

ETHNIC FAULT LINES IN PAKISTAN

Kulvinder Singh

*Research Fellow, Deptt. of Defence & National Security Studies, Panjab University,
Chandigarh*

We are starting in the days where there is no discrimination, no distinction between one community and another, no discrimination between one caste or creed and another. We are starting with this fundamental principle that we are all citizens and equal citizens of one State.

**Mohammad Ali Jinnah's speech of
August 11, 1947**

Abstract

Pakistan is one of the world's most ethnically and linguistically complex State. Each of its provinces associated with single ethno-linguistic group: Punjab with Punjabis, Sindh with Sindhis, Baluchistan with Baluchs, and the Khyber Pakhtunkhwa (formerly known as North West Frontier Province (NWFP) with Pashtuns. The tribal population of Pakistan concentrated in the federally administered tribal area (FATA). Whereas some also have significant minority representation in the country. Each province has its own culture, language, and history and it drives ethnocentric supremacy in it. In This Paper highlighted the ethnic fault lines in Pakistan.

Keywords: *Ethnic, Nationalism, Conflict, Baloch, Sindhi, Mohajir, Pashtun, FATA, Khyber*

Introduction

Ethnic problem has been the most serious challenge to Pakistan's integrity since its birth. Demand for a separate homeland by the Muslims of India was based on the 'two-nation theory'. But when it emerged it was a state with the ethnic mixture of Sindhis, Punjabis, Balochs, Pakhtoons, Bengalis and refugees (Mohajirs) from India. The most serious threat to Pakistan since its birth has been from the ethnic front, which in official terms referred to as 'provincialism' or 'regionalism'. History has no unifying factor in Pakistan. Pakistan is a multi-ethnic country, where different ethnic groups are fighting for their identification and rights, since its inception. In past, provincial imbalance, political failure, ethnic rise and insurgency, had loss its eastern wing. The similar kind of unrest is still prevailing in Pakistan.

For long Talibanisation has been considered as the biggest threat to Pakistani state, but it is often forgotten that Taliban only threaten the Pakistan government, whereas ethnic movements endanger the Pakistani state and erode the evolving Pakistani nationalism. The regional aspirations of various ethnic groups the Punjabis, Pakhtoons, Baloch, Sindhis, Mohajirs, Seraikis and other small ethnic groups, which had started surfacing after the 2008 elections have got further fillip under the present democratic dispensation. As a result, with the exception of Punjabis, all other groups give pre-eminence to their ethnic identities over their national identity and suffer from a persecution complex and feel that they are being exploited by a state dominated by Punjabis. Contentious issues like Kalabagh dam, division of federal revenues, distribution of Indus water and frequent dismissal of elected state governments have worsened the situation. The problem has been further aggravated by the failure of Pakistani state to build any credible institutions during 65 years of its existence.

Pakistan's relentless pursuit for strong nationalism has curbed any quest for a genuinely federal structure by the ethnic minorities, as it perceives federalism as a prelude to separatism. Pakistan's political elite therefore discouraged sub-national identities, by negating their socio-cultural and linguistic identity and denying them a place in the state structure on the basis of ethnicity. To overcome the ethnic aspirations of its population the Pakistani state promoted an all-inclusive Islamic identity to subsume the ethnic identities. The process was fairly successful in parts but in due course gave rise to radical Islam, which threatens the very existence of Pakistan.

Pakistan's basic character as an over-centralised administrative polity, which could not meet the demands of autonomy of its ethnically diverse population was shaped up during the first decade of its existence. The centralised polity with a dominant bureaucracy and a strong military prevented Pakistan from collapsing in its infancy. Two constituent assemblies (1947-54, 1955-56) spent eight years trying to decide the distribution of powers between the centre and the provinces. The inordinate delay in formulating a constitution created a situation that by the time the constitution was adopted in 1956 it did not have general support across the ethnic spectrum.

The Pakistani nation-state project has its historical roots in the Two-Nation theory, the *raison d'être* of the state. Mohammed Ali Jinnah wanted to build a strong state relying on the threefold principle "One nation, One Culture, One Language". As Pakistan was intended to be the homeland of the Muslims of British India, its language could be nothing except Urdu, which was associated with Indian Muslims. Jinnah's ideological quest missed the social and geographical realities of Pakistan, which had many languages and cultures

within its frontiers. Only a miniscule minority used Urdu. Similarly, there was no single culture that had deep-roots in Pakistan.

