Sumanas Chamneandamrongkarn (Punpun) 5761141
The partition of British India
On 1947, the largest partition in human history has occurred. The partition of British India led to many conflicts. The different in culture between religions created many problems, violent, lots of people were killed, and it stills affect the world till today.
[bookmark: _GoBack]On 1942, Mohandas K. Gandhi disagreed with the British. Gandhi’s tactics of civil disobedience affected the British by leaded the Indian don’t buy British goods, not attend government schools, not paid British taxes, or voted in elections. That made British needed to stop the train and factories. For the salt march, Gandhi found another way to not buy salt from the government and to not pay a tax on salt. That it is a British rule. Gandhi brought the people to the sea and started a 240 miles march. They started to collect seawater to make their own salt. By make it evaporate. So, British had no choice but to stop produce salt.
The immediate effect of the partition of British India is when the British wanted India to rule itself. The Muslim worried that it might be treat as a low class in the society since most of the citizen are Hindu. British agreed with Muslim and let both religion separate from each other. That cause lots of Hindus and Muslims refugee fled across the new border. Then millions of people were killed. On 1948, Mohandas K. Gandhi was killed. After that there are lots of conflict between Hindu and Muslim. Both religion also need to find a way to solve the problem about their land and economy. The different in religion and culture create many problem such as, because people have different law that they are forced to do. If other people from another religion doesn’t accept it, they will have a war. For the culture, because of the change in culture, people can’t live and do their culture comfortable like before. So, every religion wants to have the most power in the country, to control everything. That leads to a big conflict. Also leads to a civil war.
Kashmir is in the northwestern region of South Asia. It is an area between India and Pakistan. The conflict between India and Pakistan over Kashmir become a problem for the world today because there are nuclear bombs dropped everywhere on both side of the border. So, it is dangerous to enter those area. It becomes a big problem of the world today because Hindu and Muslim still fight each other in nowadays.
To conclude, the partition of British India led to many conflicts. It cause the different in culture between religions which created many problems, violent, lots of people were killed, and it stills affect the world till today. It is one of the most important things that people in nowadays must consider about the solution. To end this long conflict and makes a peaceful world.

