THE 11TH SESSION OF THE WORKING GROUPS ON MINORITIES
 THE UNITED NATIONS HIGH COMMISSIONER FOR HUMAN RIGHTS
 U. N., Geneva, May 30 - June 3, 2005

 Intervention by

 Delegate Nabendu Dutta, Director

 Planning & Coordination Council,

Bangladesh Hindu, Buddhist & Christian Unity Council, USA.
A Glimpse into the State-sponsored Campaign of Religious & Ethnic Cleansing in Bangladesh
Honorable Chairperson, distinguished representatives of the U. N. agencies, NGOs, government delegates, and fellow sisters & brothers, Good morning!
It is a distinct honor and privilege for me to be able to participate in this forum representing the Bangladesh Hindu, Buddhist, Christian Unity Council, U.S.A., which is a civil and human rights advocacy group working for the restoration of civil rights for Bangladesh’s fast dwindling but still remaining 20 million Hindus, Buddhists, Christians and indigenous minorities.
Mr. Chair, pogrom against the minority Hindus living in the geographical region known today as Bangladesh began with the Noakhali massacre in 1946, when it was still a part of British India, under a Muslim governor. Blatant discrimination, persecution and atrocities against the ethnically non-Bengali (Indo-Mongoloid) Christians, Buddhists and animists began right after 1947, when the region fell in Islamic Pakistan assuming the name of East Pakistan.
The saddest part of it all is that, this vicious, barbaric campaign has always been state-sponsored. Regardless of who has been in power—the Islamic nationalists/extremists or the secularists—gross violations of human rights and violence against the minorities have been occurring, varying only in terms of the degree of intensity.
As is well known, when a Bengali tolerant Muslim, Bangabandhu Mujibur Rahman, won a landslide victory in the 1970 national election, the Bengali Islamic nationalists/extremists joined forces with the West Pakistani army and killed 3 million Hindus, Buddhists, Christians and secular Muslims, raped 250,000 women, and drove nearly 10 million people out of the country (according to a report by Senator Kennedy—80% of the affected were minorities). After paying such a dear price, former Islamic East Pakistan emerged as a secular pluralistic state, but in 1975 the Islamic nationalists/extremists regained power and began to transform secular Bangladesh into an Islamic state.
The Islamic nationalists (the currently ruling BNP & JP) replaced secularism with Islam through the 5th (1979) and 8th amendments (1988). They not only formally rehabilitated the war criminals of 1971 into national politics but also encouraged them to conduct atrocities against the minorities by appointing them Prime Minister and President of the country. Also, they have allowed the international Islamic extremist circle to freely operate on the soil of Bangladesh, gradually turning the country into an underground station for the international Al-Qaeda recruits traveling to Afghanistan, permitting the notorious Wahabi Islamic Saudi charitable organization that funds terrorism around the globe to function within the country, and even
providing shelter to a shipload of Al- Qaeda warriors after the fall of Kandahar, Afghanistan (TIME-Asia Oct. 14, 2002). These Al-Qaeda members are now training jihadists in many of the country’s 69,000 plus madrassahs or Islamic seminaries and exporting them overseas (see, e.g., The Far Eastern Economic Review, April 2, 2002; The Wall Street Journal, April 2, 2002; The Al Ahram , 11-17 Sept. '03; AP, Sept. 3, '03, and The New York Times, May 28. '04). And, after assuming power with an absolute majority in the October parliamentary election, which they achieved by rigging and disenfranchising the minorities, the currently ruling parties let loose a reign of terror on the minorities of the country. In fact, the atrocities have been so grisly and relentless in the past four years that the campaign ought to be called one of religious and ethnic cleansing if not a variant of genocide.
Human rights of Bangladesh’s minorities have been violated both at the governmental and societal levels. They have included routine humiliation by addressing them as ‘infidels’, blatant discrimination in access to higher education, job & business opportunities, disenfranchisement, extortion of an “infidel tax”, incarceration by implication in fictitious cases, desecration & destruction of deities, temples, churches and missionary schools, forced conversion, abduction, rape, forced marriage with the rapist, gang rape (often the mother in front of children, sister in front of brother and father, wife in front of her husband and parents-in-law, with ages ranging from 8 to 70), mass rape, torture, arson, forced eviction, looting, maiming, and grisly murder. In fact, the minorities of Bangladesh, particularly those who live in rural areas (a vast majority of minorities do live in rural areas) live there as caged animals having to pay a regular "infidel tax" and making their women available to the cadres of the ruling "Islamic hardliners” as and when demanded (U. S. congressman Frank Pallone, Jr. in his May 17, 2004 speech before the Congress about the plight of Bangladesh’s minorities likened their plight to that of the Jewish people in Nazi Germany).

