
Zulfikar Ali Bhutto and Pakistan

1967-1977

Reproduced by

Sani H. Panhwar
Member Sindh Council, PPP

ZULFIKAR ALI BHUTTO
AND PAKISTAN

1967-1977

RAFI RAZA
1997

Reproduced in PDF Format by

Sani H. Panhwar
Member Sindh Council, PPP

CONTENTS

page

Author's Note i

Abbreviations ii

Introduction iii

1. Origin and Growth of the PPP: 1967-9 1

2. 1970 General Elections 18

3. Post-Elections to Military Action 31

4. Civil War to Transfer of Power 66

5. Civilian Martial Law 104

6. Constitution-Making and the 1973 Constitution 120

7. Foreign Affairs 139

8. Domestic Affairs 187

9. Fateful 1977 General Elections 228

10. With Hindsight 272

Appendix A 278

Appendix B 281

i

AUTHOR'S NOTE

I am grateful to numerous friends, particularly Mubashir Hasan, Mumtaz Ali Bhutto
and Sardar Sherbaz Mazari, for encouraging me to publish this narrative. They have
generously given their time and counsel, while providing me with additional insight on
some important issues. I must also thank my wife for her help in editing the
manuscript, and for her unfailing support over many years. My one regret is that my
father is not alive to read this book; he encouraged me throughout my life in all my
endeavours—though strongly advising me against politics.

I would like to draw the attention of the reader to the Notes to each Chapter. In several
cases important and revealing facts have been confined to the Notes to ensure an
uninterrupted flow in the narrative. I should also point out that the spellings of places
and names are as officially in use today. Thus, it is Dhaka and not Dacca, Sindh rather
than Sind, and similarly with Balochistan, Beijing, Mao Zedong and Zhou Enlai. They
have been changed accordingly even in quoted passages.

24 October 1995 Karachi

ii

ABBREVIATIONS

BBC British Broadcasting Corporation
BD Basic Democracy
BPC Basic Principles Committee
CEC Chief Election Commissioner
CENTO Central Treaty Organization
CML Council Muslim League

CMLA Chief Martial Law Administrator
DAC Democratic Action Committee
DG, ISI Director General, Inter Services Intelligence
DIB Director, Intelligence Bureau
FSF Federal Security Force
GHQ General Headquarters (of the army)
GOP Government of Pakistan
IAF Indian Air Force

IMF International Monetary Fund
JI Jamaat-i-Islami
JUI Jamiat-ul-Ulema-e-Islam
JUP Jamiat-ul-Ulema-e-Pakistan
LFO Legal Framework Order
ML(Q) Muslim League (Qayyum)
MNA Member of the National Assembly

MPA Member of the Provincial Assembly
NAM Non-Aligned Movement
NAP National Awami Party
NWFP North-West Frontier Province
OIC Organization of the Islamic Conference
PAF Pakistan Air Force
PLD Pakistan Legal Decisions
PLO Palestine Liberation Organization

PNA Pakistan National Alliance
PPP Pakistan People's Party
RCD Regional Cooperation for Development
RTC Round Table Conference
SEATO South-East Asia Treaty Organization
UAE United Arab Emirates
UDF United Democratic Front

UN United Nations
VOA Voice of America
ZAB Zulfikar Ali Bhutto

iii

INTRODUCTION

The Quaid-i-Azam1 broke a country to wear three hats—that of Governor-General,
President of the Muslim League and President of the first Constituent Assembly—so
Time magazine wrote in 1947; I wonder what Time will say about me now that I have

four hats—President of Pakistan, Chief Martial Law Administrator, Chairman of the

PPP and President of the Constituent Assembly. Zulfikar Ali Bhutto told me this half-
jokingly in his chamber in the National Assembly after his election as President of the
Assembly on 14 April 1972. This narrative sets out how ZAB2 came to wear those four
hats after founding the Pakistan People's Party (PPP) in December 1967, and traces his
Government from December 1971 till his downfall in July 1977, all within a period of
ten years.

This is not a biography, already undertaken by his childhood friend and admirer from
Bombay, Piloo Mody, and an American academic, Stanley Wolpert. They and others
have touched on the complexities and formative elements of his earlier life. He was
born on 5 January 1928 to a Sindhi feudal and a Hindu lady of humble origin at a time
when Hindu-Muslim differences were coming to the political fore. In contrast with his
feudal background in rural Sindh, his boyhood was spent in Bombay where he
experienced a cosmopolitan, urban life with his father, Sir Shahnawaz Bhutto, a senior
official in British India. Higher education in California and at Oxford exposed him to

further Westernizing influences. Another formative element was his involvement in
politics on returning to Pakistan, when the dominance of the military under Ayub Khan
convinced him of their inescapable role. In October 1958, at the age of thirty, he was
selected as a Federal Minister under Martial Law, subsequently serving for eight years
under President Ayub Khan, finally as Foreign Minister.

I do not intend to examine these aspects of his life further unless they bear specifically

on events and decisions covered in this narrative. I have also avoided comment on his
private life; this would be unbecoming in one who worked closely with him.

The ten-year period from 1967 to 1977 is of sufficient significance to merit undiluted
attention from a political perspective. It witnessed the creation of the first political party

1
Quaid-i-Azam means 'Great Leader', by which appellation the founder of Pakistan, Mohammad Ali Jinnah, is

generally addressed.

2
After Zulfikar Ali Bhutto became Chairman of the Pakistan People's Party, and then President and Prime Minister

of Pakistan, he was not called 'Zulfi'; even his wife, Nusrat, referred to him formally. In this narrative, he is
designated either by his title as Chairman, President or Prime Minister, or by the term 'ZAB', which came to be
adopted by his colleagues

iv

with mass support in West Pakistan since 1947, the first ever general election based on
adult franchise in Pakistan in 1970, civil war and the dismemberment of the country in
1971; the first democratically elected Government and its overthrow by Martial Law.

These years are illumined largely through the writings, words and actions of ZAB.
Every event and aspect cannot be covered and there is an unavoidable element of
selectivity; but nothing significant has been omitted. If frequent references are made to
my role, this is both inevitable and justifiable.

I participated in much that happened over those ten years. I kept copious notes, and
have looked back countless times over a period which was important not only in the life
of Pakistan but my own. I have in the past hesitated to write because ZAB is now dead.

His name lives on, but he cannot speak for himself. Any criticism could be
misunderstood and attributed to poor taste on the part of a former colleague and
lieutenant. I remain grateful for the opportunity he gave me to serve my country. On
the other hand, merely writing a paean of praise would be a pointless exercise. To
maintain a proper balance is difficult; nearer the event of his tragic execution it would
have been almost impossible.

Many friends and colleagues from those days, and even some members of the
Opposition, have urged me to publish an account of that critical decade. I owed it, they
said, to Pakistan and to history, since no one had as yet written an accurate account of
what happened, and certainly not from the PPP point of view. Indeed, a major tragedy
in Pakistan is that the truth is neither told nor written. As a result, we have learnt little
or nothing about ourselves.

Over the years, so many falsehoods and canards have been spread about ZAB that it is

difficult to distinguish fact from fiction. He ceased to be a man and became a myth and
martyr to those who believed in him, and evil incarnate to those who opposed him. The
greatest casualty has been the truth, particularly as all efforts to destroy the man's
image gave greater impetus to the myth. I have thus taken care to substantiate
everything that is said. Only my account of personal conversations must stand on their
own. Inevitably, however, in narrating events and developments I have been
constrained by considerations of national interest and security.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 1

CHAPTER 1

ORIGIN AND GROWTH OF THE PPP: 1967-9

Conceiving the PPP

'Welcome back,' we greeted Zulfikar Ali Bhutto at Karachi airport on his return from
Europe in October 1966 as President Ayub Khan's former Foreign Minister. His cousin
Mumtaz Ali Bhutto1 and I were the only two present to meet him—far outnumbered by
the police who, like ZAB, had expected a large gathering.

This was ZAB's period in the wilderness. Many felt his political career was finished and
that opposition to a well-entrenched Ayub Khan was futile. Mumtaz, however, gave

emotional support: 'Don't worry. We will form a party of our own; you can register me
as the first member.'

A year before, ZAB had been at the height of his career as Foreign Minister and virtual
Prime Minister under Ayub Khan. His path to prominence had been easy as the well-
educated son of a wealthy land-owning family with a political background and good
connections. He went to the University of California (1947-50), then Christ Church,

Oxford (1950-2), before being called to the Bar in England. His father, Sir Shahnawaz
Bhutto, nurtured this ambitious son on politics; letters to him in student days conveyed
the political scene in Pakistan rather than family news and normal parental advice.2

His first official assignment was as chairman of the Pakistan delegation to the United
Nations Conference on the Law of the Seas in April 1958. In appreciation, he wrote to
President Iskander Mirza from Geneva: 'For the greater good of my own country, I feel
that your services to Pakistan are indispensible. When the history of our country is

written by objective historians, your name will be placed even before that of Mr.
Jinnah.' In October 1958, within days of selecting ZAB as Commerce Minister, Iskander
Mirza was exiled; historians have judged him differently. ZAB also bestowed praise on
Ayub Khan, who followed as President, comparing him to Abraham Lincoln, Kemal
Attaturk and Salahuddin. Such hyperbole was part of the language of politics in West

1
Mumtaz Ali Bhutto was educated at Christ Church, Oxford (1954-7), and called to the Bar in London in 1959. He

and ZAB called each other 'adha', 'brother' in Sindhi, but Mumtaz's grandfather and ZAB's great-grandfather were
brothers. Mumtaz's branch was the central line, of the family and provided the sardars or chiefs of the Bhuttos,
something ZAB never relished.

2
ZAB showed some of these letters to the author. Sir Shahnawaz Bhutto wrote a long note explaining his defeat

by Sheikh Abdul Majeed Sindhi in the Sindh provincial elections in 1937 and his subsequent retirement from
politics. He blamed members of Mumtaz Bhutto's branch of the family, who in turn maintained that Sir Shahnawaz
lived in Bombay and did not visit his rural constituency.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 2

Pakistan, particularly among those from a feudal background. Nine years later, he
changed noticeably when he launched into an independent political career; his praise of
others became markedly less fulsome.

President Ayub Khan came to value his intelligent and industrious young lieutenant,
first as Commerce Minister and then as Minister for Fuel, Power and Natural Resources.
ZAB realized his cherished ambition to become Foreign Minister on the sudden death in
1963 of Mohammad Ali Bogra, who had briefly been Ayub Khan's second Foreign
Minister. In his new position, he enjoyed immense prestige and power. During the 1965
September War with India, his dramatic promise to wage a 'thousand-year war' made
him an instant hero, particularly in the Punjab and among students. He promoted this
image following the Tashkent peace talks between Ayub Khan and the Indian Prime

Minister, Lal Bahadur Shastri,3 held under the auspices of Soviet Premier Alexei
Kosygin in January 1966.

On resigning as Foreign Minister—or as ZAB told Mumtaz Bhutto before meeting
President Ayub Khan on 16 June 1966, 'I am getting the boot today'—he journeyed by
train on 22 June from Rawalpindi to Lahore, where he was tumultuously received. The
champion against India, however, disappointed the large, mainly student, gathering by

failing to make a speech, or thank the crowd. He was not yet ready to challenge Ayub
Khan publicly. After a brief stay in Larkana, he was met at Karachi by a group of
cheering students led by Mairaj Moharnmad Khan. Thereafter he went abroad—into
political oblivion, as many thought at the time.

His initial steps back into the political arena were slow and tentative. When he returned
a few months later, in October, he was undecided about his future course. He started to
meet politicians, and labor and student leaders in increasing numbers. The

Government, who were watching him carefully, attempted to undermine his efforts and
sought to dissuade him from condemning the cease-fire and Tashkent Declaration.
Moves were made to praise away the support of his cousin, Mumtaz when Governor
Kalabagh of West Pakistan urged Mumtaz to establish an independent position in
politics. The Government also pressured supporters; plain-clothes policemen harassed
those visiting ZAB's residence at 70 Clifton, which became a Karachi landmark.

Direct pressure on ZAB was increased. The Government began by attacking his
nationalist credentials and anti-Indian image. Ayub Khan's Minister of Information
raised in the National Assembly an allegation already made earlier in the Indian
Parliament after the 1965 War: ZAB had given up his claim to property in Bombay,
based on his Indian nationality, only in November 1958 after becoming a Federal
Minister. These charges were repeated in an editorial in a leading Karachi daily, Dawn,

3
The Tashkent Declaration was signed on 10 January 1966, following which Premier Shastri died of a heart attack

at Tashkent. ZAB, as Foreign Minister, represented Pakistan at the state funeral in Delhi.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 3

on 2 July 1967, under the caption 'Depressing Disclosures'. As the Minister's allegations
were protected by parliamentary privilege, it was decided to refute the charges by
issuing a detailed rejoinder and serving a legal notice on Dawn for defamation. Several

lawyers refrained from involvement. At Mumtaz's request, I served a notice demanding

retraction and damages on the grounds that 'Mr. Z. A. Bhutto's attitude towards
Pakistan-India relationship, his acquiring a Pakistani passport, and his case in India and
claim for property in Pakistan have been and are matter of record.'4

We decided against court action as it would have involved long drawn-out libel
proceedings. The subsequent cancellation of the licenses for his family collection of
arms, designed to harass him, led to his first political case. Mahmud Ali Qasuri and I
filed a writ petition on 11 October 1967 against this politically-motivated measure.

From his return till mid-1967, ZAB remained undecided on whether to join an
established party or go it alone He considered an arrangement with Khan Abdul Wali
Khan's faction of the National Awami Party. He also held discussions, which were
serious in intent, with the Council Muslim League about becoming its Secretary-
General. He was dissuaded from this course by J. A. Rahim and Mairaj Mohammad
Khan in Karachi, as well as by Mumtaz Bhutto and Ghulam Mustafa Khar, who flew

down from Rawalpindi specifically for this purpose.

J. A. Rahim had been putting the case for a new party since meeting ZAB abroad in the
autumn of 1966. Towards the middle of 1967, Mubashir Hasan and Rahim presented to
him the principles they had formulated for a new socialist party. ZAB was conscious
that no party with a socialist programme had made headway in Pakistan. He saw the
merits of their views but was uncertain of the viability of socialism as a vehicle for
change in West Pakistan's traditional society. World-wide, however, progressive forces

in the 1960s were looking to socialism. In Pakistan, the disarray of the left offered
opportunities and, moreover, it was mainly leftists who had responded to ZAB.

The original nucleus who helped him conceive the Pakistan People's Party were J. A.
Rahim, Mubashir Hasan, Mumtaz Bhutto, Ghulam Mustafa Khar, Mairaj Mohammad
Khan and Mohammad Hayat Sherpao. They were a curious mix, each talented in a
different way. This was no elitist or distinct group as in other parties; they came from

diverse classes, cultures and academic backgrounds. Rahim was a former officer of the
Indian Civil Service and senior diplomat who had fallen out with Ayub Khan, living for
a while in Paris. He helped ZAB, on leaving government, to write The Myth of
Independence.5 Most significant, he provided the intellectual framework and content for

4
Text of the rejoinder is with the author. The notice was published by Dawn, Karachi. ZAB had, in fact, travelled

to study abroad on an Indian passport issued on 11 August 1947, before Independence, and obtained Pakistani
passport no. 0146 later in Karachi, on 12 July 1949.

5
Z. A. Bhutto, The Myth of Independence, Oxford University Press, 1969.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 4

the proposed party. He was supported by Mubashir Hasan, a staunch leftist from
Lahore, who had an American doctorate in engineering. Mumtaz Bhutto was a barrister
and had been a Member of the National Assembly since 1965. Khar, a landlord from
Muzaffargarh in the Punjab, who was elected to the National Assembly at the age of

twenty-five in 1962, became an ardent follower of ZAB. Mairaj Mohammad was a
Karachi student leader, an outstanding leftist orator and agitator. Hayat Sherpao came
from a Muslim League family in the NWFP, a fiery young speaker who hero-
worshipped his new leader. Differences were apparent, even in terms of language.
Rahim and Mumtaz, both Oxbridge-educated, mainly spoke English; Mubashir was
equally fluent in Urdu and English; the other three were more at ease in Urdu.

They were attracted by ZAB's undoubted dynamism, intelligence and charisma. A good

team was formed, to be joined by others, though it contained no one of prominence in
the early days. We were frequent visitors at 70 Clifton where free and frank discussion
flowed. Serious talk apart, ZAB was amusing, a clever mimic, and entertained us with
tales of his experiences with Ayub Khan and world leaders.

Once it was decided to form a new party, he planned ahead meticulously. He could see
the broad picture and seldom forgot a detail. Rahim and he were a curious couple,

essentially complementary in the early days. Rahim provided the ideology and ZAB the
pragmatism and popular appeal. Their different approaches were exemplified in the
Foundation Meeting.

Birth of the PPP

Amidst government-inspired rumors and disquiet, a convention was held in the

compound of Mubashir Hasan's Lahore residence on 30 November and 1 December
1967. Most Pakistanis today are not familiar with the Foundation Documents. The
documents provide a basis for understanding the forces unleashed by the PPP, its
motivation, and ZAB's ideas and actions. Of the ten Foundation Meeting Documents,6

ZAB wrote No. 3, Why a New Party? and Mubashir provided No. 7, Declaration of the
Unity of the People? Rahim contributed the others. The Interim Constitution of the Party

was finalized in a hurry by Rahim during the convention and set out its fourfold motto:

Islam is our faith;
Democracy is our polity;
Socialism is our economy;
All power to the people.

6
All references here to the convention proceedings and the Foundation Meeting Documents are contained in Dr

Mubashir Hasan's Foundation and Policy-Pakistan People's Party, Masood Printers, Lahore, 1968.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 5

Rahim's ideological thrust was expressed in the opening words of the document, Why
Socialism is necessary for Pakistan: 'To put it in one sentence, the aim of the party is the
transformation of Pakistan into a socialist society'. The Declaration of Principles reiterated

this as the 'objective', and called for fundamental changes: the nationalization of finance

and key sectors of industry, the removal of the 'final remnants of the feudal system',
and the strengthening of trade unions. It also sought the abolition of illiteracy, equal
rights for women, the separation of the Executive from the Judiciary, and academic
freedom.

The only question which did not involve socialism related to Jammu and Kashmir
(Document No. 8):

This mission takes precedence over all other internal and external responsibilities
of the party. The future of the people of Jammu and Kashmir forms a part of the
future of Pakistan itself; the people of that State are as component to Pakistan as
are the people of the Punjab or Bengal, Sindh or Balochistan, the Frontier or
Mohajirs. Pakistan without Kashmir is as incomplete as is a body without a head.

The last of the documents, Six Points Answered, did not seem of much relevance at the

time, certainly not in the West Wing. Later, it formed the basis of the PPP' s critique
against the Awami League when a Six-Point7 constitution became the main issue, so it
merits quoting:

The 6 points contain no proposal of economic and social reforms and are, for that
reason, as a whole inadequate to solve the real problems of the relations between
East Pakistan on one side and the Centre and West Pakistan on the other. The
common people in West Pakistan suffer from exploitation just as their brethren

in the East Wing. Pakistan is one nation and not two. The economic, social and
political problems must be solved for the whole of Pakistan. It cannot be done in
any other manner.

For Rahim and Mubashir, socialism was the answer to almost everything. In contrast,
ZAB addressed the first of the four sessions on the problems facing the country:
corruption, exploitation, fundamental rights, Jammu and Kashmir, Vietnam and

American influence in Pakistan. Not once did he mention socialism.8 Instead, he talked
of a 'classless society such as has been conceived in the Faith of Islam'.

7
Sheikh Mujibur Rahinan, 6-Point Formula-Our Right To Live (published by Tajuddin Ahmad, General Secretary,

East Pakistan Awami League, Dhaka, March 1966). This became the basis of the Awami League election campaign
in 1970 and led to the crisis in 1971. For a further analysis of Six Points, see, Chapter 3, and Appendix A for the
text.

8
Mubashir Hasan pointed this out to the author.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 6

Similarly, the document he contributed, Why a New Party?, referred to the 'conservative'

and 'progressive' forces finding their 'respective unities', followed by the national unity
of all opposition parties in order to launch a constitutional struggle for the restoration of

democracy. The new Party 'would form a bridge between the existing conflicting
interests and give a lead in reconciling the historical dichotomies of the opposition'.9

ZAB's object was to oppose Ayub Khan through such unity. For him, the struggle was
not ideological.

In the fourth and concluding session on the afternoon of 1 December 1967, the Party
was officially named and formed.10 The convention rejected the three names proposed,
the 'People's Progressive Party', 'People's Party', and 'Socialist Party of Pakistan',

adopting instead 'Pakistan People's Party'. It also decided on the Party flag. ZAB was
ready for battle.

The Rise of the PPP and Ayub Khan's Fall

ZAB had earlier started his 'meet the people' tours, and now there was no stopping him.

He addressed every gathering prepared to listen, in the countryside or at roadside cafés,
however small. He was a new phenomenon on the Pakistani political scene, well-
groomed, young, articulate and charismatic. He went to the people. They were
impressed and awed by this man in a Savile Row suit, Turnbull and Asser shirt and
Sulka tie. His greatest assets were his unlimited energy, flair for politics and appetite for
work. His driving force was above all his ambition, supported by his intellectual vigor.

The time was right for the PPP, Ayub Khan had been President for nine years and, if

nothing else, longevity in power leads to decline in popularity, particularly in a Third
World country. His authority had begun to diminish with the onslaught on him in the
presidential campaign of 1964. The acceptance of the cease-fire in the 1965 September
War followed by the Tashkent Declaration made him unpopular, and, most important,
affected his standing with the army, hitherto his power base. He had also lost two major
assets with the departure first of ZAB and then of his strong Governor of West Pakistan,
Malik Amir Mohammad Khan of Kalabagh. He was sixty-one when, in January 1968, he

suffered a serious pulmonary embolism followed by a relapse, and never fully
recovered.

9
ZAB prided himself on his term 'bridge', and told me to quote this sentence in his statement on the signing of

the Accord of 6 March 1972. See, Chapter 5.

10
Mustafa Khar and Mumtaz Bhutto could not be present. They were elected members of National Assembly on

Convention Muslim League tickets (Ayub Khan's party) and would have lost their parliamentary seats under the
Political Parties Act, 1962, which ZAB did not want as the Assembly provided a useful platform. The author was
away on professional work at the time.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 7

In East Pakistan, agitation for provincial autonomy had been gaining momentum,
following years of protest against domination and exploitation by West Pakistan. Even
recognition of Bengali as a national language had been won only after a struggle In the
West Wing, ZAB and his Party now provided a focal point for the expression of

grievances and frustration. The regime's high-handedness had earlier angered students,
who first demonstrated in 1961 and again in 1965-66. They were prepared to challenge
Ayub Khan. The regime had allowed the 'twenty-two families' of industrial and
business barons to flourish, but no trade unionism to develop. Labor was restless. In the
rural areas, land reforms had not been implemented and the poverty of the peasant was
extreme. 'Land to landless' was an irresistible call. Young intellectuals felt stifled by
press controls and. authoritarian rule. To them ZAB was the 'Hero of Kashmir', made in
the mould of Soekarno, Zhou Enlai and Nasser. It was the grout, around Mairaj that
made Roti, Kapra aur Makaan the rallying call of the Party. It was a catchy abbreviation

of a slogan among students in India:

Roti, Kapra aur Makaan
Mang raha hai har insan

(Bread, clothes and housing is the demand of all human beings).

In Pakistan, the slogan electrified the masses.

ZAB's first public meeting at Mochi Gate, Lahore, a test venue for all leaders, was
reasonably well attended despite rain. He was wearing a Western suit, but in a typically
dramatic gesture he threw off the jacket, saying he wanted to get properly wet like the

crowd. He was learning how to rouse the masses and hold them in rapt attention,
which became one of his major political assets. Although his Urdu was not good, the
poor understood and welcomed him. The rally was discussed at a meeting in Mubashir
Hasan's house. We expressed satisfaction at the outcome and also considered the
appointment of various office-bearers.11

The year 1968 witnessed a whirlwind of tours to establish contact with the public. The
Party was gaining strength and popularity despite Government obstacles and contrary

forecasts by political pundits. ZAB's speeches through the year were barely reported in
the newspapers. Mainly they were tape-recorded and replayed by devoted Partymen at
various venues. The most comprehensive record was made by his ardent admirer,
Hayat Sherpao, in the Frontier between 25 October and 5 November.12 It was tragically

11
Sheikh Rashid became the President of the Punjab PPP and Mubashir Hasan of Lahore. ZAB offered the Karachi

Presidentship to the author, who had accepted an appointment as Counsel with the Asian Development Bank,
Manila. Mubashir Hasan suggested the position be left vacant in case there was any change in the author's plans.
However, the author left for Manila.

12
These recordings were collected and published in edited form after ZAB became President: Politics of the

People, Vol. 2-Awakening the People-Nineteen sixty-six to nineteen sixty-nine-Statements, Articles, Speeches (of)
Zulfikar Ali Bhutto, (Ferozsons, Karachi, 1972); quotations are mainly from this edition.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 8

ironic that he was assassinated in 1975 by an explosive device in a tape-recorder while
speaking at Peshawar University.

The speeches showed an increasing build-up against Ayub Khan. They stressed the PPP

programme, particularly how socialism was not in conflict with Islam. ZAB also felt the
need to explain why he had left government, and his earlier silence on this subject.
Towards the end of the year he began to lay the groundwork for his candidature in the
forthcoming presidential elections. As with all his actions, he planned ahead with care
and caution.

He appealed to the disadvantaged sections of society who, almost for the first time since
1948, had found a spokesman. Addressing Party women workers on 29 January 1968 at

Lahore, he declared: 'We will offer the women of this country their proper place
without prejudice. The place you are given today is by chauvinistic male courtesy.13

Later, to the Bar Association at Nawabshah, on 21 February, he pointed out, 'The
student community is annoyed and up in arms' because the Government had
introduced 'oppressive and obnoxious University Ordinances' and even had the
'audacity to take away degrees from them'. The legal. profession was unhappy 'because
the laws have been tampered with'. The laboring classes were being 'exploited under

the system of plunder and loot which ... exists nowhere in the world today. It is absolute
highway robbery'. State lands should be given to peasants and tenants. He attacked the
Government for 'throwing people into jails. How long can you fill the jails? Ideas cannot
be imprisoned. Principles cannot be imprisoned. The entire population cannot be
imprisoned'.14

Although his main focus was on the West Wing, he referred to East Pakistan while
addressing the Khairpur Bar Association on 8 March:

The Government says that East Pakistan want to go their own way. I cannot
believe that. They are the majority. The seeds of Pakistan were sown in Bengal.
The Muslim League was born in Bengal. Had there been no Bengal, there would
have been no Pakistan. It is our majority province and it has made a very big
contribution to Pakistan. How can a majority leave on its own.15

As the PPP gained momentum and more adherents, he held Party Conventions for each
province, in Lahore for the Punjab and Balochistan on 22 August, for Sindh at
Hyderabad on 21 September and, last, on 3 November, the Frontier Convention. At
Hyderabad, publicly and for the first time, he threw 'some light on the circumstances

13
Ibid., p. 51.

14
Ibid., pp. 63-5.

15
Ibid., p.75.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 9

that led to' his resignation from governments 'How these differences began is a long
story. But during the September War of 1965 these differences erupted.' He went on to
attack the cease-fire: 'The Government ... fell at the feet of the great powers ... I wanted
to resist Pakistan's enemies, but my opponents dubbed my patriotic feelings as

emotionalism.' Although he said he now felt 'obliged to put before the people all
events', he did not in fact do so.

In his Hyderabad speech he also, for the first time, publicly expressed his readiness to
contest against Ayub Khan. He would 'be happy to see a suitable candidate contesting
from East Pakistan', but if no one was available, even from the West Wing, he would
'recite the Kalima (Article of Faith for a Muslim) and step forward'.16 He had been

building up to this announcement and now the time was ripe.

Events, he felt, were going his way, as he indicated at my wedding on 24 October, for
which I had briefly returned to Karachi. His words are worth recalling: 'When are you
coming back? I am going to Peshawar tomorrow and the real show will start. Pity you
will not be there.'17

He rapidly stepped up the tempo against Ayub Khan and, of course, India. At Kohat on

25 October, he announced the PPP had 'decided to participate in the elections'. Four
days later, at Mansehra, he was at his chauvinistic and anti-Ayub best: 'The conflict
between Hindus and Muslims dates back one thousand years into history. Why can't it
be carried into the future? ... They (the Government) want to give up the historical
struggle. All the time they are repeating that we cannot fight with India because it is a
big country ... They are trying to demoralize the country ... how could the valiant people
of Vietnam have fought against a power like America?... Gentlemen! Please mark my
words. I am telling you that the days of this Government are numbered.'18

By the end of 1968, East Pakistan was in serious disorder. Sheikh Mujibur Rahman, the
leader of the Awami League, had been arrested earlier and was being tried in the
Agartala Conspiracy Case.19 His party and the student leader, Tofail Ahmed,
spearheaded the opposition. ZAB by now had a solid following in West Pakistan where,
from 1 November, trouble broke out. When he went to Dera Ismail Khan in the Frontier
to address the local Bar Association, the police opened fire and used tear-gas to disperse

16
Ibid., p. 133.

17
While in Indonesia on a mission for the Asian Development Bank the author read about ZAB's arrest; he

resigned and returned to Karachi when released by the Bank.

18
Politics of the People, Vol. 2, pp. 179-81.

19
The Agartala Conspiracy Case was named after the venue, Agartala, of the alleged conspiracy with India against

Pakistan for which Mujibur Rahman and other Bengalis, including some military personnel, were brought to trial in
1967.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 10

the pre-arranged procession which violated Section 144.20 This was the first time force
had been used while he was present. At Hayat Sherpao' s village, where he went for the
Frontier Party Convention, he expected arrest.

When he addressed the Convention on 3 November, he underlined the strength of the
Party and its rapid growth: 'When I announced the setting up of a party, the
Government took it as a big joke ... In the beginning, it was said that the party would
not last long because it had the support of the students and a following in the Punjab
alone ... We can genuinely claim that the success of the party in eleven months' time has
no parallel in the history of Pakistan.' He also tried to project a more acceptable face to
the traditionally-minded, particularly in the military: 'in the socio-economic sector there
is no difference between Islam and socialism; had these two systems been in conflict

with each other, I would have given up socialism'. Again, he explained his earlier
silence: 'When I came back from my European tour, following my resignation from the
Government ... I did not make political speeches for quite some time ... I decided not to
launch a political movement until we could stand on our feet and until our ideas
became clear and unambiguous.'21

Serious agitation was sparked off on 7 November when the police shot dead a

Polytechnic student in Rawalpindi as ZAB was arriving in the city. As he proceeded to
Lahore, there were clashes with the police at every station on the way. In Lahore, on 10
November, ZAB made the first remark which could be termed 'incitement to agitation'.
Asked at a press conference why he did not call on the students to refrain from burning
buses and destroying public property, he replied, 'Why should I stop them!'22 Three
days later, he was arrested in the early hours from Mubashir Hasan' s house, where he
and Mumtaz were staying; within minutes Mubashir and Mumtaz were also arrested.

Besides the emergence of the PPP as an active force, the year 1968 also saw two major
developments significantly affecting the course of events. The first involved the
Judiciary. With Ayub Khan's weakness and increasing unpopularity, the Courts
reasserted their authority, granting bail readily to PPP supporters arrested by the
regime. More important, the army and the US administration became ambivalent
towards Ayub Khan. The US arms embargo imposed during the 1965 War had not been
lifted and the army lost confidence in Ayub Khan's ability to 'deliver the goods'. At a

time when the US was still deeply hostile to China, President Ayub Khan had continued
to develop close relations with China; and, in 1968, despite disagreement with the
Commander-in-Chief of the Army, accepted Chinese assistance to build the Sinkiang

20
Section 144 is a provision in the Pakistan Penal Code by which the Government can ban any assembly of more

than five persons in a public place.

21
Politics of the people Vol. 2, pp. 179-81.

22
As narrated to the author by Mubashir Hasan.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 11

Road. The US was equally upset by Ayub Khan's overtures to the Soviet Union. In April
1968, he served notice for the termination of the US communications base at Badaber
near Peshawar, from where Gary Powers had flown his U2 reconnaissance aircraft
which had been shot down in the Khrushchev era. This was done just prior to the visit

of the Soviet Prime Minister, Alexei Kosygin, who, in support of Ayub Khan, reportedly
commented that Pakistan was a strange country where the people agitated against a
President who had done so much for the nation.

By the end of the year, all these developments came together to heighten the anti-Ayub
campaign and strengthen the movement against him. Some prominent figures tried
unsuccessfully to capture the leadership of this movement while ZAB was in jail.
Retired Air Marshal Asghar Khan entered the political scene at this point; also, for the

first time, ZAB's wife Nusrat came out to play a leading role. Agitation and the
destruction of public property continued unabated.

When the establishment was truly threatened, the opposition forces split. The trigger
was J. A. Rahim's. announcement that ZAB would be a candidate in the forthcoming
presidential elections against Ayub Khan under the hated Basic Democracy (BD)
system.23 He was still in jail, and there are conflicting versions of whether or not he had

consented to this; but on his release he denied it. However, Rahim had been acting
Chairman during ZAB's imprisonment and maintained that he had been properly
authorized to make the announcement .24

ZAB's denial was too late. Nawabzada Nasrullah Khan, an opposition leader, criticized
the decision as tantamount to accepting the BD system. Asghar Khan joined the chorus.
The Jamaat-i-Islami campaigned against socialists and communists, dubbing them anti-
religious and so pro-Ayub. The Awami League pressed its own demands.

Ayub Khan tried to regain some lost ground. First his Minister, Khwaja Shahabuddin,
and then the President himself, met Nawabzada Nasrullah Khan, the convener of the
Democratic Action Committee (DAC), an eight-party opposition alliance. The
opposition were invited to a Round Table Conference (RTC) on 17 February. However,
the DAC refused to participate unless the Government withdrew the Emergency
imposed since the 1965 War, lifted restrictions on political activities, and released all

students who had been arrested. Ayub Khan withdrew the Emergency four days later,
but conflicting demands increased, in particular, those relating to the dissolution of One

23
For the Basic Democracy system, see, Chapter 6.

24
J. A. Rahim's version is supported by Mubashir Hasan; the message from jail was conveyed to them at the

latter's house in Lahore.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 12

Unit, 'parity'25 and provincial autonomy. Sheikh Mujibur Rahman, who had earlier
agreed to participate if paroled, now insisted he would only attend if the Government
withdrew the Agartala Conspiracy Case against him. But even after Mujibur Rahman
was released unconditionally, the situation, particularly in the East Wing, failed to

improve. Condemnation of Ayub Khan continued, and on 21 February he announced
that he would not be a candidate in the next elections. He also conceded the main
constitutional demands of direct adult franchise and a reversion to the parliamentary
system. However, the DAC still could not agree on the outstanding issues or their own
future course, and lacked the requisite authority to make decisions.

The RTC finally met on 10 March but reached no conclusion after four days of
deliberations. ZAB did not participate. Ayub Khan was powerless to accept the various

demands of the as yet unelected leaders who composed the DAC. In his speech at the
concluding session of the RTC, Ayub Khan said he would move the National Assembly
'to make the necessary amendments to the existing constitution to convert it into a
federal parliamentary system without disturbing the basis of parity and the existing
distribution of powers between the centre and the provinces until such time as the
directly elected representatives of the people had had an opportunity to decide these
matters.26 He called upon the political leaders 'jointly and manfully' to bring the present

disorder under control and for 'collective resistance to the forces of agitation and
disruption'. The RTC broke up in confusion. Sheikh Mujibur Rahman quit the DAC.

It remained for Ayub Khan to determine how to hand over power to the 'professionals'.
The initiative passed to the army. When, a few days later, he tried to revert to a political
option, the response of the army Commander-in-Chief, General Yahya Khan, was
dismissive: 'I cannot worry about the niceties of law when the country is burning'; if
Martial Law was not imposed immediately, 'the integrity of the armed forces will be

severely undermined', allowing 'some madcap in the army' to intervene.27 Previously,
Yahya Khan had refused to allow the imposition of limited Martial Law in three
principal cities and was unsupportive in suppressing the agitation.

Ayub Khan was left with little option. On 25 March he handed over power to Yahya
Khan, who assumed charge as Chief Martial Law Administrator (CMLA) and abrogated
the 1962 Constitution.

25
'One Unit' was the expression used for the Province of West Pakistan on the merger of the provinces and other

areas which comprised West Pakistan. 'Parity' described the equal representation, irrespective of population, given
to the two Wings of Pakistan in the federal Parliament. This existed under the Constitutions of 1956 and 1962. For
further details, see, Chapter 6.

26
Dawn, Karachi, 14 March 1969.

27
Altaf Gauhar, 'Pakistan - Ayub Khan's Abdiction', in Third World Quarterly 7(1), January 1985, p. 123.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 13

ZAB's role in these events has been criticized. He has been attacked for sabotaging the
RTC by his non-attendance and agitation against it. Despite Ayub Khan's
announcement that he would not stand for President, as earlier demanded by the PPP,
ZAB continued his attack, returning the high award of Hilal-i-Pakistan conferred on him

as Foreign Minister. He, in turn, claimed credit for the failure of the RTC and the
toppling of Ayub Khan; indeed, he spent the next two years justifying his position.
However, political observers feel his refusal to participate was at the behest of Yahya
Khan, or at least in collaboration with the military who planned to take over. His
apprenticeship in politics had taught him that, since 1954, real power in Pakistan was
exercised only by or with the support of the army. His politics remained in tune with
this fact. Certainly his interests converged with Yahya Khan in the ouster of Ayub
Khan: 'It had to happen and on the whole it is a good thing. At least we are rid of Ayub

Khan and the royal family.'28 However, the charge of frustrating the RTC cannot be
sustained. At the time ZAB was neither strong enough nor sufficiently relevant to
achieve this. The RTC failed because of disagreement within the DAC, continued
agitation in East Pakistan, Mujibur Rahman's demand for provincial autonomy, and the
army's ambitions.

Unlike 1958, when Ayub Khan's Martial Law was generally acclaimed, Yahya Khan's

was not. Nevertheless, there was a sense of relief when agitation ceased immediately
and daily life returned to normal.

Yahya Khan: 25 March to 31 December 1969

Public relief was also mixed with an element of hope. The intensity of feeling against
Ayub Khan had reached such a pitch that any alternative seemed preferable. General

Yahya Khan at first appeared to fulfill public expectations. He assured the nation he
would restore democracy as soon as possible, promising to discuss with political
leaders a solution to the country's problems. The seriousness of the situation was
accurately assessed by a journalist, Peter Hazelhurst, in The Times of London:

....if a revolt erupts in the eastern province again, nothing can prevent the tide of
Bengali nationalism from swelling into a full-scale liberation movement.

Only one course is open to General Yahya Khan; he must make an imaginative
concession to the eastern province.29

Imagination was a quality which the military regime totally lacked. Yahya Khan also
lost the resolve to settle the real issues. He soon began to gather around him a coterie of

28
The Sunday Times, London, 28 March 1969.

29
Peter Hazelhurst, 'The Dilemma of Pakistan—A Nation in Danger', in The Times, London, 9 April 1969.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 14

unrepresentative individuals as ministers and advisers who did not have the capacity to
deal with the demands of the situation.

Yahya Khan held a few formal meetings with the main political leaders, but no serious

discussions involving substantive issues took place. His declared goal was the holding
of fair elections and, to that extent, he succeeded; but the wider issues at stake were
more complex and beyond him. Whether a man of greater intellect and vision could
have resolved the problems involved in the polarization of the two Wings remains
moot.

Over the following nine-month period, President Yahya Khan's position changed
perceptibly, as his public statements indicated. Initially, in his broadcast to the nation

on 26 March 1969, he sought a 'smooth transfer of power to the representatives of the
people elected freely and impartially on the basis of adult franchise', whose 'task' would
be 'to give the country a workable constitution'. At this point, he envisaged a sovereign
Constituent Assembly. Four months later, however, on 28 July, while referring to
various constitutional issues, chief among them one-man-one-vote, One Unit, and adult
franchise, he announced that 'the decision must lie with the people'. He added a proviso
that he 'might have to go to the nation to obtain its verdict on the basis of a constitution'

before elections were held, if the political leaders had not previously arrived at some
agreement. With no political activity permitted and no forum for public debate or
consensus, there was no possibility for such an elusive agreement before the elections.
Even Ayub Khan had realized that the leaders would only emerge after the elections;
meantime, there were many pretenders.

Yahya Khan revised his position precisely four months later, on 28 November. Without
serious political debate, he settled three important constitutional issues by dissolving

One Unit, abolishing parity between the two Wings, and allowing one-man-one-vote.
These measures reflected public consensus and were generally accepted, but the Punjab
remained apprehensive that the removal of parity, without any substitute mechanism,
would result in political domination by the East Wing. He stated that his proposals on
future constitutional arrangements 'would only be in the nature of a provisional

(emphasis added) Legal Framework'. Yet again, he further altered his position four
months later, on 28 March 1970, when he promulgated the Legal Framework Order
which provided a detailed constitutional format.

Yahya Khan's arrangements for governing the country also changed significantly.
Initially, they were firmly centred on the military and his position as Commander-in-
Chief of the Army and Chief Martial Law Administrator. The CMLA's office was run
from President House by Lt.-Gen. S.G.G.M. Peerzada and a small military staff
responsible separately for civilian matters and martial law affairs. For general policy-
making there was a Council of Administration, with the President in charge of Defence

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 15

and Foreign Affairs and the remaining cabinet portfolios concentrated among his senior
military colleagues.

Another important body was the National Security Council under the chairmanship of

the CMLA, with the Directors of the Inter-Services Intelligence and Intelligence Bureau
as members. Together with the Commanders-in-Chief's Committee, these bodies
remained responsible for general policy even after the appointment of a civilian cabinet.
The President was the link between all the institutions.

Yahya Khan was unable to fulfill such a demanding role. His financial probity was
never questioned, and he had previously been well respected professionally; but by the
time he became President the effects of alcohol had possibly got the better of him. His

main channel of communication was his Principal Staff Officer, Lt.-Gen. Peerzada, who
maintained a low profile but was very influential as the de facto chief of staff and virtual

Prime Minister, although not a formal member of any of the governing bodies.

Power is neither readily released nor easily shared. A shift in Yahya Khan's
arrangements for governing the country came in August 1969 with the induction of a
civilian cabinet. Earlier, the nature of the purely military set-up had conveyed a

transitional image. Now, those Generals around Yahya Khan who did not want to
transfer power gained support from the members of this civilian cabinet, who were also
interested in perpetuating their position, and favored a move away from Yahya Khan's
declared transitional role. Their interference exacerbated an already complex situation,
contributing to mistrust of the regime among political parties, particularly the PPP.

ZAB's personal relations with Yahya Khan were good, but the coterie around the
President were hostile, particularly Maj. Gen. Ghulam Umar, such Federal Ministers as

M. A. Qizilbash, Mahmood Haroon and Sher Ali, unofficial advisers like Z. A. Sukri,
officials such as Sultan M. Khan and other bureaucrats. His access to Yahya Khan was
thus gradually limited and his ability to influence the outcome of events reduced.

This ran counter to ZAB's. expectations. Having welcomed the coup, he thought Yahya

Khan would consult him, especially on foreign affairs. Instead, Peerzada asked him to
confer with Sultan Khan, the Foreign Secretary, ZAB indignantly refused. On record, he

declined because, 'it would not be advisable to be associated' with a Government which
'had come into power without the mandate of the people'. There was no let-up in the
politically motivated inquiries and cases started against him in the Ayub period,
involving the family collection of arms and his first wife's30 rice-husking mills at
Larkana. When the local Deputy Superintendent of Police continued harassment, ZAB

30
ZAB in his teens was married to a cousin who took no part in his public life.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 16

protested by telegram on 14 May 1969 to the Martial Law Administrator for Karachi
and Sindh Zone.31 There was no response.

In August, the Deputy Commissioner, Larkana, complained that breaches of Martial

Law Regulations prohibiting public meetings and processions of a political nature
occurred during the Chairman's journey from Moenjodaro to Larkana on 2 August and
at Jacobabad on 3 August, The Chairman was asked to 'direct the members of the
People's Party to desist from such displays in future'.32 Already angered by the new
civilian cabinet, he seized the opportunity to reply in strong terms on 12 September in a
detailed nine-page letter. He stressed discrimination against him:

In marked contrast Mr. Mujibur Rahman strides across the land of East Pakistan as a

mighty colossus preaching his hymn of hate without let or hindrance. On the 10th of
September 1969, Dawn reported that on his arrival in Chittagong, Mr. Mujibur Rahman

was given a reception by one of the biggest crowds assembled on both sides of the road
all over the 32 miles from the Airport to the city.33

The letter, copied to Lt.-Gen. Peerzada, to whom it was principally directed, referred to
the arrest of several PPP leaders, among them Mubashir Hasan, two days after the

declaration of Martial Law, Mumtaz Bhutto on 13 August, Mairaj Mohammad Khan a
few weeks earlier, and Haq Nawaz Gandapur and others at Dera Ismail Khan on 30
August. He described how the enemies of the country 'both within and outside are
active in their mischief to undo Pakistan', and condemned other political parties. The
Awami League's 'Six Points which spell the destruction of Pakistan have gained support
in Sindh and this is ominous. It can cast the shadow of secession over other regions of
Pakistan.' He maintained, 'The Jamaat-i-Islami which wants to exploit our dear religion
only to spread its baneful influence is not capable of overcoming the crisis ... Pampering

such parties led in the past to the Ahmedi riots and the imposition of Martial Law in
1953.' The National Awami Party 'is oriented to either Moscow or Peking ... and in any
event they want to impose systems alien to the concept of Pakistan.' As for the
Convention Muslim League, it had limited support and was. 'too obsolete to meet the
grave challenge of our time'. The Pakistan Democratic Party was 'a collection of
uninspiring fossils'. In contrast the 'Pakistan People's Party is the only national party in
the country that inspires the confidence of the people and is both dynamic and vigorous

enough to meet the test of our times.' Such efforts to convince Peerzada and the
Government of the PPP's importance only increased the Government's distrust of ZAB's
ambitions. The Yahya regime felt they could cope with West Pakistan without ZAB.

31
Copies of the telegram of 14 May and the subsequent two letters of 17 May to the Martial Law Administrator,

Khairpur Division, and the Superintendent of Police, Larkana, are with the author.

32
Copy of D.O.No. CB/272 of 5 August 1969 from the Deputy Commissioner is in the author's possession.

33
Copy of ZAB's letter of 12 September 1969 is in the author's possession.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 17

ZAB never allowed annoyance with the regime's behavior to be reflected in criticism of
the army. The fact that quiet descended on East Pakistan so quickly after the declaration
of Martial Law led him to believe that the army was not only in control now but would

remain so. He envisaged a military-cum-political arrangement. On the one hand, he
stated on 10 June that, 'Pakistan cannot live forever under Martial Law ... A political
void for any society is harmful. But it is disastrous for a physically divided country like
Pakistan'. Yet, at the same time, while, talking about the Constitution, he said it was
understandable that the Armed Forces should want to devise a system to prevent
political chaos and the dismemberment of the country: 'The Armed Forces can stand
behind the political structure to ensure that it is not subjected to strains that would
break it and the country.'34 He cited Turkey after the 1960 coup d'état by way of example.

These views were to remain his guiding principles, particularly in the election year
ahead and the period leading to the civil war.

From the declaration of Martial Law it took the Yahya regime eight months to announce
the date of elections. On 28 November Yahya Khan stated that political campaigning
would be permitted from the beginning of the new. year, and elections would be held
on 5 October 1970. With the existing polarization between the two Wings, the initial

delay had already been damaging, but allowing a further nine months for
electioneering, later extended to eleven months because of floods, was a prescription for
disaster. The motivation for such extended delay is difficult to gauge. Possibly, Yahya
Khan, like ZAB, could. not visualize the nationalist forces that the Awami League
would 'unleash. The delay might also have been a ploy to confuse the political scene
and allow the military to continue holding the balance of power. There is, however, no
evidence of such calculation; and no one at the time in West Pakistan pointed out the
fatal consequences of delay.

This nine-month period contributed nothing constructive on the national level. Neither
the Government nor the military consolidated their hold on the country, which
remained in economic distress and without a sense of direction. The minor political
parties sought government patronage. The Awami League was strengthening its
position as its propaganda began to reverberate throughout East Pakistan. The PPP, too,
had made gains but, busy with its own preparations, it did not take into account the

developments in the East Wing. After several months of indoor meetings, the campaign
ahead provided a unique opportunity that neither the Awami League nor the PPP could
afford to miss.

34
The Pakistan Times, Rawalpindi, 11 June 1969.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 18

CHAPTER 2

1970 GENERAL ELECTIONS

1970 witnessed the first general elections held throughout Pakistan since Independence

in 1947, based on universal adult franchise and one-man-one-vote. The only previous
national elections, held by President Ayub Khan in 1964, were indirect through an
electoral college of 80,000 Basic Democrats. Even at the provincial level, no elections had
been held since 1954 in East Pakistan, 1953 in Sindh and 1951 in the Punjab and the
Frontier Province. In Balochistan, which had only been given the full status of a
province with the dissolution of One Unit in 1970, they were the first ever elections.
Everyone was eager. There was great excitement and expectation. The main political
parties sprang into action with aggressive campaigns.

ZAB's Campaign Strategy

ZAB developed his strategy early, after careful planning and taking into account his
experience of the past two years. He set the tone of his campaign and outlined the four
main aspects of his platform at the PPP's first public rally at Nishtar Park, Karachi, on 4

January.35

First, he promoted the basic principles of the PPP, and attempted to give a more
acceptable face to socialism by referring to it as 'Islamic Socialism', eliding the first and
third lines of the PPP motto, 'Islam is our faith' and 'Socialism is our economy'. He
sought to gain authority for the term 'Islamic Socialism' from Quaid-i-Azam
Mohammad Ali Jinnah's use of it in a speech at Chittagong on 26 March 1948. If Algeria,
Egypt, Iraq, Libya and Syria among Muslim countries had made progress through

Islamic Socialism, he maintained, the people of Pakistan should not be denied this
opportunity.

Next, he bitterly attacked Ayub Khan and rival political parties. He condemned the
participants in the Round Table Conference, which he described as a 'conspiracy against
the people of Pakistan and a trick to break the people's movement'. At this rally, Mairaj
Mohammad Khan, PPP General Secretary of Karachi, added to the denunciation of the

past record of the Jamaat-i-Islami, challenging its leader, Maulana Abul A'la Maudoodi,
on several issues.

35
References to this public meeting are from Dawn, Karachi, 5 January 1970; it was also covered by other national

newspapers of that date.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 19

Third, ZAB forcefully projected a nationalistic, anti-India position. He called for an
independent foreign policy, withdrawal from CENTO and SEATO, the US-backed
defence pacts, and the 'liquidation' of the Tashkent Declaration. He criticized Ayub
Khan for halting the Rann of Kutch mini-war with India,36 and for calling him

'emotional' for wanting to continue the operation. He accused Ayub Khan of
jeopardizing national security, maintaining that, despite Premier Shastri's warning that
India would open a front of her own choice, Ayub Khan and Finance Minister
Mohammad Shoaib had refused the demand for two additional Pakistan Army
divisions on the grounds that the country could neither afford them nor risk
antagonizing the United States and prejudicing the supply of aid. ZAB claimed that,
with these two divisions, Pakistan would have defeated India in the 1965 War. As
intended, this appealed to national pride and the military establishment. The Tashkent

Declaration was roundly condemned. He claimed that for three-and-a-half years he had
avoided this matter for 'political expediencies'; now he would 'gradually unfold the
Tashkent mystery'. He promised the next instalment at the Rawalpindi public meeting
in a week's time—but no further disclosures were ever made.

Fourthly, he accused the Yahya civil administration of gross interference, despite
President Yahya Khan's assurance of 'complete impartiality'. Information Minister Sher

Ali was singled out for directing the hostile media campaign against the PPP. The bias
of the civil administration was attacked in order to emphasize his position as underdog
and the difficult task ahead. However, he avoided direct criticism of the President, and
at no time challenged the military.

PPP rallies and meetings continued to be hard-hitting. He toured the Frontier and
visited all areas of Sindh; but it was on the Punjab that he concentrated, realizing that
success there was essential in his pursuit of power. He battled through eighteen to

twenty hours a day of travel, speeches, processions and rallies, despite heat, dust,
illness and other adversities. It was a remarkable performance.

The PPP bandwagon gained momentum. The slogan Roti, Kapra aur Makaan had caught

the public imagination. Everywhere, Party flags were to be seen of different sizes and
varying shades, demonstrating they were made individually by the poor at their own
cost. The people saw and heard, for the first time, a leader whose words voiced their

grievances and aspirations. A surge of support in the Punjab followed ZAB's Lahore
Mochi Gate public meeting on 9 March, and this in turn had its impact on Sindh,
particularly among the waderas (feudal landlords) who recognized the importance of the

Punjab in the power game.

36
The Rann of Kutch is situated on the south-eastern border of Pakistan with India; the mini-war was fought in

April 1965.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 20

Economic, social, political and psychological factors were all present in his strategy. He
carefully and successfully stressed the priorities of the people he was addressing. In the
Punjab, he underlined confrontation with India. In Sindh, he promised to curb the
waderas and improve the standard of living of the people. In line with Sindhi nationalist

sentiments, he stressed the injustice of One Unit. He spoke about Islamic Socialism to
the industrial workers, particularly in Karachi. To the Pathans, he recalled their glorious
traditions and promised prosperity. He held out something for almost everyone, except
capitalists, and endeavored to envelop within his fold both peasants and landlords,,
workers and the well-to-do. He profited from the disarray of the leftists after the break-
up of the NAP, and stole the leadership by calling for a socialist revolution.
Subsequently, when he sought to appease religious sentiment, he talked about
Musawaat-i-Muhammadi (Equality of Islam) instead of Islamic Socialism.

In tune with the prevailing anti-American and anti-Indian mood, he became the
standard bearer of nationalism. He even claimed that he had 'engineered' the 1965 War
over Kashmir, which 'cowardly' Ayub Khan had failed to carry to its conclusion, and
promised a Shaukat-i-Islam (Glory of Islam) Day in Delhi and Srinagar.

His personal and virulent attacks on opponents antagonized other politicians, the

intelligentsia and the business community, but enthralled the common man. Never
before had the people experienced such exhilaration. Above all, he projected
confidence, asserting that a sweeping victory lay ahead. No single factor draws more
adherents in an election campaign than confidence.

The Government became apprehensive about ZAB's rising tide of support, and pressure
on him mounted. On 31 March, in Sanghar, Sindh, there was an attempt on his life. He
called for an investigation, but the official Press note played down the incident. On

returning to Karachi, he bitterly criticized the Pir of Pagaro, whose supporters he
accused of carrying out the attack. He also condemned the Information Minister for
authorizing a 'false distorted version of the facts' in an attempt to defend Pagaro, when
the incident involved 'a pre-planned and pre-meditated conspiracy'.37 With the
campaign in full swing, the Sanghar incident was soon forgotten, except by ZAB.

Government intelligence agencies continued to focus their attention on the PPP, partly

accounting for the absence of accurate information when the East Pakistan crisis
overtook the country. At the beginning of the year, Yahya Khan appointed his brother,
Agha Mohammad Ali, Director-General of the National Security Council with
headquarters at Lahore, and, on 16 February, Maj-Gen. Umar became Secretary of the
Council. It was generally recognized that, along with N. A. Razvi, the Director of the
Intelligence Bureau, they deeply disliked ZAB and supported his rightist opponents. At

37
Dawn, Karachi, 4 April 1970. Copies of ZAB's letters of 10 January 1970 to Afzal Agha, Chief Secretary, and to

the Superintendent of Police, Larkana, are in the author's possession.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 21

the same time, Sher Ali orchestrated the media against the Party. Harassment of the
Chairman and Party members increased, about which ZAB lost no opportunity to
complain.38

The Legal Framework Order

Meanwhile, on 28 March 1970, Yahya Khan announced the Legal Framework Order
(LFO).39 This provided a structure for the future Constitution, containing such details as
the contents of the preamble, and fundamental and directive principles. On the question
of provincial autonomy, it prescribed that the Provinces 'shall be so united in a
Federation that the independence, the territorial integrity and the national solidarity of

Pakistan are ensured and that the unity of the Federation is not in any manner
impaired.' And, more important, while providing for maximum autonomy, it laid down
that 'the Federal Government shall also have adequate powers including legislative,
administrative and financial powers, to discharge its responsibilities in relation to
external and internal affairs and to preserve the independence and territorial integrity
of the country.'40 However, although it was evident from the outset that Six Points could
not be implemented within this framework, the Government allowed the Awami

League to propagate its programme unchallenged.

Another problem arose because the LFO omitted to provide for voting procedures.
Without such a provision, particularly in a Federation where one Province was
numerically greater than the others combined, the LFO could not prevent a one-sided
arrangement. It would have been more appropriate, in the circumstances of Pakistan, to
specify some minimum percentage of votes in each Province, or at least each Wing, as
Balochistan had but five votes out of a total of 31341 and East Pakistan 169.

38
Copies of ZAB's letters of 10 January 1970 to Afzal Agha, Chief Secretary, and to the Superintendent of Police,

Larkana, are in the author's possession.

39
The Legal Framework Order, 1970, President's Order No. 2 of 1970, the Gazette of Pakistan Extraordinary, Part

11 of 30 March 1970.

40
The two provisions were contained in Article- 20, clauses (1) and (4) respectively, of the Legal Framework

Order, 1970.

41
The total number of 313 for the National Assembly included 13 seats reserved for women to be elected

indirectly by the members from a Province in the Assembly. The total was composed as follows:

Provinces and Areas General seats
Seats reserved for

women

East Pakistan 162 7

Balochistan 4 1

The Punjab 82 3

Sindh 27 1

The North West Frontier Province 18 1

Centrally Administered Tribal Areas 7 0

TOTAL 300 13

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 22

The whole issue of autonomy and the balance between the federating units ultimately
proved the undoing of the LFO. This was despite the fact that, under the LFO, the
President was the final authority in two important areas. Article 25 provided for the

Constitution Bill to be authenticated by the President, and 'the National Assembly shall
stand dissolved in the event the authentication is refused', without specifying any
reason. Moreover, under Article 27, interpretation of the Order 'shall be resolved by a
decision of the President, and such decision shall be final and not liable to be
questioned in any Court.'

ZAB was concerned that, under Schedule II of the LFO, the total number of general
seats for the four West Wing Provincial Assemblies was the same as for East Pakistan: a

form of parity of 300 each was being maintained. We discussed whether this was
coincidental or of some significance and concluded it might be a fall-back position for
Yahya Khan. If the National Assembly were dissolved, the five Provincial Assemblies
could be used to elect him as President, or agree on a new constitution, with the equal
say of the two Wings. Such were our limited calculations and concerns at the time. The
analysis I prepared of the LFO was used to criticize its shortcomings and the restrictions
placed on the sovereignty of the National Assembly.

He raised these misgivings publicly when he spoke on the 'Constitutional Problems of
Pakistan' on 15 May. He spelt out how the Provincial Assemblies, in the event of
dissolution of the National Assembly, could be manipulated by the Government
through the grant of ministerships and other appointments to the new members. He
therefore proposed that elections to the Provincial Assemblies should take place after
the adoption of the Constitution. He was also critical of the way the LFO spelt out the
five 'Fundamental Principles of the Constitution'. For example, he queried the need for

the reference to 'Islamic Ideology' being 'preserved' in the Constitution, since Pakistan
was in any case an Islamic State. Moreover, with seventy-two sects among Muslims,
'who will determine what is in conformity with the concept of Islam and according to
which will it be decided?' On the principle enunciating Pakistan's solidarity, he
declared, 'If the majority of people work against the solidarity of Pakistan the power of
authentication will not save it.' For ZAB, the 'preliminary steps' for such solidarity were
the liberation of Jammu and Kashmir and the 'liquidation' of the Tashkent Declaration.

The one concrete proposal was for a bicameral legislature: 'No other way could create
unity between the two Wings'.42 Apart from the sovereignty of the Assembly, the main
outstanding question was whether the PPP would participate in the elections. This was
to be decided at a convention at Hala on 1 July.

He was the only political leader to attack the LFO, the Assembly's lack of sovereignty,
the President's powers of veto, and the short period of 120 days for framing the

42
Morning News; Karachi, 16 May 1970.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 23

Constitution. No other party in the West Wing questioned the LFO. In East Pakistan, the
Awami League pursued its own campaign, disregarding the LFO provisions. Later,
however, after the elections, ZAB largely reversed his stand, subordinating the
sovereignty of the Assembly by calling on the President to give effect to the LFO in the

face of the Awami League's overwhelming majority.

Progress of the PPP

ZAB withheld the announcement of the PPP' s participation in the elections till July for
two reasons. First, he sought to assuage the left, who believed in revolutionary, and not
electoral, politics; second, he wanted to warn the Government that the elections could

be frustrated by the PPP through a boycott. However, a boycott was an empty threat.
The Government and the rightist parties would have welcomed the PPP's non-
participation. Moreover, within the PPP, many landlords from Sindh and the Punjab,
and others as well, eager for elected office for the first time, might have refused support
for a boycott. Indeed ZAB, who had worked tirelessly to bring them into the fold,
would not have countenanced seeing his efforts undone. The decision to participate in
the elections announced at the Hala Convention on 1 July was in reality a foregone

conclusion.

The Makhdoom of Hala formally joined the Party at the Convention. He was the first
major Pir (religious leader) and landlord to join from Sindh. The tide had turned in the

Punjab; it also became increasingly clear that the PPP would win the elections in Sindh.
Other big landlords, including Ghulam Mustafa Jatoi and Pir Ghulam Rasool Shah,
joined the Party. By October, there was no dearth of candidates for PPP tickets in rural
Sindh.

The Party's Manifesto for the coming elections was prepared by Secretary-General
Rahim. It was some fifty pages long, with a red cover symbolizing revolution, and
commenced and ended with the words from the Party's motto, 'All power to the
People'. Outlining how the nation had been betrayed and a prey to neocolonialism, it
described the dispensation between the two Wings as an 'internal colonial structure' to
exploit East Pakistan. The 'ultimate aim' of the Party was the 'attainment of a classless

society, which is possible only through socialism in our time'. Its main thrust was
economic. It called for the nationalization of twelve 'basic and key industries' including
iron and steel, heavy engineering, motor assembly, machine tools, chemicals, cement
and paper. It prescribed a ceiling on land ownership of between 50 and 150 acres of
irrigated land, deliberately left vague on ZAB's insistence. It also advocated reforms
relating to education, health, administration, Princely States and in other fields.

The Manifesto repeated the demand for an independent foreign policy, withdrawal

from the SEATO and CENTO pacts, and a hard line against India: 'Confrontation will

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 24

be maintained until the question of Kashmir' and other pending matters were settled,
and 'the Tashkent Declaration will be repudiated, being a treaty extorted under duress'.
In elections in Pakistan, the selection of a symbol is important because the mainly
illiterate population recognize and vote for it rather than the name of a particular

candidate. While allowing J. A. Rahim leeway over the Manifesto, ZAB insisted on the
Sword as the PPP election symbol. It had a religious connotation, representing Zulfiqar-
e-Ali (the Sword of Hazrat Ali), but, according to Rahim, it was adopted to glorify ZAB's

own name.

While ZAB carried the main burden of the campaign, others contributed significantly.
Prominent in the Punjab were Sheikh Rashid, Mubashir Hasan, Haneef Ramay, Khar,
Maulana Kausar Niazi and Khurshid Hasan Mir. In the interior of Sindh, Rasool Bux

Talpur made a notable contribution, as did Hayat Sherpao in the Frontier.

Parliamentary Boards were established for the National and Provincial Assemblies, but
the award of tickets was finalized unofficially. In the key Province of the Punjab, where
there was a lack of suitable candidates, the final scrutiny was carried out by Mustafa
Khar, Mubashir Hasan and Mirza Tahir Ahmed.43 After that it was formalized by the
Central Parliamentary Board which included ZAB, Rahim, Mubashir, Sheikh Rashid,

Khar, Khurshid Hasan Mir, Mahmud Ali Qasuri and Rasool Bux Talpur.

Meetings of the PPP Central Committee were held regularly and serious business was
conducted. Characteristic of the frank discussion that occurred was Haneef Ramay's
contention on one occasion that ZAB was not giving due importance to the 'fauji belt',
the districts from which the army was mainly recruited. ZAB was cautious and unsure
to what extent he could criticize the Government in areas where the military
dominated. He did not wish to raise the tempo of agitational politics, a necessary

concomitant of such visits. The majority view prevailed after detailed discussions.
Extensive tours of these areas proved very successful, to his delight.

During this period there was constant wrangling in the PPP, members criticizing both
each other and ZAB. But, as support from the public grew after each rally he addressed,
Party bickering temporarily died down. The growing mass support was in fact the
principal strength of the Party, since it never acquired an organized structure, even

during the campaign. J. A. Rahim attributed this to ZAB's desire to be a prima donna,
seeking an audience and not a supporting cast. There was some truth in this, which was
to have serious consequences later on.

The call for Islamic Socialism attracted concerted criticism from the religious parties,
well-supported by the media. Socialism was described as kufr (anti-Islamic), and fatwas

43
Mirza Tahir Ahmad was at that time a leading member of the Qadiani community (see, Chapter 8) and is at

present their Chief.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 25

(religiou edicts) were issued against the PPP. ZAB decided not to meet this challenge
head on and, at Multan, dropped 'Islamic Socialism' for Musawaat-i-Muharnmadi.

Mubashir Hasan criticized this growing tendency to cater to religious orthodoxy. ZAB
replied: 'I look into the eyes of the people in public meetings; I know when they

brighten up.'44 He based his oratory on this. He was responding rather than leading, but
nevertheless became Quaid-i-Awam, the Leader of the People.

The Government's efforts to frustrate the PPP now took a new form. In its attempt to
unite the three Muslim League factions as its own support base, the Government
pressurized them to come together. It seized the assets of the Convention Muslim
League,45 accumulated in the Ayub era, on 10 June and tried to force the resignation of
Daultana, the President of the Council Muslim League. The effort failed. However, the

harassment and arrest of PPP members continued, peaking in September. ZAB strongly
condemned the interference of Federal Ministers when he addressed a public meeting at
Memon Goth, about 20 miles from Karachi. He also repeated earlier demands for a
sovereign Constituent Assembly, the dissolution of the Presidential Cabinet two months
before the elections, and the release of all detained political workers, students and trade
union officials. The people were tired of being badly ruled: 'Now it is the people's rule
which will triumph.'46

The release of political prisoners became a major issue. ZAB asserted at the Peshawar
Town Hall on 2 October that 'throwing Partymen in jail was an 'intrigue' intended to
incapacitate the PPP. With over 150 top leaders of the PPP arrested before the elections,
he charged that 'they have cut off my hands'. Still, he claimed that opposition
propaganda about the PPP not having sufficient candidates would be proved wrong on
15 October, the new date for filing nominations. The PPP 'had strained every nerve and
made such preparations' that others were frightened and 'running for election alliances,

to form a united front' against him. The 'tremendous backing' of the masses for his Party
had upset 'the scheme of the Government' for the election but it was too late to 'revise'
it; the PPP would 'sweep the polls' in West Pakistan.'47

At Lahore's Gol Bagh two days later, he again strongly condemned the Government's
bias. He asserted that the PPP's determination to 'initiate revolutionary changes in the
socioeconomic pattern of the country' made the Yahya regime work from the outset

against such economic emancipation. The rightists 'had no chance of winning' despite
the arrest of PPP leaders; the Party would field a full list of candidates on 15 October, he

44
As narrated to the author by Mubashir Hasan.

45
By Martial Law Order No. 14 of 1970.

46
Dawn, Karachi, 21 September 1970.

47
The New Times, Rawalpindi, 3 October 1970.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 26

defiantly claimed. For dramatic effect, he added that this might well be his last public
appearance since he was 'unveiling' the Government's intrigues against his Party.'48

East Pakistan

In the East Wing, the Awami League was working from a stronger base than the PPP in
the West; it had long-standing support and a grass-roots organization which provided a
natural platform for its campaign. The Six Points demand for regional autonomy
received a massive endorsement. Mujibur Rahman was an outstanding organizer and
his demagoguery captured the hearts and minds of his people.

As the original election date of 5 October approached, the Awami League appeared to
be heading for a convincing victory. Tragedy then struck East Pakistan in the form of a
cyclone and floods, and the Government used this opportunity to postpone the
elections to 7 December. Possibly, they hoped that the PPP and Awami League would
run out of steam in the additional two months. On the contrary, the PPP utilized this
time to consolidate its progress. In East Pakistan, the delay, coupled with the even
greater tragedy of another cyclone and tidal wave on the night of 12 November,

ensured the overwhelming victory of the Awami League.

A few days after the cyclone, Yahya Khan touched down at Dhaka on his return from
Beijing, but failed to visit the stricken areas. Rival political parties, expecting defeat in
East Pakistan, demanded further delay in the elections because of the devastation.
Governor S .M. Ahsan, who rightly anticipated a hostile reaction from the Awami
League, persuaded the President to limit the postponement to the most seriously
affected areas, covering nine National and eighteen Provincial Assembly seats.49

Elections to these were rescheduled for 17 January 1971.

The indifference of the Government and West Wing leaders, who did not visit the area,
vindicated Mujibur Rahman's accusations and claims. Maulana Bhashani, Ataur
Rahman Khan and other non-Awami League Bengali nationalist leaders withdrew from
the elections, using as an excuse their preoccupation with relief work. Nothing could
now stop the Awami League.

Mujibur Rahman enjoyed an added bonus with the coverage he received in the
international Press, which benefited him both in the elections and in the ensuing civil
war. The number of foreign journalists covering the campaign increased dramatically
because of the cyclone and tidal-wave disaster. They reported West Pakistani neglect

48
Pakistan Observer, Dhaka, 5 October 1970.

49
Former Governor Ahsan narrated this in 1988 to the author, when we discussed the elections and the East

Pakistan situation.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 27

and carried the complaints, mainly genuine, of the Awami League. The BBC, which had
gained in prestige since the 1965 War, became the daily fare of Bengalis.

Throughout the campaign, even after the cyclone, Mujibur Rahman maintained that 'we

are demanding regional autonomy and not independence'. He capitalized on the
political impact of the disaster and wanted no further delay: 'If the polls are postponed,
the people of Bangladesh will owe it to the millions who have died to make the
supreme sacrifice of another million lives, if need be, so that we can live as free people
and so that Bangladesh can be the master of its own destiny.'50 His apparently
conflicting use of such expressions as 'autonomy' and 'free people' contributed to some
extent to, or gave an excuse for, confusion in the West Wing about the real intentions of
the Awami League.

The campaign presaged the division to come; the election was conducted all but
independently in each Wing. The PPP and JUl did not contest in East Pakistan. The
Awami League fielded just a few candidates, none serious contenders, in the West
Wing. Only two parties contested almost equally in both Wings, the Muslim League,
and the Jamaat-i-Islami with 79 candidates in the West and 69 in East Pakistan; their
chances were not considered good, except by the Government intelligence agencies. The

Jamaat-i-Islami denounced the Awami League as a secessionist party, and the Muslim
League (Qayyum) attacked Mujibur Rahman for his hate campaign against West
Pakistan. Both were overwhelmingly defeated except for the Muslim League (Qayyum)
in its traditional NWFP base. Events showed that the demands of each Wing were
fundamentally different; parties which actively campaigned in both Wings merely
divided their resources.

Another notable feature was that, unlike previous and subsequent elections in Pakistan,

there were no electoral alliances in 1970. Without any elections based on direct adult
franchise since 1954, there was no genuine measure of real strength. Attempts to form
alliances were seen as signs of weakness, or a cover for ulterior designs. Efforts to
achieve a grouping among the religious and rightist parties, including Jumaat-i-Islami,
Nizam-i-Islam, JUl and PDP, failed early in November,51 as did further endeavors to
unite the Council Muslim League, the Muslim League (Qayyum) and the Convention
Muslim League by mid-November.52

The Awami League concentrated on its Six-Point programme, Ignoring the West Wing.
Some critics, while overlooking this, have maintained that the PPP' s lack of interest in
East Pakistan was part of a deep-laid plot by ZAB to dismember the country. However,

50
Morning News, Dhaka, 27 November 1970.

51
Dawn, Karachi, 3 November 1970.

52
Dawn, 14 November 1970.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 28

it must be remembered that the Party had only recently been formed, in December 1967,
and that it had required a great effort in the Punjab and Sindh to secure a winning
position in Just three years. The Party's resources were limited and could not cover both
Wings. Moreover, ZAB's call to the youth and now political forces had no appeal in East

Pakistan, where Bengalis found satisfaction in the autonomy demands of the Awami
League. ZAB's concentration on West Pakistan had no ulterior motive; it reflected the
reality of the situation.

Outcome of the Elections

Throughout the country, 290 National Assembly seats were contested by 1570

candidates from 25 political parties and a further 315 independents. There were no
elections in ten seats, nine in East Pakistan and one in the NWFP.

On 7 December 1970, nearly 57 million voters went to the polls, out of whom over 29
million were in East Pakistan. The turnout was 57% in East Pakistan and the Awami
League won a predictable 75%. In the West Wing, the voter turnout was greater in the
Punjab, with 63%, and in Sindh with 60%, while lower in the NWFP and Balochistan.

The PPP's results are set out in the following table:

The Awami League's victory was complete, winning 151 out of 153 contested seats.
Similar results had occurred in the 1954 provincial elections, which had also been
fought on the issue of the rights of East Pakistan and exploitation by the West Wing.

The rightist and religious parties were routed in both Wings.

The PPP' s success, though smaller in numerical terms than the Awami League's, was in
certain respects more significant. It crossed provincial boundaries. In Sindh, ZAB relied
mainly on the feudals and landlords as candidates, as did the other parties, but his
popular appeal contributed to substantial victories even against those with traditional
local bases. In Karachi, however, the results were disappointing; despite ZAB's appeal
to the proletariat, the PPP candidates were weak, and the main body of mohajirs

(refugees from India after 1947) remained largely unconvinced about supporting a
Sindhi leader with a feudal background.

Province Total seats
PPP candidates

elected
% of seats

% of votes

won

The Punjab 82 62 75.6 41.6

Sindh 27 18 66.6 44.9

NWFP 18 1 5.5 14.2

Balochistan 4 - - 2.0

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 29

The PPP's real success lay in the cities of the Punjab, particularly Lahore, Rawalpindi
and Faisalabad,53 which provided a clean sweep for previously unknown candidates;
and even in the rural areas many big landlords were humbled. Some candidates,
including Kausar Niazi, were elected while in jail. ZAB's main appeal in the Punjab was

his anti-Indian stance. In the areas affected during the 1965 War, the vote was solidly
for him. In personal terms too, his success was unmatched; with convincing majorities
he won four seats from constituencies in Larkana, Lahore, Multan and Hyderabad-
Badin.

In the NWFP, the performance of the PPP did not meet expectations. ZAB lost his own
contest against Maulana Mufti Mahmood in Dera Ismail Khan, and the Party won just
one seat. Hayat Sherpao' s efforts secured a reasonable percentage of votes but this was

not sufficient to defeat rivals from the NAP, the Muslim League (Qayyum) and the JUI,
three strong parties in the Frontier. Although Sherpao himself lost the National
Assembly seat to Qayyum Khan in the latter's Peshawar stronghold, he nevertheless
defeated this major rival in the contest for the Provincial Assembly in Peshawar.

ZAB maintained that the PPP's victory was anticipated. In fact, he expected about forty
seats,54 and the Government even less. The victory might have been more resounding if,

during the last month of the campaign, he had not confined himself mainly to Larkana.
Although his cousin Mumtaz, who had nursed both their constituencies, assured him
that their position was secure, he chose to listen to supporters who claimed that this
was not so. As a result, some PPP candidates lost narrowly in constituencies where ZAB
did not hold big rallies in those last critical days. His presence would almost certainly
have ensured their victory. Taj Mohammad Langah lost by only a few hundred votes in
Daultana's stronghold, because ZAB failed, despite promises, to attend. a large public
meeting arranged by Langah. His absence in this case was in response to Daultana's

request. He had an odd relationship with Daultana; while placating him in private, he
showed contempt for him in public. Subsequently, in July 1972, he sent him as
Ambassador to London, to avoid any possibility of Daultana gathering together the old
forces in the Punjab to oppose ZAB.

The emergence of the PPP with a leftist programme, and the defeat of many feudals,
prominent politicians and religious party candidates, heralded a major change in voting

behaviour.55 However, this important development was, at the time, overshadowed by

53
Faisalabad was called Lyallpur at that time.

54
Mumtaz Bhutto, who was with ZAB at Larkana when the results were being announced, said ZAB was 'utterly

delighted' at this large number; in previous discussions and strategy sessions with ZAB, the PPP assessment had
been forty seats.

55
This was generally not accepted at the time and the Yahya regime thought that the PPP would split. Even later,

Richard Sisson and Leo E. Rose observed that a major concern of ZAB in 1971 was to keep the Party intact, which

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 30

the events that followed, which focused both national and international attention on
East Pakistan.

ZAB was in a unique position. The PPP had not attacked Six Points during the

campaign, except in so far as it undermined a feasible federal structure. The PPP sought
to address the grievances of East Pakistan through a socialist programme rather than
Six Points. Later, on 30 January, at the end of his first visit to Dhaka after the elections,
he explained at a press conference:

Throughout my election I did not mention anything about the Awami League or
the Six-Point programme. I wanted all of you to understand our position,
because I had come to understand your position. In West Pakistan much had

been said about the Six-Point programme but always I had tried to avoid any
discussion on it.56

Since ZAB was the main West Wing leader not to have condemned the Awami League
outright, he was in a position to work with Mujibur Rahman to hold the country
together. This was not to be; as events unfolded he became the object of hatred in East
Pakistan.

was not correct; War and Secession—Pakistan, India, and the Creation of Bangladesh, University of California
Press, Berkeley, 1990, p. 56 ff.

56
The People, Dhaka, 31 January 1970.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 31

CHAPTER 3

POST-ELECTIONS TO MILITARY ACTION

The outcome of the elections came as a shock to the Yahya regime, which had expected
to remain as arbiter of a fragmented parliament. The military were confounded by the
Awami League's absolute majority in the Assembly, which they had failed to anticipate.
With the emergence of Sheikh Mujibur Rahman and ZAB as the elected leaders of each
Wing, the regime lost political control.

Not only the Yahya regime, but most West Wing leaders, including ZAB, were also left
confused and groping. However, as far as ZAB was concerned, the one sure factor in

the situation was the power base he had acquired in the Punjab and Sindh. This, he
believed, made him the spokesman for the whole of the West Wing and gave him the
right to a major say in the constitution-making and government-formation that lay
ahead. He was not going to be excluded from this process by the small West Wing
parties combining with the Awami League. On the other hand, he was not certain about
how to achieve what he regarded as his due.

Although the magnitude of the problems should have been evident to all at the time,
particularly in the West Wing, it was surprisingly not fully comprehended. It took a
foreign correspondent, Peter Hazelhurst of The Times, London, to assess the situation

accurately on 9 December: 'These two 'regional leaders are diametrically opposed on all
the major issues in Pakistan, and the result of the election will, apparently, carve up the
country into two separate political kingdoms.'

The contrasting approaches of the two leaders soon began to surface. In response to

ZAB's felicitations, Mujibur Rahman sent a terse telegram, 'Congratulations on your
greatest (sic,) success in elections in Punjab and Sindh.' ZAB did not welcome his

authority being confined to two Provinces and, exhilarated by his victory, declared at
the conclusion of a victory procession in Lahore on 20 December:

Punjab and Sindh are the bastions of power in Pakistan. Majority alone does not count
in national politics. No government at the centre could be run without the cooperation

of the PPP which controlled these two Provinces ... I have the key of the Punjab
Assembly in one pocket and that of Sindh in the other ... The rightist press is saying I
should sit in the opposition benches. I am no Clement Attlee.57

57
Pakistan Observer, Dhaka, 21 December 1970.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 32

Six Points was obviously going to be the dominant issue following the elections and, for
the first time, ZAB talked publicly about it on 15 December at Kotri in Sindh. He was
prepared to make 'adjustment here and there' to achieve an agreed constitution, though

not at the cost of Pakistan's unity, solidarity and integrity. The basis of his appeal was
populist: 'We want a constitution which protects the rights of the laborers, workers,
peasants and poor masses.'58 He also denied differences with Mujibur Rahman.
However, as speculation increased about him being side-lined, he countered that the
PPP 'alone could voice the sentiments of the people of West Pakistan as it had emerged
as the majority party ... Any attempt to frame the constitution with the backing of
splinter political groups alone could never meet with success'.59 This theme dominated
the next two months. It became increasingly difficult for the two major parties to

achieve a viable accommodation within the existing federal structure.

As far as I was concerned, the differences crystallized at the end of the year when I met
Rehman Sobhan,60 an Awarni League adviser. On a visit to Lahore he had talks with
Mahmud Ali Qasuri, who suggested he should, in fact, pursue constitutional. issues
with me; in the course of 1970 I had prepared a PPP draft of the constitution, at ZAB's
request. However, as I had not yet discussed the draft with anyone, I told Sobhan that I

could not state the PPP position but would willingly listen and comment. During our
long, friendly talk he stressed there could be no deviation from Six Points. When I
posed the problems for the West Wing, he replied that the four Provinces could make
whatever arrangements they chose, including a zonal sub-federation. Since the Awami
League regarded the inter-Wing relations as settled, he suggested I should focus my
attention on a framework for the West Wing. He attacked the 'bastions of power'
speech: 'Bengalis are no longer prepared to accept the dictates of the military-
bureaucratic establishment for whom Bhutto is the spokesman.' If the West Wing tried

to obstruct Six Points, the whole of East Pakistan would 'stand up and resist to a man'.
Such was the prevailing mood in East Pakistan, which he urged me to convey to ZAB.
At the end of our meeting I remarked that tragedy lay ahead if the military were to
intervene in East Pakistan.

Apart from Sobhan's visit, no contact was established by either side except when
Mustafa Khar went to Dhaka in early January 1971 to prepare the ground for the

meeting between the two leaders later that month. ZAB had previously indicated he
would go to Dhaka earlier but, on 31 December, said the demands of by-elections in the
West Wing did not permit it. Khar did not carry any specific proposals to Mujibur
Rahman and nothing material transpired at their meeting.

58
Dawn, Karachi, 16 December 1970.

59
Dawn, Karachi, 26 December 1970.

60
Rehman Sobhan was a school friend of the author.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 33

December had passed without any significant developments. No progress was made on
the constitution nor was a date fixed for the convening of the National Assembly. When
asked about the latter, ZAB expressed no objection to the Assembly meeting in

February, though March was preferable.61

In the New Year, on 3 January, Sheikh Mujibur Rahman publicly affirmed his position
on Six Points at a mammoth meeting at the Ramna Race Course, claiming that, 'None
can stop it'. All the Awami League Members of the National and Provincial Assembly
took an oath on Six Points. At the same time, he maintained that the people of
Bangladesh believed in the integrity of Pakistan.62

We received news of this speech in Larkana, where ZAB went each year for his birthday
on 5 January. I had been invited to discuss my draft of the constitution. However, he felt
that, after Mujibur Rahman' s unequivocal position on Six Points, there was little
purpose in considering the draft containing our proposals. This was the first and last
opportunity we had for a serious discussion of the text, which was then overtaken by
events.

He telephoned Yahya Khan about the speech, only to learn that the President was
shortly to visit Dhaka for talks with Mujibur Rahman. The President agreed to meet
Khar first. ZAB was deeply concerned that Yahya Khan had not absorbed the
significance of Six Points and its ramifications for the West Wing. Rahim and Khar, who
had by then returned from Dhaka, were also present and concurred.

