

TAMIL PERSON AND STATE – ESSAYS = Rs. 3500/-

TAMIL PERSON AND STATE – PICTORIAL = Rs. 4000/-

This set of books is the latest anthology from Michael Roberts that caters to the reading public in Lanka and elsewhere by collecting his essaying interventions in the public realm, usually on web, within one cover. These articles were written between 2009 and 2012. Two long articles, however, are new products drafted in 2012. One explores the significance

of a Karaiyar caste coterie within the LTTE, while clarifying the ideological currents that inspired their opposition to the Sinhala-dominated state. The other clarifies the circumstances of the Tamil peoples within the de facto to state of *Thamililam* from 2002 onwards and especially within the crucible of war in “the Vanni Pocket” in 2009 and thence to the detention centres at Mänik Farm.

This first volume was ready in mid-April 2013. The visual images serving this work took longer to prepare and in the course of its journey fresh developments induced Roberts to pen two essays in late 2013 and early 2014 which comment critically on the pursuits of the Western states and media as well as various humanitarian agencies for their manipulation of facts and a refusal to address existing literature – a refusal that brings their ethics into question. Among the Appendices in *TPS: Pictorial* is one that reproduces in full the original manifesto of the ITAK or “Federal Freedom Party”.

Rhodes Scholar for Ceylon in 1962, Michael Roberts is a historian by training and has taught at the Dept of History, Peradeniya University (1961-76) and the Dept. of Anthropology, Adelaide University (1977-2003). His major works are in agrarian history, social mobility, nationalism and ethnic conflict. Among his major works are *Caste Conflict and Elite Formation: The Rise of a Karāva Elite in Sri Lanka, 1500-1931* (1982); *People Inbetween* (1989); *Exploring Confrontation* (1994); *Narrating Tamil Nationalism* (2005); *Sinhala Consciousness in the Kandyan Period, 1590s -1815* (2004); and *Essaying Cricket: Sri Lanka and Beyond* (Colombo: Vijitha Yapa Publications, 2006). He has also edited the several volumes on Sri Lanka entitled *Collective Identities* (1979, 1997, 1998). More recently, Vijitha Yapa Publications has presented three of his anthologies: *Confrontations in Sri Lanka* (2009), *Fire and Storm* (2010) and *Incursions & Excursions in and around Sri Lanka Cricket* (2011).

August 2014 **Vijitha Yapa Publications**

TPS: ESSAYS = ISBN 978-955-665-230-7 423 pages

TPS: PICTORIAL = ISBN 978-955-665-231-4 293 pages incl. of 164 pp of images

For website and email orders, SEE www.vijithayapa.com

OR www.srilankanbooks.com

Email = vijithayapa@gmail.com

Orders using credit card with additional charges for courier or post feasible.

