11th Session on Working Group on

S.Sujatha
Minorities,

Dalit Social Forum

Sub-Commission on Promotion

12-13-858, Hanuman Nagar.
 And Protection of Human Rights,

Tarnaka,

30th May-3rd June, 2005.

SECUNDERABAD, 500 017

A.PRADESH-INDIA

 Dalit_socialforum@yahoo.co.in,
Mr. Chairman,

ssurepally@yahoo.com
I am Sujatha Surepally, working for Dalit Social forum, representing approximately 250 million of India’s “Untouchables” known as ‘Dalits’
 and tribals who suffered discrimination for more than 2000 years in the name of a stratified caste system. Several International, National organisations presented the plight of dalits in various UN bodies
 stressing more on various human rights violations against dalits. Whether it is the question of slavery, poverty, detention, discrimination, displacement, violence against women, conversions or communal conflicts, it is the ‘Dalit’ community of all the religions that is affected most. The recent Asian Tsunami and response to it has revealed that even in the disaster relief dalits were discriminated
 inspite of The Indian constitutional provisions such as Art 15 which prohibits the discrimination on grounds of religion, race, caste, sex or place of birth, Art 14, right to equality.
I would like to focus on the root causes of religious conflicts, such as the unethical strategies of majority people’s politics, marginalisation and misinterpretation of the religion, extreme fundamentalist ideas and instrumentalisation of religious identities which are affecting dalit lives. Firstly I would like to state appreciation of United Nations efforts to look into the issue of caste by appointing two special rapporteurs to prepare a comprehensive study on discrimination based on work and descent
. We also appreciate the Indian Supreme Court decision to consider Rights of Dalit Christians.

Non Hindu faith and Non Hindu religious identity has been controversial and contested in India in spite of of Article 1 of the UN Declaration which deals with the ethnic, cultural, religious and linguistic identity of minorities, its protection and their promotion. India being the largest democracy in the world claiming secular, diverse cultures doesn’t provide enough security to its minorities and most marginalised communities, recent Gujarat riots being an example.
 The situation of Dalit women is much worse and they are caught between the vicious cycles of class, caste and religion. According to the Islamic Human Rights Commission, “the recent anti-conversion laws have emboldened Hindu fundamentalists and have directly assaulted freedom of religion in India”.

Reservations and Recognition: Every community in India is divided on caste, regional, linguistic and class lines. Sometimes the situation of Muslims is worse than others
. My humble submission to the Governments and Civil society is that there is a need to recognise dalits among all the religions equally. As dalits face discrimination in all the religions in different forms. The Indian Constitution has defined “Scheduled Castes” under Article 366. The Presidential Orders of 1950 providing Scheduled Caste status to the dalits who embraced Hinduism needs special mention as a generous and sensitive act to help the suffering masses in this section. Sheducled Caste status was further extended to Sikhs in 1956 and to Buddhists in 1990 extending, which gives them rights to available special provisions in education, employment and other benefits from the Government. But the Dalits in Christianity and Islam were not given such status based on their religion. This is in violation of the very provisions of the Indian Constitution. This strategy of neglecting, denying Scheduled Castes status to such groups not only oppressing the whole section of people but it is creating animosity within dalits communities.

Status of Dalits in different Religions: The Indian Constitution or any other statutory documents did not define the word ‘Minority’ in the context it is referred in the contemporary international context. Minorities in India have been recognised only on the basis of “religion or language” contrary UN Human rights context of definition of minorities as groups based on race/ ethnicity/ nationality/ religion or language
. The Preamble as amended in 1976 declares the State to be “secular” which is of special relevance for the religious minorities declaring “liberty of thought, expression, belief, faith and worship” and “equality of status and opportunity”. Though the Constitution of India guarantees equality, freedom, justice and human dignity to every citizen, and taken into cognizance the practice of untouchability against the Dalits and has condemned it and made it punishable. Dalits in India face multiple problems from the religious dominant groups and the Governments. Though article 17 of the Indian Constitution forbids the practice untouchability but caste and untouchability is reflected in every single religion of Indian subcontinent, no one is exempt from it. Dalits face multiple discrimination in the name of caste and it is related to violation of socio, economic, civil and political rights
.

