Refugee Watch Issue No. 8, December 1999

Contents

Editorial
Refugee Updates

South Asia
Other Regions
Bengalee Sttlers in Pilibhit by Tarun Bose
No end to rounds in sight: Bhutan-Nepal Negotiations on Refugees from Bhutan by Jagat Achariya
A Life of Fear and Trauma: The Uncertain Fate of the Dighinala Refugees by Jatindralal Chakma and Upendralal Chakma
The Past as Future
Research Notes

What Happened to the Refugees in Bengal by Antara Ghose and Soma Ghosal
Editorial

In the west, countries are increasingly coordinating their asylum procedures, though this harmonization may not be necessarily beneficial for the refugees and asylum seekers. However among the countries of South Asia there is no coordination at all, though again this may not be necessarily bad for the refugees. The apparent haphazard nature of asylum practices in this region is a pointer to the mostly informal way the refugee lives, gets protection, and in many cases, lives neglected and dies. In arguing for best practices for refugee protection and welfare the task therefore is twofold. First is to bring in formalization in the nature of protection policy that would put an end to the state of affairs marked by an absence of any procedure to determine and fix responsibility in the sphere of protection practices. Second is to ensure that the formal policing by the governments that pervade refugee protection policies and practices in the west should not become the characteristic of the formalized and coordinated asylum policies here. This calls for a detailed scrutiny of current policies and practices in South Asia.

What happened in this region in the aftermath of 1947 is instructive in this context. Millions moved places, thousands perished in the process, and there was hardly any international response to the calamity. The UNHCR was still unborn, but even when it made its appearance it could not attend to the calamity just taken place few years ago, though in a similar situation, that is in the Palestinian case, the international community found time, money and resources to rush in relief of various kinds. We shall need a different occasion to go into that uncomfortable history. Suffice it to say at this moment, this was not a calamity that would prove worthy of attention of the great powers whose money decides the wish list of relief organizations. Be that as it may, most of the displaced in that calamity survived on their own social resources, a process that the historian Charles Tilly has termed as "transplanted networks". The survivors survived as the flotsam and jetsam of the massive human tide in those times. Kindness, charity, self reliance, rectitude and reconciliation marked the situation in as much as ineptitude, callousness, and government's own political preferences marked the time of the exodus, and the consequent government responses. How to institutionalize the best practices of society and rid it of bad marks is a challenge to this region's lawmakers on refugee protection. One thing is certain. Two principles will have to be reckoned with, in this process of codification of best practices. One is responsibility fixing. From responsibility comes accountability. This will moreover remove to a significant extent the possibilities of using refugees for political aims 'and vendetta. In Kosovo humanitarian operation assumed the nature of war strategy, indeed became a part of it, while in Afghanistan according to UNHCR's own admission, relief dwindled greatly. If a country produces refugees, it has to take them back within a reasonable time frame determined through talks. Else it has to pay. The second is encouraging community response. In other words, the codification can be successful if it is both regional and municipal. The pontification over preference as to whether we need global, or regional, or municipal regime is not only predictable, but also tired. In this context it may be instructive to find out how the various treaties between South Asian states on taking back people, settling them with dignity, and conferring citizenship have worked.

Reconciliation is the key word. What marked the best practices here in this region in both formal and informal spheres was a spirit of reconciliation whose history still remains unwritten. In the fifties, when the memory of a united living was still very much afresh, many nationalist leaders on both sides of the divide' advocated reconciliation. That was the key to the astonishing survival of many. Today also in the CHT in Bangladesh, the rebels have preached reconciliation. Humanity in these parts of world is not as self-eating as it is being made out in the writings of the gurus of the discourse of ethnicity. There is no reason to think that reconciliation will sound like a word from a different planet, if that is made the corner stone of policy. Accountability, reconciliation and encouragement to community response - these three principles can be the founding stones of good practices of refugee care in this region. It fits with local history; it accords dignity to the uprooted. Finally, it emphasizes the need to democratize through rousing the conscience of the host community.

In this issue of REFUGEE WATCH and the succeeding one, we continue with this theme. The writings in this issue introduce the theme of ethicality to be found in our historical experience; the next issue works on this theme in details. With this issue, REFUGEE WATCH completes two years of its journey. On this occasion, we welcome new members to our editorial board - experts and activists from South Asian countries who have agreed to lend their presence to this enterprise. We shall be looking forward also to new contributors to these pages.