TPS ESSAYS

Contents

THE LTTE AND PRABHAKARAN

CHAPTER 1

Inspirations and Caste Threads in the Early LTTE 1

CHAPTER 2

Hitler, Nationalism, Sacrifice: Koenigsberg and Beyond 44

CHAPTER 3

Hero Figures and Hitler in Young Pirapāharan's Thinking 69

CHAPTER 4

Tamil Tigers: Sacrificial Symbolism and 'Dead Body Politics' 90

CHAPTER 5

Killing Rajiv Gandhi: Dhanu's Sacrificial Metamorphosis in Death? 101

CHAPTER 6

Towards Citizenship in Thāmilīlam: The Tamil People of the North, 1983-2010 132

CHAPTER 7

Blackmail during the Endgame in Eelam War IV 184

viii

CHAPTER 8

The Landscape of the LTTE's Last Redoubt, May 2009 204

CHAPTER 9

Death and Eternal Life: Contrasting Sensibilities in the Face of Corpses 218

CHAPTER 10

The Tamil Death Toll during the End-Game, 2009: Challenging Rohan Gunaratna 229

CHAPTER 11

Symbolic Postscript: A Terrible Violence 238

POST-WAR SCENARIO

CHAPTER 12

Omanthai! Omanthai! Succour for the
Tamil Thousands 251

CHAPTER 13

Reading “Devastation”: Botham, CMJ,
Ban Ki-Moon 259

CHAPTER 14

Crude Reasoning, False Images: Sri Lanka’s
Refugee Camps 271

CHAPTER 15

Turning Tiger Personnel into Lankan Citizens? 275

CHAPTER 16

Misrepresenting the Sri Lankan War,
2009-2012 292

CHAPTER 17

People of Righteousness march on Sri Lanka 304

ix

CHAPTER 18

Incorrigible Watch-Dogs of the Human
Rights World 312

CHAPTER 19

Visual Evidence: Torture Images on
Channel 4 ... and Weiss 318

ASYLUM-SEEKERS & LANKA

CHAPTER 20

Tamil Migration within and beyond Sri Lanka 339

CHAPTER 21

Boat People as Blanket Categories 348

CHAPTER 22

Aussies swallow Lies & Rajapaksas miss a Trick 353

CHAPTER 23

Deported from Britain: back to ‘Duress’ or
Ordinariness in Sri Lanka? 362

Bibliography for Chapters 20-23 on
Asylum-Seekers 373

POSTFACE

CHAPTER 24

Intolerance: Hues & Issues 385

CHAPTER 25

Mahinda Rajapaksa as a Modern Mahāvāsala
and Font of Clemency? The Roots of Populist
Authoritarianism 404

TPS PICTORIAL

Contents

Acknowledgements v

Preface vii

List of Pictorial Items xvii

Abbreviations xxxiii

Prologue xxxv

Visual Imagery within Political

Struggles and Manoeuvres 1

Photographs 45

Postface: BBC Blind 209

Bibliography 230

List of Appendices

Appendix I : Media Personnel transported
to battlefield by Min-of Defence 252

Appendix II : Estimates of the Death Toll among
the Fighting Forces of the LTTE and
Government of Sri Lanka 264

Appendix III : NGOs providing Relief at the
Mānik Farm Detention Centres 267

Appendix IV : US Ambassador Robert Blake's
Secret Despatch, 19 March 2009 271

Appendices V : Inaugural Meeting of the
Ilankai Tamil Arasu Kadchi, Colombo,
18 December 1949 ... with Presidential
Address by SJV Chelvanayagam 273

List of Pictorial Items

Illustrations for introductory chapter

A. Ecstasy and a karate kick before the kill, 24/25 July 1983

B. A killing victim at Varanāsi, 23 December 1992

C. A Muslim shot by police during Seelampur riots, Delhi,
1992

D. Hindu mob assembled at night during Bhagalpur pogrom,
28 October 1990

E. Massive crowd of White Americans assembles to watch the
lynching of a Black American, Henry Smith, at Paris, Texas, 1
February 1896

F. A case of torturing: two interpretations

F1: The image and its tale in *The Cage*

F2: The unmodified image discovered by GSL sources ... with
tell-tale slippers suggestive of Tiger troops

G. DiManno's slanted pictorial pick: a weak attempt to fool
the public about the scenario of the Last Redoubt

xviii

H1, 2. LTTE video of auxiliary mobilisation for belligerent activity

I. David Cameron's visit to Jaffna draws world attention to the anguish of kin seeking the "missing"

J. Tamils greet Cameron with demonstration depicting photographs of missing kin

K. Tamil women seeking their kin in public expressions of grief and anger

L. Tamils abandon *Thamililam* and walk through jungle at night to safety of Army terrain, February 2009

M1, 2. Mobilisation in search of the "disappeared" kin, 2012 and 2013

Main Body of Images

1. GG Ponnambalam, SJV Chelvanāyakam and C

Vanniasingham, the triumvirate of the Tamil Congress, just after the General Election results were announced on 1st September 1947

2a. Sir John Kotelāwala with Tamil supporters

2b. SJV Chelvanāyakam addresses a crowd at Valvettithurai

3a, b. Tamil *satyagrāha* protests on Galle Face Green and violent Sinhala reactions by word and fist

4. Bandāranaike and Chelvanāyakam seal the BC Pact with a handshake, 26 July 1957

xix

5a. A *bhikkhu* castigates Prime Minister Bandāranaike at Rosmead Place

5b. Another *bhikkhu* rouses people against the BC Pact

6. Mrs Wijewardene and *bhikkhus* in protest outside PM's residence

7. Sinhalese people assaulting and ridiculing a Tamil person in Colombo during the mini-pogrom of mid-1958

8a, b. Riot and arson scenes, 1958

8c. A government official listens to a cluster of Tamil refugees

9a, b. Tamil *satyagrāhi* increase pressure in north & east and face state violence, 1960-61

10. Ponnuthurai Sivakumāran of Urimpurai: liberation hero

11a, b. Onfield Tamil protests at Kennington Oval, London, 11 June 1975

12. Four early Tiger leaders of commanding capacity

13. Young Pirapāharan and his fascination with weaponry

14a. Enjoying their assaults: riotous mob at Borella reveal exhilaration, night of 24/25th July 1983