I narrated my meeting with Sobhan, but ZAB brushed this aside, setting out his own
views on the prevailing situation. He then inquired why I looked apprehensive. I

explained that, to me, it looked as though a Greek tragedy was unfolding in which the
actions of each principal would lead inexorably to disaster. Mujibur Rahman was a
prisoner of Six Points; even if he wanted to, he could not make adjustments because of
his massive mandate. ZAB was in the invidious position of knowing that opposing Six
Points would produce no positive results, while acceptance might have serious
consequences leading to the dismemberment of the country. The military Government
would lay responsibility on him for any consequences of acceptance; in any case, the

Punjab, his support base, did not seem ready to accept Six Points. The third principal,
Yahya Khan, could not accept Six Points which ran counter to the LFO provisions for
the Federation. The constitutional hazards and financial implications for the West Wing,
especially the question of how the Armed Forces would be financed, posed huge
problems. Yahya Khan would either have to confront East Pakistan over Mujibur
Rahman's insistence on Six Points, or, if ZAB accepted the Awami League programme,

61
The Pakistan Times, Lahore, 1 January 1971.

62
The Pakistan Times, Lahore, 4 January 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 34

he would eventually turn on the PPP. Each of the principals appeared fixed in this
triangle, and tragedy seemed inevitable. Such an outcome could only be avoided by an
imaginative initiative. He agreed with my analysis, yet he also remarked, 'I will ensure
Yahya remains on my side'.63

ZAB was right about Yahya Khan's lack of knowledge and understanding of the Six-
Point programme. Khar found him unacquainted with its details when they met a few
days later. We learnt that, on Yahya Khan's subsequent visit to Dhaka, he asked for a
copy of Six Points to study them fçr the first time.64

In East Pakistan, the position on Six Points hardened. Maulana Bhashani called a
meeting at Santosh on 8 January of all non-Awami League parties to reject any

compromise on autonomy. Mujibur Rahman himself, the following day, declared Six
Points 'a Magna Carta', and said that he had no right to make any amendment65—
although the language of the Six-Point formula had in fact already been amended
earlier by the Awami League. In the West Wing, ZAB was not to be easily outdone. He
played his familiar anti-India card by attacking the proposed visit of the Indian team for
the first World Cup Hockey Tournament, eventually held in Spain instead of Pakistan.
He was still uncertain as to how to proceed, making tentative moves, testing the

situation.

First Round of Meetings

Despite the position of East Pakistan on Six Points, Yahya Khan, on arriving in Dhaka
on 11 January, expressed the hope that the 'second phase' of constitution-making,
following the general elections, and the ensuing transfer of power, would proceed

smoothly. Mujibur Rahman described their first two-hour meeting the next day as
'satisfactory', and, after their final talks, said he was 'fully satisfied'. The President
maintained that he was 'not a separate power', and it was up to Mujibur Rahman and
ZAB to settle the constitution, which had not been discussed.66 Yahya Khan was
reported as saying that Mujibur Rahman would be 'the next Prime Minister of Pakistan.
I won't be there.' It was for Mujibur Rahman to talk of the future as the leader of the

63
Some years later, at a small dinner in Peshawar, when the Air Force Chief inquired about East Pakistan, ZAB

repeated this discussion and said that if the army thought they knew how to ensnare him, we had anticipated it
and made a precise analysis early in January 1971.

64
Admiral Ahsan, Governor of East Pakistan at the time, confirmed this to the author when we were comparing

notes in 1988.

65
The Pakistan Times, Lahore, 10 January 1971.

66
The Pakistan Times, Lahore, 14 January 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 35

majority party.'67 Yahya Khan also indicated to Mujibur Rahman that the Assembly
would be convened shortly after the Eid holiday, which was to be observed on 6
February.'68 Apart from these two statements, there was no evidence that Yahya Khan
was prepared to withdraw from the political scene so readily. On the contrary, reports

spread that Mujibur Rahman had assured him that he would remain as President.

Meanwhile, in the West Wing, ZAB continued to emphasize the popular nature of his
base, which made him a force to be reckoned with. He promised at Tarbela on 12
January that he would revolutionize the economic conditions of the people and would
refuse to join any government unless he could serve the masses in a real sense.

He spoke the next day at Rawalpindi on the subject of the constitution, offering

'wholehearted support' for the idea of a true federation of the Provinces having 'equal
powers'. He sought a constitution based on the consensus of the federating units; if the
Awami League framed the constitution without consensus, the responsibility would not
be his. In these circumstances, he hinted, there would be no need to have a National
Assembly session.69 Throughout, he was cautious in not attacking the military regime
and the Awami League simultaneously, and disapproved of some PPP members
participating in a strike against the Government-controlled National Press Trust. He

was a consummate politician.

The same day the Indian Government announced a ban on the Plebiscite Front in
Kashmir, tightening its grip on the state. This move was viewed as anticipating
increased trouble with Pakistan, and confirmed ZAB's concern about Indian intentions.

Shortly after returning from Dhaka, the President met ZAB in Larkana on 17 January.
They were joined by Lt.-Gen. Peerzada for part of the talks; General Hamid Khan,

Mustafa Khar and Mumtaz Bhutto were also present in Larkana. The meeting, it was
later alleged, laid the ground for the 'conspiracy' against Mujibur Rahman. The details
of what transpired between Yahya Khan and ZAB were never known. According to
ZAB, Yahya Khan gave an outline of the Dhaka talks and the three alternatives he
conveyed to the Awami League: to go it alone, to cooperate with the PPP, or to
negotiate with the smaller parties of West Pakistan. In Yahya Khan's opinion, the best
course was for the two majority parties to arrive at a suitable accommodation.

Apparently, Mujibur Rahman was not particularly responsive to this course but did not
rule it out. ZAB had serious misgivings about Six Points and handing over to Mujibur
Rahman the government machinery both in the East Wing and the Centre. He said it

67
The Pakistan Times, Lahore, 18 January 1971.

68
Confirmed to the author by former Governor Ahsan in 1988.

69
Dawn, Karachi, and The Pakistan Times, Lahore, 14 January 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 36

would not work and would seriously damage the West Wing. However, he agreed to
hold discussions with the Awami League leaders in Dhaka, and to seek a compromise
on the future constitution.70

Publicly, at Larkana, Yahya Khan said he was hopeful that the constitution would be
framed within the stipulated period of 120 days,71 and that the two leaders would
achieve the goal of constitution-making. It was not his but their task to negotiate the
outcome.

On 22 January, the Awami League announced the finalization of the draft constitution
on the basis of Six Points, claiming, nevertheless, that it would ensure 'the indivisible
unity between the two Wings of Pakistan'. In the meantime, the smaller political parties

of the West Wing began to get more actively involved. On 15 January, the Council
Muslim League had announced its readiness to cooperate with Mujibur Rahman on
constitution-making; five days later, Mufti Mahmood extended JUT's cooperation to the
Awami League on condition that the constitution was 'Islamic'.72 As the stage was being
set for talks with Mujibur Rahman, ZAB was beginning to feel isolated.

On 27 January, a large PPP delegation arrived in Dhaka for discussions with the Awami

League, 'to understand and comprehend the position'. The preliminary seventy-five
minute talk between the two leaders made no headway; ZAB was concerned about both
constitutional and governmental arrangements, namely, power-sharing, while Mujibur
Rahman insisted on Six Points first being accepted before detailed discussions took
place. The Press were told it was a courtesy call.

The following morning the negotiating teams of the two parties met to consider
constitutional matters. The Awami League was represented by Syed Nazrul Islam,

Tajuddin Ahmad, Qamaruzzaman, Khundkhar Mushtaq Ahmed, Captain Mansur Ali
and Kamal Hussain. The PPP team consisted of J. A. Rahim, Sheikh Rashid, Hanif
Ramay, Hafeez Pirzada and myself. Qasuri had been delayed in Lahore. We held two
sessions of talks, both abortive. There was no common ground. The Awami League
insisted on Six Points: 'This is our charter', and nothing short of it would suffice. The
PPP team endeavoured in vain to explain the problems that would arise.

J. A. Rahim stressed that while Six Points might be the Awami League charter, it was
not the PPP mandate; the real solution lay in a socialist government to alleviate the
discontent in East Pakistan. However, he could make no headway with the Awami

70
Z. A. Bhutto, The Great Tragedy, Karachi, 1971, p. 20, and as narrated by ZAB to the author.

71
The Pakistan Times, Lahore, 18 January 1971.

72
The Pakistan Times, Lahore, 21 January 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 37

League leaders. In their minds there were two good reasons for dismissing him
contemptuously: he was a former senior bureaucrat and of Bengali origin. No serious
discussions on constitutional issues took place, contrary to what was believed outside.73

The one-hour meeting between ZAB and Mujibur Rahman the same day was equally
unproductive. ZAB sought time to reach a broad settlement on the constitution and the
government to-be prior to the National Assembly session. Mujibur Rahman wanted no
delay and was adamant that any talk about government formation must follow
agreement on Six Points.

After these talks, Rehman Sobhan suggested I dine with him and Kamal Hussain, the
Awami League's constitutional expert; I took along Mubashir Hasan to discuss

economic matters. I told Kamal Hussain that since our formal meetings were clearly
unsuccessful, it was all the more important that I learnt at least privately how the
relevant provisions on the federation were expected to work in practice under the Six-
Poiht dispensation. He said that the Awami League would be placing their draft before
the National Assembly and he was not authorized to disclose it. I assured him that the
contents would not be divulged; I wanted to understand and explain the position to
ZAB and others. It was only a matter of weeks before the draft would, in any case, be

made public, and I saw no harm. My request was to no avail.

In their final session on 29 January, the two leaders decided to meet again after ZAB
had gone back to West Pakistan for consultations. There was no agreement, and J. A.
Rahim was incorrect and over-optimistic in suggesting that there was an understanding
on a 'socialistic future'.74 A pleasant river-boat trip for the PPP delegation to meet senior
members of the Awami League, and guarded statements conveying the impression of
some success in the talks, could not disguise the failure to achieve any progress.

At the end of the visit on 30 January, ZAB asked the assembled Press to report fairly
since 'the future of every citizen of Pakistan' was involved and it concerned everybody.
Commenting on each of the Six Points, he said of the first and sixth points that there
was 'no difference of opinion about a federation and a parliamentary form of
government elected through adult franchise', or the right of the Provinces to have para-
military forces. The remaining four points were 'controversial'; he would have to

explain the views he had heard in Dhaka to the people of West Pakistan. He needed
time to assess and influence public opinion and, if necessary, to prepare the ground for
any compromise of a basic nature. However, it was not necessary to enter the Assembly
with agreement on all issues, as 'negotiations would continue during the session'.

73
Sisson and Rose, op. cit., p. 69-70, say 'substantive' issues were discussed.

74
The Pakistan Times, Lahore, 30 January 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 38

He added, 'Many mistakes were made in the past and there were callous decisions
imposed on the people by the previous regimes. On our part we are quite aware of all
the consequences. We had come here to find the areas of agreement. In the context of
our national policy, we had gone as far as we could go.' When asked about the

Assembly being summoned on 15 February, he replied that there was nothing wrong 'if
we take time to the end of February at least' or the first week of March, but added that
he would not ask the President to delay the session.

Next morning, he again told the Press at the airport that he was 'not unsatisfied' with
the talks, nor had they failed. Asked to elaborate on his earlier statement that comments
on the four remaining points could not be expected in the foreseeable future, he replied,
'I have nothing further to add. If necessary I can make my comments before the

National Assembly goes into session or after.'75

The Press gave full and fair coverage. ZAB had closed no door and left open several
possibilities. At least on two important issues his position was clear at this stage. He
had no objection to the National Assembly being convened in early March, and was
prepared to present his submissions in the course of the Assembly session.

Deadlock over Six Points

By the time ZAB returned to the West Wing, a new scenario had emerged as a
consequence of the hijacking of an Indian Airlines plane, the Ganga, to Lahore on 30
January 1971. As we shall see, he moved away from the position he had only recently
taken in Dhaka on the two important issues relating to the National Assembly. Within
weeks there was deadlock over Six Points. Before analyzing ZAB's actions, it would be

useful to set out the PPP's position on Six Points, the texts of which are reproduced in
original and amended forms in Appendix A.

The Awami League's Six-Point constitutional proposal was for a unique federation in
which the Central Government would exercise power only in relation to defence and
foreign affairs, excluding foreign trade and aid. It failed to recognize that the foreign
policy of Pakistan, as with most Third World countries, was largely concerned with

international trade and aid, and, if these were excluded, foreign policy would be
severely curtailed. Without full control over foreign policy it would be difficult to
determine and implement an effective defence policy, in practical terms leaving only
confrontation and war within the competence of the Central Government.

75
The People, Dhaka, 31 January 1971, The Pakistan Times, Lahore and Rawalpindi, 1 February 1971, and other

national newspapers on those two dates reported the main features of ZAB's statements and answers, some of
which are quoted. See also, Bhutto, op. cit., p. 24.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 39

The Six-Point programme was based on the resolution passed by the All-India Muslim
League at Lahore on 23 March 1940, which provided that 'geographically contiguous
units' be demarcated into 'regions which should be so constituted ... that areas in which
the Muslims are numerically in a majority, as in the North-Western and Eastern zones
of India, should be grouped to constitute Independent States in which the constituent
units shall be autonomous and sovereign'76 (emphasis added). It is commonly referred to

as the 'Pakistan Resolution' although Pakistan was not named. Indeed, the use of such
imprecise and undefined terms as 'units', 'regions', 'zones' and 'autonomous and
sovereign' can only be accounted for by the fact that Pakistan itself was yet a distant
dream in 1940. It was not until the All-India Muslim League Legislators' Convention
was held in Delhi on 7-9 April 1946 that a resolution gave this idea definite shape: 'That
the zones comprising Bengal and Assam in the North-East and the Punjab, North-West

Frontier Province, Sindh and Balochistan in the North-West of India, namely Pakistan
zones where the Muslims are in a dominant majority, be constituted into a sovereign
independent State ... of Pakistan'77 (emphasis added). From 1946 onwards, and certainly

after the founding of Pakistan, the terms 'States' and 'autonomous and sovereign' were
not given serious consideration. However, from 1966 the Awami League returned to the
text of the 1940 Resolution, when its literal implications were put forward by, first,
Sheikh Mujibur Rahman and then Maulana Bhashani.

Six Points meant an overnight transformation from a quasi-unitary system to an
extremely loose federation or, in reality, a confederal arrangement. It was the PPP's
understanding that the West Wing would have to bear the financial burden of Rs 38,000
million out of the existing Rs 40,000 million external debt, and the entire internal debt of
Rs 31,000 million. The contribution of East Pakistan towards the cost of the Central
Government would be only 24%, though their population was 56% of the total, and,
moreover, this could be set off over the next few years against 'reparations' due from

the West Wing for past exploitation. As the representative of the West Wing, ZAB could
not accept this position.78

The day after the hijacking of the Indian plane, the two Kashmiri 'commandos' involved
were granted asylum by the Pakistan Government. On his arrival from Dhaka, ZAB
hailed them as heroes. The passengers returned to India by road, and on 2 February the
commandos blew up the aircraft. Initially, the Indian Government retaliated by

cancelling 'military' flights over Indian territory, disrupting the supply of materiel to
East Pakistan. In contrasting reactions, Mujibur Rahman deplored the destruction of the
aircraft and urged an inquiry, while ZAB called the hijackers 'freedom fighters'. Three

76
Syed Sharifuddin Pirzada, ed., Foundations of Pakistan-All-India Muslim League Documents: 1906-47, National

Publishing House, Karachi, 1970, Vol. II, p. 341.

77
Ibid., p. 513.

78
Bhutto, op. cit., pp. 11-3 and 22.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 40

days later, Delhi banned all flights over India. Now all Pakistani planes had to fly from
Karachi to Dhaka via Colombo, a distance of over three thousand miles. ZAB declared it
a war-like measure, triggering thoughts of the 1965 War and an uprising in Kashmir.
No regard was paid to the present military imbalance between the two countries,

Pakistan's domestic problems, nor, a month later, to Indira Gandhi's massive election
victory. There seemed little realization that, by distancing the two Wings, India had
virtually won the first battle for East Pakistan.

Caught up in the aftermath of the Ganga incident and the anti-India demonstrations,

ZAB seemed to be waiting for something to happen which would obviate a decision on
Six Points. Nothing did. At the same time, in Lahore, he met Party members of the
Assemblies from Lahore and Rawalpindi Divisions.79 He described his talks with

Mujibur Rahman as 'neither successful nor unsuccessful', but only exploratory. Those
present gave him a mandate to seek 'adjustment' in the Awami League's programme.80

He then met Party representatives from Sindh on 4 February in Karachi and, after the
Eid holiday, those from Multan and Bahawalpur Divisions at Multan on 10 February.

The general view of the PPP was that Six Points could not be accepted as a whole and
required modification. There was little understanding of the Awami League's rigidity

and unwillingness to compromise. It was felt, erroneously, that Bengalis were 'weak
and inferior' and could not resist the power of the West Wing's military-bureaucracy.
The Punjab was not prepared for any major accommodation and ZAB did not elaborate
on the consequences of non-acceptance, which he felt was the responsibility of the
President under the LFO. Meanwhile, in Dhaka, Mujibur Rahman reiterated that the
constitution would be based on Six Points: 'if anyone refuses to cooperate it will be his
responsibility.'81

ZAB set about trying to achieve an agreed position for the West Wing in the
negotiations on the constitution with East Pakistan. First, he met the President in
Rawalpindi on 11 February and explained that as the Awami League had already
dictated the constitution, which ZAB refused to rubber-stamp, little or nothing could be
achieved by attending the Assembly. He emphasized the need for making a last attempt
at a broad understanding with the Awami League before the Assembly was convened,
and for six weeks' additional time to complete discussions. The President gave no

commitment but appeared to understand the position.82 The Press, however, reported
that the National Assembly was expected to be convened on 18 February.

79
A 'Division' is the largest administrative unit in a Province.

80
The Pakistan Times, Lahore, 3 February 1971.

81
The Pakistan Times, Lahore, 10 February 1971.

82
Bhutto, op. cit., p. 25.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 41

He also met West Wing leaders including M.M.K. Daultana of the Council Muslim
League, Khan Abdul Qayyum Khan, the PML chief, Khan Abdul Wali Khan, the NAP
President, and Maulana Mufti Mahmood and Maulana Hazarvi of the JUT. His efforts

to achieve some consensus among them were unsuccessful. Nawab Akbar Bugti agreed
with Mujibur Rahman on the constitution, and Daultana was reported as saying that Six
Points should be debated in the National Assembly and its utility explained to the
members.83 Earlier, Daultana had supported ZAB in the constitution-making process
while his colleagues in the Council Muslim League, including Shaukat Hayat Khan, had
supported the Awami League.84

ZAB maintained that a broad understanding on constitutional and political issues was

necessary before the Assembly met; an acceptable settlement could not be reached in
the charged atmosphere of public debate within the Assembly. If efforts prior to the
session failed, at least the Assembly would remain intact. A deadlock within the
Assembly would result in its breakdown. Equally, if the President refused to
authenticate a constitution passed by a sovereign body, his decision would not be
accepted in East Pakistan.

From Rawalpindi he proceeded to Peshawar to meet Party members and other leaders,
including Qayyum Khan, Mufti Mahmood and Wali Khan. On 13 February the
President announced that the Assembly would meet on 3 March at Dhaka. ZAB
telephoned Lt.-Gen. Peerzada, Principal Staff Officer to the President, to say that the
PPP would not attend as he had sought extra time only two days earlier.85 He told the
Press he would comment later. The following day, Hayat Sherpao in Peshawar read out
a statement that ZAB would hold a 'historic' meeting on 'constitutional matters' in
Lahore after the PPP leaders' convention in Karachi on 20-21 February.86

The crisis was clearly deepening. After the Executive Committee of the Awami League
met in Dhaka on 14 February, Tajuddin Ahmed announced that the basic postulates of
Six Points admitted of no possible readjustment. However, he assured West Pakistani
leaders that interests peculiar to their region could be accommodated. East Pakistan
would not dictate the arrangements for the West Wing Provinces; nor should the West
Wing interfere with the East.

83
The Pakistan Times, Lahore, 13 February 1971.

84
The Pakistan Times, Lahore, 2 February 1971.

85
Bhutto, op. cit., p. 26.

86
The Pakistan Times, Lahore, 15 February 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 42

The general situation, particularly the economy, was now deteriorating rapidly. In
Sindh, there was renewed agitation over the language issue. The ban on over-flights
and the threatening statements of the Indian Prime Minister compelled Pakistan's
Permanent Representative at the UN, Agha Shahi, to give notice to the Security Council

of the 'serious situation which had currently developed between Pakistan and India'.87

But, for the political leaders of Pakistan, the power struggle continued to dominate their
perceptions.

In Peshawar, on 15 February, ZAB abruptly announced that the PPP would not attend
the Assembly session as the Awami League had framed a Six-Point constitution on a
'take it or leave it' basis. Referring to the 'alarming and threatening' deterioration in
Pakistan's relations with India after the hijacking incident, he said he would not take the

PPP representatives to Dhaka to be in 'jeopardy' as 'double hostages', to both Indian
hostility and the non-acceptance of Six Points.

On the points at issue with the Awami League, the 'two-subject Centre' was not
acceptable. On currency, he felt something could be worked out: 'I am not despondent
on that.' However, on taxation he was less sanguine, 'But I am not without hope.' He
maintained, 'We have really gone to that precipice' beyond which there was a fall: 'I

want a transfer of power but not a transfer of Pakistan.' He was not prepared to accept a
constitution imposed as a 'vendetta on Pakistan'. Emphasizing that the PPP had been
silent on Six Points during the elections, he called upon those West Pakistan leaders,
who had first attacked and now were praising the programme, to explain their views on
this controversial subject.

He sought an assurance from Mujibur Rahman, even a private one, on the question of
'give and take': 'I think we can work out something which will satisfy both of us. There

is hope for understanding. But if we are asked to go to Dhaka only to endorse the
constitution which has already been prepared by the Awami League and which is not to
be altered an inch here and an inch there, then you will not find us in Dhaka.' Within
the Party, he said, some took an extreme position, wanting to fight it out, a small
number accepted the Awami League's programme, but the majority supported a
compromise based on. reasonable adjustments. He promised that, 'We will take a
formal and final position' at the Karachi meeting of the PPP on 21 February.88

The abrupt announcement in Peshawar that the PPP would not attend the Assembly
session in Dhaka proved to be the first definite move in the tragedy that began to
unfold. Several PPP leaders were then meeting in Mahmud Ali Qasuri's Lahore house
to consider, for the first time, our position on the constitution. The announcement,

87
Ibid.

88
See, Dawn, Karachi, The Pakistan Times, Lahore and Rawalpindi, of 16 February 1971, for details of this press

conference and these quotations.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 43

without any prior consultation with the PPP leadership, took us by surprise. ZAB came
directly from Peshawar to Qasuri's house and assured us that he had no alternative, and
it would 'work out for the best'. Our misgivings remained.

Why such a vital decision was taken in Peshawar when ZAB knew many PPP leaders
were meeting in Lahore, and an important PPP convention was to take place in Karachi
in less than a week's time, is difficult to understand. Ordinarily, he would consult on
important matters, even if he had already made up his mind, in order to associate
others with his decisions. There were two exceptions: when he sought to take the sole
credit; or, as it appeared in this case, when he wanted to avoid discussion of decisions
he had already taken, the reasons for which he did not wish to disclose. Some critics of
ZAB maintain that his announcement was made to force the President's hand, others

that it was done in consultation with Yahya Khan. However, the issue of his
involvement with the President will be considered subsequently.

Significant developments were also taking place elsewhere. In Dhaka, Mujibur Rahman
told Awami League leaders on 15 February that there could be no adjustments on Six
Points: consensus was a much abused word designed to subordinate the majority. The
following day, India recalled her envoy from Pakistan. The fears which ZAB had

already expressed now seemed justified. As he had anticipated, Mujibur Rahman had
disavowed consensus, while India was adopting an increasingly belligerent stance.

On the Awami League side, there was strong objection to such expressions as 'double
hostage' and 'transfer of Pakistan', but no hasty decision was taken. Meanwhile, in
Lahore, Maulana Maudoodi, whose Jamaat-i-Islami had fared badly in the elections,
called for avoiding extreme positions: the majority party should present its draft of the
constitution, others could object, and, 'if the majority party still insisted on the basis of

its numerical strength, it should be made clear that even if such a constitution was
passed, it would not be a success and the majority party would be fully responsible for
the results'.89 This was a reasonable position, but at the time seemed directed against the
PPP.

ZAB became increasingly strident and inflexible, telling a news agency on his return to
Karachi that his decision was 'unshakable and irrevocable ... Anyone who goes to

Dhaka from West Pakistan whether in khaki or in black and white does so at his own
cost.' When warned that his Party members might lose their seats by non-attendance, he
replied it would be the 'finest thing if that happens.'90 The next day, he told the Press

89
The Pakistan Times, Lahore, 17 February 1971.

90
Ibid.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 44

that if a 'viable' constitution was to be framed, 'all of us must have a hand in that'. The
Assembly would be a 'slaughterhouse' in the present circumstances.91

Despite this tough talk, he was still worried that the smaller parties from the West Wing

would combine in the Assembly with the Awami League to marginalize him. By this
time, the Hazarvi Group of the JUT had decided to attend. Mufti Mahmood's JUT also
declared they would participate, but would pull out if the Awami League were not
prepared for reasonable adjustments, or if the genuine interests of West Pakistan were
bypassed. Mufti Mahmood was critical of the foreign trade and taxation aspects of Six
Points, which he considered in direct conflict with the LFO. Wali Khan's NAP had
decided to attend the Assembly, believing that all issues should be discussed in this
forum. The majority of the representatives from Balochistan and the Frontier had thus

agreed to participate.

On 18 February, the Council Muslim League MNAs announced that they would go to
Dhaka. The following day the MNAs from the Tribal Areas followed suit. As the Tribal
MNAs invariably acted according to the Government's wishes, it was assumed they
were doing so now. ZAB was also pressured to accept the argument that Yahya Khan's
consent would be withheld if the constitution conflicted with the LFO. If ZAB's

announcement of 15 February was made with Yahya Khan's approval, the President
was clearly trying to retain all options.

ZAB was summoned to Rawalpindi by Yahya Khan. Accompanied by Mairaj
Mohammad Khan, he left Karachi on 18 February. Talking to the Karachi Press, he
rejected the idea of any arbitration or mediation. For the first time, he publicly
acknowledged the importance of the army; there were three 'forces' in the country, the
Awami League, the PPP and the Armed Forces. Stopping briefly at Lahore, he reiterated

the decision not to attend the Assembly; no Party member would dare go. He was
dismissive of the significance of 'small parties' attending the session.92

The President met him for five hours on 19 February. No other member of the PPP was
present and no details were disclosed. ZAB told the Press that the President had
'spelled out the magnitude of current issues', stressing, 'of course we are now facing a
crisis, rather a crisis of extreme nature, which is not of our making'. He modified his

position on Six Points: 'I think, on currency, we might be able to evolve some kind of
settlement, agreeable to East Pakistan. On taxation I am not without hope ... but ... we
are terribly stuck up on foreign trade and foreign aid.' Still, his decision not to attend
was 'irrevocable and unshakable', unless some 'substantive adjustment' was made: 'We
must have a part in the framing of the constitution. We must be given a chance to make

91
The Pakistan Times, Lahore, 18 February 1971.

92
The Pakistan Times, Lahore, 19 February 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 45

our contribution. We are half of the country and this half must be heard.' With his Party
absent, the constitution-making exercise, would be 'like staging Hamlet without the
Prince of Denmark'—a futile, barren, negative and counter-productive effort, he
declared.93 He talked about the threat from India. Hinting at his removal from the scene,

he nominated Mustafa Khar and Mairaj Mohammad Khan as his two successors;
according to him, the PPP had a parliamentary and a revolutionary face, which these
two represented.

On 20 February, the President made a curious amendment to the LFO, permitting those
elected to resign before the first meeting of the National Assembly, even prior to being
sworn in as members. This was seen as accommodating ZAB's position, since elected
representatives of the PPP were thereby enabled to threaten immediate resignation,

which they did at the PPP Convention in Karachi. The Yahya-ZAB relationship was
further reflected by the presence at the convention of Z. A. Suleri, a leading pro-
government journalist hostile to the PPP who, it was believed, would report to the
President on the conduct of the proceedings. J. A. Rahim, Mairaj Mohammad Khan and
others objected strongly, but the Chairman overruled us, insisting Suleri should stay.

Despite any possible 'understanding' between the two, Yahya Khan played his own

game. The JUl of Maulana Hazarvi and Mufti Mahmood met the President, as did
Qayyum Khan, after which they announced they would go to Dhaka. The JUT said they
would seek clarification on the questions of foreign trade and loans and of taxation, but
not the issues relating to currency as these were not being pressed by the PPP. In
Dhaka, the Awami League spokesman said ZAB's recent Rawalpindi press conference
helped clear the air a little by specifying, the areas of disagreement. After meeting
Mujibur Rahman, Hazarvi and Mufti Mahmood vouched for his belief in a strong
Pakistan.

The two-day PPP Convention concluded on 21 February with a vote of confidence in
the Chairman, empowering him to decide all matters. A resolution called for 'a
democratic Pakistan' and rejected 'the authoritarian principle of elected despotism'. It
explained: 'We are ourselves most anxious that a normal civilian regime should be
installed at the earliest possible moment, especially as the nation is facing a crisis
imperilling its very existence. It is better, however, to undergo tribulation now rather

than risk the certain dissolution of the country a little later.'94 Little did we realize, at the
time that the country was soon to suffer both tribulation and dissolution.

Simultaneously, on 21 February, the President removed the Cabinet 'in view of the
political situation obtaining in the country'. This eliminated civilian encumbrances

93
The Pakistan Times, Lahore and Rawalpindi, 20 February 1971.

94
The Pakistan Times, Lahore, 22 February 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 46

before the military crackdown. Next day, at a high-powered meeting, he told the
Provincial Governors and Martial Law Administrators that the National Assembly
session was to be postponed without a date fixed for its meeting. Governor Ahsan
argued strenuously against the decision, supported by General Rakhman Gul, the Sindh

Governor. But Yahya Khan insisted, instructing Ahsan to inform. Mujibur Rahman
about it the night prior to the announcement. Before returning to Dhaka, Ahsan tried
again from Karachi to contact Yahya Khan but was not 'allowed' to reach him directly.
He asked Peerzada to convey his view that at least a date should be given for the
session.95 He also met ZAB. No one else in the PPP or the country was aware of the
critically important decision taken on 22 February.

The next few days were devoted mainly to the question of participation in the

Assembly proceedings. The Muslim League (Qayyum) now decided against attending
the Dhaka session, which was believed to reflect the Government's latest position. The
PPP said its MNAs should not resign. The Council Muslim League prevaricated about
attending as they could see 'no fruitful outcome'. On 24 February, the JUP decided not
to attend, but two days later their leader, Maulana Shah Ahmed Noorani, said they
would review this decision, and on 27 February he said they would participate.
Meanwhile, the JUT confirmed they would attend, but warned of a boycott if the

Awami League acted unilaterally.

Mujibur Rahman issued a lengthy statement on 24 February condemning what he
described as a 'conspiracy' to prevent the transfer of power to the elected
representatives. He insisted that foreign trade and aid must be provincial subjects, and
accused opponents of seeking to perpetuate the exploitation of the East Wing and the
past colonial structure. While insisting on Six Points, he said this need not apply to West
Pakistan; if the federating units in the West Wing did not wish to have precisely the

same degree of autonomy as Bangladesh, they could cede certain additional powers to
the Centre, or establish regional institutions. Mujibur Rahman's statement served a dual
purpose. He was placating concern about units in the West Wing pulling apart under
the Six-Point arrangement, while also putting forward a completely new inter-Wing
dispensation. He did not yet call it confederal, but that was indeed what it was.

The eagerly awaited 'historic' PPP public meeting was held at Lahore on 28 February.

Before a huge gathering, ZAB declared that adjustments could be made concerning
currency and federal taxation, but foreign trade and aid could not be entrusted to any
provincial government. He went on to say that if the Assembly session was held as
scheduled, there would 'be a general strike from Peshawar to Karachi' and he would
launch a movement. Members from the West Wing were sternly warned not to attend

95
Former Governor Ahsan narrated this to the author in 1988. He confirmed that the decision to take military

action, if necessary, was made at that time. Sisson and Rose also confirm this, as did ZAB subsequently to the
author.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 47

the Dhaka session.96 He gave three alternative scenarios. First, in the event of deadlock,
the President might dissolve the Assembly, which was not acceptable at any cost as it
would mean the continuation of Martial Law and a dangerous crisis for the nation.
Second, the Assembly might be postponed to allow time for discussion of constitutional

issues with the Awami League; for that he would go immediately to meet 'elder brother'
Mujibur Rahman. Third, the limit of 120 days prescribed for preparing the constitution
might be removed, permitting his Party to debate fully the issues involved. If one of the
last two alternatives were not accepted, the crisis would continue, resulting in the end
of democracy in the country.97 The speech was rapturously applauded, reflecting the
sentiments of the Punjab.

For the first time, he had spelt out a tough position. Speculation that the speech was

made after consulting Yahya Khan increased when, on the same day, the Election
Commission deferred the preliminaries for the convening of the Assembly, involving
indirect elections for women members in the West Wing Provinces.

The following day, the Assembly session was postponed sine die. In explanation, Yahya
Khan stated, 'A majority party, namely the PPP, as well as certain other political parties,
have declared their intention not to attend the National Assembly session'. Tension

created by India had further complicated the position. With so many staying away, 'if
we were to go ahead with the inaugural session on 3 March, the Assembly itself would
have disintegrated and the entire effort made for the smooth transfer of power that has
been outlined earlier would have been wasted. It was, therefore, imperative to give
more time to the political leaders to arrive at a reasonable understanding on the issues
of constitution-making.'98 The President had accepted one of the alternatives demanded
by ZAB without any reference whatever to Mujibur Rahman.

Beginning of the End

This postponement by the President changed the position dramatically. East Pakistan,
already highly tense, now exploded. The previous evening Ahsan performed his last
function as Governor of East Pakistan; he read out the President's postponement
statement to Mujibur Rahman, who listened in stony silence and then left the room.99

Ahsan resigned. He was and remained a gentleman to the last. Yahya Khan lost a sober
adviser, one whom the Awami League respected. He was replaced as Governor by Lt.-

96
He was heard to say crudely that he would pull their legs apart, though reported as saying 'break their legs'.

97
The Pakistan Times, Lahore and Rawalpindi, 1 March 1971.

98
The Pakistan Times, Lahore, 2 March 1971.

99
Narrated to the author in 1988 by former Governor Ahsan, who said it was quite the worst duty he had ever

performed. See also, Sisson and Rose op. cit., p. 89.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 48

Gen. Sahibzada Yakub, the Martial Law Administrator of East Pakistan, who lasted
only a few days.

The Press were informed that ZAB would give a 'considered statement' in due course.

Qayyum Khan hailed the postponement, calling on all political leaders to work out a
constitutional formula. Daultana called for dialogue. Few in West Pakistan realized the
dire consequences of the decision.

The postponement sine die was a grave error for which no satisfactory explanation can

be found: it was the result of either ignorance or complete disregard for the position in
East Pakistan. It confirmed in the minds of Bengalis their worst suspicions about
'conspiracy' and the intentions of the West Wing. It signaled, for all practical purposes,

the beginning of the end.

Resentment and resistance in the East Wing was total. Addressing a huge rally at
Dhaka's Paltan Maidan on 1 March, Mujibur Rahman was brief, saying he would very
soon unfold a programme of action to achieve self-determination. The crowd abused
Yahya Khan and ZAB.

The Awami League called a general strike in Dhaka on 2 March and throughout East
Pakistan the following day, both completely successful. The army under Yakub took
some hesitant steps the first thy but then did not intervene. Mujibur Rahman assumed
de facto control of the Province; the movement would continue 'till the people of

Bangladesh realize their emancipation'.100

On 2 March, the leaders of the NAP (Bhashani), the Bangla National League and other
nationalist elements in the East Wing joined the movement, and called for unity. A

shooting incident created considerable confusion but, by next morning, everything
outside the control of the Awami League was at a standstill. Communications between
the two Wings were confined to army and air force telephones. The curfew, which had
been reimposed on 3 March, was withdrawn the next day. Mujibur Rahman threatened
that if the troops did not return to their barracks he would ask the Awami League
volunteers to resist them.

After meeting Yahya Khan on 2 March, ZAB held a 'hurriedly-called' press conference,
There had been a 'disproportionate reaction' in East Pakistan, he explained: 'Surely,
nothing is lost, if the premise of a united Pakistan is accepted, by the delay of a few
days to enable the major parties of the whole of Pakistan to come to an agreement upon
the nature of [the] constitution that ought to last for years and years.' He elaborated:
'When we say we are trying to come as close to the Six Points as possible, it obviously
means a loose federation because you can call it a federation under the Six Points, but it

100
The Pakistan Times, Lahore, 3 March 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 49

has another name too.'101 For the first time, he publicly spoke of a 'loose' arrangement.
He also repudiated the idea of any prior consultation on the postponement; later, on 14
March, he took 'oath on his children' about this at Karachi.102

On 3 March, Yahya Khan invited the leaders of all the political parties to meet him in
Dhaka a week later to discuss the situation and settle an early date for the National
Assembly session. West Wing leaders accepted, but Mujibur Rahman described the
invitation to sit in a meeting while people were being killed as 'a cruel joke'—the more
so 'to sit with certain elements whose devious machinations are responsible for the
deaths'. The invitation was made at 'gun point' and had to be declined. Surprisingly,
Nurul Amin, the only other East Pakistani leader to be invited, declined, though
throughout he was pro-Pakistan.

Mujibur Rahman's public condemnation of ZAB's 'machinations' pulled the two parties
further apart. He maintained that if he were 'prevented' from being present at the public
meeting called on 7 March, implying arrest or assassination, others would make his
announcements. By now the Awami League had virtually taken over the administration
while the Government did nothing, remaining a silent spectator.

In Karachi, a visibly shaken ZAB held a two-day PPP Central Committee meeting to
consider the political crisis. He told the Press on 4 March that, 'if a brief postponement
can spark such an unfortunate and tragic situation, you can imagine what would have
happened at the end of the day, had the Assembly met without some sort of agreement
between the two parties. Whenever the Assembly meets you will realize why I took this
decision. Time will tell you, and, when I say time, I do not mean months or years'. As
the Awami League had already drawn up the constitution based on Six Points, without
any prior understanding, his going to the Assembly would merely mean endorsing its

constitution.103

That morning Yahya Khan announced he would be leaving for Dhaka, but at night he
changed his mind and held a lengthy meeting with ZAB at Rawalpindi the following
day. There is no full account of what transpired. According to ZAB, the President felt
the LFO contained sufficient safeguards for a united federal Pakistan, and no separate
assurance was necessary from the Awami League. ZAB pointed out that the

Government had made no pronouncement that Six Points was in conflict with the LFO
provisions pertaining to provincial autonomy; on the contrary, the programme had
been permitted to gain ground during and following the elections. Mujibur Rahman
could not be prevented from using his majority to push his constitution through the

101
Morning News, Karachi, 3 March 1971.

102
Jang, Rawalpindi, 3 March 1971, and Nawa-i-Waqt, Lahore, 15 March 1971.

103
Morning News, Karachi, and The Pakistan Times, Lahore, 5 March 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 50

Assembly. If the President, under the LFO, refused to authenticate the constitution, the
Assembly could declare itself a sovereign body, not subject to the LFO. Yahya Khan,
however, prevailed and ZAB agreed to attend the session provided the President
publicly held out the assurance about the LFO, even though ZAB considered it a 'dead

letter'.104 However, what he failed to disclose, and we in the PPP did not know, was that
Mujibur Rahman' s proposal for 'two Committees'—one each for the elected MNAs of
East and West Pakistan meeting separately—had been conveyed to the President that
very morning105 and was no doubt also discussed between Yahya Khan and ZAB.

To defuse the tension building up before Mujibur Rahman's speech of 7 March, when
many expected a declaration of independence, it was announced that the President
would address the nation at noon on 6 March. In Dhaka, the army was withdrawn
while a complete hartal (strike) continued in the city. The Jamaat-i-Islami and other

parties demanded the Assembly be summoned immediately.

On 6 March, the President summoned the session for 25 March. He explained the two
objectives of the previous. postponement, to save the Assembly and to allow time for
negotiations. The first succeeded but the second failed. His decision had been
completely misunderstood. Mujibur Rahman had earlier not been averse to the idea of a

conference on the issues, and his rejection was a surprise: 'Instead of accepting the
decision in the spirit in which it was taken, Our East Pakistan-leadership reacted in a
manner which resulted in destructive elements coming out in the streets and destroying
life and property.' Having laid the main responsibility on the Awami League, he
concluded with these strong words: 'I will not allow a handful of people to destroy the
homeland of millions of innocent Pakistanis. It is the duty of the Pakistan Armed Forces
to ensure the integrity, solidarity and security of Pakistan—a duty in which they have
never failed.'106 Having throughout the election campaign, and even afterwards,

allowed the LFO to be Routed by the Awami League, Yahya Khan belatedly held out
this public assurance, which by implication meant the enforcement of the LFO, as
requested by ZAB.

Yahya Khan's firm stand was reinforced by the appointment the same day of Lt.-Gen.
Tikka Khan as. Governor of East Pakistan. Tikka Khan had earlier earned the reputation
of 'Butcher of Balochistan' and was expected to implement the hardline approach

which, according to the President, Lt.-Gen. Yakub had failed to carry out.

104
Bhutto, op. cit., pp. 31-2.

105
Sisson and Rose, op. cit., p. 98.

106
The Pakistan Times, Rawalpindi, 7 March 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 51

ZAB immediately responded that the PPP would 'proceed to the National Assembly' on
25 March, and expressed the hope that discussions with the Awami League on
constitutional issues would take place before the session. He was trying to 'show
willing', though a meeting of the Assembly in the high tension in Dhaka was quite

unrealistic. He explained to the Press why he had earlier decided to stay away: the PPP
had done its 'best' to achieve a 'broad consensus', seeking to reconcile differences of a
fundamental nature, and to avoid jeopardizing the Assembly.

By the time Mujibur Rahman addressed the public meeting on 7 March 1971, feelings
were running very high. Reports of a unilateral declaration of independence gained
ground, especially since, at the time, there were insufficient troops in East Pakistan to
prevent it. However, despite the circumstances, Mujibur Rahman was not belligerent.107

He announced that the Awami League would 'consider' attending the session on 25
March if the Government met four demands: the immediate withdrawal of Martial Law,
the transfer of power to the elected representatives of the people, an enquiry into the
army killings, and the return of the troops to their barracks. Countering Yahya Khan's
statement that the postponement had been 'misunderstood', he claimed it had been
'effected solely in response to the machinations of a single party—constituting a
minority of the total members—against the declared wishes of the majority party and

also those of numerous West Pakistani members'. The PPP had obstructed the transfer
of power and, he predicted, 'military confrontation' would follow 'political
confrontation', because the majority would not submit to such minority dictation.
Recognizing, possibly, that his speech was less than his audience expected, he raised his
fist and concluded: 'Our struggle this time is a struggle for independence. Joi Bangla.'108

The Awami League issued ten directives which effectively gave them control of the
entire provincial administration, cutting it off from the West Wing. Never has an

opposition, let alone under Martial Law, asserted such total control within a state. So
successful was civil disobedience that Wali Khan reportedly observed, 'Even
[Mahatama] Gandhi would have marvelled'.

Much killing and brutality had occurred in this early period. But, contrary to general
belief, of an estimated 3000 killed, only 300 were victims of the army.109 Relevant
reports showed that the Awami League magnified their casualties, publicized through

the foreign media. Despite provocation and hostility, the military authorities did not

107
ZAB told the author that Yahya Khan had sent a message to Mujibur Rahman that an SSG sharp-shooter would

kill him on the spot if he declared UDI. However, no proof of this came to light subsequently. ZAB at all times had a
poor opinion of Mujibur Rahman, referring to him as a coward and a mere rabble-rouser. Others were of the view
that Mujibur Rahman still hoped for 'one Pakistan' and wanted to avoid civil war.

108
The Pakistan Times, Lahore, 8 March 1971.

109
David Loshak, Pakistan Crisis, William Heinemann, London, 1971, p. 67.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 52

reveal the numbers of those supporting Pakistan who were killed by the Awami
League, for fear of exacerbating-opinion in the West Wing and within the army itself.110

This changed dramatically from 25 March 1971.

After an extended stay in the capital to keep in touch with developments, ZAB returned
to Karachi on 9 March. In the changed situation, criticism against him mounted. It was
alleged that the President's postponement of the Assembly was a direct consequence of
ZAB's earlier decision not to participate in its proceedings, and his latest Lahore speech.
Isolated, he asked me to prepare a message for Mujibur Rahman. Although he did not
anticipate receiving any reply, he thought it was necessary to placate public opinion.
The telegram, simultaneously released to the Press, expressed readiness to visit Dhaka
immediately 'to devise a common solution to end the crisis'; and ended with the words,

'Let not people say, nor history record, that we have failed them.'111 Mujibur Rahman
made no response; the General Secretary of the Awami League, Tajuddin Ahmed,
contemptuously commented that they were 'not even prepared to consider the
message'.

There was no over-all coordinated response to the crisis by the parties in the West
Wing. The PPP, after eleven-hour discussions, expressed great concern—and awaited

developments. Asghar Khan, who was then in Dhaka, warned that only a few days
remained to save the situation; mentally, the two Wings had already separated and the
last link, through Mujibur Rahman, was about to be broken. He urged the acceptance of
Mujibur Rahman's four preconditions. However, his words went unheeded as his
recent electoral defeat made him politically irrelevant. Meanwhile, the smaller West
Wing parties resented the PPP being the sole spokesman for West Pakistan and decided
to meet on 13 March to form a common front. Qayyum Khan, however, refused to
attend because ZAB was not invited. Wali Khan was not able to participate as he was en

route to Dhaka but said he would accept the group's decision. Following the meeting,

the group declared that Mujibur Rahman should form the government, 'interim to the
framing and promulgation of a new constitution', before the session of the National
Assembly on 25 March. They recognized Mujibur Rahman's 'firm commitment to the
solidarity of Pakistan by putting in the present crisis four demands that were not in the
least parochial or regional but exclusively based on a national approach.'112

The President decided to visit Dhaka for talks with Mujibur Rahman and stopped on
the way in Karachi to discuss the situation with ZAB. No one else was present at this
meeting and the precise nature of their talks remains unknown. According to ZAB, he

110
Confirmed to the author by Lt.-Gen. Jilani in 1972, and relevant documents examined by the author himself.

111
Bhutto, op. cit., p. 33.

112
The Pakistan Times, Lahore, 14 March 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 53

told the President that in principle there could be no objection to the four demands put
forward by Mujibur Rahman on 7 March; but any interim or final settlement, relating to
the lifting of Martial Law and the transfer of power to the elected representatives,
required the consent of the PPP. He was prepared to visit Dhaka provided Mujibur

Rahman would hold meaningful discussions.113 An indication that future political
arrangements might also have been discussed came during ZAB's important speech to a
large PPP rally at Karachi on 14 March. He urged that since the Awami League and the
PPP were in the majority in each Wing, if power were to be transferred, it should be to
both these parties. Normal democratic principles of simple majority rule could not
apply to a country divided into two parts. Bearing in mind the background of Six
Points, the majority parties from both Wings should together reach a settlement. The
PPP was willing to sit with the majority party to frame Pakistan's 'comprehensive'
constitution.114 He was reported in the Urdu Press as saying, 'Idhar ham, udhar tum', (We

here, you there).

The speech created a furore in the West Wing since it was interpreted to mean a
demand for two Pakistans. Overlooked in the bitter condemnation was ZAB's plea for
one Pakistan, and Mujibur Rahman's earlier proposal for separate arrangements for
each Wing. Critics also ignored the fact that Mujibur Rahman was now imposing

conditions for attending the Assembly, Whereas earlier he had maintained that all
issues should be discussed within it. The situation had indeed changed.

Some of us met ZAB that night. We were surprised that he should have gone so far in
his speech. Later, it appeared that the statement on the transfer of power in the two
Wings was probably a trial balloon to test public opinion. He was agitated and taken
aback by the adverse reaction and the numerous hostile telephone calls. He felt
compelled to clarify his position and asked me to prepare a statement with great care,

repairing the damage but not altering the purport of his speech. He said he did not
'want to deter Yahya Khan'. This comment presumably related to progress on the 'two
Committees' proposal, about which most of us knew nothing at the time. In the
circumstances, the clarification could not be convincing. It referred to the geographical
peculiarities of Pakistan which required that the two majority parties should come
together in a 'broad coalition'. This would help avoid further polarization and safeguard
against a federal arrangement in which the West Wing would, in the foreseeable future,

remain under the majority rule of East Pakistan. The statement called for the 'united
power' of both majorities at the Centre 'in the interest of a united Pakistan'.

ZAB was grilled on this statement at his press conference. When asked 'what sort of
constitutional arrangement' he visualized in power-sharing at the Centre, he replied, 'I
don't want to go into that now; I only want to say what is absolutely necessary for the

113
Bhutto, op. cit., p. 36

114
The Pakistan Times, Rawalpindi and Lahore, and other national dailies of 15 March 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 54

present. I am mindful of the discussions that President Yahya Khan will be having in
Dhaka. I don't want even to comment unnecessarily because that might foul up the
atmosphere.' He explained that, if power were transferred to the majority party in the
West Wing, the PPP 'would certainly take into government the representation of

Balochistan and Frontier115 In this comment too he was anticipating separate
arrangements for each Wing.

Final Round of Meetings

The ten days from 16 to 25 March 1971 witnessed discussions in Dhaka which were to
prove fateful. Talks were held first between Yahya Khan and Mujibur Rahman, and

their respective negotiating teams; for the last five days, ZAB too was involved. What
actually transpired during those ten days is difficult to verify. What is certain is that the
negotiations ended with military action. The following is an outline of the sequence of
events from the perspective of one who participated in the PPP team.

The President arrived on 15 March and, the following day, held a three-hour meeting
with Mujibur Rahman. The Awami League leader told the Press that the 'country's

political situation and other matters' were discussed, but declined to comment further.
He emphasized that the non-cooperation movement would continue till
'emancipation.'116 The meeting the next day between Yahya Khan and Mujibur Rahman
did not move forward on a compromise formula, although the Government ordered a
probe under a High Court Judge into the circumstances of the army being called out in
aid of civil power on 2 March. Mujibur Rahman rejected this concession as the terms of
reference 'prejudged the main issue' of whether the deployment of force was in aid of
ulterior political purposes or of civil power. Meanwhile, Yahya Khan ordered Tikka

Khan, the newly-appointed military commander of East Pakistan, to prepare for
action.117

Over the next few days, however, there appeared to be progress on an arrangement
with East Pakistan, and it was agreed that experts from both sides would discuss an
appropriate constitutional framework. Mujibur Rahman told the Press, 'Let us hope for
the best and prepare for the worst'.118 Newspapers carried optimistic reports of the

talks, and no one denied there had been some advance. The prospects for a settlement
brightened following Mujibur Rahman's directive that 23 March, Pakistan National

115
The Pakistan Times, Lahore, and Morning News, Karachi, 16 March 1971, and other national papers of the

same date.

116
The Pakistan Times, Lahore, 17 March 1971.

117
Sisson and Rose, op. cit., p. 132.

118
The Pakistan Times, Lahore, 20 March 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 55

Day, should be observed as a holiday and not as the usual day of non-violent non-
cooperation. The experts were next scheduled to meet on 22 March.

During the first five days ZAB was in Karachi in conclave with several Party members

and held a Central Committee meeting. He was agitated at being excluded from the
talks, but had to remain in Karachi as Mujibur Rahman would not meet him. On 16
March, the President sent a message asking him to come to Dhaka. ZAB declined since
no useful purpose would be served by talks in which Mujibur Rahman refused to meet
the PPP. The following day he rejected a similar request from Peerzada.119 However,
concerned at being sidelined, he decided to inform the President that the developments
in Dhaka were being carefully watched by the PPP; any settlement without the PPP's
consent would break down as it would not be acceptable to the people of the West

Wing. We anxiously awaited an answer.

A peculiar feature of Pakistani politics is that very little dampens the urge of leaders to
jockey for position, and this was true even in the crisis then facing the nation. Mufti
Mahmood questioned ZAB's right to speak for the West Wing since he had a majority
only in the Punjab and Sindh, and urged the formation of a National Government
representing all five Provinces. On the other hand, the Muslim League (Qayyum) and

the PPP claimed the joint support of twenty-one out of forty members in the NWFP
Assembly and the right to form the Provincial Government. The PPP Secretary-General
accused the other parties of being unpatriotic, warning on 19 March against a 'sell-out'
of the West Wing, and the implementation of the 'London Plan'.120

In the evening of 19 March, ZAB was asked to come immediately, along with his
advisers, for discussions with the Government and Mujibur Rahman. Our suspense was
over. He told the Press he was proceeding to Dhaka and stressed that he would not

allow the 'London Plan' to break Pakistan.

We arrived on 21 March in a bitterly hostile city. The PPP were considered even more
the enemy than the army, and ZAB was given a rough reception. The Awami League
had undertaken to make arrangements for our stay as they controlled the city, but, after
being manhandled at the hotel, he sought military protection. Tension was running so
high that we were deterred from leaving the hotel.

Several potentially significant developments occurred that day. The Pakistan Times, a

National Press Trust paper, speculated about an interim Coalition Government, with
Nazrul Islam as Prime Minister, constituted on the basis of provincial strength. Yahya
Khan held an unscheduled hour-long meeting with Mujibur Rahman, who declared

119
Bhutto, op. cit., p. 37; the author was present.

120
The Pakistan Times, Lahore, 20 March 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 56

there would be no relaxation in the Awami League movement. In addition, the leaders
of the smaller West Wing parties met in Dhaka; this time Qayyum Khan was not
invited.

Late that evening Yahya Khan briefed ZAB on the meetings he had already held with
Mujibur Rahman, and outlined the proposals discussed between their advisers.
According to ZAB,121 the main features of the arrangement, to be implemented by
Presidential Proclamation, were the immediate withdrawal of Martial Law and the
transfer of power to the elected representatives in the five Provinces. The President
would continue to run the Central Government with the assistance of advisers who
would not be elected representatives. The National Assembly would be divided ab initio

into two Committees representing each Wing, which would sit respectively in Dhaka

and Islamabad to prepare 'separate reports' within a specified period to be submitted to
an Assembly whose function would be restricted to discussing these proposals and
devising ways for the two Wings to live together. Until the constitution had been
framed, East Pakistan would have provincial autonomy on the basis of Six Points. The
West Wing units would have powers under the 1962 Constitution and would settle
their future autonomy, subject only to the President's approval.

The President said ZAB's agreement was necessary for the proposal to be put into effect,
though it would also be desirable to have the consent of other West Wing leaders. He
wanted all the parties to arm him with written authority for the Proclamation. ZAB
asked for time till next morning to consult his Party members present in Dhaka. After
the two-hour meeting, he told a news agency that everything would turn out all right:
'This much I can tell you now.'122

Most members of the PPP team were surprised to learn how far the discussions on the

'two Committees' proposal had proceeded. All were of the view that such a far-reaching
settlement could not be made in personal talks between the leaders, to be merely
confirmed by letter; the National Assembly could not be ignored. Moreover, sending a
letter to the President might have led the PPP into a trap, so ZAB decided against it. We
also considered a compromise formula to be presented to the President. This provided
for the National Assembly to meet briefly to ratify the Presidential Proclamation, after
which it would separate into two Committees, one for each Wing, before sitting again as

a single body to approve a final constitution for the two Wings, with a specified number
of votes from each Wing.

121
Bhutto, op. cit., p. 40, and as conveyed by ZAB to the author.

122
The Pakistan Times, Lahore, 22 March 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 57

Next morning, the three leaders met for the first and last time. ZAB recorded123 that
Mujibur Rahman asked Yahya Khan to approve the proposal; it was up to the President
to obtain ZAB's consent, if required. Formal discussions could only proceed after
agreement, and Mujibur Rahman said that in the meantime he would merely tell the

Press that he had met the President and ZAB had also been present. It is difficult to
reconcile this with ZAB's account of the sudden change which then took place in
Mujibur Rahman' s attitude when they went out of the room.

According to ZAB, the Awami League leader took this opportunity to seek his help in
overcoming the crisis. Mujibur Rahman apparently claimed that things had gone too
far, there was no turning back; the best course was to accept the Awami League's
proposal as there was no workable alternative. He urged ZAB to agree with the Awami

League and, as the West Wing's leader, become Prime Minister of Pakistan, leaving
Bangladesh to Mujibur Rahman. Otherwise, he warned, the army would first destroy
him and then ZAB. The National Assembly should be adjourned sine die, allowing the

two Committees to function. He wanted to meet again and would keep in touch by
sending an emissary the next evening to fetch Khar.

ZAB pointed out that the earlier postponement, sought in good faith, had unfortunately

become the pivotal issue. The new proposal would be considered carefully, but had to
be placed before the Assembly. They agreed that no letter to the President was
necessary, but Mujibur Rahman remained adamant that the Assembly should not meet
initially.

After this brief discussion, ZAB returned to the President and told him that the proposal
would inevitably result in two Pakistaiis. Unless the Assembly established a new source
of sovereign power at the national level, there would be a vacuum; Martial Law was the

source of law and the basis of the President's authority, and had to be properly
replaced. In the absence of this, nothing could stop East Pakistan from seceding. The
Assembly should sit, even briefly, as a single body to provide a minimum umbrella,
after which the two Committees could meet separately. They agreed that these issues
required detailed discussion between their advisers.

At the conclusion of these talks, Yahya Khan announced that, 'In consultation with the

leaders of both the Wings of Pakistan and with a view to facilitating the process of
enlarging areas of agreement among' the political parties, the President has decided to
postpone the meeting of the National Assembly called on March 25.' No new date was
set for the session; this time the postponement sine die was what Mujibur Rahman had

wanted.

123
Bhutto, op. cit., pp. 42-6.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 58

When newsmen asked Mujibur Rahman whether the postponement meant progress, he
replied, 'You can see for yourself'. He said that he had met the President and that 'Mr.
Bhutto was also present there. The President informed me in front of Mr. Bhutto that
whatever I had discussed with the President, he had conveyed to and discussed with

Bhutto.' He expected to meet Yahya Khan again, 'tomorrow or the day after'.

For ZAB's part, he told the Press after leaving the President that he had no formula to
solve the present crisis. However, his Party was examining the terms of the broad
agreement between Yahya Khan and Mujibur Rahman. This was the only public
mention of any understanding.

The representatives of the smaller parties, Wali Khan, Mufti Mahmood and Daultana,

expressed disapproval of the postponement. Qayyum Khan and Maulana Noorani were
at the time on their way to Dhaka.

As had already been agreed, discussions then took place between the President's
advisers and the PPP negotiating team. The Awami League proposal and our
compromise were considered. ZAB was accompanied by 'Secretary-General Rahim,
Mahmud Ali Qasuri, Abdul Hafeez Pirzada and myself; the President's team consisted

of Lt.-Gen. Peerzada, Justice A. R. Cornelius, M. M. Ahmad and Col. M. A. Hassan. The
PPP Chairman reiterated the need for the Assembly to meet initially as the PPP formula
proposed. He pointed out that once Martial Law was lifted, and in the absence of any
legal sanction for the Presidential Proclamation, the unilateral declaration of
independence, 'legal UDI', by the Awami League would be possible. He also referred to
such matters as the appointment of Governors. The Government team proposed to meet
us again after the PPP's points were discussed with the Awami League.

In retrospect, such discussions were meaningless. The situation changed significantly
on 23 March, when the new flag of Bangladesh was formally hoisted on all buildings in
Dhaka and the recently created Bangladesh Militia paraded. Mujibur Rahman also
raised the new flag at his residence. We were as if on foreign territory. A three-man PPP
team led by Mahmud Ali Qasuri informed other West Wing leaders in Dhaka about our
position. They accepted the PPP's stand on the Proclamation; they too had informed the
President the previous day that there could be no permanent settlement without a

meeting of the Assembly.

On the evening of 23 March, when the Chairman called some PPP members for
discussions, it was agreed by virtually everyone that military action was necessary. J. A.
Rahim described Mujibur Rahman as a fascist, who could only be countered by the
army. I said this would inevitably spell the end of Pakistan and cautioned against it. To
my surprise, the only person who supported my view was Mustafa Khar. Next
morning, ZAB met the President and Lt.-Gen. Peerzada and told them a decision had to

be made. Many of his Party leaders had gone back to Karachi that morning; other West

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 59

Wing leaders had also returned after meeting Yahya Khan and Mujibur Rahman. The
Awami League's inflexible attitude left little reason for him to remain in Dhaka.
However, as Mujibur Rahman was sending an emissary for Khar that night, ZAB had
stayed back with a few of us.124

After this meeting, ZAB told the Press that matters could be expedited if the three sides
talked together, but the Awami League had unfortunately refused to sit across the table
with the PPP. However, he still hoped that something tangible would emerge and a
system satisfactory to the people of both Wings devised. But the chance of this seemed
negligible following Mujibur Rahman' s meeting with Khar that night. The Awami
League leader merely told him that the situation had reached breaking point; ZAB must
accept the Awami League proposal. He feared the situation was getting out of control,

particularly in Chittagong. He promised to send an emissary to fetch Khar the following
night for further talks.

By this time the Government had conveyed to ZAB the proposals put forward by the
Awami League leaders during the meetings between them on 23 and 24 March. Instead
of two Committees, the Awami League now demanded two 'Constitutional
Conventions' to submit two constitutions in the National Assembly—not reports

containing proposals as previously suggested. The Assembly would meet only to tie up
the two constitutions for a 'Confederation of Pakistan'. At the end of these meetings,
Tajuddin Ahmad, the Awami League General Secretary, informed the Press that they
had given their 'complete plan', and 'from our side there is no need of any further
meeting'.

On the morning of 25 March, ZAB, Rahim and Khar had a final meeting with the
President and Peerzada. Rahim was specifically taken to spell out his strong views on

how to deal with the 'fascist Mujib'. They considered, in outline, the latest revised
proposals of the Awami League. Subsequently, in the afternoon, a PPP team consisting
of Rahim, Qasuri and myself met the President's advisers, who provided us with details
of these proposals:

- The Presidential Proclamation was to be issued without reference to the
National Assembly.

- The Centre would only have, powers over defence and foreign affairs,
excluding foreign trade and aid, for the 'State of Bangladesh'. The Awami
League insisted that Bangladesh would negotiate foreign loans directly,
although the Government had suggested as a compromise that foreign
affairs should include 'policy aspects of foreign aid and foreign trade'.

124
Ibid., p. 48.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 60

- The State Bank at Dhaka should be redesignated as the Reserve Bank of
Bangladesh, and placed under the Provincial legislature, while the State
Bank of Pakistan would only issue currency notes and otherwise act as
required by the Reserve Bank.

- The term 'Confederation of Pakistan' was used for the first time. The two
Constituent Conventions would be sworn in separately to frame
Constitutions for each Wing, and then would make the Constitution for
the Confederation.

- The Awami League wanted Martial Law to be lifted and the appointment
of Governors of each Province within seven days from the Proclamation.

The President would have no control over a Governor after appointment.

- The President had to authenticate the Constitution within seven days of
its presentation, after which it would be deemed authenticated.

- The President was to have no powers of interference in emergency.

It was difficult to understand the purpose of the meeting. We were merely informed
about the Awami League proposals and the talks. We were not asked for our views, nor
did anything appear to be expected of us. However, in view of the military crackdown
which took place that night, the purpose of the meeting was probably to associate the
PPP with the Government's planned action.

In the late afternoon we learnt that the Awami League had called for a strike on 27
March to protest against the heavy firing on the civilian population in Saidpur, Rangpur

and Joydetpur. With the whole East Wing under Awami League control, we considered
this call curiously weak. Some felt it was a ruse.

When Mujibur Rahman' s emissary came for Mustafa Khar at 8 p.m., as earlier
arranged, we were taken aback to learn that the President had left the city at 7 p.m. If
ZAB knew anything about this in advance, he certainly gave us no inkling. There were
only six PPP members in Dhaka at the time and, when Khar returned, we tried without

success to ascertain the position about Yahya Khan's departure from President House.

Just before midnight we were disturbed by the sound of gunfire outside the hotel, and
assembled in ZAB's room. We witnessed the military operations for about three hours.
We saw the nearby office of the newspaper, The People, on fire, and flames in other parts

of the city. The moment for which many Party members were waiting, and a few
dreaded, had come.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 61

The next morning, a colonel came to take us to the airport. On the way we saw the flags
of Bangladesh, only recently hoisted, being taken or pulled down from the housetops,
and street barricades removed. To my surprise, Qasuri clapped his approval of the
troops along the streets. It was strange coming from a man who always upheld the rule

of law, but then this was civil war. We were informed that the Awami League leaders
had escaped; only Mujibur Rahman had remained at home where he was arrested at
1.30 a.m. and then lodged in a school in the cantonment. ZAB expressed surprise that
military intelligence had permitted their escape; now, they would create trouble. In fact,
there was to be more trouble than anyone in the West Wing anticipated.

Some Conclusions.

I have set out in this Chapter the sequence of events. These have been explained and
interpreted by some of the participants. ZAB stated his position in The Great Tragedy.

Both Yahya Khan and ZAB testified before the Hamoodur Rahman Commission125

whose report remains classified confidential and, one may add, questioned in both its
scope and findings. Without discussing the contents of the report, one can still analyze
events to find answers to three of the main questions posed by this period. First, did

any or all of the three parties have a preconceived plan? Second, was there collusion
between Yahya Khan and ZAB? Third, why did the final round of talks break down?

Sheikh Mujibur Rahman throughout remained adamant about the Six Points
programme. We have already considered how this conflicted with a feasible federal
structure. Following his overwhelming mandate he could not, nor did he want to,
retract from it in any way. Despite the fact that the Awami League knew their
programme was not acceptable in the West Wing, particularly in the Punjab and among

the military, they did little to assuage the fears it created; they used force to subdue
opponents in East Pakistan. In addition, although they stressed the separate identity of
each Wing, they refused during the last days to negotiate directly with the PPP, which
was the majority party in the West Wing. On his release in January 1972, Mujibur
Rahman declared he had been striving for a separate Bangladesh for many years, an
aim which was shared by most of the top leadership of the Awami League. All this
suggests Mujibur Rahman worked to a plan.

Yahya Khan had decided on the military option as early as 22 February. Why then did
he engage in detailed discussions on the 'two Committees' arrangement during the ten
days prior to the military crackdown on the night of 25 March? His critics maintain that
the talks were intended for three purposes: to gain time in order to build up the
strength of the troops in East Pakistan; to demonstrate that he had tried the path of
negotiation; and to involve the West Wing parties, particularly the PPP, in his decision.

125
The Commission of Inquiry into the 1971 December War appointed by ZAB on 24 December 1971 came to be

known as the Hamoodur Rahman Commission. See, Chapter 5, p. 158.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 62

More likely, however, is the possibility that although the military option was settled by
22 February, the massive upsurge in East Pakistan, following the postponement of the
Assembly session, was of such unexpectedly disturbing proportions that it necessitated
some re-thinking of strategy. Yahya Khan re-summoned the Assembly to meet on 25

March. At the time it must be remembered that Mujibur Rahman' s 'two Committees'
proposal had also been conveyed to Yahya Khan and, no doubt, had been discussed by
Yahya Khan with ZAB both in Rawalpindi and Karachi before the President left for
Dhaka on 15 March. ZAB felt the proposal had merit and sought to gauge public
opinion in the. West Wing through his 'idhar hum, udhar tum' speech on 14 March. At

this stage Yahya Khan too, probably felt the viability of the proposal should be explored
as an alternative to military action, and thus pursued it in talks with the Awami League.
However, Yahya Khan finally reverted to a military solution for reasons we will shortly

consider.

So far as ZAB was concerned, he had no preconceived plan apart from the fact that he
intended to stay on the same side as the military in confronting the Awami League. On
the whole, he was reactive rather than proactive in his efforts to preserve what he
termed a 'united Pakistan', and at the same time to safeguard the interests of the West
Wing, which included his own. However, his announcement of 15 February that the

PPP would not participate in the Assembly proceedings precipitated events. By the time
he again agreed to attend, when thd Assembly was summoned afresh, it was too late.
The Awami League position had hardened. It must be kept in mind that in his view the
army would be able to deal with the Awami League and so prevent the ultimate break-
up of Pakistan. For this reason, as we shall see in the next Chapter, he at all times
supported the military action in East Pakistan.

He would have attracted less blame if he had attended the Assembly in the first place.

He could there have objected to the Awami League constitution, and the majority party
would then have been 'fully responsible for the results'.126 In that event, it would have
been the President's responsibility to refuse to authenticate a Six-Point constitution
which was contrary to the provisions of the LFO. On the other hand, if ZAB had
followed such a course from the outset, he might have forfeited the confidence of the
Punjab and the army, on which he relied.

Above all, ZAB has been accused of deliberately seeking to embroil the army in East
Pakistan, in the belief that its defeat and the dismemberment of the country would leave
him undisputed master of the West Wing. This is to cast him in a more Machiavellian
mould than can be supported by his actions. The involvement of the army for its own
self-destruction did not appear to me as part of his calculation. Events proved that he
over-estimated military power, under-estimated Bengali nationalism, and, most

126
See, p. 58-9 and Note (33) above.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 63

surprisingly, did not properly anticipate India's determination to seize this opportunity
to break Pakistan.

On the question of collusion, there can be little doubt that in the phase of confrontation

with Mujibur Rahman, from mid January to 25 March, the President acted in concert
with ZAB. This was inevitable since, unlike other periods of Yahya Khan's Presidency,
they had a common goal, the preservation of the interests of the West Wing and the
army, though each had his own interpretation. At the time, most of us in the PPP did
not know what actually passed during some of their meetings, particularly in
connection with the military option and the 'two Committees' proposal. The facts that
emerged, when correlated with subsequent events, inevitably suggest collusion. It
cannot have been merely coincidental that the two held lengthy discussions before each

major decision or change of direction during this period, as is evident from the
following sequence of events.

After the December 1970 elections, their first meeting took place in Larkana in mid
January 1971, soon after Yahya Khan's discussions with Mujibur Rahman in Dhaka.
While Yahya Khan had, in Dhaka, referred to Mujibur Rahman as the future Prime
Minister of Pakistan, there was no similar utterance following the Larkana meeting.
Moreover, the President did not summon the Assembly to meet soon after Eid as he had

previously indicated to Mujibur Rahman. Following ZAB's announcement on 15
February that he would not participate in the Assembly proceedings, he met the
President four days later, on 19 February, for five hours at Rawalpindi. We now know
that the decision at a high-powered Government meeting to pursue the military option
in East Pakistan was taken on 22 February; Governor Ahsan was told to inform Mujibur
Rahman on 28 February about the postponement of the Assembly session. That very
day, ZAB held a major public meeting at Lahore to make a 'historic' statement on

'constitutional matters'. The next day, Yahya Khan formally announced the
postponement sine die of the National Assembly session he himself had summoned a

mere two weeks earlier.

Again, after talks with ZAB, the President on 3 March called a conference of all leaders
on 10 March to defuse the agitation in East Pakistan. When Mujibur Rahman rejected
the invitation, another Yahya-ZAB meeting was held before the address of the President

on 6 March when, at ZAB's request, he gave a public assurance that the army would do
its duty. They had, as we have already noted, also discussed the alternative strategy
presented by the 'two Committees' proposal which ZAB tried to test publicly on 14
March. Even his subsequent 'clarification' did not fully negate the purport of his speech.
When we arrived at Dhaka on 21 March, the 'two Committees' arrangement was almost
settled between the Government and the Awami League, as ZAB clearly expected.

We come to the last of the three questions, why did the 'two Committees' arrangement

not materialize? President Yahya Khan made only two pronouncements during this

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 64

period. One was on 6 March prior to the final round of negotiations; the second was on
26 March following the military crackdown, when he gave an account of his readiness
to accept in principle the plan for the Assembly to sit ab initio in two Committees,

'despite its flaws', on condition that it received the 'unequivocal agreement of all

political leaders'.127 He went on to state how the leaders of the West Wing had objected
that this would increase division, and had suggested that the Assembly should meet
and pass an interim Constitution Bill for the President's consent which would permit
the transfer of power without creating a vacuum.

The Awami League too felt that by 22 March substantial progress had been made in the
discussions with the Government, and only 'a few loose ends needed to be tied up'.128

This view was supported by ZAB himself who, after his first talk with the President, on

21 March, stated that everything would be all right. Then, following the only meeting
between the three leaders, on 22 March, ZAB told the Press that the PPP was examining
the terms of the broad agreement between the Government and the Awami League. In
fact, he accepted the proposal, with the minor amendment that the Assembly should
meet initially and not be bypassed.

The turning point in the talks came with the introduction of the term 'Confederation' by

the Awami League in discussions with the Government team on 23 and 24 March.
Subsequently, no serious talks on the constitution were held. The President met ZAB
and they considered what action was to be taken. The answer was military intervention.
In retrospect, the differences between the 'two Committees' arrangement and the final
Awami League proposal for 'Confederation' involved questions of emphasis and
terminology rather than matters of such fundamental significance as to warrant an
abrupt end to the negotiations by army action. However, the term 'Confederation' had
an emotive quality which seemed to have struck home with Yahya Khan and the army

in a way that 'Six Points' and the 'two Committees' proposal did not.

If the military crackdown of 26 March was not merely the implementation of the earlier
22 February decision, a combination of further factors must have determined the
outcome. The parties of the West Wing were indecisive. None of them wanted to risk
bypassing the Assembly ab initio; but equally, no one had a viable alternative acceptable

to the Awami League. ZAB was cautious on the 'two Committees' proposal following

the very adverse reaction to his 14 March speech. Military force seemed to be the most
ready solution for the problem, and the final trigger for action was the Awami League's
demand for 'Confederation', which came as the proverbial last straw. Subsequently, on
6 May, a government spokesman claimed the Awami League had been planning to
make a unilateral declaration of independence on 26 March, though the President, it
should be noted, made no mention of this in his speech of 26 March.

127
The Pakistan Times, Lahore, 27 March 1971.

128
Conveyed subsequently to the author by Rehman Sobhan.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 65

Critics blame ZAB for allowing his all-consuming pursuit of power to override national
considerations. They maintain that his collusion with the President, and the deadlock
on the constitution for which he was responsible, ultimately resulted in the break-up of

Pakistan. In this, they ignore the role of Mujibur Rahman and the ultimate
responsibility of Yahya Khan, who had the power of the gun and used it. No amount of
persuasion or precipitation of events by ZAB could have resulted in Yahya Khan's
resort to military action, if that was not in accord with the President's own plans.

Yahya Khan, Mujibur Rahman and ZAB were the principal protagonists at the time, but
it must be borne in mind that the crisis in the East Wing had long been in the making.
Starting as early as 1948, the Bengalis had protested against domination by the West

Wing. There can be no doubt that by the time these three had emerged as the leading
players, it would have been extremely difficult to arrest the momentum of events which
had acquired an inevitability of their own. These facts were largely overlooked in the
narrow perspective of the West Wing. Against the background of Martial Law since
March 1969, the military option seemed the safest and easiest. No West Wing leader or
military officer condemned it, not even those who declined to participate. Rejection
would have been considered treason. The action was condemned only when it failed.

The situation following the December 1970 elections demanded a degree of
statesmanship, imagination and courage which was not present in Pakistan.
Throughout our sad history, the power game played by our leaders has been the
dominant feature of Pakistani. politics. It was no different in 1971. It would be
inaccurate to apportion all, or even most, of the blame to ZAW, equally, he was not
blameless.

Ironically, the 'Confederation' proposal, which was considered treason at the time,
might ultimately well have been the best. The 'two Committees' arrangement on which
it was based was more appropriate for a Confederation than Six Points. It would have
established the West Wing as an equal partner, and safeguarded its interests, especially
in the event of breakdown. This would not have been the case with Six Points, under
which the Awami League, or at least the East Wing representatives, would have
controlled not only East Pakistan but also the Centre in the foreseeable future. The

confederal solution would certainly have been preferable to civil war, defeat and the
dismemberment of the country.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 66

CHAPTER 4

CIVIL WAR TO TRANSFER OF POWER

(26 March to 20 December 1971)

Civil war is one of the most brutalizing experiences any nation can suffer. In Pakistan,
divided as it already was by over a thousand miles of hostile India, 'Hindu intervention'
further exacerbated the callous attitude in the West Wing to the happenings in East
Pakistan. This narrative will bring out the unreal, almost surreal, nature of concerns in

the West Wing. While civil war raged in East Pakistan and the country was being
dismembered, the West Wing was engaged in the esoteric niceties of constitutional
issues and the raw realities of political power. Even the involvement of India failed to
alert the top echelons to the wider ramifications of the situation.

ZAB himself was in a dilemma. He supported the military action to counter secession in
East Pakistan; at the same time he realized that the real solution lay within a political
framework—which also alone provided a role for him. However, the nature of the

military intervention precluded, as far as the East Wing was concerned, a political
settlement. Although the military acted to save the integrity of the country, their very
intervention led inexorably to its dismemberment.

Early Suppression of Insurrection

After a long flight via Colombo, we arrived in Karachi in the late afternoon of 26 March.
At the airport, ZAB told journalists, 'By the Grace of Almighty God, Pakistan has at last
been saved'.129 Other reports carried, 'Thank God, Pakistan has been saved'. This
spontaneous comment was later to earn him severe criticism. At the time, most West
Pakistanis shared his view.

We rushed home to hear the President's broadcast to the nation. He announced a ban on

the Awami League, and the tightening of Martial Law until the situation was under
control. He explained the Awami League's proposal and why it had not been accepted.
The President also condemned Mujibur Rahman's action as 'treason', describing the
Awami League leaders as 'enemies of Pakistan': 'This crime will not go unpunished'.130

129
The Pakistan Times, Lahore, 27 March 1971.

130
Ibid.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 67

At a press conference the following day, ZAB explained that in Dhaka he had called for
the Assembly to meet first, elect a Speaker, and determine the central subjects, 'before, if
at all, it was found necessary to divide into two committees'.131 This last proviso was a
new position adopted in an attempt to distance himself from the 'two Committees'

proposal, which was not viewed favorably in the West Wing. He also pointed out that
he wanted the Presidential Proclamation to be adopted by a resolution of the National
Assembly. He stressed that the Awami League was bent on secession, maintaining that
Mujibur Rahman had struggled for a separate Bangladesh since 1966. Next day, he
repeated that Yahya Khan's military measures 'were in the interest of the country' and
accused Mtijibur Rahman of wanting an independent fascist and racist State in East
Pakistan'.132

The forced restraint exercised by the military in early March was now replaced by
fury,133 and the suppression of the insurrection was reported very unfavorably by the
international Press. Foreign journalists were herded out of Dhaka after 26 March, and,
in the absence of eyewitness accounts, stories of terror and horror abounded. The
Foreign Office summoned the American Ambassador and the British High
Commissioner to complain about 'misreporting' by VOA and the BBC.

In the West Wing, people either were, or pretended to be, ignorant of what was
happening in East Pakistan; worse, some expressed satisfaction at the 'Bingos' getting
what they deserved. Except within limited PPP circles, there was no criticism of the
treatment meted out to Hindu minorities and progressive elements. When I telephoned
Rehman Sobhan's wife to ask after him, she said I was the only West Pakistani friend to
make inquiries; no further proof of the separateness of the two Wings was necessary,
she remarked.

The brute impact of military action succeeded initially. By 29 March, curfew was lifted
during, daylight hours in Dhaka, and all government employees were ordered back to
work. The secretariat of the Organization of the Islamic Conference stated that the
situation in East Pakistan was an internal crisis and it was 'not right for outsiders to
interfere'.134

131
Ibid., 28 March 1971,

132
Dawn, Karachi, 29 March 1971,

133
For allegations of atrocities committed in East Pakistan, see, inter alia, the following: Indian Council of World

Affairs, How Pakistan Violated Human Rights in Bangladesh: Some Testimonies, New Delhi, 1972; D. R. Mankekar,
Pak Colonialism in East Bengal, Somaiya Publishers, Bombay and New Delhi, 1971; B. N. Mehrjsh, War Crimes and
Genocide-The Trial of Pakistani War Criminals, Oriental Publishers, Delhi, 1972, Chapter 3; and David Reed and
John Frazer, Nightmare in East Pakistan, Readers' Digest, Volume 99, No. 596, December1971, pp. 41-6.

134
The Pakistan Times, Lahore, 30 March 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 68

This early success of the military caused India to internationalize the issue. On 31
March, Prime Minister Indira Gandhi obtained a unanimous resolution of the Indian
Parliament expressing 'profound sympathy and solidarity with the people of East Bengal

(emphasis added) in their struggle for a democratic way of life'; it also asserted that

'their struggle and sacrifices will receive the wholehearted sympathy and support of the
people of India'. The resolution called for an immediate end to force and the 'massacre
of defenseless people', and for all governments to prevail upon Pakistan to halt
genocide.135 The same day the people of West Bengal (in India) observed a total strike to
express 'solidarity with East Bengalis fighting for independence from West Pakistan'.
These references to East Bengal, and not East Pakistan, were significant. It had been East
Pakistan since 1955. It was not yet Bangladesh.

Yahya Khan met ZAB on 1 and 2 April to discuss the Indian reaction. Following this
meeting, ZAB lashed out against India at a press conference. Her crude interference had
exposed her to the world; she should look at her own 'shameful record with Kashmir,
the Mizos and the Nagas'.136 He was equally scathing about Six Points, which he
described as a scheme for the country's 'dismemberment' through 'constitutional
secession step by step'. East Pakistan had voted to end exploitation and not for
separation. If he were power hungry, he would have accepted Mujibur Rahman's offer

of Premiership and Six Points. He declared that history would judge his actions from 15
February in the light of whether Six Points was 'a sugarcoated pill for secession', or a
demand for autonomy within the federation.

At the time, the situation in East Pakistan appeared to be coming under control. On 4
April, Nurul Amin and other non-Awami Leaguers extended their cooperation, offering
to form peace committees. Four days later, M. Sabur, Mahmud Ali and other East
Pakistani politicians condemned India. Kamal Hussain, who was hiding in the

American Consulate at Dhaka, surrendered. On 9 April, Tikka Khan was formally
sworn in as Governor; during the previous month, the Chief Justice of East Pakistan had
refused to perform the oath-taking ceremony. The next day, Mujibur Rahman was
brought as a prisoner to the West Wing.

India continued to step up pressure on the international front, calling for 'suitable
action' by the world community at the United Nations against 'increasing repression' by

Pakistan. The Indian High Commissioner in Islamabad was told that the Indian
Parliament's resolution was totally unwarranted: 'Delhi has chosen a path that could
only lead to serious consequences'.137 Prime Minister Indira Gandhi justified India's
response, claiming it was neither proper nor possible for India to keep quiet in the

135
Ibid., 1 April 1971.

136
Ibid., 3 April 1971.

137
Ibid.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 69

present situation; it was not 'interference' as India always raised her voice against
'colonialism and repression, and for freedom.'138

At this point, the Soviet Union became involved for the first time. President Podgorny

in his message of 3 April, which, along with Yahya Khan's reply, was published three
days later, expressed concern at the 'arrest and persecution of M. Rahman and other
political leaders'139 who had obtained such an overwhelming majority. He made an
'appeal to take most immediate measures so as to put an end to bloodshed and
repression against the population of East Pakistan and take measures for peaceful
political settlement'. For the present, the Soviets' attitude was not unhelpful. Later, their
position changed; for example, they began to refer, like. India, to 'East Bengal'. At the
time, the public generally acclaimed what they considered a strong reply by Yahya

Khan.

It is important to note that at this stage the President was not acting in consultation with
ZAB. In fact, having secured his full support for the military action and his
condemnation of the Awami League and India, the President did not meet him again
till the end of the month. Between 2 and 27 April, the Government did not consult him
on international issues nor on East Pakistan. He was disturbed at this and, to assert his

importance, told a gathering of Party workers at Multan that the Government alone
could not resolve the crisis; the PPP had a 'historic role' to maintain the solidarity and
integrity of the country. As always, he sought to underline his knowledge of
international issues and his relevance in the field of foreign affairs. He referred to his
speech as Foreign Minister in July 1964, and the Chinese ultimatum in the September
1965 War, suggesting the role he could play in persuading China to prevent India from
starting an expansionist war in the region.

China, in fact, sent a stern note on 7 April protesting against India 'flagrantly interfering
in the internal affairs of Pakistan.'140 This was occasioned by Indians demonstrating
outside the Chinese Embassy in Delhi. A few days later, in a message to Yahya Khan,
Premier Zhou Enlai stressed that the 'unification of Pakistan and the unity of peoples'
are basic guarantees to attain prosperity and strength; 'should the Indian expansionists
dare to launch aggression against Pakistan, the Chinese Government and people will, as
always, firmly support the Pakistan Government and people in their just struggle to

safeguard State sovereignty and national independence'.141 But that was as far China
was prepared to go.

138
Ibid., 5 April 1971.

139
Ibid., 6 April 1971.

140
Ibid., 8 April 1971.

141
Ibid., 12 April 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 70

At this time, a small but significant news item reported the arrival of the first ever US
sports team in Beijing. Premier Zhou described the visit as 'a new page' in Sino-US
relations.142 President Nixon reciprocated by relaxing trade and travel restrictions with

China, imposed since the Korean War. The new pages of 'ping-pong diplomacy' turned
fast and, as it transpired, to Pakistan's detriment.

Meanwhile, in East Pakistan, despite ZAB's warnings, Government activity remained
exclusively military. This was plain from the principal features of Lt.-Gen. Tikka Khan's
orders to his commanders:

- to disarm the battalions of the East Bengal Regiment, the East Pakistan

Rifles and the Police;

- to secure the military cantonments;

- to secure the naval base at Chittagong;

- to control airfields including Lalmunirhat and Ishurdi; and - to secure all

major towns.