There has been an imbalance in the distribution of power among various sub-national groups in Pakistan. Few “sub-nations”, because of their early industrialisation, monopolised economic and political power and became dominant. In case of Pakistan the Punjabis and the migrants from India dominated the military and bureaucracy. This group rapidly became a strong economic, political and military power centre of Pakistan. According to veteran Pakistani journalist Khaled Ahmed, “Leadership in Pakistan will always be supplied by Punjab because it controls two-thirds of the seats in the National Assembly. Smaller provinces may produce intellectually superior leaders but they will not be able to assert themselves nationally”. This has caused resentment in other ethnic groups like Sindhis, Baloch and Pakhtoons, who felt that the Punjabis and Mohajirs were dominating the power structure like the Hindus and Sikhs before partition.

Pakhtoons

At its inception, Pakhtoon nationalism led by Khan Abdul Ghaffar Khan (Frontier Gandhi) posed the biggest challenge to nascent Pakistani nationalism. In the 1946 elections, held under the British, the Pakhtoon majority in North West Frontier Province (NWFP), now renamed as Khyber Pakhtoonkhwa (KP), had rejected the Muslim League and its two-nation theory. It was only in mid 1947, when Pakistan seemed imminent that the people of NWFP voted for it in a referendum. At that time Ghaffar Khan asked for an independent Pakhtoonistan, which was rejected by the British. Consequently, the referendum was boycotted by Ghaffar Khan and his followers. Out of a total population of 3.5 million only 572, 799 had voting rights and out of these only 289, 244 voted to join Pakistan. Most others boycotted the referendum at the behest of Ghaffar Khan. In 1947, Afghanistan formally staked its claim to all Pakhtoon inhabited territories up to Indus. However when the British refused the Afghan claims, the Afghan government went on to oppose Pakistan’s entry into the United Nations.

To curb Pakhtoon nationalism, the provincial government in NWFP was dismissed and the supporters of Khan brothers were crushed with brute force. To counter Ghaffar Khan’s secular Pakhtoon nationalism Pakistani establishment encouraged religious political parties like Jamaat-e- Islami and Jamiat Ulema-e-Islam (JUI) to spread their influence amongst the Pakhtoons. Simultaneously, to prevent Pakhtoon consolidation, Federally Administered Tribal Areas (FATA) was not merged with NWFP, although the troops from this heavily militarised region were withdrawn. Subsequently, after the

Bangladesh War, when the National Awami Party (NAP) government in Balochistan passed a resolution to merge Pakhtoon dominated Northern Balochistan with NWFP, it was not agreed to by the federal government, so as to keep Pakhtoons fragmented in different provinces, thereby diluting their identity. Similarly, the attempts to rename the province as Pakhtoonwa, despite repeated resolutions in the provincial assembly were rejected by the government of Pakistan, as it was perceived that it could provide legitimacy to Pakhtoon sub-nationalism. The name could only be changed on April 15, 2010, more than two years after ANP came to power in the province that too after it agreed to prefix Khyber to Pakhtoonkhwa, even though Khyber is in FATA and not a part of the province.

However, notwithstanding the strong moorings of Pakhtoon nationalism, the Pakistani state has succeeded in diffusing it and besides Islamisation and fragmentation of Pakhtoons in three separate political entities, the large scale presence of Pakhtoons in Armed Forces has contributed to this. As Pakistan has been under the direct or indirect control of the Army for most part of its existence, the Pakhtoons derived a disproportionately higher share of benefits from the military dominated state. The ongoing Pakistani agenda of Islamisation of Pakhtoon population received enormous support from the US and Saudi Arabia during the communist rule in Afghanistan. Mujahideen were trained in Pakhtoon belt of Pakistan. In due course, Mujahideen were replaced by Talibs and extreme radicalisation of society came to be termed as Talibanisation. Refugees from Afghanistan were largely welcomed in NWFP and FATA due to ethnic linkages and speeded up the process of Talibanisation of Pakhtoon population, as many pro-Taliban elements infiltrated the society. The electoral victory of Muttahida Majlis-e-Amal (MMA) in NWFP in 2002 elections represented this phenomenon. However consequent to the US operations against Taliban in Afghanistan and rise of Tehrik-e-Taliban Pakistan (TTP) in Pakistan, an attempt was made on the eve of 2008 elections, to support Pakhtoon nationalism led by ANP as a counter to radical Islam. Despite its electoral victory, the ANP has not been able to promote Pakhtoon nationalism as an alternative to Islamic radicalism. Notwithstanding, renaming of the province and getting larger share from the federal kitty, Pakhtoon nationalism despite some growth has not really enamoured the Pakhtoon youth. Meanwhile, Taliban continues to espouse an alternative ideology in the region and grow. May be consolidation of Pakhtoon areas within Pakistan into a single political entity could change that. As of now however, Pakhtoon nationalism does not pose any significant threat to Pakistani state.