 Dalits and Hindu Religion: According to the Indian National Human Rights Commission, dalits are still living in segregated settlements, and work in inhuman conditions. They are not allowed to enter temples, practice the festivals as other Hindus, they cannot drink or dine along with the majority Hindus. One can see the recent conflicts at the time of Hindu festivals.
 Most of the atrocities against Hindu dalits are committed by members of the dominant castes. The so called upper castes or the caste Hindus have never come to support dalits in crisis and those who are accused are rarely prosecuted The phenomenon of caste atrocities is so wide spread and in various forms and has been for ages because it has been institutionalised and the Hindu Caste system has not allowed any term/ word for this practice. There is no specific term for “caste atrocities” unlike religious atrocities on the basis of religion. If it is a communal conflict we look at it under secular framework. Hindu dalits always carry double burden suffering from both discrimination by caste Hindus and Communal violence by other minorities as Hindus.

Dalits in Christianity: Many dalits are converted into other religions. They do opt now for different religions to escape the caste subjugation of the Hindu religion
. Christianity reached many dalits in India through missionaries. Out of 3% of India’s Christian population more than 50% of them are dalits
. Unfortunately the caste system and the discriminatory practices are existing in the Christian religion too. Most of the places dalits have different churches and untouchability is practiced within the religion
. Dalits feel that they are discriminated against in many ways within the Church.
 How one can understand the religion in such circumstances is an important task and especially what these religions are doing for dalits and Adivasis.

Dalits in Islam: In the case of 100 million dalit Muslims
, according to Yoginder Sikand
 Indian Muslims are divided by various caste like features and caste like groups though Quran is basically egalitarian in social ethics. Majority of Indian Muslims constitute ‘untouchable and ‘low’ caste converts called Ajlaf or ‘base’ or ‘lowly’. The group All India Backward Muslim Morcha
, raising the issue of Dalit Muslim rights and moving ahead in forming the ‘Dalit Muslim’ movement in India by bringing the issue that Muslims are not a homogenised and not represented properly in the Government and other services. One should understand that differences and identities are common in all the religions
 to quote “homogenise the interests of a community itself is a communal way of thinking”
. One need to think that whether the people, or special provision are going to accept these differences. The UN Declaration on Minorities article 4.2 and the International Covenant(ICERD) clearly explains the responsibility of states to encourage the different identities and cultures under the principles of equality and non-discrimination.

In the Indian scenario, conversions are taking place due to discrimination and suffocation within the Hindu religion, some economic benefits, innocence, searching for truthful faith, lack of freedom and security from the castiest officials, and absence of political will of the Governments to justice.

Based on the above experiences I would suggest some recommendations.

1. Government should take part in encouraging the secular intellectuals, NGOs to take up, train the people on true Religion and faiths with human rights perspective. Government through National Human Rights Bodies, National Commission on Minorities, SC and ST departments should also hold the regional workshops and encourage the dalits to know their rights.

2. The Govt must strictly implement the provisions of the Scheduled Castes and Scheduled Tribes (Preventin of Atrocities) Act, 1989 and the Scheduled Castes and Scheduled Tribes(Prevention of Atrocities) Rules, 1995. 21, ensure the rights of minorities in all walks of life following the Indian Constitutional provisions, International Universal standards, extending its area of studies on discriminated communities (under provision of Art 2 of ICCPR) with secular outlook.

3. The root cause of religious misinterpretations starts from Text books. Majority of the text books teaches dominant Hindu beliefs like Caste, Karma, rebirth, some of the dalit intellectuals are already initiating the process to raise the awareness levels for reforming text books. (Must implement the Art 7 of ICERD)

4. Reservations should extend to dalits who are in other religions, this action could help the dalit communities in future to unite themselves and fight for their rights.