It was like the conquest of an alien territory and people.

The Awami League response, with the backing of India, was equally military. On 11
April, Tajuddin Ahmad, now Prime Minister of the Provisional Government of
Bangladesh, stated in Calcutta that 'a mighty army is being formed around the nucleus
of professional soldiers from the East Bengal Regiment and East Pakistan Rifles'. He

announced the names of commanders for five designated military sectors, including, for
Chittagong-Noakhali, Major Zia-ur-Rahman143, who shot to prominence as the first to
announce over Chittagong Radio an independent Bangladesh. His forces in and around
the port of Chittagong put up the fiercest resistance to the Pakistani military. The Mukti
Bahini, the term used to describe the Bengali forces, were thus formally established and,
on 14 April, Col. N.A.G. Osmany became their Commander-in-Chief.

By now, ZAB felt increasingly marginalized. Cut off from the President, he sent a
memorandum on the current situation to Yahya Khan on 14 April through Khar, who
discussed it with Peerzada. This document, and other letters144 addressed by him

142
Ibid., 15 April 1971.

143
Major Zia-ur-Rahman subsequently became President of Bangladesh after a coup.

144
Most of the important documents, written statements and letters of ZAB and the PPP in 1971 were prepared

by the author under ZAB's direction, and copies remain with the author.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 71

subsequently to Yahya Khan and Peerzada, are quoted in the following pages because
they reveal his thinking at the time. However, it must be pointed out that in preparing
these papers ZAB asked me to bear in mind that they would become 'historical
documents'.

The memorandum of 14 April warned the Government that the people of East Pakistan
must understand:

to what degree they have been deceived by the Awami League and how the
conspiracy would have deprived East Pakistani Muslims of their freedom, thus
bringing them again under the domination, political, economic and cultural, of
the Hindus, if not directly, under that of India.

It also described economic and relief measures as 'imperative to save the situation', and
proposed specific steps. On the subject of propaganda, both at home and abroad, it
pressed that:

The justification of the Government's action must be immediately and properly
projected. Full facts about the conspiracy with India should be revealed along

with evidence of misdeeds of the Awami League. A critical analysis of Six Points
must be published.

On the political front, the document urged that:

The present vacuum should not be allowed to continue.. .The people have to be
taken into confidence, both by the Government and the political party which will
support the Government's action taken in East Pakistan ... In this situation, the

Pakistan People's Party has both a moral and political obligation.

The same day, ZAB addressed a press conference, mainly on international matters. He
slated the Soviet Union for its role, protesting 'on behalf of the People of Pakistan'. He
praised Yahya Khan's reply to Podgorny, and condemned Indian interference. Once
again, he attacked political opponents for their 'London Plan', calling for a ban on all
parties opposed to Pakistan.145

By this time, East Pakistan had gained major international attention and news coverage.
On 16 April, the American Ambassador to India, Kenneth Keating, was reported as
saying the situation was of concern to the world, and should not be treated as an
'internal affair' of Pakistan. Maulana Kausar Niazi was directed by ZAB to demand
publicly that the Government should take cognizance of the US envoy's statement, and

145
The Pakistan Times, Lahore, 15 April 1971,

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 72

to praise Yahya Khan: 'He is no longer a soldier President, but a popular President'.146

The Ambassador denied making the statement. ZAB was clearly still keeping Yahya
Khan on his side. The military remained all-important.

Concerns in the West Wing

An air of unreality hung over the West Wing which was reflected in the priorities
established at the time. The magnitude of the crisis in the East Wing, and the
ramifications of India's involvement, were not understood. These issues were relegated
to a subordinate position and the main debate centered on the transfer of power and a
new constitution. The Government also failed to concentrate on the most important

problems. Instead of unifying support in the West Wing in a search for solutions, it
attempted to undermine the position of the largest party, the PPP. In its efforts to
weaken the Party, it gave prominence in the controlled Press to reports of major internal
differences and a so-called 'Forward Bloc' within the PPP. Such rumors were picked up
by political commentators,147 and the PPP was compelled to waste time in refuting
allegations which had little basis in fact.

On 1 April, ZAB denied reports of a body being established to probe into the question
of discipline in the Party, particularly in the Punjab. There had indeed been some
differences between the Punjab President, Sheikh Rashid, and Khar, the General
Secretary, motivated by a combination of ambition for the Province's leadership and
objections to the control exercised by feudals such as Khar. The leadership question was
settled on 25 April by ZAB, supported the next day by six senior Party members from
the Punjab. He then dealt directly with those he termed 'trouble-makers'. At Kasur, he
castigated the local MNA, Ahmed Raza Kasuri, which led to a physical attack by PPP

workers on the MNA, who described ZAB as a 'fascist'.148 Handled firmly, dissensions
within the Party died down.

The predominant issue of this period was the transfer of power. Mustafa Khar was
asked by ZAB to raise the question at a press conference held on 17 April. Khar
proposed that the transfer should take place early in the Provinces of the West Wing, to
be followed, when conditions permitted, in East Pakistan under an interim Constitution

to be promulgated by the President. ZAB did not raise the issue himself as it was
contrary to his earlier assertion that elections to the Provincial Assemblies should not
precede the framing of a constitution, obviating the necessity for any elected Provincial
Governments. Khar's call was severely criticized as not feasible politically, or
constitutionally. This question gave rise to serious debate in the West Wing. Qayyum

146
Ibid., 17 April 1971.

147
Subsequent writers exaggerated this rift; see, for example, Sisson and Rose, pp. 56-7.

148
The Pakistan Times, Lahore, 4 May 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 73

Khan maintained that democracy had to he established in both Wings simultaneously.
Two days later, on 25 April, the Council Muslim League also opposed any piecemeal
transfer of power. The fact that ZAB's opponents did not want him in power certainly
contributed to these objections.

The debate resulted in Yahya Khan meeting him in Rawalpindi on 27 April. ZAB
declined to comment or disclose details to newsmen; the President had told him to
exercise restraint. Two days later, he urged patience: 'We are going through a difficult
period; we hope this period will be behind us as we march forward to strengthen
national integrity to bring progress and prosperity for the people.'149 He was
conciliatory, not challenging the establishment. He did not comment adversely on
measures taken in East Pakistan; in fact, Mahmud Ali Qasuri was to be sent there and

ZAB would go 'at the right time'. He was adamant only on the point that the PPP would
not contest successive elections, since new elections might affect his recent victory.

Although not in a position to challenge Yahya Khan, ZAB could not accept the criticism
of the other parties; he condemned their lack of patriotism in dealing with the Awami
League. In contrast, as he stressed before a gathering of Party workers at Sheikhupura
on 30 April, it was the PPP that tackled the 'nefarious designs' of the outlawed Awami

League; Pakistan would have been in pieces if the PPP had not emerged as the majority
party in the West Wing. Soon, he suspected that the President and some of these parties
were conspiring to keep him out of power. As a result, he changed his tactics. He gave
up his call for patience and, instead, claimed at Lahore on 4 May that an elected
government should make the June Budget: 'Only an elected and representative
government could succeed under the circumstances.'150 He referred to the deepening
economic crisis and the ill-advised unilateral moratorium on external debt declared on
30 April. Defending the proposal to transfer power in the West Wing, he described it as

a 'magnetic incentive' for East Pakistan to create conditions to make democratic rule
possible.

Five days later at Peshawar he put forward a practical scheme for the transfer of power,
pointing out that constitutions 'are made by the people but interim arrangements can be
made by individuals'. So far as the elected members of the outlawed Awami League
were concerned, 'If they can be sifted—and in my opinion they can be—those who are

for Pakistan should retain their membership of the assemblies; for the remaining, by-
elections can be held'.151

149
Ibid., 30 April 1971.

150
Ibid., and Pakistan Observer, Dhaka, 5 May 1971,

151
Ibid., 10 May 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 74

His opponents remained deeply hostile to an early transfer of power, particularly in the
West Wing. Nurul Amin, after meeting the President, said it was not possible in East
Pakistan; 'Whom will you transfer power to?'152 Mufti Mahmood also said it should not
be done 'yet', as it would create further disillusion in East Pakistan.

We discussed this issue as the main item at a meeting of the Party Central Committee,
and also considered Mahmud Au Qasuri's report on his visit to East Pakistan, which
said the situation was serious but not hopeless. It was decided to deflect the growing
criticism of the PPP, so ZAB explained to the Press that 'transfer of power' incorrectly
described his Party's demand, which stood for democratization. He warned that if a
'bold plan of action' was not put into operation, especially on the economic front in East
Pakistan, the situation could get out of hand; 'the people's problems need the

participation of the people's accredited representatives', and could not be solved by
'bureaucrats'.153 He concentrated on the economy because he could not attack the army
action in East Pakistan.

Meanwhile, relations with India continued to deteriorate. On 20 April, the Inquiry
Commission established by the Government to investigate the hijacking incident
described it as a 'culmination of a series of actions taken by the Indian Government to

bring about a situation of confrontation between Pakistan and India'.154 The two
'commandos', Hashim and Ashraf, were held to be Indian agents. The motive behind
the incident, according to the Commission, was to disrupt communications within
Pakistan and to dislocate the movement of people and supplies between the two Wings
with a view to strengthening separatist tendencies.155 However, when the Pakistan
Mission at Calcutta was forcibly occupied, the Indian High Commissioner assured the
Foreign Office in Islamabad on 22 April that it would be vacated. More important, he
said that India did not recognize Bangladesh, although the Awami League leaders in

exile had five days previously issued a declaration of independence and formed the
People's Republic of Bangladesh. Despite this, the following day the Government
decided to close the Calcutta Mission. This diplomatic escalation proved a mistake.
Four days later, India banned the movement of all Pakistani embassy staff, and refused
to respond to protests against this restriction. Pakistan took reciprocal measures on 29
April. In India, government-backed committees began raising funds for Bangladesh,
and the former Pakistan Mission in Calcutta was allowed to be used as a Bangladesh

Mission.

152
Ibid., 12 May 1971.

153
Ibid., 20 May 1971.

154
Ibid., 21 April 1971.

155
India maintained that the incident was engineered by a Pakistani intelligence agency, the ISI. The two

'commandos' were released following the December 1971 War and allowed to stay in Pakistan. See also, Sisson
and Rose, p. 135-7.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 75

In the course of May, the army gained the upper hand in the East Wing and, for the first
time since the military action and Yahya Khan's speech of 26 March, the Government on
6 May felt sufficiently confident to comment publicly about events in East Pakistan. A

spokesman announced that the early hours of 26 March had been set for an armed
uprising by the Awami League and for the formal launching of the independent
Republic of Bangladesh.156 The news was poorly presented and received with general
skepticism. If this were so, why did the President not mention it in his speech of 26
March? The second week of May saw further proof of the army's success when the
entire south-eastern region was cleared of rebel forces and port facilities restored at
Chittagong, Chalna and Khulna. On 15 May, Lt.-Gen. Tikka Khan announced that
'organized armed resistance' had been 'crushed'.157 The next day, reports about the

massacre of university professors were also contradicted personally by some of those
rumored dead.

The Government's silence about the situation in East Pakistan between 26 March and 6
May proved costly. India's propaganda machine was very active. Abroad, horror stories
about the civil war were widely reported. They were given greater credence by
Anthony Mascarenhas' report which appeared in The Sunday Times of London on 13

June. Ironically, he had been taken from Karachi with other West Pakistani journalists
to see how. East Pakistan was returning to normal. He proceeded to London and
published a damning expose, which focused world attention on East Pakistan. This
eyewitness account by a West Pakistani led to heightened international condemnation
and a hardening of attitudes. Whereas, on 20 April, Prime Minister Edward Heath had
told the House of Commons that the British Government sought an end to the strife and
a political solution to the problem, soon after the publication of the Mascarenhas story,
the British Foreign Secretary announced that approval of new aid would be withheld

till Pakistan took concrete steps to solve the problem. The World Bank Consortium at its
meeting of 21 June in Paris also decided to postpone aid to Pakistan.

The military seemed unconcerned about international repercussions. They were
satisfied that the Mukti Bahini had been pushed out of most parts of East Pakistan
except a few small pockets in difficult areas north of Raj shahi. However, the Mukti
Bahini had not been fully defeated, having withdrawn in part to India to regroup and

receive training and weapons. In India, anti-Pakistan activity increased, and even
leading pacifists such as Jay Prakash Narayan spoke of the necessity of war: 'The
country, the government, and the people are unworthy if they are not prepared for a
war ... Defeat of Bangladesh would be the defeat of India.158

156
The Pakistan Times, Lahore, 7 May 1971, carries the full text on p. 4.

157
Ibid., 16 May 1971.

158
Hindustan Times, New Delhi, 7 July 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 76

The ascendancy of the Pakistan Army in the East Wing had caused an escalation in
Indian efforts. Instead of consolidating support in the West Wing, the Government's
attitude towards the PPP hardened. ZAB repeatedly complained to the Government159

about the hostility of the controlled media, particularly The Pakistan Times, which

denounced as 'treason' the call for an early transfer of power.

From May till the dramatic events at the end of the year, there was little change in the
political situation in the West Wing. Activity centered on formulating a constitution and
the related question of the transfer of power to the elected representatives, which led to
the announcement by the President of a new plan on 28 June. A day before the
broadcast, ZAB had written to Lt.-Gen. Peerzada:

... The Indians seem to have succeeded in winning over world opinion to their
point of view. This is not so much their achievement as our failure.

... India may launch a series of mischievous actions falling short of classical
armed aggression although that possibility cannot be ruled out either. Never
before has a country become so dependent for its sovereignty and survival as

Pakistan is on China.

... Immediately on my return from Dhaka I.. . urged you to remain firm on an
early transfer of power ... Among the factors that influenced me to take this
position was the apprehension of foreign interference ... the Government must
prepare immediately to hand over effective power to the elected representatives
of the people...

... In view of the extraordinary conditions prevailing in the country, Martial Law
might have to remain in the background for some time ...We are prepared
favorably to consider a realistic arrangement ... We are prepared to offer sincere
cooperation in the national interest on a reciprocal basis...

... Once we have heard the broadcast, we shall avail ourselves of the opportunity
to contact the Government...160

The broadcast announced that, since the elected representatives had failed to provide a
constitution, the President had set up a committee to draft one, after which he would
put it into effect. Although this amounted to imposing a constitution, the President's
departure from his earlier Legal Framework Order had been encouraged and then

159
Copies of ZAB's letter of 16 June to the Secretary, Ministry of Information, Government of Pakistan, and

telegrams of 21 June, are in the author's possession.

160
Copy of ZAB's letter of 21 June is in the possession of the author.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 77

endorsed by opponents of the PPP. Fearing isolation and confrontation with the
military Government, ZAB restrained Party members from commenting till full
consideration had been given to the President's plan by the PPP Central Committee.

These were difficult times for the PPP. East Pakistan was in turmoil, despite the
apparent calm which led the Yahya regime and others in the West Wing to believe the
situation was under control. The regime was not prepared to transfer power in the West
Wing, and the PPP lacked the necessary street power to wrest it. Worse, any attempt to
stir up trouble would undoubtedly have resulted in the accusation that the PPP's
hunger for power jeopardized the army's position in East Pakistan.

ZAB felt the need for support to convince Yahya Khan about the importance of

cooperation in the West Wing to overcome the crisis. He knew that the Shah of Iran
wielded influence in Pakistan, particularly on Yahya Khan; and the Shah would soon be
seeing the President at the Iranian monarchy's 2500th anniversary celebrations, and at
the Islamic Summit Conference at Rabat. ZAB went on a private visit to Tehran as a
guest of his friend Ardeshir Zahedi, Iran's Foreign Minister, together with J. A. Rahim,
Khar and Mumtaz Bhutto.161 He had a lengthy meeting with the Shah from which
Rahim was excluded. Rahim deeply resented this and later maintained that it was a part

of a conspiracy to dismember Pakistan, as the Shah shared ZAB's view, and had always
felt, that a geographically divided country was not viable.162

While in Tehran, ZAB told Kayhan International during an interview that the military

could not solve Pakistan's problems. He wanted a 'speedy return to civilian rule', and
the elected representatives to draft the constitution. There should be 'no attempt at
installing a civilian puppet government; I shall destroy such a government through
mass movement in less than a month'.163

Before leaving for Tehran, ZAB had asked me to work on a formula that would be
acceptable to Yahya Khan and avoid loss of face by either side. I suggested that the
President could announce a draft constitution for the National Assembly to consider.
Amendments would have to be proposed within a specified time; if the President did
not accept them, they would have to be passed again by the Assembly with a greater

161
Stanley Wolpert, p. 158, incorrectly states that 'Yahya sent Zulfi to Tehran in July to seek more support from

the Shah for the war in the east'. Similarly, there are other errors; for example, Wolpert says on p. 165 that ZAB
left for New York on 8 December from Karachi after assuring 'his cheering countrymen who had come to Karachi's
airport to see him off': see, p. 122 hereof for the correct position. Also, he refers to the author as ZAB's adviser
principally on military matters (pp. 173 and 184), which is wrong.

162
J. A. Rahim, after his dismissal in July 1974, said this and denounced many actions of ZAB, even referring to him

as a CIA agent, before friends in the presence of the author. But his prejudice at the time must be taken into
account.

163
The interview in Kayhan International was partly reproduced by Musawaat, Lahore, on 20 July 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 78

majority. Thus, Yahya Khan could still present his constitution but the Assembly would
have the final say.

On ZAB's return, we considered these matters in a meeting of the PPP Central

Committee on 15 July at Rawalpindi. He also discussed with some of us the recent visit
of Henry Kissinger to Islamabad and his 'disappearance' to Nathiagali, a hill station
forty-five miles north of Islamabad. We were unaware of Kissinger's secret visit to
Beijing, and rumors were rife that he was meeting Kamal Hussain in Nathiagali in order
to reach a settlement on East Pakistan and to revive the Awami League. ZAB warned
about this in a lengthy letter to the President written that night: 'If there is any truth in
such news ... we should then really be discussing the future structure of the country
itself and not the government'. He went on to state:

The elected representatives have a mandate to frame the Constitution within the
concept of One Pakistan ... Here, after nearly 10 years, we arrive at a situation
where not even the names of the so-called group of experts are announced. And
then you have said that you will consult various leaders regarding the provisions
of the Constitution. Who are these leaders to be—defeated and discredited
politicians who have been rejected by the people at the polls?...

In my letter of 27 June I dealt with the Government's efforts to combine the three
Muslim Leagues. You have now publicly announced the desirability of their
combining and the future role they may be asked to play...

Finally, I need hardly add that if I refused, in the national interest, to put my
thumb-impression on Sheikh Mujibur Rahman's Constitution—and that would
have been a Constitution drawn up by an elected Assembly—how can the

Pakistan People's Party be expected to rubber-stamp a dictated Constitution?.. .If
we are to be cheated of our mandate, we must seriously consider whether we
should resign our seats; and then you may put forward et another plan of
action.164

This threat to frustrate Yahya Khan's plan was as impractical as the plan itself to impose
a constitution. Both ZAB and the President knew it would not be easy to persuade

MNAs to resign hard-won PPP seats in the Assembly. Both fully realized that the East
Wing crisis did not permit further confrontation. Yet their meetings over the next two
days started ominously with the President referring to the 15 July letter as an
'ultimatum'. It was only after ZAB's assurance to the contrary, and his conceding on
some basic issues, that the President agreed to hold further detailed talks in Karachi.
Following this meeting with the President, he informed newsmen that there were
features of the plan with which the PPP agreed, but that we had our own point of view

164
Extracts from ZAB's letter of 15 July 1971; copy is in the author's possession.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 79

on some issues. He emphasized that, 'It will be in the national interest if we continue to
hold these discsions a little more frequently ... In the spirit of understanding and
cooperation I do not see why points of view cannot be reconciled in the national
interest'.165

After the PPP Central Committee meeting, Mubashir Hasan and I stayed on briefly in
Nathiagali. On long walks we discussed the situation, concluding that East Pakistan
was lost for all practical purposes, and considered the problems that lay ahead for any
PPP government. As events unfolded, much of our combined thinking proved accurate.
We have often looked back on those talks and referred to situations when we were
proved right in one word, 'Nathiagali'.

The President discussed his plan with ZAB in Karachi on 29 July together with their
advisers.166 ZAB was conciliatory, pointing out that the PPP did not seek confrontation
with the Government because, in the present circumstances, this would prove
disastrous for the country. He explained that previous constitutions had failed for lack
of public support and, for this reason, it was necessary to reconcile the President's
announcement with the aspirations of the people represented by the PPP. He dwelt on
the procedure we had evolved for the constitution. Secretary-General Rahim talked on

the economic causes of the crisis; he attacked the capitalists for supporting the
secessionist movement, saying their industries should be confiscated and placed under
public control in the East Wing to encourage the people.

The President listened patiently without interruption. In reply, he was, accommodating
towards ZAB but dismissed Rahim' s suggestions. He accepted that nothing would be
gained by confrontation, and maintained that he did not intend to impose a
constitution. The PPP formula had merit, he agreed in principle, provided details could

be satisfactorily settled. It was decided that the two teams of advisers should meet the
following month for this purpose. There was, remarkably, no sense of urgency; the
Government clearly felt that East Pakistan was under control.

The optimism generated at Karachi was quickly dispelled when the advisers met in
Islamabad on 25 August. The first encounter lasted less than an hour. We were taken
aback by A. R. Cornelius, a retired Chief Justice of Pakistan, who behaved as if we were

pleading a hopeless case rather than negotiating details of a settlement already agreed
in principle. Indeed, when the PPP team167 tried to elaborate on the formula for

165
Dawn, Karachi, 18 July 1971.

166
With President Yahya were A. R. Cornelius, M. M. Ahmed and Lt.-Gen. Peerzada; ZAB was accompanied by J. A.

Rahim, Mahmud Ali Qasuri, Mubashir Hasan, Ghulam Mustafa Khar, Sheikh Rashid, Hayat Mohammad Khan
Sherpao, Mir Rasul Bux Talpur, Hafeez Pirzada and the author.

167
The PPP team comprised J. A. Rhim, Mahmud Ali Qasuri, Hafeez Pirzada and the author. Justice Cornelius

represented the Government along with G. W. Chaudhry and Col. Hasan.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 80

constitution-making, Cornelius denied there had been any earlier agreement in
principle, maintaining that the President would 'give' a constitution after consulting all
the political parties. We decided to withdraw and await the outcome of the separate
Yahya-ZAB talks.

ZAB informed Yahya Khan that the two teams had reached an impasse since the
Government had gone back on the earlier understanding. They agreed to settle the
constitution-making formula between them, while the advisers considered other details.
They also discussed the situation in East Pakistan, where Yahya Khan wanted to install
a civilian cabinet with A. M. Malik, a senior Bengali educationist and politician, as
Governor. Considering that the crisis in East Pakistan was the reason earlier advanced
for delaying the transfer of power, it was strange to propose a civilian government in

that war-torn Province while there was no mention of similar governments in the Wet
Wing.

Next morning the advisers met again, and M. M. Ahmed joined the Government team
as a moderating presence. I had prepared several briefs setting out the PPP position on
certain constitutional issues which the President had requested in the earlier meeting of
29 July. These dealt with the question of joint electorates, the necessity of having a

bicameral federal legislature, the amendment procedure to be incorporated in the
constitution, and our views on fundamental rights and directive principles.168 While M.
M. Ahmed was ready to discuss these matters, Cornelius made it clear that the
Government would only record the PPP's views. He gave us a questionnaire relating to
almost all aspects of the constitution, and we agreed to meet the next day after
considering it. However, since no meeting had been fixed by Yahya Khan with ZAB to
consider the formula for the Assembly, we felt there was nothing to be gained by
restating the PPP's views. We merely stressed the need for the Assembly to have a

constitution-making role, and declined to discuss the questionnaire. The talks finished
within an hour, much to the consternation of the Government team.

The next weeks saw a rapid deterioration in relations between Yahya Khan and ZAB.
The Government issued a White Paper on the Crisis in East Pakistan on 5 August 1971,
attempting to explain the position. Within a month, in an interview with Al-Fatah, a pro-

PPP Karachi weekly,169 ZAB called for the lifting of press censorship and a return to

political activity to pave the way for a democratic government. He emphasized the need
for accurate information rather than rumors about recent events in East Pakistan in
order to create public confidence. He criticized bureaucratic control of foreign policy,
maintaining that the recent Indo-Soviet Treaty was a 'war pact' against Pakistan and
China. However, he claimed that any attempt by India to undo Pakistan would be
thwarted.

168
Copies of these documents are with the author.

169
The New Times, Rawalpindi, 2 September 1971, carried an English version of the interview.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 81

Indeed, while we in the West Wing were wrangling over issues concerning a
constitution and the transfer of power, a major new international dimension had been
introduced in the subcontinent by the Indo-Soviet Treaty of Friendship of 9 August

1971. India had previously avoided a formal alignment with the Soviet Union; now, in
her view, Kissinger's secret mission to Beijing, via Islamabad, had undermined India's
position in the region. Indian aims in East Pakistan could no longer be achieved without
positive Soviet support. The Kissinger mission also annoyed the Soviet Union.
However, after pulling off the 'coup' of Kissinger's visit, the Government felt secure in

the belief that the friendship and gratitude of the United States and China would see
Pakistan through the domestic crisis. This proved a naive assessment.

The Government's complacency also extended to the domestic scene. Although the PPP
had asserted the sovereignty of the Assembly as early as 15 July, with which the
Government agreed in principle on 29 July, the regime failed to take the matter forward
and initiate a transfer of power. More serious was the absence of any political progress
in East Pakistan. ZAB was scheduled to meet the President on 9 September. A week
earlier he wrote to Lt.-Gen. Peerzada, sending the letter through Mustafa Khar, as ZAB
also wanted him 'to discuss certain important developments' and to convey the 'need

for urgency in arriving at a decision regarding the character of the Assembly in relation
to the Constitution'.170 The letter pointed out that the appointment of a civilian
Governor in East Pakistan was 'not the same thing as the introduction of the democratic
process', and warned that 'if force, and not reform' was for a 'protracted period the main
instrument of policy then East Pakistan would be pushed beyond the pale and there
would also be serious repercussions in the West Wing'.

In the absence of any response, he postponed his meeting with the President on a plea

of illness. A further letter was sent through Khar on 8 September 'to facilitate our future
discussion'. This letter recapitulated the past two years from ZAB's standpoint,
emphasizing the Government's errors and hostility towards the PPP during this
period.171

It was apparent that differences with the Government were coming to a head. ZAB
decided to state his position publicly. An appropriate occasion presented itself on the
Quaid-i-Azam's death anniversary on 11 September. At the Quaid's mazar (mausoleum),

only two days after being too ill to travel, he vehemently condemned the regime for
failing to transfer power to the elected representatives. The country was 'virtually on

170
Extract from letter of 2 September from ZAB to Lt.-Gen. Peerzada; copy in the author's possession.

171
Copy of ZAB's letter of 8 September is with the author.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 82

the brink of collapse', and if the military were unwilling to leave office they should
clearly tell the people and end this game of 'hide and seek'.172

For a brief period, relations between the President and ZAB improved. Yahya Khan was

about to go to Tehran for the 2500th anniversary celebrations, which were to be
attended by many world dignitaries. It was important to him to show the world that he
faced no problems in the West Wing. He therefore met ZAB on 13 September for a
friendly exchange of views, though one without positive outcome. On returning from
Tehran, the President held further talks with ZAB on 18 September. He pointed out that
other political parties and leaders had agreed to his 28 June plan; but, because of the
PPP position, he had now evolved a mechanism which would reconcile the 'exigencies
of the crisis with the expression of the people's will'. He was prepared to make no

further concession. That evening, in a national broadcast, the President announced he
would publish a provisional constitution which would be given final shape after
consideration by the Assembly.

Soon after returning from Dhaka at the end of March, ZAB had dictated his version of
events leading to the military crackdown. When he decided to publish it, he asked me
to put the text into shape after considering 'the implications and ramifications for the

future'. It entailed much redrafting and numerous discussions, in the course of which I
got to know him closely and gained some insight into his motivation. The Great Tragedy

was finally published on 29 September. A day earlier he autographed the first copy to
me: 'Thank you for all the trouble you took to lessen the tragedy in more ways than one.
For this and other reasons, I have much pleasure in presenting the first copy of our
effort to you.'

Simultaneously with the release of the book he issued a thirteen-page statement at a

press conference. The statement set out the PPP's earlier negotiations with the Awami
League, and touched on the PPP-Government meetings on constitutional matters
between July and September. It described the President's 18 September announcement
as 'a step forward' in the right direction. It also pointed out that certain prior
requirements still had to be fulfilled, for example, the LFO needed amendment to
provide a form of consensus among the Provinces without derogating completely from
the principle of simple majority. ZAB spoke out for reforms, and the early formation of

constitutional governments at the Centre and in the Provinces. He concluded
emotionally and extempore:- 'The long night of terror must end. The rule of the generals
must end. The people of Pakistan must take their destiny in their own hands.' This part
was carried by the New York Times173 but not in the national Press.

172
The New Times, Rawalpindi, 13 September 1971.

173
New York Times, New York, 30 September 1971, report by Malcolm W. Browne.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 83

The Government reacted to ZAB's 29 September statement by banning the PPP daily,
Musawaat, and arresting prominent Party workers. ZAB complained in a letter to

Peerzada on 4 October: 'The prejudice of your regime which appeared blatantly before
the elections has come to the fore again. It seems that disaster is in the stars of

Pakistan.'174

Earlier, on 19 September, further to the President's broadcast, the Government
announced the schedule for by-elections in East Pakistan. However, the game of -hide-
and-seek and procrastination was soon to restart. The 'numbers game' had already been
put into play. After banning the Awami League, the Government had been left with the
problem of what to do with the party's 167 members in the National Assembly. Finally
79 were disqualified, while 88 were allowed to retain seats in their individual capacity.

To disqualify all would have amounted to an admission that every elected Awami
Leaguer was against Pakistan. The figure of 88 was the same as the PPP's membership
at the time; there was no doubt that through by-elections the military regime would
ensure control of any future central government.

The Government proceeded without reference to the PPP. A civilian cabinet was
inducted in East Pakistan with the representatives of the defeated parties, while the PPP

was not even consulted. Martial Law arrangements continued in the West Wing. ZAB
condemned as 'dishonest' such 'double standards'. He emphasized that having an
elected government at the Centre would not be to the detriment of the army: 'In this
change, our Armed Forces would be further strengthened.'175 He praised the army for
saving Pakistan, and pointed out that if he were against the army he would have
opposed the military action in East Pakistan.

Along with the Government, such parties as the Jamaat-iIslami stepped up their

activities against the PPP. Mian Tufail, its acting Amir (Chief), urged party workers to
spread out in the villages to counter the PPP; he also expressed satisfaction that Yahya
Khan's new constitution would be Islamic. ZAB retorted, 'It was heartening that Mian
Tufail had found the constitution written by a non-Muslim as duly Islamic, even before
seeing it.176

Following his 29 September outburst, he had become despondent about the transfer of

power. When Mubashir Hasan and I discussed the situation with him at 70 Clifton, he
abruptly pointed out that it was all right for Mubashir, who could return to his
engineering consultancy, and to me, he added, 'You have your legal consultancy, but
what can I do?' I replied he had already made history in Pakistan by giving the people a

174
Letter of 4 October 1971 from ZAB to Lt.-Gen. Peerzada; copy is in the author's possession.

175
Dawn, Karachi, 9 October 1971.

176
Ibid. The 'non-Muslim' was Justice Cornelius.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 84

voice. Mubashir agreed, but ZAB did not. It was pointless without power. Surprisingly,
till the very end, he never quite understood the change he had introduced in the
popular mind.

The Situation Deteriorates

Throughout September and much of October 1971, it was not evident to many either
within or outside the Government that we were experiencing the lull before the storm.
The recent failure of the Mukti Bahini's monsoon offensive encouraged the
Government's belief in its ability to control East Pakistan, obviating the need to effect an
early transfer of power. ZAB was kept at a distance and, with nothing to do in the West

Wing, he left for Cairo on holiday in October.

He was called back from Egypt to lead a military mission to Beijing in November. At
last, the Government was emerging from its complacency and realizing the difficulties
of the situation. India had by now increased pressure on the international front. With
the Soviet Union firmly on her side, Prime Minister Indira Gandhi visited European
capitals and the United States, and by the end of October the world seemed convinced

not only of the rights of East Pakistanis but also, to some extent, the right of India to
support them, particularly in relation to the several million refugees from East Pakistan.
The United States was still maintaining its arms embargo and so it was to China that
Pakistan had once again to turn.

Although holding no official position, ZAB led a high-level military mission, which
included the Air Force Commander-in-Chief, Rahim Khan, and the Army Chief of the
General Staff, Gul Hassan Khan. The mission was advised by the Chinese leadership to

prevent the situation from developing into war with India. China was not in a position
to confront the Soviet Union or even India following the Indo-Soviet Treaty of
Friendship. Secretary-General Rahim and some others in the PPP disapproved of ZAB
leading such a mission at a time when there were no signs of a civilian government
being introduced. However, ZAB felt it was an opportunity 'to get in' with the Armed
Forces,177 an in any case, it was incumbent on him to do whatever he could for the
country.

On his return, he was asked to mobilize public opinion in the West Wing as part of the
Government's efforts against the Indian threat. Here too, the regime's ambivalent
attitude towards him became apparent; while wanting to use him, it hesitated in
extending him support and publicity. Mubashir Hasan, the PPP Lahore President,

177
Later, in December, Air Marshal Rahim Khan and Lt.-Gen. Gul Hassan were instrumental in asking Yahya Khan

to step aside in favor of ZAB as President, which gave rise to speculation about a conspiracy during this visit. They
were also old friends. In Pakistan, 'conspiracy' theories dominate much thinking at all times.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 85

pointed this out in strong terms in a letter of 13 November to the Information
Secretary.178

Despite adverse developments on the international front, the President remained

preoccupied with his constitution. On 13 October, he announced that it would be
published on 20 December, by-elections to vacant seats would be completed in East
Pakistan by 23 December, and the Assembly would meet four days later. The
Government's world was truly unreal. To further its aims, the regime encouraged an
amorphous group of seven rightist parties known as the United Coalition Party, which
the controlled Press heralded as the future civilian government. It was to be buttressed
through 'by-elections' in East Pakistan. These were indeed a travesty of democracy.
There were no elections; 'results' were merely announced by the military authorities.

The Yahya regime was determined to secure an over-all majority for opponents of the
PPP by declaring the results of 58 of the 79 seats without contest, of which 52 were
awarded to rightist parties and 6 to the PPP. Thus the PPP's strength in the Assembly
now increased to 94 while the rightist parties went from 37 to 89. With 21 by-elections
outstanding, and the presence of many Awami Leaguers who had retained their seats,
the PPP could not acquire power.

The PPP leadership had held long and heated discussions on whether to boycott these
'by-elections' or to claim a share of allotted seats in East Pakistan along with other
parties. Finally, it was decided to participate in what we subsequently described as a
'legal and political fiction' of by-elections to the National Assembly as 'a necessary evil'
and a 'bitter pill'179 on the grounds that there could be no transfer of power without a
completed Assembly. This was the highest form of sophistry. On the other hand, there
was no similar need to contest the Provincial Assembly seats, yet the PPP team visiting
East Pakistan under Mahmud Ali Qasuri were persuaded by the Government to

nominate candidates for by-elections to the East Pakistan Assembly. Although this
decision was severely criticized by several of us, including Sheikh Rashid, Haneef
Ramay and Mairaj Mohammad Khan, ZAB did not reverse it as he felt this would
annoy the military.

With the regime's efforts to install a government of the United Coalition Party gaining
ground, and power eluding ZAB, he attacked the Government for what he termed this

'fraud' on the people of Pakistan. Addressing Party workers at Karachi on 17
November, he also criticized the 'anti-people renegades and reactionaries' comprising
the Coalition, especially Daultana and Qayyum Khan, for calling him a fascist: 'Actually
those two are fascists who have slaughtered democracy and ridden roughshod over the
people's rights'. He held Daultana, along with Governor-General Ghulam Mohammad,

178
Mubashir Hasan's letter of 13 November 1971; copy is with the author.

179
Quotes are from ZAB's letter of 2 December 1971 to Lt.-Gen. S.G.G.M. Peerzada which was not delivered; see

Note (58) thereto.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 86

responsible for 'scuttling the first Constituent Assembly just as Hitler had burnt the
Reichstag'.180

The politics of posture and maneuver dominated the domestic scene, distracting

attention from the dangers of the situation in East Pakistan. In the meantime, Indira
Gandhi had prepared her ground internationally and, on 22 November, Indian infantry
supported by tanks advanced on several fronts in East Pakistan. To our surprise, we
learnt that this did not affect the programme for by-elections scheduled for 28
November in Thatta and Gujrat in the West Wing. Indeed, the Government remained
remarkably unhurried; Yahya Khan declared a National Emergency on 24 November
but made no significant move in the United Nations except for urging the Secretary-
General to use his 'personal influence' in the matter. U Thant replied, understandably in

the circumstances, that he had done what he could within the powers granted under the
UN Charter. By failing to take more positive steps to rouse international opinion against
India's action, the Government conceded that the country was already divided; the
attack on the East Wing was not regarded as war or aggression against Pakistan as a
whole.

ZAB flew to Lahore on 23 November, where he declared at the airport, 'The hour has

struck; we must be given charge otherwise we will not be responsible for anything that
might happen'. The situation was very grave indeed: 'look to what a pass we have come
as a result' of a government which was run 'by three people'. The next day he told a
large by-election meeting in Gujrat that only a truly representative government could
pull the nation out of its present difficulties. He also elaborated on the Indian strategy
of opening four fronts in East Pakistan, which aimed to weaken Pakistani forces by
dividing them thinly. The Indians would capture some area in East Pakistan and, after
negotiations, 'trick Pakistan' into signing another Tashkent-type Declaration.181 To

rapturous applause, he asserted that the people of Pakistan would not accept this under
any circumstances.

His assessment that India would seize a part of East Pakistan, install a government of
Bangladesh and then recognize it as an independent state was, in essence, what the
President also believed. Both were proved wrong. No serious thought was given by
GHQ to the establishment of a 'Fortress Dhaka'; the Government could not comprehend

a situation which, in three weeks, would result in the surrender of the whole of East
Pakistan.182 Most people, including ZAB, envisaged the same scenario as in the earlier

180
Dawn, Karachi, 18 November 1971.

181
Dawn, Karachi, 25 November 1971.

182
Lt.-Gen. 'Tiger' Niazi, the military commander in East Pakistan, and others, subsequently said this was the

strategy they had advocated, though it was rejected by Yahya Khan and GHQ. Niazi and the brigadier who was his
PSO in 1971 explained this to the author with maps and actual plans in 1990.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 87

two wars with India, which ended inconclusively with UN-imposed cease-fires. They
overlooked the fact that in 1965 no one, least of all a superpower, contemplated a
change in the map of South Asia. Since then, India's strength had grown considerably
and she now enjoyed full Soviet support, while the position in East Pakistan had also

changed radically. By December 1971, the situation in South Asia was very different,
but few in West Pakistan realized the implications of this.

ZAB was to meet the President on 26 November and, on arriving at Islamabad airport,
told waiting newsmen that the right course was not to go on 'bended knees' to seek the
intervention of the Big Powers because 'if you show helplessness' they 'will jump upon
you183 A solution had to be found in the subcontinent itself. This realistic gesture
towards India, like everything else in 1971, came too late in the day.

With virtually full-scale war in the East Wing, it should have seemed very strange for
the President and his advisers to settle down with the PPP team to discuss the salient
features of the proposed constitution; but such was the unreal atmosphere prevailing at
the time that we felt we were actually fulfilling a need. The President was assisted by
M. M. Ahmed, Lt.-Gen. Peerzada and Syed Sharifuddin Pirzada, while the PPP team
consisted of Chairman Bhutto, Mian Mahmud Ali Qasuri, Hafeez Pirzada, Khurshid

Hasan Mir (replacing J. A. Rahim, who was ill) and myself. Although Pakistan was
being dismembered, the situation in the East Wing was not discussed. The President
merely said it was under control: 'My boys can handle it.' For two hours we talked
instead about the constitutional scheme proposed by the President. He was to remain
President, Supreme Commander, C.-in-C. of the Army, and also retain some Martial
Law powers. Apart from such extensive authority, an interesting new feature gave the
President 'special responsibilities for the preservation of the integrity and ideology of
Pakistan and for the protection of fundamental rights'. The Executive was to consist of a

President and Vice President, either one or the other from each Wing, and similarly a
Prime Minister and Vice Premier. There was to be a bicameral legislature.

On provincial autonomy, the proposal was to restrict the Centre's field and allow the
Provinces residuary powers. There were to be new arrangements for dealing with such
subjects as foreign exchange, trade and aid, as also with income tax, customs and excise
duty, which M. M. Ahmed explained. The proposals184 would have been salutary and

relevant several years earlier. The Government talked as if the situation in East Pakistan
had remained the same. ZAB was called by the President two days later for a further
brief meeting on constitutional matters.

183
The Pakistan Times, Rawalpindi, 26 November 1971. Subsequently, ZAB said the Government should have

taken the matter to the Security Council earlier; he was sent too late-as indeed he was.

184
These proposals, with some amendments, were contained in the Constitution that Yahya Khan attempted to

publish on 20 December 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 88

The PPP was acting as if in a void, with no relevance or effective say. In these
circumstances, ZAB decided to set out the PPP position on the proposed constitution in
a letter to Yahya Khan.185 The next few days witnessed the same inconsequential
activities, with a PPP Central Committee meeting in Peshawar on 1 December to pass a

detailed resolution, a further eight-page letter on 2 December from ZAB to Lt.-Gen.
Peerzada, which remained undelivered,186 and finally a long letter of 3 December from
ZAB to Yahya Khan and a public meeting at Liaquat Bagh, Rawalpindi, the same day. A
major concern, apart from preparing these documents, was to secure an accurate and
confidential typist, and we had to fly one in from Karachi. If only all problems were so
readily remedied.

ZAB's letters are relevant as they reflect his position at the time, even though their

preparation kept in mind the perspective of 'history'. Neither the President nor
Peerzada replied. The letter of 28 November dealt with constitutional issues. In fact the
PPP was, for the second time in 1971, discussing a proposed constitution without seeing
its text. He pointed out that a 'Presidential system in the name of a Parliamentary
system' was being introduced by Yahya Khan. ZAB criticized the special powers which
would make the President 'a virtual dictator': 'With so much power to be vested in the
President, who could have so wrongly advised you to top it all by conferring upon the

President the disproportionate and provocative special responsibilities for the
preservation of fundamental rights.' While Yahya Khan had initially wanted the C.-in-
C. of the Pakistan Army to be the President for 'quite some time', ZAB confirmed their
agreement that this should be automatic for only the first fixed term. He had two
reasons for placing emphasis on provincial autonomy in his letter. First, it would
obviate criticism that 'the main aim of the military action in March was not to stop
secession but to prevent genuine autonomy'. The second and real reason was that, at the
time, the PPP expected to form governments only in the Provinces of the Punjab and

Sindh, and needed to protect this base by not allowing discretionary power to the
Governors, who were nominated by the President, to dissolve the Provincial
Assemblies and these governments.

ZAB went to Peshawar for the PPP Central Committee meeting, but was urgently
summoned back by the President on 30 November. At their two meetings, the President
gave no indication of the military action to be launched from the West Wing on 3

December, although after a banquet on 26 November he had informed two foreign
journalists, as reported in the Daily Telegraph, London, 'In ten days I might not be here. I

will be off fighting a war.' Discussions centred on a proposed coalition government.

185
Copy of ZAB's letter of 28 November 1971 is in the author's possession.

186
Stanley Wolpert, pp. 163-4, quotes the letter without knowing that it remained undelivered. The original

signed letter remains in the author's possession.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 89

Nurul Amin,187 a Bengali politician, attended one of the meetings as he was to be
designated Prime Minister. ZAB said he would confirm his participation in this
coalition after consulting his Central Committee.

Opinion in the Central Committee was divided on whether to join a coalition
government. The majority considered that the grave situation required the Party's
contribution, particularly as opponents would otherwise fill any gap, but some of us
advised against it. ZAB felt that, once in the 'corridors of power', he could strengthen
his position.

Following this meeting, ZAB told us the proposed composition of the Provincial
Governments of Sindh and the Punjab. It had earlier been settled that Ghulam Mustafa

Jatoi would be Chief Minister of Sindh, but now Mir Rasul Bux Talpur was selected,
with Mumtaz Bhutto as Home Minister and Hafeez Pirzada as Law Minister in the
Province. Jatoi was to be a Federal Minister. Talpur could hardly believe his good
fortune, and we too were surprised. Jatoi was crestfallen. The Chief Ministership of a
Province is to most politicians the top position after Prime Minister; he is king in his
domain and has an opportunity to build a power base of his own. As expected, Mustafa
Khar was nominated Chief Minister of the Punjab.

At the PPP rally on 3 December in Rawalpindi, ZAB called for the new government to
be inducted the next day to meet Indian aggression. In his letter of 3 December,
delivered the same day, he set out his position on various aspects of the coalition
government, covering such points as the allocation of portfolios and non-interference by
each Wing in matters which did not concern it 'essentially'. In particular, the letter
stated:

According to our understanding, the Coalition Government will consist of seven
Ministers from the East Wing and six from the West Wing. There will also be some
Ministers of State. I gave cogent reasons to explain why it would not be possible to
collaborate with a Minister or Minister of State from either Wing if he is a representative
of the Jamaat-e-Islami. Mr Nurul Amin is to be the Prime Minister and I, as the leader of
my Party, shall be the Vice Prime Minister; we will be included in the 7-6 ratio. Of the
six Ministers from the West Wing, five will be from the provinces of Punjab and Sindh

and belong to my Party, and one from the NWFP who will be an Independent, or from
the Jamiat-ul-Ulema (Mufti Mahmood and Hazarvi Group) provided it does not join the
United Coalition Party. Balochistan will be represented by a Minister of State who will
be an Independent or, with the same proviso, from the Jamiat-ul-Ulema ... Neither the

187
Nurul Amin and Raja Tridev Roy, the Chakma Chief from the Chittagong Hill Tracts, were the only two non-

Awamj League politicians elected from East Pakistan in the 1970 polls. Nunil Amin was Chief Minister of East
Pakistan in 1954.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 90

Minister from the NWFP nor the Minister of State from Balochistan should belong to
any of the Muslim Leagues....188

At the time, hardly anyone, including ZAB, anticipated the total collapse ahead.

Certainly no one thought he would assume full power within seventeen days.

War and the Security Council

In the evening of 3 December, the Pakistan Air Force launched air raids from the West
Wing which led to full-scale war. ZAB remained in Rawalpindi for the next two days
expecting to be called and consulted by the President. That first night, Iqbal Shaban,189

Burmah Shell's representative in Rawalpindi, invited some of us to dinner with Air
Marshal Rahim Khan, who said the attacks on the Indian airfields had been so
devastating that 'we will not see Indian planes overhead again'. This statement proved
as wrong as everything else about the war.

Even the outbreak of war in the West Wing failed to bring Yahya Khan and ZAB
together in a common endeavor. Their approaches continued to be motivated by

suspicion and distrust. To ZAB's disappointment, Yahya Khan did not contact him.
Despite this, ZAB sent his list of the PPP Federal Ministers: Sheikh Rashid, Mubashir
Hasan and Mustafa Khar from the Punjab and Jatoi from Sindh. When I asked why
Khar, who was to be the Punjab Chief Minister, was included and not Mahmud Ali
Qasuri, he said that Qasuri had been given too much importance by the military and
would be nominated later when Khar became Chief Minister. It was always politics
with ZAB.

When the President addressed the nation following the outbreak of war on the western
front, he indicated that a civilian government would not be immediately installed. On 5
December, ZAB learnt that no steps regarding the new government would be taken till
Mahmud Ali of the Pakistan Democratic Party returned from the United Nations.
Annoyed and insulted at not even being contacted by Yahya Khan, he left for Lahore
with a few of us. Most PPP leaders returned to their Provinces by road as all
commercial air services had been cancelled.

The controlled media churned out success stories about the war, though Indian troops
made significant gains. In Lahore, we visited some of the affected areas; overhead, the
Indian Air Force, with complete mastery of the skies, flew low with impunity. ZAB was
enthusiastically cheered everywhere.

188
Relevant extracts from ZAB's letter to Yahya Khan of 3 December 1971; copy is in the author's possession.

189
President Bhutto had Iqbal Shaban removed from his job: 'Who needs enemies with friends like Bhutto',

remarked Shaban.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 91

The following day ZAB was summoned to Rawalpindi and asked to go to the United
Nations. During the drive from Lahore, we witnessed scenes of complete disorder.
Many cars with 'Crush India' signs were driving away from the border. In Rawalpindi,
before ZAB's meeting with the President, we reviewed the situation and decided it

would be appropriate for him to represent Pakistan as an elected leader and not merely
as an envoy of a military regime. Unlike the time he went to Beijing, he accepted our
advice and conveyed it to the President. They agreed on announcing the formation of a
civilian government, with Nurul Amin designated as Prime Minister and ZAB Vice
Premier and Foreign Minister. There was to be no swearing-in. The same evening he
told me to accompany him to New York. I asked to be excused,190 but he and Mubashir
Hasan insisted I put aside personal matters. While in the hotel we heard the
Government announcement, which did not mention his becoming Foreign Minister; he

refused to proceed unless this was corrected. Sidney Sobers of the US Embassy, who
was meeting ZAB at the time, helped secure the clarification.

No one from the Foreign Office or any government, agency briefed ZAB before our
departure. On the morning of 8 December we left by road for Peshawar and continued
to Kabul to catch a flight. The group accompanying him consisted of two East Pakistani
'nominated MNAs', an ISI colonel and myself. Two comparatively junior officials of the

Foreign Office came to hand over our passports, and no escort was provided from
Rawalpindi despite war conditions. The regime and its officials clearly did not take
seriously the new civilian Vice Premier designate.

At Peshawar we stopped with Hayat Sherpao, the PPP Provincial President, and had
lunch with the Governor, a serving general, who inquired about the war situation. We
shared our ignorance. While at Peshawar there was a telephone call from Agha Shahi,
Pakistan's Permanent Representative at the United Nations. ZAB asked me to speak to

him. He suggested that, in view of the 'Uniting for Peace' Resolution calling for a
ceasefire, which had been passed overwhelmingly by the General Assembly in favor of
Pakistan, we need not now proceed to New York. He had consulted Islamabad. On
learning this, ZAB burst into expletives: he was not a 'yo-yo', to be asked to go one day
and not the next; he was on his way and refused to turn back.

From Kabul we proceeded to Tehran then Rome, where the Ambassador was not even

informed about our arrival, and then Frankfurt for an overnight stay before flying to
New York. Our itinerary has been spelt out in detail because ZAB has been unfairly
criticized for lengthening the journey unduly in order to allow Pakistan's position at the
UN to deteriorate. In fact, all travel arrangements were made by the Government.

Early on 10 December, before we left Frankfurt for New York, ZAB sent the President
his preliminary assessment of the situation, indicating what steps were required. He

190
My wife was expecting a baby; ZAB broke the news to me later in New York that the new-born baby was lost.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 92

predicted that the Soviet Union would mount increasing pressure on Iran to prevent
effective assistance to Pakistan. He pointed out that the 'Uniting for Peace' Resolution of
the General Assembly was only recommendatory; the Soviet veto would block any
action in the Security Council and incapacitate the United Nations, unless Pakistan was

able to strengthen its position on the ground against India. He urged Yahya Khan to
hold East Pakistan till the bitter end and at the same time launch an initiative against
India from West Pakistan. The US should be persuaded to pressure the Soviet Union to
ensure that India kept the sea lanes open. Yahya Khan should also prevail upon China
to intervene immediately and effectively.

When we landed at New York, it became clear that developments in East Pakistan had
taken place far faster than we had anticipated or were given to understand. On the

flight ZAB had prepared notes for a press conference, but, on arrival, we were greeted
by Agha Shahi with a copy of a message from the East Pakistan Governor. This had
been delivered at 9 a.m. on 10 December to Niaz Naik, a member of the Pakistan
delegation, by Robert Guyer, Under Secretary-General for Political and Security Affairs
at the United Nations. It contained the following startling proposals:

A. As the conflict arose as a result of political causes it must end with a

political solution.

B. I therefore having been authorized by the President of Pakistan do hereby
call upon the elected representatives of East Pakistan to arrange for the
peaceful formation of the Government in Dhaka.

C. In making this offer I feel duty-bound to say the will of the people of East
Pakistan would demand the immediate vacation of their land by the

Indian Forces as well.

D. I therefore call upon the United Nations to arrange for a peaceful transfer
of power and request:

1. An immediate cease-fire.
2. Repatriation with honor of the Armed Forces of Pakistan to West

Pakistan.
3. Repatriation of all West Pakistan personnel desirous of returning to

West Pakistan.
4. The safety of all persons settled in East Pakistan since 1947.
5. Guarantee of no reprisal against any person in East Pakistan.

E. In making this offer I want to make it clear that this is a definite proposal
for peaceful transfer of power.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 93

F. The question of surrender of the Armed Forces will not be considered and
does not arise and if this proposal is not accepted the Armed Forces will
continue to fight to the last man.191

Later, the President asserted that he had authorized the East Pakistan Governor to
confine himself to a different text. Maj Gen. Farman Ali, who was at the time principal
adviser to the East Pakistan Governor, on 13 December maintained that the message
had the President's approval.192 Whatever the truth, the delivery of this message to the
UN Secretariat did great damage.

ZAB's immediate task was to control the damage. He met the heads of important
missions including the Chinese Vice Foreign Minister, Chiao Kuan Hua, who told us

that when the UN Secretary-General had conveyed this message, the Chinese
representatives could not believe it. According to the Chinese, who knew the supplies
position, the Armed Forces could have held out for three months in Dhaka. Chiao Kuan
Hua pointed out that the Dhaka administration had taken the 'fantastic step' of calling
upon the American, British, French and Soviet representatives to take over the city and
East Pakistan, and had asked the UN representatives at Dhaka to inform the Chinese
through the United Nations at New York that they should participate in a Five-Power

take-over. The Chinese were offended that they had not been directly approached.193

The incident demonstrated the confusion that reigned in Dhaka and Rawalpindi.

ZAB decided to send a tough message that night to the President. Pakistan would be
friendless and ultimately finished unless we continued the war. He advised the
President to press China to intervene; hopefully the Americans would also take some
meaningful initiative. He threatened that he would return to Pakistan if the President
did not rescind the 10 December message formally and immediately and direct Shahi to

inform the United Nations' Secretary-General that this message should be disregarded.

The following day he met George Bush, then US Permanent Representative at the UN
and, again, the Chinese Vice Foreign Minister in an attempt to evolve a common
approach between the Chinese and the Americans. In a second message to Yahya Khan,
ZAB referred to these talks and proposed that, if possible, the ground situation be
improved for a week; in any event he urged waiting seventy-two hours before making

any move in the United Nations. This delay, he felt, would diminish the impact of the
earlier message from East Pakistan. Acceptance of a cease-fire resolution by itself,

191
Copy of the message as delivered to ZAB is in the author's possession.

192
Maj.-Gen. Farman Ali requested a court martial to clear himself; he maintained that Lt.-Gen. Niazi, Maj.-Gen.

Jamshed and Admiral Sharif had agreed to the Governor's proposal. See also, pp. 131-2.

193
The author attended all meetings with ZAB in New York except for the talks with Henry Kissinger and President

Nixon.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 94

without the withdrawal of Indian troops, would be meaningless, merely enabling India
to turn her full attention on the West Wing. He also maintained that the Chinese might
hesitate to reverse their recent position calling for a cease-fire coupled with troop
withdrawals which had been adopted by the General Assembly.

The President's reply on 12 December to ZAB's communication of 10 December claimed
that the text of the message from East Pakistan did not have his approval. Although
there was no question of surrender, East Pakistan could not withstand the Indian
onslaught for long without supplies, reinforcement and air support. The President
confirmed having asked the Chinese for immediate and meaningful support. He was
also doing everything possible to secure political assistance and military equipment
from the Americans. Although there was some movement in this direction it was not

enough to meet the situation.

Later that day, ZAB received another communication from the President stating that the
suggestion to delay the reference to the Security Council and to hold out for a week
would be fatal and multiply difficulties. After the fall of East Pakistan, India would
switch her forces to the West Wing and weaken our negotiating position. Yahya Khan
sought fast action believing, erroneously, that the US, China and the Soviet Union were

now thinking along similar lines on the question of ceasefire negotiations and
withdrawal. As for ZAB's suggestion of a big push from West Pakistan, the President
countered that it was for military commanders to deal with military matters and he
could not blunder into such a situation. ZAB was asked to move a resolution urgently
in the Security Council.

The exchange of messages resembled a cat and a mouse game. It seemed like a
continuation of the negotiations on the constitution and the transfer of power, only this

time involving national life and death.

The message from Dhaka to the UN had so dramatically changed the situation that, by
the time ZAB addressed the Security Council on 12 December, he could do little but
declare emotionally, 'We have not come here to beg for peace ... So what if a city falls?...
A battle lost is not a country lost'. He warned against the process of dismemberment
and fragmentation which could occur elsewhere in Asia, in Africa, Latin America and

Europe, and could affect even the Great Powers: 'There will not be a Bangladesh only in
Pakistan.'

In a speech tracing the background of earlier wars between India and Pakistan, he
pointed out that this time India was 'standing on the shoulders of a Big Power to look
bigger': 'If the Soviet Union detaches itself from the Indo-Pakistan conflict, we are
prepared to be pitted against India.' According to him, the 'fundamental' trouble started
with the Indo-Soviet Treaty of Friendship. He thanked and praised China and the

United States for acting in support of 'a principle'. He placated the United States by

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 95

expressing sorrow for 'strained relations' in the past: 'I am prepared to do everything in
my power to repair those relations in Asia for the United States and in my country
where.. .1 speak in my right as the authentic voice of the people ... The time will come.
We cannot forget it.' He appealed to France to take 'a positive moral position', and to

Britain to 'play a role to at least preserve what they finally conceded to Pakistan'. The
speech concluded on a jingoistic note: 'Listen Sardar Swaran Singh, the Golden Bengal
belongs to Pakistan, not to India. Golden Bengal is part of Pakistan. You cannot take
away Golden Bengal like that from Pakistan. We will fight to the bitter end. We will
fight to the last man.'194

Two themes stood out in this speech: a declaration to the United States that ZAB could

be their man; and a show of chauvinism intended both to force Yahya Khan into
military action, and for public consumption in Pakistan.

The Pakistan delegation, including several senior Ambassadors, lobbied actively to
secure a 'decent' Anglo-French resolution in the Security Council. However, these
efforts were frustrated by the arrival of a second message from Dhaka, this time from
Lt.-Gen. Niazi. It had been sent to the Indians and requested a cease-fire on the

following terms:

(A) Regrouping of Pakistan armed forces in designated areas to be mutually
agreed upon between the commanders of opposing forces;

(B) To guarantee the safety of all military and para-military forces;

(C) Safety of all those who had settled in East Pakistan since 1947; (B) No

reprisals against those who helped the administration since March 1971.

By some strange logic, the junta believed the surrender was best done as a local military
decision. The authorities in Rawalpindi were either far removed from reality or
desperately trying to distance themselves politically from final responsibility. The
proposal was made by the 'Martial Law Administrator of Zone B (East Pakistan) and
Commander Eastern Command'.

Now the time had come for ZAB to make an unenviable decision, whether personally to
accept surrender or not. That evening he communicated to the President that he had
come too late; as recently as 5 December he had been told to wait till Mahmud Ali
returned, and only on 7 December had he been asked to go to the United Nations. ZAB
pointed out that the messages from the Governor and Niazi left no bargaining position;

194
The full text of the statement made at the 1611th meeting of the Security Council on 12 December 1971 was

published in 1972 by the Department of Films and Publications, GOP, Karachi, Zulfikar Ali Bhutto: Speeches in the
United Nations Security Council in December, 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 96

the Indians had become intransigent and the Soviet Union had insultingly raised the
price for a cease-fire; and, therefore, all Pakistan could hope to obtain was the least
unfavorable cease-fire resolution. The confusion in Islamabad was typified by messages
continuing to be routed through channels other than Pakistan's permanent mission,

despite ZAB's repeated requests. It was a hopeless situation.

The evening before his final speech, he jokingly asked if any official, who had in the
past claimed credit for his speeches as Foreign Minister, would now suggest points.
Later, just the two of us discussed the situation. The military Government had lost the
war and were conveniently using him as spokesman for the surrender. ZAB concluded
that, as the representative of Pakistan at the Security Council while also being an elected
leader, the only practical and honorable course was to make his speech and walk out,

leaving the Government delegation to accept a resolution on surrender.

His speech before the Security Council on 15 December was short and deeply
emotional. He castigated the Council:

For four days the Security Council has procrastinated. Why? Because the object
was for Dhaka to fall ... So what if Dacca falls? So what if the whole of East

Pakistan falls? So what if the whole of West Pakistan falls?... We will build a
greater Pakistan...

He added:

Even the Great Powers are pandering to India ... India is intoxicated today with
its military success ... This is gunboat diplomacy in its worst form. In a sense, it
makes the Hitlerite aggression pale into insignificance, because Hitlerite

aggression was not accepted by the world.

He thanked the United States, China and the countries of the Third World, but attacked
France and Britain for their lack of support. He concluded:

I am leaving your Security Council. I find it disgraceful to my person and to my
country to remain here a moment longer than is necessary. I am not boycotting.

Impose any decision, have a treaty worse than the Treaty of Versailles, legalize
aggression, legalize everything that has been illegal up to 15 December 1971. I
will not be a party to it. We will fight, we will go back and fight. My country
beckons me. Why should I waste my time here in the Security Council. I will not
be a party to the ignominious surrender of part of my country. You can take your
Security Council. Here you are. I am going.195

195
The statement made at the 1614th meeting of the S.C. on 15 December is published in ibid, Note 66.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 97

He defiantly tore up the papers at hand. The walk-out was not spontaneous.

Just before, on 14 December, a draft Polish resolution had been circulated in the
Security Council. There has been unwarranted speculation by Air Marshal Asghar Khan

and other critics that ZAB tore up this resolution on walking out, resulting in Pakistan's
surrender and the imprisonment of its Armed Forces. In the first place, ZAB did not tear
up this resolution, but only some notes. However, the draft resolution had not been
found acceptable at the time by anyone in the Pakistan delegation, including Shahi and
other Ambassadors present. Later, in Pakistan, this resolution was blown up out of all
proportion, without knowledge of its contents. In reality, it called for the immediate
transfer of power to the Awami League headed by Mujibur Rahman, and only
thereafter for an end to military action in all areas, with the cease-fire to commence for a

period of seventy-two hours. Its acceptance would in effect have entailed recognizing
the division of the country. In any case, there was nothing to prevent the Indians from
delaying the resolution, or its acceptance, and capturing the whole of East Pakistan, the
fall of which was imminent after Lt.-Gen. Niazi' s message.

More moot is why, contrary to Yahya Khan's direction, he did not press for an
immediate cease-fire resolution. The accusation was later made that ZAB deliberately

delayed the cease-fire, resulting in the humiliating surrender of the Armed Forces. This
was not evident to me. With India's dominant position, supported by the Soviet veto,
any resolution to deprive India of the fruits of victory would have been frustrated in the
circumstances prevailing at the Security Council. Also, ZAB could not, or did not,
accept that the military had no capacity to make any thrust in the western sector or hold
out any longer in East Pakistan. In any case, a key factor seemed to be distrust of the
military regime; as acting Vice Premier designate, he did not want to be left 'carrying
the can' on their behalf. Despite his walk-out, ZAB directed that the Government

delegation continue attending the proceedings, and therefore Pakistan's position
remained unaffected and did not go by default.196

ZAB has been accused of failing to achieve an honourable resolution in the Security
Council. However, from the time India invaded East Pakistan on 22 November, the
Pakistan Government made no serious move to do so. The Government wanted to
secure disengagement coupled with troop withdrawals. Indeed, even after the

commencement of war on the western front, the Government was not pleased when the
US, disregarding its views, called, on the Security Council on 4 December for a cease-
fire.197 The proposal was vetoed. A rapid deterioration in the military situation took
place in the twenty-four hours preceding 7 December, which Yahya Khan
communicated to President Nixon. ZAB was at the time in Pakistan, but was kept in the

196
Sisson and Rose, p. 220 and note 28 thereto, incorrectly state that Dhaka fell two days later, and that the walk

out 'did halt all consideration of the Polish Resolution'.

197
At the 2002nd and 2003rd meetings of the UN General Assembly.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 98

dark. On 7 December, the General Assembly passed the 'Uniting for Peace' Resolution
by 104 votes to 11 with 10 abstentions. No initiative was taken by the Government on 7-
9 December, the last opportune time, to bring the matter back before the Security
Council. However, even then, a successful outcome would have been most unlikely in

the face of the Soviet veto and Indian determination to dismember and defeat Pakistan.
It is thus surprising that the Yahya regime told ZAB on 5 December he would have to
await Mahmud Ali's return from the UN, then asked him on 7 December to proceed,
and, while ZAB was on his way on 8 December, suggested that there was no need to
continue. Indeed, once the Governor's message was received in the UN on 10
December, prior to ZAB's arrival, the earlier opportunities, if any, were lost, and ZAB
could do little to avoid the humiliation the country suffered.

Following the surrender in East Pakistan to 'the Armed Forces of India and Bangladesh',
President Yahya Khan made a strong statement about continuing the war in the West
Wing till the bitter end, and yet, the very next day, 17 December, he accepted Prime
Minister Indira Gandhi's offer of a cease-fire. Why the President took this course can
possibly best be explained in the same way as ZAB's earlier walk-out decision. Yahya
Khan wanted the responsibility for the cease-fire to fall on, or at least be shared by,
ZAB. The power game had not ended. From the outset, the purpose of the war on the

western front was to secure time for an honorable settlement in East Pakistan; with the
fall of Dhaka and surrender of the Armed Forces, no purpose could be served in
continuing the war. According to Henry Kissinger, the United States saved West
Pakistan as the army could not have withstood the full Indian onslaught; the Pakistan
Army generally felt otherwise. On this question, ZAB's views appeared to be similar to
those of the Pakistan Army. He kept in tune with the military; his was a political answer
to a military question.

Last Days of the Real War

This narrative is concerned mainly with political developments, especially as the
outcome of the actual war was clear-cut; only its abrupt end was not expected. Several
authors with military knowledge have written on the course of the war, and retired
Maj.-Gen. Fazal Muqeem Khan was given access by President Bhutto to documents and
information to write Pakistan's Crisis in Leadership198 which sets out the military situation

from Pakistan's viewpoint. Nevertheless, any analysis would be incomplete without at
least a brief outline of the war's conclusion.

The outcome was really settled by 9 December in East Pakistan. Lt.-Gen. Niazi, the
military commander, informed GHQ that the regrouping of troops, and readjustment of
battle positions had become impossible owing to enemy air activity and the extreme
hostility of the local population. At the same time, the East Pakistan Governor sought

198
Fazal Muqeem Khan, Pakistan's Crisis in Leadership, Alpha & Alpha Publishers, New Delhi, 1973.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 99

the President's approval for peace proposals. Yahya Khan agreed in advance to
'whatever efforts you make in your decision to save senseless destruction of the kind of
civilians that you have mentioned, in particular the safety of our Armed Forces'. He also
said that Lt.-Gen. Niazi would be instructed to accept the Governor's decision and make

necessary arrangements.199 Maj.-Gen. Farman Ali, assuming the Governor had the
President's approval, passed on the cease-fire proposal to the UN Representative, Paul
Marc Henry.

A few days later, on 13 December, presumably following ZAB's plea to the President,
GHQ urged Niazi to hold on. But the next day the Governor stated that further
operations were futile, and resigned together with his Cabinet. They disassociated
themselves from subsequent actions of the Yahya Government and sought the

protection of the International Red Cross in the Inter-Continental Hotel. After hearing
from the Governor, Yahya Khan the same day sent a signed en clair message to Niazi:

You have now reached a stage where further resistance is no longer humanly
possible nor will it serve any useful purpose. It will only lead to further loss of
life and destruction. You should now take all necessary measures to stop the
fighting and preserve lives of all armed forces personnel, all those from West

Pakistan, and all loyal elements. Meanwhile, I have moved the UN to urge India
to stop hostilities in East Pakistan forthwith.200

On the night of 15 December, the Army Chief of Staff confirmed that Niazi could accept
the terms of surrender proposed by the Indians, which met Niazi' s requirements.

As everyone realized, the surrender in East Pakistan could only be delayed by some
success in the West Wing. This, however, was not forthcoming. The Pakistan Navy was

incapacitated by India's Soviet-supplied Ossa vessels which could fire radar-guided
missiles with deadly accuracy from twenty miles, while our destroyers had a limited
range. Equally crippling was the fact that about 3000 out of 8000 officers and men in the
Navy were from East Pakistan. The naval surface ships were withdrawn for their
protection into Karachi harbor, which the public felt was a shameful act as it increased
attacks on an already vulnerable city. However, without air support, the Navy had no
option; the argument that they should have put the vessels far out to sea was specious.

The Air Force had no facilities for naval support operations, and maritime
reconnaissance was carried out by Pakistan International Airlines and civil aviation
aircraft.

The Pakistan Air Force (PAF) acquitted itself with distinction in East Pakistan but
without effect in the West Wing. The Indian Air Force (IAF) was the fifth largest in the

199
Ibid., p. 183.

200
Ibid., p. 187.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 100

world, with nearly 2000 aircraft, of which 600 were transports, trainers, support and
similar aircraft. They were deployed in 38 squadrons, 28 against the West Wing and 10
for East Pakistan. Against this, the PAF had about 250 first-line aircraft, many of them
old—some F-104s, French Mirages, Chinese-built MIG 19s, B-57 Bombers, Sabres and T-

33 jet trainers. Out of eleven squadrons, only one was in East Pakistan at the time.
When, on 4 December, the IAF launched their main assault on the airfield in Dhaka,
nine of their aircraft were shot down in air combat and a further seven Indian planes
were destroyed by ground fire. The PAF lost three planes. The war correspondent of the
Daily Telegraph, London, observed that 'spectacular daylight air battles over Dhaka

airport and the military cantonment, in which the Indians lost sixteen aircraft against
two Pakistan planes brought down, are not easy to explain'.201 After this initial success,
the PAF was grounded in East Pakistan, and they blew up their remaining eleven

aircraft to prevent them falling into enemy hands.

In the West Wing, the first PAF attack was on several Indian airfields at dusk on 3
December. Within hours, the IAF hit back at six airfields including Mianwali, Sargodha,
Rafiqui and Risalawala. Neither side inflicted significant damage. The next day the IAF
continued their pressure and, as the Pakistani airfields were well-protected, changed
their attack to communications and industrial targets to demoralize the urban

population. They had the freedom of the skies. The PAF, handicapped by deserting East
Pakistani airmen who informed the Indians about radar blind-spots, adopted a
defensive strategy to preserve its planes, and was largely intact at the end of the war. It
claimed that 141 Indian aircraft had been brought down, including almost half by
ground fire: 104 confirmed destroyed, 15 unconfirmed and 22 damaged.202 PAF losses
were 10 in air combat and 5 by ground defences. These were mostly old Sabres and not
modem French Mirages. In addition, four aircraft were destroyed in accidents.

Inevitably, in the subcontinent, the main battles had to be with ground forces. A West
Pakistan counter-offensive was expected to be launched from 7 December onwards,
which was the critical time both to release pressure on East Pakistan and to boost
morale. It was also essential in the context of obtaining any cease-fire resolution in the
UN Security Council. The Pakistan Army strategy was to 'suck' the Indian forces into
the Shakargarh salient and then either cut them off or severely maul them. Not until the
morning of 13 December did GHQ give approval for the counter-offensive to be

launched in three days; shortly, that too was postponed till 17 December. On the
evening of 16 December the signal 'Freeze Tikka' (the name for the operation) went out.
It was never launched. Instead, a cease-fire in the West Wing was announced.

201
Daily Telegraph, London, 6 December 1971.

202
44 SU-7, 43 Hunters, 19 Canberras, 8 Mig-21, 5 HF-24, 3 Gnat, 3 Mystere, 1 each of the Alize, MI-4 and ADP

aircraft, and 13 jet fighters of unidentified type. For details, see, 'The PAF War Diary of Events', published in the
PAF magazine Shaheen, Vol. XXII, No. 1, May-August 1972.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 101

Some Thoughts on Post-War Events

The surrender in East Pakistan had come as a severe shock. In the West Wing, most of

the forces had not even fired a shot, so neither they nor the general public could
comprehend the ceasefire. It caused bitterness, indiscipline and insubordination against
the army. leadership. We learnt that Air Marshal Raliim203 and Lt.-Gen. Gul Hassan
were instrumental in prevailing on the Yahya junta to hand over power peacefully to
ZAB. There were reports that one general, vehemently against ZAB, said that if the
other generals could not cope he would undertake to sort out the PPP. Some brigadiers
also threatened to march on Rawalpindi.

Months later, it was still unclear what had transpired within the junta. A Military Court
of Inquiry subsequently found that six senior officers had been involved in a conspiracy
two days before ZAB became President. Their retirement from service was announced
by me on 9 August 1972. Dawn commented editorially on 'such extraordinarily mild

action': 'A certain measure of mystery surrounds the events of the critical days of
December.204 Several of the brigadiers maintained that their efforts were directed at
getting rid of Yahya Khan and contributed to his agreeing to quit. What really

happened remains unexplained.205

Speculation also centres on the last three days ZAB spent in the US prior to his
becoming President. On 15 December he protested, 'Why should I waste my time here
... My country beckons me'. Yet he did not leave till the late afternoon of 18 December,
because he sought a meeting with President Nixon. After ZAB's message to Yahya Khan
on 14 December, there was no important communication between them till the
President's two messages of 18 December: the first in which ZAB was asked to return

and not wait to meet President Nixon; and the second, following soon after, in which
Yahya Khan said he had learned from the US Ambassador about the Nixon meeting,
and ZAB should leave for Pakistan immediately thereafter.

Mustafa Khar telephoned from Pakistan to say the situation was getting out of hand
following the cease-fire; ZAB's return was imperative; demonstrations were erupting
which the PPP might not be able to control. He wanted to speak personally to ZAB to

explain the gravity of the situation and to persuade him to return immediately to
Pakistan. At the time, ZAB was hosting a lunch for George Bush and some other

203
Rahim Khan confirmed this to me in 1972 after his removal, and then again in 1975 on a flight from

Copenhagen to Paris when we both accompanied ZAB.

204
Dawn, Karachi, 12 August 1972.

205
In later versions there were opposing accounts: see, for example, Lt.-Gen. Gul Hassan Khan, Memoirs, pp. 341-

3 and Brigadier F. B. Ali's critical article contradicting Gui Hasan in The News International, Karachi, 18 September
1993. Most surprisingly, although Chief of the General Staff at the time, Gul Hassan states, pp. 347-8, that he did
not even know ZAB had become President till their meeting in the afternoon of 20 December 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 102

Permanent Representatives at the UN. ZAB told me to calm Khar. After lunch he
pointed out that neither Khar nor I appreciated the importance of the opportunity of
clarifying his position personally with President Nixon before seeing Yahya Khan. The
meeting was finally arranged by pressing the request through Kissinger. Immediately

following it, we started on our return journey to Islamabad.

On the plane, he gave me the gist of his talk with President Nixon. He had explained
that he was not anti-US; his pro-China policy, which had previously been
misunderstood by President Johnson, had proved beneficial since Pakistan had been
used as a bridge to Beijing by Nixon himself. He praised Nixon for the far-sighted new
US approach to China, and expressed gratitude for the US preventing a full-scale attack
on West Pakistan. In the new situation, with India and the Soviet Union working closely

together, ZAB emphasized the vital role he could play. The military had failed and he
now wanted to see a peaceful subcontinent despite his war-mongering reputation. He
was clearly satisfied with the meeting.

At Rome we were informed that a plane was being sent to bring us back. No Air
Marshal was sent to meet us as rumored. ZAB was tense throughout. About one hour
before landing at Islamabad, I was going to shave when he asked how I could think of

such mundane matters at this time. We discussed the encounter-to-be with Yahya Khan.
What if the President suggested the earlier arrangement with Nurul Amin as Prime
Minister? I said that was not now possible, and he should categorically refuse. I thought
this much might have been settled with Nixon, but he made no comment. He accepted
that Yahya Khan could not make Nurul Amin the Prime Minister, but might want to
continue as President with ZAB as Prime Minister. I said that would not work; the
Yahya regime would collapse. Of course, nothing was certain with power and politics,
but so far no military ruler had survived defeat, and Yahya Khan was not that power-

hungry to risk major trouble in West Pakistan. ZAB said he knew the military mind
better.

I have repeated this conversation to show that, although he had tried to clear his path to
power with Nixon, his position was finally settled on his return to Pakistan. As we were
landing, we saw a large crowd and an official reception on the tarmac. I remarked that
the answer to his question was visible, especially as no one had seen us off twelve days

earlier.

The international Press hailed the departure of Yahya Khan but gave faint praise to
ZAB. One editorial commented, 'It is a measure of Pakistan's desperation that in its
darkest hour it has to turn for leadership to the very man who helped bring disaster to
the country'.206 The domestic reaction was different. He was viewed as a saviour.

206
The Ottawa Citizen, Ottawa, 21 December 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 103

At the end of the previous Chapter, I concluded that ZAB did not fully take into
account India's single-minded determination to benefit from the opportunities
presented by the period following the 1970 elections and the civil war in East Pakistan.
In a person who prided himself on his knowledge of foreign affairs, and was at the

same time obsessed with India, this is hard to understand. He had roundly criticized
the Government for failing to comprehend the significance of the Indo-Soviet Treaty of
Friendship, but he too failed to understand the seriousness of its impact on China and
the subcontinent. However, an objective assessment must bear in mind that not since
the 1950s had any country, apart from Israel when it occupied Arab lands, been allowed
to get away with the sort of aggression committed by India. Although the situation in
1971 was different from the 1965 War, he seemed caught in the mental trap of the earlier
period. He had always regarded the 1965 War as having ended prematurely and did

not want the same mistake to be repeated.

Critics who hold ZAB responsible for events of this period, resulting in the
dismemberment of Pakistan, do so with little justification, as he was barely consulted by
the Yahya regime during these nine months. An important part of his calculations
concentrated on retaining the confidence of the military; it was not likely that he would
risk deliberately bringing about their humiliating, surrender, nor was it necessary for

him to do so. Responsibility for the events of this period rests firmly with the Yahya
regime.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 104

CHAPTER 5

CIVILIAN MARTIAL LAW

(20 December 1971 to 21 April 1972)

ZAB assumed the office of President with ease, and knew exactly how to function as
Chief Martial Law Administrator. He had worked closely with Ayub Khan, and
comprehended power and how to operate its levers. It was as if the Presidency was his
by right, destiny fulfilled.

Several occurrences that first day showed how he would run the Government. Early
arrivals were M. M. Ahmed and Mahmud Ali Qasuri. He got on well with M. M.
Ahmed, a senior bureaucrat and Yahya Khan's Finance Adviser, who had helped him in
the Ayub era and again recently, but he distrusted Qasuri. When ZAB asked him to be
Law Minister, Qasuri replied that I should be given the position since he preferred to
remain in Lahore. After they left, the President attacked Qasuri: 'See how he wanted to

stay in Punjab to control the Province.' My comment that this was unlikely to have
crossed Qasuri' s mind so early, brought the response, 'I know how Punjabi politics
work'. Suspicions about colleagues, which later were to cloud his administration, had
appeared at the outset.

He then relaxed. 'We made it,' he said to me and recounted his meeting with Yahya
Khan, who had first proposed remaining as President with ZAB as Prime Minister.
When ZAB refused this, Yahya Khan had then suggested he should continue as CMLA

and C.-in-C. of the Army, while ZAB became President. ZAB, however, sought full and
effective control of the entire administration and insisted on assuming the office of
President and CMLA, though it was the first time the latter position had been occupied
by a civilian.

I suggested that Martial Law should be scrapped immediately. He rejected this as being
inconsistent with his earlier stand that Yahya Khan could not withdraw Martial Law till

replaced by a constitutional arrangement approved by the Assembly. He always
thought quickly. He declined assistance for his address to the nation: 'This is my
moment'.

I left before discussions took place about retiring a number of generals, on which the
views of both Lt.-Gen. Gul Hassan and Lt,-Gen. Ghulam Jilani Khan, the Director-
General, Inter-Services Intelligence, were sought. I met Jilani in the waiting room and
was surprised to learn that, since returning from a mission to Dhaka about a month

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 105

back, he had only met Yahya Khan once, while President Bhutto had called him
immediately.207 Yahya Khan's casual attitude to priorities was incomprehensible.

In a long, emotionally-charged broadcast that evening, ZAB said he had 'to pick up the

pieces'. The attack against India continued, though with caution. He would rebuild the
military machine, once 'the proudest and best in Asia', which had been ruined by
ambitious generals interested in political power. Several generals, including Yahya
Khan, Hamid Khan, Umar and Peerzada, were retired, and Lt.-Gen. Gui Hassan was
appointed the 'acting C.-in-C. in the same rank'.208 He promised a good, clean
administration, a Governinent accountable to the people, and, above all, hope for the
future. He spoke in English, from his heart, as he put it, calling for a 'new Pakistan'.

At the end of a very long day, Mustafa Khar and I were invited to dinner. Before
discussing the appointment of Governors and Federal Ministers, ZAB recalled that I
had earlier said I would not be interested in government office, so 'the position of
Attorney-General should suit you'.209 My refusal was not readily countenanced by one
with complete power in the land. Immediately, he asked for other names. I tried to
contact Yahya Bakhtiar but the telephone operator at President House had ceased work.
The country was dismembered and in disarray, a new President had been sworn in

twelve hours earlier, the enemy was confronting us, and yet there was no ready
communication at midnight. With difficulty, a call was put through to Quetta and
Bakhtiar became Attorney-General.

We then considered the question of Governors for the four Provinces. It was important
to appoint the right man in each Province; the President himself could take care of the
Centre. Khar was the obvious choice for the Punjab. I urged him to set aside personal
differences and he agreed to appoint Mumtaz Bhutto as Governor of Sindh.210 We

discussed whether the Frontier and Balochistan should also have Partymen as
Governors, particularly as the PPP was in a minority in the Frontier and virtually non-
existent in Balochistan. Hayat Sherpao was selected for the Frontier and, finally, a few
days later, ZAB appointed Sardar Ghous Bux Raisani as Governor of Balochistan.

207
Lt.-Gen. Ghulam Jilani was accurate in his disclosures and reports, as the author learnt later on getting to know

him. The PPP, wrongly in the author's view, accused him of working against ZAB; certainly, this was not the case to
the author's knowledge till the end of April 1977.

208
Lt.-Gen. GuI Hassan subsequently claimed that this was at his instance: Memoirs of Lt. General Gul Hassan

Khan, Oxford University Press, Karachi, 1993, pp. 348-50.

209
The author's resignation letter of 1 June 1973 referred to 'personal reasons' and his previous refusal; see also,

Chapter 8 p. 270 and Note (8) thereto and pp. 304-5.

210
Several years later, in London, Ghulam Mustafa Jatoi said that ZAB had maintained that Jatoi was his choice,

but the author had promoted Mumtaz Bhutto for Governor throughout the flight from New York. We did not
discuss Mumtaz at all on the flight; but this was another example of ZAB pitting colleagues against each other. The
talk on the night of 20 December. 1971 was in the context of Rasul Bux Talpur and not Jatoi.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 106

Participating in the highest level of administration was a fascinating experience. Many
late-night sessions followed with the President, an indefatigable worker who could do
with little sleep.

Over the next days, with much to accomplish, there was no time even to feel tired. The
Cabinet swearing-in was held at two in the morning, to impress on all that hard work
was the order of the day. The President mainly consulted Khar about Cabinet
appointments, particularly those relating to the Punjab. When I phoned one Minister-to-
be, he was so surprised, I could almost visualize him falling off his chair at the other
end of the line. It was a small Cabinet with J. A. Rahim as Senior Minister, Sheikh
Rashid, Mahmud Ali Qasuri, Mubashir Hasan, Ghulam Mustafa Jatoi, Meraj Khalid,
Raja Tridev Roy, Rana Hanif, Justice Faizullah Kundi and Hafeez Pirzada. Nurul Amin

had been sworn in earlier as Vice President. This post was not specified in the
Constitution, such as it was under Martial Law, and had no practical function apart
from allowing East Pakistan token representation in the Federation.