Unable to bear the brunt of this vicious state-sponsored campaign of blatant discrimination, relentless persecution, and atrocities, minorities have had to flee to India, often in their pajamas, to live there as illegal aliens. This exodus has been continuous. Given that the family size of the minorities is similar to that of the Muslims, without the exodus the minority population in Bangladesh today is estimated to have been 62 million. But, in fact, only 20 million
 remain. This loss of nearly 42 million people is more than the combined total population of a dozen countries such as Albania, Bahrain, Iceland, Jordan, Lebanon, Libya, Namibia, Oman, Panama, Costa Rica or Malta. And, if Pakistan is any indication, the remaining 20 million will be totally eliminated unless the community of civilized nations intervenes to reverse the dangerous course—the process of Talibanization—Bangladesh has taken.

Mr. Chair, in the very limited time that I have, I will try to present before you a few cases of discrimination, persecution, and atrocities. I hope highly sensitive people such as yourselves, who have adopted human rights as a mission in your lives, would be able to gauge the gravity of the problem even from the third person narrative I am providing.

First I will describe how this campaign is state sponsored:

i. Through the passage of the 5th and 8th amendments of the constitution, the government paved the way for Talibanization of Bangladesh and licensed atrocities against the country’s minorities. In the aftermath of the passage of the 8th amendment, a reign of terror was let loose by the Islamists against the country’s minorities, which never actually ceased.
Through the 5th and 8th Amendments of the constitution, the BNP and JP governments virtually transformed the once secular Bangladesh into an Islamic state, an ominous declaration that has resulted in the following:

“...on February 8, 1989, about 400 Muslims from the neighboring villages waged an attack on the Hindu community of the village of Sobahan, in Daudkandi, Comilla. The [Muslim] terrorists reminded them that, “the government has declared Islam to be the state religion, and therefore you have to either convert to Islam or leave the country.” They set ablaze every Hindu household after looting, razed the temples, and then gang-raped women. (See Baishammer Shikar Bangladesher Hindu Sampradaya 'The Hindus of Bangladesh: Victim of Discrimination' , Matiur Rahman & Azizul Huq eds. 1990).

ii. An Islamic-Pakistani anti-minority law called the Enemy Property Act, which was renamed Vested Property Act by the secularists (“enemy” = The Hindus who have had to leave Bangladesh for India after being persecuted and/or to avoid rape and death at the hands of the Islamic nationalists/extremists) has been retained to seize minorities' property. By using this racist law, successive governments have seized 2.5 million acres of Hindus’ land, which was then given away to the Muslims by 2001 (International Religious Freedom Report 2001). The secularist government in 2001 finally repealed this law though without any provisions for the victims to regain their property or attain reparations. However, the ruling government of Islamic hardliners has blocked its implementation. I do not have exact numbers of how many more thousands of acres have been seized in the past four years, but such seizures continue to occur to this date.

