

ASSIGNMENT # 1

INITIAL PROBLEMS OF PAKISTAN

NAME : JAHANZAIB
USMAN

ID : 15FBSCSM22

SECTION : 1A

Initial Difficulties at the Establishment of Pakistan

From its very formation, Pakistan faced mountainous of problem. Some of problem are discuss here.

Introduction

After a long and heavy freedom movement, was indeed a great achievement of the representative idea of life. According to the vision of Quaid-e-Azam the Indian Muslim happily & valiantly laid down their assets, lifes, money & powers to achieve destination in which they implementation of their nightmare of life stylishness an self-determination life from Hindu rituals or British rules.

Quaid-e-Azam on 15th August ,1947 said:

"My observation are with those fearless fighters in our cause who readily sacrificed all they had,including their lives,to be Pakistan feasible".

1.Choice of Capital and Establishment of Government

After the great victory, the first initial problem that pakistan had to face to choose a capital but it was a big confusion for pakistan that where they can establish his government and form a secretariat. Idea a were collected and decided to Karachi choose a capital for pakistan. Governor General office took by Quaid-e-Azam. Prime Minister & Mr. Liaqat Ali was authorized as Cabinet of experienced persons. Settlements arrange to bring the lawful who had make a choice from a range of possibilities for Islamic republic state. Delhi leads to Karachi.

2.Unjust Border Distrbution

We have received different theories about unfair boundary distribution. In my consideration through valid books and internet help, that boundary commission was set up by under the British rule. The head of this boundary commission is Cyril Radcliffe. He misused his power badly. He provided Muslim majority areas to India.

Muslim majority areas are as follows:

1. Gurdaspur
2. Ferozpur
3. Jullander

Quaid-e-Azam called it:

"An unfair, not intelligible and even awkward award".

3. Muslim Refugees in India

After the freedom of Pakistan, Sikhs and Hindus grew extremely angry. According to plan they were to move, Muslim properties, limited powers, past memories have put on firestorm and they were forced to go from Bharat long for Pakistan with nil conditions but still their lives. Shocked news on Pakistan's birth that millions of Muslim runaway persons were dying before they completed their journey towards Pakistan. Many travelling people were robbed badly in short they had nothing with themselves, and had provided boarding promptly as they are in Pakistan.

4. Distribution of Army and Economic Benefit

In order to self-conscious Pakistan financially, India did a lot of dishonesty in the affairs of Pakistan which were worried with its advantages. Pakistan received the orders to get 750 million, but none response from Bharat Government to show the manners refusing to give them. In other hands Pakistan received only 200 million. Pakistan couldn't receive this amount. This Bharat Government falsehood put Pakistan into mountainous problems.

5. Canal Water Dispute

As we took a view of geographical map, we know that most of river follow in Pakistan as the birth of India. In 1948, India thought to destroyed Pakistan in every way is self they end water work supply to Pakistani waterways to useless the Pakistani agriculture. Agreement was signed on September 09, 1960 known as "Indus Basin Treaty" between these two countries.