To: The Commission on Human Rights

Sub-Commission on the Promotion and Protection of Human Rights

Working Group on Minorities

Ninth Session

Geneva

12-16 May, 2003

Agenda Item 3 (a)

Hatred and Discrimination Against Minorities in India.

Thank you Mr. Chairman,

My name is Professor Malika Misty and I represent the Centre for the Study of Society and Secularism, Bombay, India. My centre works for communal harmony and fights against hatred and discrimination against minorities, which is a grave problem in India today

Governments are obliged no matter what their political colour, to retain secularism as a constitutional pillar. This is the basic structure of Indian Constitution. Over the last few years we need to look no further than media. Well documented NGO reports and National Human Rights Commission’s Report (which I am submitting herewith) reconfirm and highlight the reports by the media about the disaffection between communities being sowed by organizations such as VHP i.e. Vishwa Hindu Parishad, Bajrang Dal, the RSS i.e Rashtriya Swayamsevak Saangh and the Shiv Sena which are organs closely identified with the ruling party and indeed Shivsena is an official partner of the government. Statements by the leadership of Shivsena and influential high ranking officers of the VHP and the RSS openly espouse a sectarian mode of government and have incited hatred a specific crime under the Indian Penal Code- against not only Muslim minority but steadily nurtured hatred and popular misconception against other minorities such as Christians. We draw your attention to oft quoted paragraphs in the educational curricula that put minorities such as the Parsis, Christians and the Muslims under the rubric of problems and categorize these citizens of India as foreigners thereby encouraging the popular belief that they are alien and by implication inferior and unwanted. We point out that apart from a short and politically convenient arrest of Mr. Togadia, one of the more defiant demogogues of VHP, there has been barely any reaction from the government to the consistent invidious spread of message of hatred and absolute lies and disinformation at the time of riots by newspapers close to VHP, RSS and Shivsena such as Samna and Gujarat Samachar.

I quote here only certain examples to do with the extreme nature of the violent aggression against Muslims in Gujarat. They are well documented in the reports of Communalism Combat, Crimes Against Humanity by Concerned Citizens Tribunal-Gujarat 2002 ,National Human Rights Commission which I am submitting herewith. However this is only a flavour of the general atmosphere of intolerance that has been steadily encouraged in India over the past few years and of which Gujarat is an early manifestation.

Finally I would point out that the shameful electoral win of the Chief Minister of Gujarat who presided over the carnage in Gujarat has encouraged a vocal section of the ruling party and its allies to openly espouse communal hatred as a strategy in the coming elections in ten states in the next twelve months. Early indication that this strategy is being espoused can be seen in the incidence of hate speech and distribution of trishuls (tridents) a dangerous weapon all over India (Times of India, 2nd May, 2003, p.8).

Despite such flagrant violations of law and the recent terrible example of cruelty and tragedy in Gujarat, the Indian Government has done nothing to castigate the groups that are close to it or to use the many pieces of legislation available to it to proscribe these groups and their activities.

We are informing you all this because we fear the break-down of hugely successful experiment of communities living together in a syncratic manner for centuries in India. In this respect India has been a great and inspiring example for the world. It may be torn apart by state negligence and state complicity. In this situation of grave threat, the minorities of India speak not only for themselves but also for the Constitution and the country as well. We request the UN Working Group on Minorities:

1. To keep India and Indian Government under close observation with regard to its policies and behaviour towards its minority communities;

2. To direct Indian Government to provide all its citizens particularly minorities with security of life, property and dignity guaranteed by Indian Constitution Articles 14, 15, and 21) and International Law (including Articles 1.1, 2.1 and 2.2 of UN Declaration on Minority Rights) and Article 2.1 of ICERD

Thank you Mr. Chairman.

Professor Malika Misty

Centre for the Study of Society and Secularism

B Wing, Himalaya Appartments, 6th Road,

Santa Cruz East, Mumbai, 400 055, India.

Tel: 0091 020 544 9059; email: malikamistry@rediffmail.com