Refugee Updates

South Asia
Internal displacement in the CHT

The Chittagong Hill Tracts Peace Accord, signed in December 1997, has ended the insurgency but the land problem, the crux of the conflict, continues to panic the members of the hill indigenous community. Expansion of the reserved forest throughout the hill districts forms one of the many land-related problems posing serious threats of eviction to thousands of hill people from their homesteads, gardens and jum land. This was observed by the hill leaders in a workshop organized by the Society for Environment and Human Development (SEHD) and the Committee for the Protection of Forest and Land Rights in the CHT, from the 23rd to the 25th of September 1999.

Gautam Dewan, the convener of the Committee for the Protection of Forest and Land Rights in the CHT, alleged that many hill people have lost their land because of the expansion of the reserved forest. They have also lost their usufructuary rights to forest produces, which they had been enjoying for centuries. They can no more go into the forests declared reserved. In their attempt to use the forest for livelihood means, they face forest cases, which are extremely harassing. 'Sudatta Bikash Tanchangya, the member secretary of the committee, reported that the British Government first declared the reserved forests in 1780. Eventually, around 24% of the Chittagong Hill Tracts were turned into reserved forests. But the process of expanding the forests, which had started in 1989 and continues even after the peace accord, is very disconcerting. According to his estimate around 200,000 people will be affected, if the government implements its declared plan of expanding reserved forests.

SEHD Press Release, Dhaka, September 28,1999

The refugees of Dighinala fear fresh evictions

The refugees of Dighinala after their return from India have been in a state of constant fear and trauma. These refugee families had taken shelter in the Dighinala Model School wherefrom they were evicted by the state police and the village defence party on the 20th of August. These 24 families were then provided refuge in the Dighinala Residential School along with 12 other refugee families from the Rubber Bagan, 7 from the Choto Merung area and 5 from the Bowakhali Natun Bazar.

'All these refugee families had been promised rehabilitation upon their return from India but no step has been taken till date. This is in utter violation of the 20-point treaty. As Lakshmi Ram Chakma (40), one of the refugees, alleged, upon their return they had found their homeland in Bowakhali turned into the Bowakhali Natun Bazaar. A similar allegation has been leveled by the refugees of Rubber Bagan. These refugees are now living in subhuman conditions in the Dighinala residential school and once again fears of eviction loom large on them.

Pratham Ala, Dhaka, September 3,1999

Retaliatory killings spark off refugee exodus

In mid-September a Sri Lanka air force jet fighter plane unloaded its bombload on a market place in a Tamil township in the northern Mullaitive district, which is under rebel LTIE control. The ICRC reported that 22 persons were killed in the attack, which the air force attributed to faulty intelligence. Two days later in an apparent retaliatory attack, the LTTE killed 54 persons in three Sinhalese villages in the eastern Ampara district. Pregnant women and children were among the victims killed by hacking with knives and axes. LTIE women cadres were reported to have played a leading role in the attack. This was followed by another reported attempt by the LTIE to attack Sinhalese villages, which were foiled by the security forces. Despite government assurances that immediate steps would be taken to protect the villages, the security situation remains bleak. Over a thousand villagers have sought refuge in schools and are refusing to go back until an army camp is established in the area. Those who remained back spend the nights in the jungles, as they are afraid of being killed in their homes.

The distribution of weapons among the civilians has drawn criticism from Tamil political parties and human rights groups who fear that the weapons could be used against Tamil civilians. The government's decision to award compensation to the victims of the Ampara massacre but not to the victims of the air force, bombing has also been sharply criticized by them. The National Peace Council of Sri Lanka, an independent peace group, too has called upon the government to make similar compensation available to the victims of the air force bombing.

Meanwhile pro-war groups held demonstrations in Colombo and elsewhere to protest against the attack on Sinhalese villagers in the east. A spokesman for the National Movement against Terrorism said that the number of Sinhalese villagers killed in the border villages had risen to 3000 over the past fifteen years, with 90,000 being forced to leave their homes.