Sindhis

Sindh, second to Punjab in population and wealth, had opted for Pakistan at partition, but ran into problems immediately. The partition brought in a large number of Muslim migrants from areas that remained in India, but opted for Pakistan the Mohajirs, to Karachi, the capital of Pakistan. Sindhis have ever since resented their marginalisation by the Punjabis and Mohajirs. Sindhi population is less than half the population of the province and they own only a quarter of 2000 industrial units in Sindh. They constitute only two percent of Pakistan's armed forces and five percent of federal civil servants. Sindhis have a strong socio-cultural identity and their language has a distinctive script and a rich literature. Sindhis had a written script even before the Arabs set foot on Sindh. The settlement of Mohajirs in urban Sindh in spaces vacated by Hindu Sindhis turned urban Sindh into a Mohajir citadel. The first Prime Minister of Pakistan, Liaqat Ali Khan, facilitated the ingress of refugees from UP into Karachi through Khokhrapar. The Sindhis, scattered in the barren and desolate countryside of Sindh, were virtually driven out of Karachi and Hyderabad by Mohajirs and the subsequent migration of a large numbers of Pakhtoons and Punjabis have further compounded the problem. The main cities of Sindh-Karachi, Hyderabad and Sukkur – are totally dominated by Mohajirs and the fertile land of Northern Sindh is under the control of Punjabis, including many former military personnel. In 1983, violence erupted against Zia's rule and thousands of Sindhi nationalists defied army in rural Sindh to fight for the elusive 'Sindhudesh'. The movement petered off in due course.

The construction of various dams and barrages on Indus has reduced the irrigated land in Sindh and the salinity levels have been rising in the lower reaches of Sindh, turning fertile farms into barren tracts. The proposed construction of Kalabagh Dam therefore evokes strong emotions, as it is perceived that it could further reduce the availability of water. However, Sindhi nationalism despite genuine grievances, has not been able to create a self sustaining viable movement. A plausible reason could be the fractured and feudal nature of Sindhi society, where sectional interests have often eclipsed Sindhi nationalism. Internal dissent has further weakened the cause of Sindhi nationalism and has splintered the JSQM (Jeay Sindh Qaumi Mahaz) into various factions.

During the 2008 elections, there was resurgence of Sindhi nationalism and many anti-Pakistan slogans were raised, after the assassination of Benazir. However, the emergence of PPP government led by President Asif Ali Zardari, a Sindhi, at Islamabad has kept the Sindhi nationalism in check. With the position of Zardari weakening, the Sindhi nationalism has started raising its head. Although the attempts to unite various factions of

JSQM have failed, many believe that the problems of Sindh cannot be resolved within the framework of parliamentary democracy. Subsequently, there was strong reaction to the movement of Pakhtoon IDPs to Sindh consequent to military operations in Swat. There were also incidents of violence against Pakhtoons and their establishments. Sindhis believe that earlier operations in Balochistan had also led to Baloch migration to Sindh and had deprived Sindhis of most of the lower end jobs. JSQM members openly asserted, “We don’t want autonomy. We want independence from Pakistan.”

