Speech at the 9th Session of the UNHR Sub-Commission's Working Group on Minorities at UN office in Geneva from 12-16th May 2003.
Honorable Chairman, delegates, friends, ladies and gentlemen, GOOD morning.

It is my distinct honor and priviledge to be able to participate in this very diverse forum. Today, through our unique individual stories, as we all have come from various parts of the world, we acknowledge the human rights violation as a global tragedy. But our coming together from across the continent also forcefully demonstrates that we are not alone in our struggles. As the violations against humanity are of global, so are the fights against it. The humankind's momentous passion for freedom and dignity today are raging from coast to coasts, from sea to the shining seas. This is a hopeful sign for us, but we can not let up. Ladies and gentlemen, Robert Frost said it well, we have "miles to go".

Generally speaking, the violation of human rights has been a chronic problem in Bangladesh throughout its birth. There are no regards for citizens’ constitutional and human rights. The violation of human rights in Bangladesh is directly linked to the rise of militant Islam. In 1975, the secularism, one of the country's founding principles was replaced in the constitution by the "Islamic Idealism". In 1988, Islam became state religion. Thus effectively labeling all non-Muslims citizens of the country second-class citizens. "64,000 madrassahs" (Far Eastern Economic Review, April 4, 2002 issue) have a cult like following. Women are also routinely violated in Bangladesh. They are discouraged to have jobs or even to go to school. Defiance is met with veiled threats of bodily harm or attacks on the family members. Country’s cultural institutions have endured the heaviest onslaught of the government backed by the Islamic fundamentalists. The government actively devises and promotes pro-Islamic school curriculums. Histories have been rewritten with Islamists' viewpoints. With government’s patronage and financing there is a rush to erect monuments and statues or billboards everywhere to give the country an "Islamic make-over" and to washout the country’s secular identity.

Now let us examine how the minorities are being persecuted in Bangladesh. For many years, living in Bangladesh, for the minorities is a "one-day at a time affair". It is a ritualistic dalliance with death for them. Those who make it to the next day have to brace for what brings tomorrow. Horrific attacks like abduction of women and young girls at gunpoint, rape- often in front of parents and children or husband, looting and razing of businesses, burning down or destruction of places of worships, extortion of money, dispossession of properties, physical torture and forced conversions to Islam are indulged in almost daily basis against minorities.

Believe me those are heavy burden to live with. The world doesn’t know about it, because it doesn’t always get reported in the media. It is not as acute as what happened in Rwanda in 1995. This is a slow genocide. This is Ethnic Cleansing. The minorities represented approximately 30% of the population in 1941, after losing nearly 30 million people today they stand at less than 10% of the country’s total population. Ladies and gentlemen, the number of people that have been wiped out from Bangladesh is the total population of Albania, Bahrain, Iceland, Jordan, Lebanon, Libya, Namibia, Oman, Panama, and Costa Rica combined. Not a single individual or minority family you can find in Bangladesh that does not have a painful personal story related to persecution, and they still find the courage and brevity to live for a better tomorrow.

Four million religious minorities were affected in the pogrom that ensued the election of October 2001, when the Islamic coalition swept into power. Just in one month (The Daily Jankantha, Nov. 4,

01). 27 members of the minority groups were killed, 269 women raped (reported), 2, 690 males and 1, 430 women were physically tortured, 100 men and women kidnapped, 38, 000 families dispossessed of their ancestral property, 1550 temples and churches razed, and 4, 551 dwelling houses and business set ablaze (Dey, et. al. eds. 2002). Let me give another example: As soon as Islam became state religion, on February 8, 1989, about 400 people [Muslims] from the neighboring villages waged an attack on the Hindu community of the village Sobahan, in Daudkandi, Comilla. The terrorists told 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, kidnapped many …." (Rahman & Huq, 1990). Recently, five minority professors at Chittagong University have been threatened with murder if they failed to leave the country.

Similarly in 1992, as the then Prime Minister of the country, Begum Khaleda Zia had her armed forces massacre minorities. On April 10, 1992, the Muslim settlers together with the armed forces surrounded the tribal village of Logang, "systematically murdered" 130 residents of the village, and then burned it down to the ground.

That same year, using the Babri Mosque incident in India as a ploy, in December, the government encouraged its party activists and Islamic extremists to conduct a violent campaign against Hindus in which 15 Hindus were murdered, 2600 raped, 3,600 temples razed, and 200,000 rendered homeless.

Then there is the financial deprivation of the minorities. Acting on the obscured laws such as ‘enemy property act’, the government of Bangladesh routinely confiscate properties of minorities. Since 1972, minorities have been dispossessed of more than 2.5 millions acres of prime real-estate (Country Reports on Human Rights Practices, U.S. Department of State. 2001, and March 4, 2002).

