2
1

STATUS OF MINORITY COMMUNITIES IN BANGLADESH

SALAM AZAD
Bangladesh got freedom after a fierce fight in 1971. It has a total land of 147570 square kilometer with 140 million populations. Out of these 87% are Muslims, 10 million Hindus, about one million Buddhists, less than one million Christians and about two million ethnic people belonging to 45 aboriginal communities. 71% of the total population live under poverty lines. Religion wise population of Bangladesh is should as per seven census so far done in Bangladesh:

	Census
	Muslim
	Hindu
	Buddhist
	Christen
	Others
	Total

	1941
	70.3
	28.3
	-
	0.1
	1.6
	100%

	1951
	76.9
	22.0
	0.7
	0.3
	0.1
	100%

	1961
	80.4
	18.5
	0.7
	0.3
	0.1
	100%

	1974
	85.4
	13.5
	0.6
	0.3
	0.2
	100%

	1981
	86.7
	12.1
	0.6
	0.3
	0.3
	100%

	*1991
	87.4
	12.1
	-
	-
	-
	100%

	*2001
	89.5
	10.5
	-
	-
	-
	100%

* Including all other Minorities Break up is not done yet.

Presently Islam is the state religion of Bangladesh and the government is run by the four-party alliance and out of these four Jamaat-e-Islami, a fundamentalist Islamic party that stood hostile to the cause of independence of Bangladesh is also included. Two of the basic principles of war of independence-secularism and democracy-have been very adversely affected by now. Secularism is dropped from the constitution and one of the religions of the land is made the state religion. Consequently the minorities have turned as second grade citizens.

Out of 33 years of its history Bangladesh was under the military rule for a major period. The main and major partner party of the present government was also born under the initiative and design of the first military ruler of Bangladesh. Bangladesh Awami League (born 50 years ago), the political party that led the war of liberation ruled the country for 5 years (1996-2001). During those 5 years the party was partially successful in developing democratic organisations. At least the minorities felt mentally secured during Awami League rule. There had been placements of really deserving persons from the minority communities in different key positions including appointments in the office of Vice Chancellors and Ambassadors. All these initiatives brought back confidence in the minds of the minorities and there developed some weakness for Awami League in their minds.

But the total scenario started changing as soon as Awami League went out of the government. Even minorities are not getting justice from the Judicial Department as one of the writ petitions made by ASK, an NGO to safeguard minority rights had not been responds. Democracy without secularism has been negatively acting over freedom of the minority communities. Some NGOs stood as shelter of the Minorities but that too has been obstructed by creating grouping among NGOs. Rights of the citizens belonging to the minority communities are thus curtailed in manifold ways.

Meanwhile devoted Christians were killed by bombs in the church of Baniachong, a minor daughter of a Christian priest has been gang raped at Manikganj. A Buddhist religious priest named Gyanjoti Bhikku at Raujan under Chittagong district was slaughtered. Two sister in-laws of Niranjon Bhattacharjee of Bagerhat along with the mother of one of those two women were gang raped throughout the night, while Tapan Chatterjee, husband of one of the victims was groaning out of severe pains and finally died out of torture. All these are some of the incidences out of innumerable similar such atrocities and these are constantly going on in Bangladesh. Some of those violators when taken under book on pressures are observed to be the members of the cadres of the ruling party. It is now felt by many that these atrocities on the lives of the minorities are with a specific motive to make Bangladesh a land of the Muslim citizens only. Particularly female Hindus are mostly violated by the rapists with a specific intention. To supplement the above point a supporting law has been already in action to confiscate abandoned properties under the 'Enemy Property Law'. In the context of global laws this law is nothing but a black law.

The nature and extent of atrocities committed upon the minorities after the parliamentary election of 2001 have crossed all limits of the past. Killing, rape, forcible annexation of properties etc. have resulted in migration of 475 minorities daily. Now the minorities have only three options:

a.
To change their faith and become Muslim and that amounts to suicide.

b.
To leave the country bare handed.

c.
To get external support to combat the situation.

Meanwhile there are incidences of push back from India and thus fates of many migrated families are still hanging. As if they do not belong to this earth.

The civil society has been found ineffective in solving the crisis. Authors and opinion makers had already been taken into task and many have to abscond from the country for focusing their views in favour of the rights of the minorities.

We urge upon this forum and believe that this is the appropriate forum to take up such humanitarian initiatives. This is a must intervention in the greater interest of humanity and integrity of Bangladesh. We honestly feel that this forum can think about the possibility of forming a commission to investigate, monitor and to take up viable steps to combat the most barbarous and inhuman atrocities on the minorities in Bangladesh.

Our organization offers its wholehearted services to be of use of the proposed commission.

SALAM AZAD

Executive Director

AMITY FOR PEACE

Road # 10, House # 14

Sector # 1, Uttara

Dhaka 1230,Bangladesh

Phone:0088 02 9359772

E-mail: afpbangladesh@hotmail.com

N.B.
This paper is supported by the following documents :

a. Amnesty International report , December 2001. Web Site : www. web.amnesty.org

b. US Department of State Country Report on Human Rights Practices for 2002 Web Site : www. usembassy-dhaka.org.