The unprecedented floods faced by Sindh in 2010 and 2011 and the government apathy to the large scale destruction there have further infuriated the Sindhis. It is widely perceived that Sindh was flooded to minimise the losses in Punjab. Sindhis believe that they suffered from the manipulations of the water courses upstream to benefit the Punjabis, who were also unconcerned about the consequent suffering of eight to nine million. The report of 2011 census shows that the population of Sindh increased by 81.5 percent between 1998 and 2011, against a national growth of 46.9 percent. The fact that there has been more than 100 per cent growth in Jamshoro, Jacobabad, Hyderabad and Karachi districts indicates that there has been large scale migration to Sindh. The growing immigration into Sindh will further marginalise the Sindhis. An elusive organisation called Sindh Liberation Army (SLA) has made its presence felt in Sindh and has carried out a number of blasts on the railway track. JSQM, taking an ultra nationalist stance has demanded independence of Sindh and Sindhi resources from “a Punjab-dominated, Punjab-ruled, and Punjab-manipulated state.” The party has also declared not to participate in next elections and has vowed to continue their “peaceful struggle for a separate Sindhu Desh” till they attained their target. The death of its chief Bashir Khan Qureshi on April 7, 2012 under suspicious circumstances and the apprehensions of state complicity have further hardened the position of Sindhi nationalists.

Mohajirs

Mohajirs, who were in the forefront of the struggle for Pakistan, consider themselves to be its creators and ideologues. They were also the ardent supporters of Pakistani nationalism, as opposed to the regional identities professed by various ethnic groups. The Mohajir elite and intelligentsia opted for a Pakistan where the past glory of Muslim rule could be resurrected under their leadership. The migrants from India, primarily from Uttar Pradesh, who went to live in Pakistan, were politically more enlightened and culturally more refined than those among whom they chose to go and live. Although most of the migrants (majority being Punjabis) settled in Punjab, more than 20 per cent relocated to

Karachi and other urban centres of Sindh. Distinctive social habits and individualistic cultural outlook of the Sindhis kept them in ethnically segregated areas.

The genesis of ethnic conflicts in Karachi and other parts of urban Sindh, lie in the concentration of Mohajirs within Sindh where a common religion is too weak to bind locals with the migrants. A common language and culture could facilitate the assimilation of refugees from East Punjab into West Punjab. However, migrants from other parts of India did not find areas of cultural or linguistic similarity and moved to Karachi, which was the seat of power and hence the avenue for employment opportunities. They subsequently moved to other urban centres of Sindh, such as Hyderabad, Sukkur and Khairpur. Subsequent developments, like Jinnah's death, Liaquat's assassination, creation of One Unit and shifting of capital from Karachi to Islamabad, diminished Mohajir hold on Pakistani polity. Army's growing salience in national polity has enabled the Punjabis and Pakhtoons to move up and expand at the cost of Mohajirs.

With the ascendance of Zulfikar Ali Bhutto, a Sindhi, to the highest office in Pakistan, there was a growth in Sindhi assertiveness. The provincial government in Sindh made the knowledge of Sindhi a must for provincial jobs. This brought the Mohajir protestors out on the streets. Subsequently, they along with other political opponents were condemned as anti-nationals by Bhutto and persecuted. Meanwhile, Soviet intervention in Afghanistan brought a new set of immigrants to Karachi—Pakhtoons, who were soon running Karachi's transport and dealing in arms and narcotics. Pakhtoons, unlike Sindhis, were neither docile nor willing to accept the Mohajir supremacy in the metropolis. This resulted in the first violent ethnic clash between Mohajirs and Pakhtoons in 1985. Several bouts of ethnic violence have occurred after 1985, when Altaf Hussain first gave the call for a movement against the Punjabi dominated state.

It was during the tumultuous eighties that the Mohajirs organised themselves into Mohajir Quaumi Movement, which subsequently transformed itself into Muttahida Quaumi Movement (MQM). Rise of MQM and the ensuing struggle for Mohajir rights led to a number of violent clashes in Karachi. During the past two and a half decades, thousands of Mohajirs have been killed but the movement has grown in strength and has spread to Hyderabad, Sukkur, Liaqatabad, Nizamabad and other urban centres. The government tried to break up the movement by creating and then supporting a rival 'Haqiqi' faction but the writ of MQM continues to run unabated in the urban centres of Sindh. Under the regime of General Musharraf—himself a Mohajir, MQM succeeded in forcing Musharraf to eliminate Haqiqi bastions from Karachi, in return for its support to the government. Despite a change

of government, it has retained its leverage on power and still has the capability to cripple life in Karachi the economic hub of Pakistan.