National Peace Council Press Release, Colombo, October 1999

Bhutan-Nepal talks on refugees

The seventh bipartite Bhutan-Nepal ministerial meeting had ended in a deadlock when the then Nepal Foreign Minister Dr. Prakesh Chandra Lohani insisted on forming the verification team for the categorization of refugees in April 1996. Bhutanese side has so far refused to form the verification team that was supposed to visit the camps and categorize refugees. The two sides headed by the home ministers of Nepal and Bhutan in the first meeting classified the refugees into four categories. The talks failed to take off after Bhutan refused to accept refugees as its people. Dr. Lohani, who led the Nepali delegation in the seventh round of talks, told his Bhutanese counterpart Dawa Tshering that the refugees crammed in the camps in Nepal would be rendered "stateless" if Bhutan didn't accept them as its people.

Kathmandu Post, September 15,1999

Refugee crises unresolved

Foreign Minister Dr. Ram Sharan Mahat said that the Bhutanese side agreed that if category two consisted of people who had been tortured and made to flee from Bhutan, they could be treated as belonging to category one. Bhutan has thus agreed to exclude from category two people who were made to emigrate from Bhutan under compelling circumstances, said Mahat. “We had problems regarding the interpretation of category two because most people left Bhutan under circumstances, which were very compelling”, said Mahat.

Although the Bhutanese side agreed to go ahead with the field verification, the two sides could not agree on the modality of the verification process. "We have difference in opinion on what should be the basis of verification", said Mahat. "We want to go to camp for visit, at least take one camp for field verification", said Mahat, " They are saying there is a list of 3000 persons prepared by some person from UNHCR that should be used for verification. We could not agree on that". The latest meeting had proved fruitful in some ways though no major breakthrough was achieved. Bhutan, which so far had ruled out any possibility of third party intervention not only, conceded to acknowledge the victims of torture but also possibilities of third party presence.
Kathmandu Post, September 17,1999
Nepal- Bhutan talks fruitful

Rounds and rounds of talks during the three days between Kathmandu and Thimphu failed to achieve any breakthrough as all seven rounds of talks in the past. The bilateral talk between Nepal and Bhutan ended where they began. Bhutan, which showed liberal attitude at the beginning, refused to budge an inch from its standpoint. The talks on refugees revolving round the categories and the controversial list prepared by the branch office of the UNHCR came to an end for the eighth time, anyway. According to the Foreign Minister, Dr. Ram Sharan Mahat, "Some positive gains have been made towards finding a solution but we have not reached a concrete stage. The positive side is: we had problem regarding category two, I mean, people of Bhutan who migrated. Most people left Bhutan under' very compelling - under psychological terror." The Bhutanese side agreed that if there had been such cases, they could be considered under category one. Bhutan also agreed to go ahead with verification, but differences of opinion remained as to the basis of verification.

The Rising Nepal, September 17, 1999

Burmese refugees flee to India

Officials in India's northeastern state of Nagaland say that nearly 1,000 refugees have crossed into the state from Burma. They say the Naga refugees have fled into India from eight villages in Burma's Sagaing Divi​sion after the Burmese army raided their viliages. The Nagas are a small minority there. There are an esti​mated 20,000 Naga tribals living in Burma. The church leaders of the area claim that various atrocities com​mitted by the Burmese army have forced the Nagas to flee to India to escape starvation. The refugees are in the Tuensang district of Nagaland, and have been shel​tered by their ethnic cousins and no refugee camps have been set up. But officials say, if more refugees come they might have to set up camps. The refugees have denied any involvement in any terrorist activities. According to them, the Burmese state had ordered the army raids.

BBC World Service, August 20, 1999.

Refugee Updates

Other Regions

Angola: a land of refugees and the displaced

Angola's independence from Portugal in 1975 was soon followed by a civil war, which has continued at a cost now of over half a million lives. The two parties in the conflict are the Popular Movement for the Liberation of Angola (MPLA), now headed by J9se Eduardo dos Santos, Angola's current president, and UNITA (National Union for the Total Independence of Angola), headed by Jonas Savimbi. Savimbi lost the 1992 free elections in the country, and hostilities resumed following Savimbi's refusal to abide by the results. In 1994, the United Nations broke red the Lusaka Protocol peace accords, which held a fragile state of peace until last December.