14b. A scene from Borella ... afterwards

xx

15. The other militant forces, 1980s

15a. TELO calendar poster

15b. A clutch of EPDP guerrillas

16. Uneasy cooperation under Indian pressure, 1985: four fighting Tamil leaders

17. Tiger commanders at Sirimalai camp in north India, 1984

- 18a. Pirapāharan in conversation with MGR, February 1985
- 18b. Pirapāharan as Che Guevara
- 19a. The northern shoreline as militants' lifeline
- 19b. Tiger "boys" on guard, late 1980s
20. The Vadamarachchi Operation launched by the Sri Lankan Army on 26 May 1987 and its commanders
- 21a, b. Indian interventions: virulent protests from legal fraternity and other groups in Lanka, mid-1987
22. Rajiv Gandhi and JR Jayewardene sign the Indo-Lanka Accord, 29 July 1987
23. Kumārappa (LTTE Commander, Vavuniya District) shaking hands with General Harikat Singh of the IPKF with Mahattayā (Tiger second in command) looking on
24. The LTTE directorate on the platform at Sudumalai, 4 August 1987
25. Tamils assembled en masse at Sudumalai Ammān Kovil grounds to hear Pirapāharan speak, 4 August 1987
- xxi
- 26a, b. Thilīpan fasts unto death in protest against the IPKF policy and presence, 15-26 September 1987
- 27a. Indian troops on guard during their war, 1987-89
- 27b. Indian troops in waiting
28. Embedded with the 'enemy' -- Shyam Tekwani's striking camerawork
- 28a. Tigers on guard along shoreline
- 28b. Tigers covering internal movement of Tamil refugees
- 28c. A young Tiger lad heads for duty with *vipoothi* and *kuppi* as protection
29. *Uyirāyutham*: life gifted for cause. Tiger fighters relaxing in camp display their *kuppi*, the cyanide capsules they were committed to bite when facing threat of capture
30. Adele & Anton Bālasingham in the LTTE command area
31. Six martyrs from the early decades of the Tamil liberation struggle
- 32a. Pirapāharan pays homage to the Black Tigers, 5 July 2005
- 32b, c. Flame of Sacrifice being lit at the Black Tiger ceremony at Sampur, 5 July 2003 with Pirapāharan respectfully commemorating the *māvēivar* at another ceremony (no details)
33. Calendar poster from 2004 depicting the pre-1983 Tiger *māvirār*
- 34a. Black Tigers marching, date uncertain
- 34b. Black Tigers pay homage to their fallen at Sampur in Muttur East, 5 July 2003
- xxii
- 35a. Pirapāharan has a meal with Black Tigers prior to their suicide mission
- 35b. Pirapāharan presented with the Tiger squad before their suicidal commando mission at Anuradhapura airbase, 22 October 2007
- 36a. Induction ceremony after training: a Tiger commander

‘anoints’ a new recruit with a *kuppi*

36b. Tamil Tigresses on patrol

37a. A female platoon of the LTTE in parade formation

37b. Tamil Tigresses

38a. Sea Tigers load a fast attacking craft

38b. Sea Tiger fast attack craft with shallow draft ferries people

39. Pirapāharan, Anton, Shankar and KP in the Vanni, n. d.

40. The LTTE’s massacre of Muslims at Kattankudy Mosque in the Eastern Province is marked by this poignant image of fellow Muslims bearing their dead away

41a. Civilians in Welikanda area massacred by the LTTE during Eelam War IV, 29 May 2006

41b. Kin folk grieve their dead after an LTTE assault on civilians in the frontier zone, n. d.

42a, b. LTTE attack on Central Bank in the heart of Colombo, 31 January 1996

xxiii

43. Maheswari School in Batticaloa decked out with photographs of 250 *māvērar* enveloped in a blaze of light and colour evocative of *ārati*, November 2004

44a. *Tuyilam illam* at Kopay, Jaffna Peninsula readied for *Māvērar* Day, 27 November 2004

44b. A kinsman pays homage to a *māvērar* at Kopay, n. d.

45a. Flagpole encompassed by jasmine flowers at the *tuyilam illam* at Vavuniya

45b. Gravestones encompassed as kin folk grieve and pay homage to their *māvērar* at a *tuyilam illam*

46a, b. *Māvērar* commemoration shed at Tirunelvely campus, Jaffna University, November 2004