The same morning, Khar and Mubashir Hasan told me that the President wanted to see
me and was not going to take no for an answer this time. Mubashir mentioned that even
my designation as Special Assistant to the President, 'the same as Kissinger', had been

settled. ZAB told me that the country was going through critical days and required my
contribution. I pointed out that office might hinder my right to speak frankly, but he
assured me this would not change. I accepted for one year. Maulana Kausar Niazi and
Mairaj Mohammad Khan, both of whom had served the Party well, were appointed
Advisers.

This political team was probably the best balanced and most competent ever in
Pakistan. It included Party stalwarts, good orators and educated young talent,

notwithstanding our inexperience and the inevitable weak links resulting from the need
to represent various interests and regions. However, some of the senior bureaucratic
appointments were less welcome, particularly within the Party. Aziz Ahmed, who had
served ably in Ayub' s administration as Foreign Secretary, was brought back from
retirement, and Ayub Khan's Director of the Intelligence Bureau was also re-employed.
Soon, poorly regarded, retired and even dismissed police officers were given important
positions, including Haq Nawaz Tiwana, the first head of the newly-established Federal

Security Force (FSF), Masood Mahmood, who later took over the FSF, and Said Ahmed
Khan. The latter two testified against ZAB at his murder trial.

Several of these appointments demonstrated that, although contemptuous of Ayub
Khan as a leader, ZAB remained greatly influenced by his period in office under him.
The Ayub era also accounted for the fact that there were few people of middle age in
the PPP Government. Rahim and Qasuri were in their sixties; several of us were in our
mid to late thirties, including Mumtaz, Sherpao, Khar, Jatoi, Kausar Niazi and Mairaj

Mohammad Khan. ZAB was one of the few in his mid-forties, 'and he had been Ayub

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 107

Khan's Minister. The long thirteen-year period of direct 'or semi-military rule had
deprived the country of normal politics from 1958 to 1971 and had taken its toll on a
generation of politicians. Most of us had not been through the parliamentary mill nor
held junior ministerial positions before being vaulted straight into high office.

The stage was now set for the most dynamic and stimulating period of the ZAB era. The
team, although new to government, worked untiringly, and a sense of exhilaration was
all-pervasive. The trauma of East Pakistan was forgotten surprisingly quickly, raising
its head from time to time only in connection with our prisoners of war and occupied
territory, and the question of the recognition of Bangladesh.

Although the PPP came to power earlier than anticipated, and there had been little

consideration of the numerous problems ahead, ZAB had both an agenda and an
astounding ability to think in advance. Armed with the authority of Martial Law, the
President could do anything. During this period, economic and other reforms were
introduced, an interim Constitution was settled, talks with India initiated, and a whole
host of positive measures were uhdertaken. But ZAB's personal shortcomings also
became visible, accentuated by the arbitrariness of Martial Law.

Reforms and Other Measures under Martial Law
The introduction and implementation of economic reforms promised during the
elections were carried out with determination by Mubashir Hasan and J. A. Rahim.
They enjoyed the full support of the President and the Party, so it is wrongly alleged
that the 'mad doctor' and the 'loony left' were alone responsible for the assault on big
business. Nationalization was a manifesto pledge, and at the time it was welcomed by
the people. With defeat and dismemberment, the desirability, viability and even the
basis of Pakistan were questioned. The nation needed shock therapy and the people a

stake in the country. It was an economic and political imperative for the Government.
Moreover, in the 1970s the prevalent mood was 'East is Red' and 'East is Best', following
North. Vietnam's firm stand against the might of the United States. Capitalism
appeared in retreat. It was not till a decade later that such concepts as 'rolling back
socialism', privatization and deregulation came on the scene even in the West.

The first major step was the Economic Reforms Order of 1 January 1972, which placed

iron and steel, heavy engineering, the assembly and manufacture of automobiles, trucks
and tractors, cement, public utilities like gas and electricity, oil refineries, petro-
chemicals, and heavy and basic chemicals under state control. The acquisition of banks
was discussed but deferred. Two novel and distinctive features were that management,
and not shareholdings, were taken over; and, contrary to the practice in other countries,
foreign investment was not touched. ZAB had only recently assured the US
Administration he would follow a pragmatic and reasonable course if in government,
and Pakistan also needed foreign investment.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 108

The logic behind taking over management was that the Government exchequer could
not presently bear the burden of compensation, while acquisition of management gave
public control quickly at no cost. This 'nationalization' was a major blow to the 'twenty-
two families' who had dominated the economic scene. The haste with which it was done

appeared in the confused recital of aims in the preamble to the Order. It referred to
Islam enjoining 'equitable distribution of wealth and economic power'; and to the duty
of Government 'to ensure that the wealth and economic resources of the country are
exploited to the maximum advantage of the common man' and to safeguard the
'interests of the small investor'.

Several of the units acquired were loss-making, having been financially stripped by
their previous owners; in one case all that existed was a boundary wall; and another

was only capable. of making a single. product so expensively that it could not be
marketed at home or abroad. This unit had a foreign shareholding, unbeknownst to us
at the time, and the offer to return it when I became Minister for Production in 1974 was
hastily declined. Many problems could have been avoided, or at least reduced, with
better preparation. At the time, however, speed was considered essential. .

The burning question of unemployment compounded the difficulties of these industrial

units. Provincial Governments and local politicians forced the absorption of an
uneconomic number of employees in the state sector. The practice started in the Punjab
and soon became commonplace, with even casual labour securing confirmed
appointments. J. A. Rahim, a learned man in many ways, was not a practical Production
Minister. He left management to their own devices, a good practice in principle, but one
which gave little protection against improper demands. Some of the managers were
neither adequately motivated nor sound businessmen. We shall leave to Chapter 8 a
more detailed examination of the performance of these units.

A second onslaught was made on monopoly capitalism by stopping big business and
industry from creaming off profits under a managing agency system. On 14 January,
the Companies (Managing Agency and Election of Directors) Order abolished these
arrangements and, for the first time, allowed small shareholders proportional
representation on the boards of companies. Next, on 18 March, life insurance businesses
were nationalized. This time foreign companies were included; Mubashir Hasan and

Rahim maintained that no foreign investment was required in this field. ZAB agreed
but informed the US Administration in advance because the American Life Insurance
Company was being acquired, promising fair and prompt compensation. Three State
Life Insurance Companies were established which successfully managed these
businesses.

Some have argued that, representing feudal landlords who had previously dominated
politics, ZAB sought to curtail the influence of the new industrial class which had

grown under Ayub Khan. Industrialists who opposed him were indeed dealt with

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 109

harshly, but the primary purpose of these measures was to implement the manifesto
pledges and satisfy the people politically.

He pressed on relentlessly with his reform programme, disregarding warnings from

many quarters, including Chinese Premier Zhou Enlai. He was determined to
accomplish as much as possible under the protection of Martial Law, in part to justify
its existence and counter-balance arbitrary measures Each Minister was told to expedite
proposals, and each in turn tried to hove his 'revolutionary' qualities. As a result,
several initiatives were ill-prepared.

One of my tasks as Special Assistant to the. President was to examine the measures
proposed and finalize any accompanying speech or announcement. Time for

improvement or correction was always limited. For example, it was proposed that
Pakistan should ratify all Conventions of the International Labor Organization, but this
was hastily amended when I pointed out that even developed countries had adopted
only a few, and such an undertaking would be impossible to. implement. Instead, on 10
February, a 'New Deal' was announced for labor, promising dignity and fair wages; it
reinforced security of employment and made arbitrary dismissal challengeable before
Labor Courts. These were much overdue measures, as were workers' rights to

participate in management.

Most important, at least, to ZAB, were the agrarian reforms announced on 3 March.211

The 1970 Manifesto .had stated that 'to destroy the power of the feudal landowners is a
national necessity that will have to be carried through, by practical measures of which a
ceiling is only a part'. He reduced the ceiling on individual holdings from 1000 acres of
unirrigated and 500 acres of irrigated land to 300 and 150 acres respectively. Various
exemptions granted under Ayub Khan's earlier reforms were discontinued. Land was

resumed without compensation and granted free to the tenants. Simultaneously, several
feudal privileges and exemptions were abolished. Land revenue, water rates and the
provision of seed were made the landowners' responsibility; the cost of fertilizers and
pesticides was apportioned equally between the tenant and landlord; and all tenants
were given the right of pre-emption of land under their tenancy.

The non-implementation of these agrarian reforms has been the subject of much

criticism. Agriculture Minister Sheikh Rashid was assigned the task,, which he pursued
vigorously. Certain politically influential figures in the Punjab and Sindh managed to
avoid these reforms, in some cases with help from Sadiq Hussain Qureshi and Ghulam
Mustafa Jatoi when they became Chief Ministers, and even from ZAB himself.
However, Sheikh Rashid's tenacity and determination yielded results. In all about 2.7
million acres were resumed by the Government, apart from half a million acres in the

211
Land Reforms Regulation, 1972, Martial Law Regulation No. 115, published in the Gazette of Pakistan,

Extraordinary, of 11 March 1972.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 110

Pat Feeder area of Baluchistan, and over 130,000 tenants received proprietary rights, in
addition to the land given to 40,000 families in Swat, Chitral and Dir in the Frontier
Province.

While it is not possible to describe all the reforms, two introduced just prior to the
interim Constitution merit mention as typifying ZAB's actions. By President's Order No.
15 of 1972, the privy purses and privileges of rulers of Princely States which had
acceded to Pakistan following Independence in 1947 were abolished and replaced by
maintenance allowances which would not pass on to their successors. India had taken
similar steps much earlier. In truth, these rulers had long ceased to govern; now their
perquisites were dependent on the President's powers 'to grant to a ruler any privilege,
facility or concession for such period and on such conditions as he may determine.'212

This kept the princes 'on call'. Secondly, President's Order No. 16 of 1972 empowered
the Central Government to revoke any industrial permission and related loan granted
during the Yahya period.213 This provided a weapon to deal with opponents. More
damaging, however, it increased the insecurity felt among the business community,
already greatly agitated by nationalization and arrests.

Martial Law was used to fulfill not only the Manifesto but also other 'promises' made by

ZAB. He dismissed those who had been hostile in the past. Almost immediately, he
removed, by Martial Law Order No. 28, retired Lt.-Gen. Habibullah Khan as Chairman
of the National Press Trust and Z. A. Suleri as Senior Editor of The Pakistan Times. Both

had been critical of ZAB. There followed, in quick succession, the removal of the
Managing Director of Pakistan Progressive Papers Limited, the Chairman of the West
Pakistan Industrial Development Corporation and the Managing Director of the
National Shipping Corporation, the last two being close friends of Yahya Khan.214 They
were to 'cease to hold' office notwithstanding any law or contract to the contrary, and

the orders were 'not to be called in question in or before any court including a High
Court or the Supreme Court'. In the case of Habibullah and S.U. Durrani, Governor of
the State Bank, arrest followed removal. They were treated shabbily and publicly
displayed under arrest. Former supporters turned dissident were treated no better.
Mukhtar Rana, a PPP MNA from Lyallpur (now Faisalabad), was arrested, tried under
Martial Law and had his sentence confirmed, all within a matter of days.

Another example of arbitrary behavior involved the National Press Trust (NPT). This
had been established in April 1964, under Ayub Khan's direction, by several

212
Article 7 of the Rulers of Acceding States (Abolition of Privy Purses and Privileges) Order, 1972, published in

the Gazette of Pakistan, Extraordinary, of 18 April 1972.

213
Industrial Sanctions and Licences (Cancellation) Order, 1972, President's Order No. 16 of 1972, of 16 April,

published in the Gazette of Pakistan, Extraordinary, of 20 April 1972.

214
A few of them were soon rehabilitated, one as Managing Director of Pakistan International Airlines. Altaf

Gauhar, whom ZAB jailed, was later given government patronage.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 111

businessmen and industrialists. By 1971, it gave the Government control over several
NPT-owned newspapers such as Morning News of Karachi, The Pakistan Times published
from Lahore and Rawalpindi, Imroze of Lahore and Multan, and Mashriq published

from Lahore, Karachi and Peshawar. While in opposition, the PPP had demanded the

dissolution of the NPT, but, instead, on 13 February 1972, ZAB suspended the NPT
board of trustees and the boards of directors of all three companies it controlled. The
powers of over thirty trustees and directors, and four chief executives, were conferred
on a new chairman. The pretext was that some of the original settlors and trustees were
from East Pakistan. This gave the Government control of a sizeable part of the Press.

ZAB guarded these Martial Law powers which were exercised either by him personally
or under his direction, as in the case of Mukhtar Rana. This was apparent from the State

Arrangements Regulation, 1972—if the President and Chief Martial Law Administrator
was absent abroad, the Vice President was to act as President, pointedly leaving out any
reference to CMLA.215 Similarly, when new Chiefs of the Air Force and Army were
appointed on 3 March 1972, they were not made Deputy Martial Law Administrators,
unlike their predecessors. Martial Law vested power absolutely in one individual.

Political Negotiations and the Interim Constitution

ZAB understood that his untrammelled powers as CMLA could not continue for long
and had to be replaced by constitutional rule. He also realized that it would be difficult
to secure early consensus on a constitution, so he settled first for an interim
arrangement. For this some political rapprochement was required which he set about

achieving. Earlier, when President Yahya Khan had informed us over lunch, on 26
November 1971, about banning the National Awami Party, ZAB had said it was the

right thing to do as Abdul Ghaffar Khan, Wali Khan and his colleagues in the NAP
were anti-Pakistan. However, on his first day as President, he lifted this ban to herald a
new beginning. Within days, he met Wali Khan and other NAP leaders, but initial
pleasantries were soon followed by acrimonious encounters with Wali Khan. For the
same purpose, he also met opposition representatives from the Punjab. In those early
days, they said that the country as originally conceived was finished; we should seek a
suitable compromise with India, even suggesting confederation. These private

conversations were quite contrary to some of their public, chauvinistic
pronouncements.

He recognized that he could not use his absolute majority in the West Wing to force a
constitution on the NWFP and Balochistan. Here, the majority were represented by the
NAP-JUT alliance. Some from the PPP in the Frontier and the Muslim League
(Qayyum) felt it was wrong to promote and give importance to the NAP-JUl, small in

215
Martial Law Regulation No. 110, published in the Gazette of Pakistan, Extraordinary, of 1 February 1972.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 112

national terms, by negotiating with them as equals. They claimed that the Muslim
League (Qayyum), along with the PPP and independents, could muster a majority in
the NWFP Assembly. The personal animosity of Qayyum Khan and the NAP
leadership dated back to 1946, and ZAB enjoyed playing each off against the other. On

one occasion it was like watching a farce, with Qayyum Khan and Yusuf Khattak
leaving the drawing room from one door while the NAP leaders entered through
another. Talks with the Muslim League (Qayyum) about a political alliance also served
to pressure the NAP-JUl in the negotiations on constitutional issues.

Preliminary meetings with the NAP-JUT were followed by detailed discussions on an
interim Constitution at Peshawar in March. The PPP team consisted of the Chairman,
Hayat Sherpao, Mustafa Jatoi, Hafeez Pirzada, Maulana Kausar Niazi and myself; the

NAP were represented by Wali Khan, Arbab Sikander, Mir Ghous Bux Bizenjo and
Sardar Khair Baksh Marri; and the JUl by Maulana Mufti Mahmood and Maulana
H.azarvi. Sardar Marri was throughout abrasive I do not recall anyone else speaking in
this tone to ZAB, nor him ever being so restrained. These were early days—later, he
would be less tolerant. At this point, he was seeking consensus on the interim
Constitution.

On the third day of the talks, 6 March, we reached an Accord216 which contained five
main features. The interim Constitution was to be based on the Government of India
Act, 1935, with consequential amendments, providing for a presidential form of
government at the Centre and a parliamentary system in the Provinces. The National
Assembly would meet briefly to pass the interim Constitution and for 'a vote of
confidence in the Government and approval of continuation of Martial Law till August
14, 1972'. Thirdly, the Assembly was to appoint a Committee of the House to draft the
permanent Constitution and, after 14 August 1972, it would act as both a constitution-

making and a legislative body. Next, 'it was accepted that in the North West Frontier
Province and the Province of Balochistan, the majority parties are NAP and JUl and
they will be entitled to form the Governments'. Moreover, 'by way of compromise',
during the interim period, Governors in these two Provinces would be appointed in
consultation with the NAP-JUl. Finally, it was agreed that local .bodies elections would
be held soon after the convening of the Provincial Assemblies on 21 April 1972. In
announcing the Accord, ZAB pointed out that in 1967 he had 'envisaged that we [the

PPP] would be the Golden Bridge. . . Today we have passed through the dark tunnel,
and I see the Golden Bridge'217

It was, however, not long before disputes arose over the Accord. Wali Khan maintained
that the NAP-JUT were not required to vote for the continuation of Martial Law till 14

216
The text of the 6 March Accord, along with other documents and correspondence, was reproduced in

Constitution-Making in Pakistan, published by the National Assembly Secretariat on 22 April 1975, pp. 73-5.

217
Ibid., p. 79.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 113

August. He was particularly agitated that the date for the appointment of the two
Governors, 1 April, had not been honored, resulting in what he termed an 'April Fool'
joke on Arbab Sikander and Ghous Baksh Bizenjo, the two prospective Governors.
Lengthy correspondence and public controversy followed, mainly involving Wali Khan

and myself.

ZAB was deeply concerned about any curtailment of his Martial Law, but even more
imperative was the need for consensus on a constitution. Accordingly, I persuaded him
to put forward a new 'Basis for Negotiations'. On 8 April, he absolved the NAP-JUT
'from their commitment' to vote for the continuance of Martial Law. ZAB remained
prepared to respect the NAP-JUT coalition as the majority in the two Provinces, but
expressed unwillingness to have their nominees as Governors. The issue of the

Governors was not settled until a fresh tripartite agreement was reached later, on 26
April, following the interim Constitution. On the other hand, he offered one Federal
Cabinet position each to the NAP and JUT. However, the acrimony following the 6
March Accord was the first serious disagreement with these two parties and distrust
increased subsequently.

The continuation of Martial Law till 14 August had by then become a personal issue

with him. He was determined to secure it with the approval of the Assembly despite the
NAP-JUT. The Governors of Sindh and Punjab were directed to obtain from all PPP
MNAs a mandate expressing confidence in the President and sanctioning Martial Law.
The refusal of the two MNAs from Sindh, Abdul Hameed Jatoi and Darya Khan Khoso,
infuriated him. A. H. Jatoi continued as an outspoken critic. Hafeez Pirzada was of the
view that Mustafa Jatoi, as Minister for Political Affairs, encouraged the recalcitrant
MNAs. ZAB, like a true feudal, reveled in such differences and intrigues between his
lieutenants. Although the public mood against Martial Law gained momentum, as

became evident from the warm welcome given for the first time in Lahore to Wali Khan,
ZAB still refused to give ground.

The text of the interim Constitution was finalized by Law Minister Qasuri, Law
Secretary Justice Mohammad Gui, Hafeez Pirzada and myself after several difficult
days. Much credit must go to the experience and painstaking contribution of Justice
Gul. For the meeting of the Assembly, J. A. Rahim had been earlier assigned the task of

preparing the Presidential Address which he, in turn, passed on to different individuals
and groups. Only three days before the Assembly session, ZAB sent me a disjointed
mass of papers with no theme, little substance and in poor English. He insisted T
prepare it anew. There followed three of my most hard-working days, dictating the
speech and putting together the various important elements. The President was
available at all times, giving piecemeal approval and suggestions. Towards the end, T
told the President I was exhausted and he would have to ad lib the remainder. In
response, T received pep-up pills to keep me awake.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 114

Two points of the speech deserve special mention. It stressed the concept, put forward
by Allama Mohammad Tqbal in 1930, of Pakistan comprising the Provinces of Punjab,
Sindh, Frontier and Balochistan. By this, we tried to emphasize that the loss of the East
Wing had not destroyed the idea of Pakistan. Secondly, I again suggested that ZAB

should try to achieve unanimity for the interim Constitution by lifting Martial Law. His
first reaction was that this would make the MNAs who signed the resolution for
continuing Martial Law. look foolish. I was of the view that everyone would be pleased
to end Martial Law, including these very MNAs. I finally convinced him by saying it
could be conditional on the interim Constitution being passed unanimously, a formula
which would have the benefit of making the Opposition responsible for any
continuation of Martial Law if they did not agree.

His election as President of the Constituent Assembly had just taken place, though to
his annoyance he was not unchallenged. Sardar Sherbaz Mazari contested in the 'spirit
of democratic election', as he put it; but for ZAB this was a 'petty display of democracy'.
He wanted to be elected unanimously. We inserted by hand the addition concerning the
lifting of Martial Law as the Address had already been printed.218 He relaxed ,at the
prospect of cornering his opponents, recalling what Time magazine had written in 1947,

as quoted in the Introduction.

The Presidential Address was well received and the reference to Martial Law being
withdrawn was much applauded. The interim Constitution was passed without
difficulty on 17 April and came into effect four days later, to great acclaim. This put an
end to the question of the legitimacy of the Government, and the rump Assembly, and
to the demand for early elections in the recently truncated country. Two other concerns,
the Superior Courts and the Armed Forces, were also 'settled', at least for the present,
leaving the President fully in control.

The Superior Courts

In Pakistan, the High Courts of the Provinces and the Supreme Court constitute the
'Superior Courts', and have what is commonly termed writ jurisdiction over legislative
and executive authority. ZAB enjoyed being an all-powerful President, and the

constraints of the Superior Courts led to friction throughout his period in office.

After years of autocratic rule under Ayub Khan and Yahya Khan, the Judiciary again
asserted itself. Several cases had been instituted against the legality of Martial Law, and
ZAB felt that these were really directed at the legitimacy of his position as Yahya Khan's
successor. In the Asma Jilani Case, however, Chief Justice Hamoodur Rahman
pronounced in April that 'in order to leave no room for doubt I wish to make it clear

218
The handwritten insertion in the original, with certain corrections and additions in ZAB ' s own writing,

remains, in the author's possession.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 115

that this decision is confined to the question in issue before this Court, namely, the
validity of the Presidential Order No. 3 of 1969 and Martial Law Regulation No. 78 of
1971, and has nothing whatsoever to do with the validity of the present regime'.219

Certain aspects of this decision disturbed ZAB, particularly the reversal by the Supreme
Court of its earlier judgment which had validated Ayub Khan's 1958 Martial Law on the
basis of Hans Kelsen' s theory of the grund-norm. The Asma Jilani Case also witnessed a

curious reversal of roles, with Attorney-General B akhtiar defending Martial Law.
However, Sharifuddin Pirzada's arguments largely prevailed, for which he was
temporarily prevented from travelling abroad. The Chief Justice stated:

In any event, if a grund-norm is necessary Pakistan need not have to look to the

Western legal theorists to discover it. Pakistan's own grund-norm is enshrined in
its own doctrine that the legal sovereignty over the entire universe belongs to
Allah Almighty alone, and the authority exercisable by the people within the
limits prescribed by Him is a sacred trust. This is an immutable and unalterable
norm which was clearly accepted in the Objectives Resolution passed by the
Constituent Assembly of Pakistan on the 7th day of March 1949.220

This view gave rise to concern that the Supreme Court might next give the Objectives
Resolution 'supra-constitutional' effect; however, this proved unfounded.

The Supreme Court also firmly reiterated that, 'The Superior Courts are, as is now well
settled, the judges of their own jurisdiction. This is a right which has consistently been
claimed by the Supreme Court and other Courts of superior jurisdiction in all civilized
countries'.221 ZAB as CMLA had excluded the Courts' jurisdiction over his reforms and
other measures. Article 281 of the interim Constitution also provided, inter alia:

All Proclamations, President's Orders, Martial Law Regulations, Martial Law
Orders, and all other laws made as from the twenty-fifth day of March 1969, are
hereby declared, notwithstanding any judgment of any Court, to have been
validly made by competent authority, and shall not be called in question in any
Court.

Despite the double reference to 'any Court', designed to remove doubt in the matter,
ZAB never felt secure.

219
Asma Jilani v. The Government of the Punjab, PLD 1972 Supreme Court 139 at p. 208.

220
Ibid., p. 182.

221
Ibid., p. 197.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 116

The Supreme Court declared Yahya Khan a 'usurper', after nearly three years of
accepting him as President and CMLA. ZAB sarcastically remarked, when greeting the
Judges of the Supreme Court just prior to the interim Constitution, 'So now you can
hold the British occupation of India as illegal'. Notwithstanding fine phrases concerning

the independence of the Judiciary, he remained suspicious of the Superior Courts and
spent his years in office trying to check them.222 The Courts reciprocated by not
following their strong words condemning Martial Law on the departure of Yahya Khan
when the coup of General Ziaul Haq occurred five years later.223

The Armed Forces

The importance of the army in Pakistan, and for ZAB, has already been briefly touched
upon. He played safe in selecting a friend and supporter as his first 'acting' C.-in-C. The
appointment of Lt.-Gen. Gui Hassan was not welcomed because he had held the
important position of Chief of the General Staff, and as such was commonly viewed
little differently from the other senior generals responsible for the 1971 debacle. ZAB.
set about pacifying the discontent in the Armed Forces by appointing, on 24 December,
a Commission of Inquiry to examine the circumstances of the surrender in East Pakistan

and the sudden ceasefire in the West Wing. The Commission consisted of the Chief
Justice of the Supreme Court, Hamoodur Rahman, and the Chief Justices of the Lahore
and Sindh High Courts. They submitted their Report on 8 July 1972224 and, on the
return of the prisoners of war and civil internees from India, were allowed eight weeks
in May 1974 to record the evidence of these personnel. The establishment of this
Commission marginalized the main issues concerning the dismemberment of the
country but did not entirely contain the discontent in the Armed Forces. Subsequently,
largely in deference to the wishes of the Service Chiefs, ZAB decided not to publish this

Report.

The PPP Government's relationship with the Armed Forces required adjustments at the
outset from both sides. Some leftists within the PPP still harboured hostility towards the
Armed Forces, who in turn found difficulty in accepting the new civilian authority.
Differences were inevitable and emerged early. For example, Mairaj Mohammad Khan

222
See, Chapter 6 pp. 185-7.

223
Compare the Asma Jilani Case above with the decision in the Begum Nusrat Bhutto Case, PLD 1977 Supreme

Court 657.

224
Relevant documents were submitted to and considered by the Hamoodur Rahman Commission. The

Commission's main Report of 8 July 1972 remains unpublished and confidential though, curiously, extracts and
disclosures have appeared from time to time in the Press in Pakistan and in India, for example, in the Illustrated
Weekly of India of 23 October 1988. The author submitted the PPP's position to the Commission, as directed by
ZAB, to reduce the extent of his testimony before the Commission; ZAB did not permit the author to show or
discuss it with any other Party member. The author is probably the only person, apart from the members of the
Commission, who has examined both the main Report of 8 July and the evidence on which it was based.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 117

and others decided to wear black armbands and observe the Quaid-i-Azam' s birthday,
25 December, as a protest day against the 'past misdeeds' of the army. On learning that
the army was disturbed by these reports, ZAB directed Mairaj to desist. At this time,
Pakistan Television showed a documentary film of the Armed Forces surrendering in

East Pakistan which ZAB wanted Information Minister Hafeez Pirzada to repeat.
However, ZAB was taken aback when, at a dinner hosted by him for some senior army
officers in Murree, they protested aggressively over the 'spectacle on TV'. The film was
not shown again.

Two other incidents, one minor, which ZAB considered were 'challenges' to his
authority occurred at this time and resulted in the removal of the Air Force and Army
Chiefs, both friends of ZAB. The first happened when the Ambassadors appointed to

Pakistan were invited to Larkana in January 1972, along with other guests including the
three Service Chiefs and some Ministers. He had asked the Service Chiefs and myself
for drinks before the reception, when Air Marshal Rahim Khan pressed for the release
of retired General Habibullah Khan, who had been arrested earlier. ZAB did not
concede, nor did he forget the incident, which he felt reflected an over-assertion of
authority on Rahim Khan's part.

The second challenge was serious. A strike by the police in Peshawar was followed by a
more threatening one in Lahore. ZAB had invited Sidney Sobers, the US Chargé
d'Affaires, for dinner along with Mustafa Jatoi, Mumtaz Bhutto and myself. We
discussed the Lahore strike and Sobers, seeing ZAB's discomfiture, offered his plane for
use, if necessary, that night. After Sobers left, he asked his ADC to contact Gul Hassan,
who was woken up, summoned, and asked to provide troops to prevent the strike
situation deteriorating in the Punjab. Gul Hassan insisted that none could be spared
because of the situation on the Indian border.225 ZAB concealed his anger but felt let

down and did not forget the incident.

Gui Hassan's refusal resulted, incidentally, in establishing Khar' s image as a strong
man. Khar organized public support and groups to direct street traffic and maintain
order; he then addressed a mass rally demanding that the police report back
immediately or face dismissal. They meekly returned. Watching Khar's speech on
television with me, ZAB said that people wrongly accused him of arrogating all powers

to himself: 'Look how I have trained Mustafa and how outstandingly he has performed.'
The incident also fixed in his mind the need for a Federal Security Force to deal with
similar situations without recourse to the army.

As for Rahim Khan and Gul Hassan, their ouster was settled. The choice of successor
chiefs and other arrangements were made in great secrecy and covered all

225
Lt.-Gen. Gui Hassan's version later was different and not entirely accurate; Memoirs p. 361-4.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 118

contingencies. The appointed day, 3 March, was declared a public holiday to celebrate
land reforms. The two officers were visibly surprised and shaken when asked to submit
their resignations.226 Subsequently, they were quietly taken from Rawalpindi to Lahore
to ensure a smooth transition. In retrospect, this precaution amounted to overkill, but at

the time ZAB was unsure of the army and could not afford to see his action fail.

After this successful 'coup', ZAB addressed the nation. He spelt out the Government's

achievements, the negotiations both abroad and at home, but mainly he talked about
the removal of the two Service Chiefs in 'the interest of the Armed Forces of Pakistan'. It
was 'a sacred task' to have invincible Armed Forces: 'It must again become the finest
fighting machine in Asia'. He was unstinting in his praise but equally 'determined to
wipe out Bonapartic influences'. Clarifying the distinction between Bonapartic and

Bonapartism, he said it was 'Bonapartic' because what had happened in Pakistan
'openly since 1958' was that 'some professional generals turned to politics not as a
profession but as a plunder'. He delighted in such semantics and in displaying
knowledge, which in this case he possessed as an admirer of Napoleon. He also
emphasized two other changes: 'We will no longer have the anachronistic and obsolete
posts of Commanders-in-Chief' but only Chiefs of Staff, as in other countries, and they
would have 'a fixed tenure and under no circumstances will there be extensions of that

tenure'.

ZAB's true feelings towards the Armed Forces surfaced on two occasions during our
visit to Ankara in January 1972. Prior to our arrival, Martial Law had been imposed in
several districts in Turkey, and at the Presidential banquet the presence of Ismet
Onunu, whose party was in opposition, made ZAB cautious. However, he lauded the
glorious traditions of the Turkish Army under the leadership of Kemal Ataturk in their
struggle for national independence and integrity after the First World War. In private

talks he pointed out that, in contrast, the leadership of the Pakistan Army played no
part in the struggle for independence, and were 'more concerned with the distribution
of regimental silver than the partition of the subcontinent'.

The second incident arose after we had boarded the plane to depart from Ankara. An
urgent message was conveyed from Islamabad that, till further intimation, we should
not proceed. It was the coldest winter in Ankara for several years, the Turkish President

and others stood outside freezing as they waved goodbye while we sat in the plane,
neither side knowing the real reason for the delay. ZAB said we should take off and
circle near the airport to receive the message, but the pilot explained to me that the next
destination, Morocco, was six hours away, and there might not be sufficient reserve fuel
necessary for this VVIP flight; nor could the plane proceed far without losing radio
contact. So, we waited. ZAB thought the reason for the cryptic message could only be a

226
Lt.-Gen. Gui Hassan's account in his Memoirs, p. 307-8, is inaccurate about what occurred in President House,

according to the recollections of Mumtaz Bhutto, Mustafa Khar and the author.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 119

coup d'état or attempted coup. Kwame Nkrumah and other leaders had been toppled

while abroad and similarly asked not to return. I argued that the military could not take
over so soon, and finally convinced him that there was no chance of a coup. Those who
suggest that ZAB disregarded the possibility of a military coup while in office are

wrong.227

With this in mind, he was cautious in his appointment of Chiefs of Army Staff, in whom
he looked for qualities of pliability and obedience, first in General Tikka Khan in March
1972, and then in General M. Ziaul Haq four years later. However, reports that he
referred to Ziaul Haq as his 'monkey' or kept him waiting unnecessarily228 are without
foundation. On the contrary, he gave his Service Chiefs importance and at the same
time sought reassurance from them, and also from us, about their loyalty. A typical

example of this occurred prior to the appointment of Ziaul Haq as Chief of Army Staff.
Earlier his choice had been Lt.-Gen. Abdul Majid Malik, to whom he had given a clear
intimation when the three of us had dined together. However, in September 1975, when
he specifically talked to me about the appointment of a successor to General Tikka
Khan, he rejected Majid Malik for reasons of questionable loyalty to him. For similar,
personal reasons, which he elaborated to me, he eliminated six other top generals, two
of whom he considered were not suitably qualified for selection. When I remarked, 'Just

be careful who you appoint-he may become the next President', he was initially taken
aback, but he went on to say that I should not worry because he would choose carefully.
He added that, if a small Bavarian could master the Prussian Army, what could prevent
ZAB from doing the same with the Punjabi Army. At the time, I did not know he had
Lt.-Gen. Ziaul Haq under consideration. In this respect, Hitler proved more successful
and ZAB wrong-but we are moving ahead of our narrative.

227
In fact, the Foreign Office had delayed our take-off in order to convey to ZAB the Soviet Union's recognition of

Bangladesh.

228
Compare Stanley Wolpert, p. 263, and Lt.-Gen. Gui Hassan, p. 396.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 120

CHAPTER 6

CONSTITUTION-MAKING AND THE 1973 CONSTITUTION

The Constitution of a country, as Woodrow Wilson said, 'is not a mere lawyers'
document but is in fact the vehicle of a nation's life'. Pakistan's constitutional
controversies indeed mirrored her numerous problems, and led to dismemberment. As
a lawyer and politician, and a key adviser of Ayub Khan in framing the 1962
Constitution, ZAB fully appreciated the difficulties.

Pakistan has been a veritable laboratory for experiments in tackling constitutional
problems, either existing or created, from which students of constitutional law could
learn much. Issues of concern include the federal structure, the quantum of provincial
autonomy, the question of religion and the State, national language, whether the
franchise should be universal or limited, whether minority religious communities
should have electorates separate from the Muslim majority, direct or indirect elections,
a presidential or parliamentary form of government, the division of powers between the
executive and the legislature, the nature of fundamental rights, particularly the right to

property, and the position of the Judiciary. Even Martial Law, abrogating the basic law
of the land, has, uniquely, been upheld by the Supreme Court.

A whole treatise is needed to cover this vast field, which is not possible here. However,
to understand the problems facing constitution-makers in framing the 1973
Constitution, some background is essential on at least three aspects: the federal
structure, Islam and the State, and the executive authority. It places in proper

perspective the problems faced by ZAB Mujibur Rahman in 1971 and, later, by the PPP
Government. It helps those with the requisite background knowledge to focus on the
issues, and to others it is an indispensible guide.

Federal Structure

In Pakistan, a geographically divided country, the ordinary difficulties of a federal

system were compounded by the fact that the majority of the population were in the
physically smaller East Pakistan, while the West Wing had the industrial wealth and the
military-bureaucratic base of the Punjab. The search for an acceptable formula for
provincial representation and autonomy dominated constitution-making. Failure to
find a formula led to the break-up of the country.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 121

Pakistan inherited a quasi-federal system under the Indian Independence Act, 1947,
with Section 8 providing that, until a constitution was framed, the country would be
governed by the Government of India Act, 1935. The 1935 Act was the longest ever
passed by the British Parliament, consisting of 321 Sections and 10 Schedules, leaving a

legacy of lengthy constitutional documents in the subcontinent. It was based on the
1930 Report of the Simon Commission, which stressed the 'unusual' significance of the
'change from a unitary to a federal system'. The Report stated that, 'it is only in a federal
structure that sufficient elasticity can be obtained for the union of elements of diverse
internal constitution and of communities at very different stages of development and
culture...'229

The search for appropriate provincial representation began when the first Constituent

Assembly of Pakistan, on 12 March 1949, appointed a Basic Principles Committee.
(BPC) with the Punjab and East Bengal as the main actors. In its Interim Report of 7
September 1950, the BPC stated that, 'there should be a Central Legislature consisting of
two Houses: the House of Units, representing the legislatures of the Units; and the
House of People elected by the people'. It did not determine the composition of each
House and, in the BPC meetings that followed, leaders from the Punjab suggested that
the two should be about the same size as they were to have equal powers under Clause

39 of the Interim Report. Finally, in late 1951, the Franchise Sub-Committee of the BPC
proposed in Clause 30 of its Report that 'there should be parity as a whole between the
two Wings of Pakistan'.

Later, in August 1952, the BPC proposed a formula for the composition of the two
Houses under which the Punjab was the principal loser. Curiously, the representation
of the Punjab was fixed in percentage terms of neither Pakistan nor of the West Wing. It
provided for a form of parity reduction by which the Punjab, with a population of about

22 million compared to East Bengal's 50 million, was given 45% of East Bengal's
representation, that is, 90 seats in a House of People consisting of 400 members
compared to East Bengal's 200; and 27 seats compared to 60 of East Bengal in the House
of Units. The other combined West Wing Provinces, with less than the Punjab
population, would have received proportionately larger representation. This formula
was set out in Clauses 38 and 43 of the BPC's Final Reports. It proved unacceptable to
the Punjab, and no agreement was reached. Within months, on 17 April 1953, Prime

Minister Khwaja Nazimuddin, a leading Bengali politician, was dismissed and replaced
by Mohammad Ali Bogra, another Bengali, who was at the time serving as Ambassador
to the USA. His appointment was the first occasion when overt American influence
appeared to be exercised in the internal affairs of Pakistan.

229
See, Report of the Simon Commission, 1930, Volume II, Parts 23 and 24, p. 14, and Part 27 p. 16, for details.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 122

Subsequently, in 1954, because East Bengal would have enjoyed a dominant role at the
Centre, the Punjab argued that the powers of the Federal Government should be limited
to foreign affairs, defence, communications between the two Wings, foreign trade,
currency and foreign exchange. A 'Zonal Sub-Federation' was proposed for

amalgamating the West Wing Provinces into a single unit. However, on 21 September
1954, the Assembly approved the Reports of the BPC with only minor amendments, and
adjourned till 27 October for the Constitution Bill to be drawn up for final debate. Three
days before that, on 24 October, the Governor-General declared a State of Emergency
and dissolved the Constituent Assembly as it could 'no longer function'.

The very next month, the Prime Minister announced that the Government had decided
to merge the West Wing Provinces and ten Princely States into a unified Province of

West Pakistan, and 'One Unit' came into formal existence the following year on 14
October. As a result, the country now comprised only two Provinces—East Pakistan,
formerly East Bengal, with a population of 50 million, and West Pakistan with 40
million. It suited both sides. In the West Wing, particularly the Punjab, One Unit was
viewed as an administrative convenience to save expenditure and permit concentration
on development; while East Pakistan hoped to gain greater devolution of powers. This
unique two-unit federation, artificially balancing the two Wings, eased the task of

framing a Constitution in a divided country, but sowed the seeds of eventual
separation.

With the establishment of the second Constituent Assembly, again elected indirectly
through the Provincial Assemblies, a new Constitution was presented on 9 January
1956. It was hurriedly passed and came into effect on 23 March. In all, the Constitution
took over eight years in the making, the longest ever in any country. Essentially based
on the Indian Constitution and the arrangements already existing in the country, there

was little justification for such delay. More important, no Constitution meant no
elections for all those years.

The 1956 Constitution provided for a Westminster-style parliament, with equal
representation from each Wing. It did not work smoothly; there were numerous
changes in government, without either no-confidence votes or elections. In the seven
years after the assassination of the first Prime Minister in October 1951 until the

Constitution was abrogated on 7 October 1958 there were in all six Prime Ministers and
three Governors-General. The consequences of such instability were soon to become
apparent. Under the 1956 Constitution, general elections were scheduled for February
1959, but, instead, Martial Law was declared in October 1958.

Initially, President Ayub Khan as CMLA ran the country virtually as a unitary state,
and issues relating to provincial autonomy were relegated to the background. He then
introduced a system of 'Basic Democracy', which was a four-tiered arrangement with

80,000 primary units, half each from East and West Pakistan, to be elected at grass roots

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 123

level. His nominated Cabinet resolved that a vote of confidence in the President be held
among these 80,000 members by way of a referendum and, if the majority were in the
affirmative, 'he should also be deemed to have been elected President of Pakistan for
the first term of office under the Constitution to be so made'. On 14 February 1960 Ayub

Khan received 75,283 affirmative votes. As an 'elected' President he set up a
Constitution Commission.

Making provision for provincial autonomy was not one of the special tasks assigned to
this Commission. It was required to examine the 'progressive failure of parliamentary
government in Pakistan' and to submit proposals for a democracy 'adaptable to
changed circumstances and based on the Islamic principles of justice, equality and
tolerance'. The Commission submitted its report in May 1961; Ayub Khan, however,

had his own prescription. His 1962 Constitution provided for a presidential system and
continued the two-unit arrangement, with each Wing having seventy-five
representatives. The same 80,000 Basic Democrats, utilized as the electoral college for
the President, were to elect the federal legislature. He described his proposals as a
'blending of democracy with discipline'. In reality, it was constitutional autocracy.

The 1962 Constitution appeared to give greater autonomy to each unit through a single

list of federal subjects, with residual authority vesting in the provincial legislatures.
However, Article 131(2) provided that if the national interest so required in relation to
'(a) the security of Pakistan, including the economic and financial stability of Pakistan,
(b) planning or coordination or, (c) the achievement of uniformity in respect of any
matter in different parts of Pakistan', the central legislature would have power to make
laws not enumerated in the federal list of subjects. Moreover, under Article 80, the
executive authority of a Province was vested in the Governor, who was appointed by,
and subject to, the directions of the President under Article 66, and could be removed at

will by virtue of Article 118. Provincial autonomy was minimal. The President's powers
were both wide and supreme.

This dispensation eventually led to an explosive situation because, under it, the West
Wing prospered while East Pakistan suffered political and economic deprivation.
Adding to this, the 1965 War with India witnessed the military separation of the two
Wings. The earlier theory that the defence of East Pakistan lay in the strength of the

West Wing was shattered. Clearly, only China prevented a possible invasion of East
Pakistan, which India in any case did not then appear to seek. Sheikh Mujibur
Rahman's Awami League made the most of the turmoil following the Tashkent
Declaration to put forward, in March 1966, the Six Points proposal, which called for a
complete change in Ayub Khan's semi-unitary constitutional system, and for economic
emancipation.

The failure of the Round Table Conference to settle these issues resulted in Ayub Khan

maintaining that he was 'left with no option but to step aside and to leave it to the

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 124

Defence Forces of Pakistan, which today represents the only effective and legal
instrument, to take over full control of the affairs of this country'. On 25 March 1969,
General Yahya Khan, the C.-in-C. of the Pakistan Army, abrogated the 1962
Constitution, declared Martial Law, and took over as CMLA. Thus, both the 1956 and

1962 Constitutions ended with Martial Law.

Yahya Khan recognized the need for change to satisfy the feelings of deprivation and
exploitation in East Pakistan. His Legal Framework Order, 1970, provided for greater
provincial autonomy.230 East Pakistan was given full representation by holding general
elections, for the first time, on the basis of oneman-one-vote to a unicameral federal
legislature. By then, however, it was possibly already too late. The 1970 elections
produced yet another unique situation in our constitutional history: the unit with the

largest population and the party with an overwhelming majority in the federal
legislature sought complete provincial autonomy and the emasculation of the Federal
Government and National Assembly; the less populous West Wing called for a Centre
with greater authority.

Islam and the State

The creation of Pakistan was a practical expression of the assertion of the Muslim
League that the Muslims constituted a separate nation and were entitled to a state of
their own in the subcontinent. The demand for an Islamic Constitution followed
naturally. How this was to be achieved, if indeed it was possible, was not thought
through. An Islamic State was considered one with Islamic laws; but this described the
laws rather than the nature of the State. Also, there was no consensus among the
numerous religious schools of thought: for some believers, the Shariat (Code of Islam)

existed exclusively in the Holy Quran; for others the basic laws of Islam were as
enunciated in the early golden age, and only their application to twentieth century
circumstances was required. To a third school, the Shariat remained a dynamic and not
a static system; historical stages were available for study and guidance, and current and
future developments were open to creative extrapolation.

As a result, we have throughout our history witnessed serious debate on religion-

related issues such as the role of Islam in the State, how laws could be brought into
conformity with Islamic injunctions, the form of government envisaged by Islam, and
whether non-Muslims should vote jointly or separately with Muslims. The call of Islam
which brought Pakistan into existence could not eventually prevent the separation of
the East Wing.

230
Legal Framework Order, 1970, President's Order No, 2 of 1970, Gazette of Pakistan, Extraordinary, of 30 March

1970, Section 20. See, Chapter 2, pp. 29-31 for further details about the LFO.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 125

The Pakistan Resolution of 1940 made no mention of Islam. After Independence, Quaid-
i-Azam Mohammad Ali Jinnah was quite clear: 'Make no mistake: Pakistan is not a
theocracy or anything like it.' He promoted the concept of a nation state, without regard
to the religion of its citizens. After his death, we saw the first reference to Islam in a

'constitutional' document, the 1949 Objectives Resolution:

Whereas sovereignty over the entire Universe belongs to God Almighty alone
and the authority which He has delegated to the State of Pakistan through its
people for being exercised within the limits prescribed by Him is a sacred trust...

Wherein the principles of democracy, freedom, equality, tolerance and social
justice, as enunciated by Islam, shall be fully observed;

Wherein the Muslims shall be enabled to order their lives in the individual and
collective spheres in accordance with the teachings and requirements of Islam as
set out in the Holy Quran and the Sunnah...

However, speaking on this Resolution, Prime Minister Liaquat Ali Khan held out
against theocracy:

I just now said that the people are the real recipients of power. This naturally eliminates
any danger of the establishment of a theocracy.. .1 cannot over-emphasize the fact that
such an idea is absolutely foreign to Islam.. . and, therefore, the question of a theocracy
simply does not arise in Islam.231

Nevertheless, from 1949 onwards, the move towards an 'Islamic Constitution' gained
ground. The 1956 Constitution incorporated the Objectives Resolution in the preamble

and the country was described as 'The Islamic Republic of Pakistan'. Islamic provisions
were, however, largely set out in what were unenforceable Directive Principles of State
Policy. While the President was obliged under Article 197 to establish a body for Islamic
research and instruction, nothing was done in its furtherance. Although Article 198
provided for bringing the laws into conformity with Islamic injunctions, no supervising
authority was established.

After Ayub Khan became President, he attempted to reverse the trend by omitting the
term 'Islamic Republic' in the 1962 Constitution. Soon, however, it was reintroduced
under the First Amendment. The remaining Islamic provisions of his Constitution were
similar to those contained in the 1956 Constitution, and equally ineffective. Although
they were not implemented, the subject itself remained contentious.

231
Constituent Assembly of Pakistan Debates, Official Report, 7 March 1949, p.3.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 126

The Executive

The question of a presidential or parliamentary executive got entangled with the debate
on the form of government Islam envisaged, and was further complicated by the wishes
of military dictators.

In neighboring India, the matter was settled immediately on Independence when
Pandit Jawaharlal Nehru became Prime Minister and Lord Mountbatten continued as
Governor-General. The parliamentary system, with executive authority vesting in the

Prime Minister, has since been in force. In Pakistan, however, the Quaid-i-Azam became
the first Governor-General, with popular support. As the Founder of the Nation, all
power lay with him. On his death, executive authority devolved on Liaquat Ali Khan,
who continued as Prime Minister. Until his assassination in 1951, the source of
executive authority was clear. After this a diarchy set in.

Governor-General Ghulam Mohammad exercised certain 'inherent' powers in

dismissing Prime Minister Nazimuddin and, later, dissolving the Constituent
Assembly. Changes of government, either instigated or engineered, became a common
phenomenon. The 1956 Constitution did not improve the situation as the President
could, in his discretion under Article 37, appoint as Prime Minister the person who, in
his opinion, was most likely to command the confidence of the majority in the National
Assembly. The President retained an important role.

After October 1958, Ayub Khan ruled the country with dictatorial authority, to which

the 1962 Constitution merely gave constitutional colour. The President's position was
unassailable. His removal by impeachment under Article 13 required three-fourths of
the total membership of the Assembly and, if it received less than half the votes, those
who gave the initial notice automatically ceased to be members. Unlike, for example,
the President of the United States, he did not share with, the legislature the power of
important appointments. He could also dissolve the National Assembly at any time
under Article 23. He enjoyed extensive veto power over legislation and could return a

Bill which then required a two-thirds majority of the National Assembly; and even then
he could withhold assent and refer the Bill for a referendum to the Electoral College of
Basic Democrats under Article 27. Moreover, the authority of the legislature over
national finances was restricted, by Articles 41 and 42, to new and not recurring
expenditure.

The President's powers to declare an Emergency were overwhelming. Such
concentration of authority in the President inevitably resulted in abuse and upheaval. It

discredited the presidential system and confirmed the view that a Westminster-style
parliament was the proper solution, particularly with the country separated into two

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 127

Wings. This was advocated in the PPP Foundation Documents and in its Manifesto. In
spite of the changed circumstances involved in the loss of East Pakistan, ZAB was fixed
in this position when it came to framing a new constitution.

Constitution-making under ZAB

When ZAB assumed power in the more homogeneous West. Wing, or Pakistan as it
became, the task of framing a constitution might have appeared less difficult. However,
the earlier problems remained, even those concerning the federal structure. The Punjab
now replaced East Pakistan as the Province with a population larger than the other
Provinces combined.

Under the 1972 interim Constitution, discussed earlier in Chapter 5, there was a
presidential system at the Centre, which suited ZAB, and a parliamentary system in the
four Provinces. The permanent solution required greater discussion, compromise and
ingenuity.

We have earlier seen that the 6 March Accord provided for a Constitution Committee of

the National Assembly, which then met for the first time on 22 April 1972 under Law
Minister Qasuri. There was agreement on generalities; difficulties on particular issues
were considered in the second session commencing on 18 May. Statements and
discussions in the Committee, without any draft document, proved pointless, and the
Committee asked Qasuri to submit a draft by the end of June. In the absence of specific
direction or basic agreement, no draft could be prepared. On 13 August, the Committee
was allowed till the end of the year for the submission of a report to the Assembly.

Not only was there no agreement on specifics between the various parties represented
in the Constitution Committee, but there were also differences among the PPP
members. Sheikh Rashid was determined on a 'socialist' constitution, while Qasuri
called for greater freedom under fundamental rights. There were also the major
problems ;of the Islamic provisions and how to incorporate East Pakistan in the new
Constitution since Bangladesh had not been recognized.

From the outset there were differences between Qasuri and ZAB, which increased with
passing months. He had directed his Military Secretary to have me present at all
meetings with Qasuri; all files from the Law Ministry were routed through me, placing
me in an invidious position. Qasuri and I shared a good relationship and believed that a
parliamentary system was unavoidable, particularly in the light of the PPP' s previous
position. Over dinner with us, Daultana and Shaukat Hayat sought a via media by

allowing ZAB to continue as President, while remaining answerable to the Assembly.
We felt this was impractical. When Qasuri first resigned over not being 'adequately

consulted, ZAB sent me to dissuade him; but on 5 October his second resignation was
accepted.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 128

By now ZAB felt irritated and worried by the lack of progress on a permanent
constitution. He considered no one indispensible, least of all Qasuri. The new Law
Minister, Hafeez Pirzada, and I discussed with the President the outstanding issues,

pointing out that these could not be settled by the Committee. Accordingly, ZAB called
a meeting of all parliamentary party leaders on 17 October. The next four days, in the
month of Ramadhan, produced what is commonly known as the 20 October
Constitutional Accord, which formed the basis of the 1973 Constitution. The PPP,
ML(Q), NAP from both Frontier and Balochistan, JUL CML, JIJP, JT, Tribal Areas and
Independents were represented.

ZAB conducted the meetings with distinction, agreeing at the second session to a

parliamentary form of government with certain safeguards for himself as Prime
Minister; he conceded similar protection for the four Chief Ministers. That apart, the
principal decisions concerned a bicameral federal legislature, federal and concurrent
legislative lists with residuary powers vesting in the Provinces, a Council of Common
Interests, provisions regarding hydro-electric generation and gas to meet the NAP
demands for NWFP and Balochistan, and Islamic provisions. Some of these will be
considered later in the context of the 1973 Constitution itself. The Accord was hurriedly

dictated by me, with Mubashir Hasan filling in certain financial aspects, in order to
confirm points of agreement in writing before any of the participants had second
thoughts.

ZAB was delighted with the outcome. We appeared in group photographs as if nothing
could again go wrong. The Accord was reached more smoothly than we had
anticipated. In a brief public statement he said:

I am thankful to all my colleagues from all the parties who have participated in
these discussions. They have all made a contribution and without their
contribution, without their understanding, I don't think we could have brought
about a satisfactory compromise. Each one of them has played a part and I am
indeed thankful to them.232

This was probably the first, and certainly the last, time he expressed such thanks to the

Opposition.

The task of the Constitution Committee was considerably simplified by this Accord.
Still, finalizing the draft was a painstaking undertaking, performed mainly by Law
Secretary Justice M. Gui, Parliamentary Affairs Secretary Justice Saad Saood Jan, Hafeez
Pirzada and myself, with the Attorney-General also contributing. The Report of the
Committee was rushed through to meet the deadline of 30 December. It praised

232
The Pakistan Times, Rawalpindi, 21 October 1972.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 129

Pirzada's impartial and successful conduct of the proceedings as chairman, and thanked
me for the 'original and constructive proposals.. . which contributed in large measure to
the evolution of the Draft Constitution'.233 My work two years before in preparing
constitutional proposals for discussion with the Awami League, which did not take

place, had at last borne fruit.

Several Committee members appended notes of dissent to the Report, even on matters
settled earlier by the 20 October Accord. Mainly, they were in respect of the Political
Parties Act, fundamental rights in regard to property, the dissolution of Assemblies,
separation of the Judiciary from the Executive, Islamic provisions, an independent
Election Commission, greater say for the Senate, the removal of the Prime Minister, and
provision for a caretaker government to hold elections. Despite this, we expected a

reasonably smooth passage in the Assembly for the Constitution Bill, as it was based on
the 20 October Accord. However, this was not to be.

In the Assembly, difficulties were exacerbated in February 1973 by the dismissal of the
NAP-JUT Government in Balochistan, the change of NAP Governors in the two
Provinces, and the resignation of the NAP-JUT Government in the Frontier. ZAB's
attitude to the Opposition brought unity in their ranks and they jointly presented, on 17

March, a list of proposed amendments to the Constitution Bill. Relations deteriorated
further following the bloody disruption of the Opposition public meeting at Liaquat
Bagh, Rawalpindi, on 23 March. They had already boycotted the Assembly proceedings,
and the following day published their eleven-point demand.234 An agreed Constitution
now appeared to be eluding ZAB and he held several high-level meetings of the PPP.
By this time, the Central Committee seldom met, and the main participants in these
strategy sessions with the President were Khar, Pirzada and myself, with Mustafa Jatoi
and Yahya Bakhtiar also at times invited. Instead of replying formally to the

Opposition's proposals, which might have resulted in a deadlock, it was decided to
invite the leaders of all the parliamentary parties and groups to consider these eleven
proposals at a meeting on 2 April. ZAB asked whether there were any additional points,
and these were submitted two days later. There was some agreement on the first day,
but major differences remained. Following the 2 April session, he asked me to prepare a
suitable reply to the points raised by the Opposition. With the able assistance of Justice
Gul and Justice Jan, a detailed aide memoire was completed and sent to the Opposition

after the meeting of 4 April. It concluded with ZAB pointing out that 'concessions and
important compromises' were made on the condition that the Opposition leaders fulfill
their 'solemn obligation to the people' and return to the National Assembly on 7 April
'to stay there till the Constitution is framed'.235

233
Constitution-Making in Pakistan, 1973, published by the National Assembly. Secretariat in April 1975, p. 118.

234
Dawn, Karachi, 25 March 1973.

235
Constitution-Making in Pakistan, aide memoire at pp. 147-59, quote at p. 159.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 130

The Opposition parties, mainly represented by the United Democratic Front, did not
end their boycott. Instead, on 9 April, they issued a blistering and detailed rejoinder:

We want a parliamentary form of Government and not the Prime Minister's
dictatorship. We want a Constitution in which provincial autonomy cannot be
destroyed under the guise of any emergency and a Constitution which
guarantees to the citizens the enjoyment of their Fundamental Rights except
during hostilities...

It was published in the newspapers over two days.236 However, by the second day the
text became redundant since we had unexpectedly reached a consensus on the

Constitution. Mustafa Khar had used all his connections and persuasive powers in the
Punjab to bring round some Opposition leaders, particularly from the Jamaat-i-Islami,
while ZAB and his agencies were also hard at work. With a few minimal, almost
cosmetic, amendments suggested by me, the boycott ended on 10 April, and the
Assembly immediately adopted the Constitution Bill without dissent, though not
unanimously as ZAB claimed.

The speed of developments left even those close to events wondering how and why the
Opposition, after such strong objections, should settle so far short of their demands.
ZAB felt he had out-maneuvered them. While not detracting from his role and that of
others, it would be more fair to conclude that the Opposition leaders realized the
importance of the Constitution to the recently dismembered country. The NAP-JUT
members, who particularly had reason to oppose him after the recent events in
Baluchistan and the Frontier, showed magnanimity. The religious parties too, led by the
Jamaat-i-Islami, displayed considerable accommodation in the national interest. The

entire country wanted a permanent Constitution and no one was prepared to
disappoint the people. Two days later, on 12 April, the members signed the document
and it was presented to President Bhutto for authentication. His aim of an agreed
Constitution had been achieved.

Permanent Constitution of 1973

The 1973 Constitution came into effect on 14 August 1973 and has proved to be ZAB's
most significant achievement. Many of its provisions were contained in the 1956 or 1962
Constitutions, but numerous innovations were made covering the federal structure, the
Islamic content, the Executive, and Martial Law and the Armed Forces, which deserve
comment.

236
Dawn, Karachi, 10 and 11 April 1973,

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 131

As far as the federal structure was concerned, one early complication was how to
provide for East Pakistan, as Bangladesh had not yet been recognized. The Opposition
insisted on its inclusion. Instead of having a Constitution requiring major changes
subsequently—we wanted a permanent arrangement—I proposed we draw on the

Constitution of the Federal Republic of Germany, and so Article 1, clause (3), provided:

The Constitution shall be appropriately amended so as to enable the people of
the Province of East Pakistan, as and when foreign aggression in that Province
and its effects are eliminated, to be represented in the affairs of the Federation.

Several new features figured in the federal arrangements. For the first time, there was a
bicameral legislature: the National Assembly was to be elected by direct vote; the Senate

under Article 59 provided equal representation to the Provinces and was to be
indirectly elected by the Provincial Assemblies. The Senate, however, was allowed no
say in money matters. Moreover, Bills within the exclusive jurisdiction of the Centre
could only originate in the National Assembly and then, if rejected by the Senate,
required an absolute majority of the Assembly to become law. When the Federal
Parliament considered matters over which the Centre and the Provinces enjoyed
concurrent jurisdiction, in the event of disagreement between the two Houses, they

were to go before a joint session. My suggestion that the Senate should have the right to
initiate all Bills and be given some role in financial matters, at least as in Australia to
debate them, was not accepted by ZAB on the ground that the Punjab would not
agree.237

The division between the Federation and the Provinces over legislative subjects was
settled by the 20 October Accord. The comparative table on the next page shows the
extensive list of subjects over which the Centre continued to enjoy exclusive or

concurrent jurisdiction.

The representatives of the smaller Provinces, particularly NAP, showed a surprising
degree of accommodation in agreeing to such wide-ranging federal legislative powers
in order to achieve consensus in October. ZAB indicated to them that the concurrent list
of subjects could be reviewed in ten years time, but no one has attempted this in the
past twenty-three years.

A major innovation was Part II of the Federal List, covering railways, oil and gas, the
development of major industries, and water and power, which were subjects of inter-
provincial concern. The Senate had equal powers and, on the administrative side,
Article 153 established a Council of Common Interests to formulate and regulate
policies for these matters. Composed of equal numbers from the Provinces and the
Centre, with the four Provincial Chief Ministers and four Federal Ministers, including

237
General Zia subsequently permitted the initiation of all Bills in the Senate by amending the Constitution.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 132

the Prime Minister, it was subject only to Parliament in joint sitting. It also enjoyed
exclusive jurisdiction over complaints and disputes between Provinces over water
supplies, of vital importance in Pakistan, which were previously referable only to the
Supreme Court.

Executive arrangements at the federal level were made applicable, mutatis mutandis, in

the Provinces. The basic demands for provincial autonomy were met subject to Articles
232 and 234 relating to Emergency, whereby the Federal Government could assume
powers in the Provinces. Such provisions are normal in a federation, and can be
salutary if used properly. In Pakistan, they have throughout been weapons in the hands

of the Federal Government to be used against the Provinces, especially those governed
by opposition parties.

The Council of Common Interests was a new and potentially beneficial institution;
unfortunately, only one formal meeting was held, at the end of 1976.238 Instead the
Ministry for Provincial Coordination, which was established to iron out routine
differences between the Provinces, functioned as a mini-Council, and the constitutional
issues of concern to the Council were left largely unattended. Despite all four Provincial

Governments being PPP-dominated and supporting the Federal Government, power
remained centralized in ZAB and was not exercised through the Council. In the rush to
reach the Accord of 20 October, the Council had been conceded wide powers, and he
did not want these implemented.

Although a federation in name, Pakistan has in reality always been run by a highly
centralized Government. The delicate constitutional and federal balance achieved by

238
See, Chapter 9, for details.

List of Subjects 1935 Act
1956

Constitution

1962

Constitution

1973

Constitution

Federal 61 30 94 (Only 1 list)
Part I - 59,

Part II - 8

(Only 1 list) Part II - 8

Provincial 55 94 - -
Concurrent 19 47

Residuary Powers
With

Provinces

Provinces

(but with

overriding

proviso

regarding

national

interest)

With Provinces

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 133

ZAB through considerable effort was slowly dissipated. Interference in the Provinces
became the norm. True to tradition, he centralized power and circumvented the
carefully designed federal arrangements.

On the Islamic content of the Constitution, we have noted how earlier debates yielded
little result. The 1973 Constitution settled some long-standing issues. As the leader of a
socialist party in an Islamic State, ZAB was conscious of the need not to appear too
secular; nevertheless, we projected the social gospel and dynamic spirit of Islam, which
in essence is a practical, ethical religion, rather than a static set of prohibitions and
injunctions.

Sheikh Rashid and a few other PPP members had earlier insisted in the Constitution

Committee on using the phrase 'Islamic Socialism', which was opposed by the religious
parties. To avoid deadlock, I proposed that Article 3 should require the State to ensure
the elimination of all forms of exploitation and the gradual fulfillment of the
fundamental principle, 'from each according to his ability, to each according to his
work'. The religious parties accepted this, not realizing that it was a basic socialist
doctrine. I had assumed this solution would meet with the President's approval, but,
when I reported it to him, he was not pleased.

We also wanted the Constitution to facilitate social change and ensure that property
rights could not be exploited to hinder reform. The 1973 Constitution accepted the right
to property, but Article 24, clause (4), laid down that compensation for compulsory
acquisition could not be questioned in any court. Parliament was given the final say in
determining the quantum of compensation, and dilatory litigation was prohibited. Also,
Article 8, clause 3(b), specifically provided immunity for all economic reforms
introduced by the PPP Government prior to the Constitution. Moreover, Parliament

was given the power, under Article 253, to legislate on the maximum limits of property
holdings and to declare that any trade, business, industry or service could be
nationalized by the Federal or Provincial Governments. These provisions regarding
property rights were severely criticized from all sides, by Shaukat Hayat Khan of the
Council Muslim League, by Ghafoor Ahmed, Maulana Shah Ahmad Noorani Siddiqui
and Maulana Mufti Mahmood, representing the three main religious parties, as also by
Amirzada Khan of the left-leaning NAP.239

The three main religious parties, the Jamaat-i-Islami, the JUP and JUI, had played a
positive role in the Assembly to help bring about consensus. While insisting on a time-
frame for the reports of the Council of Islamic Ideology, which was inserted after last-
minute discussions, they mainly rested their case on their earlier notes of dissent. They

239
Constitution-Making in Pakistan, Notes of Dissent of 30 December 1972 by Shaukat Hayat Khan at p. 122, by

Ghafoor Ahmad, Maulana Shah Ahmad Noorani Siddiqui and Maulana Mufti Mahmood at pp. 130-1, and Amirzada
Khan at p. 134. Article 23 referred to in the draft Constitution became Article 24 in the final text.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 134

described the draft Constitution as 'disappointing from the points of view of Islamic
Provisions'.240

The 1973 Constitution concentrated executive authority in the Prime Minister, who was

designated the 'Chief Executive'. ZAB directed me to ensure the complete end of the
diarchy that had existed in the parliamentary system before 1958. The President was
made a mere cypher who, according to one Opposition member, 'had less power than
the Queen of England and none of her glory'. The most detailed provision concerning
him related to impeachment, which gave rise to comments that the President had only
one right, to be impeached.

The Prime Minister was to be elected by the National Assembly, and was to appoint the

Federal Ministers. Previously this had been done by the President. Under Article 96, the
Prime Minister could only be removed by a vote of no confidence which named his
successor in the same motion. The Prime Minister's position was further fortified by
discouraging floor-crossing in the Assembly. Earlier, the 20 October Accord had
provided for the Prime Minister to be removed by a two-thirds majority. However,
when this provision was subsequently strongly opposed, I suggested a compromise
formula which, at the last minute, was accepted and incorporated in the Constitution.

Under this, in the case of a vote of no confidence or on the budget, the vote of a member
cast against the majority of his party would be disregarded. This provision would
remain for a period of ten years or two general elections. But, although less
objectionable than the two-thirds provision, it still ensured that in practice the Prime
Minister was almost irremovable by the Assembly.

To forestall any possibility of the President acting independently, Article 48 required
him to 'act on and in accordance with the advice of the Prime Minister and such advice

shall be binding on him'. Moreover, the counter-signature of the Prime Minister was
required for validating all the orders of the President. Some of these provisions
followed the Constitution of the Federal Republic of Germany, but cumulatively the
concentration of power admitted no flexibility. This lack of flexibility contributed to the
return of Martial Law after the 1977 elections.

No analysis of constitutional issues in Pakistan is complete without some reference to

Martial Law. Although extra-constitutional, the Supreme Court has bestowed
legitimacy on it by recourse to the 'doctrine of necessity'. The Dosso Case241 is
particularly noteworthy in this connection. However, following the fall of Yahya Khan

240
Constitution-Making in Pakistan, Notes of Dissent by Ghafoor Ahmad, Maulana Shah Ahmad Noorani Siddiqui

and Maulana Mufti Mahmood at p. 129.

241
PLD 1958 Supreme Court 533. See also, Leslie Wolf-Phillips, 'Constitutional Legitimacy: a study of the doctrine

of necessity', in Third World Foundation, 1979, London.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 135

in 1971, the Supreme Court reversed this position and decided in the Asma Jilani Case
that:

As soon as the first opportunity arises, when the coercive apparatus falls from

the hands of the usurper, he should be tried for high treason and suitably
punished. This alone will serve as a deterrent to would-be adventurers.242

The constitution-makers in 1972 were determined to ensure that the military did not
again play a political role. Armed with this latest Supreme Court decision, it was
provided for the first time, in Article 6, that any attempt to abrogate or subvert the
Constitution by force would be punishable as high treason. Also, Article 12(2) made
specific exception to the principle of nonretrospectivity of offences and punishments in

the case of such high treason from the time of the 1956 Constitution.

Finally, in order to keep the Armed Forces in check, the Federal Government was
conferred 'control and command' over them under Articles 243 to 245, and they were
required to act in aid of civil power as directed by the Government. All members of the
services had to take oath to 'uphold the Constitution' and not engage 'in any political
activity whatsoever'. However, when the time came, these fine phrases did not deter the
military coup d'état of 5 July 1977. The Supreme Court subsequently modified its earlier
decision in the Asma Jilani Case by holding the coup legal in the Begum Nusrat Bhutto

Case.243

Constitutional Amendments and Consequences

Seven Amendments were made in the Constitution between May 1974 and May 1977.

Mainly, they undermined the rights of individuals and the Judiciary. Only the Second
Amendment, which defined a Muslim in the context of declaring Qadianis non-
Muslims, was supported, if not encouraged, by the Opposition.

The First Amendment, apart from removing the reference to East Pakistan, allowed the
Federal Government to ban political parties formed or 'operating in a manner
prejudicial to the sovereignty or integrity of Pakistan', subject to a final decision by the

Supreme Court.244 Moreover, the writ jurisdiction of the High Courts, which could not
previously be exercised in favour of a 'member of the Armed Forces', was extended to

242
PLD 1972 Supreme Court 139 at p. 243.

243
Begum Nusrat Bhutto Case, PLD 1977 Supreme Court 657.

244
Constitution (First Amendment) Act, 1974, (Act XXXIII of 1974), Gazette of Pakistan, Extraordinary, Part I of 8

May 1974, Section 4.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 136

exclude any person 'who is for the time being subject to any law relating to any of those
Forces'.245

The Third Amendment of February 1975246 affected safeguards against arrest and

detention under Article 10, the provision on which the Constitution Committee had laid
stress. The Amendment also facilitated the continuation of a Proclamation of
Emergency under Article 232. Nine months later, the Fourth Amendment247 curtailed
the writ powers of the High Courts under Article 199 in respect of preventive detention.
Now, no order could be made prohibiting detention or granting bail to a person so
detained.

Within ten months, the Fifth Amendment further restricted the Courts' powers under

Article 199. More significantly, the term of office of the Chief Justices of the Superior
Courts was to be determined not solely by age but, as an alternative, by a fixed period.
ZAB's intention was to secure the extension in office of the Chief Justice of Pakistan and
a premature end to the term of the Chief Justice at Lahore. Safdar Shah who was the
Chief Justice of the Peshawar High Court became an incidental victim. The Executive
was also empowered to transfer a Judge to any High Court for up to a year without his
consent or even consultation with the Chief Justice concerned. Furthermore, in the past,

a powerful Chief Justice of a High Court had at times refused to be appointed a puisne
Judge of the Supreme Court; now, however, it was provided that, on failure to accept
such appointment, he 'shall be deemed to have retired from his office'.248 In addition,
the Executive could appoint 'any one of the Judges', and not the most senior, to act as
Chief Justice. In other respects, however, as in new appointments to the Superior
Courts, ZAB accepted good advice in nominating qualified Judges on merit and not,
except for one or two cases in the later period, on political considerations.

By the time the Seventh Amendment was passed on 16 May 1977, ZAB's Government
was in the throes of post-election turmoil. It provided for a referendum to avoid re-
elections. At the time the military had been called in to aid civil power in pursuance of
Article 245, a form of 'mini Martial Law' in certain areas, and, when this was challenged,
the jurisdiction of the High Courts was taken away in respect of ensuing actions.

245
Ibid., Section 9.

246
Constitution (Third Amendment) Act, 1975, (Act XXII of 1975) Gazette of Pakistan, Extraordinary, Part I of 25

November 1975.

247
Constitution (Fourth Amendment) Act, 1975, (Act LXXI of 1975), Gazette of Pakistan, Extraordinary, Part I of 25

November 1975.

248
Constitution (Fifth Amendment) Act, 1976, (Act LXII of 1976), Gazette of Pakistan, Extraordinary, Part I of 15

September 1976, Section 14, clause (2).

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 137

It has been a common practice in Pakistan, both before and after the PPP Government,
to seek in constitutional amendments and special laws a panacea for the problems
facing the administration.249 In doing so, the PPP sadly damaged its own creation, the
1973 Constitution. Such action was particularly unnecessary since the Government had

sufficient authority under Emergency powers to cope with the aftermath of military
rule and the debacle in East Pakistan. These Amendments in the mid-1970s contributed
considerably to the general view that ZAB could tolerate no opposition, not even from
the Superior Courts, in his quest for dictatorial powers. The repeal of these
Amendments became a principal issue in his last months in government. General Ziaul
Haq later reversed a few of their provisions, which were inconvenient to him, but
otherwise continued and even 'improved' upon them.

Despite some of these unnecessary and controversial changes, the PPP Government did
indeed settle many problems that had long troubled constitution-makers in Pakistan.
Nevertheless, the Constitution cannot tell the whole story, being only a legal form for a
political system. In Pakistan, created from the diverse Muslim majority areas of India,
constitution-making assumed overwhelming importance as a symbol of, almost a
substitute for, national integration. A disproportionate amount of time and effort has
been devoted to it, making it an end in itself rather than a means to an end—the right

ordering of a nation's life. Pakistan's leaders and lawyers in government have
throughout failed to look to the future, and the leaders have sought to constitutionalize
their personal requirements.250 However, once the over-protective provisions for the
Executive had ceased after ten years, the 1973 Constitution would have provided a
reasonable framework for building a democratic and parliamentary form of

249
Of numerous examples, only three are here cited. First, Article 104 of the 1962 Constitution did not permit a

Member of any Assembly to be a Minister, and President Ayub Khan, at the request of ZAB and some other
Ministers, attempted to change this by President's Order No. 34 of 1962 published in the Gazette of Pakistan,
Extraordinary, of 12 June 1962. The Supreme Court overruled this on the ground that it was beyond the scope of
the 'Removal of Difficulties' provision under which Ayub Khan had acted. Second, Prime Minister Muhammad Khan
Junejo under President Ziaul Haq enacted the Eighth Amendment to the 1973 Constitution, published in the
Gazette of Pakistan, Extraordinary, of 11 November 1985, which, inter alia, considerably enhanced the powers of
the President. Third, Prime Minister M. Nawaz Sharif rushed through Parliament the Twelfth Amendment to the
1973 Constitution published in the Gazette of Pakistan, Extraordinary, of 28 July 1991, which provided for the
establishment of Special Courts 'to ensure speedy trial' of persons accused of 'heinous offences specified by law'.

250
Of several instances, two sufficiently highlight this point and demonstrate the uniqueness of Pakistan's

Constitutions. In the 1962 Constitution, the preamble provides, 'Now, therefore, I, Field Marshal Muhammad Ayub
Khan, Hilal-i-Pakistan, Hilal-i-Jurat, President of Pakistan, in exercise of the Mandate given to me ... by the people
of Pakistan...do hereby enact this Constitution.' (emphasis added). Article 226(1) further provided, 'In accordance
with the result of the referendum ... Field Marshal Muhammad Ayub Khan ... shall, notwithstanding anything in
this Constitution ... become the first President of Pakistan...' (see, p. 169 concerning this 'Mandate' and
'referendum'). Similarly, President Ziaul Haq inserted clause (7) to Article 42 of the 1973 Constitution by
President's Order No. 14 of 1985 with effect from 2 March 1985: 'Notwithstanding anything contained in this
Article or Article 43, or any other Article of the Constitution or any other law, General Mohammad Ziaul Haq, in
consequence of the result of the referendum ... shall become the President of Pakistan....' (Emphasis added.)

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 138

government. The tragedy of Pakistan is reflected in the fact that no system has been
allowed to work, let alone succeed.

In the final analysis the 1973 Constitution can be termed a triumph for the PPP. General

Zia as CMLA and President from 1977 to 1988 might have mangled and mauled the
text, but even he, as a military dictator, could not abrogate the Constitution which had
been so painstakingly achieved by the PPP Government.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 139

CHAPTER 7

FOREIGN AFFAIRS

Foreign affairs had always held pride of place for ZAB. He read widely and kept
abreast, if not ahead, of developments. Much of his book, The Myth of Independence, was

devoted to this subject. In it, he had maintained that 'Pakistan must determine its
foreign policy on the basis of its own enlightened national interest uninfluenced by the
transient global requirements of the Great Powers'.251 He envisaged an important role
for Pakistan because of our strategic geo-political position but, in the first two years of
his Government, his plans to place the country and himself centrally on the world stage
were overwhelmed by considerations of the war's aftermath and 'picking up the pieces'
with India.

Pre-Simla: 20 December 1971 to 27 June 1972

In his broadcast immediately after becoming President, though restrained by defeat, he
attempted to maintain his anti-Indian image as the leader who in 1965 had called for a
thousand-year war:

Mr. Jagjivan Ram should know this is not the end of war. This is the beginning of
war, of a new state of affairs. He should not gloat over temporary victories. India
should not get intoxicated with the military take-over of East Pakistan. We will
continue to fight for the honour and integrity of Pakistan .252

While the tone of this was understandable given the need to boost the morale of his
domestic audience, particularly the Armed Forces, it did not send the right signals to

India, where politicians and journalists dwelt on these words to question his
subsequent actions and intentions.

Rhetoric apart, the situation confronting ZAB was no different from that which had
forced Yahya Khan to accept the cease-fire in the West Wing. East Pakistan was lost,
there were over 90,000 Pakistani civilian and military prisoners of war, and the Indian
Army had occupied 5,000 square miles in Sindh and Shakargarh, a sensitive area of the

Punjab. The armies of the two countries faced each other in the trenches and any
incident could have triggered further conflict, for which the Pakistani troops were ill-
equipped, without even adequate winter clothing or blankets for the January cold in the

251
The Myth of Independence, p. 134.

252
The Pakistan Times, Lahore, 21 December 1971; Jagjivan Ram was the Indian Minister of War.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 140

north. In contrast, the morale of the Indian troops was high after their victory, and their
mountain divisions—established with US assistance after China stunningly defeated
India in the 1962 Border War—were now fully in place. Unlike in 1965, China had
applied no pressure on the northern borders to engage Indian troops, whose full might

remained poised against West Pakistan.

ZAB had to come to terms with India but, before undertaking negotiations, he had not
only to strengthen his domestic position but to repair international relations. The
Pakistan he had inherited was isolated internationally as a result of the civil war, the
errors of the military Government and immense Indian propaganda. Defeat does not
make friends. He sought international sympathy and support by visiting numerous,
mainly Muslim, countries, and consolidating his position on the domestic front. So far

as the superpowers were concerned, he was determined to avoid what he regarded as
the errors of Tashkent which had resulted in the fall of Ayub Khan. While he
recognized the important role the Soviet Union could play in influencing India, he
sought Soviet assistance to initiate direct talks but not mediation. This, as we later
learnt, was also India's intention.

As far as the US was concerned, he could not gain the support he hoped for. Previously,

the Nixon Administration, for its own geo-political considerations, had warned India
against destroying Pakistan militarily in the West Wing. However, the US seemed both
unable and unwilling to proceed further. They lacked leverage on Prime Minister Indira
Gandhi; possibly, they also did not want to exercise pressure directly on her to get talks
under way between our two countries. They tried to correct the so-called 'tilt' towards
Pakistan during the war. Throughout this early period, except briefly, Washington did
not have ambassador-level representation in Pakistan. Relations were maintained at the
level of the Chargé d'Affaires, Sidney Sobers, who was on cordial terms with ZAB.

The Soviets had punished Pakistan for arranging Kissinger's secret mission to Beijing,
considered an attempt to isolate the Soviet Union, and for rejecting Brezhnev's Asian
Plan, but they did not want to see India dominating the region, with the consequent loss
of their own influence. They sought to continue their key role in South Asia, and
pressed for the early recognition of what they termed the reality of Bangladesh. Soon
after ZAB assumed office, the Soviet Ambassador delivered a démarche from his

leadership to this effect, calling for early talks with India.

Although ZAB had clear ideas about foreign policy, he lacked confidence in the ability
of existing institutional arrangements to implement them. Despite bringing back an
experienced retired official, Aziz Ahmed, to head the Foreign Office as Secretary-
General, he nevertheless wanted to maintain another channel through me as his Special
Assistant. He told Sidney Sobers that if there was anything urgent or important to
convey and he was not available, it should be communicated directly through me On

my suggesting that this facility should not be confined to the Americans alone, the

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 141

Soviet and Chinese Ambassadors were similarly informed. Moreover, to ensure, a
political approach and avoid a post-Tashkent scenario, he again placed me between the
Foreign Office and himself in the talks with India.

In his conduct of foreign affairs he also indulged his penchant for dramatic effect. An
example of this occurred in his decision to withdraw from the Commonwealth of
Nations. He felt it was necessary to take some steps to dissuade states from according
early recognition to Bangladesh; he adopted the 'Halistein Doctrine' by which West
Germany had tried to prevent countries from recognizing East Germany, and severed
diplomatic ties with those recognizing Bangladesh. It soon became apparent to us that
this could not be done indefinitely, and an early test came when the United Kingdom
recognized Bangladesh. He was angered by the hasty acceptance of Bangladesh by

Britain and other Commonwealth countries. In this case he did not apply the Doctrine,
'just as West Germany continued diplomatic relations with the Soviet Union'. Instead,
he decided to leave the Commonwealth, and summoned me to tell me about 'the
dramatic move' 'as the Foreign Office made the short announcement. In a long diatribe,
he described the Commonwealth as anachronistic and serving no useful purpose; far
from allowing a free exchange of views, its disparate membership hindered discussion
and decisions on various issues; disputes with India could not be raised because they

were bilateral. Third World matters were not dealt with satisfactorily as the Old
Commonwealth countries did not share the views of developing countries, and even
anti-apartheid policies could not be followed because of their links with South Africa. In
particular, the emerging importance of the Muslim countries and South-East Asia left
no scope for the Commonwealth; even Britain had turned to Europe. He had for some
time seen no merit in the organization, and now, he pointed out, was a good
opportunity to make a 'historic' decision by 'breaking away from the colonial legacy of
the past'. He said it would go down well with the public.

He expressed surprise at my lack of response and asked if I were upset by the decision.
I. replied that I was not, though I failed to understand the undue significance he
attached to this glorified English Speaking Union. There might be no great advantage in
membership, but equally there was no particular disadvantage; we were friendless after
the 1971 civil war, and it could provide a useful international forum. The President
described the difficulties he had experienced as Foreign Minister, and the political

importance of 'kicking away colonial remnants'. Our talk ended unsatisfactorily,
certainly from his point, of view, as I remained unconvinced. He arrested Altaf Gauhar,
the Chief Editor of Dawn, a leading Karachi daily, partly for expressing views similar to

my own.

His was a love-hate relationship with Britain, scornful yet admiring many qualities of
her people. He prided himself on his Oxford past and derived immense pleasure from
the fact that his two older children followed in his footsteps, valuing their Oxford

careers much more than their earlier American education. He was consequently deeply

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 142

hurt when, on 7 February 1975, the Oxford University Congregation denied him an
Honorary Doctorate by a narrow vote, despite every effort on his part,253 mainly
because he had supported the military action in East Pakistan in 1971.

There was an unease in his relations with the British and their acceptance of him. Soon
after the decision to withdraw from the Commonwealth, he was to play host in Larkana
to all the Ambassadors accredited to Pakistan and thought the British Ambassador
might refuse the invitation. I said it would be a breach of protocol and he would come
unless recalled for instructions. Sir Laurence Pumphrey did attend. Surprisingly, in
spite of his reticence about the British, he asked the same Ambassador, a few years later,
for his opinion about the Punjab Chief Minister, Sadiq Hussain Qureshi.

Over a year after his decision to leave the Commonwealth, he still took pride in it: 'as a
forward-looking nation, we reject any legacy of the past which has outgrown its
usefulness. Hence Pakistan has recently left the Commonwealth, which had long since
ceased to have any practical meaning'.254 Seventeen years later, in 1989, his daughter
Prime Minister Benazir Bhutto claimed Pakistan's acceptance back into the
Commonwealth of Nations as a personal achievement, especially as General Ziaul Haq
had earlier been refused this 'honour'. There must have been smiles in the British

Foreign Office.

More constructively, ZAB began his tours abroad in an effort to stave off the early
recognition of Bangladesh by the Muslim World. His visits to Iran, Turkey and the
Maghreb countries proved successful and contributed significantly to strengthening
Pakistan's position in subsequent negotiations with India. He took the opportunity to
explain to their friendly leaders the errors of the previous regime which had resulted in
the civil war and defeat, and also about his plans for a 'new Pakistan'. Of all the leaders

of the Muslim World whom I met, President Boumédienne of Algeria and President
Asad of Syria impressed me the most. They were down-to-earth, lived simply without
any sense of false grandeur, and at the same time showed a wide understanding of
world developments.