A major consequence of the war has been the increase in the number of internally displaced persons (IDPs), which increased from 4,000 in April of 1998 to over 950,000 in June of 1999. The battlefield conditions existing in the country sans lack of any serious economic activity is expected to aggravate the situation. The World Food Program has recently found that almost 17 percent of refugees in the besieged city of Huambo are malnourished. According to a UNICEF report, Angola is among the riskiest places for children to live in. Many Angolan girls are forced into prostitution, exposing themselves to sexually transmitted diseases and AIDS.

Things have been complicated by the neighbouring countries. Zambia has been named on the list of countries that have contributed to the collapse of the Lusaka Peace Protocol signed between the Angolan government and UNITA rebels in 1994. UNITA was effective in sanctions busting through neighbouring countries, especially South Africa, Congo Brazzaville, Zambia, the Democratic Republic of Congo, Togo and Burkina Faso.

The Post of Zambia & The Times, September 22, 1999

Three million Angolans depend on aid

The number of Angolans depending on humanitarian aid has risen from two million to three million in less than a year, the Angolan ministry of assistance and social reintegration has said. Renewed fighting in the Angolan civil war has caused a sharp rise in the number of displaced people, in 'particular since government forces launched an offensive against rebel strongholds in the center of the' country on September 14. Early this year the United Nations made an appeal for some 111 million dollars in international aid, of which more than 60 percent has been pledged, according to an official report. The assistance ministry has named eight provinces seriously threatened by food shortages Luanda, Moxico, Kwando-Kubango, Huambo, Bie, Malanje, Lunda-Norte and Lunda-Sul-and noted that non-food aid was also needed.

In Luanda, representatives of some 500,000 displaced people housed in camps have decried the lack of assistance. In the coastal industrial province of Benguela, 3.4 percent of children under five are malnourished, according to a report of non​governmental organizations (NGOs), which warned that their situation could deteriorate with rising prices for staple products. The children are among some 100,000 displaced people in Benguela. Displaced people have been fleeing to northeastern Uije from fighting in Sanza​-Pombo since early July. At least 300 people have left Sanza-Pombo to join the some 136,000 displaced people in Negage and Uije.

AFP, September 29, 1999

New Angolan refugees enter Zambia

More than 100 Angolan refugees have entered Zambia over the past few weeks, UNHCR told the UN Integrated Regional Information Network (IRIN) on Wednesday. Dominik Bartsch, spokesman for UNHCR in Lusaka told IRIN that there had been 90 new arrivals at Zambezi and 47 at Chavuma, two towns south of the Angolan/ Zambia border. He said that once the new arrivals had been screened they would be transferred to the Maheba refugee camp in northwestern Zambia. "The refugees are exhausted, but there are no major health concerns," he added. Most of the refugees appeared to come from the Moxico province in Angola, which was under exclusive UNITA rebel movement control.

UN IRIN, September 23, 1999

Living conditions of residents and displaced persons deteriorate further

In its latest update on the situation in Angola, the United Nations Humanitarian Assistance Coordination Unit (UCAH) said that the general situation in the country remained unstable with increased military operations in several areas, resulting in the continued movement of people to more secure areas. It said that humanitarian assistance was enabling internally displaced persons (IDPs) to build shelters for themselves in the camps and to get arable land. The report added that the NGO CARE had distributed vegetable seed kits to 15,17a families in Kuito and had managed to re-establish emergency health services in eight facilities and in the IDP camps, "providing a monthly average of 20,000 consultations since February."

Malanje is considered the worst hit, and the Angolan government has declared it a "humanitarian disaster area". In Huambo, the capital of the central highland, Huambo Province a nutritional assessment at feeding centres among mothers found that 93 percent were residents of the city, with only 7 percent displaced women. The results indicated that 65 percent of the assessed mothers showed signs of acute or moderate malnutrition. In the northern Uige Province, humanitarian organisations had progressively increased their capacity so as to respond to the thousands of new IDPs in Negage, about 40 km south of the province's capital, Uige. The report said that airlifts of food and non-food items to Negage had increased with almost daily flights to the town.

UN IRIN, September 23, 1999

Angola prepares to receive returning refugees

Angola's Minister of Assistance and Social Reintegration, Albino Malungo, announced that the government is preparing to receive more than 300,000 returning Angolan refugees in the coming months. The first groups expected to return are Angolan refugees in Zambia, the Congo and Namibia. It is estimated that some 74,000 refugees have already spontaneously returned to Angola.

