WORLD MUSLIM CONGRESS

NGO IN GENERAL CONSULTATIVE STATUS WITH ECOSOC

Working Group on Minorities

9th Session (12 – 16 May, 2003)

Agenda item 3(a)

Reviewing the promotion and practical realization of the

Declaration on the Rights of Persons Belonging to National or ethnic, Religious or Linguistic Minorities

Statement by M.Ahmad

13.05.03

Mr. Chairman.

Speaking on item 3(a) of the program, at the working group’s 8th session, we had briefly described the painful and atrocious conditions of existence through which the Muslim minority community in the Indian state of Gujarat had been passing at that time. What follows is on the same subject, but with the emphasis on isolating the causes of long going anti-Muslim violence in India, and search for the remedies.

There is a strong case for the study of anti-minority violence in India with a view to making recommendations for elimination, or at least in the first instance of significant reduction, of this violence. We would even advocate a drawing up of a route map to be followed by India towards this end. There are two reasons for this advocacy.

Firstly, anti-Muslim rioting has been recurring in India for the last sixty years or so at regular intervals in which government agencies have sided against the minority community. What started in Gujarat in February 2002, and still continues in a different mode, did not come out of the blue. Gujarat is not an aberration, as official explanation would like us to believe. Gujarat, with 10 percent population being Muslim, has a past record of anti-Muslim rioting. The 2002 rioting has the distinction of state government’s association with its patient and meticulous planning and execution. The rioting mobs rampaged with official lists of Muslim houses and businesses in their hands, and systematically destroyed everything Muslim. The police force in uniform lent fire power support to these mobs to overcome Muslim self defence. And, police constables were seen standing in line awaiting their turn in raping unfortunate women.

Secondly, despite protestations to the contrary, the system of governance in India is not geared to bring the culprits, responsible for happenings like Gujarat, to book. Two examples should suffice.

In the state elections, last December, Narendra Modi, the main architect of the Gujarat holocaust, was re-elected, hands down, as Chief Minister, by a landslide. Subsequently, as the mayhem, murder and destruction in Gujarat was carried out under official patronage, and those who committed these gruesome acts were above law, the government, instead, arrested 131 terrified Muslims under the Prevention of Terrorism Act, and charged them, of all things, of attacking the Hindus! In democratic societies, elections are the means to weed out the unhealthy political element. This does not happen in India when anti-minority sentiments and violence are concerned.

Secondly, from time to time, India has gone through the formality of establishing enquiry commissions to investigate anti-minority riots, such as those that occurred in Jabalpur 1961, Ranchi 1967, Ahmedabad 1969, Bhiwandi 1970, Jamshedpur 1979, Meerut 1982, Bhagalpur 1989 and Bombay 1992. These commissions, as also others for unmentioned communal riots, in their reports have named the culprits, but these culprits have never been brought to book. The compelling conclusion, dictated by consistency, is that a commission of enquiry is named to help diffuse immediate crisis, but with no intention to punish the culprit.

Investigators looking for the driving force behind recurring communal violence in India have noted the presence, in sections of the majority community, of the grievance at the so-called “injustices” of which, according to them, their forefathers had been helpless victims, in history over past centuries or millennium. Today they expect moral support from the outside world for whatever action they take in redressing this injustice.

This movement started in small isolated insignificant groups about a century ago, and has been growing steadily. Such prominent members of India’s freedom movement as Veer Savarkar went so far as to advocate for an India without Muslim presence. Researchers theorize that since India’s Hindu society has been functioning over millennia in a rigid caste system, it believes in the genetic principle for all human activities, including religion. From their point of view, therefore, a convert to another religion is a renegade. The divisive caste system, furthermore, has embedded the ‘divinely ordained’ principle of inequality in the culture, creating the inferior other. The demonization of the Muslim minority is a natural consequence of the exploitation of ancient history for political ends. They may be citizens of a ‘secular democratic republic’, but only in a token sense. This illustrates the dilemma of India’s Muslim minority.

In India, education boards or committees are busy re-writing school history text books introducing changes, often mythic in origin, to boost this sentiment of historic injustice. Politicians insist on polarizing Hindus and Muslims for electoral advantage. BJP, the party in power at New Delhi and in Gujarat, has for decades been following the appeal to communal sentiment as a key instrument to electoral gain. So much so, that Mr. Vajpayee, the prime minister of India, at a public political meeting declared that he did not need Muslim vote during elections.

Under these circumstances, the rioters in Gujarat to imagined themselves to be the heroes engaged in the retrieval of national honour. They felt justified in taking revenge from those who had nothing to do with earlier episodes. The same principle has been invoked for the anti-Muslim violence in Ahmedabad, as a justified revenge for attack at Godhra Railway Station on Sabramati Express returning from Ayodhia. This sterilised version, not representative of what actually happened at Godhra station, does nevertheless demonstrate the idea of collective Muslim guilt operative in Indian politics of today.

When in Gujarat they made the bodies of Muslim women into battle grounds, the rioters of the majority community were, in their deepest feelings, destroying not only the bodies of these women, but also the integrity and identity of the Muslim society. Avenging the hurt of ‘historical wrongs’ demanded the infliction of moral humiliation, in this case public sexual humiliation of the women belonging to the designated ‘other’.

Mr. Chairman, in terms of absolute numbers, the Muslims in India are not a small minority. Our contention is substantiated by frequent assertions by India’s representatives at the Commission on Human Rights, according to which their country is home to the world’s second largest Muslim population. Judged in the perspective of the available statistics, however, they have been reduced to be the least of minorities.

Let me quote some figures which speak for themselves. Indian Muslims form 15% of India’s population; however:

· their share in Indian administrative service is 3.2%, in India Foreign Service 3.3 % and in Indian Police Service 2.7%;

· among the rank of Secretary to the government, they number 1.2%, their share in central subordinate services 1.6%;

· in the rank of Director in public sector commercial departments they number 1.2%, in the rank of Director in public limited companies 1.7%, and in the rank of Director private limited companies 1.4%;

· as members on the Boards of Directors in public sector banks or financial institutions, they number 1.4%;

· their share in the industrial establishments of the country is 0.14%; and

· they do not figure more than 3% in the education sector.

Such consistency in deprivation could only have been possible through sustained application of a comprehensive strategy aimed at this objective. As a thoughtful Indian once remarked, Muslims in India have been made an “external caste”.

Often when the question of enjoyment of the human rights by India’s minorities comes under discussion in international forums, such as this one, India’s representatives refer to the multi-cultural nature of Indian society and call to attention “India’s long tradition of harmony between people of different religions”. It is quite normal as a fact of life for any country of the size of India to be culturally diverse with cultural variations correlating with local languages, climate, regional peculiarities, religious attachments, the state of regional economic development, and other factors. However, a country cannot call itself multi-cultural until the cultural entities represented in the country voluntarily and effortlessly accommodate each other, and there is mutual exchange and reciprocal respect on equal footing. Again, it would be hard to explain why there are endemic outbursts of murderous ferocity of the kind we have witnessed in Gujarat, if harmony between people indeed was the fact of life.

Mr. Chairman, the present submission is intended to highlight the profound cause, as we see it, of the hard times that have befallen upon minorities in general and Muslim minority in particular since Indian independence in 1947. Also, before concluding, it is wished to recall the earlier request for recommendations to eliminate anti-minority violence in India. If the limitation placed on the size of the written report presents a hurdle against a fuller treatment of the subject, may we take the liberty to suggest that the comprehensive version of the report may be displayed on the internet website. I thank you.

PAGE
1

- 1 -

