

THE GREAT GAME

On Secret Service
in High Asia

PETER HOPKIRK

'Now I shall go far and far
into the North, playing the
Great Game ...'

Rudyard Kipling, *Kim*, 1901

JOHN MURRAY

For Kath

© Peter Hopkirk 1990

First published in 1990
by John Murray (Publishers) Ltd,
50 Albemarle Street, London W1X 4BD

Reprinted 1990 (twice)

All rights reserved. Unauthorised
duplication contravenes applicable laws.

British Library Cataloguing in Publication Data

Hopkirk, Peter

The great game: on secret service in high Asia.

1. Great Britain. Foreign relations with Asia, history
2. Asia. Foreign relations with Great Britain, history

1. Title
327'.095

ISBN 0-7195-4727-X

Printed in Great Britain by
Butler & Tanner Ltd,
Frome and London

Contents

<i>Illustrations</i>	vii
<i>Acknowledgements</i>	ix
Prologue	1
THE BEGINNINGS	9
1. The Yellow Peril	11
2. Napoleonic Nightmare	24
3. Rehearsal for the Great Game	38
4. The Russian Bogy	57
5. All Roads Lead to India	69
6. The First of the Russian Players	77
7. A Strange Tale of Two Dogs	89
8. Death on the Oxus	99
9. The Barometer Falls	109
THE MIDDLE YEARS	121
10. 'The Great Game'	123
11. Enter 'Bokhara' Burnes	135
12. The Greatest Fortress in the World	153
13. The Mysterious Vitkevich	165
14. Hero of Herat	175
15. The Kingmakers	188
16. The Race for Khiva	202
17. The Freeing of the Slaves	213
18. Night of the Long Knives	230
19. Catastrophe	243

CONTENTS

20. Massacre in the Passes	257
21. The Last Hours of Conolly and Stoddart	270
22. Half-time	281
THE CLIMACTIC YEARS	293
23. The Great Russian Advance Begins	295
24. Lion of Tashkent	306
25. Spies Along the Silk Road	321
26. The Feel of Cold Steel Across His Throat	339
27. 'A Physician from the North'	355
28. Captain Burnaby's Ride to Khiva	365
29. Bloodbath at the Bala Hissar	384
30. The Last Stand of the Turcomans	402
31. To the Brink of War	418
32. The Railway Race to the East	430
33. Where Three Empires Meet	447
34. Flashpoint in the High Pamirs	465
35. The Race for Chitral	483
36. The Beginning of the End	502
37. End-game	513
<i>Bibliography</i>	525
<i>Index</i>	541

Illustrations

(between pages 114 and 115)

1. Henry Pottinger
2. Arthur Conolly (India Office Library)
3. General Yermolov
4. General Paskievich
5. Imam Shamyl
6. Russian troops preparing to lay siege to an *aul*
7. The Indus at Attock (India Office Library)
8. Sir Alexander Burnes
9. Lieutenant Eldred Pottinger
10. Ranjit Singh
11. Shah Shujah (National Army Museum)
12. Dost Mohammed
13. British troops entering the Bolan Pass in 1839 on their way to Kabul (National Army Museum)
14. Sir William Macnaghten
15. Mohan Lal
16. The fall of Ghazni, 1839 (National Army Museum)
17. The last stand at Gandamak (India Office Library)

(between pages 274 and 275)

18. Captain Conolly and Colonel Stoddart
19. Emir Nasrullah of Bokhara
20. The Ark, or citadel, at Bokhara
21. Turcoman slavers in action
22. General Konstantin Kaufman
23. General Mikhail Skobelev
24. Lieutenant Alikhanov
25. Sir Henry Rawlinson
26. George Hayward (Royal Geographical Society)
27. Scanning the passes
28. Map-making in High Asia

ILLUSTRATIONS

(between pages 434 and 435)

29. Sir Louis Cavagnari
30. The Bala Hissar fortress, Kabul (India Office Library)
31. General Sir Frederick Roberts, VC
32. Newsbill announcing Roberts's triumph (National Army Museum)
33. Abdur Rahman
34. A contemporary cartoon from *Punch* (National Army Museum)
35. An anonymous political officer with friendly Afghan tribesmen (India Office Library)
36. Cossacks manning a machine-gun post in the Pamirs
37. The celebrated meeting of Captains Younghusband and Gromchevsky
38. Francis Younghusband
39. Gurkha troops showing the flag in Tibet (India Office Library)

Maps

The Caucasus	xi
Central Asia	xii
The Far East	xiv
Afghanistan and the N.W. Frontier	194
The Pamir Region	341

'There can be few more fascinating subjects than the Great Game or few authors better qualified to write about it.'

Fitzroy Maclean, *The Independent*

'An immensely readable and magisterially detached work . . . One gripping chapter follows another.'

Financial Times

In the lonely passes and blazing deserts of Central Asia an epic struggle took place during the last century between the agents of Victorian Britain and Tsarist Russia. It became known as the Great Game, and its repercussions are still being felt today.

The vast imperial chessboard on which the two superpowers of the day manoeuvred for advantage stretched from the snow-capped Caucasus in the west to Tibet and China in the east. When play first began, the frontiers of Russia and British India lay some 2,000 miles apart. By the end, the gap had shrunk in places to less than 20 miles.

This book tells the story of the Great Game, one of the most romantic episodes in modern history, through the adventures and misadventures of those who took part in it on either side. Some travelled on their shadowy missions in disguise, as holy men or native horse-traders, while others set out in full regimentals. It was always a dangerous game, and some never returned.

As the Russians pushed forward their frontiers the British became convinced that they would not halt until India, the richest of all imperial prizes, was theirs. Soon the Tsar's empire was expanding at some fifty-five square miles a day, as one by one the khanates and caravan towns of the old Silk Road fell to the fast-riding Cossacks, ever in the van of the Russian advance. At times war seemed inevitable.

To the young officers and others on either side who were chosen to play the Great Game it was the stuff of dreams. Here was the chance to escape the monotony of garrison life, and perhaps win promotion, glory – or even a place in the imperial history books. It was their task to fill in the blanks on the staff maps, discover possible invasion routes, gather political intelligence, befriend powerful khans, and report on the movements of the other side.

(continued on back flap)

£19.95 net

For nearly a century the two most powerful nations on earth – Victorian Britain and Tsarist Russia – struggled to out-manoeuve one another in Central Asia. Those who engaged in this shadowy contest in the vast no-man's-land to the north of India called it 'The Great Game'. It was the real-life world of Kipling's *Kim*.

'The Great Game is absolutely marvellous, the best thing I've read for ages.'

Patrick Leigh Fermor


ISBN 0-7195-4727-X


9 780719 547270