UN IRIN, September 23,1999

Sudan: A calamity in the making

Over a million people are at risk of starvation in south​ern Sudan. Years of civil war and recent drought have left entire towns in ruins - whole communities, families and their children have literally nothing to eat. The coun​try is facing one of the worst crises in its history. The situation is worsening as the war between the govern​ment of Sudan and the Sudan People's Liberation Army (SPLA) heightens. Further pockets of starvation are be​ing uncovered and thousands of people are on the road and without food.

War is often described as hell on earth. And it's especially hellish on children. Two CNN World Report contributors recently focused on the effects of war on children in Africa -- in Sudan and Mozambique. United Nations Television told how the United Nations Children's Fund is helping feed and educate some of the tens of thousands of children in southern Sudan who have been displaced by 30 years of civil war. UNICEF has helped more than 100,000 women and children, and UNTV re​ports that malnutrition rates have been reduced signifi​cantly. Many of the children are orphaned, but even those who still have one or both parents may essentially be on their own. Romano Mayom, a schoolteacher who helps match orphaned children with missing family members, explained: "Some children may have relatives some​where. A mother may be around. But the mother is sick and can't do anything."

CNNJ September 26, 1999

Sierra Leone: repatriation begins

Ever since the Lome peace agreement was signed on 7 July 1999 between the Government of Sierra Leone and the Revolutionary United Front (RUF), UNHCR started planning for the eventual repatriation of Sierra Leonean refugees. Currently more than 450,000 Sierra Leoneans are seeking asylum in the sub-region, principally in Guinea and Liberia, but also further a field in Cote divoire, Gambia and Nigeria. Sierra Leoneans make up the largest refugee caseload in Africa. The number of Sierra Leonean refugees in Guinea and Liberia has remained largely unchanged despite the siege of Freetown in January. Together, the neighbours host approximately 405,000 refugees-300, 000 in Guinea and 105,000 in Liberia. Rebels from the RUF have carried their campaign of terror over the border, raiding villages and nearby refugee camps in Guinea. By mid-May, almost 10,000 refugees had been moved and sites closed along the border. Poor road conditions and the short supply of trucks have hampered transfers.

UN IRIN, September 1999

The refugee crisis in East Timor

Between 125,000 and 190,000 people are believed to have fled their homes to the hills and jungles of East Timor following a week of an unchecked rampage by pro-Indonesia militias in several cities and towns. They were driven out of the towns and cities by violence that hit after the August 30 vote in which the majority of East Timorese rejected Indonesia's proposal for wide-ranging autonomy and opted instead for independence. There are reports of 120 000 to 200 000 forcibly displaced persons (nearly one-fourth of the entire population). The displacement of the population often took the form of forcible expulsions. Instances have been reported where people were rounded up and deported. There are indications that forcible displacement was a deliberate and long" planned action. UN personnel reported that the building of the infrastructure for the reception of thousands of displaced in West Timor had begun weeks before the ballot took place. Plans for systematic attacks on villages and the displacement of East Timorese were reportedly leaked as early as July.

Churches, houses, schools and other premises in Dili, Aileu, Ermera and Maliana, where displaced persons had sought shelter, had been allegedly attacked and those inside massively displaced to camps in West Timor. Reports on massive forced displacement of population to camps in West Timor have also been received from the western part of East Timor. According to reports from Kalyanamitra, women were raped and sexually harassed by militia and Indonesian military in Dili between the 7-10 September. Sexual violence allegedly also occurred during the forced movement of people to West Timor. Reports have been received that many women were raped by militia on a boat taking displaced persons to West Timor from Dili Furthermore, information has been received that women were raped in the camps in West Timor.

Emergency food airdrops to starving East Timorese refugees will continue until the multinational force can guarantee safe food distribution on the ground, a Western aid worker said. "We plan to continue with the airdrops until (security on) the ground is secured (by the international force)," he said. Some refugees were reportedly surviving on roots and leaves. Major General Peter Cosgrove, the Australian commander of the International Force for East Timor who made a brief visit to Dili, said one of the force's main tasks was to protect the people of East Timor.

