

Civil Resistance Movements of Pakistan: 1947-2007

Amidst of brutal actions against humanity in the name of security and creation of peaceful world, whether nonviolence has any role to play in the present world or we continue with the terrorism and counter-terrorism strategies which would eventually lead the destruction of the human as well as natural resources at large.

Assuming that nonviolence is a lethargic and passive action to bring any change in this world as it is said by many political scholars, my topic of research deals with the question of the survival of nonviolence in the present world particularly in the “age of terrorism” where counter-terrorism is the strategy to end the age by linking it with the past. Likewise, Pakistan used to be a part of that land from where Gandhi and Bacha Khan (the Frontier Gandhi) belonged to; either has lost or dissociated itself from that rich history of nonviolence. History of nonviolence of Pakistan is a case study to address the status of nonviolence in this world as well as it associates with history of Pakistan.

Malik Hammad Ahmad

M.H.Ahmad@warwick.ac.uk

DEPARTMENT OF
HISTORY

All images are taken from the online source except the third (in a row from above) is from my own library.