Initially, MQM propounded the idea of creating 'Jinnahpur', a new province by separating urban conglomerates of Karachi and Hyderabad. However, once they realised that there was no support for the proposal either within Pakistan or outside, it has started projecting Mohajirs as urban Sindhis and has tried to make a common cause with the Sindhi nationalist parties on issues concerning Sindh. It successfully forced Musharraf to shelve Kalabagh Dam. MQM also tried to incorporate other ethnic groups and emerge as a political force representing the entire middle class. It even espoused the cause of Baloch nationalists and took up cudgels on their behalf; however, its subsequent withdrawal on some of these issues disillusioned the Baloch. MQM's frequent protests against Punjabi domination have led the Pakistan establishment to sometimes brand them as Indian agents. MQM has been at the forefront in opposing the increasing influx of Pakhtoons into Karachi after the operations in KP and FATA, as continuing influx of Pakhtoons in urban Sindh in general and Karachi in particular is tilting the ethnic balance against the Mohajirs. To compound the problem, the birth rate amongst Mohajirs, who are better educated, has been falling consistently vis-à-vis Sindhis, Pakhtoons and Baloch. Consequently Karachi has become a hotbed of violence, where different ethnic groups are jostling for supremacy.

Baloch

Amongst various ethnic movements threatening Pakistan's fragile nationhood, the Baloch nationalism threatens it the most. Ever since Pakistan's creation, the Baloch have revolted four times demanding greater autonomy, or even an independent state, which would reunite the Baloch in Pakistan, Iran, and Afghanistan under one flag. Unlike Pakhtoon nationalism, Baloch nationalism has gathered momentum with the passage of time. Linguistically, the Baloch are not a homogenous group and speak two different strands of Balochi, a language of Persian origin and Brahui, a Dravidian language akin to Gondi in Central India. The Baloch have been united by a common narrative of history, which has evolved over years and includes a strong perception of persecution and exploitation by the Pakistani state.

The Baloch joined Pakistan quite reluctantly and the predominant Baloch ruler the Khan of Kalat was pressurised to sign the instrument of accession by mobilization of Pakistani security forces, which triggered the first armed rebellion led by Prince Karim, brother of Khan in 1948. After that the Baloch have risen in revolt thrice and have faced the armed forces in 1958, 1963-69 and 1973-1977. Although the insurgencies were crushed with

brute force, the alienation of Baloch has increased with time and their organisational capabilities and the popular support have increased over decades. At its peak, in 1973, 55000 insurgents were pitted against 80000 Pakistani troops supported by Pakistan Air Force and Iranian Air force. More than 5000 insurgents and over 3300 soldiers were killed in the insurgency that lingered on till 1977. The current phase of insurgency started in 2004, but gained force after a female doctor, Shazia Khalid was allegedly raped by an army officer in Sui in January 2005. Unlike the previous insurgencies, the current insurgency draws its support across the tribal divide and is led by educated Baloch youth, including women from Balochistan and Karachi, which is home to around 2.5 million Baloch.

A careful analysis of the events shows that ethnicity intertwined with a sense of political isolation and relative economic deprivation continues to be a potent force in evoking Baloch mobilisation. Even the Chief Minister expresses his helplessness on the conduct of security forces within the province. Like other smaller ethnic groups, perceived Punjabi hegemony is a very significant factor for Baloch alienation and for historical and economic reasons, this sense of alienation is far more pronounced amongst them vis a vis other ethnic groups. It was hoped that the situation in Balochistan would improve under a democratic dispensation, but the hopes have largely been belied. It is widely perceived that all decisions concerning Balochistan are taken by the security establishment in Rawalpindi and Islamabad without even consulting the provincial establishment. As it is the government in Quetta is not considered representative, as most nationalist parties had boycotted the elections in 2008. Since then a large number of Baloch nationalists have disappeared and are believed to have been killed by the agencies. The anger against Islamabad is at an all-time high and numerous security personnel and Punjabi settlers have been killed by different Baloch nationalist groups. As a result, thousands of Punjabis, including government servants are moving out of Balochistan. The nationalists are also ensuring that the educational institutions in Balochistan neither hoist the Pakistani flag nor sing the Pakistani anthem. The recent congressional hearing in the US on Balochistan chaired by Dana Rohrabacher, who has co-authored an article with another Congressman Louie Gohmert supporting an independent Balochistan, has boosted the morale of Baloch nationalists and has provided a fillip to the separatists.

In 14 years since 1998, the population of Balochistan has more than doubled and has increased by over 139 per cent. This not only indicates that the Baloch have a higher birth rate, but also shows a large-scale migration to Balochistan and will aggravate Baloch apprehensions of being marginalised in their own land. As the population of Balochistan

increases from 4.9 per cent of Pakistan's population in 1998 to 6.85 per cent in 2011, the capacity of Baloch nationalists to challenge Pakistani state will increase correspondingly.