UN High Commissioner for Refugees, Sadako Ogata visited two camps and a school in Atambua, a border town in West Timor where some of the more than 170,000 displaced people have been sheltered. CNN reported she also visited a stadium in Kupang, the main city in West Timor, where thousands of displaced people have been given temporary shelter. Ogata believed the UN High Commission .for Refugees should have a presence in West Timor to channel the aid needed to assist displaced people.

AFP, September 19,1999

Timor refugees too scared to return to homes in Dili

Thousands of East Timorese refugees are still too scared to return to the territorial capital Dili despite the arrival of international peacekeepers, Australian defence officials said Tuesday. Hundreds of refugees have begun to come down from the hills into Dili to begin the hunt for lost and deported relatives. But many were making their inquiries warily, still fearful of Indonesian military-backed militiamen regaining control if the peacekeepers leave.

Guillermino Soares, from the staunchly pro-​independence area of Becora, said he had been living in the hills outside Dili since 7 September, three days after the result of the vote was announced. The leader of the Australian-led International Force for East Timor (Internet) Major General Peter Cosgrove said his troops had improved the security situation in the capital, but more work needed to be done.

AFP, September 22,1999

Militias plot to use refugees as hostages

A massive international relief operation for East Timor is gathering pace amid concerns that up to 200,000 refugees in West Timor will be used as hostages by pro-Jakarta militias. The United Nations Mission in East Timor (UNAMET) has received disturbing reports that the Indonesian Army and its militia allies have established a new headquarters on the eastern island of Flores, until now a safe haven for many pro​independence East Timorese. One senior UN official in Darwin told the Herald: 'We think there is probably only 100,000, maybe 200,000, East Timorese left in their homes. "That leaves almost 700,000 people displaced. We [the UN] are receiving lots of reports of people contil1uing to be forced to leave for West Timor." The Indonesian Government has reported 200,000 East Timorese refugees are settled in appalling conditions in several vast camps in West Timor. Hardline militia operating from new bases in West Timor now controlled as many as 200,000 refugees including independence supporters in an "extremely vulnerable situation".

Sydney Morning Herald, September 21,1999

Hindu Escapees after Two Decades Bengalee Settlers in Pilibhit

Village Khirkia Bargadia

Refugees or displaced persons have been resettled in Pilibhit district of the Indian state of Uttar Pradesh since independence - Hindus, Sikhs and Jains. This district located in the Terai region, has Nainital district on its north and Nepal on its south. From 1964 to 1970 Bengalee families that came from erstwhile East Pakistan (present Bangladesh) were rehabilitated in this district. There are many villages in this district inhabited mostly by Benglaees who came from erstwhile East Pakistan. After the independence of Bangladesh, the government of India decided that these families, which came to India from erstwhile East Pakistan upto March 25, 1971, would be considered for rehabilitation. However, there has been a rise in the number of Bengalee families coming from Bangladesh to this district even after that. The district is about 300 km from Delhi.

In 1977, village Khirkia Bargadia was established by such families in Puranpur tahsil (block) of this district on the banks of river Sarda, which is at a distance of about 350 km from Delhi. Many of these families at Khirkia Bargadia came to India first during the civil war in East Pakistan. They went back after the independence of Bangladesh. But after a few years these families again returned to India owing to various reasons like prevailing lawlessness, communal discrimination, and political vendetta that made them feel vulnerable and insecure.

Most of these families at Khirkia Bargadia came from one particular district of Bangladesh - Khulna, while a few are from Faridpur. Many of these families had their relatives staying at a village called Ramnagra in Puranpurtahsil, where Bengalee families from erstwhile East Pakistan had been earlier rehabilitated. Before moving to Khirkia Bargadia they stayed at Ramnagar with their relatives.