Next, at the end of January 1972, he went to China, a country of unquestionable
importance to Pakistan. After a long flight, with magnificent views of the Karakoram

mountains, the highest range in the world, we went straight into the first session of
talks. Air Marshal Rahim Khan, the Air Force C.-in-C., sat on the President's right and
Lt.-Gen. Gul Hassan, the acting Army C.-in-C., on his left. The same two officers had

253
ZAB disclaimed the use of Government machinery in his efforts, but Q. U. Shahab, the Education Secretary, and

several members of the Pakistan Embassy in London worked hard at it. On 25 February 1975, ZAB sent me a copy
of Shahab's report on the subject with the comment, 'Might be needed by you to prepare our answers to critics on
East Pakistan separation'.

254
'Pakistan Builds Anew', in Foreign Affairs, Volume 51, No. 3, April 1973,p.554.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 143

accompanied him to Beijing in November 1971, and were reputed to have helped bring
him to power. Our civilian government thus appeared 'propped up' by the military.

ZAB greatly admired Premier Zhou Enlai, who was indeed a most impressive man.

Zhou Enlai inquired about various members of the Pakistani team and their ages. When
he learnt my age, he joked that everyone on his side was twice as old. This was
apparent as the meeting progressed. The hall was overheated. Feeling tired after the
long flight, I dropped off to sleep for a few seconds. Embarrassed on awakening, I
noticed that the Chinese Deputy Defence Minister, a veteran of the Long March, and
another person sitting opposite were sound asleep. They woke as if sleeping at
meetings was routine, stretched, called for warm towels, and continued their
participation after refreshing themselves. This was indicative not only of age but self-

confidence.

The first meeting adjourned before dinner. ZAB recalled telling me earlier that, after the
1965 Indo-Pakistan War, there had been a major debate among the Chinese leadership
over whether to continue their policy of close friendship with Pakistan against India.
Senior leaders, including former President Liu Shao Chi and the Mayor of Beijing,
considered Pakistan was feudal, with a degenerate leadership, and not worth

supporting as we made little effort to stand on our own feet. At that time, Premier Zhou
Enlai, Foreign Minister Chen Yi and others won the argument in favor of Pakistan. He
thought the same debate might be taking place again following the 1971 surrender. He
was disturbed that no mention had been made of a meeting with Chairman Mao
Zedong, and that the customary ceremonial drive in an open car had not taken place on
his arrival. I was asked to mention both matters to the acting Foreign Minister Chiao
Kuan Hua, my counterpart host.

While proceeding to dinner I told Chiao Kuan Hua that we were delighted with the
airport reception; I had seen pictures in the past but the reality was more impressive.
However, on this occasion, the state drive seemed missing. I also inquired about
Chairman Mao's health, saying that since my youth I had greatly admired Mao and
Zhou. He smiled and took me towards Premier Zhou for a photograph. At the next
session the Premier excused himself briefly. When he came back he said that Chairman
Mao would see the President.

During Premier Zhou's absence, ZAB had asked me to raise the question of equipping
our proposed mountain division, giving me a list to refer to the acting Foreign Minister.
When I mentioned some items, including padded uniforms, the acting Foreign Minister
quietly pointed out that the cotton used in them came from Pakistan. So much for the
brief prepared for us. So much for Pakistani self-reliance, which probably confirmed the
Chinese leadership's view of Pakistan.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 144

After the President met Chairman Mao, discussions with Zhou Enlai proceeded
smoothly. By then the military 'props' had also been removed and ZAB looked in
control. The Chinese were impressed that he remembered to call on the widow of his
old friend, the late Foreign Minister Marshal Chen Yi. They respected their heroes and,

for quite a while, his successor was only designated acting Foreign Minister.

Premier Zhou Enlai advised us not to rush through reforms, not to move on too many
fronts, to take a step at a time and consolidate at each stage. He stressed the importance
to Pakistan of good relations with the United States, and the need to improve ties with
the Soviet Union. He pointed out that, for the next ten years, China could not
significantly counter any Soviet measures in the region. He was clearly referring to the
Indo-Soviet Treaty of August 1971, and the Soviet support for India in the recent war;

he was conscious of China's lack of backing for Pakistan. A ten-year period was
probably considered necessary for China to make sufficient economic and military
progress, although the subsequent disorder caused by the 'Gang of Four' delayed this.
He encouraged our going to Moscow in search of solutions to the war's aftermath. He
was a true pragmatist.

At the end of the visit we set out in a motorcade for the airport. After a while, our car

stopped. On my inquiring about the reason, the acting Foreign Minister told me the two
leaders were transferring to an open car; there had been no state drive on our arrival
because of the severe winter and Premier Zhou' s influenza, 'but, though he is still not
fully recovered, he wants to pay full honor to the President of Pakistan at the time of
departure.' He smiled.

We next had to brace ourselves for the important three-day visit to Moscow, for which
careful preparations were made. The rhetoric against India was toned down. In an
interview with Ian Macintyre of the BBC on 18 February, ZAB talked of a modus vivendi

with India: 'Even when my posture was different when I was preaching confrontation,
there was a theme in that confrontation. That confrontation would be inevitable until
the fundamental disputes are settled. Now after this war the fundamental disputes are
still to be settled, if not, by confrontation, by consultations and by negotiations.'255

On arrival in Moscow on 1 March, we were given the minimum reception. The

President's eldest son, Mir Murtaza, joined the delegation and he was installed with me
in a grand suite of rooms in the Kremlin. I got to know him quite well, and we toured
Moscow together. He was personable and intelligent, and, I felt, underestimated by his
father.

255
President Bhutto's Interviews to Foreign Correspondents, published by the Department of Films and

Publications, GOP, 1972, p. 6.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 145

The Soviet leaders insisted we talk to India and accept the reality of Bangladesh. At
both banquets, Premier Kosygin, rather than speaking of South Asia or the
subcontinent, referred to 'the Hindoostan peninsula', the emphasized 'o' sounding even
more ominous in Russian. The Soviet Union had no regrets about its recent role, he

pointed out, and would do the same again if necessary. Whether this was intended as a
threat of further dismemberment, or merely a manner of speaking, was difficult to tell.

The private talks between the two leaders, with limited numbers present, were more
congenial. Premier Kosygin suggested an early meeting between Pakistan and India;
their two leaders should appoint envoys, who enjoyed their full confidence, to hold
preliminary talks. Premier Indira Gandhi had indicated to him her nominee, and
President Bhutto should name his. ZAB wanted time to consider this as his close

confidantes were young Party members who were inexperienced in diplomacy.
Looking towards me, Kosygin said that the President's young aides had gained
experience and could conduct negotiations properly, especially as he would arrange the
talks in Pakistan. This was to assure ZAB's presence and guidance for the negotiations.
The Soviet Ambassador had apparently relayed the earlier mention ZAB had made
about me as a channel of communication. Equally likely, Kosygin wanted no delay in
the response.

ZAB told me that D. P. Dhar, a senior Kashmiri diplomat and close confidante of Indira
Gandhi, was her nominee, and I should represent him. I pointed out that he had given
me a great many other tasks; the issues with India, particularly Kashmir, had been
thrashed out over numerous meetings and had developed their own terminology; it
would be difficult to prepare for such important talks at short notice without detracting
from other work. Most important, however, someone from the Punjab should represent
Pakistan. Aziz Ahmed was the obvious choice, but ZAB felt he lacked the flexibility to

handle such a delicate situation, which was not the same as in 1965. He insisted that I
would have to be present at all meetings with Dhar. This subsequently led to
complications, some amusing.

During the talks in Moscow the question arose of relocating the planned Steel Mills. J.
A. Rahim had felt that the proposed site outside Karachi was not environmentally
acceptable; the beaches would be spoiled and the winds would carry pollution across

the entire city. This was probably the first time that a Third World country had delayed
a major project for environmental reasons. The feasibility study had been prepared at
considerable cost. The Soviets believed the examination of a different site was an excuse
to shelve the entire project, since they suspected that we did not welcome their
involvement in a project affecting our entire economy so soon after the Soviet-backed
military onslaught by India. They, however, were keen to proceed with the project
because of prestige and trade. After some discussion, they agreed to undertake a
feasibility study of a new site, which subsequently became the location of the Steel

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 146

Mills. This meant a delay of over two years, which proved costly because massive
inflation followed the oil price rise after the Ramadhan War in October 1973.

The Soviet leaders took us to a performance at the Bolshoi Theatre; unfortunately; a

modem opera and not a classical ballet. We sat in what was formerly the royal box. Our
Foreign Office team were negotiating the text of the joint communiqué with the Soviets;
during the performance, a Director-General informed ZAB that the Soviet text went too
far on the question of Bangladesh. ZAB asked me to go out and ensure that it was
politically acceptable. The draft dealt in considerable detail with Bangladesh, and we
were not in a position to make the requisite commitments at that stage. The Soviet side
initially insisted that their text remain intact. When I said we would do without a joint
communiqué, and only a short statement need be issued when the visit concluded, they

became conciliatory, inquiring about what was unacceptable.

I pointed out the specific paragraphs. One official promptly crossed them out, asking
whether the rest was all right. I went through the remaining text and, apart from a few
minor changes, agreed. The Soviets had obviously anticipated the possibility of deleting
those particular paragraphs, because the revised text read smoothly even though a large
part had been omitted. They were heavy-handed but could also be charming.

Despite the very strained and difficult circumstances which preceded the talks, ZAB
succeeded in neutralizing the Soviets. This was reflected in the arrangements for our
departure, which were with somewhat more fanfare than on our arrival.

Next on the agenda came preparations for bilateral talks with India. ZAB spoke about
these for the first time in an interview with Dilip Mukerjee of the Times of India and B. K.
Tiwari of the Indian Express at Larkana on 14 March: 'I am allergic to third-party

intervention. It is high time the nations of the subcontinent solved their disputes
without having to turn to outside umpires for help.'256

To avoid public pressure and publicity, Murree, a hill station about twenty-five miles
from Islamabad, was chosen for the talks at the end of April between officials of the two
countries. The Indian team leader, D. P. Dhar, was accommodated in President House.
Aziz Ahmed instructed the Foreign Office to arrange that only he and Dhar should be

together on the drive to Murree, but the President insisted I be present at all times even
though three was not a comfortable number in a car. Dhar was versatile, highly
articulate, and proved to be a formidable adversary. His official position was only
Chairman of the Planning Committee of the Indian Ministry of External Affairs, yet he
spoke with great authority.

256
Asian Recorder, 22-8 April 1972; also reproduced in President Bhutto on Issues in South Asian Sub-Continent:

Extracts from the President's Interviews with Foreign Press Correspondents, published by the Department of Films
and Publications, GOP, 1972, p. 6.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 147

D. P. Dhar's main thrust was that in Kashmir we should accept a new Line of Control,
as a result of the recent war, instead of the Cease-fire Line arranged earlier under
United Nations' auspices. He proposed complete normalization of relations between

our two countries, with free travel for relatives, businessmen and journalists, together
with trade and cultural exchanges. He insisted that our prisoners of war in Indian
camps had been moved from Bangladesh for their own safety, and that India alone
could not negotiate their release as the surrender was to the joint India-Bangladesh
military command. The participation of Bangladesh was required on the prisoners
issue, but India was ready to talk about the return of West Pakistani territory.

We advocated a step by step approach to the peace process and did not accept the Line

of Control, which would derogate from the United Nations cease-fire arrangements in
Kashmir. The talks were deadlocked. After lunch the next day D; P. Dhar told me that
no resolution was possible without agreement on the new Line of Control; at the next
formal meeting he would press this issue and, if we did not accept, the Indian team
would return home. He understood I was representing the President, to whom this
position should be communicated. I suggested Dhar meet the President in the course of
our discussions rather 'than formally at the end of the visit, as planned. I telephoned the

President that evening about the main sticking point being the Line of Control. He
agreed to see Dhar the next morning in Rawalpindi, and asked me to brief him fully
over the telephone as we were to drive from Murree directly to the President. Aziz
Ahmed and I were present with ZAB and Dhar for the formal briefing about our
discussions, after which ZAB talked to Dhar alone for about half an hour. Before we
returned to Murree, the President took me aside and told me to ensure a summit: 'Use
whatever persuasion this may require.'

Dhar was encouraged by, their private meeting. He considered ZAB most reasonable
for accepting in principle the Line of Control, provided other issues were resolved. ZAB
had maintained that only by first normalizing relations could there be increased
exchanges between the two countries, and then within Kashmir,, which would result in
normal neighbourly relations; with the passage of time the Cease-fire Line or Line of
Control would become irrelevant. Dhar conveyed the impression that all issues could
be resolved. Talking of Kashmir in a different tone, he said that the people on both sides

could start by crossing the line freely, separated relatives and friends could get together,
and then greater accommodation could be achieved. Later, I learnt that this was
generally ZAB's view. He told Kuldip Nayyar in an interview published in The
Statesman, Calcutta, on 27-March: 'We can make the Cease-fire Line as the basis of

initial peace. Let the people of Kashmir move between the two countries freely. One
thing can lead to another. Why should it be ordained on me and Mrs Gandhi that we

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 148

resolve everything today. We should set things in motion in the right direction. Others
can pick from it. We cannot clear the deck in one sweep.'257

ZAB wanted to avoid deadlock and to smooth the way for a summit. In Dhar' s

description of the meeting, his fluency with words may have got the better of him, but
he was clearly not discouraged by ZAB. Dhar was also told that if there were any
political issues to be resolved, he should speak to me; as Special Assistant, I knew the
President's 'thinking on these matters'.

The remaining sessions between the two delegations went well. Dhar made a point of
being friendly with me and seeking my comments, to my embarrassment and Aziz
Ahmed's annoyance. We settled on a summit and, in principle, an agenda. ZAB's main

aim was achieved.

After four days of talks, Dhar left on 30 April with a thumbs-up gesture at the airport: 'I
am greatly satisfied with the conclusion of talks.' He said President Bhutto would be
received in India with 'open arms and open heart, as a brother, as one of us'. He was
'impressed by Mr Bhutto's sincerity to establish peace', finding 'great consistency in Mr
Bhutto' s entire approach to problems in the subcontinent'. He quoted from Faiz Ahmed

Faiz:

Aayie hath othain hum bhee,
Hum jinhen rasme dua yad nahin,
Hum jinhen soze muhabbat ke siwa,
Koi but, koi khuda yad nahin.
Aayie arz guzarain ke nigare hasti,
Zahre imroze main sheerinie farda bhardey.258

Before proceeding to the Summit in Simla, President Bhutto spent the next two months
in efforts to gain further international support and to keep the public informed about
developments on issues with India. He also undertook a twelve-day tour of fourteen
countries, mainly in the Middle East,259 from 29 May. During this tour, he held a

257
President Bhutto on Issues in South Asian Sub-Continent, p. 25.

258
The Sun, Karachi, 1 May 1972. In English, this would read:

Let us also raise our hands to pray;
we who do not remember the ritual of prayer,
we who do not recall any idol or god,
but only the intensity of love.
Let us solicit the deity of life
to pour the sweetness of tomorrow
in the poison of today.

259
The countries visited were Abu Dhabi, Kuwait, Iraq, Lebanon, Jordan, Saudi Arabia, Somalia, Ethiopia, Sudan,

Nigeria, Guinea, Mauritania, Turkey and Iran.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 149

meeting at Izmir in Turkey of some twenty-five Pakistani Ambassadors to discuss and
coordinate diplomacy, information and trade through our embassies, and to streamline
their efforts. Several Ambassadors maintained that it would reduce their status and
effectiveness in the royal courts, to which some were accredited, if they became directly

concerned with such matters as information and trade. Diplomacy has its own logic of
convenience. Despite some tough talking by the President, this attitude never changed.

The tour of fourteen nations from Ethiopia to Nigeria came to be known as a 'Journey of
Renaissance'. It helped to improve Pakistan's poor international image. There might be
an independent Bangladesh, but the message went out loud and clear that Pakistan
remained relevant and important.

Returning to Pakistan, the President held a series of meetings with various delegations
preparatory to the Simla Summit. He invited a nationwide debate on the current
situation in the subcontinent and on Pakistan's relations with India and 'Muslim
Bengal', calling on 'intellectuals, writers, journalists, teachers, students and workers' to
discuss the issues in the changed post-war circumstances. His aim was to inform and
involve the public, and to avoid a situation similar to Ayub Khan's isolation following
the 1965 War and Tashkent.

During this period, in several important interviews with foreign journalists, he
explained Pakistan's position on the peace negotiations to the world, to India, and to the
people at home through the reproduction of his views in the domestic Press. He
covered four main issues: relations with India, the prisoners of war question, Kashmir,
and our attitude to 'Muslim Bengal', as he insisted on calling the new state of
Bangladesh. These interviews also sought to portray him to the outside world as a
reasonable and pragmatic leader, ensuring that the blame for any subsequent summit

failure would fall on India.

He told Der Spiegel of the Federal Republic of Germany that he wanted

... peace, which is not imposed, peace which is not in violation of established
principles ... so the main thing is the intention to live in peace and come to the
conclusion that war is not really an answer for the settlement of our outstanding

differences.260

He informed Peter Grubbe, the Editor of the German weekly Stern, in an interview on

27 May:

260
President Bhutto 's Interviews to Foreign Correspondents, 1972, pp. 53-4.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 150

I would venture to welcome collaboration with India and our whole effort is
going to be to have a new era between the two peoples on the basis of mutual
self-respect ... we can only go slowly, slowly, step by step.261

On meetings with India and Mujibur Rahman, he informed George Vergese of the
Hindustan Times on 4 May:

I told Mr Dhar that when we begin our negotiations, let us have a preliminary
discussion between ourselves—between your Prime Minister and us. And then
at any stage that we feel that it's appropriate to have some kind of discussions
with Mr Mujibur Rahman, that can be done.262

Earlier, referring to India, he had said:

Let us restore diplomatic relations ... I am ready to send someone tomorrow. We
have even got the person in mind.. .We are completely ready for that. And even
for the other matters, the question of post and telegraph, travel,
communications.263

He dealt with the prisoners of war on ABC's 'Issues and Answers' programme, also
published in The Pakistan Times of 15 May 1972:

It's a basic human problem involving about eighty thousand to ninety thousand
people. But we went out to the families.. .to explain to them that they had to be
patient. These were the consequences of war—of alost war.. .1 am very grateful
to them that they have seen the point and they've exercised great restraint and
discipline.264

Later, at Quetta on 22 May, he told Gerald Stone of the Australian Broadcasting
Commission:

Indians will tell you that Pakistan's problem is the prisoners of war. I would have
told you that two months ago, but I salute our people's courage.. .Today that

261
Ibid., P. 160.

262
Ibid., p. 80.

263
Ibid., pp. 78-9; interview published in the Hindustan Times, 8 May 1972, and reproduced in The Pakistan Times,

Rawalpindi, 10 May 1972. Shahnawaz Khan, Pakistan's Ambassador in Tehran, had been selected as Ambassador to
India.

264
Ibid., p. 111.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 151

problem is not the most pressing one ... In any case, to keep human beings as
hostages has diminishing returns.265

He couched the Kashmir issue in cautious terms:

This question reverts back to Nehru's time. Take the right of self-determination.
This commitment was given by both countries ... We cannot take it away from
them. It is their own inherent right.266

Earlier, on 14 March, he had emphasized the same point in speaking to Dilip Mukerjee
and B. K. Tiwari:

If I say that there should be no self-determination for Kashmiris, it does not solve the
problem. If the people of Kashmir believe in self-determination, no one can stop
them.267

He expressed optimism about the future with 'Muslim Bengal' despite existing bad
relations:

I hope we can restore our links—and I do not define them.. .We can come closer. If we

are making efforts to have good relations with India, why should we not try to have
good relations with the people who were part of our country and have been separated
by military conquest.268

His numerous meetings with Pakistani delegations served to inform the public about
the position he would adopt in the talks with Indira Gandhi and to gauge opinion as to
how far we could proceed with, or concede to, India. We soon learnt that sufficient self-
confidence had been regained in the past six months for each delegation to emphasize

firmness on the Kashmir question. This tied ZAB down, and affirmed his determination
not to repeat Ayub Khan's mistake of ignoring domestic opinion.

The Simla Summit

At Simla itself several important issues remained to be settled, although considerable

ground had been covered in the Murree talks, and privately between ZAB and D. P.
Dhar. We set off on 28 June for Simla via Chandigarh. Despite all the preparations, ZAB
was deeply concerned about the impact of the talks on the domestic situation, fearful

265
Ibid., pp. 142-3.

266
Ibid., p. 144.

267
Ibid., p. 13; see also, p. 200 and Note (6) thereto for this interview.

268
Ibid., p. 141.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 152

that political hawks in the Punjab would seize on anything resembling 'surrender'. We
even worked out signals about the message I would convey to the Punjab Governor,
Mustafa Khar, by telephone about the appropriate arrangements to be made on our
return to Lahore, depending on success or failure.

He still did not feel fully secure. The country only had an interim Constitution; the
vexed issue of provincial autonomy remained. The Armed Forces, though subdued
after the removal of the Army and Air Force Chiefs, remained restive, not fully
accepting civilian authority. The prisoners of war loomed large, as did the sore question
of the recognition of Bangladesh. The economy was still suffering from the effects of the
civil war. The IMP, World Bank and Western countries were pressing for a resolution of
the Bangladesh question; they refused to apportion the earlier accumulated debt, and to

give further financial assistance, until this was settled.

The delegation was chosen carefully to cover a wide spectrum of public opinion,
including politicians from both Government and the Opposition, Members of the
National Assembly, senior bureaucrats, including Foreign Office and intelligence
officials, and newsmen.269 He also took along his young daughter, Benazir, as a personal
friendly touch, recalling how Indira Gandhi accompanied her own father in her youth.

For the opening session, the Pakistani team was large, the only limitation being the size
of the room. ZAB wanted to associate the maximum number of political leaders with
the peace process. The Indian side included the Prime Minister's senior colleagues and
officials. After introductions and exchanges of courtesies, Indira Gandhi's opening
words of welcome were gracious and showed understanding: 'It was not an easy
matter' for the Pakistani President to visit. ZAB replied, 'I want to say, believe me, we
are interested in peace. That is our objective and we will strive for it. We want to turn
the corner. We want to make a new beginning.' The large meeting clearly did not permit

meaningful dialogue and it was concluded after about twenty minutes. The two leaders
withdrew to another room, asking Foreign Minister Swaran Singh, P. N. Haksar, her
Principal Secretary, Aziz Ahmed and myself to accompany them. We were surprised
that D. P. Dhar was not included, but he was not well. We sat in a small room on
armchairs. This was my first close encounter with Indira Gandhi. Initially, neither
leader was relaxed. He was uncomfortable representing a defeated nation, while she
was probably still upset by his earlier remarks in an interview with Oriana -Fallaci, an

Italian journalist. He had told Fallaci he did not think much of Indira Gandhi and how,
in her days as Information Minister, she would sit at the back of meetings like a

269
Prominent among those included in the delegation from the Punjab were Chief Minister Malik Mairaj Khalid,

Chief Secretary Afzal Agha, Mian Anwar Ali, the Director Intelligence Bureau, Sardar Shaukat Hayat Khan, a Muslim
League Member of the National Assembly; from Sindh, Ghulam Mustafa Jatoi, Federal Minister for
Communications and Political Affairs; from the Frontier Province, Hayat Sherpao, Federal Minister, and Arbab
Sikander Khan Khalil, the NWFP Governor and a leading member of the opposition National Awami Party, Yusuf
Khattak, a Muslim League Member of the National Assembly; and from Balochistan, Mir Ghous Bux Bizenjo,
Governor and leader of the National Awami Party.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 153

schoolgirl noting down every word that was said. These and other remarks were made
when we met socially for dinner, after the formal interview, and should not have been
reported. The publication of the remarks nearly caused the postponement of the Simla
Summit; it was only saved by a firm contradiction.

I had expected to meet a hard lady. Indira Gandhi had in the past two years despatched
all her rivals in the Congress Party, seasoned men who had brought her in as a
compromise Prime Minister thinking they could manipulate her. She had also dealt
devastatingly with the Pakistan Army and dismembered our country. Instead, she
appeared shyly smiling, almost diffident, without any arrogance in victory.

The discussions dealt briefly with the ground we had covered at Murree. We talked

informally. ZAB stressed the need for a step by step approach to improve relations
between the two countries, how war had been detrimental to progress and
development, which Pakistan needed. Indira Gandhi smiled, for these words came from
the person who had wanted to wage a thousand-year war against India. She accepted
that a total package settlement was not possible with so many outstanding issues, but
was unwavering on re-designating the UN Cease-fire Line as the Line of Control. She
did not want to go into details and suggested discussions between officials the

following day. The meeting lasted about forty-five minutes.

On 29 June, our official-level talks produced no result. The Indian side had given our
Foreign Office a draft text which was not acceptable to us, so we decided to meet again
the next day. Basically, the Indians sought a conceptual framework for 'a durable peace'
before dealing with specific issues like troop withdrawals, while we wanted a step by
step approach prior to any general declarations such as a 'no-war pact'. That night
Indira Gandhi invited the senior members of the Pakistan delegation to a small dinner
at The Retreat, her official Simla residence. Although described as a 'working dinner' to

the Press, there was no discussion on any specific issue. It was interesting to note the
difference in the two sides—the Indian officials were voluble in the presence of their
Prime Minister, while the Pakistanis were mainly silent, speaking only when required
by the President.

D. P. Dhar was now in hospital following a mild heart attack. This was a setback as he

was an extremely able diplomat with the ability to achieve agreement where others
might have failed. ZAB, Aziz Ahmed and I visited Dhar, who appreciated the gesture.
His inquiries about the talks showed he knew exactly what had transpired, and
exercised influence over his Prime Minister. He was encouraging.

P. N. Haksar led the next round of talks, but there was no progress. Indian Foreign
Secretary Kaul was particularly hawkish. The Indian position on the prisoners of war
issue requiring the participation of Bangladesh had by then been accepted by our side,

but their insistence on the new Line of Control, linked to the requirement that all issues

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 154

between the two countries should be settled bilaterally, without qualification, proved a
stumbling-block. Clearly, they sought to negate the United Nations resolutions which
had brought into being the Cease-fire Line to be followed by a plebiscite in Jammu and
Kashmir.

On 1 July, in the afternoon, the two leaders met, with Swaran Singh, Haksar, T. N. Kaul,
Aziz Ahmed, our Foreign Secretary Iftikhar Ali and myself present. As the Sunday
Statesman of 2 July reported, 'It became clear that the talks had failed'. No doubt, this

was leaked by the Indian team. Discussions revolved around a future summit, to be
mentioned in a joint communiqué which would also refer to general principles of good
neighbourliness and the desire to live in peace. ZAB admitted to the Press on 2 July that
there was 'some kind of deadlock'. The official-level talks also produced no result.

On the last evening, he had an hour-long meeting with Indira Gandhi, their famous
walk in the garden. It was their main one-to-one meeting. Reports later circulated that it
was this which led to the successful outcome at Simla. However, despite all his
assurances of improving relations and settling disputes between the two countries, she
remained adamant on the text of the agreement prepared by her officials. Clearly she
did not trust him; at least this was what he told me.

While the two leaders were walking, Aftab Ahmed, our Foreign Office Director-
General, discussed with me the serious consequences if the talks failed. He suggested
that, as a lawyer and draftsman with some expertise, who knew the President's
approach, it should be possible for me to find some suitable phraseology to protect our
legal and political position while acknowledging the change of nomenclature from
Cease-fire Line to Line of Control, on which India insisted. To ensure that the reference
to bilateral dealings should not be an exclusive arrangement, precluding the United

Nations or any other international forum, I thought that the insertion of the words
'without prejudice to their internationally recognized position' would be a sufficient
safeguard for Pakistan. An excited Aftab Ahmed said I should discuss this immediately
with the President.

ZAB was very disturbed when he described his meeting with the Indian Prime
Minister. I suggested to him that, if the talks failed, he could return saying he did not

want another Tashkent, and disclose what really happened in Tashkent to Pakistan's
detriment. For the first time he admitted that there was nothing of particular relevance
to convey to the public about Tashkent that was not already known.

I mentioned the talk with Aftab Ahmed and explained how this phrase could be both a
solution and to our advantage, as our position was recognized through UN resolutions,
unlike India's claim that Kashmir was an integral part of that country. He liked the idea
but did not think the Indians would accept it. He said the word 'internationally' should

be omitted. Before we left for the official dinner, he reminded me to telephone Khar in

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 155

Lahore, through our pre-arranged code, that the talks had failed, and we were returning
the next day. Khar was surprised, but said everything would be under control.

Towards the end of the formal dinner, Indira Gandhi and ZAB left the banquet hall.

Within minutes, Haksar and I were called to join them. I was taken to a small room
where ZAB was sitting alone as, by then, Indira Gandhi had moved into a separate
room where Haksar went. ZAB told me he had mentioned, at the dinner, the new
phrase and she wanted to examine it with Haksar. Aziz Ahmed was called and the
three of us sat waiting. The dinner was over but the guests did not leave as the two
leaders were still in the building. There was also anxiety about the Summit's outcome.

After a while Haksar came to our room and underlined strongly how serious the set-

back to relations between the two countries would be if no agreement were reached. He
went so far as to say that he would place his pugree (turban-like headwear) at ZAB's feet

to achieve a settlement. We conceded that an agreement was of the utmost importance,
but maintained that a treaty which was not politically acceptable to the people of
Pakistan could not be implemented and would eventually be rejected. ZAB asked
Haksar to appreciate the political problems faced by our civilian government, which
had only recently been inducted, and inquired about the latest proposal. Haksar said

that the Indian side had settled the text and this new phrase would upset the entire
arrangement. ZAB told him that I had explained how the formula did not require
revision to the remainder of the text; it merely permitted an acceptable solution.

We briefly discussed the additional words. Haksar said he would explain this to his
Prime Minister and her colleagues. We continued to wait. Silence prevailed as there was
nothing to say to each other. After a few minutes, Haksar returned saying I should
personally explain the addition to the Indian Prime Minister.

ZAB instructed me to go with Haksar. I had the impression that this was a sort of final
gesture by India before admitting failure, to show that we were given a full hearing.
Haksar led me into a billiard room where the Indian Prime Minister and her inner
cabinet of five, including Swaran Singh and Jagijivan Ram, and a few officials were
present. The draft of the text was on the billiard table. I was asked to explain, but I had
barely started to speak when I was interrupted and told that there could be no change,

even if inconsequential, which this was not. I said I should at least be heard. No one
present was prepared to consider any change, or even to listen to me, until the Prime
Minister took charge. With complete authority, Indira Gandhi said I should be allowed
to explain the change properly, because, after all, that was why I had been called.

I outlined why we wanted these additional words and where they should be inserted.
There was, at first, some discussion on the latter issue. I pointed out that there was no
other logical place, otherwise the addition would upset the rest of the text and cause

delay. Then Prime Minister Indira Gandhi pointedly remarked that she understood

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 156

how the additional words, 'without prejudice to the recognized position of either side',
helped Pakistan overcome difficulties caused by the new Line of Control, but asked
how could I say that it was not one-sided and should be acceptable to both parties. I
said that our recognized position on Kashmir differed from that of India, and the

addition merely confirmed this; it did not say without prejudice only to Pakistan's
position. The Indian Ministers present objected that these words would change the
essence of the agreement that all issues be settled only bilaterally. Amidst interruption, I
said that was a different matter; while we understood India's reasons for the new Line
of Control, we could not abandon our position. Indira Gandhi again calmed the heated
discussion, and I was asked about the exact place where the words were to be inserted. I
read out the whole sentence, including the addition, pointing out that other clauses
were not affected. She thanked me. The discussion was obviously over so I returned to

the room where ZAB and Aziz Ahmed were waiting. Tension was so great that they
jumped up as I came in.

I narrated how the Indian side did not want the additional words, and only Indira
Gandhi had given me a chance to speak. Really, now, it was her decision. We waited.
Suddenly the President asked whether I had conveyed the message to Khar, although I
had confirmed this earlier. We continued to wait like expectant fathers. Then, in came a

smiling Haksar. His Prime Minister had agreed to the addition.270

Relief was writ large on everyone's face. A typewriter was brought to complete the
Simla Agreement as finally settled. The signing ceremony took place in the early hours
of the morning. The date of the agreement was wrongly typed as the preceding day; by
now it was the early hours of 3 July. I later gave Khar the good news.

It was the wrong date but the right agreement. While we could not avoid the new Line

of Control, and reference to the settlement of disputes bilaterally, Pakistan had
protected her recognized position and could also proceed internationally.

Much has been said about a secret agreement at Simla. The only occasions when ZAB
met the Indian Prime Minister alone were the hour-long talk and walk, and then at the
banquet. Events that took place preceding and subsequent to the midnight meeting do
not lend support to a secret agreement as such.271

270
Dawn, Karachi, 3 July 1972, under the caption 'How it came about', accurately reported: 'The two leaders left

the table at 10 pm and began their talks. They were joined within a few minutes by Mr. Haksar, Mrs. Gandhi's
Principal Secretary, and Mr. Rafi Raza, Mr. Bhutto's Special Assistant. Soon after Mr. Jagjivan Ram, Mr. Y. B. Chavan
and Mr. Aziz Ahmed joined their respective leaders.. .The final draft of the agreement was settled between the
billiard room and the drawing room, by Mr. Haksar and Mr. Rafi Raza in turn.'

271
Following ZAB' s overthrow in July 1977, General Ziaul Haq tried to get some Foreign Office officials to

'confirm' a secret agreement at Simla, but without success. This narrative has set out precisely what happened to
the author's knowledge. The revelation made some twenty-three years later by P N. Dhar, who was at one time
Secretary to the Indian Prime Minister, see, The News International, Karachi, 5 April 1995, and other dailies of that

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 157

We returned amidst jubilation to a big reception at Lahore arranged by Khar. ZAB
sought to avoid any anti-Government campaign similar to that following the Tashkent
Agreement, and assured this gathering on 3 July, 'I had told you that there will be no

second Tashkent', and then emphasized, 'I tell you as a Muslim and I swear on oath—I
swear in the presence of Almighty Allah—that there has been no secret Agreement'.272

The next day, at Islamabad Airport, he repeated this: 'I told everybody that nothing was
secret',273 as if it were otherwise at Tashkent. He had become almost paranoid about
Tashkent.

The foreign Press portrayed this as a great diplomatic triumph for ZAB, who had held
'no aces' and yet played a 'winning hand'. In fact, insufficient credit has been given to

Indira Gandhi's magnanimity and decisiveness, which largely contributed to the
Accord. When he came to learn that I had expressed these views to Hayat Sherpao,
Mubashir Hasan and others, he remarked that it was strange that while everyone
praised his success, I gave credit to the Indian Prime Minister. I pointed out that but for
her there would have been no Accord, though this did not detract from his role.

ZAB has been wrongly accused of sacrificing the prisoners of war and wanting to keep

the military personnel in India for political ends. He could not secure everything from
India, the victors. They naturally dictated the course of the talks, and our efforts were
directed towards salvaging whatever we could after the military defeat. An erroneous
view also existed that India was mistaken in handing back territory, which she could
have held on to longer as a bargaining lever, instead of the prisoners, who could not be
detained indefinitely. But India consistently maintained that they had surrendered to
the joint forces of India and 'Bangladesh and could only be repatriated if both agreed.
Moreover, this served as a lever to secure the recognition of Bangladesh. India was, also

under pressure from the Soviet Union and the United States to vacate the territory
acquired through war, while these countries supported the early recognition of
Bangladesh. She received a suitable quid pro quo in the change of nomenclature to the
Line of Control and the mention of bilateral settlement of disputes under the Simla
Accord.

date, about a secret agreement is not correct; neither is his statement that the second and third sentences in
Clause 4(u) of the Simla Accord were added following agreement on the insertion of the words 'without prejudice
to the recognized position of either side'. In fact, these second and third sentences were in the draft text from the
outset. Possibly P. N. Dhar has played upon the inaccurate account ZAB gave of his meetings in an interview to
Moti Ram, an Indian journalist, on 23 September 1976, reported in the Business Recorder, Karachi, on 15
November 1976.

272
Zulfikar Ali Bhutto, Speeches and Statements, 1 July 1972 to 30 September 1972, GOP, pp. 6-7.

273
Ibid., p. 12.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 158

He remained rightly proud of his achievement at Simla, and stated at Peshawar on 10
September 1973:

We went to Tashkent with pride because we had thwarted the enemy's plan,

taken a larger area of its territory and held a larger number of POWs. It was
India which had pressed for a cease-fire then. Contrary to this, we went to Simla
with the position that half the country was lost, 5,000 square miles of West
Pakistan territory was captured, and 90,000 of our men were prisoners. In view
of these objective realities, the Simla Agreement was signed and it was a positive
gain to Pakistan.274

He gave little credit to Indira Gandhi. In fact, the Accord was really a victory for

common sense.

No vital concession was made for the return of territory. ZAB asserted that our position
on Kashmir had been secured by the words 'without prejudice to the recognized
position', which reinforced our international rights and resurrected the Kashmir issue.
Such talk upset the hawks in India, who felt we had misled them, though it pleased
Pakistani ears. The so-called spirit of Simla died soon after the ink was dry on the

Accord. In trying too hard to avoid a post-Tashkent scenario, ZAB lost the opportunity
to open a new era in the subcontinent. For this, the Indians too were to blame.

Under the Simla Accord, as a first step, the military commanders had to demarcate the
new Line of Control which existed on the day of the cease-fire, 17 December 1971. In the
month of Ramadhan, GHQ in Rawalpindi was the venue for regular after-dinner
reviews of the demarcation proceedings; the meetings were attended by Aziz Ahmed
from the Foreign Office, myself representing the President, Chief of Army Staff General

Tikka Khan, and other military officers, and we were briefed by the Lahore Corps
Commander, Lt.-Gen. Abdul Hameed, who conducted the actual negotiations with his
Indian counterpart.

The sticking point in the negotiations became an area of about one-and-a-half square
miles known as Thako Chak, near what was described as 'the Chicken's Neck'. Our
military commanders maintained that this was of strategic importance to the

Karakoram Highway connecting Pakistan to China. However, it appeared from maps
that, after the advances made by the Indian troops, the Highway was even otherwise
vulnerable.

Meantime, great expectations had built up among the one million refugees displaced
from Shakargarh. The Punjab Government found it difficult to cater for these large

274
Dawn, Karachi, 11 September 1973.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 159

numbers, particularly as the refugees had prepared themselves to return immediately
after the Summit. Also, the troops, who had been in trenches for eight months, were
beginning to tire; they were ill-equipped for another winter, which added to the
urgency of troop withdrawals. Some sections of the army were already restive; the

families of the prisoners had organized themselves. Earlier, they had been told to be
patient till the Summit, and had shown restraint, but now they had to wait with no near
prospect of the prisoners' release. This situation was further aggravated by Bangladesh
repeatedly asserting the right to hold war trials.

The stalemate on troop withdrawals had to be overcome. Official-level talks were
proposed between the two countries to resolve the outstanding issues and to demarcate
the Line of Control, but our internal debate concerning Thako Chak had first to be

settled. I reported regularly to the President about the meetings at GHQ. We agreed that
the new Line of Control would place Indian troops close to the Karakoram Highway at
many strategic points apart from Thako Chak. The President thought that the military
was placing the responsibility for difficult decisions on civilian shoulders, so he called a
meeting at Lahore to inform the military commanders that, if the area really was of
strategic importance, we would not concede it for military reasons. Faced with the
alternative of no troop withdrawals, the commanders readily agreed to concede this

small area.

We lacked the means to pressure India and Bangladesh to prevent war trials and secure
the early return of prisoners. Withholding recognition of Bangladesh, our trump card,
would soon be made irrelevant by the admission of Bangladesh to the United Nations.
Agha Shahi, by then our Ambassador in Beijing, was in Pakistan, and, in a meeting with
ZAB, suggested a Chinese veto in the Security Council to prevent this. We wondered
whether China would exercise its veto so soon after its own admission to the UN, but

we thought it would be worth trying to urge China to maintain its earlier stand 'on
principle' at the UN concerning our position. After Shahi left, ZAB was irritated at not
conceiving the idea himself. In the event, China did veto Bangladesh's admission, which
greatly helped Pakistan—but more about that subsequently.275

Delhi Agreements and Relations with India

The stage was set for Aziz Ahmed to visit Delhi for talks with P. N. Haksar. ZAB
insisted I also go despite my concern about the two--man leadership creating awkward
situations. He said it was essential to reach a settlement, and he could trust me to talk to
the Indian Prime Minister on the lines he wanted. I was to assure her that he meant
what he told her at Simla, and he instructed me to give any undertaking to secure troop
withdrawals and the return of Shakargarh. He wanted to create a new, lasting basis for

275
See, pp. 252-3 concerning China's veto.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 160

good relations in the subcontinent, and would in due course proceed with the
recognition of Bangladesh. She should appreciate his limitations, particularly on war
trials, and not misunderstand his recent statements. I was to ensure there should be no
opportunity for recording any discussion I might have with her.276 He gave me a

personal letter to the Indian Prime Minister stating that, although Aziz Ahmed was his
Special Envoy, she should discuss political matters with me as his Special Assistant.

The Foreign Office announced that our visit was preparatory to the next summit
envisaged under Article 6 of the Simla Agreement. We arrived in Delhi on 25 August
and were housed in the Viceregal Lodge, presumably in return for our accommodating
Dhar at President House in Murree.

At the time there was considerable publicity and speculation about the Simla Accord
not working. The Indian Press referred to ZAB breaking an 'understanding' on the
recognition of Bangladesh by blocking its admission to the United Nations. The Hindu,
under a front-page headline, 'India to Ascertain Pak Sincerity on Simla Agreement',
stated,

The Pakistan delegation ... will be formally headed by Mr Aziz Ahmed,

Secretary-General of the Pakistan Foreign Office, but the real spokesman for
Bhutto at these talks will be Mr Rafi Raza, his special assistant who was able to
establish some degree of personal rapport with the senior Indian officials at the
Simla Conference ...277

Apart from the Indians, I now had to play at diplomacy with a displeased Aziz Ahmed
The talks with P. N. Haksar and his colleagues, Foreign Secretary T. N. Kaul and the
Prime Minister's Secretary S. K. Banerji, started badly. Over dinner, Haksar aggressively

asked why India should make any further concession after achieving nothing following
Simla. He continued in this vein till, in the end, I pointed out that he had failed to
appreciate the main gain, goodwill, which they had lost. The people of Pakistan were
expecting the worst from the Indians after their defeat, but Simla showed that the
Indian Prime Minister could be magnanimous in victory. Since then, however, one
million refugees from Shakargarh, ready to return, remained homeless and, as a result,
unfortunately, most Pakistanis had reverted to the view that no good could come from

India.

On 28 August, we met Foreign Minister Swaran Singh and then D. P. Dhar, who had
become Planning Minister. Once again he was helpful. We paid a formal call on the
Prime Minister, and I gave her ZAB's letter. Aziz Ahmed did not know its contents.
Realizing this, she lookedup and smiled after reading it. Thereafter, the official talks

276
This private conversation cannot be repeated in full here.

277
The Hindu, Madras, 25 August 1972.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 161

proceeded smoothly. The next day we agreed on completing the delineation of the Line
of Control by 4 September, and the date for troop withdrawals was extended to 15
September. Political leaders from Tharparkar would visit the areas of Sindh occupied by
Indian forces to ensure that the Hindu inhabitants returning would be 'welcome to

remain in or return to their homes in Pakistan in safety and dignity from camps in
India'. We accepted an outline plan for their resettlement which, in ordinary times,
would have been considered gross interference in our internal affairs.

We flew back to Rawalpindi on an Indian plane. Foreign Secretary Kaul, while walking
with me to the plane, asked for serious consideration to be given to the question of
expediting cultural and other exchanges between our two countries. I could not resist
commenting, 'Yes, we should start with the exchange of 90,000 people.'

While we were in Delhi, ZAB visited Gilgit and Hunza to show Pakistanis there was no
compromising on the Northern Areas. Radio Pakistan announced on 26 August that the
next summit would be in a month's time, the date to be settled in Delhi, with ZAB
adding, 'However, if the Indians want to come earlier, they are welcome'.278 But the
Indians at no time discussed any further summit. He also indirectly conveyed to India
that he was moving towards recognition. He informed newsmen about his recent

telephone conversation with Mujibur Rahman, who 'started talking about the
recognition of Bangladesh', but was reminded by ZAB of their earlier understanding
that they would discuss mutual problems 'some time later'.279 In this way, Pakistanis too
were being gradually introduced to the idea of talks with Mujib, as a first step towards
recognition, which was still very unpopular.

ZAB was under foreign pressure to make progress in this direction and, in a subsequent
interview280 with the Editor of The Blitz, Bombay, suggested political-level talks between

P. N. Haksar and myself, but there was no response. India and Bangladesh reiterated
that recognition was a pre-requisite for peace in the subcontinent. Countering their
arguments that a meeting with Mujibur Rahman could only be on the 'basis of equality',
established through recognition, ZAB referred to the talks between the leaders of the US
and China without recognition: 'The fact that we meet obviously means that we are
meeting as equals.'281 However, there was no second summit with Indira Gandhi, and
the meeting with Mujibur Rahman came simultaneously with recognition.

278
The Hindustan Times, New Delhi, 27 August 1972.

279
Ibid. The New Times, Rawalpindi, 11 November, and The Pakistan Times, Rawalpindi, 10 November 1972.

280
Interview with The Blitz, Bombay, as reported in The Pakistan Times, Rawalpindi, 10 November 1972.

281
See, pp. 228-9 for details concerning the Islamic Summit.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 162

After the Indian withdrawal from parts of Sindh and Shakargarh, and the demarcation
of the Line of Control, domestic pressure mounted for the release of the prisoners, even
though the public was not yet ready for the recognition of Bangladesh. At a rally at
Liaquat Bagh, Rawalpindi, to commemorate the fifth anniversary of the founding of the

PPP, ZAB for the first time specifically raised the question of recognition. The meeting
was immediately disrupted. Ambassadors and other dignitaries who had been invited
scurried away along with everyone else in total confusion. ZAB was taken from the
ground under heavy escort. This major reversal delayed normalization with
Bangladesh; more serious, it heralded a new dimension of violent confrontation in
domestic politics. The public's refusal to accept his proposal for recognizing Bangladesh
was read by ZAB as a personal rejection. It confirmed his view that the public were
fickle and could not be relied upon in difficult situations—exactly what his security and

intelligence agencies wanted him to believe, to increase his dependence on them and on
the use of force.

By the time I got home after the rally, there had been several urgent calls from the
President summoning me. Seldom had I seen ZAB so angry; he felt insulted, and vowed
to settle scores with the Opposition at the first opportunity. This presented itself when
the Opposition parties held a public meeting at the same venue, Liaquat Bagh, on

Republic Day, 23 March 1973.

Despite domestic problems over recognition, ZAB stayed on course under international
pressure. He secured clearance in the form of an advisory opinion from the Supreme
Court, and a resolution from the National Assembly on 9 July 1973, authorizing the
Government to accord formal recognition to Bangladesh at the appropriate time. This
was followed by the first breakthrough on the prisoners' issue at the Delhi talks from
18-28 August 1973. By this time the Indians too were feeling the pressure of continuing

to hold 90,000 prisoners, which was proving internationally embarrassing as well as
financially costly after more than one and a half years. 'Trilateral' talks settled the
repatriation from India of the main body of military prisoners and civilian internees,
and of the Bengalis detained in Pakistan; there was also agreement that the 195 'war
criminals' would not be tried during this repatriation period; and that the
representatives of India, Pakistan and Bangladesh would meet again to settle this
question. ZAB sought their release without recognition or war trials. Bangladesh, with

India's support, insisted on participating in formal talks only on the basis of sovereign
equality, which meant actual recognition.

The postponement of trials provided some relief in the domestic context, but no
solution was in sight regarding these 195 prisoners. This was eventually achieved
through the good offices and generosity of King Faisal of Saudi Arabia, who agreed to
the holding of the Islamic Summit in Lahore in February 1974.282 The Saudi monarch

282
Dawn, Karachi, 20 May 1974.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 163

was the Chairman of the Islamic Conference, and ZAB became Co-Chairman as the
venue was now Pakistan. Under the umbrella of the Summit and Islamic brotherhood,
reconciliation between Pakistan and Bangladesh finally took place. It was skillfully
orchestrated by ZAB.

At a meeting of Party legislators in Lahore, he announced his readiness to recognize
Bangladesh. Mujibur Rahman agreed, in return, to participate in the Islamic Conference.
President Gadhafi, who was considered a heroic figure, helpfully praised the wisdom of
ZAB's decision. The Islamic Summit witnessed the recognition of Bangladesh on 22
February 1974. Most important, this was achieved with dignity and without India.
Shortly thereafter, on 5 April 1974, Pakistan, Bangladesh and India agreed on the
release of the remaining 195 prisoners. So, after much perseverance, the issues arising

from the 1971 War with India were finally settled. It was a high-water mark, but was
followed by rapid deterioration in Indo-Pakistan relations.

On 18 May 1974, India exploded a 'peaceful' nuclear device. There was no prior
indication from any intelligence agency and it took not only Pakistan but the world by
surprise. A major new dimension was added to the problems of the subcontinent. The
following day, ZAB told a news conference at Lahore:

Pakistan would never succumb to nuclear blackmail by India. The people of
Pakistan would never accept Indian hegemony or domination in the
subcontinent. Neither would Pakistan compromise its position on the right of the
people of Kashmir to decide their own future.283

Such sentiments were widely supported throughout the country. He also called off talks
on the resumption of communication links and diplomatic ties, because India was

'effectively destroying the two years' relations between the two countries by nuclear
blackmail'. India was accused of violating the 1963 Moscow Agreement prohibiting
nuclear testing in the atmosphere, underwater and in space: 'It is very difficult to be
assured of India's bona fides'.284

There was no doubt in Pakistan as to how to proceed following the Indian nuclear
explosion. As early as January 1972, ZAB had held a convention on science, and had

asked me to meet the person under consideration as chairman of the Pakistan Atomic
Energy Commission. Over the next few years, emphasis was placed on Pakistani talent
and expertise in this field. On the nuclear question itself, the arguments were not new
and had been aired earlier in the European context. The British, after much debate in the

283
The Pakistan Times, Rawalpindi, 18 May 1974.

284
Stanley Wolpert, p. 252, incorrectly states that the call for hartal was in Jammu and Kashmir, and attributes its

success to it being on a Friday; in fact, Friday became a public holiday in Pakistan only after 1 July 1977.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 164

Labour Party, pursued the nuclear path. President Charles de Gaulle had maintained
that weapons of mass destruction had made alliances impossible and that each country
should have its own deterrent. In view of Pakistan's past relations with India, and the
failure of the US to assist Pakistan in 1965, or to prevent the dismemberment of the

country in 1971, ZAB believed that there was no alternative but for Pakistan to pursue
its own independent programme. His error, one that subsequently cost him and the
country dear, was his unnecessary rhetoric on the subject. His personality refused to
allow that he could be openly outdone by India.

The process of trying to normalize relations between the two countries could not,
however, be postponed for long. The Foreign Secretaries met after a six-month delay,
but without positive outcome. The next year, 1975, was also difficult with India. Sheikh

Abdullah, the 'Lion of Kashmir', who had recently been released from jail, accepted the
special status provided for Jammu and Kashmir under Article 370 of the Indian
Constitution. ZAB denounced this as a violation of the Simla Accord, and called for a
strike on the last Friday of February throughout Kashmir and Pakistan. It was a total
succes285 There was complete unity on this issue.

The situation worsened when, in April 1975, India claimed the accession of the small

Kingdom of Sikkim. ZAB described it as an illegal annexation, subsequently citing it
while seeking US arms for Pakistan: 'Swallowing up the tiny Himalayan Kingdom of
Sikkim, India has given new credibility to Pakistan's appeals for the United States to
resume military assistance.'286

In May 1975, the Allahabad High Court found Indira Gandhi guilty of electoral
malpractice, and disqualified her from holding public office for six years. She appealed
to the Supreme Court and, shortly afterwards, declared a State of Emergency. While we

were concerned that she might in desperation turn on Pakistan, at the same time India's
discomfiture gave pleasure in Pakistan, enhanced by the fact, that, for the first time
since 1948, the nation could glory in appearing more free than India.

The following May the Foreign Secretaries met again to review the process initiated by
Simla. There had been some progress through the resumption of diplomatic relations,
civilian over-flights, and rail and road traffic in passengers and goods. However, trade

remained limited, and one example illustrated the difficulties. After nationalizing the
export of raw cotton, we had unexportable stocks. India agreed to purchase two
hundred thousand bales, but in turn wanted to sell goods whose import I, as Minister
for Production and Industries, was not permitting. ZAB asked me to discuss this matter.
separately with both the Indian and American Ambassadors. I said there was no point
in talking to Ambassador Byroade on an issue which was not his concern, but ZAB

285
The Pakistan Times, Rawalpindi, 18 September 1975.

286
Dawn, Karachi, 30 May 1976.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 165

insisted because the US was eager to see Indo-Pakistan ties develop. I explained to them
separately that, from the list given to us, all such imports would result in factory
closures, particularly in the Punjab. Our industry, in both the public and the private
sector, could not at this point compete, particularly with Indian engineering goods.

Ambassador Bajpai of India was intelligent and reputedly close to his Prime Minister.
We discussed improving trade relations, and I stressed that India should take into
account our state of industrial and political development, which required a fresh
approach. We had, for example, considerable potential in fertilizer production, but we
were short of cement in the north; our communications system got choked at certain
times of the year, leading to problems of distribution. We could develop cross-border
trade to ease this situation, thereby also complementing India's requirement for

fertilizers and surplus in cement. Trade with India had to be seen as beneficial and not
detrimental to Pakistan. But, despite such exhortations, there was no progress.

Apart from Simla itself and clearing the debris of the 1971 War, there were no
significant or beneficial developments with India. ZAB remained in two minds: he did
not want to lose his image as the warrior waging a thousand-year war, with its appeal
to the Punjab electorate; at the same time he realized that economic progress depended

on improved relations and cutting defence expenditure. The balance changed for him in
1974 with the Indian nuclear explosion, and because of the huge wealth generated by oil
in the Middle East. Tapping this wealth, he felt, would enable Pakistan to develop
militarily without compromising our economic programme. He was mistaken. His
expectation of massive aid did not materialize, nor did the major role he envisaged for
Pakistan after the Islamic Summit in February 1974.

As ZAB rebuilt our military strength, he again raised the Kashmir issue in Beijing in

May 1976: 'Advance from normalization of relations to peaceful co-existence between
India and Pakistan could be achieved only after a settlement of the Jammu and Kashmir
dispute'.287 Pakistan's official defence expenditure had, by 1975-6,. increased to Rs 702
crores from Rs 444 crores in 1971-2 (1 crore = 10 million). He declared at Hyderabad on
25 January 1977 that the day was not far off when Pakistan would be a formidable
nation, so strong that none would be able to cast an evil eye on her: 'Pakistan was bound to be
the strongest nation in the subcontinent.'

Such talk was not conducive to improving relations with India, which shifted in inverse
proportion to ZAB's desire to play a world role. The latter aim might have helped, in his view,
to contain India, but it did not contribute to better conditions in the subcontinent. No solutions
were attempted for the problems that existed prior to 1971.

Relations with Bangladesh

287
The Pakistan Times, Lahore, 21 December 1971.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 166

In his first speech as President, on 20 December 1971, he had called on the people of East
Pakistan 'to forget and forgive' the wrongs committed, by Pakistan's military regime. He had
pledged to strive for a loose arrangement between 'the eastern and western parts of the country
within the framework of one Pakistan', maintaining that East Pakistan was an inseparable and
unseverable part of Pakistan'.288 However, far from encouraging forgiveness, the references to a
single nation further embittered Bengali feelings against ZAB. In any event, during this early
period, Bangladesh was not in a position to act independently of India. Certainly, until
recognition, and the subsequent release of the last 195 prisoners without trial in April 1974,
Pakistan's relations with Bangladesh and India were totally intertwined. Thereafter, efforts were
made to improve direct contacts with Bangladesh. Quite apart from the special significance of
Bangladesh as a former constituent part of the country, it was essential to cultivate good
relations with all the smaller nations around India.

This policy appeared to succeed when ZAB visited Bangladesh in June 1974. His enthusiastic
reception surprised everyone, considering that only recently he was the most reviled Pakistani
in 'Muslim Bengal'. An element of regret in the common man at breaking away from Pakistan,
combined with animosity against the growing domination of India, seemed to find an outlet in
his visit. However, the past was not altogether forgotten and, at the Martyrs' Monument outside
Dhaka, he was greeted with black-flag demonstrations and slogans of 'Butcher Bhutto' and
'Bhutto go back'. This did not deter his attempt to mend fences:

We lived as one nation, we are now separate and independent nations; but it does not
mean we cannot join hands together to overcome poverty and improve conditions for
our peoples for happiness and progress.289

He nominated Mujibur Rahman's friend, Mahmood Haroon, as Pakistan's first Ambassador to
Dhaka, though he did not assume this post. Despite all the gestures made towards forgetting
the bitter past, there was no progress on the two main issues between the countries, the
distribution of assets and the repatriation of several hundred thousand Biharis stranded in
Bangladesh.290 ZAB was not in a position to satisfy either of these demands. Still, his visit
marked the high point of relations with Bangladesh during, his years in office.

He believed that Mujibur Rahman's dependence on, and inclination towards, India constituted
a major stumbling-block to improved relations. He was convinced that Mujibur Rahman had
organized the hostile demonstrations during the visit. He also felt that Mujib had let him down,
breaking 'commitments' made during their two meetings of 27 December 1971 and 7 January
1972, before ZAB had set Mujib free. His opponents criticized him for this unilateral act of
releasing Mujibur Rahman without any quid pro quo, saying that he should have sought our

288
Bangladesh Observer, Dhaka, 29 June 1974.

289
Biharis had settled in East Pakistan both before and after 1947. The problem of Biharis has continued to

disturb relations between the two countries to this day and is also a source of trouble in the Province of Sindh in
the context of dealings between old and new Sindhis, or mohajirs.

290
The 'transcript' referred to by Stanley Wolpert at pp. 173-6 was neither a full nor proper record.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 167

prisoners in exchange. In the circumstances, though, he had no option because of mounting
pressure from the Soviet Union, the United States and other countries. Moreover, it was
necessary to make a break from Yahya Khan's past actions, and Mujib's release was presented
as a gesture for peace. Even then he could not resist securing some political advantage—he tried
to tape his conversation offering Mujibur Rahman the Presidency or Prime Ministership of
Pakistan, which was intended to show that his own earlier actions had not been for the sake of
office. Mujib, still a prisoner, was clearly cautious, conmiitted himself little, and maintained that
he had to consult his people before taking any decision. Unfortunately for ZAB, the faulty
recording suffered from interruptions and gaps, and could not be used as he intended.291

For over a year following his visit to Dhaka, there was no significant development with
Bangladesh. Then, suddenly, there appeared to be a new opportunity when Mujibur Rahman
was assassinated on 15 August 1975. ZAB virtually hailed this as a victory for Pakistan, a
vindication of the idea of one Pakistan. It was as if we had regained the ground lost in 1971. The
first reports that emerged, headlined in Pakistan, indicated that the leaders of the coup would

call Bangladesh an Islamic Republic, distancing themselves from secular India. Misled by this,
ZAB ordered the state radio and television to play the nationalistic music and songs that had
earlier dominated the airwaves during the 1965 War, and also in 1971. He immediately sent ten
million yards of long-cloth, five million yards of bleached mull, popular among Bengalis, fifty

thousand tons of rice and other assistance. He was the first to recognize the new regime, within
twenty-four hours, and called on all Muslim and Third World countries to follow. Briefly, hopes
were even harboured for some form of confederal arrangement with Bangladesh.

The euphoria soon died down—Bangladesh was to remain a 'People's Republic'. Thereafter,
coup followed coup, which did not affect the close connections with India or prove beneficial to

Pakistan, where jubilation had proved premature. Privately, ZAB regretted his hasty approval
of the coup, conscious that it could provide an example to the military in Pakistan. During his

remaining period in office, there was no, serious dialogue or improvement of relations with
Bangladesh.

Mujibur Rahman was the first of the three key political figures of the 1971 tragedy to meet a
violent death. His brutal murder in August 1975 was followed less than four years later by
ZAB's execution in 1979, while Indira Gandhi was assassinated in 1984. Only General Yahya
Khan died peacefully. It is indicative of the politics of the subcontinent that no leader of a Third
World country has ever achieved such a spectacular rise to prominence, and an equally rapid
fall, as Sheikh Mujibur Rahman.

The Muslim World and the Third World

With the loss of East Pakistan, questions had arisen about whether Pakistan should remain
rooted in the subcontinent, a fact of geography, or seek historical links with Muslim countries to
the west. It was also clear that Pakistan could not count on either the Western countries or the
communist bloc, apart from China, for support in its dealings with India. The foreign policy of
every country is dictated by considerations of national security, and this is especially true for

291
The Pakistan Times, Rawalpindi, 23 February 1974.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 168

Pakistan, which has a hostile neighbor in India. The Muslim World was not only a 'source of
immediate support, more moral and political than material, but Pakistanis also had emotional
ties to it; so ZAB began his endeavors in that direction. A testament to the importance he
attached to the Muslim World was the fact that his first major mission abroad was to several
Muslim countries in January 1972, turning again to them when he was in trouble on his last tour
as Prime Minister in June 1977. In between, the high point was reached during the Islamic
Summit in Lahore in February 1974.

His first trip took in Iran, Turkey, Morocco, Algeria, Tunisia, Libya, Egypt and Syria, when he
asserted the continued importance of Pakistan in the region and for the Muslim World. He
exuded confidence and enjoyed his new role as Pakistan's principal spokesman, no longer
under instructions from Ayub Khan or Yahya Khan. Pakistan gained support and, importantly,
prevented the early recognition of Bangladesh. Again, in May 1972, he toured Muslim' countries
in the Middle East, but this time he widened his appeal, particularly in Africa, by including in
his itinerary such Third World nations as Ethiopia and Nigeria.

In this relationship with the Muslim World, ZAB established full reciprocity whenever possible.
A major opportunity presented itself in October 1973, when first Egypt and then Syria attacked
Israel. During the Ramadhan War, Pakistan gave both material and political support to the
Arabs, in sharp contrast to the position adopted previously during the 1956 and 1967 wars
against Israel. At a press conference in Karachi on 20 October 1973, he declared that the 'whole
of the Muslim World is on trial'.

Eventually, the Muslim World came to ZAB's rescue when he had to proceed with the difficult
issues of the recognition of Bangladesh, and the trial of our prisoners, after the failure of earlier
efforts. Here the contribution of King Faisal, in arranging for the next Summit of the OIC to be
held in Lahore, was most significant. From 19 February 1974, officials of thirty-eight States
prepared the ground and the resolutions for the Summit. Lahore witnessed the largest-ever
gathering of leaders from the Muslim World. The Pakistan Army made arrangements with
clockwork precision; everything went according to plan. The only awkward moment arose
when Idi Amin, the President of Uganda, arrived uninvited, accompanied by one of his
numerous Sons.

Irrespective of whether a monarch, head of state, prime minister or foreign minister represented
a country, both President Fazal Ellahi Chaudhry and Prime Minister Bhutto formally received
them at the airport. This avoided embarrassment arising out of President Chaudhry receiving
heads of state while ZAB met heads of government. Having permitted the President to enjoy
the role accorded by protocol, ZAB held the field. Only the Shah of Iran did not attend;
otherwise all the important Muslim leaders were present, including Sadaat of Egypt,
Boumédienne of Algeria, Hafez al Asad of Syria, Gadhafi of Libya and Yasser Arafat leading the
PLO delegation. The Arab states were united after the recent war with Israel, and most had
good relations with Pakistan. In a stirring final address ZAB pledged: 'I declare here today that
we, the people of Pakistan, shall give our blood for the cause of Islam.. .The people of Pakistan
are soldiers of Islam and its armies are the armies of Islam, Whenever any occasion arises the
Islamic world will never find us wanting in any future conflict.292

292
See, Chapter 8, for further details on the Qadiani issue.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 169

This was a major triumph for ZAB, but he was not permitted much time to bask in the glory of
the Summit. In May 1974 the Qadiani issue at home293 and India's nuclear explosion, diverted
the attention of Pakistanis. Moreover, the Arabs were not as forthcoming with their oil wealth
as we had expected. Even earlier efforts to secure financial support from Libya—J. A. Rahim
went in 1972 and I the following year to meet President Gadhafi—had not produced the desired
results. There was talk of collaboration in the field of armaments, and I shared Gadhafi's
concerns about the role of the US; but, in due course, ZAB distanced himself from Gadhafi to
avoid unnecessarily annoying the US. While keeping his lines open to Arab neighbours, he also
concentrated on Iran and Turkey.

Iran had proved an invaluable neighbour during the 1965 War with India, though fear of the
Soviet Union prevented material assistance during the 1971 War, which, in any case, the Shah
felt was a lost cause. ZAB made several overtures to the Shah of Iran but without any significant
outcome. Iran was following the US in establishing contacts with Beijing, and the Shah's wife
and sister visited Pakistan separately on their way to China. His twin sister, Princess Ashraf
Pahlavi, also came twice to Pakistan. The Shah himself and Sheikh Zayed Bin al Nahyan of the
UAE were the two leaders who visited Pakistan most frequently in this period; both gave
generous financial assistance for various industrial projects. ZAB's only formal state visit as
President was to Iran, in May 1973. We were throughout given red-carpet treatment and he
successfully assuaged the Shah's concerns over Balochistan. He also secured fresh assistance,
including 150 jeeps, which subsequently led to investigations under the Zia regime.294

Contrary to the general perception, he did not get on well with the Shah. Each envied the other:
the Shah the public appeal of ZAB who, in turn, would have liked the Shah's financial resources
and absolute authority. The hauteur of the Shah was evident in his dealings with ZAB, and his
conduct contrasted markedly with that of Sheikh Zayed of the UAE. When we visited Qish
Island as the Shah's guests in early 1974, ZAB was housed across the driveway from the Shah,
who did not once walk over this narrow divide, even to say goodbye. How could the King of
Kings call on a Prime Minister? On another occasion, the Shah declared he would only come on
a private shooting visit to Larkana if the President of Pakistan was present, but Fazal Ellahi
Chaudhry was at the time on his one and only official trip abroad, in Nepal. At ZAB's
insistence, I explained the 'supreme constitutional position' of the Prime Minister to the Iranian
Ambassador, but the Shah would have none of it. On the other hand, the following year, when
we were Sheikh Zayed's guests at his palace near Rahim Yar Khan, the Sheikh arranged one

293
When The Guardian, London, 16 January 1979, commented on the first of the four volumes of a White Paper

detailing allegations against ZAB, it incorrectly stated that I supported the one concerning 150 jeeps from Iran. The
Guardian on 19 January 1979 published my reply while I was in London: 'I have not seen the White Paper...
However, I should like to make it clear that I have never supported any such allegation. ..I resent the attempt of
the military Government of Pakistan to try to associate my name with their present campaign against Mr. Bhutto
and his family.' In fact, when the 150 jeeps were distributed, I was no longer Special Assistant to the President.
Subsequently, I was asked by Benazir Bhutto's lawyer to provide a statement to the effect that the jeeps were a
gift to ZAB. Benazir. Bhutto in 1989, apparently without seeing his statement in the White Paper, rewarded with an
ambassadorship a person who really supported this allegation against ZAB.

294
Z. A. Bhutto, 'RCD: Challenge and Response', in Pakistan Horizon, 29 (Second Quarter 1976), pp. 3-6.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 170

banquet in his palace, followed by one in his own adjoining house where ZAB and a few of us
were staying, so that ZAB could play at being host.

The arrogance of the Shah and his family led to a disregard for the feelings and opinions of
others, and ultimately to the downfall of his regime. The family's insensitivity was displayed
during the visit of Princess Ashraf Pahlavi and her daughter-in-law to Pakistan in 1975 during
Moharram. Her programme provided for a banquet, with music and dancing, in Karachi at the
Governor's House, on what was to be Ashura. At a dinner for them in Islamabad a few days
earlier I told the Iranian Ambassador it would be most improper for them to have such a
function on Ashura. He was perplexed and consulted Princess Ashraf' s Court Minister who, in
turn, asked the Princess to hear what I had to say. She could see nothing wrong. By this time,
ZAB had joined us and told me in Urdu that, if they saw no objection, I should not press my
point. I maintained that if the Iranian party were misguided we should not share their
misjudgement. My view finally prevailed. Before leaving Islamabad an Iranian Foreign Office
official assigned to her party said they had brought a gift of edibles which I would enjoy. I was
looking forward to golden caviar when I returned home, but the gift turned out to be, of all
things, a large ham. Presumably they thought that, being educated in the West, I would
appreciate it. In fact, it was speedily despatched from my house. I told ZAB that, if this gift
reflected the judgement of the Royal Family, they would not last long. At the time he dismissed
my assessment.

ZAB continued to persevere with both Iran and Turkey. He could not leave CENTO because
that would annoy the US so, instead, ZAB sought to instil fresh impetus in the Regional
Cooperation for Development (RCD) with Iran and Turkey. As a prelude to a summit in Izmir,
in a signed article, RCD: Challenge and Response, published on 19 April 1976, he stressed that

Iran, Pakistan and Turkey 'constitute a single civilization'. Referring to the new situation created
by detente between the two superpowers, he concluded, 'if we miss the opportunity to mobilize
and integrate our resources in order to face contemporary challenges, the world will take no
note of either our heritage or our aspirations.'295 But the Shah's sights were set on becoming a
major power in his own right, and President Koruturk looked to the integration of Turkey into
Europe. ZAB's efforts to 'put teeth' into the RCD proved embarrassingly unrewarding; there
was no response from the other two countries. In vain were such high-sounding sentiments as:

The systematic consolidation and formalization of our joint will to defend our
civilization against all challenges—economic, political, ideological or moral—is
something different from adventitious arrangements which are apt to create suspicions
in others...My perception of this association...is focused on the psyche of the
contemporary age...the quest for ways to translate platonic levels of relationship into
Aristotelian norms....296

Another blow to ZAB's ambitions had been the assassination of King Faisal on 25 March 1975.
Pakistan lost an important supporter and the Muslim World a devoted leader. His successor,

295
Ibid., pp. 11-2.

296
See also, p. 207 concerning this interview.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 171

King Khalid, being pro-US, did not champion Muslim causes in the same way, though ZAB
courted him assiduously, paying great importance to his state visit in October 1976. ZAB not
only accompanied him personally throughout in Islamabad, Lahore and Karachi, but,
unprecedentedly, three Federal Ministers were attached as Ministers-in-Waiting, one for each of
the senior Ministers of the Saudi delegation. The visit did not develop relations as planned,
because the Saudis were dismayed by such events as the North Korean-style display at the
stadium in Rawalpindi with banners reading 'Down with Feudalism', 'East is Red', and populist
slogans eulogizing ZAB. The King did not oblige in respect of most of the vast sums of money
we sought for various projects, including the nuclear programme.

With the oil-rich Arabs concentrating on their own economic programmes and on trying to
secure the rights of the Palestinians, they had little incentive to look to Pakistan. Disappointed
by this, and by his failure to provide a new dynamism for the RCD, he increasingly turned his
attention to the Third World. This had long been the focus of his interest, even as Foreign
Minister under Ayub Khan. He felt that the Third World had not fulfilled its potential as an
effective force in international relations. Both President Nasser and President Soekarno were
leaders he held in esteem. In fact, immediately after his interview with Oriana Fallaci,297 when
he had told her that the leader he most admired was Premier Zhou Enlai, he mentioned to me
that he would liked to have said Soekarno but was hesitant lest unfortunate comparisons be
made. At the time, the principal forum for the Third World was the Non-Aligned Movement
(NAM); with Nasser and Soekarno no more, and President Tito of Yugoslavia now ineffective,
India had a dominant role in NAM. India would not permit Pakistan to join because of our
continued membership of CENTO, despite India's own Treaty of Friendship with the Soviet
Union, nor could ZAB countenance playing a secondary role to India. So he adopted a different
approach.

He looked instead to such leaders as Nicolae Ceausescu of Romania and Kim Ii Sung of North
Korea. Romania helped us to develop our oil-refining capacity and Pakistan enjoyed good
economic relations with that country. In October 1975, he visited Romania; as he was Prime
Minister, not Head of State, it was decided that his visit should also be as Chairman of the PPP
so that Ceausescu could play full host to him as President and Head of the Romanian
Communist Party. The tour was a success.

ZAB took up Third World issues in a more determined manner, concentrating on the reduction
of foreign economic domination. He proposed a 'new economic world order...an equitable order
so that world resources and technology, the common heritage of all mankind, were available for
the benefit of humanity rather than be controlled by the few for their exclusive consumption.'298

But it was on a visit to Pyongyang in May 1976 that he first publicly mooted the idea of a Third
World Summit to dismantle the existing economic relations: 'The time has come for the Third
World countries to take cognizance of their vital interests and to resolutely strive for
fundamental remedial action to redress the grave injustice to the poorer nations of the world.'299

297
Dawn, Karachi, 20 February 1976.

298
Dawn, Karachi, 26 May 1976.

299
The author told ZAB that he would display ZAB's photographs when he ceased to hold office; they are now

displayed.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 172

He was deeply impressed by the complete control President Kim Ii Sung exercised over his
country and introduced some North Korean notions into Pakistan. He became increasingly
conscious about his portrait being displayed, and commented that my office and house, unlike
those of other Ministers, did not have a single photograph of him.300

In 1976, Colombo was to be the venue of a NAM Summit. ZAB chose this time to publish an
article, Third World—New Direction, which proposed 'Third World Mobilization', and called for a

Summit in Islamabad around March 1977. Pakistan had recently been elected Chairman of the
Group of 77, and ZAB aspired to be the Chairman of this new Summit. The article had been
prepared by Yusuf Buch and the Foreign Office, but ZAB sent it to me to be finalized. Several
senior diplomats including Agha Shahi, who was at the time Secretary of the Foreign Office,
and Iqbal Akhund, Pakistan's Permanent Representative at the UN, on learning that the article
had arrived on my desk, pressed me to prevail on ZAB not to publish it. They presented cogent
arguments. I told ZAB that we should discuss its publication, so he held a small meeting with
only Yusuf Buch, Agha Shahi and myself present. It proved interesting but not entirely
surprising.

I put forward four main objections to the timing and the article itself. First, the Non-Aligned
Conference was to be held shortly, and the article might be seen as an attempt by Pakistan to
sabotage it, which would lead to misunderstandings with Prime Minister Srimavo
Bandaranaike; our earlier efforts to develop close relations with our neighbour Sri Lanka might
suffer. Second, ZAB was already Co-Chairman of the Islamic Conference and was nursing our
nuclear programme; trying at the same time to assume the leadership of the Third World would
undoubtedly make more nations jealous and inimical. We should operate without rhetoric and
in low key, especially if we wanted to make progress in the nuclear field. We should avoid
opening too many hostile fronts simultaneously. Third, we should first put our own house in
order, because we could not seek to play such a major role while we went around with a
begging bowl in hand. Lastly, and this argument also embraced the earlier three points, it was
unlikely that Pakistan alone could muster sufficient support for such an initiative, and failure
would make us appear foolish. It would be more appropriate, if he insisted on the move, to
make it a collective effort with three or four other like-minded countries, each of which might
also provide the support of additional nations.

ZAB reacted unfavorably; he said he consulted me like Ayub Khan did him as Foreign Minister,
when he always adopted an aggressive, positive position. I remarked it was not a question of
being aggressive or defensive but realistic. Once he had expressed his views, the others readily
agreed with him and I suddenly found myself in a minority of one. I only succeeded in delaying
the article, which was released on 5 September, soon after the NAM meeting in August 1976.

When he later realized that his proposal for a Third World Summit would not materialize, he
scaled it down to a conference of Third World Education Ministers, to be held in 1977. This too
gained little support, and the post-election agitation put an end to his idea.

300
See, Chapter 9.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 173

Following the March 1977 general elections, ZAB was once again isolated. Domestically, the
demand and agitation for Nizam-e-Mustafa (system of government of the Holy Prophet, [pbuh])

had gained momentum and weakened him. On the international front, the Western countries,
particularly the United States, were not supportive, China could contribute little, and the Soviet
Union failed to respond to his overtures. Once again he turned to the Muslim countries for help
in reaching a settlement with the Opposition parties. In the midst of negotiations with them, on
17 June, ZAB suddenly left for Saudi Arabia, Libya, Abu Dhabi and Kuwait. President Gadhafi
promised him 'full support', and Sheikh Zayed was, as usual, most friendly. ZAB regained his
confidence, enjoying visions of another Islamic Summit in Pakistan and a proposed Treaty of
Non-Aggression among all Muslim countries. Foreign excursions, even if not substantially
successful, provide an antidote for domestic problems in the minds of most leaders, and ZAB
particularly enjoyed the role of master-diplomat. After meeting Yasser Arafat in Kuwait, and
President Sardar Daud at a brief stopover in Kabul, he returned to a still shaken government.301

However, some Muslim countries, encouraged by those inimical to ZAB, disliked his trying to
stride like a colossus through the Muslim World. They too strove for its leadership, and did not
support his endeavors. His overthrow followed in a few weeks.

His main success in the Muslim World, apart from the 1974 Islamic Summit; was in improved
relations with Afghanistan. Although slow in recognizing the regime of Sardar Daud after the
overthrow of King Zahir Shah in August 1973, he subsequently cultivated President Daud,
because Pakistan could not live with simultaneous danger from two hostile neighbors, India
and Afghanistan. However, here too he missed an opportunity by allowing his domestic
political time-table to dictate the release of pro-Afghan NAP leaders in exchange for Afghan
acceptance of the Durand Line. Relations with Iran had earlier deteriorated when the Shah
considered giving two billion dollars financial assistance to Afghanistan to support Sardar
Daud in his effort to be less dependent on the Soviet Union. However, ZAB felt this was
untimely because his own negotiations with Daud were not sufficiently advanced and such
assistance would remove pressure on Daud to reach an early settlement over the Durand Line.
He misunderstood the Shah's aim, judging it to be unfriendly. Iran's proposed assistance to
India for the Rajasthan Canal Project also gave ZAB cause for concern. In the end, by July 1977,
only President Asad, Sheikh Zayed, President Gadhafi and the PLO's Yasser Arafat remained
steadfast to ZAB.

His efforts to achieve a unified Muslim World and a purposeful Third World were broadly
correct. However, he lost sight of the undeniable fact that a leader can only become important
abroad if he has a strong domestic base. Moreover, any objective observer would have correctly
assessed that Pakistan was not yet prepared, so soon after being dismembered in December
1971, to play the grand role he envisaged, particularly on the Third World stage. In his dealings
with the superpowers too a similar situation unfolded.

Relations with the Superpowers

United States of America

301
See, Chapter 4; Chapter 5 and Chapter 9.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 174

There has been a regrettable absence of balance and dignity in Pakistan's relations with the
United States. Our leaders have invariably either sought the blessings of this superpower for
their own actions, or blamed it for their failures. ZAB proved no different. Prior to his becoming
President on 20 December 1971, and thereafter till April 1977,302 he consistently showed great
concern and consideration for, and went out of his way to favour, the US. Yet, on 28 April 1977,
he virtually accused the US of conspiring against him and, two days later, he defiantly flaunted
a letter, from the US Secretary of State.303 We need to look objectively at how his relations with
the US developed.

He fully comprehended the importance of the United States in the domestic affairs of Pakistan.
As the main supplier of assistance and military hardware, they had helped Ayub Khan, and,
subsequently, through Yahya Khan, had maintained close contact with the Pakistan Army. In
personal terms too ZAB understood their influence, claiming to have been ousted as Foreign
Minister by Ayub Khan on the instructions of President Johnson.304 As with Tashkent, he sought
to avoid a repeat performance.

His relations with President Johnson had not been good. Philip L. Geyelin in Lyndon Johnson and
the World described how, when the 'brash young' ZAB delivered Ayub Khan's condolence

message on the assassination of John F. Kennedy, Johnson 'ordered' ZAB to sit down: 'For once,
the vocal, volatile Mr. Bhutto was nearly speechless; even US officials present were taken
aback.' ZAB wrote at length to Geyelin on 4 June 1968, contradicting his version of the event.305

Subsequently, when President Johnson's Wife in her memoirs, A White House Diary, recorded

the unfavorable impression she formed of ZAB after a dinner meeting in December 1963, he
wanted to reply in the same vein as to Geyelin. At my suggestion, his wife Nusrat instead wrote
on 25 October 1971 along the lines I had prepared:

The policy of the United States towards Asia has in the past decade and a half, except for
the intervening Kennedy years, been unrealistic. We bear no ill-will towards the West
for the past, but equally we cannot countenance the continuation or repetition of the
past.306

He thought that Johnson was high-handed with Pakistan. An excellent mimic, he illustrated this
with an amusing story of how Johnson dismissed Ayub Khan when the Kashmir issue was
raised: Johnson got up from the table remarking, 'Gentlemen, it is time to go for a pee', and the
meeting concluded.

During 1970-1, he maintained regular contact with American Ambassador Farland and the
Chargé d'Affaires, Sidney Sobers. We have seen how, after the fall of Dhaka, he spared no effort

302
See chapter 9.

303
See also, Chapter 9.

304
ZAB several times mentioned this to the author.

305
Copy of ZAB's letter of 4 June 1968 is with the author.

306
Copy of the draft of this letter is with the author.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 175

to meet President Nixon, even delaying his return to Pakistan. To Nixon he conveyed friendship
and the impression that only ZAB could 'deliver the goods' and overcome anti-US sentiments in
Pakistan. This meeting undoubtedly served to reduce the American Administration's
reservations about him.307 Clearly he wanted to mend fences with the Americans. Earlier; soon
after the 1970 general elections, he had been interviewed in Larkana by Peter Hazelhurst of The
Times, London, who reported on 12 December 1970 how ZAB had stressed that 'the West, and

particularly the Americans, misunderstood his internal and foreign policy', and quoted ZAB:

The most angry people in Pakistan today are the communists for they know I have
stopped the tide of communism...In fact I have done more to combat communism in
Asia than the Americans in spite of all the resources and the money they have piled into
this part of the world.

ZAB publicly expressed gratitude for the US having prevented an all-out assault on West
Pakistan by India in December 1971. He told C. L. Sulzberger, a New York Times columnist, on
10 February 1972:

I think that the world and my own people should know that the USA, in the interest of
peace and civilized conduct among states, did put its foot down. If there had been no US
intervention, India would have moved hard against Pakistan's occupied Kashmir and
also the southern front in Sindh.308

As part of the effort to maintain good relations with the US, he regularly informed them about
the Government's problems and programme. Before nationalizing the life insurance business,
he apprised the US Government in advance and, because the American Life Insurance
Company was being nationalized, they were promised fair compensation. Subsequently, he
even suggested that Gwadar could be developed as a port or base for the US, but this did not
materialize because Pakistan could not assure adequate economic development and support in
the hinterland.309

The US sought early recognition of Bangladesh, and applied pressure by withholding aid and
prevailing on the World Bank and IMF not to assist Pakistan. Massive devaluation of the rupee
was undertaken at their insistence; later, they regularly monitored and attempted to control our
economy.310

Pakistan withdrew from SEATO in October 1972; after the loss of East Pakistan, this Treaty was
in any case not relevant, serving only as an unnecessary provocation to Beijing. But, contrary to
the PPP Election Manifesto, we continued as members of CENTO, resuming participation in the
Organization's military exercises and ministerial-level representation at its meetings.

307
See, Chapter 4.

308
Asian Recorder, 18-24 March 1972.

309
Both these matters were verified by the author in 1993 with V. A. Jafarey, who was the relevant Secretary to

the GOP under ZAB.

310
See, Chapter 8.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 176

The first high-level contact was when Under-Secretary of State Kenneth Rush and Assistant
Secretary Joseph Sisco visited Pakistan in 1973. Rush, a businessman- recently appointed
following President Nixon's re-election, came on a fact-finding mission; Sisco was an
experienced diplomat. ZAB emphasized Pakistan's 'geo-political relevance', and that the US
should not place reliance only on Israel and Iran in the Middle East; Pakistan might not be as
militarily important as those two countries, but a superpower needed to 'hedge its bets'. They
were urged to maintain serious :interest in our military and political position, but with little
response. Over dinner, on ZAB's instructions, I too talked of this with Sisco, but equally without
result.

He endeavored to secure an early invitation from President Nixon, but was not lucky with his
visits to the US. His first trip, arranged for July 1973, was cancelled at the last minute while he
was en route to Washington, as Nixon was unwell—although two days later he received the
Shah of Iran. When he subsequently visited the US on 18 September 1973, he regretted that it
was as Prime Minister and not President, but was pleased to learn that protocol arrangements
were similar for visiting Heads of State and Prime Ministers, the only difference being a 21-gun
or 19-gun salute on arrival at the White House. He prepared assiduously, determined to
impress his hosts both in Washington and New York. This he did, but there was no significant
change in the attitude of the US Administration.