Seraikis

Seraiki dialect is spoken by a large population in Southern Punjab, who consider themselves to be a separate ethno-linguistic group and have been demanding a separate state since 1960s. Although, there are Seraiki speakers in parts of Sindh, Balochistan and NWFP, the former Princely State of Bahawalpur, where most of the population speaks Seraiki, is the heartland of Seraiki culture. Like other ethnic minorities, the Seraikis argue that their culture is being suppressed and their economically resources are being exploited by Punjab. Many Punjabis however, refuse to recognise the Seraikis as a distinct national group, and consider Seraiki to be a mere dialect of Punjabi. By the 1970s the demands of Seraiki speakers were increasingly becoming political and even maps of proposed Seraikistan were produced. This included not merely the Bahawalpur Princely State but also the entire Southern Punjab and the district of Dera Ismail Khan in NWFP. The Seraikis claim recognition as a separate nationality and usage of their language in official documents, radio and television. They demand employment quotas and the formation of a Seraiki regiment in the army. They believe that their fertile land, produces a substantial proportion of cotton and wheat, the two main crops of Pakistan, but no industries have been set up there to compensate them for the loss of waters of Sutluj and Beas, which used to flow through the region and have been awarded to India by the Indus Water Treaty.

The Punjabi dominated civilian and military establishment of Pakistan has generally avoided addressing Seraiki demands. The Seraikis believe that this is due to their under-representation in the Pakistani bureaucracy and the army, which recruits primarily from Northern Punjab. The other smaller provinces, namely, Sindh, Balochistan and KP are quite keen on the creation of this new province, as it would drastically reduce the pre-eminence of Punjab in the body politic of Pakistan. The Seraiki movement has picked up momentum after the 2008 elections. Many Seraiki intellectuals merely want the restoration of defunct Bahawalpur State, whilst others want a Seraiki speaking province to be carved out of Punjab and KP. They assert that the stark disparity between Seraiki region and other parts of Punjab had made the province inevitable. In July 2009, some district councils passed resolutions for the creation of Seraiki province, whilst others passed the resolution for revival of Bahawalpur State. The proposal for Bahawalpur State has even received support from the Punjabi speaking population of the region. Of late MQM, PPP and many other parties have

been supporting the demand of Seraiki province to curtail the influence of PML-N, which controls Punjab.

Conclusion

There are many smaller nationalities that keep voicing their concerns from time to time. After the renaming of NWFP as KP and consequent identification of the province with Pakhtoons, there has been a clamour for the creation of a separate Hazara province for the Hindko-speaking population, which remains heavily pocketed in the Hazara Division. The demand has a strong political undertone and draws support from political forces opposed to ANP and Nawaz Sharif. Consequently, the demand is strongest in Abbottabad, Haripur and Mansehra districts, where as Battargam district dominated by the Pashto speaking population is lukewarm to the proposal. Pakhtoons' derision for Hindko-speaking population that voted for Pakistan in the 1947 referendum is the main reason behind the demand for a new province. Of late MQM has come out in support of the movement and has introduced a resolution to that effect in National Assembly. Although the ANP government has opposed the creation of a separate Hazara province from KP, the merger of Pakhtoon territories from FATA and Balochistan into KP, while removing the Hazara division would meet the ethnic aspirations of both Pakhtoons and Hindkowanans.

Pakistan today is at a crucial juncture and the ethnic identities will become more pronounced as the state deemphasizes its Islamic identity. Different rates of growth for various ethnic groups are likely to further complicate the situation. The population of Punjab, which since 1971 was always more than half the population of Pakistan has fallen below the crucial 50 per cent mark and this will change the power dynamics within Pakistan and might increase the belligerence of smaller province towards Punjabi dominated federation. The provinces are also likely to demand restructuring of parliamentary constituencies, so as to reflect the ground situation more accurately. The fact that the population of Punjabis and Mohajirs is growing at a much slower vis-à-vis, the Baloch, Sindhis and Pakhtoons could exacerbate ethnic tensions. It would be appropriate to accommodate the ethnic aspirations in a genuinely federal structure rather than feel threatened by them. Use of force to crush the ethnic identities of the population only accentuates the alienation of various ethnic groups. The accommodation of provincial aspirations through genuine political decentralization will reduce the growing support for separatist ethnic movements. As time passes the challenge to Punjabi domination is only going to get more strident. However, bonding the four provinces in an acceptable and workable federal structure will demand a great deal of attitudinal readjustment by the Punjabi-dominated federal leadership.