A year ago, about 300 Bengalee families who had come to India in 1970 were rehabilitated by the rehabilitation department of Uttar Pradesh at a village called Chandiya Hazara on the banks of Sarda about 2.5 km from Khirkia. The village was established on the "protected" forestland released by the forest department of Uttar Pradesh to rehabilitate these displaced families but ownership of the land remained with the forest department. In 1977, one Babu Khan, chairman of gram sabha dhaka chat approached Chairman of Ramnagra Gram Sabha and offered to settle some Bengalee families on the grassland alongside the bed of river Sarda. As many as 12 Bengalee families first moved to that place, which came to be known as Khirkia Bargadia. Over the last two decades, the number of families has gone up to 94 with new ones, mostly relatives of the old ones, joining them. The village has a total population of 500, out of which 255 are males and 245 are females. The number of children up to the age of 10 is 155. Inhabitants of this village are Hindus, mostly belonging to the scheduled castes. The language spoken by them is Bengali.

Both the villages - Khirkia and Chandiya are facing a threat from the river Sarda that keeps changing its course. The plea of the 300 Bangalee families to provide them alternative site has not moved the authorities so far. On the other hand the families at Khirkia have been declared as illegal migrants and their names have been struck off the electoral rolls and they are being denied renewal of their ration cards.

The low-lying area in the east of Puranpur is locally called trans-sarda area. Sarda river, in heavy floods, changes its course to a remarkable extent, which accounts for numerous abandoned channels and backwaters in that area. Besides, this area has a large tract of protected forest under the state Forest Department. The population in this area is poor and always ready to migrate according to the District Gazette.

Gurudas, Paritosh and others

Gurudas Mandai who came to India first with his family during the civil war in East Pakistan had stayed in a relief camp in Kalyani in West Bengal. He went back to his vlllage, Kolagram in Khulna district after Bangladesh became independent. However, in the prevailing lawlessness when bandits were roaming around looting, kidnapping and raping women, he and his family felt very insecure. According to Gurudas, the Rakhhi Bahini made the Hindus its special target calling them Naxalites (Maoists) and started arresting and torturing them at random. It caused a general scare among the Hindus. Gurudas finally left for India in 1974, but his younger brother and uncle stayed behind. His brother followed him after almost 10 years.

The Muslims started accusing the Hindus of being Naxalites. Any person from the age of 10 to 70 could be branded a Naxalite Hundreds of Hindus were arrested. Several deaths occurred in custody. Women and children were also taken into custody.

Gurudas and his family did not carry any valid travel documents such as migration certificate or passport from Bangladesh when he crossed over to India. Gurudas first came to Ramnagra in Puranpur tahsil where Bengalee families from former East Pakistan had been rehabilitated some years ago. He then joined some relatives who had already settled in this village. After a couple of years he settled at Khirkia. Gurudas's brother Thakurdas joined him at Khirkia in 1984. Thakurdas said his village Kolagram in Khulna district had a large concentration of Hindu families (about 1000) who had more properties than the Muslims. Clashes used to occur between Hindus and Muslims during the days of East Pakistan. The situation did not change after the creation of Bangladesh. By the time he and his family finally left for India almost half of the Hindu population of the village had already crossed over to India. He stayed in Madhyamgram in West Bengal with his family for nine months before coming to Khirkia Bargadia where his elder brother Gurudas had already settled down.

Kesab Lal Roy of village Pithabhog in Khulna district came to India first during the civil war and took shelter in a relief camp with his family. However, they went back to their village after Bangladesh got independence. Following the assassination of Sheikh Mujibur Rahman, Kesab said, Hindus became the special target of Rakshi Bahini while they started rounding up suspected Naxalites. He said a clash took place between the Bahini and some-people of his village. Several young men were killed in the clash. After the clash, an army camp was set up in his village. At that juncture he left for India with his family. Like Gurudas, Kesab also came to India without valid documents and crossed the border illegally. He also came to Ramnagra to stay with his relatives.
Paritosh Bairagi came to India with his family during the civil war in former East Pakistan sometime during 1971 and stayed in a relief camp in Barrackpore in West Bengal for two months. He and his family were later shifted to another camp in the Indian state of Madhya Pradesh (M.P.) where they stayed for seven months. After Bangladesh became independent, Paritosh and his family went back to their village Kolapatgathi in Khulna district. Paritosh said that during the first few months, the situation was quite normal. However, clashes started occurring between Hindus and Muslims after sometime. Paritosh and his two brothers left for India in 1973 while rest of the family members followed later. They also came with no valid travel documents.

