WAR IN AFGHANISTAN

By the same author

SOVIET LAND POWER

War in Afghanistan

Mark Urban
Defence Correspondent, The Independent

Second Edition

ISBN 978-0-333-51478-8 ISBN 978-1-349-20761-9 (eBook) DOI 10.1007/978-1-349-20761-9

© Mark L. Urban 1988, 1990

Softcover reprint of the hardcover 2nd edition 1990 978-0-333-51477-1

All rights reserved. For information, write: Scholarly and Reference Division, St. Martin's Press, Inc., 175 Fifth Avenue, New York, N.Y. 10010

First published in the United States of America in 1988 Second edition 1990

ISBN 978-0-312-04255-4

958.104'5-dc20

Library of Congress Cataloging-in-Publication Data

Urban, Mark, 1961–
War in Afghanistan / Mark Urban.—2nd ed.
p. cm.
Includes bibliographical references.
ISBN 978-0-312-04255-4
1. Afghanistan—History—Soviet occupation, 1979–1989. I. Title DS371.2.U72 1990

89-70111 CIP

For my brother Stuart

Contents

List of Maps	ix
List of Abbreviations	X
Preface	xiii
Prologue: Before 1978	1
One: 1978 The April Revolution; The People's Democratic Party of Afghanistan; early opposition; Army factionalism; the Afghan-Soviet Treaty.	7
Two: 1979 Resistance in the provinces grows; the Herat revolt; demoralisation in the Army; Amin in the ascendant; Soviet invasion preparations; invasion.	27
Three: 1980 Karmal's 'New Phase'; early Soviet operations; national and international reaction; problems in Soviet forces; resistance in Logar.	51
Four: 1981 Attempts to broaden support and consolidate security; a new offensive spirit; fighting in Balkh, limitations of the mujahadeen.	75
Five: 1982 Fighting in Herat, the PDPA Conference; Panjsher 5 and 6; genocide or collateral damage?; growth of Khad.	95
Six: 1983 Operations in the north-east and Kabul; Soviet tactical innovations; the Geneva talks; mujahadeen arms and finance: border towns besieged.	116

viii Contents

Seven: 1984 Soviet media coverage; Panjsher cease-fire and 7th offensive; air assault operations; mujahadeen tactics in Kabul; reverses for the ISA.	137
Eight: 1985 More US aid; mujahadeen politics; relief of Barikot; 1st and 2nd offensives in eastern provinces; Panjsher 9; rise of Najeebollah	162
Nine: 1986 The Zhawar campaign; Najeebollah takes over; Massud and the Council of the North; a limited withdrawal; Herat offensive; Stinger arrives; 'Afghanisation'.	186
Ten: 1987 National Reconciliation; Stinger diplomacy; battle for Jaji; Kandahar and Afghanisation; refugee's view; Massud's initiatives; Operation Highway.	212
Eleven: 1988 End in sight; Helmand offensive; Esmatullah; the Geneva Accords; Soviet withdrawal/Afghan re-deployment; Kabul rocketted; reverses in borders.	237
Twelve: 1989 Over the abyss; Massud and shortages in Kabul; the Stinger Audit; the PDPA fights it out; the Jallalabad fiasco.	267
Analysis	278
Appendix I: Kabul Forces Order of Battle	306
Appendix II: Soviet Forces Order of Battle	314
Appendix III: The Afghan Cabinet 1978–85	320
Appendix IV: Resistance Parties	328
Index	333

List of Maps

1	Afghanistan, provincial boundaries, 1983	b
II	Central Corps main unit locations, Kabul, 1978	9
III	Kabul forces main unit locations, 1978	13
IV	Fighting in Kunar valley, August–December 1979	35
V	Main axes of Soviet advance, 1979	45
VI	Attack on the Marmoul Gorge, August 1981	87
VII	Main Soviet unit locations, 1981–83	92
VIII	Panjsher 5, May-June 1982	103
IX	Panjsher 6, August-September 1982	108
X	Shomali operation, November 1983	132
ΧI	Panjsher 7, April-May 1984	146
XII	Relief of Barikot, May 1985	169
XIII	Second eastern offensive of 1985	178
XIV	Zhawar campaign, 1986	193
XV	Operation 'Magistral', November-December 1987	231
XVI	The Soviet withdrawal from Afghanistan	252
XVII	Government reverses in Kunar and Nangrahar	260

List of Abbreviations

AGSA Afghan government intelligence service, May 1978-September 1979 APC armoured personnel carrier BMD boyevaya maschina desantnika, (airborne combat vehicle) **BMP** boyevaya maschina pekhoty, (infantry fighting vehicle) **BTR** brontetransporter, (armoured troop carrier such as BTR-60) CIA Central Intelligence Agency (of USA) DIA Defence Intelligence Agency (of US military) DRA Democratic Republic of Afghanistan meaning 'enemy', Soviet soldiers' word for guerrilla dushman DYOA Democratic Youth Organisation of Afghanistan **DWOA** Democratic Women's Organisation of Afghanistan GRU Glavnoye Razvedyvatelnoye Upravleniye, Main Intelligence Directorate (of Soviet General Staff) Islamic Unity of Afghan Mujahadeen, resistance **IUAM** group. Same as IUAL IP Islamic Party, resistance group, with Hekmatyar and Khalqis factions ISA Islamic Society of Afghanistan, resistance group ISI Inter-Services Intelligence, Pakistani military intelligence IM Islamic Movement, resistance group **IRM** Islamic Revolution Movement, resistance group IUAL Islamic Unity for Afghan Liberation, resistance group Holy War jihad jerga council or meeting **KAM** Afghan government intelligence service, September-December 1979