47. Female *māvērar* surrounded by tropes of abundance at Valvettithurai commemoration shed, 2004

48. Bodies that fight on: the implicit message inscribed through the cenotaph at Kilinochchi

49a. Balraj, an exemplary fighter & commander

49b. Balraj at work

49c. Balraj and his troops celebrate the capture of a battle tank at Ithaavil

50. Senior LTTE commanders line up, c. 2004

51. LTTE ingenuity and its conventional military strength

52. *Māvērar Nāl* in Chicago, 2004... and the “Tamil homelands”

xxiv

53a, b. *Pongu Thāmil* pageant in Geneva, summer 2003

54. Pirapāharan as regenerative force for the Tamil people

55. Tiger salute by TNA politicians at Pongu Thamil gathering at Trincomalee, March 2002

56a, b. Mass support for *Thamililam* at Pongu Thamil rally at Trincomalee, 19 March 2002

57a, b. Performative pageantry evoking LTTE claims among the Tamil diaspora at *Pongu Thāmil* events

58. The LTTE emblem of *karthigai* embodied in a stage pageant

in Germany

59. Pirapāharan signs the ceasefire agreement, 21 February 2002

60a. Pirapāharan's father's house in Valvettithurai

60b. Pirapāharan, Adele and Anton mount the podium for the LTTE media event at Kilinochchi, 10 April 2002

61a, b, c. *Thāmilīlam* as nation state: LTTE media event, 10 April 2002

62a, b. *Mākkal Padai*: the LTTE's mobilisation of the Tamil people as militia from late 2004

63 Peoples' militia in and for *Thamilīlam*

64a, b, c. Weapons training for the militia

65a, b. Sri Lankan Army closes in on the last LTTE stronghold in the east at Thoppigala

xxv

66. Capture of Thoppigala circa 14 August 2007 marks LTTE's loss of power in the Eastern Province

67. Map of *Thamilīlam* and forward defence lines: late 2007 stalemate

68. Sinking of the *Seishin*, a LTTE arms-carrying cargo ship, 10 September 2007

69a. Map showing how Sri Lankan Navy ranged far & wide into Indian Ocean to destroy LTTE supply ships, September 2007

69b. "Matsushima" incapacitated, 7 October 2007

70. Waveriders and Arrow boats of SL Navy's Special Boat Squadron

71a, b. Sri Lankan Army makes inroads into *Thamilīlam* territory in the Northern Vanni from c. April 2008

72a, b. Sri Lankan Army advances, 2008

73a, b. Bund, ditch & water defence system perfected by the LTTE to thwart the SL Army

74. Embankment and ditch defence system: more illustrations

75a, b, c. LTTE bases topple as SL Army advances northwards on the western coast and then eastwards

76a, b, c. The LTTE loses ground through 2008 and retreats eastwards

77. Map of the war fronts, 23 December 2008

xxvi

78. Situation map, 6 January 2009

79. Situation map, 22 January 2009

80a, b. Multiple displacements for the Tamil citizens of *Thamilīlam* in the Vanni, mid-2008-February 2009

81. Displaced discomfort in the Vanni Pocket imposed by the LTTE

82. On the move again and again – the fate of the corralled Tamil citizens of *Thāmilīlam*, 2009

83. 83a, b. Maps of the war front within the "Vanni Pocket" on 22 February 2009

84a, b. Bursting shells among civilian dwellings

85a, b, c. Wounded people and medical responses

86a, b. Outpourings of grief as people die or are injured

- 87a. Puthumaathalaan makeshift hospital, 13 February 2009
- 87b. Civilian dead at LTTE mortuary, 1 January 2009
- 88a. Wounded are brought for treatment
- 88b, c. Lamentations for dead kin
- 89. Map of the “Vanni Pocket” in early 2009 – as presented by Ban Ki-Moon’s UN Panel
- 90a. Map of the war front within the “Vanni Pocket,” 20 March 2009
- xxvii
- 90b. Graphic map of the war front, 2 March 2009
- 91. A tent city in the Last Redoubt
- 92a, b. Congestion along the main road at Ampalavanpokkanai in the northern sector of the Last Redoubt, 29 March and 16 April 2009
- 93a. Queues for food and water as daily routine in the Last Redoubt
- 93b. Children queue for essentials
- 94a, b. Medivac operations from ICRC & SL Navy rescue some of the injured, plus others, from the Last Redoubt, February - 9 May 2009
- 95. Tamil people evacuated by sea: ICRC and SL Navy
- 96a, b, c. The SL Navy to the rescue
- 97. Medical disaster management: forward planning by Tamil doctors & Ministry of Health
- 98a, b, c. Tamils who fled by sea and the SL Navy
- 99a, b, c. SL Army successes in the last stages of the war & its terrain
- 100a, b. Tiger dead after Puthukkudiyirippu was captured
- 101. Analytic graphic map revealing how SL Army brigades penetrated the Last Redoubt, 19-22 April 2009
- xxviii
- 102. “Wretched of the earth break free of bondage” – Jeyaraj
- 103a, b. Abandoning the LTTE
- 104a, b. Other Tamils move south into Vellamullaivaikkal in the Last Redoubt
- 105a, b. Congestion in the southern reaches of the Last Redoubt
- 106. BBC’s twist on this shift in settlement pattern: a slant reiterated in 2013
- 107a, b. A congealed mass of dwellings, people & traffic around the main road, May 2009
- 108a, b, c. Shelling impact captured by LTTE sources
- 109a, b, c. Protective foxholes & make-do sandbags among civilian ‘dwellings’ ... Mulliaivaikkal area
- 110a, b. Bunkers in Last Redoubt camouflaged by shack and truck
- 111a, b. Making do: basic shelter & life under tarpaulin
- 112a, b. Queues ... and more queues
- 113a, b. LTTE paradox: sustaining life while endangering life
- 114a. An Out Patients Department at medical work
- 114b, c. LTTE organisational capacities: keeping administrative