iii. Similarly, by retaining another Islamic-Pakistani project—Islamization of Chittagong Hill Tracts—tens of thousands of indigenous people have been evicted from Chittagong Hill Tracts, where they have lived for centuries as an autonomous people. Backed by the armed forces, Muslim settlers have evicted those people by conducting atrocities against them. For example, the para-militia forces, together with the Muslim settlers, have systematically murdered residents of entire villages (e.g., in Logang on April 10, 1992). More recently -- e. g., on August 28, 2004 - - they burned down 400 dwelling houses in Mahalchari, Chittagong Hill Tracts, after looting the villages, gang raping their women, razing two Buddhist temples, and murdering one. Consequently, whereas the indigenous people represented 97% of the population in 1947, by 2001 they accounted for less than 50% (US Department of State’s Country Report on Human Rights Practices, 2001). The secularist government signed a Peace Accord with the Hills people in 1997 but the ruling government of “Islamic hardliners” has continued sending Muslim settlers to evict them, totally disrespecting the treaty.

iv. No minorities are hired in positions of power and prestige, so there is little or no representation of them in the government. For example, there is not a single ambassador, CEO of a nationalized bank, semi-government corporations, University President, chief of any branch of the armed forces, police, etc.
v. The government has banned all religious publications of the minority Ahmadiya Muslim sect of Islam. They are being routinely attacked and their mosques razed with the government looking the other way.
vi. The BNP government issued a circular to the effect that minorities not be granted large loans or even allowed to withdraw their own savings in large sums.
vii. The Government subsidizes pilgrimage only for the Muslims.

viii. On national exams, questions such as “Write a paragraph about ‘How you spent Eid-Ul-Fitr’” are asked as an obligatory question, which only Muslims are able to answer.

ix. On the national Civil Service Examination, such questions are asked as to discuss the "Importance of the 8th Amendment," which no minority can answer truthfully and pass.

x. The law enforcement agencies directly participate in atrocities against minorities. For example, even the commanding officer of police stations personally conduct violence against minorities. To give an example, Tofazzal Hossain, Officer In-Charge, "led a procession at the dead of night that ransacked two Asrams, a temple of Goddess Kali, three houses at Gopalpur when seven to eight people were injured in mass beating." (The Daily Star, June 3, 2003)

xi. The police rarely allow rape victims to press charges against their rapists. Typically, if a rape victim goes to the police and insist on action, they are given the “run around” for a few days so the rape evidence disappears. The police officers themselves will then persecute the victims. This, of course, is followed by death threats or kidnapping (see, e.g. The Daily Janakantha, Feb. 16, 2002).

xii. The government has failed to prosecute the looters, rapists, and arsonists, but conducts a campaign of denial and cover up, thus providing them with impunity and encouragement.

Mr. Chair, I will now provide some examples and quotes from the international media to give you a sense of what is happening at the societal level. The ruling parties celebrated their election victory in the following way:
(i)
Nearly "200 Hindu women were gang raped by Muslim men" in Char Fashion, Bhola, in one night at a single spot (The Daily Star, Nov.16, 2001).

(ii)
The cadres of BNP have murdered minority intellectuals, monks and priests (see, e.g., The Daily
Star, Nov.17, 2001; BBC News, Nov.17, 2001; The Daily Star, April 24, 2002)

(iii)
On June 3, 2001, the Islamic terrorists bombed a Catholic church in Baniar Char, Gopalgonj, killing 10 and injuring 20 (Country Report on Human Rights Practices – ‘01, ‘03, US Department of State).

(iv) In December 1992, by flouting the letter 17 US congressmen wrote to Khaleda Zia on November 13, 1992, urging that she “rectify the mistreatment of the minorities” in the country, she encouraged the cadres of her party, BNP, to conduct a countrywide pogrom against the minorities in which 15 people were murdered, several hundred injured, 2600 women raped, 3600 temples razed, and 200,000 people internally displaced.
(v) The Islamic nationalists/extremists have levied infidel taxes on the minorities.