In his opening remarks in the White House East Room, where the ceremony took place because
of rain, President Nixon stated that 'the independence and the integrity of Pakistan is a
(emphasis added) cornerstone of American foreign policy'. The 'a' was trumpeted into 'the' by
our controlled media even though the final joint Pakistan-United. States statement issued on 20
September reiterated that 'President Nixon assured Prime Minister Bhutto of strong US support
for Pakistan's independence and territorial integrity which he considered a guiding principle of
American foreign policy'. The propaganda about 'the' cornerstone continued unabated.311

He praised the US President, his Administration and the American people. Replying to Nixon's
welcome, he said:

At one time it was said that in the recent past your Administration tilted towards
Pakistan That Mr. President was a tilt for justice and a tilt for equity, which is
characteristic of your distinguished career as statesman and a builder of peace.312

This was at a time when the Watergate scandal was building up against Nixon The same
evening in reply to the President's toast, ZAB gave his own assessment of history's verdict on
Nixon:

As far as we are concerned, not only as a Pakistani, but as an Asian coming from Asia, I
can tell you that at least my history books, the history books of my country will say that

311
Stanley Wolpert at p: 220 also uses 'the'.

312
Prime Minister Zulfikar Ali Bhutto, Statements and Speeches, Visit to the United States, September 18-23,

1973, Department of Films and Publications, GOP, Rawalpindi, printed at Ferozsons Printers, Karachi, 1973, pp. 8-9.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 177

here was a great and lofty President who broke the barriers of prejudice and who
chalked out a bold new policy according to the finest traditions of American history and
brought peace to a tormented part of the world... So history will pay rich and glowing
tributes to your statesmanship not only as an American President but as a world
statesman.313

About Watergate, he said, 'the present trivialities will be set aside'.

He skilfully projected the 'new Pakistan' when addressing the National Press Club luncheon in
Washington on 19 September and, again, two days later, before the Foreign Policy Association
and the Asia Society in New York. This was a tour de force, covering various aspects of the global

balance of power and emphasizing the importance of the 'new Pakistan'. Throughout, he
presented a moderate image. In dealing with Islamic Socialism, he was particularly circumspect
for his American audience:

Our Socialism is in that sense restricted to the economic aspects of Marxism. That is
further restricted by the conditions of the present time, which is further restricted by the
amount of foreign assistance we can get, which is further restricted by the amount of
foreign investment that can be made.314

His second visit was in February 1975, when President Gerald Ford removed the arms embargo
which had been imposed at the time of the 1965 War with India. This represented a major
improvement in relations with the US, our main arms supplier. While in New York, news came
of the assassination in Peshawar of Hayat Sherpao. ZAB rushed-back to Pakistan, deprived of
enjoying to the full the success of his visit to the US.315

Secretary of State Kissinger twice visited Pakistan. On the first occasion, at the end of October
1974, I played host Minister as Aziz Ahmed was only a Minister of State in the Foreign Office;
ZAB said Kissinger was very, protocol-conscious. Attempts at conversation with Kissinger on
the drive from the airport to the State Guest House only came alive when I mentioned his
'successful' shuttle diplomacy in the Middle East and he held forth on his great role. Kissinger
was immensely pleased with himself, but his wife Nancy's charm and unassuming nature
compensated for this. The official talks produced no tangible results. ZAB held private, wide-
ranging discussions with Kissinger. No effort was spared to please and praise him; the large
banquet and cultural show, and expensive gifts, befitted a head of state. But it was not only
Third World leaders who feted Kissinger. When I represented Pakistan at the CENTO Foreign
Ministers' Conference in 1976, I was surprised that Prime Minister James Callaghan was as
deferential to Kissinger as ZAB had been.

Besides Kissinger, Treasury Secretary John Connally was also entertained lavishly in Pakistan.
At the time he was considered a presidential hopeful, and it was thought that the investment in

313
Ibid., p. 22.

314
Ibid., p. 37.

315
See also, Chapter 8.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 178

his visit might produce valuable results. But nothing substantial emerged from either his or
Kissinger's visit.

The nuclear issue dominated the last phase of Pakistan-US relations. The agreement with France
for a nuclear reprocessing plant was concluded on 17 March 1976, after approval in February by
the Board of Governors of the International Atomic Energy Agency. Kissinger had earlier, on 10
March, maintained that the US was making strenuous efforts to prevent the spread of nuclear
technology and equipment to what he described as 'sensitive' countries such as Pakistan. This
was followed by a meeting sponsored by the US in June 1976 to discuss the strengthening of
safeguards and control on the export of nuclear technology, about which there had earlier been
informal agreement in November 1975 with the Soviet Union, France, the Federal Republic of
Germany, Great Britain, Japan and Canada.

This issue was brought to the fore in the course of the election campaign of Jimmy Carter, who
started by expressing the hope, on 13 May 1976 in New York, that a moratorium could be
applied to 'recently concluded agreements'. Though directed at Brazil and Pakistan, it went
largely unnoticed because he was not considered a serious candidate at the time. On the sale of
the reprocessing plant to Pakistan, French President Giscard d'Estaing, in an interview on
NBC's 'Meet the Press' in Washington later in May, after talks with President Ford and
Kissinger, took the opportunity of pointing out that the transaction had 'all possible guarantees'
against its use for the manufacture of nuclear weapons; the type of plant Pakistan was acquiring
was normally used to produce fuel for power and not for armaments.316

Secretary of State Kissinger arrived in Lahore for a second brief visit on 8 August 1976 with his
wife and young son, David. The talks were held directly between Kissinger and ZAB with no
one else participating from the Pakistan side. It was later claimed that Kissinger threatened him
that the US would make a 'horrible example' of him if he persisted with his nuclear policy. This
is now part of the legend of ZAB and Pakistan, repeated and believed by all.317 However, it is
difficult to reconcile this with the content of the speeches made during Kissinger's visit or with
the statements made at the final joint press conference at the airport. Nor does this claim tally
with what ZAB conveyed to me at the time.

He hosted a grand dinner at the Governor's House, Lahore, and was more than fulsome in
praise of Kissinger: 'The most erudite and articulate spokesman of the foreign policy of
America.' He talked at length about Kissinger's statement in.. Tehran on the importance of Iran's
role for the stability and equilibrium of the region, and said, 'Ipso facto the US must come to the

conclusion that the same applies to Pakistan. There can be no dichotomy in that approach.' He
waxed almost lyrical about learning the art of diplomacy from the rivers of Sindh, praising his
own knowledge and experience: 'It does not come naturally to people who do not have to tame

316
Extracts from the French President's NBC interview were reported in the The Pakistan Times, Lahore, 25 May

1976.

317
Stanley Wolpert, p. 229, Benazir Bhutto, Daughter of the East, Hamish Hamilton, London, 1988, p. 76, and

others have cited this. NB: ZAB himself made no mention of it in If I am Assassinated, p. 138.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 179

rivers, fight them and make love to them...Please remember that we will be at our best
tomorrow because our rivers are full of mischief.318

Kissinger was not sparing with his compliments to ZAB: 'We know how he took over this
country in a tragic and desperate period and how he has returned it to international respect, to
self-confidence, and to a more important role than it has ever played before.' ZAB had already
reformed his country and had since offered friendly advice to other countries: 'And those of us
who have been exposed to this advice suffer from the fact that he almost invariably turns out to
be right.' On touching upon 'fearsome weapons' in today's world, Kissinger emphasized the
need to balance security against universal cataclysm.

At the airport the following afternoon, both ZAB and his wife accompanied Kissinger and his
wife, in itself an unusual departure in protocol, and there was also an honour guard for the
guest. Kissinger told the press conference that the reprocessing plant was a 'complicated issue'.
Pakistan had been negotiating with France for several years and had concluded an agreement
'which had all the safeguards appropriate at that time'. However, 'our concern is not directed
towards the intention of Pakistan,' but to the general problem of nuclear proliferation, which
could have disastrous consequences for the future of mankind. He referred to the wide-ranging
talks with ZAB: 'We have agreed to continue our discussions in the weeks and months ahead.'
He also stressed that both sides would avoid confrontation. The US would try to elaborate
general principles on reprocessing problems which would apply to all countries without
discrimination. When an American correspondent pointed out that the US Congress seemed
bent on confrontation over the reprocessing plant issue, Kissinger replied that he was 'hopeful'
that some conclusions would be reached in future talks.319

ZAB expressed similar satisfaction with the discussions, reminding the Press that Kissinger had
earlier underlined the fact that the US wanted to avoid confrontation, and that further talks
would be held on the nuclear issue. He said the position on arms-supply was 'good'—all items
except one had been cleared.

That day I was in Lahore reviewing the performance of the National Fertilizer Corporation,
after which I met ZAB, who was completely relaxed; his meetings had apparently gone well.
According to ZAB, Kissinger had pointed out that the Democratic candidate Carter was on
record as strongly opposing Pakistan's nuclear programme Kissinger suggested that this was a
good time to deal with the Republican Administration, traditionally friendly to Pakistan, which
was willing to supply modern aircraft and other military equipment. Carter would be heavy-
handed and might 'run a freight train' over Pakistan. ZAB said he needed time to consider the
matter, and it was left at that.320

318
Pakistan Times, Lahore, 9 August 1976, and other Pakistani papers, carried extensive reports of the speeches

of ZAB and Kissinger.

319
A detailed report of the press conference is in The Pakistan Times, Lahore, from which the quotations are

taken, and other Pakistani papers, of 10 August 1976.

320
Mubashir Hasan also recalled to the author the term 'express train'.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 180

ZAB felt that relations with the US were under control. I was less convinced of this, since he
was increasingly criticized by the Western Press. in fact, on one earlier occasion, I had warned
him that the US might be involved in an attempt to remove him. However, he confidently
maintained that he was handling the Americans with meticulous care. Who, after all, could
better understand the US following his experience as Foreign Minister in the mid-1960s? He
also suggested I should curb what he termed my anti-American sentiments. I pointed out that I
was not against Americans as individuals, and had several American friends, but I held the
view that the US Government had invariably acted to the detriment of the Muslim and Third
Worlds; they supported corrupt regimes when it suited them, and had not proved trustworthy
allies.

Events took a dramatic turn immediately after Kissinger left Pakistan for France on a private
visit. For some reason, he chose this occasion to refer to US pressure aimed at preventing the
reprocessing plant deal. The French took this as interference in their affairs, angrily dismissing
Kissinger's somewhat crude efforts to block the agreement. The American Chargé d'Affaires in
Paris was summoned to the French Foreign Office, and Kissinger had to phone Foreign Minister
Jean Sauvegnargues on 10 August to cool down the controversy.321

The next day, ZAB also contradicted Kissinger in a telephone interview with Radio Paris: 'We
told him that we have signed an agreement with France and we will abide by this agreement. I
do not consider this discussion as an ultimatum. We did not talk in terms of ultimatums. Dr
Kissinger tried to convince me and I did the same.'322

While he was trying to calm matters, both the foreign and Pakistani Press were full of the
subject. French Prime Minister Jacques Chirac reacted sharply: 'There is no question of
accepting Dr Kissinger's proposal to settle with the United States an affair which concerns only
France and Pakistan.' The French Foreign Ministry stated, 'Mr Gammon, the United States
Chargé d'Affaires, expressed the Secretary of State's regrets over Press interpretations and
commentaries which had given the impression that the US Government is seeking to exert
pressure on the Pakistan Government.'323

Although on holiday, Kissinger told a press conference that the Symington Amendment
'imposes certain requirements on the executive', and explained, 'I made clear that it [the
proposed reprocessing plant] is a matter we will discuss among friends in an atmosphere of
non-controversial trust and cooperation'. Referring to France, he said: 'We deal with France as a
friend. And we will not deal with France on the basis of pressure'; adding that the United States
would look for a solution after the summer holidays when all the three parties would have an
opportunity 'to exchange their opinions'.324

321
The Pakistan Times, Lahore, 11 August 1976.

322
The Pakistan Times, Lahore, 12 August 1976, and other newspaper reports of the same day.

323
Ibid.

324
Ibid.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 181

This sudden flurry of publicity placed ZAB in an awkward position. Kissinger made the issue
public immediately after visiting Pakistan either as a tactical application of pressure or on the
basis of some understanding with ZAB. In a later interview, he admitted suggesting that
Kissinger should have direct talks with France where he was going from Pakistan.325

On 20 August, a French representative came to Peshawar to find out whether Pakistan wanted
to proceed with the agreement—France would not back out first. When it was suggested that
Pakistan obtain some critical parts for the reprocessing plant in advance as a precautionary
measure, ZAB declined. Whether this was because alternative arrangements were in hand, to
which Kausar Niazi later referred,326 I did not inquire.

On 25 August, Jacques Chirac resigned as Prime Minister, and shortly afterwards, on 2
September, President Giscard established a Nuclear Export Policy Council to examine these
matters. In early October, at the height of the. American presidential campaign, Jimmy Carter
again called on all nations to accept a 'voluntary moratorium' on the sale or purchase of
enriched nuclear fuel or reprocessing plants which could be used to produce fuel for nuclear
weapons. Specifically referring to the deals between France and Pakistan, and Germany and
Brazil, he said, 'The contracts have been signed but deliveries need not be made'.327

Already angered by Kissinger going public, ZAB attacked Carter in his next interview with De
Telegraf of Amsterdam on 5 October 1976:

Today is the first time I am speaking to anyone openly like this, only because the day
before yesterday, the Democratic Presidential candidate, Mr. Jimmy Carter, said he is
going to see to it that Pakistan does not get the reprocessing plant from France. Now this
is contrary to our understanding with Dr Kissinger in Lahore that we will negotiate, we
will discuss, we will talk, without confrontation and without going public. After all
Pakistan and the United States are friends.

He added:

In Lahore, the American Secretary of State promised that they will talk to us without
confrontation, that they will talk to us as friends, that they will talk to us in private, that
they will talk to us in confidence, then why do candidates, who are usually briefed on
such matters, come out with such threats from public platforms.328

325
Interview with Al-Jazira, a Saudi Arabian newspaper, during King Khalid's visit, reported in The Pakistan Times,

Lahore, 12 October 1976, and also Dawn, Karachi, 12 October 1976.

326
Kausar Niazi, Zulfiqar Ali Bhutto of Pakistan - The Last Days, Vikas, New Delhi, 1992, at pp. 113-15 describes,

how ZAB 'duped' the US over the French reprocessing plant while the real work was going on at Kahuta.

327
The Pakistan Times, Lahore, 4 October1976.

328
The transcript of the interview with J. G. Heitinic, Assistant Editor-inChief of the Amsterdam daily De Telegraf

of 5 October 1976, was published in Dawn, Karachi, on 13 November 1976.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 182

Aziz Ahmed was directed to meet Kissinger in New York, and they discussed the nuclear issue
on 6 October. Newspaper reports continued to maintain that France had virtually dropped
plans for the reprocessing plant sale, and would not object to Pakistan cancelling the deal.
However, a French. Foreign Ministry spokesman clarified on 12 November, 'There is no
modification in the development of Franco-Pakistan relations nor in the implementation of
agreements reached between the two countries.'329

There was no change in Pakistan's relations with the US, particularly concerning the nuclear
issue, till the end of December 1976. ZAB then told Ambassador Byroade that the elections
would take place on 7 March 1977, after which he would inform the US about his decision on
the reprocessing plant.330 Over the past months he had been considering how Carter, as a
Democratic President, might change the US position, and how, in the light of Kissinger's advice,
it might be advantageous to deal with the Republican President Ford. At one meeting he even
suggested that he 'speak out in favor of Ford, in the belief that ZAB's international stature might
make a difference in the American Presidential elections. It will, however, be more convenient
to dwell further on relations with the US in Chapter 9 when considering developments over the
elections, the subsequent agitation by the Opposition parties, and the military coup of 5 July

1977.

Soviet Union

The Soviet Union played an important role in securing the Simla Accord. ZAB's first visit to
Moscow in March 1972331 also saw progress in trade and economic relations. However, two
factors prevented further major improvement: his concern about Soviet interference in our
domestic affairs and his desire to please the US.

In the initial period the Soviets attached importance to Pakistan leaving CENTO, as much for
political as for military reasons. They were disappointed by Pakistan's increased participation in
CENTO activities, despite ZAB's election pledge to leave the Organization. He preferred
military and economic ties with the US. It was, however, not long before the Soviets became
preoccupied with their own détente with the US to counter improved Sino-American relations.

For them, this new pincer pressure presented a more immediate threat than the previous
'encirclement' of which CENTO was a part.

The Soviet Union was throughout important to Pakistan, not only as a neighbouring
superpower, but because of her close relations with our two hostile neighbours, India and
Afghanistan, and with the NAP, which constituted a major part of the two non-PPP
Governments in the Frontier and Balochistan. The removal of these two Provincial
Governments in February 1973 met with Soviet disapproval. ZAB countered in an interview
with Kayhan International of Tehran, published on 15 April 1973: 'We cannot be expected to take

329
The Pakistan Times, Lahore, 13 November 1976.

330
See also, Chapter 9.

331
See, pp. 197-200.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 183

everything flat on our backs. We are more than ready to forge the best of relations with USSR
provided they respect our dignity and integrity.'

By October 1974, when he next went to Moscow, his position both at home and abroad had
improved. Following the successful Islamic Summit in February, Pakistan had emerged as an
important country in the region. The position of India too had changed: her nuclear explosion of
May 1974 appeared to have decreased her dependence on the Soviet Union. As a consequence,
the Soviets indicated some readiness to support Pakistan's efforts to redress the balance in the
subcontinent. Apart from the military potential of the Steel Mills, there was now talk of arms
supplies. ZAB's reception at Moscow in October 1974, in stark contrast to his first visit,
demonstrated our enhanced status. Throughout our visit, Prime Minister Kosygin emphasized
the need for good relations between our two countries and how this could prove beneficial to
Pakistan.

The main outcome of this mission was the agreement in principle for the Soviet-assisted Steel
Mills; its financing was subsequently finalized when I visited Moscow in December 1974 as
Minister for Production. ZAB's concerns about potential Soviet interference were reflected in
our talk during the flight to Moscow in October 1974. I pointed out that the cost of the Steel
Mills had soared with the sudden spurt in oil prices following the Middle East War, and would
continue to escalate; moreover, one major spin-off benefit in the form of technically trained
personnel would be lost as many were leaving Pakistan for the oil-rich Gulf countries. The Steel
Mills should have been established earlier in better times; instead, the project would stoke
massive inflation, because it would take several years to implement, and at the same time
would divert resources from other quick-gestation projects. His immediate reaction was, 'the
bureaucrats have got to you'. I replied that my comments were political as the benefits from the
project would not materialize till after the next general elections. He wanted no further delay as
this might confirm the Soviets' earlier suspicion that the re-siting proposal was just a
subterfuge.332 He wanted to avoid a situation where they might be provoked into interfering in
our domestic politics again. In fact, once the project was under way, Pakistan had little cause for
complaint as the Soviets were eager to develop further economic ties.

Throughout 1975 and 1976, his concentration on the United States, and on building his position
in the Muslim and Third Worlds, led to the Soviet Union being given less importance. Apart
from maintaining cordial relations, the Steel Mills remained the main link. Not until after the
March 1977 elections did he approach the Soviets to counter a hostile US. By then, however, the
handicap of his earlier ambivalence and present domestic weakness prevented him from
playing one superpower off against the other.

When the PNA agitation was at its peak, ZAB conveyed to the Saudi Ambassador on 21 April
1977 his assessment that the United States was trying to destabilize Pakistan, while at the same
time the Soviet Union and India were again attempting to dismember the country. The
inclusion of the Soviet Union was to gain Saudi sympathy but, with the US the main source of
his problems, he turned increasingly, to the Soviet Union. On 10 May it was announced that
Pakistan would be represented at the CENTO ministerial meeting to be held in Tehran by the

332
See also, p. 199.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 184

Ambassador in Iran and not by our Foreign Minister. But, by then, such minimal gestures had
lost their relevance.

Later, in May and June 1977, he spoke vehemently against the US and told Soviet Ambassador
Azimov that he was considering leaving CENTO. His team negotiating with the PNA tried to
arrange a joint decision to quit CENTO 'in the national interest'. Although this was also a
manifesto pledge of the PNA, no agreement could be reached. The Soviets did not respond to
ZAB's blandishments despite concessions, which it was rumoured included the offer of Gwadar
port to the Soviet Union. Whatever the truth of the matter, the US too did not heed ZAB's
warnings, given at this time, that the Soviets were persisting in their aim to reach the warm
waters of the Arabian Sea. Thirty months later the Soviet Union invaded Afghanistan.

Neither superpower considered him reliable or capable of fulfilling his promises in 1977. The
lack of importance attached by the Soviet Union to Pakistan under ZAB was evidenced by the
fact that no significant Soviet dignitary visited Pakistan during his five-and-a-half years in
government, despite his own two visits, not even in the last days when he turned to the Soviets.
Unlike the United States, however, the Soviet Union did at least strongly advise General Ziaul
Haq against ZAB's execution.

China

The vital importance of China, particularly to counterbalance India, has been recognized by all
Pakistani governments. ZAB claimed to be the architect of Pak-China friendship, while his
detractors point out that Pakistan was one of the first countries to recognize the People's
Republic. of China and, even subsequently, ZAB as Foreign Minister mainly carried out Ayub
Khan's policy. The fact remains that relations between the two countries were never so close as
when he was Foreign Minister from 1963 to 1966. Equally, the need of each country for the other
was greatest in that period. China was still largely isolated, not a member of the United
Nations, and seeking to make friends in the Middle East and Africa through Pakistan, which in
turn had two armed conflicts with India, one a major war, for which Chinese assistance was
required.

In his letter of 27 June 1971 to Lt.-Gen. Peerzada,333 ZAB stressed the significance of China:

Never before has a country become so dependent for its sovereignty and survival as
Pakistan is on China. If the Consortium can dictate its terms, thinking it can get away
with it, China will find it easier, to do likewise if it chooses to assume such an attitude.

Fortunately these fears expressed about China did not materialize. Unlike during the 1965 War,
however, China made no positive contribution when in 1971 India launched her 'war of
liberation' in East Pakistan, not even by maintaining pressure on India's border in order to
prevent the withdrawal of Indian troops facing China. Pakistan failed to comprehend that,
following the Indo-Soviet Treaty of August 1971, China was not ready for any action that might

333
See, Chapter 4.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 185

involve confrontation with the Soviet Union. However, the following year, China exercised a
vital veto over the admission of Bangladesh to the United Nations.334

The significance of this veto has not been fully appreciated in Pakistan. Almost all countries,
apart largely from the Muslim World, had recognized Bangladesh. Encouraged by this,
Bangladesh with India's support applied for membership of the United Nations in 1972. At the
time, there was the real threat of Pakistani prisoners, or 195 of them, being tried for serious war
crimes. While a small element in the PPP felt that it might be salutary to allow trials for actual
atrocities committed, the general consensus supported ZAB's view that it would militate against
national sovereignty and dignity to permit trials on foreign territory. Other elements suggested
that we offer to hold the trials in Pakistan, and he hinted at this to India. However, fearing a
reaction in the Armed Forces, he finally decided to resist all attempts to hold such trials.

China had only recently gained its seat in the United Nations, overcoming repeated vetoes by
the United States. Bangladesh was a close neighbor. Nevertheless, at Pakistan's request, China
did exercise a veto, stressing that Bangladesh should only be admitted after all Pakistani
personnel had been repatriated. Previously, China had condemned the use of the veto, referring
to it as superpower domination.

Had Bangladesh and India not received this setback, there was every likelihood that the trial of
at least some prisoners would have taken place before the close of 1972. At the time, feelings in
Bangladesh were still running very high against Pakistan, and India would no doubt have
welcomed a further humiliation of the Pakistan Army. China's veto in 1972 and again in 1973
greatly strengthened Pakistan's negotiating position. With the passage of time and subsequent
developments, the relevance of war trials diminished except as a bargaining point in the talks
with India and Bangladesh.

Chinese assistance grew in the economic field following ZAB's January 1972 visit. China
contributed substantially to establishing the first heavy-engineering projects in Pakistan, the'
Heavy Mechanical Complex and the Heavy Foundry and Forge near Taxila. Like India, they
purchased raw cotton when, for a brief period, we carried large stocks after nationalization and
could not readily secure foreign purchasers. When he next went to Beijing, on 11 May 1974, he
covered such important matters as nuclear technology and power plants in meetings with
Chairman Mao and Premier Zhou Enlai. In the course of a banquet speech, Vice-Premier Deng
Xiao Ping assured his guests that, 'Come what may, the Chinese Government and people will,
as always, firmly support Pakistan in the defence of national independence, state sovereignty
and territorial integrity and against hegemonism and expansionism, and firmly support the
people of Kashmir in their struggle for the right of self-determination'.335 The Indian
Ambassador walked out of the banquet.

Next year, on 20 April, Vice Premier Li Hsien-nien came on a five-day visit to Pakistan. He
supplemented the Chinese attack on hegemonism and expansionism by stressing at Lahore that,

334
See also, p. 216.

335
The Pakistan Times, Rawalpindi, 13 May 1974.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 186

in any future joint struggle, 'We will always stand by the Pakistani people'.336 Pakistan had
previously published a twenty-five year energy programme, including twelve nuclear power
plants, and Chinese assistance for these projects received serious attention. However, by the
time of ZAB's third visit to Beijing, on 26 May 1976, China had changed dramatically: Premier
Zhou was dead and Chairman Mao critically ill, only capable of one brief formal meeting. Still,
he secured military and economic assistance.

The repercussions of the change in China's domestic scene were not at first recognized in
Pakistan. Previously, because of the Cultural Revolution and the later dominance of the 'Gang
of Four', there had been no question of the Chinese Ambassador wearing a western-style suit or
making any effort to speak English. Within a month of Mao's death it was different. However,
in Pakistan the Press and the Foreign Office did not for several months properly refer to the fall
of the Gang of Four. ZAB felt it was too soon for any trial of Mao's widow and supporters, who
could stage a come-back. This view changed following a meeting with the Chinese Ambassador
which I reported to ZAB. China had throughout punctually supplied machinery for our
projects, but recently there had been some delay, for which the Ambassador apologized to me.
The delay was understandable because China had suffered some massive earthquakes.
However, the Ambassador was at pains to attribute the delay not to the earthquakes but to the
disruption caused by the Gang of Four. This was mentioned several times during our meeting.
Thereafter we understood the full impact of the change in China.

Of the three Big Powers, it was only with China that relations remained good throughout his
period in office. Very seldom have two countries, diametrically opposite in so many ways,
sustained such a long and lasting friendship. However, because of internal turmoil in China, no
major new initiatives could be undertaken during the ZAB era.

* * *

In the field of foreign affairs as a whole, ZAB brought Pakistan back to centre stage and
regained its lost stature. He pursued a new direction for the Muslim World and the Third
World, but instead of taking the country to the heights of which he was capable, his foreign
policy plans suffered in part from the shortcomings of his own personality. As a result,
following the Islamic Summit in February 1974, there was little positive progress.

336
The Pakistan Times, Lahore, 24 April 1975.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 187

CHAPTER 8

DOMESTIC AFFAIRS

The domestic scene witnessed much turbulence beneath the apparent calm of a PPP
Government firmly in control. Having set the new direction in his early months as
President, ZAB sought to leave his imprint on almost every aspect of national life. In his
pursuit of national integration, he came to dominate the Provinces. He introduced
change, much of it overdue and salutary, to a degree hitherto unknown in Pakistan,
ranging from the transformation of the economy to revitalizing cultural expression and

encouraging the rights of women. At the same time, he tried to establish his religious
credentials. But in attempting to out-perform the left within his own Party, as well as
the rightist, religious parties, he damaged his main objectives. His determination to give
the country an unmatched lead was accompanied by a growing intolerance of dissent.
As authority, and its concomitant arbitrariness, increasingly vested in him, so did
discontent and opposition focus on him personally. While it is not possible to cover all
aspects of domestic affairs, four in particular merit consideration: (1) the Provinces and
the Opposition, (2) the economy, (3) religion and sectarianism, and (4) the Pakistan

People's Party and preparations for the 1977 elections.

The Provinces and the Opposition

Provincial and separatist problems did not start or end with East Pakistan. The table
below337 shows the dominant position of the Punjab and the continuing disparities in

the 'new Pakistan' of 1972:

337
Source: Report of the 1972 Census, published by GOP. Other sources show a total area of 310,403 square

miles.

Province / Territory
Area in sq.

miles

1961

population

1972

population

Density per

sq. mile

The Punjab 70,284 25,483,643 37,507,855 473

Sindh 54,407 8,367,065 14,007,722 257

NWFP 28,773 5,730,991 8,337,385 290

Balochistan 134,050 1,353,484 2,405,154 18

Federally

Administered Tribal

Areas

10,510 1,847,195 2,485,867 237

Islamabad Federal

Capital Territory
350 94,000 235,749 674

Total 307,374 42,880,378 64,979,732 211

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 188

Basic issues concerning the Provinces had not been resolved since the creation of
Pakistan. The Provinces had opted for Pakistan largely out of a commitment to Islam,
combined with fear of Hindu political and economic domination, but they had not

thereby abandoned their socio-cultural and historical antecedents. Provincialism was
not superseded by a sense of national identity and remained a serious problem to which
no solution was found—witness the separation of East Pakistan.

Although Pakistan was described as an ideological state, no concrete content was given
to this 'Islamic Ideology'. Such contradictions were increased by the fact that Islam does
not call for the establishment of a nation state, but underlines the need for all believers
to live in a spirit of universal brotherhood. It could thus be argued that an individual
can identify equally with his Province, with his country, or with the ummah. However,

intellectual dishonesty, fear and cowardice ensured that anyone who did not conform to
the thinking of the establishment was dubbed a traitor to Pakistan or anti-Islam.

ZAB fully comprehended the dimensions of the problems of provincialism, and, indeed,
took pride in being the protector of the rights of Sindhis. However, as with other West
Wing leaders who preceded and followed him, the demand while in opposition for

genuine provincial autonomy was soon overtaken when in office by a desire for
centralization. As a representative of a minority Province Who had worked at the
Centre for eight years, he might have been expected to behave differently, particularly
in relation to the three smaller Provinces.

Sindh

Let us start with Sindh, ZAB's own Province, known as the land of 'Peace, Pirs and

Poets', which had an old history of separatism. The expression 'Sindh and Hind' had
long been used to denote the separate identity of Sindh in relation to former India.
Sindh became a Province in our present-day terms when it was severed from Bombay
by the British after the Government of India Act, 1935. Its capital, Karachi, was the only
major port for the West Wing and witnessed rapid growth and industrialization after
Independence. It was also the federal capital until Ayub Khan established Islamabad in

the early 1960s.

In the December 1970 elections the PPP was not as successful in Sindh as in the Punjab.
Out of 60 Provincial Assembly seats, it won only 28, even though it secured 18 out of 27
in the National Assembly. Several independents joined subsequently and, with the
emergence of the PPP, Sindhi nationalism was relegated to the background as Sindhis
sought opportunities beyond their provincial borders.

Mumtaz Bhutto's appointment first as Governor and then as Chief Minister of Sindh
proved successful. An astute administrator with a traditional background, he dealt

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 189

effectively with extremists among Sindhi nationalists led by G. M. Syed, who had
disturbed previous regimes. Sindhis witnessed for the first time, under the direct
supervision of their Chief Minister, a new rural development programme creating
schools, dispensaries, roads and agricultural facilities. Mumtaz Bhutto improved the
bad law and order situation, and was tough with labour clamouring 'gherao, jalao'

(besiege, burn).

But a far more difficult and divisive problem lay ahead. As in East Bengal, language
was a sensitive issue in Sindh, which also enjoyed an old culture and traditions. Apart
from the fact that the national language was Urdu, the massive influx of mainly Urdu-
speaking mohajirs following Partition helped to entrench Urdu to the detriment of
Sindhi. Sindh was the main Province which allowed mohajirs to settle in her cities,

towns and even rural areas. While Sindhis learnt Urdu, and although settlers in the
rural areas learnt Sindhi, the main body of mohajirs who came to Karachi and

Hyderabad maintained their linguistic, cultural and ethnic separateness. Gradually,
Sindhi began to lose importance since it lacked the status of an official language in the
Province, which it had virtually been accorded in pre-Independence days. Not without
justification was there concern that Sindhi was being eliminated, a fear which had
caused trouble in the past. Mumtaz Bhutto prepared the Sindhi Language Bill, giving

Sindhi official status in the Province, but waited for ZAB's green signal. ZAB felt that
the most opportune time to introduce it was after the success at Simla, despite warnings
of serious trouble.

The Bill was presented and passed by the Provincial Assembly on 7 July 1972. Karachi
erupted. A leading Urdu daily, Jang, banner-headlined 'Urdu ka janaza' (the funeral of

Urdu). The Armed Forces were called in to aid civil power, but they were at first
uncooperative. The President said Mumtaz should handle the problem, and directed me

to visit Karachi to assess the situation and assist him. When I arrived in Karachi there
was a curfew; it was like a ghost city.

ZAB addressed the nation late on 8 July: 'Urdu is the national language and its
importance is undeniable. Sindhi is a centuries' old language, fully developed, but it has
been denied its rightful place in recent times. The two languages must learn to live
together in the Province of Sindh.'338 He invited representatives of both groups to meet

him in Rawalpindi on 10 July, appointing a small team to negotiate on his behalf. We
held several days of detailed discussions; agreement was only reached when I
suggested a Simla-like compromise to allay apprehensions through the promulgation of
an Ordinance to the effect that 'the application of the [Sindhi Language] Act shall be in a
manner that shall not prejudice the use of Urdu'.339 When ZAB announced this solution
on 15 July, he blamed the capitalists for stirring up trouble in the first place, though

338
The Language Accord, Department of Films and Publications, GOP, Karachi, 1972, p. 1.

339
Ibid., p. 15.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 190

there was in fact no evidence of this. He had predicted trouble in the form of 'three Ls',
labour, language and lawlessness.

The language riots, unlike the earlier police strike in the NWFP and the Punjab, directly

challenged his position. A flood of posters with Ayub Khan's portrait appeared not only
in the urban areas of Sindh but in the Punjab, affecting the Armed Forces. Just a few
years earlier, Ayub Khan had been much reviled in Karachi, especially following the
1964 elections when a victory parade led by his son, Gohar Ayub Khan, resulted in the
loss of several innocent lives. Karachi was in the forefront of the revolt against Ayub
Khan in 1968-9. ZAB was incensed not only at this revival of Ayub Khan's name, but at
being labelled a 'Sindhi President'. From this time, Karachi was the object of his
antipathy and, indeed, the feeling became mutual.

Mumtaz Bhutto prepared a White Paper on the Language Issue to explain the historical
background, but withheld it because of the delay in its completion. ZAB picked up this
point: 'It should not have taken three months to produce this document...It has put the
Sindh Government on the defensive.'

It has subsequently been argued that these riots were the forerunner of the ethnic

troubles a decade later between mohajirs and Sindhis. However, the latter were caused
largely by economic problems, the lack of employment opportunities resulting from the
quota system, which limited the number of government jobs available to mohajirs, and
the neglect and exclusion of Karachi from the corridors of power. There was no further
trouble over language. Mumtaz balanced firmness with development. His schemes for
Karachi began to materialize over the coming years, though some were later dropped or
replaced by less desirable ones, resulting in the dreadful state of Karachi today.
However, Mumtaz' s efforts were neither generally known nor acknowledged.

Mumtaz was removed as Chief Minister at the end of 1973 because ZAB could not
countenance his independence combined with his popularity. He was replaced by
Ghulam Mustafa Jatoi, a courtly gentleman and major landlord, under whom the
feudals, reined in by Mumtaz, regained their ground. ZAB interfered throughout. True,
it was his Party's Provincial Government and had to carry out his mandate, but it would
certainly have been more beneficial if he had allowed autonomy under the Constitution

to take root. Instead, he intervened by giving direct orders to Provincial Ministers and
officials. In his home District of Larkana, which he made a Division, senior officials took
orders from no other person. Administration suffered and the law and order situation
consequently deteriorated, particularly when each feudal had a major say in his own
fiefdom. The mohajirs were pleased with the departure of Mumtaz and placated by Jatoi;

but they were not won over, as events in 1977 showed.

At the same time, the Pir of Pagaro gradually became the pivot of Sindhi opposition. It

was over a small but revealing incident that ZAB and he fell out. He expected the Pir to

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 191

seek an interview and call on him as President. I said it would be a good gesture if the
President extended an invitation: 'Keep your own backyard clear while dealing with
other problems.' Mumtaz Bhutto felt the same, but ZAB refused. At issue was the
question of who was the bigger feudal. There was an altercation between them on the

telephone; ZAB was half-way through a sentence about 'fixing' Pagaro when the phone
was put down at the other end. The Pir of Pagaro eventually became a leading figure in
the ouster of ZAB in 1977.

Although Sindhis overwhelmingly continued their support for the PPP through later
years, some were fierce opponents. G. M. Syed explained why the nationalists
supported the PNA agitation in 1977: 'To wipe out Bhuttoism' from the country. After
the announcement of ZAB's death sentence he said:

Even a Sindhi Prime Minister failed to recognize our genuine demands...Bhutto
is a criminal and a symbol of crimes. He has not only plundered the country but
also ruthlessly suppressed the Sindhis. He killed and tortured them and turned
Sindh into a big jail.340

But neither G. M. Syed nor eleven years of General Zia' s rule could wipe out

'Bhuttoism' from Sindh, where ZAB successfully arrested separatist tendencies.

Balochistan

Throughout the period of British rule the Baloch tribes had been difficult to control, and
they remained restive from the very advent of Pakistan. The Quaid-i-Azam detained the
Khan of Kalat for 'independence' efforts. Trouble continued, and subsequently both

Ayub Khan and Governor Kalabagh had their leaders arrested. But no one succeeded in
'taming' the Baloch, not even ZAB with the use of the military.

In the new Pakistan of 1971, Balochistan was clearly important; it now comprised forty-
three percent of our total area and bordered on two of our four neighbors, Iran and
Afghanistan. But its population was less than four per cent of Pakistan, with a little over
half of Baloch origin. The Baloch and Brohi tribes were concentrated in Sibi; Chaghi,

Kalat, Makran and Kharan, while Pathans overwhelmingly inhabited the Quetta-Pishin
and Loralai areas. Quite apart from tribal rivalries and conflicts among the Baloch
themselves, ethnic differences added a further dimension to the problems.

Baloch leaders were mainly from the NAP. Ghous Baksh Bizenjo, Sardar Khair Baksh
Marri and Sardar Ataullah Mengal were three outstanding personalities. Bizenjo was in
the mould of the Indian Congress leaders who had challenged the British. However, not
being a big sardar in a tribal society, his role was regrettably limited, to the cost of

340
Jasarat, Lahore, 13 March 1978.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 192

everyone. Marri and Mengal, both proud and independent chieftains, blended these
attributes, surprisingly, with enlightened leftist views.

Bizenjo was appointed Governor on 29 April and Mengal became the Chief Minister of

the NAP-JUl Provincial Government on 1 May 1972. This was the first time these NAP
leaders were part of any government. Formerly, they had opposed all governments.
Apart from the early days of Mengal's nine-month Government, Centre-Province
confrontation became a regular feature. This was partly due to the Baloch leaders'
inexperience of formal government, though they were natural administrators. More
important, however, was ZAB's failure to accept this NAP-dominated 'government of
sardars' with their proud traditions, who rejected his assumption of superior wisdom
and leadership. He only got on with Bizenjo who, although pragmatically accepting the

concept of Pakistan, was no less a believer in the rights of the Baloch.- On one occasion
when he came upstairs to talk to me after meeting President Bhutto, I pointed behind
my desk to a blown-up map of Pakistan, which also covered parts of neighboring Iran,
and jokingly inquired what was encompassed in his idea of 'Greater Balochistan'. He
replied, 'Don't worry now, but it will happen one day'.

Chief Minister Mengal lived up to his people's expectations. He promised land reforms
and the abolition of the sardari system, and sought to strengthen the cultural and ethnic

heritage of the Baloch. He allowed freedom in the Province by withdrawing both press
restrictions and Section 144. If he had received proper assistance in administration,
many mistakes could have been avoided. His stubbornness, unnecessary at times, did
not help, nor did reports of threats to throw out Punjabi government officials from
Balochistan.

'In September 1972, after the Simla Accord and the first Delhi Agreement, ZAB

approved a publicity campaign about the 'London Plan' which, with NAP involvement,
had allegedly led to the dismemberment of Pakistan in 1971, and envisaged a further
break-up of what remained of the country. He felt this would serve to discredit the
NAP while applying pressure on them to accept a constitutional arrangement, which he
regarded as essential in the national interest. At the same time, he played on tribal
rivalries and ambitions, both supporting and being encouraged by opposing factions.
He placed great reliance on the advice of Said Ahmed Khan, his Chief Security Officer,

who sent him a note from London, on 26 September 1972, suggesting that Akbar Bugti
should be utilized to break the Bizenjo-Mengal Government with the assistance of Doda
Khan Zarakzai and Ali Mohammad Mengal, and financial support from Nabi Baksh
Zehri.

Trouble started in Lasbela, and tension mounted. ZAB invited Wali Khan and Bizenjo to
Lahore on 28 January 1973 for discussions on the Balochistan situation and the
Constitution. Next morning, in Lahore, Wali Khan said he was 'optimistic' concerning

the Constitution and called for 'undiluted democracy'. On arriving in Islamabad he told

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 193

the Press, 'We have set the ball rolling. The talks will continue',341 and, without naming
them, added that 'the Kissingers' would, hopefully, sort out matters. That day Governor
Bizenjo and I met. The Press reported that he had 'requested' forces to restore law and
order in Lasbela, though in fact Bizenjo had maintained, 'In the present troublesome

vested interests wanted that President's rule should be enforced in Balochistan'.342 The
scene was set for the dismissal of the Provincial Government and, as the situation
deteriorated, troops were in position.

On 10 February the Iraqi Embassy was raided for arms by federal forces. Subsequently
there were rumors that the incident had been concocted by the Federal Government—
such was the distrust with which the Opposition viewed ZAB. To raid any foreign
mission constituted a major hazard, and we were concerned about the fallout among

Muslim countries. A few days previously, ZAB had called Army Chief Tikka Khan,
Aziz Ahmed and myself to a meeting at which Lt.-Gen. Jilani, DG, ISI, had presented
photographic proof of crates of arms being landed, with the Iraqi Embassy as their
destination. On the day of the operation ZAB directed me to be present in Jilani's office,
which was near the Embassy, to settle any last-minute hitch that might arise if the
President himself could not be contacted.

Later, Jilani light-heartedly recalled my repeating, 'I hope you are right about the arms
being in the Embassy'.

The arms discovered were displayed in various parts of the country like booty from a
conquest. On 15 February 1973, the Mengal Government was dismissed and President's
Rule proclaimed. In an attempt to link the arms to Balochistan, at least in the public
mind, ZAB told the National Assembly that 'some people say that these armaments
were not to be used against Pakistan but were meant for a third country... [but]...the fact

is that the arms were meant to be used in Pakistan and against us.' He justified the
Proclamation against the Provincial Government on the grounds that it had 'embarked
on a tribal vendetta' and had gone 'to the extent of not only killing but also taking
calculated measures to starve Balochis in Lasbela'.343 The Presidential Proclamation
itself accused the Provincial Government of failing 'to take effective measures to check
the large-scale disturbances in different parts of the Province resulting in loss of life and
property on a massive scale and causing a growing feeling of insecurity among the

inhabitants and grave menace to the peace and tranquility of the Province'.

341
Morning News, Karachi, 30 January 1973.

342
The Sun, Karachi, 31 January 1973. Z.A. Bhutto, Speeches and Statements, January 1, 1973-March 31, 1973,

Department of Films and Publications, GOP, 1973, pp. 90-1.

343
Z. A. Bhutto, Speeches and Statements, January 1, 1973-March 31, 1973, Department of Films and Publications,

GOP, 1973, pp, 90-91.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 194

Even without the Iraqi arms incident, which was never directly linked to the NAP in
either Balochistan or the NWFP, ZAB fully intended to remove the Mengal
Government. A month later, when I led the Pakistani delegation to the Islamic Foreign
Ministers' Conference at Tripoli, I met the Iraqi representative, who attended for this

purpose although Iraq was not a member. He maintained that the arms were intended
for Iran, but did not explain why they should have chosen such a circuitous route
through Islamabad.

Akbar Bugti replaced Bizenjo as Governor, and the Government of Chief Minister Jam
Ghulam Qadir Khan of Lasbela was installed on 23 April 1973. It commenced as, and
remained, a minority government. Within months, several army divisions were brought
into the Province. Only days prior to the induction of the Jam of Lasbela' s Government,

the permanent Constitution had been approved by Members of the National Assembly,
including NAP representatives from Balochistan and the Frontier. Shaukat Hayat had
given a lunch for all MNAs, at which both he and Bizenjo had impressed on me the
necessity of making some reciprocal gesture. I repeated their arguments to the
President, pointing out it would be an opportune moment to restore the NAP-JUl
Government and peace in Balochistan. But he was not to be convinced.

Two months later, in June 1973, the President invited Bizenjo and Mengal for talks in
Murree. They occupied a cottage near where I was staying. Bizenjo came over and we
had a long talk about the need for reconciliation between the PPP and NAP, and a
political solution for Balochistan. We both agreed it was time for a settlement;
otherwise, only harm would follow for all. Bizenjo was politically very wise. We not
only became friendly, but I came increasingly to admire him. He took me to Mengal,
who also agreed that the PPP and NAP could and should be able to work together.
Mengal felt that the real problem lay with ZAB, who could not accept any power which

did not emanate from himself, or which he could not control.

I undertook to speak to ZAB even though my position at the time was awkward; I had
resigned on 1 June 1973 as Special Assistant to the President, though this was officially
notified later in a different form.344 I told ZAB that the Jam of Lasbela could not secure a
proper majority in the Provincial Assembly, and that continued military intervention in
the Province would prove, disastrous. The, new Constitution was coming into effect on

14 August and provided an opportunity for a fresh start. He did not disagree but asked
what would happen if a future NAP-JUT government posed difficulties. I assured him
that the new Constitution had sufficient safeguards, and he would thereby have
established his good faith.

344
ZAB asked me to withdraw my resignation of 1 June 1973. When I refused, he accepted, by letter No. D-830-PS

(President)/73 of 7 June. My resignation was to become effective on 30 June 1973 but, on the urging of Mubashir
Hasan, supported by Sheikh Rashid, that if I did not want to serve in the executive I should at least be a legislator,
ZAB made me a Senator from Sindh. It then took effect on my becoming a Senator, vide Notification No. 119/6/73-
Min. of 19 July 1973.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 195

At the time, ZAB was preparing for his July meeting with President Nixon, which was
later postponed, and met the NAP leaders after our talk. He agreed in principle to a
settlement but wanted to make, the announcement on returning from Washington. The

NAP felt that this was a ruse, and that this meeting was merely to impress upon the US
that he was trying to resolve issues through political discussions in a democratic way.
Mengal insisted that any settlement should be announced before ZAB's departure since
there was no reason for delay. As discussions got heated, Mengal thumped the table
and implied that ZAB would not keep his word. ZAB retorted that he would not be
threatened into an early announcement. Far from being productive, the meeting turned
sour. Following this, there were no serious discussions with the NAP leaders, nor
efforts to promote a political settlement. A further important factor was that ZAB had

given undertakings to those at the helm in the Province, and also to the new PPP
entrants; if he let them down now, he felt that there would be no hope of establishing a
PPP government in Balochistan in the future.

On 20 July 1973, the Opposition UDF observed 'Balochistan Day' by way of protest.
Trouble increased, especially in the Math area, and criticism mounted. In response, ZAB
had the Baloch leaders arrested under Emergency Powers immediately after the

introduction of the 1973 Constitution on 14 August. By virtue of Article 280 of the
Constitution itself, the earlier Proclamation of Emergency promulgated by Yahya Khan
was deemed to continue. This was justified because the problems created by the 1971
War, such as the return of the POWs and the recognition of Bangladesh, were still
outstanding. However, I myself was very doubtful about the wisdom of arresting the
Baloch politicians and expressed my misgivings to ZAB, though I was not in
government at the time.

By 14 February 1974, Prime Minister Bhutto felt the need to explain to the National
Assembly that Balochistan was 'an old problem which existed before the creation of
Pakistan. The down-trodden masses are being exploited by a handful of feudal lords
and sardars. We took the help of the army for constructing roads, providing electricity

and water to poor Balochis'.345 Clearly such a massive deployment of the army in
Balochistan could not be so simply justified.

My efforts in favor of the Baloch leaders continued when I again became a Federal
Minister in July 1974. The Prime Minister sent me a letter of 18 August 1974 from the
Balochistan Governor on which I commented two days later: 'On the subject of the
arrest of the three in August 1973 I need not repeat the view I had previously expressed
to the Prime Minister. Even as recently as May I thought their release would help
alleviate the situation...' Now, despite the extreme bitterness that existed, I suggested

345
National Assembly of Pakistan Debates, 14 February 1974, Vol. I, No. 21.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 196

they be released fifteen days before the expiry date of the extension for the laying down
of arms, which was 15 October.

They were not set free. Instead, the Federal Government, on 19 October 1974, issued a

White Paper on Balochistan claiming that the situation was normal and that the army
contingents would soon withdraw. It gave the total number of 'rebels' who had
surrendered as 5,501, and 385 as killed and wounded. The latter figure was an
underestimate. The Baloch in reply said that 80,000 to 100,000 army personnel had been
deployed, of whom about 3,000 had been killed and an equal number wounded. These
figures were again inaccurate. However, many Baloch and army personnel were
needlessly killed.

On 10 February 1975, the NAP was banned following the assassination of Hayat
Sherpao. The Jam of Lasbela' s Cabinet was shortly thereafter removed for failure to
control tribal insurgency. There followed a further period of Federal Government rule,
after which Mohammad Khan Barozai became Chief Minister on 6 December 1976, in
time for the general elections, which were boycotted in Balochistan by the Opposition.
These later developments, including the ban on the NAP, are narrated in connection
with the NWFP as the fate of the two Provinces was intertwined.

Events in Balochistan affected me personally and contributed to my decision to resign
on 1 June 1973. As we shall see, they certainly also contributed to the fall of ZAB.
Neither he nor the Army Chief contemplated the withdrawal of forces till the 'mission'
was completed. By the time be realized the error of reintroducing the army directly into
the political arena, it was too late.

North-West Frontier Province

Prior to Independence, 'nationalist' and anti-Muslim League feelings had been strongest
in the North-West Frontier Province; it had required a referendum in July 1947 to
decide whether the NWFP would form part of Pakistan. Khan Abdul Ghaffar Khan and
his 'Red Shirts' had boycotted the referendum as the choice was restricted to either
joining Pakistan or staying with India. Despite the slogan that a vote for Pakistan was a

vote for the Holy Quran, it was a tribute to the endeavors of Ghaffar Khan that the
deeply religious Pathans boycotted the referendum in substantial numbers. He was a
towering personality, known as 'the Frontier Gandhi', and took his message to all parts
of the Province, where he was deeply respected. From Independence until 1972, most of
his years were spent either in jail, under detention or in self-exile. At different times he
had put forward varied proposals for the Pathans, including the removal of artificial
boundaries and the integration of Pushto-speaking areas of British India in a state to be
known as Pakhtunistan, the abolition of the exploitative feudal system and equal

representation of the Pathans in the socioeconomic and political fields in Pakistan.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 197

We have already recounted ZAB's early meetings with the NAP, the 6 March Accord,
the appointment of NAP Governors in the NWFP and Balochistan, and the Constitution
Accord of 20 October 1972. He sought to avoid problems in Balochistan and the NWFP
by accommodating the NAP-JUl alliance in order to achieve three main objectives:

agreement with the IMF and World Bank, who required massive devaluation, in order
to secure rescheduling of debts and to get the economy moving forward; settlement
with India; and, most importantly, agreement on a constitution. The NAP-JUl were
involved in all three decisions. Their two Governors were appointed in time to
participate in formal meetings on devaluation. Governor Arbab Sikander and others
were included in the delegation to Simla, and the NAP-JUT were party to both Accords
preceding the interim and permanent Constitutions. However, once he had achieved
these objectives, ZAB's attitute towards the NAP-JUl changed.

By the time Ghaffar Khan returned to Pakistan on 24 December 1972, after eight years in
Kabul, his talk of dialogue and cooperation with the Government, and proposals to
launch a peace movement to promote harmony among the various regions of Pakistan,
met with a negative response. The Government restricted him to his village. Except for
an initial brief period there was constant tension between ZAB and Wali Khan, whose
personalities clashed disastrously. Although Arbab Sikander, the new NAP Governor,

had many commendable personal qualities, and Mufti Mahmood of the JUl as Chief
Minister was an astute public leader, both were inexperienced in the ways of
government and administration. They could not achieve much and the Federal
Government gave them little help.

On 15 February, along with the removal of Governor Bizenjo and the Mengal
Government, Governor Arbab Sikander was replaced by Muhammad Aslam Khattak.
Earlier, Aslam Khattak had formed a United Front mainly from among independents in

the Provincial Assembly. The Provincial Government of Mufti Mahmood resigned on
principle to protest against the dismissal of the Mengal Government and the change of
Governors. However, inexperience also played a part; the resignation was probably an
error as it obviated the need for the new Governor to advise the Government's removal.
It cleared the way for ZAB to promulgate President's Rule immediately in the Frontier.

With no agreement in sight on the Constitution, despite the 20 October Accord of 1972,

ZAB once again went on the offensive against the NAP. Addressing the People's
Student Federation at Peshawar on 3 March, he traced the history of the 'Red Shirts',
referring to them as the 'militant hardcore' of the Indian Congress who continued to
oppose Pakistan. He condemned Wali Khan: 'One who is the enemy of the land of the
pure cannot be the upholder of undiluted democracy.'346 He asserted that Wali Khan
had taken his inspiration from East Pakistan and would follow in the steps of Mujibur
Rahman.

346
Morning News, Karachi, 4 March 1973.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 198

On 15 April 1973, exactly two months after the introduction of President's Rule in the
NWFP, a coalition government was formed with Inayatullah Khan Gandapur as Chief
Minister. The coalition had the support of twenty-two out of forty-two members of the

Provincial Assembly, including the United Front of Aslam Khattak, four PPP members,
and representatives of the Muslim League (Qayyum). This Government was formed
within days of the permanent Constitution being signed, and the NAP-JUT alliance
considered it a poor return for their cooperation on the Constitution. Unlike in
Balochistan, however, this ill-assorted Government at least enjoyed majority support in
the Provincial Assembly. Aslam Khattak had delivered on his promise to ZAB, but the
performance of the new Provincial Government was even worse than that of its
predecessor.

The NAP stepped up its activities against the Federal and NWFP Governments. In July
1974 Wali Khan told a public meeting near Charsadda that the time of appeals had
passed and they would now 'meet force with force' to realize their rights.347 Within
seven months, in the afternoon of 8 February 1975, Hayat Sherpao was assassinated.

His death came as a great personal shock, for he was a close and deeply valued friend

and colleague. I had spent the previous two days in his house in Peshawar, and he was
to have dined with me in Islamabad on the night of his assassination. The Prime
Minister had sent me to Peshawar to look into the Provincial Government, which was
not functioning properly. He knew of my friendship with Sherpao, who was then
Senior Minister in the NWFP, and had given me a confidential note indicating that
Sherpao himself was arranging bomb blasts in the Province. When I discussed the
matter with him, Sherpao told me he knew about the reports and that was why he had
not mentioned a recent blast behind the guest bedroom where I was staying. His death

provoked my first and only angry altercation with ZAB a few days later: 'How do you
think I feel when you told me to accuse him of being involved in bomb blasts just the
day before he was blown apart himself.'

On being informed about Sherpao' s assassination, ZAB talked to me from New York,
directing me to take Interior Minister Qayyum Khan to Peshawar immediately; he
ordered the arrest of all NAP representatives, and planned to ban the NAP, which he

did two days later, on 10 February. The following week, Governor Aslam Khattak and
the Gandapur Government were removed and the Federal Government imposed its
rule in the Frontier, with retired Major-General Syed Ghawas as Governor.

When the time came to re-establish parliamentary government in the Province, a
majority was available in the Assembly for a pro-PPP Government, but there were no
suitable candidates for the two top positions. Qayyum Khan, Yusuf Khattak and Mir

347
Dawn, Karachi, 16 July 1974.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 199

Afzal Khan declined the Governorship, and Mir Afzal did not want to be Chief
Minister. Syed Ghawas continued as Governor until being replaced after more than a
year by another Major-General who had been retired specifically to enable him to
assume the post. Nasrullah Khattak was brought back from being an Ambassador to

become Chief Minister of the PPP-QML Independents Coalition Government. This was
the worst Government the NWFP experienced in those years.

The Attorney-General presented the case relating to the ban on the NAP before the
Supreme Court, which finally decided on 30 October 1975 to uphold the decision of the
Federal Government. A week later the National Democratic Party came into existence in
Islamabad under the leadership of Sardar Sherbaz Mazari. Former NAP workers and
those not in jail comprised its members. Mazari and Wali Khan's wife, Nasim, took up

the struggle against the PPP.

ZAB established a Special Tribunal at Hyderabad to try the NAP leadership. Said
Ahmed Khan was placed in charge of the case. In the agitation that followed the March
1977 elections, this Tribunal became the second main point of contention in the abortive
negotiations between the PPP and the Opposition.

The extent of the bitterness against ZAB is best illustrated by Wali Khan's statement on
10 December 1977, four days after he was released and the Hyderabad Conspiracy Case
was dropped by General Ziaul Haq. He praised the General for 'rescuing the country
from the clutches of a ruthless dictator...Unless traces of Bhuttoism are removed from
the body politic of the country, no positive achievement could be made in any
direction'.348 This came from a person who had throughout his political career opposed
military rule.

The Punjab

ZAB achieved his aim of securing PPP Governments in all four Provinces, but, in the
process, by 1976 his popularity had declined rapidly except in rural Sindh. We have
seen how ZAB dealt with the three smaller Provinces, and mention must also be made
of his bastion of power, the Punjab. The uncertainty created by Mustafa Khar's being

frequently installed in office then removed was the main cause for the absence of proper
government in the Punjab from the end of 1973 onwards.

His relationship with Khar was indeed complex. In most ways they were different, the
main common bond being their feudal background and politics. From 1967 up to the
autumn of 1972 they had been the closest of friends, with ZAB entrusting Khar with
several important and delicate missions. But then he began to distrust Khar' s political
ambitions, and rivals of Khar around ZAB encouraged their differences, which were

348
Morning News, Karachi, 11 December 1977.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 200

further fuelled by various intelligence agencies. Khar ceased to be Chief Minister in
March 1974 and was replaced by Haneef Ramay, only to return as Governor and then
be removed again. Ramay's successor as Chief Minister was Sadiq Hussain Qureshi, a
big landlord. Each change of Chief Minister was accompanied by major reshuffles, not

only in government but also in the provincial PPP office-holders. The problem was
further compounded by the fact that, unlike Khar and Ramay, Sadiq Hussain Qureshi
did not have his roots in the Party, and allowed the feudals and well-to-do to hold
sway. The result was the alienation of labor, a great source of support which ZAB had
previously enjoyed in the urban areas. The intelligentsia and students had already
become hostile. After Mustafa Khar, the Government in the Punjab remained weak,
which was how ZAB wanted it.

Earlier, under Khar, and supported by ZAB, a culture of violence had pervaded the
political scene; this continued till the end, with several opponents, including recalcitrant
PPP MNAs, receiving rough treatment, and murders with political overtones in which
the Government was accused of having a hand. Even in those instances when Khar
sought to deal with the Opposition politically, ZAB resorted to coercion. For example,
in the case of the Liaquat Bagh meeting on 23 March 1973,349 I was surprised to learn on
my return from Libya that ZAB had insisted on introducing force by testing out his

newly-formed FSF.

In October 1975, one month after Khar was expelled from the PPP, a Punjab Bachao (Save

Punjab) movement got under way. Khar, Ramay and others joined the Opposition in
denouncing ZAB as a Sindhi Prime Minister who had usurped the rights of the Punjab.

One of the worst examples of ZAB's high-handedness was connected with the Lahore
by-election in October 1975, when several of Khar's supporters were picked up and

secretly incarcerated in the Dalai Camp in Azad Kashmir. This was done in complete
disregard of all legal processes, and only a few of his henchmen, such as Masood
Mahmood, knew of the detainees' whereabouts. In fact, following the July 1977 military
coup, ZAB was more concerned that the disclosures concerning the Dalai Camp would

give rise to a serious case against him than he was about the murder in November 1974
of Ahmed Raza Kasuri's father, for which he was tried and executed.350

Political violence in the Punjab had not hitherto been uncommon, but under ZAB it
acquired a new, personal dimension, which in turn made him the target of the
Opposition's pent-up fury in 1977. The Punjab eventually played a major part in his
downfall.

349
See also, Chapter 6 and Chapter 7.

350
As narrated by Mustafa Khar to the author in 1978.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 201

For his last four years in office, his views on the Opposition were as he had expressed to
the National Assembly on 10 July 1973. He described them as 'political charlatans' and
'a conglomeration of individuals who have got together to block the progress of the
country...They have a common denominator which is hatred not only against me...[but]

the concept of Pakistan, the struggle of Pakistan.351 The Opposition was as much to
blame for this politics of abuse, though it was mainly the Government's responsibility to
avoid the misuse of the machinery of state, encourage tolerance and create consensus
where possible. It was not to be; otherwise, the course of Pakistan's history would have
run differently, not only in 1977, but both before and subsequently.

The Economy

ZAB' s years in office were throughout difficult on the economic front. Numerous
problems were inherited, several created, and mother nature and international factors
did the rest. The civil war and defeat in December 1971 reduced Pakistan's economy to
a shambles. In fact, it had never really recovered from the September 1965 War, which
was followed by the civil disturbances against Ayub Khan, and then electioneering
throughout 1970.

The first formidable task for the PPP Government was to find new markets to replace
those lost in East Pakistan. Over the previous two decades considerable inter-Wing
trade had developed, mainly in textiles and other supplies from West Pakistan to the
East Wing, which in turn earned a major portion of the nation's foreign exchange
through jute exports. The abrupt disappearance of this trade required restructuring,
especially as it further compounded the existing foreign exchange shortage caused by
the cut-off in aid following the Yahya regime's declaration of a unilateral moratorium

on international debt repayment on 30 April 1971. Moreover, the Government was
compelled by the IMF-World Bank to undertake a long-delayed, massive devaluation of
the currency on 11 May 1972. As if these were not difficulties enough, severe floods
occurred in the summer of 1973. Soon there followed a truly major setback, when oil
prices rocketed upwards as a result of the October 1973 Ramadhan War between the
Arabs and Israel. The developed world could barely cope with these spiraling prices by
supplying the oil-producing Arab countries with arms, engineering goods and luxury

products. A new expression, 'stagflation', was coined to describe the difficult
circumstances. Third World countries like Pakistan, with no oil or such exports,
suffered enormously. Pakistan was further hit in 1974 by drought, followed by fresh
floods the following year and a major earthquake in the north.

Despite these adverse circumstances, economic development under the PPP
Government was commendable, with the main impetus coming from agriculture and

351
Z.A. Bhutto, Speeches and Statements, April 1973 to 13 August 1973, Department of Films and Publications

GOP, 1973, pp. 134-7,

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 202

the public sector. The GDP rose from Rs 36,747 million in 1971-2 to Rs 46,223 million in
1976-7, an average increase of 5.5% per annum in those difficult years.352 Significantly,
all four Provinces and the Northern Areas enjoyed equitable distribution of this
development. Roads and electrification in Balochistan and the NWFP, industries in

rural Sindh, major projects such as the Steel Mills and Port Qasim near Karachi, and a
range of industries including heavy engineering, fertilizers and cement plants in the
Punjab were the main features. The electrification programme in Balochistan alone
changed the outlook of the Province. ZAB sought to consolidate the Federation through
development.

An important factor in the increase in agricultural output was the higher support prices
for crops. In the past, industrialists and urbanites had benefited from the low-priced

agricultural produce, which was a disincentive to maximizing crop production. From
1958 to 1971 the price of wheat had scarcely risen, from about Rs. 13 to Rs 17 per maund
(40 kg) whereas between 1972 and 1977 it was increased to Rs 47, that is by almost
280%. As a result, several billions were pumped into the agricultural sector, mainly
benefiting bigger landlords in the Punjab. There was a rise in the production of wheat
from an average of 5.6 million tons between 1965 and 1970 to 8.5 million tons in 1975-6,
and in rice from 1.7 to 2.6 million tons. Similar measures were taken for cotton and

sugar cane.

The PPP Government also undertook other measures to revitalize the rural economy.
There was a huge increase in financial allocations to the agricultural sector, from Rs 212
to Rs 1,336 million, and institutional credit rose from Rs 160 million to Rs 1,800 million
between 1971-2 and 1976-7. Plant protection coverage was raised by 250% to 10 million
acres, fertilizer use rose from 308,000 to 650,000 nutrient tons, tractor imports increased
threefold to 12,000, and tube-wells from 88,000 to 145,000. Mubashir Hasan played a

key role in these substantial achievements in economic uplift, and eventually even die-
hard bureaucrats unsympathetic to his leftist views worked with dedication for him and
ended by admiring their Minister.

ZAB is accused of developing agriculture at the cost of industry. To some extent this
allegation is not unjustified. His feudal background, and the fact that he had been
opposed by the industrialists, led to bad relations with the business community.

Another influence contributing to this was the prejudice, amounting to obduracy in the
1974 textile crisis, of J. A. Rahim and Mubashir Hasan, though they were more
antagonistic to the feudal class. Still, in several sectors of industry, growth was
significant, as shown in the table below.353

352
Source: Economic Survey, Statistical Supplement, 1992-3, GOP, Finance Division, Islamabad, Table 2.1 at p. 37.

353
Ibid., Tables 4.14 and 4.15 at pp. 107, 108 and 110.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 203

To illustrate further, the Government initiated projects to double cement and oil-

refining capacity, and quadruple fertilizer production; and even sugar-refining and
textile-spinning capacities, mainly in the private sector, were increased by over one-
third.

The earlier nationalization of industries and life insurance had indeed scared big
business. Rumors that they were rushing money abroad resulted in the passports of
many members of the 'twenty-two families' being impounded. Between them, they
owned sixty per cent of the nation's industrial assets and eighty percent of the insurance

business. Most passports were returned following ZAB's meeting with businessmen at
Rawalpindi on 5 March 1972.

The massive, some maintained excessive, devaluation of the rupee in May 1972 took the
official rate from Rs 4.75 to Rs 11 per US $1. Devaluation was a condition imposed by
the World Bank and the IMF for rescheduling debts and sanctioning further loans. Only
the extent of devaluation was debated in Pakistan, and decided with the advice of

officials. It had a devastating effect. Large loans in foreign exchange taken by the
industrial community now had to be repaid in hugely increased sums of rupees. The
Ayub Khan era had witnessed considerable industrial development, but this had partly
been achieved through the import of machinery at low-cost dollars and the availability
of cheap raw materials, which amounted to a subsidy. There followed numerous
defaults from which several important development finance institutions never
recovered. Nor did domestic prices.

ZAB attempted in vain to allay the apprehensions of businessmen, and to explain this
devaluation, when he met them again on 23 May 1972 in Karachi. He pointed out that
'our political and social fabric would explode unless certain basic reforms were
undertaken'. After giving a summary of his measures, including land reforms,
described as 'the most basic', he added: 'We accept that private enterprise has a role to
play in the economic progress of Pakistan but we must rid the economy of
concentration of economic power in the hands of a few to end the exploitation of the

many.'354 His concluding words, 'We can now work in harmony and cooperation and

354
President's Address to Businessmen, Department of Films and Publications, GOP, Karachi, 1972.

1970-1 1976-7
% Increase per

annum

Fertilizers 375 824 20

Vegetable Ghee 136 326 23

Sugar 519 736 7

Mild Steel Products 196 270 6

Cement 2,702 3,071* 2.5

(In thousands of tons)

*Because of the power shortages; it had reached 3,320 in 1974-5, that is a

6% per annum increase.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 204

end every kind of exploitation', might as well have been saved for another audience.
The industrialists left the meeting totally demoralized.

Businessmen follow money; deprived of their industries, they pursued trade instead,

with profitable results. Their declining confidence in the industrial sector, and the
Government's reaction in blaming them for failing to perform, resulted in further
nationalization. The first assault, on 2 September 1973, was on the vegetable oil industry
in order 'to maintain at reasonable prices supplies essential to the lives of the
community while safeguarding the interests of the small investors in the industry'.355 It
was also the first measure under Article 253(1)(b) of the 1973 Constitution,356 and made
clear that the new Constitution afforded no protection against nationalization. Equally
important, it mainly affected medium-sized businesses.

The Government also nationalized the export trade in cotton and rice, two principal
commodities. The newly-established Cotton Export Corporation was for the first time
able to ensure a fair price to the growers and a reasonable price to the manufacturers of
yarn and textiles through Government procurement prices and regulation of exports.
This was a beneficial measure, particularly as Pakistan, uniquely, exported cotton in all
three forms—raw, yarn and finished textiles. Previously, about a hundred parties had

handled these large cotton exports, and the businessmen said the Government could
not cope; but we did.

The final blow to big business came on the first day of 1974. They were antagonized as
much by the ill-conceived meeting held by ZAB the previous evening, when he asked
them to cooperate in economic development, as by the magnitude of the measures
taken in the early hours of the New Year. He nationalized banks, petroleum products
and maritime shipping.357 Here again, only Pakistani and not foreign companies were

affected. From then onwards, not only was there little question of large-scale industries
being established by big businessmen, but they repaid what they termed ZAB's 'deceit'
by working wholly against him.

The nationalization of petroleum distribution proved successful and profitable, but
shipping did not. The banks provided new opportunities through a change in their 'in-
house' lending practices, which had previously benefited mainly the 'twenty-two

families', now allowing many smaller businesses to secure loans. This was also a time

355
Hydrogenated Vegetable Oil Industry (Control and Development) Act, 1973, Gazette of Pakistan, Extraordinary,

Part I, 2 September 1973.

356
See also, Chapter 6.

357
(a) Banks (Nationalization) Act, 1974, Gazette of Pakistan, Extraordinary, Part I, 11 March 1974; (b) Marketing

of Petroleum Products (Federal Control) Act, 1974, ibid., 8 March 1974; and (c) Pakistan Maritime Shipping
(Regulation and Control) Act, 1974, ibid., 11 March 1974.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 205

when many overseas Pakistanis were contemplating returning with their savings
because of the recession and unemployment in Western countries. Pakistan could have
experienced a large rise in medium and small-scale industries which would have
created new jobs quickly to alleviate our growing unemployment problems. These

hopes were dashed by the nationalization of flour mills, rice husking mills and cotton
ginning factories on 17 July 1976.358

This was both an economic and a political blunder. ZAB had consulted only
bureaucrats—the Secretary-General of Finance, the Food and Agriculture Secretary, and
the Cabinet Secretary—none of whom disagreed; Feroze Qaiser, who had in March 1976
ceased to be Special Assistant for Economic Affairs, was brought in at a late stage,
though he opposed the measure. His replacement, Syed Shahid Hussain, a Vice

President in the World Bank, was not aware of this major proposal but subsequently
had to defend it. The plan was executed mainly by the FSF under Masood Mahmood.
The Cabinet was presented with this fait accompli simultaneously with its public
announcement; all we could do was to point out its pitfalls. Only a few of us did so,
while the rest were full of praise for this step. ZAB did not appreciate the difficulties
involved in administering huge numbers of small units, despite the earlier ill-conceived
ventures in the fields of health and education.

ZAB's opponents maintain that this action was designed to gain a firm grip on
agriculturists before the elections, since their products would have to be purchased by
the new state-owned organizations established for this purpose. In fact, this was not the
motive. Above all, he wanted to establish his peerless position: having outperformed
the rightists on the Qadiani issue,359 he now sought to outdo the left within the Party,
quite apart from trying to strengthen his support among the smaller farmers. How the
Prime Minister failed to anticipate the problems and ensuing disaster is difficult to

comprehend, particularly as he himself came from a rice-growing area. It was absurd to
nationalize the small rice mills, some of which were literally located in the backyards of
houses; these were later handed back, and some other anomalies corrected. But the
main damage was done, because now even small businessmen were hesitant to invest.
Worse, the entire bazaar became hostile and played a significant part in the 1977 post-
election agitation against ZAB.

J. A. Rahim, Mubashir Hasan and Sheikh Rashid were often blamed, even by ZAB, for
antagonizing the business class, which they did at times through unnecessary rhetoric.
The need for nationalization in early 1972 has already been examined, as, indeed, have
the merits of some of the other economic measures. But on this occasion, neither Rahim

358
(a) Flour Milling Control and Development Ordinance, XXIV of 1976, Gazette of Pakistan, Extraordinary, Part I,

17 July 1976; (b) Rice Milling Control and Development Ordinance, XXV of 1976, ibid., and (c) Cotton Ginning
Control and Development Ordinance, XXVI of 1975, ibid.

359
For the Qadiani issue see, pp. 291-6.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 206

nor Mubashir was in government, and Sheikh Rashid was not consulted; ZAB alone
was responsible.

With a disgruntled and reluctant private sector, the principal burden of industrial

development fell on the public sector. The PPP Government put the country on course
for its main phase of industrialization and import substitution, that is, from the
packaging of consumer items to the production of more basic and heavy engineering
goods. In this, the Steel Mills, the Heavy Foundry and Forge at Taxila, and large
investment in such vital sectors as fertilizers, cement and petro-chemicals played an
important part. Although several of these projects were of long gestation, the
reorganization of the public sector soon began to pay dividends. Moreover, a
comparison of actual imports, on the basis of regression, shows that substantial import

substitution was achieved from 1974 onwards, more than trebling to over Rs 3,000
million in 1976-7 from less than Rs. 1,000 million in 1970-1. The share of capital goods of
the total imports, which was 42% in 1971-2, was reduced to 34% by 1977-8, while the
share of manufactured goods in the country's exports over the same period rose from
28% to 50%.360

The Government maximized the use of domestic material and human resources by

insisting that Pakistani companies be the prime contractors, wherever possible, with
foreign firms as their subcontractors. This trend has, regrettably, been reversed by
successor governments. Moreover, in order to benefit from employment opportunities
in the newly-rich Gulf States, the Government eased the issue of passports, which
permitted many skilled and unskilled workers as well as managers to earn foreign
exchange abroad. Their remittances home brought welcome benefits to their families in
Pakistan suffering from high inflation and unemployment. Where the Government
failed was in not filling this gap by improving educational facilities, especially technical

training; the continued neglect of this, and of literacy in general, over the past two-and-
a-half decades has prevented proper growth.

The performance of the 'taken over' industries, as expected, gave rise to much criticism.
Undoubtedly there were inefficiencies and deficiencies, especially in the earlier period,
but their over-all operations were praiseworthy, particularly in view of the difficult
circumstances in which we were functioning. On 18 June 1976, during the debate in the

National Assembly on the Budget, I spoke at length in support of the major industries,
which came under the Ministry of Production. In view of the hostile propaganda
against the public sector both then and now, it is instructive to look at some of the
figures which I quoted:361

360
Import Substitution Policy and Investment in Pakistan by Dr. Muhammad Aslam Sial, former Deputy Economic

Adviser, GOP, IBF, May 1989, p. 49.

361
National Assembly of Pakistan Debates, Official Report, 18 June 1976.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 207

... despite [world] recession, production as compared to the previous year
increased by over four per cent.. .over the year 1974-5 which was an almost
record year when we increased production by twenty-one percent..., or put in
another way, a seventy per cent increase over the base year 1972-3 is indeed no

mean achievement.

Referring to a major contribution in the form of taxes, I pointed out that in 1975-6 the
units under the Ministry were to pay a total of Rs 133 crores by way of corporate tax,
sales tax, excise duty and other taxes as compared to Rs 121 crores in 1974-5, Rs 66
crores in 1973-4, and Rs 39 crores in 1972-3, whereas prior to nationalization the amount
paid was less than Rs 20 crores. Similarly with gas and electricity, before nationalization
the private sector paid hardly anything, whereas our payments had increased from Rs

11 crores in 1972-3 to Rs 28 crores in 1975-6. Regarding profits, I pointed out that in
1974-5 we made Rs 27 crores, while in 1975-6, despite power shortages and other
difficulties, the profits were Rs 15.5 crores: 'We have achieved this without
retrenchment of labour to which the private sector has resorted. We have done this after
paying in full all electricity bills and all taxes. We have done this without cutting
production, although at times paying high inventory carrying charges.' In terms of
production too I gave some revealing and specific details. In the Heavy Mechanical

Complex at Taxila and in the Pakistan Machine Tool Factory, Karachi, production had
increased by ninety per cent in 1975-6 and seventy per cent in the previous year; and
utilization of capacity in the former was sixty-six per cent in 1975-6 as opposed to thirty-
nine per cent in 1974-5. The production capacity utilization in the National Refinery, for
example, had been 120%, and 126% in the last quarter, of the designed capacity, which
was a record. The State Cement Corporation was operating at ninety per cent capacity;
when some foreign experts visited some of our plants they were surprised that factories
which were over forty years old could operate at such high capacity. I also laid

emphasis on the indigenization programme, the encouragement extended to domestic
engineering, and how we would be manufacturing two sugar mills a year to achieve
self-reliance.

ZAB was mainly supportive of these public sector endeavours but not above
interference. In one proposed French scheme, which I viewed as unnecessary
duplication of an existing project, the Prime Minister insisted on it being pushed

through, and set up a Cabinet Sub-Committee for this purpose. The two other Ministers
present had been directed to follow his instructions but I said I would not take the
project on in my Ministry of Production. Present at this meeting was also the Chairman
of the Defence Production Board, retired Major-General Ihsan-ulHaq Malik, who came
up to me after the meeting, although I had not met him previously, and said it was a
pleasure to meet at least one Minister who could take a strong stand. The project did
not materialize.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 208

ZAB's attitude was demonstrated in two other instances. When he visited the Steel Mills
for the first time after the financing arrangements with Soviet Union were finalized on
30 December 1974, he was delighted at the rapid progress made in twelve months. On
12 March 1976, the Chief Minister of Sindh, who had accompanied us, wrote to the

Prime Minister saying that the Sindh Government proposed to name the site
'Zulfiqarabad', despite ZAB's earlier instructions not to name anything after him while
head of government. The Prime Minister was irritated at his name being spelt with a 'q'
and not a 'k', about which he was very particular, and wrote in the margin, 'Learn to
spell my name...before you name anything after me'.362 Yet it was apparent from the
note of 4 April which he sent to me with the file that he wanted to accept the proposal:

...after inspecting the Steel Mill on the 30th of December 1975, I said to you and

Rafi Raza .that I was so impressed.. .that if ever I was tempted to break the rule
which I have imposed...the sole exception would be in the case of the Steel Mill...I
made those remarks in a pensive mood. Since you have been associated with me
for a long time you took it as a hint but in good grace. I did not see the same
reaction in Rafi Raza's face. I did not have to hint...I have the power to ORDER...I
am marking the file to Rafi Raza as he is also concerned as Minister for
Production and also because he did not react like a chamcha when I spoke.

Moreover, for this very reason it is safer to get his opinion! (ZAB's own
underlining and capitals; chamcha is a term commonly used for a stooge or
sycophant.)

I replied on 8 April, fully recognizing ZAB's efforts in the past under Ayub Khan and
his continued persistence after 1971 to establish this industrial landmark. However, I
felt that there was no occasion for its re-naming now and that it should wait till the
Mills came into preliminary operation in 1978. The Sindh Government went ahead with

his approval. After this, ZAB's self-imposed ban gave way completely.

The second incident was less amusing. The US Embassy had expressed dissatisfaction
that no major contracts had been awarded to American parties by the Ministry of
Production. On one project the Ambassador was particularly insistent; although ZAB
had earlier agreed that I should resist American pressure, he then changed his mind
and asked me to give the project to them. However, I maintained that the only possible

course would be to reopen the tender for fresh bids from both parties, the contract to be
awarded to the best bid within the stipulated time. In fact, one European Ambassador
pointedly remarked that, alternatively, we should save ourselves and others the time
and cost involved in competitive bidding. When it still did not go the Americans' way,
acrimonious correspondence and words were exchanged with the Ambassador. The
Production Secretary stressed that it was not unusual for a bidder who was an

362
In fact, the correct transliteration is 'q', 'k' being an anglicized form. For further details about the Steel Mills,

see also, Chapter 7.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 209

interested party to try to twist the facts and give them a complexion which suited his
convenience, and everyone in the Ministry and Corporation concerned maintained that
the Americans were in the wrong. Nevertheless, in February 1976, ZAB asked the
Foreign Secretary to get in touch with the Ambassador, who said that the incident spelt

the end of his relationship with me. Against this, ZAB commented in writing to me,
'This is not good. We should put it right again. It should be back on the rails.' I rejected
this suggestion,363 saying I would rather resign as Minister. The Ambassador and I did
not speak to each other again.

In fact, throughout ZAB's period in government, the US asserted considerable influence
over economic issues, mainly through the IMF and the World Bank. Those were the
days before formal structural adjustment programmes were introduced, but some

senior Pakistani official, mainly the Secretary-General of the Ministry of Finance, A. G.
N. Kazi, would visit Washington regularly and return with directions concerning what
subsidies should be eliminated or reduced, and how the prices of certain basic
commodities and utilities should be increased. Several of these moves were resisted by
Mubashir Hasan while he was Finance Minister. In fact, he was the first Third World
Finance Minister to raise the issue of improved terms of trade, rather than aid, while
addressing a Special Session of the UN concerning economic matters in April 1974. The

task of putting the brakes on these measures also fell to Feroze Qaiser while he was
Special Assistant for Economic Affairs and subsequently, and, where specific issues
related to the Ministry of Production, I had to take up the cudgels. ZAB was aware of
the adverse political effects of higher prices and often supported our views, even
though he did not want to offend the US, the World Bank and the IMF. With the
passage of years, I am increasingly convinced that Mubashir was right in saying that the
prime interest of the Western donor countries is to ensure that the Third World
continues to service debts in order to keep the Western banking and commercial system

going, rather than to foster the well-being of the recipient nations.

The PPP Government has been wrongly criticized for its lack of success in the economic
sector. Its record, and the facts, refute most of these allegations. Many failings in the
public sector occurred after the fall of ZAB. This was particularly the case with banking,
because of the practice of 'writing off' loans. The PPP Government was determined to
make the public sector succeed for the sake of its own credibility and to prove that its

decisions were correct. The Zia regime had no such stake or goal. On the contrary, it
sought to show the failure of ZAB's policies, but still lacked the courage to reverse the
main nationalization decisions of the PPP. ZAB's Government overcame many odds
and, apart from at times unnecessarily antagonizing the private industrial sector,

363
Mubashir Hasan, a former Finance Minister, referred to this incident in his statement which was reported in

several newspapers, including, The Frontier Post, Peshawar, The Muslim, Islamabad and Dawn, Karachi, of 13
August 1990: 'I am aware that Mr. Raza had successfully resisted all pressures including those of the then US
Ambassador (Henry Byroade) to place orders of plants on a basis other than that of commercial and technical
merit and thus saved hundreds of millions of dollars'.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 210

pursued a successful economic policy, spreading the wealth of the nation throughout
the country and, in particular, the hitherto backward areas.

Recent governments in Pakistan, in order to please Western countries and the IMF-

World Bank combine, have rushed to undertake a reversal of the earlier PPP
Government's measures through massive and ill-prepared privatization and
deregulation, concepts whose wisdom and success have in several instances been
questioned even in the West. Whereas ZAB could be excused for haste in the early
1970s, there is no justification for the recent hurried actions. In a Third World country
such as Pakistan, without any safety net of social security or a proper tax-collection
system in place, such policies will only recreate and increase disparities, further
enriching the affluent at the expense of the poor and those in underdeveloped areas. It

should always be borne in mind that the main point of economic growth must remain
the improvement of living conditions and human welfare. In a country like Pakistan the
position has further deteriorated with the entwinement of wealth and political power,
the pursuit of both becoming supreme. This has made the attainment of a just,
egalitarian and democratic society more difficult and distant.

Religion and Sectarianism

We have earlier examined the issues involved in determining the role of Islam in the
State of Pakistan, particularly in the context of constitution-making, which the 1973
Constitution appeared to have settled. ZAB's failure to arrive at any working political
arrangement with the Opposition forced many parties, such as the NAP, into open
hostility. The rightist, religious parties, mainly comprising the Jamaat-i-Islami, JUT and
JUP, were equally inimical. However, having agreed to the Constitution, they could not

readily take issue with the PPP Government on related matters of religion. The Islamic
Summit in February 1974 proved a catalyst in bringing Muslims together, not only
world-wide but also within Pakistan. Religion ceased to be a source of major division or
political agitation until the disturbances over the Qadiani issue in May 1974.