for State Security of Soviet Union

Komitet Gosudarstvenoy Bezopasnosti, Committee

acronym for State Information Service, Afghan

KGB

KHAD

	government intelligence service, January 1980-
	January 1986 (replaced by Ministry of State
	Security)
LCSFA	Limited Contingent of Soviet Forces in Afghanistan
MRL	multiple rocket launcher
mujahadeen	fighters of God, anti-government guerrillas
MVD	Ministerstvo Vnutrenost Del, USSR Ministry of
	Internal Affairs
Nasr	The Word, resistance group
NFF	National Fatherland Front
NIFA	National Islamic Front of Afghanistan, resistance
	group
NLF	National Liberation Front (of Afghanistan),
	resistance group
PDPA	People's Democratic Party of Afghanistan
PLO	Palestine Liberation Organisation
Sarandoy	Kabul Ministry of the Interior Armed Forces
Shura	acronym for Council of the Union, Hazara guerrilla
	party
TVD	Teatr Voyennikh Destviy, Soviet Theatre of
	Military Operations
UNGOMAP	United Nations Good Offices Mission in
	Afghanistan and Pakistan
WAD	acronym for Ministry of State Security, Afghan
	government intelligence service after January 1986
VDV	Vozduyushno Desantniki Voisk, Air Assault Forces
	(Soviet)
VTA	Voyenno Transportnaya Aviatsaya, Military
* ** **	Transport Aviation (Soviet)
VVS	Vozduyushno Voorezhenie Sil, Air Forces (Sovet)

Preface

This book is a description of the military struggle for Afghanistan. It concerns the objectives, operations, tactics and effectiveness of the forces involved in that struggle. The aim is to describe the war as objectively and in as much detail as possible.

Truth is an elastic commodity in Afghanistan. Both sides resort to exaggeration and plain dishonesty to publicise their cause. Behind the rhetoric there is, however, a surprising amount of common ground in guerrilla and government accounts of many incidents. For example *mujahadeen* reports that they had crushed enemy forces at Zhawar in April 1986 were in themselves an admission that the Afghan army had, as reported by Kabul, succeeded in fighting its way through to the fortress.

This book has been written from a very wide variety of sources. It is one of few books about Afghanistan that exploits Kabul and Moscow sources as well as those publications produced in Pakistan by the resistance. An enormous amount of detail has been disclosed by 'the other side', but unfortunately most writers in the West digested the guerrilla view too uncritically to make any use of it.

The book also makes use of many eyewitness accounts – some published, others related to me. Often these provide vital corroboration of the claims of one side or the other. In preparing this new edition of War in Afghanistan, I was able to exploit the conditions of glasnost and travel with the Soviet army in Afghanistan. I also went to Pakistan to talk to the mujahadeen and went into the country with them. Soviet paratroop regiment officers and guerrilla commanders have been interviewed in the field. A wide range of direct participants on both sides have been questioned, something which few other books on the conflict contain.

The chapters of the book are intended to provide an account of events with a certain amount of analysis. The key military actions are described and background is provided. Examinations of trends, development of forces and so on are built into the chapters – so that Chapter Four '1981' contains a great deal

xiv Preface

more than just the main battles of that year. I have tried to confine my opinions to the sections 'Prologue to 1978' and the concluding 'Analysis'. Statements and opinions within the chapters are attributed, as far as possible, through the notes collected at the end of each chapter.

Much of this book was written before June 1986. Those chapters extending up to 1985 have not been changed in any major way. The first edition was criticised by some reviewers for being too generous in its appraisal of the Afghan army and too damning of the mujahadeen's military capability. But the survival of the Kabul government for many months after the departure of the Soviet army came as a surprise to analysts versed in the conventional wisdom produced by 'Western diplomatic sources'. The answer to the question 'how did the Afghan army hold out at Jallalabad in March 1989?' can only be found by looking back at its gradual improvement from about 1984. Readers have written to me pointing out that the first edition of this book was one of the only works to describe these developments.

The most important error in the first edition was a faulty appraisal of Mikhail Gorbachev's intentions. Also, I was too sceptical of Yuri Andropov's attempts to withdraw from Afghanistan in 1983. But in 1986, like many other people, I had not discovered just how different Soviet policy was going to be under Gorbachev. This has now been put right.

I would like to thank the many people who have given interviews for the book – their names are in the notes. I would also like to thank the staff at the International Institute for Strategic Studies, Nabi Mizdaq at the BBC External Services, Julian Gearing of Afghanaid, Vincent Dowd for reading the manuscript, and the people in the Soviet Army, Afghan forces and mujahadeen who helped me.

Mark Urban London, June 1989