(vi) The Islamic nationalists/extremists have told the Christians and asked them to give them their women if they failed to pay the tax (Christian Solidarity Worldwide, Dec. 13, 2001).

(vii) The cadres of BNP have even gang-raped mother and daughter together with the parents forced to watch; and they have raped mothers in front of their children (see, e.g., The Daily Janakantha, Feb. 5, 2002; April 22, 2002).

(viii) The ruling government has failed/refused to investigate the atrocities and rehabilitate the victims of religious and ethnic cleansing (see, e. g., Prime Minister Khaleda Zia's response to Amnesty International's in The Daily Prothom Alo, Jan 13, 2003).

(ix) On August 23, 2004, for example, the armed cadres of the ruling BNP torched 22 houses of minority Hindus, injured 20 villagers, and looted cash, crops and cattle in a remote village under Pirgachha upazila. "Eyewitnesses said a group of 35 to 40 BNP activists armed with machetes, swords and daggers cordoned the Hindu-majority Adam Sarkerpara village in the afternoon and set fire to the houses of eight Hindu families after spraying gasoline and kerosene on them" (The Daily Star, August 24, 2004).

(x) On Nov. 19, 2003, eleven members of a Hindu family, which included a 4-day-old infant and 75-year-old man, were burned alive by Muslim terrorists, who had come carrying inflammable agents with them. These terrorists did not touch any of their assets. “In Southern Shadhanpur under Banshkhali police station early today, locals alleged that police did not rush the scene even after repeated requests from the villagers” (The Bangladesh Observer, Nov. 20, '03; The Economist (Asia), Nov. 29, 2003).

(xi) On January 24, 2004, Islamic terrorists torched Hindu temples and several houses in Chittagong (The Daily Star, Jan. 5, 2004). As the fire raged, they did not allow anyone to approach it so everything would completely perish.

(xii) In Natoore, 50 Islamic terrorists, led by a BNP leader Mr. Moslem Uddin, set ablaze 20 Hindu houses in broad daylight (PTI/Hindustan times, Jan. 2, 2004)

(xiii) On November 22, 2003, Islamic terrorists razed 12 temples in three villages under the Union Council of Aintara in the Upazila of Mirjapur, chopped the deities with machetes and threw them away into the river. No action was taken up until the time of writing this report six days after the incident (The Daily Janakantha, Nov. 29, 2003)
(xiv) On Oct. 30, 2003, Harkat-E-Islam Al-Jihad issued a letter of ultimatum to the religious minority businessmen and minority leaders of the Awami League [the relatively progressive party] of Manikgonj, threatening to wage attacks on their families and burn down their houses unless they converted to Islam within seven days of receipt of the letter (The Daily Sangbad, Nov. 3, 2003).

(xv) On August 28, 2003, "Nine indigenous women, three from one family, were gang-raped and some others assaulted during a nearly eight-hour mob attacks on at least 10 villages in Mohalchhari Upazila of Khagrachhari district. More than 400 houses in those villages, two Buddhist temples and three shops were set ablaze and an elderly indigenous man was killed during the attacks” (The Daily Star, August 31, 2003).

Mr. Chair, the following observations and media quotes might help you appreciate the terrible plight of the minorities in Bangladesh.

· Congressman Joseph Crowley, the founder and Chair of Bangladesh Caucus in the U. S. House of Representative said, "Intolerance has taken hold in Bangladesh,” (The Daily Star, January 13, 2004). Please note that, he said this during his visit to Bangladesh in January 2004, while meeting with the minorities in a temple in the city of Dhaka.