The problem relating to Qadianis364 was not new. It had given rise to serious rioting in
March 1953, resulting in Martial Law being imposed temporarily in Lahore for the first

time. Following that declaration of Martial Law, the Punjab Disturbances Court of
Inquiry was established, comprising two eminent judges, Muhammad Munir and M. R.
Kayani.365 This Court considered vital questions relating to Islam, and the definition of a
Muslim, which demand elucidation.

364
Qadianis are also referred to as Ahmadis and Mirzais.

365
The Punjab Disturbances Court of Inquiry Report of 10 April 1954 was published by the Government of Punjab

in 1954.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 211

A fundamental principle in Islam is Khatm-e-Nabuwwat, the finality of the Holy Prophet

Muhammad (peace be upon him): no prophet could follow him. Mirza Ghulam Ahmad
of Qadian, a small town in the Indian part of the Punjab, founded the Ahmadiyya
movement in 1889. Earlier, in March 1882, he had claimed that in a revelation (ilham)

God had entrusted him with a special mission to revive the pristine values of Islam. His
view of the Khatm-e-Nabuwwat was that after the death of the Holy Prophet (Nabi) of
Islam (pbuh), no prophet would appear with a new Sharia (Code of Islam), although
this did not preclude the appearance of another prophet without a Sharia. He
proclaimed himself a zilli nabi (shadow of the Prophet).

This was a critical issue. There were two other doctrinal differences of importance to
Muslims. The first concerned the crucifixion of Jesus Christ, whom Islam recognizes as

a prophet conceived by virgin birth, but not as the son of God, as do Christians.
Muslims hold that Jesus did not die on the cross; he was lifted by God to heaven, where
he lives and will appear on the Day of Resurrection.366 Qadianis differ in that they
believe Jesus was rescued from the cross before his death, and died later in Kashmir,
where he was buried. They hold that another person with his attributes was to appear
subsequently, and that this person was Mirza Ghulam Ahmad.367 The second doctrinal
issue related to Jihad, which the Qadianis viewed as a duty not limited to the sword,368

and this gave rise early on to differences over how to oppose British rule.

A distinguished Qadiani, Chaudhri Muhammad Zafrullah Khan, was the first Foreign
Minister of Pakistan. The explanation he gave of his beliefs while speaking on 'Islam as
a Live Religion' before a public gathering at Jehangir Park, Karachi, on 18 May 1952, is
noteworthy. He stressed the superiority and finality of Islam as a world religion.
According to him, Mirza Ghulam Ahmad was a person commissioned by God for
tajdide-din, that is, for reforming or renovating the religious norms of Islam, which had

been distorted through the years, with a view to preserving its purity; Ahmadiyyat was
implanted by God himself, and the plant had taken root to provide a guarantee for the
preservation of Islam in fulfilment of the promise contained in the Holy Quran, he
asserted.369 This caused riots. By 1953 there was growing pressure to declare Qadianis
non-Muslims and to remove them from responsible policy-making positions, especially
Zafrullah Khan.

These disturbances, particularly in Lahore, were fanned by the newspapers and by the
Provincial Government of the Punjab. One of the few sane voices at the time was that of

366
Holy Quran; Sura IV, an-Nisa, Ayat 157-9 (Chapter IV, On Women, Verse 157-9).

367
The Punjab Disturbances Court of Inquiry Report, p. 189.

368
Ibid., p. 192. The Qadianis formed a force of about a thousand men to fight in Kashmir in 1948.

369
Ibid., p. 75.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 212

Hamid Nizami, editor of the influential Nawa-e-Waqt.370 Mian Mumtaz Daultana, who

was then Chief Minister of the Punjab, had stated on 30 August 1952: 'The question of
declaring Mirzais as a minority is a constitutional question. Our Constitution has not so
far been framed and the Constituent Assembly has not so far taken any decision in

regard to the distinction to be observed between the majority community and the
minorities'.371 The Court of Inquiry reported that it had put to the ulema the question,
'What is Islam and who is a momin or a Muslim?' The report went on to state, 'But we

cannot refrain from saying here that it was a matter of infinite regret to us that the
ulema, whose first duty should be to have settled views on this subject, were hopelessly

disagreed among themselves'.372

Martial Law and the findings of the Court of Inquiry dampened this issue by the time
the 1956 Constitution was passed. Earlier, in January 1953, thirty-three leading ulema

had suggested an amendment to the Report of the Basic Principles Committe373

requiring Qadianis to be included among the minorities, for whom separate seats in the
Assembly should be reserved by separate election.

We have examined the Islamic provisions in the three Constitutions of 1956, 1962 and
1973.374 The Qadiani issue was not seriously raised during the discussions which

immediately preceded them. It was not until April 1974, when a minor incident
occurred at Rabwah, the new Qadiani headquarters after their move from India, that
trouble started again, mainly in the Punjab. A failure to tackle the situation
appropriately at the time, or to give an accurate account of it, allowed the disturbances
to grow and rumor to magnify. Initially, ZAB was not inclined to deal with the issue
severely. He had enjoyed close relations with the Qadiani leadership and their support
in the 1970 elections. More recently, however, he was disturbed by reports that they
were considering transferring to retired Air Marshal Asghar Khan the support which

they had previously given to the PPP.

In the course of the anti-Qadiani troubles, a new development in the form of India's
'peaceful' nuclear explosion on 18 May 1974 contributed to change ZAB's position.
Within a few weeks, on 13 June, he announced that the Qadiani issue would be referred
to the National Assembly for resolution. The timing of the announcement requires some

370
Ibid., pp. 106-9.

371
Ibid., p. 98.

372
Ibid., p. 205. A person who discharges all his obligations to Almighty Allah and society is generally regarded as

a momin.

373
See, Chapter 6, regarding the Basic Principles Committee.

374
See, Chapter 6.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 213

comment. Ten days previously he had urged the Opposition in the National Assembly
not to incite the public, stating that there was no 'genuine controversy'. The following
day, 4 June, the Speaker of the Assembly ruled out a debate on the Qadiani issue,
observing that 'minorities' had already been 'defined' in the Constitution. Although I

was not in government, ZAB had also asked me to meet Haneef Ramay, then the Punjab
Chief Minister, to 'sort out' the matter.375 Ramay was generally regarded as a mild
person, an intellectual, who acted according to ZAB's dictates; we discussed
appropriate administrative measures. Then came ZAB's sudden announcement. He felt
a need to counter concern over India's nuclear bomb. While there had been a certain
amount of agitation on the Qadiani issue, it was not of such a serious nature as to
require defusing in this way. The announcement served as a temporary expedient to
distract opinion and avert further agitation. Lost sight of was the fundamental principle

of whether religious issues can or should be settled in a political forum. At the time,
however, the announcement was generally acclaimed.

In the prevailing atmosphere, the conclusion of the National Assembly was virtually
foregone: it unanimously declared the Qadianis to be non-Muslims. The Assembly
proceedings were held in camera and still remain secret. A Constitutional Amendment
was adopted to incorporate the decision in the basic law of the country. Doctrine and

belief apart, some legislators later regretted privately that this decision had to be taken
by the Assembly. ZAB was also ambivalent about its desirability, and was concerned
over this fusion of religion and politics. He was conscious that even under Prime
Minister Khwaja Nazimuddin, who was deeply religious and a man of integrity, though
generally considered weak, the Central Government had written to the Punjab
Government on 27 February 1953: 'The Ahmedis or indeed any section of people cannot
be declared a minority against their wishes. It is not part of the functions of
Government to coerce any group into becoming a minority community.'376 Now it had

happened under ZAB.

Publicly he took great pride in this achievement. When the PPP Manifesto for the March
1977 elections was being prepared, he insisted on placing it as the first specific item377 in
the chapter dealing with the Party's achievements:

Resolved the ninety-year-old Qadiani issue by clearly defining in the

Constitution that a person who does not believe in the absolute and unqualified

375
During the year I was not in the Government, I only twice sought interviews with ZAB, though I met him

otherwise on several occasions; the first concerned Balochistan, and the second time was over the Qadiani issue,
when we had this talk.

376
The Punjab Disturbances Court of Inquiry Report, p. 147.

377
Relevant notes, and draft Manifesto with ZAB's insertions thereon, are with the author.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 214

finality of the Prophethood of Muhammad (peace be upon him) is not a
Muslim.378

The Manifesto also gave prominence to his other achievements in this field: the removal

of restrictions on Hajis which enabled about 300,000 Pakistanis to perform Haj during
this period; the change in the name of the Red Cross to the Red Crescent Society; the
organization of the first International Seerat Conference and arranging visits by the
Imams of Ka'aba Sharif and Masjid-e-Nabvi; and the declaration of Friday instead of
Sunday as the weekly holiday from July 1977. The contribution of Kausar Niazi was
considerable in these examples of Islamization, though not on the Qadiani decision.

Later, following the 1977 elections, ZAB introduced a ban on alcohol and gambling in

an attempt to appease the agitation against him which, by then, had taken the form of a
demand for Nizam-e-Mustafa, that is, a system of governance under the Holy Prophet

(pbuh). Try as he might, he could not establish his personal credibility as a proponent of
Islam. He had given up his earlier views that the State and religion should be kept
apart, only to find the new ground on which he chose to tread was firmly occupied by
the religious parties.

ZAB might well have heeded the words of the Court of Inquiry on the circumstances
leading to Martial Law on 6 March 1953:

(4) That nobody realized the implications of the demands, and if any one did so,
he was not, out of fear of unpopularity or loss of political support, willing to
explain these implications to the public.
(5) That the demands were presented in such a plausible form that in view of the
emphasis that had come to be laid on anything that could even be remotely

related to Islam or the Islamic State, nobody dared oppose them, not even the
Central Government...379

He had always claimed to be secular-minded, seeking in this to follow the Quaid-i-
Azam. However, his actions in government were based on pragmatism, or at times on
deeply-rooted feudal beliefs. The result was that religion aggressively asserted itself
directly in the realm of statecraft, from which it had largely been removed by the 1970

elections. In one aggravated form or another, this has since continued.

The PPP and Preparations for the 1977 Elections

By the time ZAB came to power, the Pakistan People's Party had grown in strength.
Despite his preoccupations as President in the early period, he held regular meetings of

378
Manifesto, Pakistan People's Party, January 1977, p. 13.

379
The Punjab Disturbances Court of Inquiry Report, p. 235.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 215

the Central Committee and stayed in contact with Party members. It was part of my
function as Special Assistant to the President to act on his behalf and liaise with the
Provinces. No decision or appointment of significance was made in respect of the
Punjab or Sindh without my first consulting Mustafa Khar or Mumtaz Bhutto. There

was similar interplay at the Federal level, particularly with Mubashir Hasan, who was
Finance Minister and in charge of other important economic ministries. These
arrangements worked with precision. The Party as such had developed little formal
organization, but with all its leading members in the Government it did not initially
matter if this new machinery dominated.

In the early months, ZAB was eager to put the PPP's imprint on all matters of
governmental concern. First, he introduced a PPP uniform, 'like in China'. This was not,

as generally believed, to give himself and his Partymen a military appearance. The real
reasons were that he did not like the sherwani (long coat), which he considered
'Hindustani', he thought most Pakistanis wore ill-cut suits, and he regarded shalwar
kameez (baggy pyjamas and shirt) as sloppy in appearance and reflective of a lazy mind.
Ironically, he was subsequently credited with bringing shalwar kameez, or this 'awami
libas' (people's apparel), into public life. Having decided to standardize, he added

distinctive features with different colour braid round the neck-band and down the

trouser-side--gold for himself as President and later Prime Minister, silver for the
Provincial Governors and Chief Ministers, blue for Federal Ministers and so on down
the line. When I remarked that the stripe on the trousers made us look like band-boys,
ZAB did not agree. However, when the uniform was first worn on a foreign trip, at a
banquet in Moscow in March 1972, I noticed the stripes were missing from his trousers.
After that, the stripes ceased to be part of the uniform. Secondly, he changed the
emblem on his Presidential standard, letter-heads and other items, although it had been
in place since 1948. He replaced the original emblem with a gold sword on a black
background. The sword, Zulfiqar-e-Ali, was the Party election symbol. When he told me

to arrange its design, I counseled against changing the insignia, but he insisted on
establishing his own traditions.

However, just as his attitude towards the Opposition changed,380 so did it towards the
Party, or at least its leadership. Within one year, disillusion with ZAB's conduct began
to set in. The increasing alienation in the ranks of the PPP leadership led to several

resignations. In October 1972, Law Minister Mahmud Ali Qasuri left the Government;381

his absence was felt by the intelligentsia and lawyers of Lahore, though he was not
missed by the rank and file of the Party. He was subsequently expelled from the Party
in February 1973. More significant was the resignation of Mairaj Mohammad Khan as a
result of left-right differences. Mairaj was intellectually and temperamentally unsuited

380
See also, pp. 273-4.

381
See, Chapter 6, p. 175.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 216

to the Government of which he had become a part, yet his talent could have been
usefully channeled by ZAB, particularly in dealing with students and labor. He found
the 'leftist antics' of Mairaj annoying, and allowed Maulana Kausar Niazi to attack
Mairaj and his friend Tariq Aziz. They would complain to me, but my attempts to

defuse the tension were unsuccessful. The effect of Mairaj's resignation of 13 October
was muted by its acceptance on 20 October, the same day as the announcement of the
Constitutional Accord. Mairaj eventually left the Party and became a vehement
opponent, being subsequently jailed and badly treated.382 In him and Tariq Aziz the
Party lost two outstanding speakers; it also suffered politically as Mairaj had been
General Secretary, Karachi.

In Sindh, trouble with A.H. Jatoi and Darya Khan Khoso arose over the continuation of

Martial Law.383 Soon, Ali Ahmed Talpur, the elder brother of Governor Rasul Bux
Talpur who was the Party President, turned hostile on being given no office, contrary to
ZAB's earlier indications to him. As a result, Rasul Bux Talpur resigned abruptly as
Governor on 14 February 1973. However, the impact of this was defused by the
immediate appointment as Governor of Raana Liaquat Ali Khan, the widow of the first
Prime Minister who had been assassinated in 1951. Rasul Bux Talpur, like Mairaj, was
more suited to opposition than government, but the Party could not readily replace this

long-serving office-bearer who had played an important role in the 1970 elections.

Of more significance was the ousting of Mumtaz Bhutto as Chief Minister of Sindh.
Throughout, ZAB and he had a difficult relationship. As Special Assistant I sometimes
managed to smooth this out, but after I left government in July 1973, tension increased,
and Mumtaz followed a few months later. As a result, the Party's position in Sindh
deteriorated.

It was no better in the Punjab, where there were two main causes of dissent—the
differences over 'scientific socialism', and the struggle for power and office which
centred on Mustafa Khar. ZAB encouraged these divisions. Khurshid Hasan Mir and
Kausar Niazi were the main protagonists on the first issue, which led to Mir's
resignation as Federal Minister later in 1974. While Mairaj, Qasuri and Talpur joined
opposing forces outside the Party, Mir maintained his attack from within.

The tussle around Mustafa Khar had serious consequences. Khar had correctly
anticipated problems. The day I became Special Assistant, Khar told me that I would be
the closest to the President and requested me to look after his interests while he was
Governor in Lahore. He particularly mentioned one colleague who he knew was
determined to work against him. True, ZAB was noted to be kaan ka katcha, accepting

the word of the person who had last spoken to him, and at the same time enjoying the

382
During a demonstration Mairaj Mohammad Khan was beaten up; as a result, his eyesight was impaired.

383
See, Chapter 5.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 217

complaints of one colleague about another. Still, I was surprised that Khar should share
his concern with me as we were not particularly friendly at the time.

Khar had undeniably become high-handed and, as ZAB put it, 'too big for his boots',

but his main fault lay in promoting the interests of the Punjab vigorously. Instead of
trying to set this right by talking to Khar directly, ZAB in feudal tradition pitted other
colleagues against him. Following his departure as Governor for the second time, Khar
sought to contest a by-election in Lahore for the Provincial Assembly in October 1975.
In a meeting at the Governor's House, Lahore, where several PPP stalwarts were
present, I was alone in advocating that it was his right to be given a PPP ticket, which
would also avoid confrontation. In the end, all means and the full force of the Federal
and Provincial Governments were used to ensure his defeat by a weak PPP candidate.

Several second-rank members left with Khar and the contest revealed ZAB's
vulnerability in the Punjab; this became critically apparent eighteen months later, after
the March 1977 general elections.

Hayat Sherpao fared no differently in the Frontier. A few months before his death, he
seriously considered leaving the Party altogether. He only changed his mind on the
persuasion of myself and other friends from the Frontier, and when Mubashir Hasan

agreed to become Secretary-General of the Party. A few months later, in February 1975,
he was assassinated. Of all those around ZAB, Sherpao's personal devotion had been
the greatest, and his subsequent disillusionment was consequently the most profound.

However, the sacking of J. A. Rahim as Senior Federal Minister on the night of 2 July
1974, and the nature of his subsequent treatment, was the most serious indictment of
ZAB's conduct. On leaving a lengthy meeting on Balochistan, he was infuriated to learn
that Rahim had refused to wait any longer for a large dinner for politicians, military

and civilian officers, and had walked out, commenting dismissively on the 'Wadera of
Larkana'. He announced Rahim's sacking at the dinner and, at the same time, to my
surprise, he appointed me in his place.

After dinner, when I pointed out that I had not been consulted first, he replied: 'I have
made the announcement in front of everyone, and there is no question of going back on
it.'

Rahim was my neighbor in Islamabad. When I got home I found that he and his son
had been beaten up and taken to a nearby police station. I brought them back to their
house after two in the morning and, with difficulty, secured the help of a doctor. The
next evening ZAB insisted that the beating-up had resulted from one of the messengers
sent with the dismissal note being fired at by Rahim. I urged that if the attack on Rahim
had arisen from some error there was every reason for ZAB to apologize to his friend
and former colleague. Sadly, this was not to be and they never again communicated

directly. Mubashir and I arranged for Rahim to go abroad to keep him out of further

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 218

trouble, but on his return he continued to criticize ZAB, and was subjected to renewed
ill-treatment. Clearly, this was intended to serve as a lesson and to instil fear in others.

Mubashir Hasan was the next to leave government in October 1974. His disillusionment

had come early: he first tendered his resignation in November 1972 and then again in
August 1973. However, ZAB's arguments prevailed with him on those two occasions.
This time, he decided to stay on in Egypt, where his brother was posted, until the
Cabinet reshuffle was in place. His differences with ZAB had increased over the past
two years. ZAB had tired of his doctrinaire, leftist views, while Mubashir as Finance
Minister found it difficult to cope with ZAB's increasing demands on behalf of friends.
Many feudals, even educated ones, seem to have difficulty in accepting the separation
of state and personal properties and funds. Mubashir was greatly disturbed by ZAB's

disregard for the original principles and purposes of the PPP. With his departure,
within less than three years of the establishment of the PPP Government, all the original
six—Rahim, Mubashir, Khar, Mairaj, Mumtaz and Sherpao—had either left or been
alienated. In each case, ZAB was largely responsible. The camaraderie, a main feature of
the early PPP years, ceased. Mir Aizal Khan and I both warned of the danger of this
state of affairs, pointing out that he was isolating himself, replacing the affection his
colleagues had felt for him with awe, if not fear.

This isolation did not arise only from arrogance or his inability to brook criticism, as
opponents maintain. It also resulted from his feudal background and a sense of
insecurity. Much earlier, when I was his Special Assistant, he had told me after a
Cabinet meeting that he wanted to hear my frank views, but that I should give them to
him in private, not in front of others, who might otherwise be encouraged to be too
independent and 'contrary'. He wanted to maintain an aura of infallibility.
Subsequently, when I mentioned this conversation to Mubashir Hasan, he said he too

had decided to speak with ZAB only in private in order to avoid ugly consequences.

Another serious shortcoming, which eventually cost ZAB and the Party dear, was his
notion of loyalty, which flowed only one-way, towards and not from him. He felt
everyone owed their position to him personally. True, most of us would not have
attained high office but for ZAB, yet the contribution of the original nucleus of six and
several others, particularly in the earlier years, was equally undeniable. By nature

suspicious, he sought to have 'dirt' available against his Ministers and leading Party
members and, in early 1976, assigned to his officials the task of preparing secret dossiers
about them, to be used in case of need. Through Interior Minister Qayyum Khan and
Yusuf Khattak, Mir Afzal Khan and several of us learnt about this. Suspicion was
reciprocated.

ZAB's reliance on various intelligence and security agencies, and the importance he
gave them, increased. Previously, the two main ones answerable to the civilian Federal

Government had been the ISI and the DIB. He created the FSF, the Federal Investigating

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 219

Agency (FIA) and the Airports Security Force; in addition, he engaged Said Ahmed
Khan as his Chief Security Officer, and, later, Rao Rashid as his Special Secretary, while
he appointed retired General Tikka Khan as his Special Assistant for National Security.
This only increased oppression, not efficiency. In late 1975, he appointed a Special

Committee to review intelligence arrangements, with myself as chairman and retired
Major-General Syed Ghawas, then Frontier Governor and a former head of the ISI, and
Mian Anwar Ali, Ayub Khan's and ZAB's first DIB, as members. One of our main
conclusions was that the various agencies had developed a 'First Information Report'
(FIR) mentality: their sole aim seemed to be to report all matters first and directly to the
Prime Minister. In this way they tried to show their efficiency to please him. The review
also pointed out that there was no coordination or exchange of information or views
among the various agencies. The system needed complete revamping, but nothing was

done.

Even earlier, soon after I had ceased to be Special Assistant in July 1973, control over
Party matters shifted into bureaucratic hands. On 22 November 1973, ZAB wrote to
Afzal Said Khan, Secretary to the Prime Minister, saying that he had 'set up a machinery
under your command to control Party matters' and instructed him to 'put this Party
Secretariat to full use'. Following the abrupt exit of J.A. Rahim, some of us felt we

should attempt to revive and revitalize the Party when it came to appointing a
successor as Secretary-General. Hayat Sherpao and I pressed a reluctant Mubashir
Hasan. He had already decided against continuing as Federal Minister, and felt that the
Secretary-Generalship was a meaningless office since ZAB did not want the Party
reorganized. He only agreed when I stressed that Sherpao might quit if he refused. At
the Central Committee meeting held for this purpose, three names were put forward,
including Mubashir Hasan's, which was not to ZAB's liking. Supported by most of us,
including Mustafa Khar and Mumtaz Bhutto, he was appointed. He was greatly

respected by the Party rank and file. Unfortunately, he was right in anticipating that he
would not be allowed to function effectively. In fact, since the Secretary-General was
not of his choice, the Chairman did not call another meeting of the Central Commitee as
such for as long as Mubashir Hasan held office. Instead, 'high-level' meetings of the
Party were held. ZAB also reconstituted the 'Principles Committee', the most important
body in the Party, which had earlier included Rahim and Haneef Ramay. The new
Committee comprised ZAB, Mubashir Hasan, Sheikh Rashid and myself. However, this

too failed to be convened by him.

The state of the Party was described in a detailed seventeen-page memorandum, Where
do we go from here?, which Mubashir Hasan sent to ZAB on 17 September 1974. He
pointed to 'the decline and deterioration of the Pakistan Peoples Party...What dreams of
December 1967 and December 1971 do not stand shattered?' Mubashir emphasized that,
unless the situation was corrected, 'it is a sure invitation to military intervention and
disaster'. ZAB sent copies to four of us, saying he wanted a joint meeting after we had

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 220

studied it.384 But no meeting was held. Rather than reorganize the Party, he decided to
reshape his Cabinet. On 24 October 1974 Mumtaz Bhutto was brought back into
government as Communications Minister, and some good new Ministers like Mir Afzal
Khan were appointed. A mini-reallocation of portfolios became necessary just prior to

the Cabinet meeting because, until the last minute, ZAB refused to believe that
Mubashir Hasan would not withdraw his resignation.385 It was inconceivable to him as
a politician that anyone would willingly relinquish power. He was as baffled by
Mubashir's resignation as by my own in June 1973.

Although the reshuffle of the Cabinet reinforced the Government, it was no substitute
for strengthening the Party. Another of the Party's weaknesses was its lack of a proper
constitutional structure. Efforts to prepare a constitution for the PPP, which in this case

ZAB wanted, were frustrated at each stage by such questions as the authority of the
provincial parties, and the position of Assembly members in the framework. As a result,
there were no elections within the Party, nor for that matter have any been held since.
All office-bearers were either appointed or approved by Chairman Bhutto. This
problem was further compounded by the fact that no local bodies elections were held in
the Provinces, even though under the Accord of 6 March 1972 they were envisaged on a
date to 'be fixed as early as possible after the Provincial Assemblies are convened'.386 In

a note to ZAB concerning activating the Party which I wrote on 21 December 1976, I
said that, looking back over the past five years, 'one of the greatest errors' was not
having local bodies elections in April 1972. No attempt was made to establish
democracy at the grass roots level; control continued to be imposed from the top. The
corollary of this was that all discontent and criticism was also directed at the top.

On the question of reorganizing the Party, Mubashir Hasan wrote to ZAB on 22
December 1974 pointing out that 'many big landlords and other undesirable elements'

had found their place in the Party at the expense of 'dedicated and sincere' workers.
This was a vital issue which in part accounted for the disintegration of the original PPP
team. After coming to power, ZAB was never quite at ease with those who had helped
form the Party. Instead of reforming the Party and getting rid of those who had turned
corrupt, he entertained complaints against his own workers. He turned to those with
whom he was most at home, his own class of feudals. I was unhappy with this
development; I also disapproved of the Government's increasing use of violence and

force in politics, the 'personal reasons' for which I had earlier resigned as Special
Assistant. At that time,

384
Copy of this memorandum by Mubashir Hasan, containing handwritten comments by ZAB on 26 September

1974, is with the author.

385
In fact, despite telling ZAB that Mubashir Hasan, who had spoken to the author of his decision a month earlier,

would not change his mind, ZAB asked the author to telephone Mubashir in Egypt for confirmation in his presence.

386
Para 11 of the 6 March Accord; for further details about this Accord, see, Chapter 5.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 221

President Bhutto simply could not understand my resignation, saying, 'Why, you are
virtually the Prime Minister.' Indeed, as his Special Assistant and chief of staff I enjoyed
far greater power and authority than I did subsequently when for a while I

simultaneously held the portfolios of Production, Industries, Commerce and Town
Planning.

A basic issue arose about the qualification for membership of the Party. Mubashir
Hasan as Secretary-General wanted to retain the ideological orientation of the Party by
restricting it to those who at least subscribed to the original cause. ZAB insisted on as
wide a membership as possible. In his letter to Mubashir of 25 March 1976 he said, 'I
feel that the objective conditions for enrolment have since changed. If, with elections

coming, we have restricted enrolment, this would be tantamount to rejecting the vote of
those whom we do not allow to be members of the Party'.387

ZAB felt that the days of an ideologically-oriented Party were over; even in China, after
the 'Gang of Four', efforts were under way to end the narrow ideological content of the
Communist Party by seeking wider public support. Similarly, the Nazi Party in
Germany, originally national-socialist, had become a party with an all-German

following. Not only his opponents, but ZAB too, had a penchant for comparisons with
Hitler: he would urge Kausar Niazi as Information Minister to outdo Joseph Goebbels,
Mumtaz Bhutto in Sindh to be a Heinrich Himmler, and myself as Production Minister
to be another Albert Speer.

As the Party organization declined, a coterie of bureaucrats and advisers around ZAB
gained his ear. Instead of public rallies, which had previously been organized by the
Party and had proved to be a major asset, he now held kutcheries (courts) in various

Divisions. These kutcheries were organized by government functionaries and those

invited were invariably hand-picked, non-critical people. These advisers also often
helped choose local office-bearers of the Party. In some areas a combination of local
Party and bureaucracy proved an insurmountable barrier for poor people seeking
justice or a remedy for their grievances. Such practices had been common before the
PPP Government, and their reintroduction showed how far the Party had moved from
its early position. ZAB's new attitude could also be seen in his choice of Governors: by

1976 all four were from the former ruling class or the army, with the Amir of
Bahawalpur in the Punjab, the Nawab of Junagarh in Sindh, a retired Major-General in
the Frontier and the Khan of Kalat in Balochistan. However, despite everything, his
personal popularity and appeal, although diminished, remained considerable.

387
Various documents and correspondence pertaining to the Party, including the draft PPP constitution, the issue

of membership, the Manifesto, are with the author; several have ZAB's own handwritten comments.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 222

Of course, as in most developing countries, and even in several developed ones, tales of
corruption were rife, but even opponents of the PPP now admit that corruption was on
the whole small-scale compared to what occurred under subsequent governments. ZAB
made no real effort to stamp out corruption. When, as early as June 1972, with the

support of Chief Minister Mumtaz Bhutto, I drew attention to allegations of corruption
in the Sindh Government, ZAB paid no heed. On the contrary, officials who had
provided the files were ordered to be transferred. Later, he was highly indignant when I
sent him a note on 6 August 1975 saying among other things:

The Prime Minister has been pleased to refer to 'our many conversations on
corruption'. Quite frankly, I don't know what more I can say. I can only reiterate
that corruption cannot be tackled merely through legislation, committees or

administrative measures. What is needed is action, and against the big fish.
Unless this is done the whole exercise will be in vain, and would only widen the
credibility gap.

Some months have passed since the Prime Minister's press conference
announcing a 'battle royal' against corruption. People are becoming increasingly
sceptical about whether any action will be taken...

After the Prime Minister's announcement, people say that if the Prime Minister
knows the problem (of which formerly they said he may not know the extent),
then why does the Government take no action?...

This is how the question is put when asked in a logical or polite manner.
Otherwise, the language used is somewhat less polite.388

As with everything else in the PPP Government, ZAB was the man in charge, and
several allegations of corruption centred around him. He became very conscious of this
and, following one discussion on military purchases, pointed out to Mubashir Hasan
and myself that we had been exchanging 'knowing glances', as if accusing him. By the
time the election campaign started, specific charges were being directed against him
and the PPP, particularly the Provincial Governments, and these played an important
part in his fall. However, even General Zia's Martial Law could not unearth evidence, so

further comment would be inappropriate in this narrative. ZAB's own attitude to
financial rectitude can be illustrated by a conversation I had with him in Larkana. Qazi
Fazluliah, a Sindhi former Minister, requested a small favor which ZAB asked me as
Minister for Production to fulfill. After Fazlullah had left, ZAB commented: 'You always
maintain that honesty in Third World politicians is an attribute which the people most

388
The White Paper on the Conduct of the General Elections in March 1977, published by GOP, Rawalpindi, July

1978, makes many allegations against ZAB, the PPP generally, and the author, but conveniently omits such
connected notes which counter its defamatory allegations.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 223

admire and respect, and quote Nasser as an example. Well, you must have gathered
from this talk that, for all his other faults, Fazlullah was financially straight. Is he more
admired and respected than the other Sindhi politicians who were dishonest?'

By the year 1977, when general elections were held, ZAB was convinced that he was the
sole asset and vote-catcher of the Party, which was otherwise a liability—a view with
which the officials around him eagerly concurred, and promoted. With the selection of
feudal or well-to-do candidates, able to muster a certain amount of local support, ZAB
could win the elections virtually single-handed. To blame these advisers, and not him,
is indeed to reverse responsibility; nevertheless, the role they played should not be
underestimated. They included his Special Secretary, Rao Rashid, the Secretary to the
Prime Minister, Afzal Said Khan, the DIB, his Military Secretary, Said Ahmed Khan,

and Masood Mahmood of FSF fame. Vaqar Ahmed, who was the Cabinet and
Establishment Secretary, mainly dealt with administrative matters but had assumed
such importance that, at a dinner when a Federal Minister complained about him, ZAB
dismissively pointed out that Ministers were dispensible but not Vaqar Ahmed.389 The
FSF, which had a poor reputation, also came to be regarded highly by ZAB, who
appointed a committee in January 1975 to consider a charter for its 'scientific and correct
motivation'. One person even proposed that the FSF should take a personal oath of

allegiance to ZAB. I toned the proposals down to such an extent that, at least to my
knowledge, they were never finalized or implemented.390

The extent of bureaucratic dominance can be gauged by the fact that, by 1976, many
communications from the Prime Minister were being channelled through Rao Rashid.
He was already Secretary to the newly-established National Intelligence Board (NIB),
on which some of us served, when, on 29 June 1976, he informed us that ZAB had 'set
up a Special Committee consisting of a limited number of Ministers of the Federal

Government to advise him on matters of grave national importance'. The charter of
duties of the Committee which he enclosed indicated how some bureaucrats pandered
to ZAB's desire to concentrate all powers in himself. This Committee was combined
with the NIB by October 1976.

With the loss of the old guard, the Party had become an adjunct of the Government at
the Centre and in the Provinces; its original identity and vitality had died. It had ZAB at

the pinnacle and little below him; the official administration assumed the role of the
Party. What complicated matters further was that the bureaucracy itself was not behind

389
Narrated by Mumtaz Bhutto to the author; the incident occurred during a dinner at Hafeez Pirzada's house at

which Mumtaz, Aziz Ahmed and other Ministers were present.

390
The committee comprised the author, Yusuf Buch and Kamal Azfar; ZAB was not pleased that I disagreed with,

and moderated, the proposals, which would have made the FSF more akin to the Nazi SS. Some reports of this
committee appeared in the White Paper on The Performance of the Bhutto Regime, Vol. III, Misuse of the
Instruments of State Power, GOP, Islamabad, January 1979.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 224

ZAB following the wholesale dismissal of over 1300 civil servants in his early Martial
Law period, and the subsequent radical administrative reforms of 20 August 1973
which particularly affected the superior services. Although these reforms were good in
principle—abolishing the former 'classes' by merging the services into a unified

structure, and permitting entry to older, professionally qualified persons—in practice,
political considerations came into play with several appointments, especially at a later
stage. Moreover, the FSF, which had been created as a substitute for the army to deal
with civil disturbances, had become both very unpopular and, worse, ineffective except
when terrorizing political opponents. As a result, ZAB entered the election year with a
disillusioned PPP and questionable support from the bureaucracy, on which he relied.

Nevertheless, as with all matters, he planned carefully and well ahead for the elections.

The first formal meeting on elections was held as early as February 1976, followed by
others which were attended by some Federal Ministers and officials, by the Provincial
Chief Ministers and Presidents of the Party. The Secretary-General, Mubashir Hasan,
was deliberately excluded because by then he and ZAB had little in common. ZAB
urged everyone to prepare meticulously, and designated me the chief organizer, the
person to be contacted for decisions if ZAB was not available. Apart from my other
responsibilities, I was again to be his de facto chief of staff. His insistence on detail can be

seen in his note to me of 18 February, a few days after the first meeting, in which he
commented that he had 'stupidly' forgotten to mention the importance of getting
'numerous copies of every voters' list'.

Mubashir Hasan advised me that others would do the dirty work while I was
supposedly in charge of the campaign. I believe it was for this reason that he as
Secretary-General both distanced himself and was deliberately excluded from
participating in the preparations. A few months later, when I mentioned the assignment

to Syed Babar Ali391 as we were flying to Multan to inspect a fertilizer project under
construction, he asked, 'Can't you get out of it?' I knew it was a thankless task, but I
informed both him and Mubashir that I had already told the Prime Minister that I
would not continue as a Federal Minister after the elections, and in the circumstances it
was difficult now to refuse his request to oversee the PPP campaign.

The timing of the elections had been under consideration since the successful outcome

of the Islamic Summit and the recognition of Bangladesh. Now that the West Wing
legally constituted Pakistan, fresh elections appeared necessary. In November 1974,
Mubashir Hasan, Sherpao and I discussed this with ZAB. We proposed that elections
should be held in February or March 1975. ZAB was surprised at the suggestion of this
early date, which he incorrectly thought reflected our desire to capitalize on the Islamic
Summit and the Qadiani issue. In fact, Sherpao's reasons for the 1975 date was the need

391
Syed Babar Ali is a leading businessman in Lahore and, at that time, was Chairman of the National Fertilizer

Corporation, a major public sector enterprise.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 225

to clear his position in the Frontier through elections, while Mubashir Hasan wanted the
Party to return to its original roots. By prior arrangement, I, as the spokesman, pointed
out the need for a fresh mandate and stressed that March 1975 would be a good time
from the economic standpoint. I said that very high inflation, caused by spiraling oil

prices and long-gestation projects like the Steel Mills, would hit us later in 1975.
Moreover, looking ahead, 1980 would be an appropriate time for the next elections,
since by then the economy should be on an upturn. He appreciated the arguments but
not the prospect of reducing his term as Prime Minister. He discussed the question of
the timing of elections with others, including Kausar Niazi, Mustafa Jatoi and Hafeez
Pirzada, but basically he kept his own counsel on this subject.

By early June 1976, several Opposition parties had published their manifestos; first the

Tehrik-i-Istiklal (TIP) and the National Democratic Party (NDP), followed by the draft
proposals of the United Democratic Front, which was designed to accommodate several
parties. ZAB forwarded all these to me, along with numerous other documents,
directives and notes. By this time, Ghafoor Ahmed of the Jamaat-i-Islami had put
forward preconditions for participating in any elections. In my note to the Prime
Minister of 29 June, I recommended that these should, in the main, be accepted at the
appropriate time.

From August onwards I received confidential monthly directions from ZAB setting out
the programme for the current and ensuing months. These related to the announcement
of various reforms, the celebrations to be observed each week by such bodies as
farmers, lawyers, students and even the Armed Forces, and the 'Future Programme'
which sometimes covered nearly sixty points. They ranged from such subjects as
foreign policy to public transport and even child care centres.

The preparations for the elections were mainly done in a block of rooms in the Prime
Minister's Secretariat. The main participants in the meetings which I held from October
1976 were Maulana Kausar Niazi, Sardar Muhammad Hayat Tamman, Yusuf Buch, Rao
Abdul Rashid, Pir Ali Muhammad Rashdi and Hamid Jalal. It was a curious mix,
selected by ZAB. We considered the 'weeks' to be celebrated, and discussed some of the
issues to be covered in the months ahead. We particularly felt that a week was too long
and would be counter-productive, and instead suggested one day. Somebody present

must have informed ZAB that Rashdi had compared this programme with Ayub
Khan's; ZAB wrote on my note to him of 9 October, 'Only a bastard can compare these
weeks with Ayub's decade of reforms.' We were right—the weeks celebrated were not
successful.

I started work on the Party Election Manifesto and, in the course of collating material
for the chapter on 'Promises Fulfilled' in the Manifesto, could not but be impressed by
the numerous achievements of the PPP Government in virtually every field, including

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 226

defence.392 Kausar Niazi was meanwhile attending to the media and publicity, while
other officials, the most active of whom was Rao Rashid, were at work in the same
Secretariat under the Prime Minister's direct supervision.

Maulana Kausar Niazi, in Zulfiqar Ali Bhutto of Pakistan—The Last Days, recorded that

there was a "mini-Cabinet" of the Prime Minister which conceived "Operation Victory"
for the 1977 elections'. He also stated that ZAB placed 'total reliance on Rao Abdul
Rashid, beside Afzal Saeed Khan, Vaqar Ahmad, Saeed Ahmad Khan, Masood
Mahmood, Muhammad Hayat Tamman (Adviser for Public Affairs), Akram Sheikh
(Director Intelligence Bureau)', who together with the Chief Secretaries of the four
Provinces, and 'Major-General Imtiaz (Military Secretary to PM) and Hamid Jalal
(Additional Secretary to PM)', constituted this mini-Cabinet.393 Kausar Niazi went on to

state, 'Rafi Raza as incharge of the election campaign very courageously tried to reject
their electoral strategy'.394

In fact this was admitted in one case even by General Zia's White Paper on the Conduct
of the General Elections in March 1977, which was otherwise a blanket condemnation of
all ZAB's actions, and those of his associates, relating to the elections. Referring to a note
from his Military Secretary about, inter alia, immobilizing opposition candidates, on

which ZAB in his own handwriting had asked me to issue implementing directives, the
White Paper said I 'shot it down', reproducing my handwritten comment of 19 February
1977: 'Spoken to the PM-not to be done as the methods are not acceptable-File.'395

In the meantime, the Opposition parties too had been active. Battle lines were so clearly
drawn that they even refused to attend a banquet held by ZAB in honour of King
Khalid of Saudi Arabia in October 1976. They stepped up their vilification of ZAB and
the Government. It seemed that their hostility to him had deprived the Opposition of

any positive thinking. We in turn decided, on 27 October 1976, to prepare a list of
persons within the PPP who would counter allegations made by each of the Opposition
leaders. There was no let-up.

In ZAB's words, we had done 'our homework', despite all our shortcomings. He was
now set for general elections in 1977. On one point, however, he did not yield, in spite
of my attempts to persuade him otherwise: he refused to ease confrontation with the

392
Both V.A. Jafarey, who was then Planning Secretary, and Ghulam Ishaq Khan, who had been appointed

Secretary-General of the Defence Ministry, met the author several times in this connection in December 1976.
They too expressed amazement at the magnitude of development. Ishaq Khan later became President of Pakistan
from 1988 to 1993. See also, Chapter 9, concerning the Manifesto.

393
Kausar Niazi, Zulfiqar Ali Bhutto-The Last Days, Vikas, New Delhi, p. 43.

394
Ibid., p. 72.

395
The White Paper on the Conduct of the General Elections in March 1977, p. A-300 Annexure 85.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 227

Opposition. In this, the Opposition's hatred and suspicion of him played no small part.
In the election year of 1977, the country was, as usual, the victim.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 228

CHAPTER 9

FATEFUL 1977
GENERAL ELECTIONS

Final Run-up to the Elections

No one at the start of 1977, least of all ZAB, envisaged that the months ahead would
prove fatal for him and affect the course of Pakistan's history for the next eleven years.

Although no longer the popular leader of the past, ZAB felt he was fully and firmly
entrenched—the man in charge. The Opposition was suppressed, in disarray or in jail.
The army under a seemingly pliable Chief of Staff, General Ziaul Haq, appeared to be
willing to carry out all orders emanating from its political master.

Looking ahead to the elections, he ended the year 1976 by settling for the time being
what he considered the last of the potentially explosive election issues in the Punjab and

Sindh, namely, the apportionment of the River Indus waters. This question had
remained unresolved since Independence. President Yahya Khan had appointed a
Judicial Commission under a Supreme Court Judge, Fazie Akbar, but ZAB had decided
not to implement its findings and, instead, to establish a new Commission to settle the
matter. The 1973 Constitution had conferred on the Council of Common Interests
exclusive jurisdiction to consider complaints regarding 'water from any natural source
of supply' by the Federal or the Provincial Governments.396 The Governors' Conference
which ZAB held on 31 December 1976 was therefore, at the last minute, designated a

meeting of this Council to fulfil constitutional requirements. It appointed a new
Commission comprising the Chief Justices of Pakistan and the four provincial High
Courts to recommend water apportionment. The reference to the Council was intended
to prevent this issue from coming to the fore during the elections, particularly in the
Punjab. He considered it a masterstroke.

His next step was to ask the Chief Election Commissioner (CEC) to announce on 2

January that, 'we are ready to conduct elections in the country'.397 Many Pakistanis had
felt that, using as a pretext the recent Proclamation of Emergency in India and that
Government's decision of 5 November 1976 to extend the life of the Indian Parliament
by a year, ZAB would likewise delay elections. The Government's credibility was low
and some still considered the CEC' s statement a ruse but, on the whole, it had a
reassuring effect.

396
Article 155 of the 1973 Constitution, clauses (1) and (6).

397
The Pakistan Times, Lahore, 3 January 1977.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 229

This was followed by ZAB setting in motion the reforms planned earlier. First, on 4
January, came the labour reforms. Not of major consequence, they mainly emphasized
the existing improvements and gave some increase in workers' salaries. Then, on his

birthday, 5 January, came land reforms. Having dealt severely with the industrialists,
and being a big landlord himself, his real test lay in agricultural reforms. Under his
instructions, these had been prepared in strict secrecy by a handful of officials, and were
intended as a 'personal gift' from him to the people on his birthday.

The land reforms398 provided for a reduction in the ceiling on holdings of irrigated land
from 150 to 100 acres and of unirrigated acreage from 300 to 200; compensation was to
be through redeemable bonds over ten years. ZAB thought this would surprise the

leftists in the PPP; having 'out-flanked' the rightist parties on the Qadiani issue, he now
wanted to do the same to the left. He was not pleased when I pointed out that Sheikh
Rashid had, in fact, proposed to me that a 25-acre ceiling be stipulated in the Party's
Election Manifesto.

Of far greater significance were the simultaneous proposals concerning taxation: the
outmoded system of land revenue collection was to be replaced by the introduction, for

the first time, of tax on income from agriculture. In order to protect and appease the
smaller agriculturists, they were to be exempt from tax on income from twenty-five
acres or less of irrigated land. Equally important, it was proposed to reduce income tax
from a maximum of 60% to 50%, and super-tax on corporations from 30% to 20%.
Discussions on tax on agricultural income had continued over two decades, as well as
on the need to widen the tax base and streamline the over-all system. By lowering tax
rates and including agricultural income, he tried to make the payment of tax more
acceptable to urbanites, both businessmen and the salaried classes, a particularly

difficult task in developing countries, where taxpayers feel there is no return benefit. It
was a bold measure for a politician who depended on the dominant landlord class for
political support in the Assemblies.399

The following day the Government announced an increase in pensions for civil and
military personnel. In addition, the Iqbal Centenary celebrations commenced with
considerable fanfare in Lahore. Both these moves were designed mainly to appeal to the

majority Province, the Punjab.

When I returned from Karachi at the end of December after a few days' leave to attend
my niece's wedding, ZAB told me he was going to announce, on 7 January, the elections
for 7 March. He asked me to keep it confidential, adding that, apart from myself, he had
informed only Hafeez Pirzada and, to my surprise, US Ambassador Byroade. I

398
Land Reforms Act, II of 1977, published in the Gazette of Pakistan, Extraordinary, Part I, of 9 January 1977.

399
General Zia subsequently aborted these reforms despite being an all-powerful Martial Law dictator.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 230

suggested a fortnight's delay in announcing the election date in order to allow time for
finalizing the Manifesto and publicity arrangements, but, as ZAB had already assured
Byroade of the date and said he would convey his answer on the nuclear issue after the
elections, he considered that any delay might cause misunderstanding. Why he

mentioned the date to Byroade, if indeed he did, and what he intended to convey, is
open to question. I did not see the wisdom or necessity of his action then, nor do I now.
As in past years, I was invited to Larkana for his birthday, this time to review
developments and election preparations. Although himself a product of popular
support in 1970, he always felt that elections in Pakistan were harbingers of ill fortune.
In the few elections that had taken place, the results were invariably a landslide for one
side, which produced chaos followed by subsequent corrective action. Elections
damaged authority with no commensurate benefit, he maintained. The country had

witnessed this in 1954 in East Pakistan, the 1964 election had brought disrepute to Ayub
Khan, and the 1970 election had led to dismemberment. Nevertheless, a fresh mandate
was clearly overdue and necessary for tackling the important issues and problems
facing the country. Moreover, an early election would deny the Opposition sufficient
time to unite or gain momentum.

In personal terms too ZAB had little to say that was favourable about elections. His

father had ended his political career after losing in Larkana, which he attributed to
family rivalry. ZAB had such little confidence in the election process that in the indirect
Basic Democracy elections of 1962, he had secured the post of Ambassador to Saudi
Arabia for his opponent, Abdul Fatah Memon, to ensure no contest, though he was
certain of winning as Ayub Khan's strongman. Even in the 1970 general elections he
was cautious.

His present anxieties were aggravated by the decision of the Allahabad High Court,

which had disqualified Prime Minister Indira Gandhi for an election offence; this had
compelled her to declare an Emergency pending appeal to the Supreme Court. He
asked me to examine his own position, and whether, as Prime Minister, he could
continue to use official facilities such as helicopters in the campaign. He was
particularly concerned whether the cost of such facilities would be taken into account in
the limit of expenses allowed in his own constituency campaign. He was, as always,
anxious about the Courts. I assured him there was no need to worry, since as Prime

Minister he could use official transport. As for Larkana, I suggested that, after filing his
nomination papers, he should merely inform his constituents how well he had served
them, and explain that he would not return till after the elections as he had
campaigning and work to do elsewhere. He was certain to be elected. He appeared
satisfied with my answer.

At this point one commonly held misconception should be dispelled, relating to the
belief that elections were held one and a half years earlier than required. Article 271(l)

of the Constitution provided that the first National Assembly, 'unless sooner dissolved,

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 231

shall continue until the fourteenth day of August one thousand nine hundred and
seventy seven'. It was only under a Proclamation of Emergency that Article 234 (6)
provided, 'Parliament may by law extend the term of the National Assembly for a
period not exceeding one year'. Although an Emergency was in force, any extension

would have required an extraordinary measure. Indira Gandhi's similar step had
resulted in severe criticism. ZAB proudly proclaimed that, for the first time, we were
ahead of India, especially as Indira Gandhi soon followed in announcing March
elections.

Having determined the date for the elections, he addressed the National Assembly on 7
January 1977. In a long speech, he first talked about his achievements of the past five
years in rebuilding the country, his contribution to Islam, and the 1973 Constitution.

Expanding on economic progress, he dramatically displayed a bottle of liquid, claiming
that high-quality oil had just been struck at Dhodak. Then, with quiet deliberation, he
announced general elections for 7 March, with elections to the four Provincial
Assemblies to follow three days later. He went on to state that the Chief Election
Commissioner, whose term of office was to expire shortly, would be given a three-year
extension 'to inspire confidence', and to ensure fair elections. The theatrical speech was
effective, but nothing compared to the denouement ahead.

The Elections

ZAB insisted on a prompt demonstration of the PPP's effectiveness as a political
machine. He sought to impress the public with our readiness, and the absence of it in
the Opposition. Thus, on 9 January, PPP Parliamentary and Appellate Boards were set
up to consider the award of tickets. In contrast, most of the Opposition parties then in

the UDF met in Lahore only to adjourn with the announcement that they would jointly
contest against the PPP.

Suddenly, on 11 January, indecision in the Opposition camp was replaced by unity of
purpose. They formed the Pakistan National Alliance (PNA) and agreed to contest the
elections jointly through candidates chosen by Parliamentary Boards. The PNA adopted
the 'Plough' as a common election symbol, and established a committee to prepare the

PNA' s organizational structure and election manifesto. This committee included
Ghafoor Ahmed, Nawabzada Nasrullah Khan and Malik Wazir Au, with Rafiq Ahmad
Bajwa as Convener, and was authorized to decide the question of the PNA leadership.
In the meantime, they were to launch their campaign with a public meeting in Karachi
on 23 January, to be followed with large rallies at Hyderabad and Nawabshah, and then
in Peshawar on 30 January.

During the past several months ZAB had set various agencies to work to prevent such a

combination among the Opposition parties. The speed with which the PNA was
formed, and our lack of any prior knowledge of it, took him aback. When he upbraided

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 232

these agencies, he was reassured by Rao Rashid, Masood Mahmood and others that the
leadership issue among the religious parties, to say nothing of Asghar Khan's
ambitions, would prove a fatal stumbling block.

Despite these developments, the public was still certain that the PPP would be
victorious, and that ZAB could not lose. There was a stampede for Party tickets, joined
even by Ahmed Raza Kasuri, who had earlier accused ZAB of murdering his father.400

Landlords, feudals, tribal chiefs and various notables, including Shaukat Hayat Khan,
announced they were joining the PPP with their 'thousands of followers'. If even half
their claims were to be accepted, the ranks of the Party would have swelled to twice the
total population of Pakistan. The Prime Minister could not conceal his delight, and was
irritated when I pointed out that it was like the late rush to join the Convention Muslim

League under Ayub Khan, which had only resulted in an amorphous mass. Many of the
PPP old guard, of whom Mubashir Hasan, Mumtaz Bhutto and Sheikh Rashid were the
most vociferous, protested about this loss of the Party's identity.

The swelling ranks of the PPP confirmed ZAB in his view that the Muslim League
(Qayyum) were no longer required as coalition partners. Some PPP colleagues,
including Mumtaz Bhutto, Mir Afzal Khan, Kausar Niazi and I, felt that it would be

advantageous to have the support of this party, with its traditional base in the NWFP.
The PPP Government in that Province was weak and unpopular, and needed this
alliance to counter Maulana Mufti Mahmood' s JUT and the former NAP. Qayyum
Khan had earlier refused to merge his party with the PPP. A curious combination of
views among progressive elements in the PPP who thought Qayyum was reactionary,
and those bent on pleasing ZAB, urged that Qayyum Khan be ditched. When it came to
the division of seats in the Frontier Province, ZAB's advisers such as Hafeez Pirzada
made it impossible for Qayyum Khan to accept the poor terms offered. On 12 January,

he and Yusuf Khattak were formally asked to resign from the Cabinet, thus leaving the
PPP alone in the field against all the other political parties. This was a mistake. ZAB
himself thus achieved what the Opposition had sought, the isolation of the PPP. He
could have succeeded in going it alone only if, as Mubashir Hasan had advised, he had
restored the PPP to its original character, instead of letting it operate as just another
broad-based party.

Within the PPP itself there were serious differences over the allocation of tickets. The
Prime Minister's screening process was conducted through non-Party officials, mainly
intelligence and security agencies and his staff. It soon became evident that the flood of
new entrants would be accommodated. He was by now convinced that only he
mattered; he told Mubashir Hasan before the campaign, 'I don't need anyone in the

400
Later, at ZAB's trial and in subsequent statements, Ahmed Raza Kasuri maintained that this was a tactical move

for self-protection.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 233

Party, Doctor Sahib—you just arrange public meetings and I will speak'.401 The award
of Party tickets to newcomers continued to meet with resistance; in order to overcome
this, ZAB designated the Appellate Board to act also as a review body. This decision of
15 January was merely cosmetic, with little change in ZAB's choice of candidates.

The award of tickets in 1977 involved an almost complete reversal of the PPP's 1970
position. The feudal class, which had been largely eliminated earlier, or at least made
dependent on the Party, was now fully rehabilitated. Several individuals whom ZAB
had attacked vehemently in the 1970 elections were accommodated both in Sindh and
in the Punjab, where a person who had reputedly led an attack on his cavalcade near
Multan was given a Provincial Assembly ticket. Earlier, Mubashir Hasan had decided
not to contest, and a day before the tickets were finally awarded Mumtaz Bhutto left

Islamabad in disgust. Party workers and supporters felt alienated and aggrieved, the
adverse consequences of which became apparent after the elections.

These differences within the PPP were not publicized. Instead, praise of the
Government's achievements continued unabated in the controlled media. On 15
January, a White Paper on Kashmir, painstakingly prepared by Yusuf Buch, chronicled

ZAB's role in what was considered a vote-catching issue in the Punjab. With so much

else happening, it elicited no interest, despite the whole day of official publicity which
ZAB had ordered.

In contrast, and to ZAB's complete surprise, the PNA continued united, announcing, on
16 January, the appointment of Maulana Mufti Mahmud as its President, with
Nawabzada Nasrullah Khan as Vice-President and the JUP's Rafiq Ahmed Bajwa as the
Secretary-General. The Pir of Pagaro was accommodated as the head of the Central
Parliamentary Board, with the other party leaders as its members. The PNA

demonstrated solidarity with the imprisoned Baloch leaders and opposition to the
military operation in Balochistan by deciding to boycott the election in that Province,
mainly at the instance of Sherbaz Mazari of the NDP. This PNA leadership and
organizational structure was an excellent arrangement which, together with the
formation of the Alliance itself, proved to be the first important development in the
election campaign.

In spite of his efforts, all the political parties, apart from Qayyum Khan's Muslim
League, stood united against the PPP. Rao Rashid, reporting on these developments,
comforted ZAB by maintaining that Asghar Khan was finished, knowing full well that
ZAB considered the retired Air Force Chief a threat. This pleased ZAB, who forwarded
the file to me. I returned it with a note saying I disagreed and that we should discuss
the matter in person.

401
As narrated by Mubashir Hasan to the author.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 234

The formal announcement of the names of the candidates for the National Assembly
was made by the PPP on 17 January and by the PNA the following day. The next step
was for the Election Commission to allot symbols for the contesting parties. Hafeez
Pirzada, representing the PPP before the Commission, rightly opposed a single symbol

for the PNA as its component units had retained their separate identities. Subsequently,
for reasons to be explained shortly, a single symbol was permitted.

Three further developments of significance occurred at this time, which later had
considerable impact. On 18 January, Indira Gandhi announced Indian elections for 24
March 1977, although she had only recently postponed them. Her personal defeat and
the rout of her Congress Party, following soon after our 7 March elections, were in
sharp contrast to what happened in Pakistan. Secondly, on 20 January, Jimmy Carter

became President and ZAB lost his main contact in the American administration, Henry
Kissinger, 'the person who understood' him. In his inaugural address, Carter pledged to
seek a ban on nuclear arms. Of the greatest consequence, that very day, several
newspapers banner headlined, 'The Undisputed Leader', 'The Supreme Leader' and
'The Great Leader', with large identical photographs of the Prime Minister. ZAB had
been elected unopposed from Larkana.

Not only the Prime Minister, but five other PPP candidates in Sindh and three in
Balochistan were returned without contest. In all, eighteen PPP candidates out of a
National Assembly of two hundred enjoyed similar 'victories' because in seven more
constituencies the nomination papers of their rivals were rejected. Asghar Khan
declared he did 'not recognize the unopposed election' of ZAB.402 The Opposition
parties, who had little that was positive to offer so far to the electorate, were presented
with a grand opportunity; they used it to the full in condemning ZAB at the first public
meeting of their campaign on 23 January at Karachi. Predictably, the four Chief

Ministers followed the Prime Minister by coming in unopposed to the Provincial
Assemblies. The uncontested victories of these PPP candidates discredited the entire
elections before the campaign was even under way.

I met ZAB on his return from Larkana and we talked into the early hours of the
morning. I said his unopposed election was astonishing; no one could accept that the
PNA candidate had simply failed to show up. The error was further compounded by

the publicity given to the 'Undisputed Leader', as if it were a presidential election. He
tetchily asked why, if I was surprised at his unopposed election, I did not inquire how
my friend Mumtaz was similarly elected from Larkana: 'Surely I am better known than
Mumtaz?' Later I did inquire, and my worst fears were confirmed.403 At the time, I said
a contest was necessary even if it involved some delay, because it was vital to establish

402
The Pakistan Times, Lahore, 21 January 1977.

403
Mumtaz Bhutto narrated to the author the exact sequence of events; he said he would make it public at the

appropriate time.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 235

the credibility of the Government and the elections. Apart from the delay, which he did
not want, he felt that allowing a contest now would, in fact, entail an admission that his
opponent, Maulana Jan Mohammad Abbasi, had been kidnapped, as the PNA claimed,
and might implicate him. After discussing this in detail, he directed me to sort out the

matter with the CEC.

We then discussed Rao Rashid's note on the PNA, and he inquired why I disagreed. His
officials had failed to convey the truth of the situation, which he himself could not fully
understand, namely, that the harsh treatment of the Opposition over a period of time
had resulted in pent-up emotions and deep distrust and hatred of ZAB. They realized
that only by combining could they combat the Prime Minister, who would otherwise
continue to rule unchecked. Individually they would be finished; collectively they had

their last chance to make a stand. ZAB was not prepared to accept that this formed the
basis of the Opposition's actions and unity, and looked for other reasons.

We then turned to the leadership question. To me, Asghar Khan had acted wisely in
acquiring an excellent platform within the PNA; if the campaign succeeded, he would
gain credit, and if it failed he was not the leader to blame. Also, he had finally laid to
rest accusations about his ambitions by not securing any office in the PNA. Although I

did not say so at the time, Asghar Khan's lack of success in politics has always remained
an enigma to me. He had all the right attributes, but perhaps he was too honest and
blunt for Pakistan's wheeling-dealing politics; he had to rely for public support on
Maulana Noorani's JUP. ZAB too must have had similar thoughts, because he wanted
to ensure that Asghar Khan, who was contesting from four constituencies, should not
successfully emulate his own performance in 1970. I said it made little difference
whether Asghar Khan won more than one seat, but any interference ordered or allowed
in any constituency would have serious consequences: 'manipulation of results has its

own dynamics and cannot be controlled'. Unless ZAB ensured the credibility of the
elections, he would be denied the fruits of his victory. He himself had created
expectations of democracy which could no longer be thwarted.

On the leadership issue, he remarked that Asghar Khan did not have the political brains
to think so far ahead. In that case, I replied, he must have been wisely advised. At this,
he considered the possibility of an American role which, since his dismissal by Ayub

Khan, had always worried ZAB. I said his intelligence agencies should ascertain the
situation. However, as far as the US was concerned, it was clear they would not favor
ZAB or any leader of a Muslim nation with nuclear ambitions; this should have been
apparent to anyone, despite any assurance to the contrary. The best way to combat the
Americans on this issue was through national consensus.

I referred to our earlier talk, when he had told me the election date and about his
conversation with Byroade, at which time ZAB had refused to take the Opposition into

confidence over the nuclear programme on the grounds that there were no clearly

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 236

defined leaders. Now the PNA leadership was settled, I pointed out, so a national
consensus could be achieved on this matter. ZAB, however, felt the Opposition would
make unacceptable demands concerning the elections, and might make the nuclear
question a campaign issue. I maintained that, on the contrary, the PNA would

appreciate being taken into confidence. In the event, it was not raised during the
elections; but neither was there any discussion of it with the Opposition.

Before leaving, I tried once again to talk about Maulana Abbasi being allowed to
contest. ZAB said that I was an idealist, but 'our politics are not ideal'. He repeated what
he had often said in the past, that no elections were ever fair in Pakistan: 'Do you think
Ayub defeated Miss Jinnah fairly? Do you think it was this unfair election that finally
overcame Ayub? No, it was Yahya and I. We even had a code arranged for the

movement against Ayub, "Ceylon Tea Party", and that was how Ayub was toppled.
That is the reality of politics in Pakistan.'404 Rahim in his dark days had said this,
Mubashir had hinted at it, Khar would smile at its mention, ZAB's opponents were of
this view, but now I had heard it from him. Coming on top of his unopposed election, I
had nothing more to say. He too realized that he had disclosed too much, and
concluded our meeting, saying, 'We are both tired'. If, as his doctor reportedly conveyed
to ZAB, I looked unwell as I left, I had every reason to be, and certainly felt it. Apart

from anything else, our talk confirmed my decision to quit government after the
elections.405 Subsequently, ZAB gave an entirely different colour to our talk.406

404
ZAB said the code was settled with Lt.-Gen. S.G.G.M. Peerzada. See also, Chapter 1, but the author remains of

the view that ZAB did not frustrate the Round Table Conference called by Ayub Khan, as stated.

405
The author had already informed ZAB of his intention to leave government after the elections. In October 1976

the author had accepted the offer of a Visiting Fellowship at the Centre for International Studies, the London
School of Economics and Political Science, for the academic year 1977-8.

406
In If I Am Assassinated, p. 107, ZAB referred to our talk and alleged, in relation to the PNA plan, that, 'Rafi Raza

showed me its blueprint and also dynamite with which to explode it'. I was not in possession of any such plan, so
there was no question of showing it to ZAB or anyone else. Others have also suggested that I knew about the plan
but refused to disclose it. In view of the treatment meted out to J. A. Rahim and others, it is unlikely that I would
have been allowed to survive if I had refused to disclose information I admitted to possessing. The absurdity of
such allegations is underlined by the fact that I continued to be consulted on all important issues until my
departure for London at the end of April 1977. ZAB also reportedly claimed that I warned him in our talk that
unless he gave up the nuclear reprocessing plant, it would be his undoing. This too is untrue. I talked about the
nuclear issue only in relation to the need to discuss the matter with the Opposition in order to achieve a 'national
consensus. My warning that ZAB might be denied the fruits of his victory related solely to the consequences of
failing to ensure free and fair elections. I gave ZAB my own views, as I always did, and conveyed no message from
anyone about the US role.

Hafeez Pirzada's claim to have participated in any talk with ZAB and me on this subject, and about my not
disclosing these matters to ZAB. before the announcement of the elections, is false. He was not present at any
time during these discussions nor, for that matter, did ZAB mention Pirzada' s presence, although he refers to his
doctor meeting me outside after this talk. My previous rebuttal of Pirzada' s concoction is reproduced in The
Muslim, Islamabad, 25 June 1985, Daily News, Karachi, 26 June 1985, and other newspapers of those dates.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 237

However, I have set it out as it occurred because of its importance, not only to the
elections and the final outcome, but to me personally.

This talk did, however, save me from the unenviable task of tackling the CEC over the

Larkana seat because, by the time I met Justice Sajjad Ahmed Jan, ZAB had decided to
speak directly to him. The CEC was a considerate, judicious man, deeply worried about
the spate of complaints following the unopposed elections. Previously, ZAB had dealt
with him first through Sardar Tamman and then through Hafeez Pirzada, who was now
busy in his own constituency. I had barely known the CEC but, once he learnt I was
leaving government, we became friendly over the next two months, and I supported his
proposals to ZAB. He expressed regret about seeking an extension himself, but, for the
present, we were both at the centre of grave events and trying to salvage some

semblance of credibility for the elections. Like most other people, he accepted that
anything which threatened the Prime Minister would affect the nation as a whole,
including the Election Commission, and understood the consequences.

In dealing with the case against ZAB and other complaints, the CEC tried to show even-
handedness. The Election Commission announced on 24 January that all complaints
concerning uncontested seats should be submitted by 30 January and, to avoid any

possibility of subsequent election petitions being filed in such cases, took the
unprecedented step of issuing special notices calling for complaints before formally
notifying the names of candidates declared unopposed. He accepted several appeals
against the rejection of nomination papers, including that of Jan Mohammad Abbasi for
NA-160 Nawabshah IV, but not for the Larkana seat, and those of Chaudhri Zahur
Illahi and Haneef Ramay. Moreover, in order to 'balance' the favourable outcome in
ZAB's case, the CEC obtained a concession on the issue of the 'Plough' symbol. On 27
January, ZAB amended the Election Rules to permit a common symbol for 'any political

party or a combination of any two or more political parties who have agreed to put up
joint candidates for elections'.407

As criticism mounted concerning these uncontested seats, he described as 'absolutely
illogical' the charge that he had secured a few seats uncontested when he had called a
nationwide election.408 Finally, after duly processing Abbasi's petition, the Election
Commission on 11 February upheld ZAB's unopposed election. It could not thereafter

be challenged legally, but the real damage had already been done.

407
The Pakistan Times, Lahore, 28 January 1977. Kausar Niazi, without knowing the real reason, said that it was

'the biggest flaw' to permit the PNA a common symbol, Zulfiqar Ali Bhutto of Pakistan, Vikas, New Delhi, 1992, pp.
65-6; however, he also refers to ZAB stating in the course of later negotiations with the PNA, 'Then I'll withdraw
the symbol of the Plough', ibid., p. 222.

408
The Pakistan Times, Lahore, 3 February 1977.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 238

Meanwhile, the campaign was underway as ZAB had emphatically announced that the
elections would not be postponed 'for any reasons'.409 At the same time, on 24 January,
he presented the PPP Election Manifesto before the assembled Press. The Manifesto
offered very little in the way of new promises because he had insisted on introducing

his reforms and changes before the elections, seeking mainly to consolidate his position
in the next five years. It contained three pages under the heading, 'What We Inherited',
followed by twenty-nine pages of 'Promises Fulfilled' and then twenty-six pages under
the caption, 'The Next Five Years'. To give it more punch, I had prepared a Foreword
which set out its underlying policy: 'to carry forward the task we have undertaken, to
build on our achievements'. It went on to state, 'This Manifesto is inspired by the
idealism with which we launched the movement against dictatorship and the capitalist
system; and balanced by realism derived from experience'.410 It was with amusement

that I read the comments of some newsmen that only the foreword showed the hand of
the Prime Minister.

By now the PNA campaign had made progress, with the public appearing to favour the
Alliance. They were impressed by its galaxy of leaders addressing large rallies and
meetings, and Nasim Wali Khan, the wife of the incarcerated leader of the former NAP,
emerged as a prominent new personality. The main thrust of the Alliance was the

unfairness of the elections, for which ZAB had provided the ammunition. Asghar Khan
declared that the PNA 'had already won', and no other outcome would be accepted.411

At Gujranwala and other places in the Punjab, the public came out in sizeable numbers.

The campaign of the PPP was equally hard-hitting, with ZAB describing the PNA as a
'gang of nine aiming to restore exploitation' when he addressed a public meeting in
Multan on 4 February. By mid-February, the PPP had gained the upper hand. On 20
February, his public meeting at Lahore was a resounding success. Representatives from

all four Provinces spoke. I arranged for Aftab Sherpao, Hayat' s younger brother, who
had recently joined the Party on release from the army, to address this, his first major
rally. Mubashir Hasan, Mumtaz Bhutto and I were talking together to the side of the
main dais. I commented that this was a turning point—'God has given him another
chance'. At the same time, we joked that, typically, ZAB, even while speaking to the
gathering, would be watching the three of us from the corner of his eye and wondering
what we were brewing, so we decided to separate.

409
The Pakistan Times, Lahore, 25 January 1977.

410
Manifesto, Pakistan People's Party, Khursheed Printers, Islamabad, January 1977, p. 4.

411
The Pakistan Times, Lahore, 11 February 1977.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 239

H. K. Burki, a pro-PPP journalist and political analyst, wrote that the tide had now
turned.412 Six days later he forecast that the PPP would win 130 seats.413

ZAB did not, by this time, want to hear the truth about the situation; he only welcomed

favourable forecasts. While Mir Afzal Khan, ZAB and I were in Peshawar in the second
week of February, we discussed the likely outcome, and he asked Mir Afzal and myself
to predict the results in terms of percentages of seats before giving his views. The
figures we gave were:

Following the meeting, I asked Mir Afzal Khan why he had given such a high figure for
the Frontier when just previously he had told me he expected 60-65%. He replied that
there was little point in being accurate when it would only annoy and not have any
beneficial effect. He was right. A few days later, in Islamabad, Yusuf Buch inquired
whether anything had gone wrong between ZAB and me because, after our Peshawar

meeting, ZAB had telephoned him to ask, 'What makes Rafi Raza think he knows
everything about elections?' In Peshawar, ZAB had merely heard me without question.

I had prepared a fairly tough schedule of public meetings for ZAB, but the demands for
his appearances increased the number of rallies. He gave his best, in no way stinting
himself despite a full load as Chief Executive. He carried the main brunt of the PPP
campaign, though Kausar Niazi also toured extensively. Mumtaz Bhutto was in
demand in Sindh and, surprisingly, also in the Punjab. But what was missing in this

campaign was the contribution of a large number of Partymen like Mairaj Mohammad,
Tariq Aziz, Hayat Sherpao, Aslam Gurdaspuri, Rasul Bux Talpur and Haneef Ramay,
who had been inspiring speakers in 1970.

The last full-scale meeting to review the position before the elections took place in
Lahore on 4 March. It was attended by senior PPP members, this time including
Secretary-General Mubashir Hasan, civil and military intelligence agencies, and other

officials concerned. We analysed the constituencies in the four Provinces. Everyone
agreed that the PPP would win; the differences were over the extent of victory. A lone
voice was that of Mubashir Hasan, who did not accept 'these bureaucratic calculations'
made constituency-wise; he felt that the mood overall should be considered on a
countrywide basis and that the PPP, despite its shortcomings, would win a significant

412
The Pakistan Times, Lahore, 21 February 1977.

413
The Pakistan Times, Lahore, 27 February 1977.

Province Mir Afzal Khan Rafi Raza ZAB

NWFP 70% 55% 70%

Sindh 85% 70-75% 85%

Punjab 60% 55-60% 70-75%

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 240

victory because the Opposition had nothing to offer. Prior to the meeting, ZAB had
considered security arrangements and whether we should announce on TV that the
army would patrol in major cities like Lahore; I pointed out that 'no one believes that
box any longer', and proposed a less obvious newspaper release.

The climax of the campaign came in the form of a large procession in Lahore led by
ZAB, to be concluded with an address to the public. Before the rally I urged him, once
again, to ensure fair balloting, particularly in view of disturbing rumors current in
Lahore that the officials had been instructed to secure a PPP victory. For the first time,
he readily agreed: 'I, will call all the Commissioners in the Punjab and tell them
personally that the elections must be absolutely fair.' When I returned to Islamabad, I
met the Rawalpindi Commissioner at the airport; he had been summoned by the Prime

Minister to Lahore.

Our next serious talk was on election day, well into the early hours of the morning. I
had been in the 'Control Room' in the PM's Secretariat, from where we, in fact,
controlled nothing but only received complaints and reports. Initially, the complaints
were from PPP members—maybe they had assumed that everything would proceed
smoothly for the Party in government. By the afternoon, serious offences were being

reported, especially from Karachi. The Prime Minister came to be briefed during the
course of the day. Allegations and counter-allegations being part of elections in
Pakistan, we did not pay them undue heed. In the evening we gathered for the results.
General Tikka Khan, Yusuf Buch and a few others were present, and, while we were
listening to the outcome, the Prime Minister joined us.

Results came unexpectedly early from some constituencies, while in urban seats the
counting, or at least reporting of results, was unusually slow, which was later explained

by the Election Commission. As time passed and mainly PPP victories were being
announced, I became perturbed. In the Prime Minister's presence, I telephoned Syed
Ijlal Haider Zaidi, then Director-General of Radio Pakistan, to inquire why such few
PNA gains had been announced. He replied that the results were being broadcast in the
order they came in, and there did not appear to be more PNA successes. Contrary to
later allegations, the 'Control Room' in the PM's Secretariat did not receive the results
before they were transmitted by Radio Pakistan.

When Zahur Illahi' s defeat from his second constituency was announced I must have
shown some surprise, because the Prime Minister asked me to accompany him to his
house, which was about two hundred yards away. As we stood outside in the fresh air,
he asked, 'Do you think I rigged those results?' I said the total rout of the PNA was very
surprising. We walked slowly, talking in this vein. It was well after midnight. We went
to his room, from where he called each Commissioner in the Punjab and asked what
was happening, adding by way of confirmation, 'Did I not tell you to be impartial and

fair?' In between, he called the Director, Intelligence Bureau, who, much to his

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 241

annoyance, was asleep, and Benazir called from England, congratulating her parents.
He also spoke to some other people including the DG, ISI.

It was very late by the time we walked back to the 'Control Room'. There were no more

results in favour of the PNA. We should have celebrated, but instead there was silence.
ZAB and I then went to the room I kept in his Secretariat, where we had a long talk. I
was worried by the margin of victory-136 for the PPP against 38 for the PNA, and all
but eight of the 116 seats in the Punjab. He was very restrained and we talked quietly.
After a while he sent for Yusuf Buch, but not General Tikka Khan or anyone else.

The victory had exceeded everyone's expectations. I mentioned three possible
explanations. It could be a genuine, unanticipated landslide, in which case there was no

problem. Secondly, there appeared to have been a five per cent swing in several seats,
causing the error in our calculations. If this were neither the result of a landslide nor the
handiwork of officialdom, we should consider whether any organized political party or
foreign power was capable of manipulating such a swing. We concluded that no
organization had the capacity to achieve this with such efficiency and secrecy. Thirdly,
the ballot could have been rigged—in which case, I maintained, 'All hell will break
loose.'414 In the past, ZAB had always been dismissive about the consequences of unfair

elections, but this time he was not, and we discussed the issue seriously. He was tired,
drawn and clearly dejected when he left.

Although the final results became irrelevant, certain features should be underlined,
some contradicting the allegations contained in General Zia's White Paper about rigging
based on unduly high turn-out figures. With the heated, at times desperate, contest
between the PPP and PNA, a high turnout was understandable which, indeed, made
the 'uncontested' seats all the more questionable. The final results of the contested seats

are given in the table below.

The voter turnout in the 1977 elections, as compared to 1970, was marginally higher in
the Punjab at 67% as against 63%, in Sindh at 62.5% as against about 60%, and in the
Frontier there was a small increase to 47.4% from 46.8%, while in Balochistan there was
a decline to 29.8% from 39% because of the PNA boycott in that Province. While the
percentage of votes in favour of the PPP did increase in 1977, it must be borne in mind

that there were very few candidates contesting as independents compared with 1970,
because most important individuals had joined either the PPP or the PNA, particularly
in the Punjab and Sindh.

414
Subsequently, others confirmed that my conviction concerning the adverse consequences was a major cause

of ZAB's suspicions that I knew more than I was revealing: 'How could Rafi Raza have been so certain unless he
knew?' ZAB failed to see that I was voicing the view of any sane political analyst-of whom there were sadly few
around him at the end.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 242

While the high turnout can be explained in the other Provinces, it is not possible to
account for, nor to accept, the figures for Balochistan following the effective PNA
boycott. The Province-wise voting for the PPP and the other political parties in the 1970
and 1977 elections is given in the table on the next page.

Post-Election Events

The day following the elections, the Opposition parties declared they would not accept
the 'rigged' results, demanding reelections under neutral control and the resignation of
both the Prime Minister and the CEC. They also announced a boycott of the elections to
the Provincial Assemblies scheduled for 10 March. They had seized several areas in
Karachi on election day, and this was followed by disturbances in other cities. There

was a marked absence of celebration or resistance to the Opposition on the part of the
PPP.

ZAB had regained his composure by the time he informed a press conference in the
evening that the results were as he had expected. He had met the American

Province/Area PPP PNA ML(Q) Independents

The Punjab (including

one Islamabad seat)
108 8 - -

Sindh 17 11 -

NWFP 8 17 1 -

Balochistan 3 - - -

Tribal Areas (restricted

franchise for tribals only)
- - - 8

Total 136 36 1 8

RESULTS OF THE CONTESTED SEATS IN 1977

Province Party 1970 1977

The Punjab PPP 41.66 60.12

Other parties* 35.38 3475**

Sindh PPP 44.95 63

Other parties* 34.94 30.00'

NWFP PPP 14.28 37

Other parties* 78.7 40.00**

Balochistan PPP 1.88 43

Other parties* 48.38 33

% of votes

PROVINCE-WISE VOTING RESULTS IN 1977

* Excluding independent candidates

** Mainly the PNA in 1977

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 243

Ambassador in the morning.415 The next day, he appealed publicly for a large turnout
for the elections to the Provincial Assemblies, emphasizing that a vote for the PPP was a
vote for democracy, and would frustrate the PNA's boycott. He assured the people
about their security on voting day, and that there would be no law and order problem.

He had turned down my suggestion to postpone these polls until we had learnt what
had happened in the general elections. He felt that this would be tantamount to
admitting wrongdoing, and that a large vote on 10 March would provide the answer.

As it transpired, the turnout was so poor that at some voting centres there were more
law-enforcement personnel present than voters. The military, who were patrolling, also
witnessed this. In Rawalpindi, Partymen were genuinely aggrieved that they had not
been consulted over the issue of tickets, and at the time of voting in the national

elections they often found their votes already cast; now they were not prepared to come
forward. Even TV cameras in search of long queues found embarrassingly few. To make
matters worse, hugely inflated figures of the vote count were announced. That evening
I reiterated to ZAB that I wished to be released from his Government, but he asked me
to wait till the new Cabinet was sworn in.

Whoever manipulated the results of the Provincial elections, or advised ZAB that such

figures were essential to confirm the voting pattern three days earlier, did a great
disservice. When I made inquiries, no satisfactory answers were given. It would have
been infinitely preferable to have given the correct figures, and to have explained the
low turnout in terms of a 'walkover' resulting from the boycott and public concern
about disturbances. The published figures confirmed the common perception that the
general election results had been manipulated.

In our subsequent discussions, I maintained that re-elections were the only answer.

Several Ministers opposed this view and, not surprisingly, those whose success was
most questionable did not want fresh elections. In Mubashir Hasan's words, I had
become 'a minority of one'. Only Lt.-Gen. Jilani, DG, ISI, put forward views similar to
mine.

On 12 March, ZAB addressed the nation for eighty minutes on both radio and
television, pointing out that he was ready for dialogue, and that 'everything' could be

discussed and remedies found 'except for the National Assembly elections, which were
a settled matter and would not be held again'. He also maintained that there was no
foreign intervention.416

By now it had become apparent there were serious allegations of rigging in some forty
constituencies, a figure largely confirmed by the PNA complaints; in Karachi, the PNA

415
Stanley Wolpert narrates the impressions of the American Ambassador, p. 279.

416
The Pakistan Times, Lahore, 13 March 1977.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 244

had also frustrated fair elections. The damage caused by the 'unopposed elections' had
barely been tempered when these incidents virtually invalidated the entire elections. All
the hard work that ZAB and several others among us had put into the preparations for
the elections had gone for nothing because he had sought to be the 'Undisputed Leader',

and had failed to ensure that the people would be the ultimate arbiter through the
ballot box.

I made a final effort to convince him that it was necessary to secure a mandate which
was universally accepted. This time he put forward specific objections. His concern was
that, if the 7 March elections were considered void, a second election would curtail the
duration of the constitutional safeguards for the Prime Minister relating to no-
confidence motions. Also, he did not want 'to go down in history as a rigger of

elections'. I assured him that the safeguards were up to ten years or the second election,
'whichever occurs later', under Article 96, and so remained unaffected. On his main
worry, I said he would regain his former popularity if he told the public that he had
ordered fair elections, but some candidates, including Federal Ministers, and officials
had acted to the contrary, and he was consequently ordering fresh elections. One bold
announcement would avoid protracted negotiations with the PNA and being gradually
forced into concessions. After examining each aspect of my arguments, I felt he had

almost agreed. However, when he went to Lahore soon after, he told the Press that he
would not hold re-elections which would entail being called a 'rigger of elections'. The
views of other advisers had prevailed.

More surprising to me was the report on 16 March that Bajwa had met the Prime
Minister, and that he had been removed as Vice President of the JUP and Secretary-
General of the PNA for doing so without the Alliance's authorization. This determined
attitude on the part of the PNA seemed to have further firmed the Prime Minister's

mind. Maulana Mufti Mahmood rejected the offer of a dialogue, and repeated the
demand for the resignations of the Prime Minister and the CEC, calling for fresh
elections under the supervision of the Judiciary and the army.

As ZAB had decided against re-elections, he felt that he should end the prevailing
uncertainty, which only showed weakness on the part of the Government, by convening
the National Assembly as soon as possible. He discussed this with Mir Afzal Khan and

myself, and we were told to settle the matter with the CEC. The next day, 17 March, the
Assembly was summoned to meet on 26 March. At the same time the CEC sought
summary powers to deal speedily with cases where glaring malpractices had occurred.
The Prime Minister, and a few Ministers whose seats would have been in jeopardy,
argued this would be like a sword of Damocles hanging over PPP MNAs; the measure
would only upset our supporters without satisfying the Opposition. After some
discussion about the need to satisfy the public while ensuring that there would be no
problems with the Larkana seat, an Ordinance was issued on 21 March which made a

'poll in any constituency' liable to be set aside by the Election Commission 'after such

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 245

summary inquiry' as necessary for 'reason of grave illegalities or violation of the
provisions of this Act or the Rules'.417 'Poll' meant that only contested elections could be
challenged, not ZAB's 'unopposed' one.

Efforts at dialogue with the PNA continued with ZAB's reply on 19 March to Mufti
Mahmood's letter of 17 March, which had demanded the Prime Minister's resignation
and fresh elections. He repeated his offer of talks, but without preconditions, comparing
his 'moderation and restraint' with the PNA' s position of 'inciting violence', creating
'antipathy to the country's political stability' and dislocating the 'social and economic
life' which 'caused prices to rise higher'. He pointed out that the PNA allegation that the
'countrywide preplanned rigging of general elections' had reduced them 'to a complete
farce' had been contradicted by the votes received by the Opposition. He also justified

the arrest of those who had 'flagrantly violated the law, incited people to violence, burnt
and looted properties and killed innocent people'.

In the PPP camp we continued to discuss how the Prime Minister should deal with the
PNA. Some maintained that all the leaders should be arrested and the movement
crushed with a strong hand; thereafter, the Prime Minister could deal with the situation
as he thought proper. Others, including myself, were against the arrest of those leaders

who had not directly incited violence, because there would be no democracy if all the
Opposition leaders were in jail. ZAB compromised, arresting some leaders but leaving
the President of the PNA and others free.

Maulana Mufti Mahmood replied the following day that, since most of the leaders were
in jail, their immediate release was essential to convene a meeting of the 'Alliance
Heads' to consider the Prime Minister's letter. We discussed whether this should be
permitted, but no clear policy emerged and 'ad hocism', a charge that ZAB hurled at his

predecessors, prevailed. Most believed that the agitation would subside, and that clever
ZAB would overcome the crisis and continue in charge. He had always had the
reputation of being kaan ka katcha, and now his staff had a field-day. With my known

impending withdrawal, the Prime Minister's main ministerial advisers were Hafeez
Pirzada, who had become Finance Minister, Yahya Bakhtiar, Kausar Niazi and Sindh
Chief Minister Jatoi. ZAB wavered between a political approach, strong administrative
action, and then inaction. He was still in control but seemed to have lost his way.

