the common factor in all the case studies was that mass migrations of the groups occurred due to conflicts in their home-land. Yet, all diaspora groups employed different techniques in the homeland conflicts.

It is apparent that in Sri Lankan conflict and Khalistan

conflict, diaspora groups have majorly played the role of peace breaker. In the case of Sri Lanka, it is seen that diasporas aggravated the conflict by funding and supporting LTTE. But, there were certain factions of Sri Lankan Tamil groups that did not support LTTE and tried to build peace in the region by undertaking various cultural and welfare programs. Similarly, in case of Khalistan, it is seen that there was a faction who didn't support Khalistan movement. However, largely Sikh diaspora from Punjab supported the Khalistan movement and strengthened it ideolog-ically as well as financially. In case of Kashmir, it is observed that most of the organisations are focus-ing on the promotion of welfare of their people through cultural and traditional practices. How-ever, there are some organisations that promote either self-determination or merger with Pakistan. In case of Afghanistan, it is observed that diaspora is engaged in post-conflict reconstruction, remit-tances and philanthropy work. It was an import-ant part of the bonn agreement set up to promote democracy and peacebuilding in Afghanistan.

Role of the respective homeland governments is also important in changing the dynamics of trans-national linkages. In the case of Khalistan move-ment, the Indian government was successful in curbing the movement. Therefore, the diaspora is not seen active now on this particular issue. Simi-larly, Sri Lankan government also managed to dis-band the LTTE; hence, made the role of the diaspo-ra limited. Although the desire for a separate state is still present among some factions of the Tamil diaspora, desire is not being materialised by these diasporas. Afghanistan government is supportive of its diaspora because of its positive role and im-pact.

To conclude, it is imperative to say that all four diaspora groups play important role in their homeland conflict, either as resolvers or as spoil-ers. But, it is simultaneously germane to under-stand that diasporas have only limited positive impact in resolving any conflict. Whereas their negative impact is much deeper and bigger be-cause war criminals play an important role in fuel ling conflicts through the diasporas' funds.

End Notes

Agah, A. (n.y). Migration-development nexus in the post-conflict setting: some evidence from Afghanistan.

https://www.academia. edu/10371991/Migration-Development_Nexus_ in_the_Post-Conflict_Setting_ Some_Evidence_ from_Afghanistan_PPT_ . Accessed 7-1-2017.

Deol, Harnik. 2000. Religion and Nationalism in India: The Case of the Punjab. London: Routledge.

Democratic Progress Institute (2014). Makers or beakers of the peace: the role of diasporas in con-flict resolution. http://www.democraticprogress. org/ wp-content/uploads/2014/08/Makers-or-Breakers-of-Peace-The-Role-of-Diasporas-in-Con-flict-Resolution. pdf Accessed 7-2-2017

Fair, Christine. (2005) Diaspora involvement in in-surgencies: insights from the Khalistan and Tamil Eelam movements. Routledge publications, Tay-lor and Francis groups.

Fatima, K. (2014). The Afghan Diaspora and post-conflict state building. http://www.e-ir. i n f o / 2 0 1 4 / 0 8 / 2 1 / t h e - a f g h a n - d i a s p o -ra-and -post-conflictstate-building-in-afghani-stan/. Accessed 4-7-2015.

Hamburg Institute of International Economics-HWWI. (2007). Egyptian, Afghan and Serbian di-aspora communities in Gremany: how do they contribute to their country of origin? http://www. hwwi.org/uploads/tx_wilpubdb/HWWI_Re-search_Paper_3-5_e_2.pdf . Accessed 3-6-2015.

International Crisis Group. (2010). The Sri Lankan Tamil Diaspora after the LTTE. https://d2071an-dvip-0wj.cloudfront.net/186-the-sri-lankan-tamil-diasporaafter-the-ltte.pdf . Accessed 2-8-2014.

Mitra, Namrata. (2012). Pakistaniaat: A Journal of Pakistan Studies. Vol. 4, No. 1 (2012). Available at http://pakistaniaat.org/index.php/pak/article/ viewFile/154/154

Monsutti, A (2008). "Afghan Migratory Strategies and the Three Solutions to the Refugee Problem, Refugee Survey Quartely 27(1):58-73

USA Today. (2011). http://usatoday30.usatoday. com/ news/washington/2011-07-19-paki-stan-spies-lobbying_n.htm. Accessed 3-9-2015 Worldkashmir.org

GRFDT NEWSLETTER

Roots and Routes disseminates the latest information on research and policy developments in Diaspora and trans

Newsletters


Roots and Routes is a monthly newsletter of the Global Research Forum on Diaspora and Transnationalism (GRF-DT). It is inclusive of articles, book reviews and news analysis, which help in disseminating latest information on research and policy development in Diaspora and Transnationalism. The newsletter enjoys readership of academicians, policy experts, diaspora think tanks etc.

The regular columns of the newsletter are :

1. Article : consisting of well researched articles of about 3000-4000 words on any aspect of diaspora, migration and transnationalism.

2. Short commentaries : consisting of short write ups of about 1500-2000 words based on opinion, description or explanation of any event or situation related to the above mentioned themes.

3. News analysis : consisting of analyzing current news in about 1000-1500 words

4. Book reviews : 1000-1500 words.

We are pleased to invite your contributions to the above mentioned sections. Please send your contributions to the editors of the newsletter at editor@grfdt.com

Editors- Arsala Nizami and Monika Bisht

Managing Editor: Dr. Sadananda Sahoo

Email: editor@grfdt.com

Design and Production: Rakesh Ranjan

©Global Research Forum on Diaspora and Transnationalism (GRFDT) . Printed, designed & circulated by GRFDT


Global Research Forum on Diaspora and Transnationalism (GRFDT) is a consortium of researchers and policy makers drawn from national and international universities, institutes and organizations. GRFDT is presently based in India and is shaping as the largest such group focusing specifically on the issues related to diaspora and transnationalism.

The GRFDT works as an academic and policy think tank by engaging national and international experts from academics, practitioners and policy makers in a broad range of areas such as migration policies, transnational linkages of development, human rights, culture, gender to mention a few. In the changing global environment of academic research and policy making, the role of GRFDT will be of immense help to the various stakeholders. Many developing countries cannot afford to miss the opportunity to harness the knowledge revolution of the present era. The engagement of diaspora with various platform need to be reassessed in the present context to engage them in the best possible manner for the development human societies by providing policy in-put at the national and global context.