Describing the plight of the minorities of Bangladesh, The Economist wrote:
· "Bangladesh's religious minorities: Safe only in the departure lounge" (Nov. 29, 2003). And the Human Rights Watch had the following to say: "…Attacks against Hindus in Bangladesh escalated dramatically following the October 2001 general election that brought the Bangladesh National Party (BNP) to power in coalition with hard-line Islamic parties. Christians, Buddhists, and dissenting Muslims were targeted as well, many for their perceived support of the opposition Awami League. Hindu homes were looted, vandalized, and burned and Hindu temples and sacred sites were destroyed. Scores of Hindu women and girls were raped. In some cases, they were gang raped in front of their male relatives. Hindus were also assaulted on the streets, in their homes, and at their workplaces. Systematic attacks resulted in a mass migration of Hindus to India, and in particular to the bordering state of Tripura. The government did little to prosecute or investigate the violence" (Human Rights Watch World Report 2003).
Mr. Chair, you might be noticing the reports I just read are one or two years old and wondering what is happening today in Bangladesh? Only one thing has changed - number of rapes and abductions leading to forced marriage and conversion has risen astronomically, while such atrocities as arson and murder that leave visible evidence have decreased. Please note that this change in use of instrument of persecution has maximized their desired outcome: exodus under duress.

After including Bangladesh in its Watch List, the U.S. Commission on International Religious Freedom (USCIRF), in its recommendations to Secretary of State Condoleezza Rice on May 11, 2005, wrote the following about Bangaldesh:

 “… in Bangladesh, the Commission is concerned that democratic institutions and constitutional guarantees of freedom of religion are threatened by religious extremism and by the country’s chronic political strife. Islamic militants have been implicated in violent attacks on politicians, members of religious minorities, particularly Ahmadiyas, Hindus, and Christians, authors who promote different interpretations of Islam, and non-governmental institutions. The perpetrators of these crimes have largely gone unpunished.”
I hope the USCIRF’s observation and my previous examples will have convinced you that the campaign of religious and ethnic cleansing in Bangladesh continues unabated. Given that the recent escalation in the campaign of religious & ethnic cleansing in Bangladesh is a direct outcome of the accelerating rise of militant Islam in the country, it can not possibly cease until the surge of militant Islam there is curbed.
The human tragedy that I have just described will not cease until the minorities are totally eliminated. Prime Minister Khlaeda Zia has not only flouted our appeals to stop the atrocities and open a dialogue with the leaders of the minorities to find a permanent solution to this enormous humanitarian problem, but has also ignored appeals made by Western legislators. The government of Prime Minister Khaleda Zia has not only failed to prosecute the rapists, arsonists and murderers, but has covered up for them by dismissing all the media and Human Rights organizations’ reports about atrocities against the minorities as "conspiratorial" as she has dismissed all the reports about the rise of militant Islam as “a figment of one’s imagination.” This impunity has fueled persecution and atrocities against the minorities.
Obviously then, Mr. Chair/Madam Chair, it is only the community of civilized nations, which can rescue these victims; and, of course, civilized nations will not act until you apprise their leaders and legislators of our colossal tragedy. I would like to reiterate one point I made: that, the minorities of Bangladesh will be totally eliminated through violence in the next three decades unless you influence the leaders and legislators of the civilized nations to act to rescue them. This is because the Mullahs have openly declared that there is no room for the “infidel” in their holy soil, a mission they have begun to accomplish by having the government ban all the religious publications of the tolerant Ahmadiya sect of the Muslims.
Mr. Chair, by preventing the persecution of minorities of Bangladesh, you will not only enable 20 million minorities of Bangladesh to continue to live in their ancestral homeland but also prevent this semi-Taliban state from being turned into a full-fledged, “pure” Taliban state like Mullah Omar’s Afghanistan.

We have only one recommendation, which is: Please do your very best to protect the minorities of Bangladesh.

Thank you very much for your attention.

Nabendu Dutta
Email <nilu102@aol.com> or <unitycouncilusa@aol.com>, Phone: (914) 779 3552

Geneva, May 2005

	� . A significantly lower number is shown on the census reports so the issue of extremely disproportionate 	 minority representation in the government and legislature would not appear to be much of an issue.

PAGE
6