The PNA leaders were released for their General Council meeting, after which they
issued a long, scathing reply on 24 March, reiterating earlier accusations and rejecting
the Prime Minister's claims, while insisting on his resignation and fresh elections. The
letter was released to the Press before it reached the Prime Minister. ZAB was even
more angered by a PNA letter written simultaneously to President Fazal Ellahi

417
Representation of the People (Second Amendment) Ordinance, XY of 1977, published in the Gazette of

Pakistan, Extraordinary, Part I, of 21 March 1977.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 246

Chaudhry calling upon 'the Head of State...to order fresh elections to the National and
Provincial Assemblies under an administration and through a machinery that ensures
that these elections' be conducted 'as prescribed in the Constitution'.418 In fact, the
President neither could nor would act against the Prime Minister, but at least it was an

attempt to follow a constitutional path, unlike the appeal to the Armed Forces by retired
Air Marshal Asghar Khan: 'You should by now have realized that military action in East
Pakistan was a conspiracy in which the present Prime Minister played a Machiavellian
role.' He stressed that the elections had been blatantly rigged, and concluded with a call
to arms: 'As men of honour it is your responsibility to do your duty, and the call of duty
in these trying circumstances is not the blind obedience of unlawful commands. There
comes a time in the lives of nations when each man has to ask himself whether he is
doing the right thing. For you that time has come. Answer this call and save Pakistan.

God be with you.'419

The military, however, did not respond to this appeal and the stalemate continued, with
agitation against the Government and the arrest of many Opposition leaders and
supporters. Maulana Kausar Niazi, knowing the rightist activists, maintained that either
the Government's intelligence was very poor or there was deliberate sabotage, because
the main agitators were not being arrested.

With the meeting of the National Assembly and the reelection of the Prime Minister, the
Constitution provided for the termination of the previous Cabinet. I then formally
wrote to ZAB requesting that I should not be included in the new Cabinet.420 The night
before it was to be sworn in, he invited to dinner those to be appointed Ministers. He
asked me to come a little earlier, along with the Cabinet Secretary, and sought my views
on the portfolios to be allocated. The Cabinet Secretary said it might not be wise to have
a Sindhi as Finance Minister. but the Prime Minister replied that it would be acceptable

as Aziz Ahmed, a Punjabi, was being promoted to Foreign Minister. I merely
recommended that Farooq Leghari be made Production Minister,421 instead of Minister
for Tourism, and some reallocation of portfolios followed. I wanted to see my hard
work in this Ministry bear fruit. I can find no explanation for the Prime Minister seeking
my views on his new Cabinet at this stage, unless it was to indicate that the position
remained open to me despite my earlier refusal. In the drawing room where the
Ministers-to-be were assembled, Vaqar Ahmed read out the portfolios assigned. The

418
The full text of the PNA letter is set out in Ghafoor Alimed's Phir Martial Law Aa Gaya, (Again There Came

Martial Law), Jang Publishers, Lahore, 1988, p. 20 of the Appendix in English.

419
The full text can be seen in Kausar Niazi's ZulfiqarAli Bhutto of Pakistan, pp. 227-30.

420
ZAB asked me to write a letter similar to the one I had sent him on 1 June 1973 giving 'personal reasons' for my

resignation.

421
Sardar Farooq Ahmed Leghari became President of Pakistan in 1993.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 247

Prime Minister said I had earlier asked not to be included for personal reasons, and
thanked me for my hard work. Over the dinner that followed, the conversation was
surprisingly light considering the gravity of the situation. The new Ministers were
delighted with their assignments; indeed, many aspirants had earlier requested me to

propose their names for appointment as Ministers. The only Minister who was not
happy to continue in the Cabinet was Mir Afzal Khan, but he felt that the departure of a
second Minister besides myself would be unacceptable to ZAB.422 The swearing-in was
held on 30 March.

The following day it was back to normal work with a Cabinet Sub-Committee meeting
on pay for officers of the Government and in the public sector. On receiving a notice to
attend, I telephoned the Cabinet Secretary pointing out it must have been sent in error,

only to learn that this had been directed by the Prime Minister. At the meeting, Ghulam
Ishaq Khan was sitting between Aziz Ahmed and myself. I congratulated Aziz Ahmed
on his appointment as Foreign Minister, as did Ghulam Ishaq, who then turned to me
and said, 'I think I should also congratulate you'. Such was the prestige of the
Government. The one disturbing event that day was the summary setting aside of the
election of Hafeezullah Cheema, who had been Railways Minister in the preceding PPP
Cabinet, which alarmed some MNAs.

The Prime Minister next set about establishing PPP Governments in the Provinces; the
four Assemblies were summoned on different dates so he could be present personally
on the day each Chief Minister was elected, and he asked me to be in Peshawar and
Lahore. We anticipated trouble, but nothing untoward occurred in Peshawar. The
position in Lahore was different when the Assembly met on 9 April. We ensured extra
security and, in the course of our talk about these measures, Aziz Ahmed, the new
Foreign Minister, mentioned that General Zia had, without Foreign Office clearance,

given a dinner for US Ambassador Byroade which was attended by several senior
officials. ZAB was more concerned by this reference to what might have been
considered questionable loyalty on the part of the Army Chief in front of those present
at the meeting, especially in the context of the US, than he was by Zia's breach of rules.

The Punjab Assembly met in the midst of serious disturbances, even though the PNA
efforts to break the security cordon did not succeed. There were disturbances also in

other parts of the Punjab, including Gujranwala, Gujrat, Faisalabad, Sahiwal and
Sargodha. The Government announced that 8 people had been killed and 77 injured,
whereas according to military estimates, 30 had been killed and 250 wounded in Lahore
alone.423 In the prevailing hostile atmosphere, rumours of FSF and police brutalities

422
Mir Afzal Khan mentioned his talk with the author in his letter to ZAB at the time he declined a PPP ticket to

contest in General Zia's promised elections to be held in October 1977.

423
Lt.-Gen. Faiz Ahmad Chishti, Betrayals of Another Kind-Islam, Democracy and The Army in Pakistan, Tricolour

Books, Delhi, 1989, p. 42.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 248

spread. In any event, the fact of such strong resistance to ZAB in a Province where he
had recently claimed an overwhelming victory confirmed the general impression that
the election results were not correct. The troubles in Lahore not only gave new
momentum to the PNA agitation but also unsettled ZAB. By this time, the demand for
Nizam-e-Mustafa had come to the forefront and gained a following; the religious parties

had taken over the agitation. The next twelve days were to witness particularly
significant events.

The same evening ZAB called a meeting of several Federal Ministers, the Chief Minister
and senior Party members of the Province. I was the only non-Punjabi, non-Minister
present. Concern was writ large on everyone's face, and discussion centred on the
'Islamic' demands of the PNA, which had been triggered by the 'Westernization'

introduced by the PPP Government, and its extravagance and corruption. In some ways
the movement, although of short duration in Pakistan, was the precursor of similar
developments in Iran and other parts of the Muslim World. It fed on general decadence
and high inflation, which people felt were imported from the West. Even earlier, in the
course of the campaign, it had given credence to the impossible call for the return of
prices to pre-PPP 1971 levels; the public refused to accept that the main impetus for
inflation came from the increase in the price of Middle East oil.

It was a curious meeting, but what followed was even stranger and more surprising. At
the meeting itself, right-wing Party members such as Kausar Niazi argued that it was
desirable to concede to the 'Islamic' demands, including prohibition, and those of the
left like Sheikh Rashid agreed that this was necessary and inevitable. The Prime
Minister sat silent, listening. He then got up, asked the others to wait, and invited me to
accompany him. We went out onto the lawn of the Governor's House, where he talked
astonishingly openly about his views.

He said we had worked very closely together and I understood his thinking. After
listening to the others, he had realized that their perceptions were quite different. He
did not want to end his days like Ayub Khan, who had at first staked his reputation on
the Presidential and Basic Democracy system, but by the end had been ready to bargain
it all away at the Round Table Conference, which achieved nothing. The concessions
had proved futile, and Ayub's end had followed. ZAB had 'always stood for modern

ideas' and to concede these principles now would make him 'no different from Ayub'.
He would rather quit than accept what people like Maulana Maudoodi preached: 'The
rightists can never be appeased; their demands will keep escalating and I know I could
not accept them in the ultimate analysis'. It was 'axiomatic', his favorite expression, that
there could be no agreement between the PPP and Jamaat-i-Islami on basic statecraft.
He paused for my comments, but proceeded to soliloquize when nothing was
forthcoming from me. For the first time he actually questioned whether politics in
Pakistan was worthwhile; in return for almost killing himself with work, he and his

family had received only abuse, and even his young daughter, Benazir, had not been

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 249

spared. I was leaving so maybe he too should quit. This surprised me. Was he playing
the devil's advocate again or did he want a straight reply? I said I was of no
significance, and my departure was of little consequence; unlike me, politics meant
everything to him. He again talked about quitting rather than compromising on the
issue of Nizame-Mustafa; then he said, 'I can talk like this only to you', as if explaining

why he was so talking. We discussed fresh elections, and this time he looked genuinely
sad and said he was tired and could not readily face them again so soon. He regretted
not having given more serious thought to my earlier advice, and so it went on. A certain
embarrassment crept in as if, in return for this baring of his soul, I was expected to say
something in return, like agreeing to continue in Government. But I had made up my
mind, and merely said I would stay back to help in the case of elections, but not as a
Minister. To avoid being drawn into the subject, I pointed out that the others should not

be kept waiting, and we returned.

The gathering inside dispersed. There had been speculation about our talk, for we had
been outside for a long time; several Ministers inquired whether the Prime Minister had
asked me to return to Government. To their disbelief, I said no, but they did not
appreciate that pride alone would have prevented such a direct request by the Prime
Minister after my earlier refusal. When I told .Mubashir Hasan about this talk, he was

adamant that I should leave Pakistan: 'You are not in Government, your continued
presence will only give rise to jealousy and problems.'

I was staying in the Fertilizer Corporation guest house, where Ministers including
Mumtaz Bhutto, Mir Afzal and Kausar Niazi, and others like Yusuf Buch, would drop
in to discuss the situation. The question of the Prime Minister resigning also came up in
conversation. When I told Mumtaz about the Prime Minister mentioning this, he said
the Prime Minister knew his own mind best and silence on my part was correct.424

Indeed, it was difficult to visualize him quitting, convinced as he was that the destiny of
Pakistan was linked with his own fate.

The Prime Minister remained in Lahore for over a week, and I was regularly summoned
by him. The Opposition agitation did not cease despite many people being jailed. Some
PPP members from the Punjab decided to leave the Party, and one MPA's house was
attacked by the FSF to ensure no more resignations. It had become the PNA versus the

Prime Minister.

I met Mubashir Hasan several times in Lahore, and on each occasion he expressed
disgust with the state of affairs. He mentioned sending his resignation as Secretary-
General on 28 March, but agreed first to have a straight talk with the Chairman before

424
A few weeks after I left Pakistan at the end of April 1977, ZAB asked Mumtaz Bhutto about this 'meeting' in the

guest house concerning his resignation. Who informed the Prime Minister, or whether the room was bugged, it is
unknown.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 250

its publication. In the late afternoon of 11 April, a very disturbed Prime Minister told
me that Mubashir had just spent several hours with him, and had attacked corruption
among his relatives and servants, compelling him to ring up the chairman of a state
corporation for confirmation. ZAB, with tears in his eyes, said such an attack was

unwarranted. He described Mubashir' s political solution: to oust the feudal landlords
who had joined the Party; to get rid of the coterie of bureaucrats around him, and the
FSF; to take to task the corrupt, however close they might be and whether Ministers,
relatives, friends or staff; and not to concede any quarter to the advocates of Nizam-e-
Mustafa. Above all, Mubashir had called for a revival of the original impetus and force

of the Party to take on its opponents, saying that massive reforms would give the
people a stake to fight for, and that a revolutionary change was needed to meet the
crisis. ZAB narrated what he termed 'these unjust demands', pointing out that such

radical changes could not be introduced at this critical juncture. He asked why all his
old colleagues in the PPP had quit. There was not much I could say when he was
already so disturbed except, tritely, that times had moved on from those early days—
both he and the PPP had changed.

The next day, Mubashir Hasan confirmed his discussion with ZAB, providing me with
specific allegations of corruption. He felt strongly that the Party, which was also his

creation, had been betrayed and was in need of shock revival treatment. Earlier, on
several occasions, he had suggested similar remedies, but his proposals had gone
unheeded.425 To my knowledge, this was the first time he had criticized the Chairman
directly, face to face, since 'the crisis did not permit otherwise'. Previously he had put
his objections in writing. He said he was going abroad and again urged me to leave,
which I said I would do once things were more settled. He called me naive, and
expounded on the feudal mind and how loyalty was one-way; feudals wanted people
under them and I had always remained independent; they liked to be asked for, and to

dispense, favours, and I should curb my independence and ask for a favour. When I
replied that I had nothing to request, Mubashir shook his head, saying I still did not
understand; the request was not to fill my need but ZAB's—he would be happy that,
finally, I had asked for a favour. If I did not, ZAB's annoyance would only increase after
my departure. As I later learnt, his advice was as sound as was his comprehension of
ZAB's feudal mentality. Mubashir was and remains a man of integrity—one of the few
leaders in the PPP who did not change or compromise in or out of office.

Of the original nucleus of the PPP, only Mumtaz Bhutto continued with ZAB, and that
too for reasons of family. Mumtaz and I commented on how ZAB again turned to us at
this time, even though I was not then a Minister, rather than to his security agencies—
although, unfortunately, by then the mess had already been created. He seemed at
times almost helpless. He had little new to say or offer, and appeared to be drifting

425
See also, Chapter 8, concerning Mubdshir Hasan and the PPP. Lt.-Gen. M. G. Jilani told me later, in 1990, that

ZAB had on several occasions, while thinking aloud when he was distressed, said that Mubashir Hasan might well
have been right.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 251

without direction. He had lost his early PPP friends and associates; the public and
Party, or what remained of it, did not rally to his support; and he must have realized the
consequences of his own overdependence on force. In fact, Mumtaz had during the past
months predicted to me that the way ZAB was proceeding would result in a military
coup.

Personal reminiscences, though important for a proper understanding of ZAB and
events at the time, should not divert too much from the onrush of political
developments. For instance, the news of Mubashir Hasan' s resignation as Secretary-
General of the PPP appeared in the Press, and Yahya Bakhtiar put forward a formula
under which fresh elections to the Provincial Assemblies would be held and, in the
event that the PNA won, general elections would follow. Over dinner, ZAB told us that

the proposal did not have his prior approval, but he agreed to adopt it. To me, nothing
short of early new elections were the answer, though most others refused or failed to
see this.

While in Lahore, apart from discussing the 'Islamic' demands, we also considered the
call for the revocation of the Proclamation of Emergency. The Attorney-General had
sent the Prime Minister a detailed note on its legal and political implications,

emphasizing that it would prove disastrous if the Emergency were lifted in the existing
conditions. The Prime Minister sent me the note, with a request that I consider it
seriously and give my views. After dealing with the various issues raised', I stated in
my reply that:

I had mentioned that one of the major factors for complaint during the past few
years had been the general lack of insaaf (justice), and that an individual's izzat

(honour/respect) is no longer safe. In a nutshell that there has been too much

arbitrariness, and not enough fairness, on the part of Government. With this the
Prime Minister agreed.. .if the political impasse is to be 'overcome then
undoubtedly they (political detainees) will have to be released...

As to the political implications, the.. .Attorney General has said that Pakistan did
not need Emergency as much in 1975 and 1976 as it is needed today...However,
the situation is also totally different. The post election events, particularly those

since April 9th, have given rise to and require a whole new dimension in
thinking.

There were reports of restiveness in the army and rumors of some resignations by
Pakistani Ambassadors abroad, reminiscent of the Bengalis resigning in protest under
Yahya Khan. On 16 April it was confirmed that Gul Hasan and Rahim Khan, two
former Service Chiefs, had resigned as Ambassadors. Mir Afzal Khan and I returned
together to Islamabad. On the way to the airport, we stopped at Mubashir' s house to

say goodbye, but he had already gone abroad. Then, later on 17 April, there was

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 252

another surprise. In a national broadcast and TV appearance, ZAB announced that
Shariat Law would be introduced in six months, and there was to be an immediate ban

on alcohol, horse-racing and gambling. He had two days earlier, equally surprisingly,
visited Maulana Maudoodi' s house to secure support. Coming a week after our talk in

Lahore, it was difficult to comprehend what compelled him to make this
announcement. During the TV broadcast he lit a cigar and said with a smile,
'Fortunately, smoking cigars has not been banned'; only then did a flicker of vintage
ZAB appear. At the same time, he also formally put forward Bakhtiar's plan; 'If the PNA
won a majority of the aggregate of the four Assemblies', fresh polls would follow for the
National Assembly.

ZAB had thereby tried to appease the religious parties, but without satisfying the

movement against him. He had also accepted the principle of re-elections, first through
the Provincial Assemblies, without addressing the basic demand for the rejection of the
7 March results and fresh elections.

Maulana Maudoodi maintained that the only solution lay in fresh elections. The
Bakhtiar formula was rejected. Agitation continued. ZAB returned to Rawalpindi, and,
when invited to call on him, I was surprised to be offered a drink despite the ban; he

was sticking to red wine. He talked of the agitation. He said it would have to be put
down finally by enforcing Martial Law in the three troubled cities of Karachi,
Hyderabad and Lahore. I questioned the advisability and constitutionality of this—the
army could aid civil power, but handing over three principal cities would mean that the
political government had ceased to have control. With the army already in Balochistan,
this could lead to a military take-over. ZAB felt he could maintain political supremacy
over the army, but said he would further consider the matter.

I returned home dejected. Abdul Hafeez Memon, a friend and former law colleague,
who was then a Sindh High Court Judge appointed to the Election Commission, came
to see me. While we were talking about the situation, a crated gift arrived from the
Prime Minister. Hafeez Memon was surprised; I had resigned and yet was being called
to so many meetings, and now this gift had arrived. He too maintained that I would be
coming back as a Minister; but I repeated that I was going to London by the end of the
month.

Two days later, when I next met the Prime Minister on the question of 'limited Martial
Law', as it came to be called, all issues including constitutional aspects appeared to have
been settled already. The Attorney-General, Yahya Bakhtiar, and the Army Chief of the
General Staff, Abdullah Malik, were the only others present, not General Ziaul Haq or
General M. Shariff, the Chairman of the Joint Chiefs of Staff Committee. In the past ZAB
had indicated favor and promotion by dealing directly with senior officers over the
heads of their superiors, but this was not the time for such tactics.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 253

Limited Martial Law was declared in three principal cities on 22 April. Soon after,
reports came in of unease among the army officers performing Martial Law duties—
seniors not wanting to pass, and juniors not wanting to obey, unpopular orders. These
reports were fanned by the PNA. In order to avoid the impression that he was seeking a

military solution, on 27 April ZAB announced the Government's continued interest in a
political solution. At the same time, he got the Service Chiefs to issue a joint statement
of loyalty: 'We wish to make it absolutely clear that Pakistan Army, Navy and Air Force
are totally united to discharge their constitutional obligations and to fulfill the pledge
their officers and men have to defend the country's independence even to the peril of
their lives.'426

I have dwelt on various discussions with ZAB up to this period because they throw

some light on his thinking at the time. It was also the end of my personal knowledge of
what transpired, as at this point I made my farewell call before leaving for Karachi en
route to London on 30 April 1977. It was a sombre meeting, ending a close relationship
which had dominated critical years of my life. He asked me to meet his son and
daughter in England and put them in the picture about what was happening: 'You need
not disguise the facts, but put it gently, not in your usual manner.' We talked about the
research I proposed to do in London on the struggle for Pakistan, and he said, 'Why

write about the past when you have experienced historic events? Write about them.427

These were almost his last words to me.

Neither ZAB nor I realized this would be our last meeting, that his removal, trial for
murder, and execution lay ahead. If we did not fully appreciate what was to happen,
others in Government were blind to everything. Some Federal Ministers felt that at last
ZAB had achieved his goal of a 'One-Party State', controlling the Federal Parliament and
all four Provincial Assemblies, while dominating the civil bureaucracy and the Armed

Forces.

Negotiations with the PNA and the 5 July Coup

The PNA remained united and continued its agitation, forcing ZAB to the negotiating
table. The PPP team comprised the Prime Minister, Hafeez Pirzada and Kausar Niazi,
while the PNA was represented by Maulana Mufti Mahmood, Nawabzada Nasrullah
Khan and Ghafoor Ahmed. Some of the details were, from time to time, left to Hafeez

Pirzada and Ghafoor Ahmed to determine. It is clear that no final accord emerged.
Controversy centres on whether a basic agreement was actually reached, which General
Zia's pre-emptive coup was designed to prevent being signed and implemented.

426
The Pakistan Times, Lahore, 28 April 1977.

427
I explained the problems regarding writing about my period in government. He gave me special permission,

saying, 'You have my permission; you know all the facts, write about them'. Although I met Mir Murtaza, I was
unable to see Benazir as in May 1977 I had to go to Iran, where my brother-in-law had just died.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 254

There are several versions of what transpired before midnight on 4 July. A member of
the PPP negotiating team, Kausar Niazi, has given a firsthand account,428 as indeed has
Ghafoor Ahmed of the PNA.429 An important member of General Zia' s military junta,

Lt.-Gen. Faiz Ali Chishti, has also written his version of the events.430 Chishti was
regarded as the strongman of the Zia regime and was actually in charge of 'Operation
Fair Play', the code-name for the 5 July coup d'etat. Moreover, apart from examining
ZAB's account in various affidavits filed in Court and in If I am Assassinated, which was

reportedly written by him,431 I have sought to verify the position from others involved
at the time from the PPP and the military432 and, in particular, from Sardar Sherbaz
Mazari,433 who was a leading member of the PNA agitation and a hardliner against
ZAB. Sherbaz Mazari remains a man of principle and integrity who, to my knowledge,

has turned down high office; also, he knew ZAB personally over many years, long
before the decade 1967-77.

From the various versions of events leading up to the night of 4 July, the following facts
emerge. The PNA planned a 'long march' on Rawalpindi for 30 April. It was prevented
by a massive force of police and the FSF, with the army in support positions. That day,
for the first time since the elections, ZAB directly approached the public in Rawalpindi-

Islamabad by driving around and displaying a letter from the US Secretary of State,
Cyrus Vance, complaining that ZAB 'should have refrained from levelling open
allegations as that can only lead to worsening of relations'. It was a successful day for
him, but Lt.-Gen. Chishti subsequently made the significant comment that, 'If on 30
April the deployment ensured that nothing should get into the Prime Minister's house,
it could be used in the reverse orclr to ensure that nothing moved Out of the Prime
Minister's house as well'.434

428
Kausar Niazi, Zulfiqar Ali Bhutto of Pakistan-The Last Days, see, Note 12 above.

429
Ghafoor Ahmed, Phir Martial Law Aa Gaya (Again There Came Martial Law), see, Note above.

430
Lt.-Gen. Faiz Ali Chishti, Betrayals of Another Kind, see, Note above.

431
Zulfikar Ali Bhutto, If I am Assassinated, Vikas, New Delhi, 1979. This was reportedly based on an affidavit

which ZAB submitted in his murder case before the Supreme Court, which did not accept it on the record. Some
doubts have been cast on its authorship.

432
Among others, Mumtaz Bhutto, Mir Afzal Khan, Mustafa Jatoi, Musiafa Khar, Kausar Niazi, Lt.-Gen. Ghulam

Jilani and General M. Shariff; several did not want me to name them.

433
The author had several discussions with Sardar Sherbaz Mazari, and showed him in draft form the relevant

parts of this Chapter, specifically asking for comments on this section. He expressed agreement.

434
Chishti, op. cit., p. 64.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 255

In the course of May, the representatives of some Muslim countries tried to get a
dialogue going between the PNA and the Government, noteworthy among them being
the Foreign Minister of the UAE, Ahmed Klialifa Alswedi, the Foreign Minister of
Libya, Ali Al-Tariqi, and the Saudi Arabian Ambassador, Sheikh Riaz Al-Khateeb. The

role of the latter was the most significant both because of Saudi Arabia's importance
and the fact that the PNA felt he would be less pro ZAB than the emissaries of Sheikh
Zayed and President Gadhafi. Also in May and, increasingly, in June, the military top
brass began to be invited frequently to Cabinet and other meetings.

On 4 May, the PNA presented its demands in the form of a detailed draft Accord
prepared by its team of lawyers; it ranged from the dissolution of all five Assemblies,
the holding of general elections on 7 October and elections to the Provincial Assemblies

on 10 October, the recall of the army in Balochistan, the repeal of Amendments to the
Constitution, and the termination of all Special Tribunals, to such minutiae as how the
election results were to be announced.435 The PNA had rightly rejected Ministerial-level
talks, because only ZAB could make the important decisions. However, as it transpired,
it was the PNA negotiating team's lack of authority which ultimately caused problems.
On 11 May, ZAB belatedly expressed willingness to negotiate directly. Such dramatic
gestures as visiting Maulana Mufti Mahmood and Nawabzada Nasrullah Khan in jail at

Sihala yielded only temporary gains, and were soon overtaken by ZAB's shift from
promised negotiations to a referendum proposal, which he made before the National
Assembly on 13 May.

Despite the fact that the Pir of Pagaro rejected the idea of a referendum the following
day on behalf of the PNA, the Seventh Amendment was hurried through Parliament on
16 May enabling a referendum to be held to show confidence in ZAB, with elections to
follow in the event of a negative vote. It was a nonstarter, rejected both by the PNA and

the army; it only created further doubts in the minds of the PNA leaders about his
sincerity in the negotiating process. Again, on 26 May, through the efforts of the
emissaries of Muslim countries, the PNA announced their readiness to resume
negotiations. By this time the country had already suffered considerably; Attorney-
General Bakhtiar later admitted before the Supreme Court in the course of the hearing
on the validity of 'limited Martial Law' that, from mid-March to 25 May, 241 people
were killed and 1,198 wounded, several members of the security forces were also killed

and wounded, 1,622 vehicles were destroyed, and hundreds of buildings, including
banks, cinemas, offices and shops, had been destroyed or damaged.

Negotiations started in earnest on 3 June, .with the Government accepting such
demands as the release of the Opposition leaders and an end to hostile propaganda
against the PNA. Both sides agreed to suspend processions and rallies. On 6 June,
detailed discussions commenced on whether to have fresh polls as proposed by the

435
For the text of the draft, see, Kausar Niazi, op. cit., pp. 181-7.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 256

PNA or re-elections only for the disputed seats. When the first was accepted the
following day, it was left to Ghafoor Ahmed and Hafeez Pirzada to work out the
details. There were still major differences, including whether the polling should be
within three months, as demanded by the PNA, or twelve, as proposed by the PPP.

Within the PNA itself there were also disagreements; its negotiating team did not press
for the Prime Minister's resignation, while those outside insisted on it.

Over the next few days deadlock ensued on the guarantees which the PNA required
concerning the elections. By 11 June, not only were such hardliners as Asghar Khan
speaking threateningly but even Ghafoor Ahmed expressed dissatisfaction with the lack
of progress. As a result, on 12 June, the Government presented its own proposals to the
PNA. The differences over the election date had been resolved, but Sherbaz Mazari,

Nasim Wali Khan and Asghar Khan, all three considered hardliners, pressed two of
their original demands, namely, the withdrawal of troops from Balochistan and the
termination of the Hyderabad Tribunal.436 On both issues, the army, by now deeply
involved, proved reluctant to concede. ZAB wanted to meet Sherbaz Mazari and Nasim
Wali Khan separately but they refused. Even earlier, on 13 April, shortly after the
trouble over the Punjab Assembly meeting in Lahore, he had sent Mazhar Ali, an editor
with leftist views, and his wife to meet Mazari in Sukkur jail, where Maulana Noorani

and Ghafoor Ahmed were also interned. The 'offer' they brought from ZAB was for the
NDP to form governments in Balochistan and the NWFP: 'Why are you attaching
yourself to the beards,'437 meaning the religious parties. Whether the motive was
genuine or to divide the PNA is not clear, but shortly ZAB himself met Maulana
Maudoodi, and on 17 April announced 'Islamization'.

Negotiations continued and, after the meeting of 15 June between the two teams,
Ghafoor Ahmed and Kausar Niazi addressed a press conference in optimistic terms

about an agreement. At the same time, however, Asghar Khan told the Press separately
that any agreement was worthless unless all the details were settled; both he and
Sherbaz Mazari insisted on ZAB agreeing to all the thirty-two original demands of the
PNA.

By this time, there had been a reconciliation between ZAB and Khar, who became
Special Assistant to the Prime Minister. More surprisingly, after telling Mufti Mahmood

that he was going to Larkana for a few days' rest, he left instead on 17 June for a five-
nation tour of Muslim countries. Publicly he maintained that he was going to thank
their leaders for their help; privately, he told close aides that he intended to secure
finances for the forthcoming elections. His unexpected departure once again raised
serious misgivings about his intentions in the minds of the PNA leaders, even among

436
See, Chapter 8, above on these two issues.

437
As narrated by Sardar Sherbaz Mazari to the author; similarly, with other references to Sherbaz Mazari in this

section.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 257

those who sought a settlement. In his absence, the question of constitutional safeguards
for the proposed Accord, particularly concerning the Implementation Council, resulted
in a deadlock. Ghafoor Ahmed said he would not negotiate further with Hafeez
Pirzada, and the PNA would only talk directly to ZAB on his return. All involved at the

time agreed that two factors caused the breakdown: the lack of trust in ZAB and the
hawkish attitude of Hafeez Pirzada who, Lt.-Gen. Chishti maintained, 'seemed to be the
deciding authority'.438 By the time the PNA put these demands to ZAB, its stand on the
constitutional status of the Implementation Council, which was to act on any accord,
had become increasingly rigid. All through the night of 1 July, until dawn the next day,
most of the points were thrashed out again between the two teams. However, when the
PNA negotiating team reported back to its General Council, Asghar Khan vehemently
opposed the draft, and he was supported by Sherbaz Mazari and Nasim Wali Khan.

According to Kausar Niazi,439 Sardar Qayyum Khan warned him on 3 July that some
PNA leaders were in contact with the Generals and asked him to get ZAB to sign
immediately, but ZAB dismissed the warning. Meanwhile, the draft had been given for
examination to the respective legal advisers of the two sides before they met again on 3
July. Lt.-Gen. Jilani, DG, ISI, had also urged him to sign without further delay.440 After
some private discussions between ZAB, Hafeez Pirzada and Kausar Niazi, the PPP

team rejoined the meeting with the PNA leaders and informed them that further
consultations were necessary regarding the constitutional status of the Implementation
Council. The matter was then considered the following day at a Cabinet meeting at
which General Ziaul Haq was also present. That night, ZAB invited Mustafa Jatoi,
Mumtaz Bhutto and Hafeez Pirzada for discussions. Pirzada still maintained there was
no urgency, but ZAB held a press conference at midnight to announce that the
agreement would be finalized the next day. Unfortunately, the next day was not to be
on ZAB's terms: at 1.30 a.m. 'Operation Fair Play' was put into action by General Zia.

The sequence of events before the coup has been set out as accurately as possible, but the
question of whether the coup was deliberately timed to prevent the agreement remains

to be answered. ZAB's position was that it had been, though Kausar Niazi' s account of
the negotiations does not entirely endorse this view.441 At the time of the coup, the PNA

neither maintained that an agreement had been reached nor condemned General Zia for
acting precipitately. Several of them readily joined General Zia's Advisory Council and

later, after 23 August 1978, were inducted into his Cabinet. When military rule was

438
Chishti, op. cit. pp. 56, 58 and 60; also Kausar Niazi, op. cit., pp. 204-7, 208 and 240.

439
Kausar Niazi, op. cit. pp. 217-18.

440
Lt.-Gen. Ghulam Jilani confirmed to the author in 1990 that two days before the coup he said this to ZAB in the

presence of Rao Rashid, then DIB.

441
There are, however, several inaccuracies in Kausar Niazi's account. When I pointed them out, he merely

replied that he had praised me, and left the matter there.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 258

subsequently extended, some of the leaders of the PNA claimed that there had indeed
been an agreement prior to the coup. The one PNA leader who at no time cooperated

with the military was Sherbaz Mazari, so greater reliance is placed on his view.

According to Sherbaz Mazari, who mainly supports Ghafoor Ahmed's version, ZAB
tried to draw out the negotiations in the belief that the PNA's unity would crack, their
movement would lose momentum, and they would be unable to restart the agitation.
The PNA remained united mainly because of their distrust and dislike of ZAB, though
there were differing views on the right course of action to take. Some wanted to
conclude the negotiations; others felt it might be better to have a brief Martial Law
followed by elections which would end ZAB's rule, especially in view of Asghar Khan's
assurance that the army would hold elections within ninety days. On what basis Asghar
Khan said this is difficult to comprehend, particularly as, after the military coup, he

spent the next several years in detention. A little earlier, in June, Asghar Khan had
produced a document, purportedly from the Intelligence Bureau, containing a 'hit-list'
of PNA leaders to be assassinated, which only increased the resolve of Mazari and
others to stand firm.

Sherbaz Mazari also maintains that, until the very end, the 'two main sticking points',

namely, the withdrawal of the military to their barracks in Balochistan and the trial in
ordinary courts of those arraigned before the Hyderabad Tribunal, remained
unresolved. General Zia had rejected them, although after the coup, he accepted both

positions. Whether it was Zia's plan to prevent a settlement, as ZAB later suggested, or
the Prime Minister had put the General forward to object, as Mazari and others believed
at the time, remains unclear. Moreover, according to Sherbaz Mazari, the 'interim
constitutional arrangement' prepared by the team of PNA leaders to 'sanctify' the terms
of the agreement did not materialize because the negotiating team 'never had the

authority'. He explained that the situation was 'like in Ayub's RTC when the Opposition
could not agree'. There were also suspicions within the PNA, as it had been reported
that Mufti Mahmood and Nawabzãda Nasrullah had met ZAB separately. As for ZAB's
claim that he had agreed to all the terms by the night of 4 July, the PNA leaders neither
heard the press conference which started at midnight, nor were they informed—'That is
if he really did agree.' Sherbaz Mazari summed up the reasons for the failure of the
negotiations thus: 'Total distrust of Bhutto. Tell me, did anyone trust him? In any case,

how can you blame the PNA when the fault for the late decision, if any, was Bhutto's.'

Lt.-Gen. Chishti's account from the army viewpoint does not differ in any substantial
manner. He maintains that the coup was delayed to allow the PPP-PNA negotiations to

be finalized on 3 July; ZAB said his answer would be conveyed on 4 July; there was no
communication throughout the day, and 'at five minutes past midnight' ZAB told the
Press that he would 'meet' the PNA team the next day. By then General Zia had already
ordered the execution of the planned coup. Chishti states categorically that, if ZAB had

signed the Accord earlier, there would have been no military take-over, and puts the

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 259

blame squarely on ZAB for prolonging the negotiations, despite prompting by the
army.442 He questions whether ZAB would finally have settled because, even earlier, on
15 June and 3 July, similar announcements of success had been made. He denies that
General Zia was part of any conspiracy against the Prime Minister.

It is now necessary to consider ZAB's allegation of an 'international conspiracy', which
he first mentioned in his speech to Parliament on 28 April: 'This is not a desi

(indigenous) conspiracy, this is an international conspiracy... a huge colossal conspiracy
against the Islamic State of Pakistan.443 Although he did not specify the US, there was
little doubt at whom his accusation was directed. This raises two important questions:
first, whether the US had a hand in the formation of the PNA, its campaign and
agitation; and second, the contribution of the US to the coup itself. All aspects need

examination, including cause and effect—was it caused by a foreign hand or did the
effect produced by the PNA unity and agitation allow scope for outside mischief?

On the question of a foreign hand in the formation of the PNA, its creation and unity
was, in fact, mainly the consequence of ZAB's own actions. The Opposition parties had
been pushed to the wall: the NAP had been banned and its leaders jailed; other
opponents had been prevented from propagating their views by the cancellation of

licences for newspapers and magazines and by the control of newsprint and
advertisements. An Emergency and Section 144 had been imposed most of the time
throughout the country, so public meetings could not be held. The levers of power and
patronage remained solely in the hands of the Prime Minister, who apparently intended
to perpetuate his power through elections which the Opposition were certain would not
be fair.

The PPP Government's record in by-elections justified this fear. All large cities had

experienced unfair elections. In Lyalipur (now Faisalabad) there had been overkill by
both disqualifying Mukhtar Rana and having his sister defeated in 1972. In Karachi, a
PPP by-election victory had been severely criticized, and in Hyderabad the result was
ultimately set aside. The defeat of Mustafa Kharin Lahore's constituency no. 6 in 1975
became a byword for election rigging. The by-election in Quetta was not too different.
On a larger scale, the elections in Azad Jammu and Kashmir in the summer of 1975
showed to all how a highly questionable landslide victory could be won. K. H.

Khurshid, who had recently joined the PPP, pleaded with me to impress upon the
Prime Minister that, with Sardar Qayyum Khan removed as President of Azad Jammu
and Kashmir, victory was at hand without manipulation; but my speaking to ZAB was
to no avail. At the time, he rejected these pleas because Khurshid 'had his own

442
Chishti, op. cit., pp. 61-3.

443
If I am Assassinated, p. 107, quoting from the White Paper on the Conduct of the General Elections in March

1977.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 260

ambitions for a united Kashmir'. Not till the very end did he recognize the importance
of fair elections in March 1977.

The Opposition parties also understood that, in the 1970 general elections, the PPP had

not got a majority of the votes, even in Sindh and the Punjab. They felt that they could
do better this time if they united, especially as the PPP had lost ground since 1970. The
PNA in 1977 was neither the first nor the last instance of unity among diverse parties,
whether in elections or agitation. In 1954 in East Pakistan, the Jugto Front was
established to overwhelm the Muslim League Government in the Province; the
Combined Opposition Parties (COP) was formed to challenge Ayub Khan in the 1964
presidential elections; and. the agitation in 1968 and early 1969 saw all parties at work
against Ayub Khan, in both East and West Pakistan. There had also been the earlier,

though less successful, UDF, and then the PNA against ZAB. Subsequently, after the
ZAB period, some PNA elements and the PPP combined in the 1983 Movement for the
Restoration of Democracy (MRD) against the Zia regime, and various parties joined
against the PPP iii August 1990.

In fact, the formation of the PNA in January 1977 was not an overnight occurrence.
Serious negotiations had been under way by the end of October 1976, but were

unsuccessful at the time because Asghar Khan and Noorani demanded sixty per cent of
the total seats. Sherbaz Mazari, who was Convener of the All Parties Conference called
for this purpose, maintains that basic arrangements had been settled well before the
formal announcement of the PNA' s formation. According to him, there were no
differences on the leadership issue when he put forward the name of Mufti Mahmood;
the other 'candidate' under consideration was the Pir of Pagaro, not Asghar Khan.
ZAB's intelligence agencies were clearly ill-informed.

There is no evidence to show that the PNA was established with foreign backing. The
component parties of the PNA had each in their own way struggled for democracy in
the past, and the accusation that they were motivated from abroad is both unjustified
and unfair. The fact that their opposition resulted in Martial Law is also not peculiar to
1977. In fact, it has always been the case that neither the Government nor the
Opposition has known when to concede or call a halt, allowing the military to intervene
directly or indirectly. This happened with the Qadiani troubles in Lahore and the

introduction of limited Martial Law in 1953, the dismissal of the Jugto Front.
Government in East Pakistan and the installation of Iskander Mirza as Governor in
1954, the agitation against Ayub Khan resulting in Yahya Khan's Martial Law in March
1969, with ZAB, and, more recently, with the simultaneous 'resignations' of both
President Ghulam Ishaq Khan and Prime Minister Nawaz Sharif in July 1993.

However, despite the assertions of Lt.-Gen. Chishti, there were several indications that
the army was in contact with some PNA leaders. Quite apart from the certainty with

which Asghar Khan gave assurances on their behalf, there were persistent rumours that

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 261

some agencies had a hand in the troubles. Plainly, there was merit in the argument that
the army leadership had not reconciled themselves to a secondary role in a civilian set-
up.

The army had enjoyed power, indirectly or directly, from 1954 until the PPP
Government in December 1971. The Armed Forces were not only involved in defence,
which is inextricably linked to foreign affairs, but were also concerned with internal
security and even planning and the budget, of which they consumed a large percentage.
Prior to 1972 there had been talk of a constitutional role for the Armed Forces. While
considering the proposed Constitution before the Accord of October 1972, ZAB and I
discussed whether, for a period of five to ten years, we should have a Council for
National Security to consider such issues as war and emergency, in the form of an

expanded Council of Common Interests with the inclusion of the Service Chiefs. It
would have involved the Provinces as well as the military in important decisions in a
constitutional forum, thus avoiding an 'us and them' situation and, hopefully, any
future Martial Law. After considering the idea, ZAB rejected it; when he raised the same
proposal with General Zia after the postelection crisis, it was too late.

As we have already noted, ZAB involved the army in political issues from 1973

onwards. They were brought into Balochistan and Dir, and he introduced limited
Martial Law in three principal cities in April 1977. He included the army leadership in
political discussions and assessments, and in such matters as the proposed referendum.
They witnessed the decline in his popularity and his growing dependence on them.
They were, no doubt, also concerned about rumors of changes in their top echelons. By
early July it was evident that General Zia should strike without the delay of even one
day. Speed was essential; as Lt.-Gen. Chishti maintains, 'there were good chances of the
leakage' of the coup plans, which would have proved fatal for General Zia.444 However,

one extra day would have settled the question which has been much debated ever since,
namely, whether an accord could have been finalized on 5 July, thus obviating the need
for a coup. The general situation in the country had remained reasonably calm since 26

May, and there was no necessity for immediate action other than concern that the plans
for the coup might not remain secret. Further delay by General Zia might have meant a

missed opportunity, and might also have allowed ZAB scope for further 'tricks'. Zia,
like ZAB, had to act in the 'national interest', that much-abused phrase. Ironically, the

same arguments advanced by Attorney-General Bakhtiar in May and June before the
Lahore High Court and the Supreme Court to establish the role of the army were used
to advantage by the military junta following the coup.

That General Ziaul Haq was a man with ambition and independent ideas became
apparent from the manner in which he exercised power and perpetuated his rule for
eleven years. His ability to promote himself was clearly underestimated by ZAB and

444
Chishti, op. cit., pp. 61-2.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 262

most others from 1975 till 5 July 1977. However, whether he was US-inspired, as alleged
by ZAB, is a matter that requires examination.

Lt.-Gen. Chishti, who was Ziaul Haq's close associate and colleague, suggests that 'it is

possible that the CIA got hold of him when he was training in the USA.445 However,
many senior officers of the Pakistan Army and other services received training and
attended courses of varying length in the US. With most of our military hardware
coming from the US until the 1960s, American influence on our Armed Forces was
undeniable. It is a sad commentary on the political life of Pakistan that many leaders
have had similar accusations levelled against them, including Governor-General
Ghulam Mohammad, President Iskander Mirza, Prime Minister Mohammad Ali Bogra
and Finance Minister M. Shoaib. Even ZAB was labelled a CIA agent by J. A. Rahim.

Whatever the truth, it is commonly perceived that the US has always had an all-
pervasive role in Pakistan. Certainly, in the case of all sudden changes of regimes which
have occurred in Pakistan since 1953, the blessings of the US have been sought, even if
they did not play a direct role. This was no doubt as true of General Zia as of other
leaders, including ZAB himself.446

Foreign intervention is similar to corruption in one important respect—everyone is

aware of its existence but, at the same time, evidence is not readily available. The
accusation is invariably denied, ignored or not commented upon by the country
concerned. However, there can be little doubt that the US wanted, if it did not
encourage, the exit of ZAB. Even in the last days before his execution, when Mumtaz
Bhutto and others approached various embassies to help save him, they ignored the US
Embassy as they felt they could expect nothing from the Americans.447 The US did not
exert any significant pressure on the Government to prevent his execution.
Nevertheless, till the very end, ZAB and his family hoped for help from abroad, and

concentrated their efforts on foreign support, particularly from the US.448 The UK was
no more helpful. In London, I took his son Mir Murtaza to meet a Foreign Office
Minister, and subsequently called on Margaret Thatcher, then Leader of the Opposition.
There was no effective response from the British Government.

While the interests of General Ziaul Haq and the US did converge in ZAB's ouster, just
as the interests of the US coincided with those of Yahya Khan and ZAB in overthrowing

445
Chishti, op. cit., p. 28; but it must be borne in mind that, after leaving Ziaul Haq's Government, Chishti became

very critical of him.

446
See, Chapter 4, and Chapter 7.

447
As narrated to the author by Mumtaz Bhutto.

448
General Khalid Mahmud Arif, Working with Zia—Pakistan's Power Politics 1977-88, OUP, Karachi, 1995, at pp.

191-4 quotes Benazir Bhutto' s messages to her brother who was abroad.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 263

Ayub Khan in 1969,449 there is no evidence to support ZAB's allegation that General Zia
was US-inspired. Nor is it supported by Zia' s subsequent conduct of an independent
foreign policy, particularly on the nuclear issue, which caused the US to cut off aid to
Pakistan. The scene only changed after the Soviet invasion of Afghanistan late in

December 1979.

Reverting to the question of the 'international conspiracy' itself, ZAB cited me as the
person who initially brought it to his attention: 'The unity of the PNA was not a desi

conspiracy. Rafi Raza was the first person to describe its foreign colours to me.' He was
referring to our talk in late January, which I have already set out in detail.450 In the
course of this I had put forward my own understanding of the domestic and
international situation. His account of our conversation bears no relation to what we

actually discussed, and does a disservice to his own much-vaunted proficiency in
foreign affairs. In previous Chapters, I have recalled his fears and concerns about US
influence, and his policy of trying to appease, at every juncture, President Nixon,
President Gerald Ford, Secretary of State Kissinger and others, including Ambassador
Byroade.451 His failure to realize that it was axiomatic for the US Administration in its
own global interests to view with suspicion any independent-minded Third World
leader, let alone one from a Muslim country with nuclear ambitions, belies his own

intelligence.

Long before the end of January 1977, ZAB and I had discussed how the US might react
to our nuclear programme; and if one were to accept the generally accepted version of
his exchange with Henry Kissinger in August 1976, he should certainly have expected
the worst.452 He indulged in unnecessary rhetoric about the nuclear programme, in
sharp contrast to all other countries, apart from the Nuclear Club, which either had the
device or were much more advanced in their programmes than Pakistan, such as India

and Israel. It is difficult to understand the reason for his rhetoric, especially when he
was convinced that his own earlier removal as Foreign Minister had been at the behest
of President Johnson, and in the light of what he himself called 'The Myth of
Independence'. Did ZAB believe he could fool the US or carry them along with his aims?

Why, as he claimed, did he tell Ambassador Byroade about the election date in late
December 1976, informing him at the same time that he would convey his answer on
the nuclear issue after the elections? Surely, if nothing else, his rhetoric offered an

invitation for US pressure. Even taking into account his illusions of grandeur, there had
to be some limits to self-delusion.

449
See, Chapter 1.

450
ZAB's quote is at p. 107 of If I am Assassinated.

451
See, for examples, Chapter 4, and Chapter 5, Chapter 7, and Chapter 9.

452
See, Chapter 7.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 264

Nevertheless, one fact is beyond question: ZAB slipped badly over the elections, and he
had no dearth of enemies to seize this opportunity and help bring about his downfall.
Equally certainly, as should have been clear to any student of international relations, the

US was inimical to his ambitions, and it would have been most unlikely for them to lose
this opportunity to encourage, if not stir up, trouble for him. However, the extent of the
role they actually played is difficult to determine because of the lack of direct evidence.
In fact, two days before ZAB attacked the US, though without naming them, in the
National Assembly on 28 April 1977, he held a meeting with the heads of his
intelligence agencies, the Foreign Office and other officials, at which no one come
forward with evidence against the US.453

In addition to ZAB's earlier errors, which have already been enumerated, real trouble
for him burst into the open with the 1977 elections. The main justification put forward
for the coup by his opponents was that he had lost the right to govern because of

election rigging, on which the Zia regime issued a detailed White Paper. The purpose of
the White Paper was to discredit ZAB, and to damage him in the course of his trial. It
was wrong in many of its allegations, as also were ZAB's rebuttals.454 It would,
however, serve a useful purpose to consider some of its aspects.

The White Paper itself contained only flimsy charges, with little or no direct evidence
against ZAB. It starts with the so-called 'Larkana Plan'. This was a poorly-written
proposal which ZAB routinely forwarded to me, as he did many papers concerning the
elections from February 1976 onwards. After glancing through it, I told him that it must
have been prepared by some over-zealous bureaucrat,455 as it would have involved
almost all the available jeeps in Sindh being utilized in two constituencies. He laughed
in agreement. If anyone cared to read this 'Plan' it would be abundantly clear that it was

not written by him. I expressed these views at the time, during discussions in London
about the White Paper with the journalist David Housego, who wrote in the Financial
Times on 26 July 1978:

453
As confirmed to the author in 1995 by Agha Shahi, the Foreign Secretary in 1977.

454
The White Paper on the Conduct of the General Elections in March 1977, published by GOP, Rawalpindi, July

1978; ZAB's rebuttal is contained, inter all, in If I am Assassinated. When Mir Murtaza Bhutto organized a Jurists'
Convention in London in 1979, he asked the author to sit on the main panel. In the presence of Mustafa Khar, I told
Mir Murtaza that I did not want to have to contradict ZAB's affidavits lest it jeopardize his life; I would instead be in
the audience, and would clarify or put forward appropriate points, which I did. ZAB was executed the day before
the Convention was held.

455
The author still believes this was the case but, in order to protect the person concerned, ZAB wrote in If I am

Assassinated, p. 69, that it was prepared by a 'devoted follower'.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 265

One of the major pieces of evidence brought forward to demonstrate that Mr.
Bhutto intended massive rigging of the election is the so-called 'Larkana
Plan'...He passed it to Mr. Rafi Raza...

But was the 'Larkana Plan' prepared 'personally' by Mr. Bhutto as the White
Paper asserts, or was it one of those windy documents drawn up by a
sycophantic official, to which Mr. Bhutto foolishly put his name? The signature is
certainly Mr. Bhutto's but the language is not. Take for example.. .This is not the
style of the arrogant Oxford-educated Mr. Bhutto.

Mr. Rafi Raza... evidently did not take the document very seriously...

Mr. Bhutto created an atmosphere in which his officials felt they would gain
favor by ensuring the overwhelming victory of his candidates irrespective of the
means used.
But the White Paper does not convincingly show that he ordered the rigging of
the elections...

Among other canards, the White Paper referred to a 'Million Dollar Election Fund'. This,

in fact, was non-existent, as the inquiry set up by the Zia regime itself confirmed.
However, in their attempt to link this fund, which had purportedly been raised through
the Ministry of Production, to the election campaign, of which I was formally in charge,
the regime overlooked the fact that the two important documents on which reliance was
placed for the establishment of this so-called fund, referred to at page 231 and at
Annexures 241 and 242 of the White Paper, were of 30 August 1973 and 18 June 1974. I
became Minister for Production in July 1974, and subsequently instituted an inquiry.456

The White Paper also incorrectly alleged that all election results were channelled and
announced through the Prime Minister's election cell, which took appropriate decisions.
In spite of having full access to all of ZAB's records, and those of the Election
Commission, the Zia regime's extensive efforts produced little tangible evidence against
him. Still, as with corruption and foreign intervention, it could be argued that actual
evidence of election rigging is difficult to find. The subject thus needs to be looked at in
other ways.

Let us start with the 'unopposed elections'. At a time when the PNA were determined to
challenge ZAB, it is hard to understand how they could have permitted nearly ten per
cent of the seats in the National Assembly to go uncontested in favor of the PPP.
However, this itself did not spark off the agitation, though it was a major contributory
factor to what happened on 7 March.

456
White Paper, op. cit., p. 231 and Annexure 244 at p. A-701.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 266

On that day, it is generally acknowledged, there were serious malpractices, some
committed by the PNA. What needs to be considered is, first, whether the PNA would
have accepted any results that showed ZAB as successful, the events of 7 March being
just an excuse; and, second, whether the results were manipulated by him or were the

outcome of other uncontrolled manipulation which had 'its Own dynamics', as I had
earlier asserted.

On the first point it must be stressed that, if the events of 7 March had merely been an
excuse for the PNA action, the public would not have responded in the way it did to the
Opposition's call for agitation. After all, the people had not accepted the earlier claim by
Asghar Khan that the elections had already been won by the PNA in view of the
massive support shown at their rallies. The public mood was also greatly influenced by

the almost complete absence of resistance to the agitation on the part of the PPP
workers, who were deeply disillusioned. But for the rigging, there would have been no
serious agitation to allow the army to intervene in July 1977.

The allegation that he manipulated the results gained support from his own past record,
particularly in relation to the earlier by-elections and the unopposed elections. His
failure to disassociate himself immediately from the malpractices of 7 March, and his

insistence on proceeding with the farce of elections to the Provincial Assembly three
days later, greatly strengthened the case of the Opposition. However, without any
rigging and in the fairest of elections, it is not only my considered opinion, but that of
others including several opponents, that ZAB would clearly have won the general
elections.

It is generally believed that the main reason for the rigging was his desire for a two-
thirds majority in order to amend the Constitution. His biographer, Stanley Wolpert,

who was given access by ZAB's family to his papers, says, 'He wanted to be sure,
however, of winning at least the two-thirds majority required for changing the
Constitution to return Pakistan to a presidential system' Wolpert also states that Leslie
Wolf-Phillips of the London School of Economics and Political Science worked out
'secret codes' and flew to Rawalpindi in July to brief ZAB on his 'top secret' endeavors
to change the Constitution.457 This is not: correct. Wolf-Phillips had come for two
months in mid-1976 to examine constitutional issues; nothing developed along the lines

suggested by Wolpert.

In my numerous discussions with ZAB concerning elections, not once did he give any
indication of a desire to secure a two-thirds majority to change the Constitution. Six
Constitutional Amendments had already been passed by his first Parliament, and he
could at this time also have changed the parliamentary system or, for that matter, not
agreed to it in 1972. But his reputation for seeking absolute power proved his undoing;

457
Wolpert, op. cit., P. 267.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 267

not even his friends and Ministers have readily accepted what I have stated concerning
this issue.

Post-Coup and the Courts

5 July was a black day for Pakistan. Whether ZAB failed, the Constitution was too
inflexible, the Opposition was too intransigent or the military strike was pre-emptive,
are questions that have been asked and not fully answered. Hopefully, this narrative
Serves to fill the gaps in that period and to answer several of the questions.

For the Quaid-i-Awam, or Leader of the People, it was a tragedy in personal terms. He
was the only leader, whether in opposition or government, to have toured virtually

every part of Pakistan.. Yet, at the time of his ouster, hardly a voice was raised in his
favour. Zia's Unconstitutional coup was not condemned at home or abroad.

With the declaration of Martial Law, General Zia placed the PPP and PNA leaders
under 'temporary protective custody' ZAB was taken to 'Murree on 5 July and lodged at
President House, where Zia met him twice. On his release, he returned to Rawalpindi
on 29 July, from where he went to Larkana. During this period he swung from bluster
to deep concern. General Zia had promised elections on 18 October, for which the filing

of nominations commenced on 8 August. ZAB arrived that day in Lahore via Multan,
the PPP having announced four days previously its readiness to participate in the
elections.

ZAB once again turned to the public and they responded enthusiastically to his appeal
in Lahore on 8 August Mustafa Khar had earlier advised him not to attack Zia and the
military'458 but there was no holding him back—he was on the stage, looking into the

eyes of the people and responding. The people of Lahore seemed to have rediscovered
their leader or, more correctly, their leader had found his way back to them. Only ZAB
was capable of achieving such astonishing swings in the public's perception of him.

General Zia had previously thought ZAB was finished. He was disturbed and angered
by this resurgence of support and by ZAB's 'insulting language'. When they spoke on
the telephone following the Lahore reception, Zia said he was not going to spare ZAB,
who had embarrassed him, and whom he accused of being a murderer.459 Several cases

had been registered against ZAB, including the murder in 1972 of a Jamaat-i-Islami
parliamentarian, Nazir Ahmad, and it became apparent that he would soon be
detained. In the early hours of 3rd September, he was arrested at his house in Karachi
for the murder, on 10 November 1974, of Ahmed Raza Kasuri's father. When the Lahore

458
Mustafa Khar told the author this in 1978.

459
Mumtaz Bhutto conveyed this to the author; Zia had felt insulted because his friend, Crown Prince Hasan of

Jordan, was his guest in Pakistan at the time.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 268

High Court ten days later granted him bail, General Zia was taken aback. Three days
afterwards, Zia had him rearrested, this time under Martial Law, which precluded his
release.

ZAB was confronted with his nemesis, the Courts. They had the final say in two vital
cases: the petition filed by Nusrat Bhutto challenging the validity of Martial Law, and
his murder trial. The case and the trial itself have been commented upon in great detail
both domestically and internationally, so little purpose is served by going over well-
trodden ground. But this narrative must make some brief mention of certain important
facts.

I have already noted how, in the Begum Nusrat Bhutto Case, the Supreme Court upheld

the declaration of Martial Law, deciding that its earlier judgment in the Asma Jilani
Case was not applicable. Moreover, the Supreme Court permitted General Ziaul Haq to
amend the 1973 Constitution without any qualification, enabling him to perpetuate his
rule.460

In the second case, the charge against ZAB was of conspiracy. to murder Ahmed Raza
Kasuri, an MNA. Members of the FSF had fired on Kasuri' s car on the night of 10

November 1974, allegedly to kill him at ZAB's behest, but instead had killed Kasuri' s
father. The acting Chief Justice of the Lahore High. Cçurt Justice Mushtaq Hussain,
constituted a Bench of five Judges to hear the case, carefully omitting the Judge who
had earlier granted ZAB bail. ZAB filed various petitions challenging the constitution of
the Court and requesting the transfer of the case—he apprehended that he would not
get a fair trial because of the bias of the acting Chief Justice. At one stage the Press and
public were excluded, and he 'boycotted' the proceedings. On 2 March 1978 the Court
unanimously sentenced him to death, and almost a year later, on 6 February 1979, the

Supreme Court rejected his appeal with a 4-3 split decision. ZAB and others
subsequently blamed his lawyers, particularly for protracting the hearing, as two
Supreme Court Judges who were favorably inclined to ZAB had ceased to be on the
Bench at the time of the judgment. The lawyers, in turn, maintained that the decision to
make the case a political rather than a straight murder trial was taken by him. This
proved to have been a wrong move, as did the decision that, in the appeal, no plea
would be made for a reduction of sentence as that might have involved acceptance of

the charge. He was similarly mistaken in personally addressing the Supreme Court for
four days, and in admitting that he had received a full and fair hearing.

The question of a reduction of sentence was only argued in the subsequent Review
Petition, when it was not allowed, even by Justice Dorab Patel, one of the three earlier

460
For the Asma Jilani Case and the Begum Nusrat Bhutto Case, see, Chapter 5 and Chapter 6. If the Chief Justice,

S. Anwarul Haq, had not allowed this power to General Ziaul Haq, Justice Yaqub Ali could well have been
reinducted as Chief Justice, a post he would have continued to hold by virtue of earlier Constitutional Amendments
under ZAB, some of which General Zia had done away with.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 269

dissenting Judges. However, Justice Patel helped to secure the inclusion of the
following observation in the main decision of 24 March 1979:

Although we have not found it possible in law to review the sentence of death on

the grounds urged by Mr Yahya Bakhtiar, yet these are relevant for consideration
by the executive authorities in the exercise of prerogative of mercy.461

The judgment of the Lahore High Court, on which the Supreme Court heard the
Appeal, was very detailed. Yet there was no worthwhile corroboration of ZAB's actual
role in the affair, as there was against the other accused. The main evidence was given
by the former head of the FSF, Masood Mahmood, who had turned approver and
become the principal witness for the State against him. Three Judges of the Supreme

Court rejected the evidence, using such strong expressions as 'utterly unnatural and
improbable', 'patently absurd', 'carefully tailored and pre-orchestrated', 'ridiculous', and
'tantamount to doing violence to basic human intelligence'. Under Islamic law, which
does not recognize an approver, such evidence would in any event be worthless. Under
the laws of Pakistan, largely based on Common Law, not only is its legality highly
questionable, but its acceptance constitutes a danger for any innocent person.

Clearly there was considerable activity, both in the Court and outside. According to Lt.-
Gen. Chishti, the confessions of the co-accused who had been found guilty with ZAB
had been obtained by the inducement that they would not be hanged.462 The three
Supreme Court Judges, who had held him and one other accused person not guilty, had
convicted the remaining three co-accused mainly on the basis of their 'voluntary
confessions'. If indeed any inducement had been held out, then the confessions were not
'voluntary' and could not be used against these accused. It follows that, if the very
foundation on which the superstructure of the case against ZAB was built, namely, the

'voluntary confessions', were removed, then indubitably there would be no case against
him. On the other hand, General Khalid Mahmud Arif, who was General Zia's Chief of
Staff at the time, has stated that Chishti' s narration of events is not correct.463

Over the past year I have discussed the events of this period with Sharifuddin Pirzada,
who was the Attorney-General at the time. He has, at my request, recently set out in a
brief signed note (copy at Appendix B) some facts relating to the question of

inducement and the mercy petition. It supports Chishti' s version. It is important to
appreciate that when General Zia telephoned Pirzada in the evening of 27 March, the

461
Zulfikar Ali Bhutto v. State, PLD 1979 SC 741 at p. 812. Justice Dorab Patel has since narrated to the author the

details of what transpired but has not authorized me to give details. These and other facts may be disclosed by
him.

462
Chishti, op. cit., pp. 80-1, states that these accused were assured they would not be hanged. It has also been

reported that they were told that they would be released after a few years.

463
Arif, op. cit., pp. 211-2.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 270

General did not repudiate what Justice Mushtaq had conveyed to Sharifuddin Pirzada
about the assurance held out to the co-accused that they would not be hanged. Instead,
General Zia mentioned that the Supreme Court would issue a clarification concerning
Justice Safdar Shah's statement to the media that the observations of the Supreme Court

could not be disregarded by the executive in deciding the question of implementing the
death sentence. On 29 March 1979, the Supreme Court took the unprecedented step of
issuing a formal clarification to the effect that Justice Safdar Shah had reflected his
personal views and not those of the other Judges—this, after the Court itself had ceased
to function for the purposes of the case following its final decision on 24 March.

Sharifuddin Pirzada also suggested that General Zia had arranged to send him abroad,
probably to avoid discussion on the issue. When the mercy petition was considered,

Law Minister A. K. Brohi gave the opinion that General Zia undoubtedly wanted, as
stated in Pirzada's note: 'Mercy, remission, or commutation is negation of justice, and
justice is not only to be done to the killer who is surviving because of legal formalities,
but is also to be done to the deceased who cannot be heard but whose soul looks for
justice—the revenge—death for death--and that in fact is the humanitarian
consideration.'

This dexterous management of the case against ZAB was almost inevitable in the light
of the commonly held view that General Ziaul Haq foresaw one grave, which would
contain either his or ZAB's body. He deeply feared ZAB and did not trust him alive,
even in the exile abroad proposed by some countries. He rejected all mercy petitions
from ZAB's family and supporters, and paid no heed to appeals from foreign leaders to
spare his life on humanitarian or other considerations. In the early hours of 4 April
1979, ZAB was hanged. His execution took place within a few hundred yards of the
official residence from where he had ruled the country, first as President and then as

Prime Minister, for five-and-a-half years.

As for the elections promised by General Zia's 'Operation Fair Play', they were put off
on 1 October, 1977 pending the completion of the 'process of accountability', and several
postponements followed. It was not until after Zia's death in August 1988 that the first
proper party-based elections took place, in November 1988, under acting President
Ghulam Ishaq Khan. These brought to power, as Prime Minister, ZAB's daughter,

Benazir Bhutto.

The circumstances of ZAB's arrest, trial and execution, and the lack of popular agitation
to save him, have created numerous accusations and counter-accusations even between
his widow Nusrat and his cousin Mumtaz.464 Wolpert refers to ZAB writing that his

464
Mumtaz Bhutto has given the author a detailed account of what happened between the time he was released

from jail on 4 February 1979 and ZAB's execution. This he intends to write about in due course and, at his request, I
have refrained from including this material in my narrative. See also, Note above.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 271

lawyer, Bakhtiar, 'had capitulated, broken down, and joined the conspiracy... But why is
everyone...doing it...to dig my grave.465 This does injustice to Bakhtiar, who was loyal
and devoted, and worked ceaselessly without remuneration. Many other such
accusations were made by ZAB from jail. I believe the best explanation for this was

given to me by our mutual friend, H.K. Burki: 'You must understand how lonely,
isolated and humiliated Bhutto must have felt in jail; surely no one should accept all he
said in those circumstances.466

Despite his faults, in the final analysis he did not deserve the humiliation of his last
days and his legally flawed execution. Critics have argued that they were the logical
outcome of the violence and divisiveness of his period in office. In fact, the treatment
meted out to him ignored his real achievements and, far from quashing dissent and

ending the troubles facing the country, led to even greater division and turmoil. As I
stated to the BBC-on 5 April 1979:

The execution of Mr. Zulfikar Ali Bhutto is...a tragedy for Pakistan...(and)...will
produce a trauma in the body politic which will drive a deep wedge into a
country already sadly divided.

...Mr. Bhutto is dead but his memory and inspiration will live on. He gave
Pakistan political awareness. He gave hope and dignity to the poor and
exploited. He put women on the path to emancipation. This can never be
forgotten in Pakistan. Internationally, he gave a new direction to the Muslim and
Third World, helping it assert its rightful place in the brotherhood of nations.

His name will prove a rallying point for all those to whom the name of Pakistan
is dear.

465
Wolpert, op. cit., p. 259.

466
H. K. Burki first stated this to the author in 1988, and repeated it thereafter.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 272

CHAPTER 10

WITH HINDSIGHT

When ZAB came to power on 20 December 1971, he was supported by virtually the

whole of what is now Pakistan. Everyone, including his opponents, wanted him to
succeed, because this meant the survival of the dismembered country. Yet, five and a
half years later, he was removed from office and spent most of his last months in
solitary confinement before being executed on 4 April 1979. How and why did this
happen?

From jail, he expounded at length on the reasons behind the coup d'etat of 5 July 1977.

As he saw it, everyone else was to blame; he was the lone warrior without whom

national integrity and independence, including the pursuit of our nuclear programme,
would have been jeopardized. Coming from a death cell, where he was fighting for his
life, this self-portrait is to some extent understandable. On the other hand, his detractors
were equally biased, and conceded him no virtues. One fact is undoubted: he was
throughout the subject of controversy, whether over the fall of Ayub Khan and, later,
East Pakistan, or the circumstances surrounding his ouster as Prime Minister, and his
subsequent trial and execution.

His achievements in the period from 1967 were undeniably considerable. The creation
of the PPP and, within three years, a massive electoral victory in 1970 remain
unparalleled. Without ZAB, the PPP might not have come into existence, and would
certainly not have become a dominant force in the politics of Pakistan to this day. He
became the spokesman for the poor people of Pakistan. After the country's defeat in
December 1971, he picked up the pieces and successfully rehabilitated the nation
through such historic landmarks as the Simla Summit in 1972, the permanent

Constitution in 1973 and the Islamic Summit in February 1974. Seen in their entirety and
within the framework of their time, his earlier reforms were salutary; he helped to
spread the wealth of the nation throughout the country and, most significantly, freed
the poor from submission to the 'abominable status quo', another of his favorite
expressions. He changed many facets of national life, mainly for the better. Introducing
such reforms inevitably involved making numerous enemies; but did these enemies
alone account for ZAB's sudden fall?

Let us start with his own explanations. He accused the Opposition, General Ziaul Haq
and the United States of conspiring against him. We have already examined the causes
that led to the unity of the Opposition parties in 1977, and their sustained agitation.
Even apart from the intense hatred engendered by ZAB's own errors and personality,
we have also seen that such unity within the ranks of otherwise disparate opposition

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 273

parties in Pakistan was not unique in 1977, nor was the resultant military intervention.
The allegations of collusion by the PNA with the army and the US have not been
substantiated, nor have they been sustained by ZAB's own daughter, Benazir, who has
since sought alliances with the same Opposition leaders.

We have already expanded on the role of the army in Pakistan, and there can now be no
doubt about General Zia' s ambitions. But it was ZAB himself who presented General
Zia with an opportunity to step in when he failed, first, to ensure fair elections and,
thereafter, to satisfy the Opposition. The fact that ZAB's presence no longer suited the
US, and that they wanted his early exit, is also reasonably apparent. His failure to
anticipate this, despite early warnings in the Press and by advisers such as myself, is
difficult to understand. The US would have similarly appreciated the premature end of

other Third World and Muslim leaders such as Fidel Castro, Ayatollah Khomeini and
President Gadhafi, against whom they launched one form or another of physical
aggression, including bombing Gadhaff s home. However, these leaders survived
because they at all times enjoyed strong domestic support.

His allegations that his colleagues were responsible for his downfall are unfair. No one
can claim that those around him were without shortcomings. They had their fair share

of faults, including those I have pin-pointed in him. But though many were
undoubtedly unhappy with him and his behaviour, none deliberately contributed to the
coup of 5 July 1977 or directly benefited from his fall. Several were jailed or lived in

exile. Some did, however, later succumb to pressure or joined General Zia, and, if one
were to accept Lt.-Gen. Chishti's version, advised against the return of ZAB to power. If
any individuals let him down in July 1977, they were his own hand-picked people who,
like General Ziaul Haq, were promoted over their seniors, or, like Said Ahmed Khan
and Masood Mahmood, were appointed against the advice of his colleagues.

In If I am Assassinated, ZAB also suggested another reason for his ouster: 'I was to

embark on a massive re-organization and reform programme on the strength of my
fresh mandate after the elections of March 1977'.467 In fact, no such programme was
envisaged in the 1977 Manifesto, which called instead for a period of consolidation: 'In
the next five years, we will build upon the base we have established, and consolidate
the results of our endeavours.'468 What ZAB viewed as consolidation, the Opposition

feared would entail the strengthening of his stranglehold on all power.

467
If am Assassinated p. 61.

468
Manifesto, Chapter III, 'The Next Five Years', under the caption 'Looking Ahead', p. 39. In fact, V.A. Jafarey, who

was the Planning Secretary at the time, was specifically directed by ZAB to provide the author with material from
the GOP's proposed Five Year Plan (1978-83) to ensure that Chapter III of the PPP Manifesto should not promise
anything in excess of it. See also, Chapter 9, pp. 328-9.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 274

In the same context, while making a comparison with President Nixon's fall, ZAB
pointed out that Islamabad had 'four major power blocs: (a) The Military, (b) The
Bureaucracy, (c) Big Business, and (d) The Politicians'. Unfortunately, he antagonized
each of them and enabled them to capitalize on his weakened position, which

subsequently led to his fall from power. This list, if anything, was too short; by 1977 he
had alienated almost all other important groups both at home and abroad.

Since his explanations are partial, we must look deeper into the real reasons for his
downfall. His fall can best be described in terms of Shakespearean tragedy: a man of
distinction brought low and finally undone by his personal flaws, which caused or
compounded his political errors and misjudgements. Behind his flamboyance and
confident facade lay a deep insecurity, probably emanating from his early years. He

was full of complexes and contradictions: a feudal with socialist ideas, an educated man
whose language was demotic, a populist with aristocratic and autocratic attitudes who
sought popular acclaim and adulation yet viewed individual human beings with
regrettable contempt. He had a great belief in his own capacity, though at times he
showed a surprising inability to see the reality of a situation. He was described by the
Lahore High Court in 1978 as a 'compulsive liar', though he rejected this accusation. In
reality, truth to him was what he wanted it to be at the time. This failing is not

uncommon among politicians but, like much else, he carried it to excess.

His insecurity drove him unrelentingly to prove that he was better by trying to outdo
and outperform everyone. It was partly the cause of his restless nature and his ceaseless
activity, which I once described—to his annoyance—as at times resembling a top
spinning on the same spot without making actual progress. It resulted in his trusting no
individual or institution, making everything other than himself dispensible, including
his own achievements and creations.

As a result, several factors had converged by 1977 to bring about his fall. Even his
friends and colleagues accept that, in the end, with tragic consequences for himself and
the country, he 'blew it'. He had deprived himself of the sheet-anchor of the 1973
Constitution and the protection of the Superior Courts, because of his insecurity and
inability to accept any check on his authority. Eventually they were of no avail to him
against Martial Law in 1977. His efforts to out-perform the left through his later

nationalization measures turned the entire bazaar against him. His attempt to outdo the
rightist parties boomeranged on him in the form of the demand for Nizam-e -Mustafa in

1977. Moreover, in trying to mix the left with the right, he fell short on both fronts. He
also displayed no confidence in either the parliamentary system or fair elections, which
resulted in open hostility from the Opposition.

He placed little trust in his Party and colleague, subordinating them to officialdom, and
to security and intelligence agencies. Having surpassed both previous Presidents, Ayub

Khan and Yahya Khan, by dismissing 1300 civil servants and introducing

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 275

administrative reforms not to the liking of the superior services, he failed to realize that
their support of him was at best tenuous. He had alienated the intelligentsia and
students by his high-handedness and unwillingness to accept criticism. Even the
peasant and urban worker, his real support base, suffered, in the absence of a proper

Party, from bureaucratic and political excesses. As a result, there was nothing to counter
the agitation launched by his adversaries in March 1977.

At the same time he reactivated other forces, both domestic and international, that
could work against him. To reinforce his power and position as military supremo, he
brought the army back fully into politics. In the international arena, the role he chose
was beyond his power to play successfully at the time. Not content with being Co-
Chairman of the Islamic Conference, and at the same time nursing the nuclear

programme, his desire to outperform all others with his rhetoric on the 'Islamic bomb',
and to claim the leadership of the Third World, created enemies and lost friends in the
comity of nations.

When he was removed the Himalayas did not weep as hehad expected. The sad fact
was that by 1977 his greatest talent seemed to be one for self-destruction. It is a
phenomenon that repeatedly overtakes those in power, particularly in Islamabad. It had

happened before ZAB and has occurred since, but, in his case, his intelligence and past
experience, which could have helped him avoid these mistakes, were undermined by
his insecurity. In any place, and society, power and achievement can be a distancing
experience, justifying the sense of always being right, of acting in the 'national interest'.
This mentality was, and remains, fatal in the environment of Pakistan, which permits
little freedom to opposition parties and the Press, and particularly in Islamabad, cut off
as it is from the realities of the rest of the country.

Several of us had been aware of ZAB's shortcomings, even when we joined him in
establishing the PPP, but we felt that his period in the wilderness following his exit as
Foreign Minister, the camaraderie we had developed in the early PPP years and, above
all, his own success, would help him overcome them. We recognized his intelligence
and powers of leadership, and hoped that our ideas would materialize through the PPP.
Apart from his personal shortcomings, his career was determined by one further
element in his political outlook—his belief in the inevitable role of the army and the use

of force. In part, his early career had taught him this. Working with Ayub Khan for
eight years, and then associating himself with Yahya Khan in Ayub's ouster in 1969, had
ingrained in him a belief in the necessity of giving the army a role in domestic affairs.
For him, the PPP was never a sufficient power base.- In contending with Mujibur
Rahman two years later, he again decided to accept the military path. After the defeat in
December 1971, the army could have been confined to its real function, the defence of
the country. However, instead of seeking democratic and political solutions to the
problems in Balochistan and with the Opposition both before and during 1977, he

followed the course of action with which he was by then most familiar, the use of force.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 276

Ironically, having assumed power as a democratically-elected leader after thirteen years
of Martial Law and semi-military rule, he merely perpetuated the role of the army and
ushered in a further eight years of Martial Law.

There are several further lessons to be drawn from ZAB's rule. Most are simple truisms
which he did not accept and other leaders in Pakistan would do well to remember. No
individual, however charismatic or brilliant, is a substitute for institutions. No
democracy can succeed without trust in institutions, tolerance, and acceptance of
opposition parties and fair criticism from a free Press and the public. Without such
elementary checks there can be no real improvement in the country. Governments do
not always know what is best, as they claim, in 'the national interest'. There can be no
good government unless it is open and transparent to the people. In-Pakistan we have

had a history of Inquiries and Commissions into such vitally important issues as the
assassination of the first Prime Minister and the dismemberment of the country without
the public ever being informed of their findings. White Papers are only issued when
they suit those in power, and often merely result in witch-hunts and the pursuit of
political rivals under the guise of accountability.

Pakistan as a nation, already truncated in 1971, is coming up to its fiftieth birthday, yet

we have no accurate account of what has transpired in these fifty years. We have
indulged in catch-phrases such as 'Pakistan Ideology' and 'Islamic Ideology' without
any attempt to give them serious content. This should be remedied by those interested
in the future of the nation. Concern for national identity should be accompanied by
.genuine practical programmes to solve the problems of the vast majority of Pakistanis
who remain without safe drinking water, sanitation, housing, health and education
facilities and employment opportunities. Ideological claims alone, as we have seen in
Pakistan in 1971, and more recently in the Soviet Union, cannot hold a country together.

Only through concrete measures can we combat the growing cynicism and suspicion of
democracy, if not its outright rejection, which have overtaken the country following the
ZAB era, General Zia's rule and subsequent governments.

Our leaders should also learn one more lesson which, in my view, explains the
phenomenon of why ZAB's name still lives on. He is best remembered by the poor
people of Pakistan for his efforts—'at least trying'—on their behalf. Pakistan has truly

become a country of public poverty and private affluence, with seemingly uncaring
leaders. Because he tried to improve the lot of the common man, every effort has failed
to destroy 'Bhuttoism', an unfortunate term reminiscent of Peronism and used both by
his supporters and detractors. Eleven years after his ouster, his daughter, Benazir,
became Prime Minister on the strength of his name. In fact, his support resurged within
five weeks of his overthrow, when he went back to the people, who welcomed the
return of their leader without the trappings of Prime Ministerial office, forcing General
Ziaul Haq to postpone elections indefinitely and execute ZAB. The people remembered

his efforts, the man who gave them a voice. They forgot and forgave his personal flaws.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 277

If they had short memories, so did ZAB who, within a few years of assuming office,
forgot the power of the people which the PPP had helped to galvanize—his only real
source of power.

I have here set out the facts as a witness to these events, together with my views. While
we may have to wait for history to give its ultimate verdict, many in Pakistan have
already pronounced theirs; not even the hangman's noose could deprive ZAB of his real
distinction, the cry of the poor that 'Bhutto zinda hai!' (Bhutto lives!) A more general

epitaph for my narrative can be drawn from the Holy Quran:

Lo! herein verily is a lesson for those who have eyes.469

469
Sura III—Aley Imran: Ayat 13 (Chapter III—The Family of Imran: Verse 13.)

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 278

APPENDIX A

TEXTS OF THE SIX-POINT FORMULA
AS ORIGINALLY PUBLISHED AND

SUBSEQUENTLY AMENDED IN THE
AWAMI LEAGUE'S MANIFESTO

Point No. 1

Original: The Constitution should provide for a Federation of Pakistan in its true
sense on the basis of the Lahore Resolution, and Parliamentary form of
Government with supremacy of Legislature directly elected on the basis of
universal adult franchise.

Amended: The character of the government shall be federal and parliamentary,
in which the election to the federal legislature and to the legislatures of the
federating units shall be direct and on the basis of universal adult franchise. The
representation in the federal legislature shall be on the basis of population.

Point No. 2

Original: Federal Government shall deal with only two subjects, viz: Defence
and Foreign Affairs, and all other residuary subjects shall vest in the federating
states.

Amended: The federal government shall be responsible only for defence and
foreign affairs and, subject to the conditions provided in (3) below, currency.

Point No. 3

Original: A. Two separate but freely convertible currencies for two wings may
be introduced, or
B. One currency for the whole country may be maintained. In this case effective
constitutional provisions are to be made to stop flight of capital from East to

West Pakistan. Separate Banking Reserve, is to be made and separate fiscal and
monetary policy to be adopted for East Pakistan.

Amended: There shall be two separate currencies mutually or freely convertible
in each wing for each region, or in the alternative a single currency, subject to the
establishment of a federal reserve system in which there will be regional federal

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 279

reserve banks which shall devise measures to prevent the transfer of resources
and flight of capital from one region to another.

Point No. 4

Original: The power of taxation and revenue collection shall vest in the
federating units and that the Federal Centre will have no such power. The
Federation will have a share in the state taxes for meeting their required
expenditure. The Consolidated Federal Fund shall come out of a levy of certain
percentage of all state taxes.

Amended: Fiscal policy shall be the responsibility of the federating units. The
federal government shall be provided with requisite revenue resources for
meeting the requirements of defence and foreign affairs, which revenue
resources would be automatically appropriable by the federal government in the
manner provided and on the basis of the ratio to be determined by the procedure
laid down in the Constitution. Such constitutional provisions would ensure that

the federal government's revenue requirements are met consistently with the
objective of ensuring control over the fiscal policy by the governments of the
federating units.

Point No. 5

Original: (1) There shall be two separate accounts for foreign exchange earnings
of the two wings,
(2) earnings of East Pakistan shall be under the control of East Pakistan
Government and that of West Pakistan under the control of West Pakistan
Government.
(3) foreign exchange requirement of the Federal Government shall be met by the
two wings either equally or in a ratio to be fixed,
(4) indigenous products shall move free of duty between two wings,

(5) the Constitution shall empower the unit Governments to establish trade and
commercial relations with, set up trade missions in and enter into agreements
with, foreign countries.

Amended: Constitutional provisions shall be made to enable separate accounts
to be maintained of the foreign exchange earnings of each of the federating units,
under the control of the respective governments of the federating units. The

foreign exchange requirements of the federal government shall be met by the
governments of the federating units on the basis of a ratio to be determined in
accordance with the procedure laid down in the Constitution. The Regional
governments shall have power under the Constitution to negotiate foreign trade

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 280

and aid within the framework of the foreign policy of the country, which shall be
the responsibility of the federal government.

Point No. 6

Original: The setting up of a militia or a para-military force for East Pakistan.

Amended: The governments of the federating units shall be empowered to
maintain a militia or para-military force in order to contribute effectively
towards national security.

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 281

APPENDIX B

RE: MERCY PETITION

On 24 March 1979 the Supreme Court, while dismissing the Review Petition of Mr. Z.A.

Bhutto, observed that grounds urged by the Counsel for the Appellant for mitigation of
the death sentence were-relevant for consideration by the executive authorities in the
exercise of their prerogative of clemency. On 26 March Justice Safdar Shah told media
correspondents that the observations of the Supreme Court could not be disregarded by
the executive while deciding the question of implementing the death sentence.

On or about 27th March Justice Moulvi Mushtaq conveyed to me that he happened to
meet General Iqbal at a reception, who was inclined to accept the version of Justice

Safdar Shah Moulvi Sahib desired to have my views. To my query about the confessing
accused Moulvi Sahib disclosed that he had indeed recently learnt that Arshad Iqbal,
Rana Iftikhar Ahmed and Ghulam Mustafa were assured by the authorities that they
would not be hanged and that during the hearing of the Appeal in the Supreme Court
the relatives, of Mian Mohammad Abbas obtained similar assurances through General
Chishti. I commented that in the circumstances the confessions were not voluntary and
that would affect the validity of Conviction and in any case the recommendation of the

Supreme Court was entitled to great weight. Moulvi Sahib said that he would apprise
General Zia about my views.

In the evening, General Zia phoned me and said that Moulvi Sahib had briefed him and
indicated that Supreme Court was likely to issue a clarification. Then in a cordial way
General Zia conveyed that arrangements had been made in the New York hospital for
my bypass surgery and that an appointment had been fixed with Dr. Rosenfeld on 2
April. I reminded the General that the doctors had advised me to have the operation in

February, 1979, but he had asked me to postpone it till the last week of April. General
Zia said all arrangements had now been finalized and I should leave as soon as
possible. He wished me well. On 29 March 1979, in a press release issued by the
Supreme Court it was stated that whatever Mr. Justice Safdar Shah had said reflected
his personal views only and he had no authority to speak on behalf of other members of
the bench. I left for New York on 30th March and underwent bypass surgery.

In the meantime, the Law Ministry and the Law Minister (Mr. A.K. Brohi) in their
opinion on the summary to the President observed: "Allah the Almighty has clearly
provided as to how the murderer is to be dealt with. He does-not permit of mercy to a
merciless by the judge or the President. The authority that allows merciful commutation
of a sentence is merciless of the deceased, his heirs and his relatives. Mercy remission or
commutation is negation of justice, and justice is not only to be done to the killer who is

Zulfikar Ali Bhutto and Pakistan 1967-1977 © www.bhutto.org 282

surviving because of legal formalities but is also to be done to the deceased who cannot
be heard but whose soul looks for justice - the revenge death for death - and that in fact
is the humanitarian consideration".

On 1st April, 1979 the President rejected the mercy petition and Mr. Bhutto was hanged
on 4th April, 1979.

Signed
S. S. Pirzada
13-6-1995