At various times, there are directives issued to the heads of different agencies not to recruit the minorities in high-ranking positions. And there is a so-called "unwritten rule" not to recruit minorities in the army, marine and the air force. The government has also put in place some filters to keep away minority candidates from the country's very powerful Civil Service and professional sectors.

Although the secular Muslims have also been subjected to looting rape, arson, maiming and murder, it is exclusively the minorities whose places of worship and deities have been desecrated and/or destroyed. It is only the minorities, who have to pay tax [infidel security tax]. It is only the minorities who are being served with an ultimatum to leave the country. Only minorities are being subjected to brutal mass rapes. To give an example, "nearly two hundred women were raped…Muslim men raped Hindu women…in Chor Fashion, under the district of Bhola,… and among them were an eight-year-old girl, a middle-aged amputee and a seventy-year-old woman" (The Daily Star, Nov. 16, ’01). Only minorities have been forced to consume food forbidden by their religion.

Finally, perhaps the most telling substantiation of the fact that the campaign of violence against religious and ethnic minorities is to be found in the statistical report showing that out of the 228 incidents of rape cases reported (or rather, recorded) within the first 92 days of the new government, 225 or an overwhelming 98.7 % were Hindus, Buddhists, or Christians. (The Daily Janakantha, Feb. 17, ’02).

Taking all the above facts into consideration, and thus looking at the picture more broadly and more historically, there no doubt should remain about the fact that the campaign against minorities is one of genocide. That is, in terms of both its modus operandi and disastrous consequences, this campaign is neither simply economically motivated nor merely limited to "human rights violations." We have seen that it has been conducted for decades -- and more violently since early October 2001, than ever before -- "with intent to destroy, in whole or in part, a national, ethnical, racial or religious group."

Ladies and gentlemen, let me just remind you that the government has often denied any charges of atrocities but we need not be fooled by ‘Militant Islam’ that threatens everyone, everywhere. Friends, we need your help to overcome this evil.

Thank you all.

Sitangshu Guha

May 13, 2003

Guhasb@peoplepc.com; sguha@agis-group.co.il

Tel: 001-718-476-1843, 718-960-0152. Fax: 001-718-960-0152

Bangladesh Hindu Buddhist Christian Unity Council, USA

Bangladesh Hindu Buddhist Christian Unity Council.

Bangladesh Human Rights Watch, USA

--

BANGLADESH HINDU,BUDDHIST,CHRISTIANS

COMMUNITIES IN SWITZERLAND.

UNITY *HUMANITARIAN PEACE.WELFARE & DEVELOMENT.

9th Session of United Nations Working Group on Minorities

Geneva, 12 to 16 May 2003.

Inetrvention by

Amarendra Roy

President of Bangladesh Hindu,Buddhist,Christian

Communities in Switzerland.

E-mail-a.roy@freesurf.ch

Thank you Mr. Chairman for giving me this opportunity to speak.My name is Amarendra Roy and I am President of Bangladesh Hindu,Buddhist,Christians Communities in Switzerland. I belong to the Minority community in Bangladesh.On behalf of the millions of Bangladeshi

Minorities we would like to express our hearfelt gratitude to you for voicing your concerns over the gross violations of Human Rights in Bangladesh perpetrated by the fundamentalists,sponsored and financed by the Bangladesh Goverment.During and after the parliamentary Elections of October 2001 the minorities peoples in Bangladesh have no security .On minorities peoples atrocities have suddenly increased and the minorities are being subjected to unprecedented violence and the goverment machinery and the law enforcement agencies turn blind eyes.

Mr, Chairman We needs your help and we ask to the Bangladesh Goverment to stop all fundamentalist policy. We condemn the attacks on the Religious minorities after election 2001. Which results hundreds of minorities are killed more than hundreds girls and women are raped ,thousand of temples, churches and chapel have been destroyed by the hand of fundamentalists and still now processes of persection are continuing.

We appeal to the United Nation,Amnesty International,Asia Watch,Minority Rights Group,Survival International and Aid giving Agencies to make all Aid to Bangladesh subject to fulfilment of all Human Rihgts conditions and proper security and equal right given to religious minorities including compensation for the victims and destitute families are rebuilding of the Churches and Temples And also we request to arrange and send a commission of Independent observers to Bangladesh to ascertain true extent of the violation of Human Rights in Bangladesh against the religious minorities there and to produce a white paper with Independent recommendations for remedy of the situation.

Also the commission may ascertain the reason as to why the number of religious minorities has fallen from 33% to now 10% and still falling,

With deep gratitude for your anticipated attention and help.

Thank you Mr,Chairman.

Amarendra Roy.

3