5. There is a need to strengthen the working group on minorities and need to set up a body which will undertake the studies on different religions and Government policies in different countries. Pressurise the Governments, informing the activists, academicians, developments, monitoring NGOs with periodic meetings, reports and Workshops.

6. We request United Nations Commission on Human Rights to encourage the Working group by providing sufficient funding to take up Minority related activities efficiently, take up studies regarding dalits in all the religions to build strong dalit alliance.

7. There is a need to categorise these “untouchable” sections under one category to ensure the implementation of rights are often undermined in religious controversies.

8. Govt must encourage consultancies with civil society to encourage true beliefs of Religion in order to reduce discriminatory practices on the basis of birth and descent.
� Broken people, Broken promises, Dalits face a new threat from India’s Hindu nationalists. Dalit literally means oppressed, downtrodden , Administrative term for dalits is Scheduled Castes, Dalits in India 2000, Interview with Sainath, Shyama Venkateswar, New York, September 27, 2000.

�- WFFP, Working Group on Minorities May, 2002.(E/CN.4Sub.2/AC.5/2002/1/Add.1)

 -Centre for Study Secularism , Mumbai, Working Group on Minoritie, 2002

 WCC, UN Commission on Human Rights, 21st Junuary, 2000

 - IMADAR, 56th Session, Commission on Human Rights, 23rd March, 2000, on All forms of Discrimination

 - Luthern World Federation April, 2000 Geneva,

 - Asian Women’s Human Rights Council , 1st Preparatory Committee of UN WCAR, May, 2000

� see. � HYPERLINK "http://www.hrw.org" ��www.hrw.org�. India: Bias in Tsunami relief, � HYPERLINK "http://www.ambedkar.org" ��www.ambedkar.org� caste bias marred quake relief, Rathin das,

4.Three working papers submitted on the issue of discrimination based on work and descent E/CN.4/Sub.2/2001/16,E/CN.4Sub.2/2003/24, E/CN.4/Sub.2.2004/31)

� See jmm.aaa.net.au. John Dayal, President of the All India Catholic jozous day.

� � HYPERLINK "http://www.geocites.com" ��www.geocites.com�, several reports, articles, mentioned it as ‘Genocide’,.

� See.www.ihrc.org.uk, briefing Hindutva banks freedom of religion in India.

� Asgar Ali Engineer, Indian Muslims, Fifty zears of Independent India-An evaluation, Feb, 16-2000.

� See MRG Training materials, Human Rights Committee, General comment No.23,The Rights of Minorities Art, 27, CCPR/C21/Rev.1Add.5, para.5.1.

� Dr. Sukhdev Thorat, Centre for the Study of Regional Development, JNU, New Delhi.

� See hrw.org. Upper caste Hindus protested dalit participating in ritual, India: Police attacks on Untouchables.

� Islamic Humn Rights Commission, Briefing: Hindutva bans freedom of Religion in India.

� Ms. Soosai Raj Faustina, teacher and member of Dalit Solidarity Peoples National Working Committee, cited in Restorative Justice and India’s Caste system: New World Outlook, July 1999.

� P. Sainath, Review, Everybody Loves a Good Drought, 2000

� see � HYPERLINK "http://www.ncccusa.org" ��www.ncccusa.org� , Caste insecurity is a Root of anti-Christian Violence in India, National Council of Churches.

� All India Backward Muslim Morcha, cited in countercurrents.org.

� Yogi Sikand, The ‘Dalit Muslims’ fifty years in Independent India-an evaluation, Feb, 2000

� See � HYPERLINK "http://www.countercurrents.org" ��www.countercurrents.org� , All India Backward Muslim Morcha.

Yogi Skand, The ‘Dalit Muslims’ and the All-India Backward Muslim Morcha, Qualandar, 20th Sep, 2003.

�Asgar ali Engineer Indian Muslims, fifty years in Independent India-An evaluation, Feb, 2002.

� Ibid

� UN Declaration on Minorities, Art. 4.4, Commentary , Part I UN guide for Minorities, pg. 12.