track

xxix

115a, b. Making do: catch fish, sell goods

116. Graphic map of the shrunken “Last Redoubt” of the LTTE, 7 May 2009

117a. Mortar pits trailer and bulldozer identified amidst the debris in the Last Redoubt

117b. Heavy mortar, LTTE

118a, b. The LTTE’s last stand in May 2009 & desperate propaganda

119a, b. Mullaivaikkal hospital said to be under attack, 12 May 2009

120. Alleged hospital attacks as incendiary propaganda

121a, b, c. Mullaivaikkal hospital mostly intact: a lie revealed in mid-May 2009

122. Mortar crater and trickery: LTTE ‘evidence’ of shelling impact

123. Deciphering LTTE subterfuge: a re-working that identifies a mortar crater

124. Satellite imagery analysed

125a, b. Re-analysis: MBR shell impact in aerial picture identified by Citizen Silva

126a. The final squeeze: map of *Thamililam* and its death throes, 15 May 2009

126b. The final squeeze

127a. LTTE blow their munitions, 15 May 2009

xxx

127b, c. Buried LTTE artillery within Last Redoubt unearthed by cyclone, 31 October 2013

128a, b, c, d. The trapped Tamil people stream out as IDPs

129a, b. The second exodus: Yatawara’s pictorial ‘strikes’

130. Escape, death and killing in the last week, mid-May 2009

131a, b. Pirapāharan’s last refuge

132a. Pirapāharan identified

132b. Pirapāharan’s LTTE identity card recovered and displayed

133a. The key architects of victory shake hands in balmy mood

133b. Sri Lankans celebrate

134a. Tamil demonstrations at University Avenue, Toronto. late April 2009 onwards

134b. Rallies in London

135a, b. Tamil agitation at fever pitch, April-May 2009

136. SL Army struggles to cope with Tamil survivors at the rear of the battlefield

137a, b. Aid and care extended to most survivors

138a, b. Water at a premium

139a, b. Relief and logistical problems at the battlefield-rear

xxxi

140. Transporting a mass of IDPs

141a, b. The Sewalanka feeding operation, Omanthai, mid-May 2009

142. Zones 1 and 2 in Mānik Farm being prepared on the run

in late April 2009

143. A field hospital being set up at Mānik Farm, late April 2009

144. NGOs at the heart of the welfare effort

145a, b, c. Scenes from Mānik Farm in April-May 2009

146a, b, c. Hostile reportage re detention centres: barbed wire & “razor wire” imagery deployed widely

147. Stark images deployed

148a, b. Food packets distributed to IDPs as they arrived in the zonal camps, May 2009

149. Communal kitchens run by inmates & aid workers

150a, b. Medical clinics in open-air and on the run: April-May, 2009

151a, b. Medical clinics on the run: April-May, 2009

152. Daily deaths chartered as spot graph, late May 2009-November 2009

153a, b. Schooling facilities set up at Mānik Farm

xxxii

154a, b. Street drama and a dance performance as recreation at the IDP camps, July 2009

155a. A ward at one of the medical centres within a field hospital at Mānik Farm, July 2009

155b. Children painting and drawing at a psycho-social centre, Mānik Farm, July 2009

156a. A street scene, probably at Kadirgamar Camp, July 2009

156b. Vegetable plots, Kadirgamar Camp, July 2009

157a, b, c. Shops within the precincts of camps at Mānik Farm, 2009

158. Telephone facility in use, Mānik Farm, 2009

159. UNICEF charts the improvement in nutritional levels at the IDP camps

160. Birthday cake & sweet essences offered in homage to *talaivar* Pirapāharan on 26 November 2012

161a, b, c. Tamil rallies abroad, 19 May as another moment of Tamil commitment