References

- Ahmed, Mustaq, (1985): *Pakistan at the Crossroads*, Royal Book Co, Karachi.
- Akbar, M. J., (2011): *Tinderbox: the Past and Future of Pakistan*, Harper Collins Publisher, New Delhi.
- Amin, Tahir, (1988): *Ethno-National Movements of Pakistan*, Institute of Policy Studies, Islamabad.
- Arif, Khalid. Mahmud., (1995): *Working with Zia Pakistan Power Politics 1977-1988*, Oxford University Press, Karachi.
- Baloch, Hameed, (2007): *Baluchistan Papers: Selected Documents on Kalat State and It's territories from 1925 to 1848*, Sayad Hashmi Refrence Libarary, Karachi
- Bhargava, G. S., (1971): *Pakistan in Crisis*, Vikas Publication, New Delhi.
- Breseeg, Taj. Mohammad., (2004): *Baloch Nationalism: Its Origin and Development*, Royal Book Co, Karachi.
- Cohen, Stephen. Philip., (2011): *Future of Pakistan*, Brooking Institution Press, Washington.
- Dames, M. Longworth., (1904): *The Baloch Race: A Historical and Ethnological Sketch*, Royal Asiatic Society, London, retrieved from, <http://archive.org/details/balochracehistory>, accessed on 10 Dec 2011.
- Datta, S. K., and Sharma, Rajeev, (2002): *Pakistan from Jinnah to Jihad*, UBS Publisher, New Delhi.
- Ganguly, Rajat, and Macduff, Ian, (2003): *Ethnic conflict and secessionism in South and Southeast Asia: causes, dynamics, solutions*, Sage Publications, New Delhi.
- Hussain, Zahid, (2007): *Frontline Pakistan: the Struggle with Militant Islam*, I. B.Tauris, London.
- John, Wilson, (2009): *Pakistan: The Struggle Within*, Pearson Publisher, New Delhi.
- Kansar, Inamul. Haq., (1980): *Pakistan Movement in Baluchistan*, The Manager Press, Islamabad.
- Kennedy, Charles. H., Macneil, Kathleen, and Gilmartin, David, (2003): *Pakistan at The Millennium*, Oxford University Press, New York.
- Khan, Ahmad. Yar., (1975): *Inside Baluchistan a Political Autobiogrphey of His Highness Baigler Baigi, Khan-e-Azam XIII*, Royal Book Co, Karachi.
- Khan, D. G. A., (1986): *Disintegration of Pakistan: Meenakshi Prakashan*, Meerut.
- Khan, Naveeda, (2010): *Beyond Crisis Re-Evaluating Pakistan*, Routledge Publisher, New Delhi.
- Kukreja, Veena, and Singh, M. P., (2005) *Pakistan Democracy, Development and Security Issues*, Sage Publications, New Delhi.
- Kutty, B. M., (2011): *Sixty Years in Self Exile: No Regrets: A Political Autobiography*, Pakistan Study Centre, Karachi.
- Nawaz, Shuza, (2008): *Crossed Swords: Pakistan, it's Army, and the Wars Within*, Oxford University Press, New York.
- Nayak, Pandav, (1984): *Pakistan Society and Politics*, South Asia Publisher Pvt ltd, New Delhi.
- Nayyar, K. K., (2003): *Pakistan at the Crossroads*, Rupa & Co Publisher, New Delhi.
- Preger, Robert. V., (2007): *Pakistan in Focus-Recent Events, Issues and Analysis*, Nova Science Publisher, New York.
- Qadeer, Mohammad. A., (2006): *Pakistan: Social and Cultural Transformation in a Muslim Nation*, Routledge Press, New York.
- Rizvi, Hasan. Askari., (2000): *Military, State and Society in Pakistan*, Macmillan Press , London.
- Scholz, Fred, (2002): *Nomadism & Colonialism: A Hundred Years of Baluchistan 1872-1972*, Oxford University Press, New York.
- Siddiqui, Karim, (1972): *Conflict, Crisis and War in Pakistan*, Macmillan Press, London