UN Commission on Human Rights

Sub-Commission on the Protection and Promotion of Human Rights

Working Group on Minorities

Ninth Session

May 12 – 16, 2003

Agenda item 3(b)

Integration of the Muslim Minority in Gujarat into the Mainstream of Indian Society

Mr. Chairman,

Thank you for giving me the opportunity to speak again. I am Professor Malika Mistry of India and I represent the Centre for the Study of Society and Secularism, Bombay, which works for the integration of the Muslim minority into the mainstream of Indian society.

Agenda item 3 (b) of the Working Group on Minorities concerns the examination of possible solutions to problems involving minorities including the promotion of mutual understanding between and among minorities and governments.

Last year I gave two interventions, one on the genocide of Muslims and the other for the integration of Muslims in Gujarat. The Indian Government representative responded to my intervention that the Government of India was trying to restore normality in Gujarat. Even though it is more than one year on, the Indian Government has not done enough to restore normality. On 11 April 2003 the Dutch Government in a debate in the European Parliament informed the Parliamentarians that the "state government under Modi has done little to prevent the massacres and the recommendations of the National Human Rights Commission (NHRC), Amnesty and Human Rights Watch have been insufficiently acted upon." (Times of India, 21/04/03, p.7).

There are innumerable examples to show that the Muslims in Gujarat are being prevented from integrating into the mainstream. Due to lack of space and insufficient time, I cite only a few examples to show that there is a blatant social and economic boycott of the Muslim community and a high degree of insecurity. For example, Chinubhai Patel, State leader of the VHP i.e. Vishwa Hindu Parishad, a militant Hindu Organization which is the sister organisation of the BJP i.e. Bharatiya Janata Party, the ruling political party in Gujarat, wrote in a letter addressed to Hindus "give the traitorous Muslims a taste of patriotism by boycotting them socially and economically". A VHP member, who considers himself a true Hindu patriot, distributes pamphlets telling Hindus "Let us resolve.(1) I will not buy anything from any Muslim shop- keeper; (2) I will not sell goods to these elements; (3) neither use these traitors’ hotels or their garages;(4) I will give my cars to Hindus’ garages only. From a needle to gold, do not buy anything made by a Muslim nor sell anything made by us to them;(5) boycott movies casting Muslim heroes/heroines. Banish films of traitorous producers; (6) never work in Muslims offices and do not employ Muslims. Such a stringent economic boycott will suffocate these elements and break their backs. Then it will be difficult for them to live in any corner of the country. Friends, start this boycott from today so that no Muslim will have the guts to lift his head before us and live." Such pamphlets were distributed in hundreds and thousands. Today in most areas of Ahmedabad, Vadodara, and villages of Gandhi Nagar, Anand, Panchmahal, Mehsana, Kheda and Dahod insidious economic and social boycott continues to cripple the Muslim minority that is still reeling from the effects of last year’s brutal violence.

Also the financial compensation given in the case of Muslim refugees was highly discriminatory. For example in the case of Yakub Bhai Sheikh, of Karnavati Travels, Ahmedabad, despite police having recorded a huge loss of rupees 25 lakhs (2.5 million) on his hotel, there has been no compensation forthcoming except the minimal amount of 50,000 rupees.

Regarding the high degree of insecurity felt, let me cite an example. Fatimabi, a victim survivor who lost eight family members in the massacre and has three girls of marriagable age, cries in despair: "We live here because we have homes here. Where else can we stay? We are terrified. Every fifteen days or two months when there is tension we flee our homes. Is this living? This is no life. My young girls, they are taunted by the same – who performed those acts on so many girls and women – they roam scot- free. Guru Chara, Suresh Chara, Bhavani Chara, they taunt us that `we will rape you`." All these incidents and many more of utter systematic and planned discrimination and violence are reported in the journal Communalism Combat, April, 2003, pp.6-9, which I am submitting to you.

Also the POTA i.e. Prevention of Terrorism Act, the draconian law is used selectively to illegally arrest and torture the Muslims in Gujarat.

This discrimination is a violation of the rights of minorities as laid out in the articles of the UN Declaration on Minorities including Article 2.2 which states that `Persons belonging to minorities have the right to participate effectively in cultural, religious, social, economic and political life.” Article 4.5 also states that `States should consider appropriate measures so that persons belonging to minorities may participate fully in the economic progress and development in their country.`

In order to enable the Muslim minority in Gujarat to integrate into the mainstream of Indian society and live a life of dignity we appeal to you , Sir, to pressurize the Government of India:

1) To implement all the recommendations of the National Human Rights Commission in the case of Gujarat;

2) To implement all the recommendations, both long-term and short-term of the Concerned Citizens Tribunal, which consisted of two Supreme Court judges and one High Court judge who were all Hindus;

3) To re-habilitate the Muslim refugees in Gujarat urgently and impartially;

4) To employ at least fifteen percent of Muslims in the police force, prosecuting authorities and judiciary;

5) To repeal POTA, the draconian law, which has been used only against the Muslims in Gujarat;

6) To establish a National Crimes Tribunal to investigate and prosecute those guilty of mass crimes.

Also through this august forum and your good offices I humbly request Mr. Soli Sorabjee, the Attorney General of India, to ensure that these measures are implemented so that the Muslims in Gujarat may live with dignity by being allowed to integrate into the mainstream of Indian society.

Thank you Mr. Chairman,

Professor Malika Mistry

Centre for the Study of Society and Secularism

B Wing, Himalaya Appartments

6th Road, Santa Cruz East

Mumbai 400 055 India

Tel: 0091 – 20 – 544 9059

email: malikamistry@rediffmail.com

PAGE
1