Upananda Mandai came from Kolmikhali village in Khulna. He came to India in 1964 and stayed with his uncle in Nadia district of West Bengal. He said his parents came to India during the war in East Pakistan in 1971 and stayed at Baduri relief camp in 24 parganas district in West Bengal. Upananda returned to Bangladesh with his parents in 1972. However, they were forced to return to India as lawlessness increased and supporters of Muslim League started harassing Hindus.

Gopal with his four brothers and one sister came from village Kumaril in Khulna in 1970. They were lodged in Kurud refugee camp in M. P. where two of Gopal's brothers and his sister died. The three deaths in quick succession shattered the surviving three brothers who decided to leave the camp and return to East Pakistan. But upon going back to their village they could not recover the land they had pawned to Muslim members of the village. Again in 1971 they came back to India and stayed in a relief camp in West Bengal.ThE3Y returned to their village in Bangladesh after it became independent. Gopal said that though the Rakhhi Bahini oppressed Hindus even during Mujibur Rahman's time, he and his brothers finally left for India in 1976 when Ziaur Rahman was in power. Gopal and his brothers came to Ramnagra where their uncle had already settled a few years back.

Ramen Biswas hailed from village Labanchora in Khulna district. His house and property were destroyed in a riot in 1964. He left for India and stayed at Mana refugee camp in Madhya Pradesh with 80 other families who entered India with him. After staying at Mana for three years, they were transferred to Punji camp in Betul district where they lived on government dole for some time. Later they were provided land in that area which Ramen said was barren and difficult to cultivate. Unable to sustain his family, he returned to his village in Bangladesh sometime after independence. However, his family could not stay there for long. He again came back to India in 1977 and made his way to Ramnagra where his brother had settled in 1974.

Of the three tahsil (block) of Pilibhit district ​Pilibhit, Bisacpur and Puranpur - areawise Puranpur is the largest. Puranpur is characterised by undulating plains through which flows several streams. The river Sarda enters Puranpur tahsil after flowing along Nepal on the one side and Nainital district on the other. It enters Puranpurtahsil in the North and flows in a south-easterly direction through the district, constantly changing course as it traverses the low-lying areas in the east of Puranpur before passing into Kheni district. The village Chandiya Hazara was settled on the protected forestland on the banks of Sarada, which was released by the Forest Department to the Rehabilitation Department to rehabilitate those 300 families. It seems the land was given by the Forest Department on the understanding that it would continue to be a part of the protected forest. Despite repeated appeals by these 300 families to hand over the ownership of the land (patta) to them, the Forest Department has refused to oblige.

The ownership of the land on which village Khirkia Bargadia has come up is not clearly demarcated as the area was uninhabited and surrounded by forest. It is said some part of the land belongs to the Gram Sabha of Dhaka Chat village of which Babu Khan was the Chairman some years ago. The Forest Department is the other owner. The district administration is expected to shortly conduct a joint survey with the Forest Department to carry out a chakbandi (land consolidation) of the area.

Precarious life on the riverbank

At present the villages mentioned above are facing threat from the river Sarada that has caused considerable damage to the crop last year. According to the villagers at Khirkia Bargadia and Chandiya Hazara, there were floods in 1978, '80, 85, '90 and '93. The floods in 1990 were quite severe and have considerably damaged the agricultural land in the area. There is an apprehension among the villagers that floods in the time to come would cause more severe damage as Sarada keeps changing its course submerging more and more land in that area.

It may be mentioned that many families in Ramnagra who were given land by the Rehabilitation Department lost their land to the river. The families have pleaded in vain in the past several years with the district administration and state government to allot them alternative land. The families in Chandiya Hazara have also been trying to get alternative allotment of land for quite sometime. Like the families of Ramnagra, they have approached the district administration and the state government. The then Member of Parliament from Pilibhit, Mr. Parasuram Gangwar wrote to the then Prime Minister, Mr. Narasimha Rao regarding the problem of these families. The rehabilitation cell of the Union Home Ministry wrote to the Chief Secretary of U.P. in 1997 urging him to take appropriate steps in this regard. No action however has been taken so far.

What could be the reason behind this apathy or indifference of the authorities towards these refugees? To understand the approach of the governments, both at Central and state levels, towards these refugees, it would be useful to look at the annual reports of the ministry of labour & rehabilitation for the years 1970-71 and 1971-72.

Government policy and the influx

As per these reports when the influx from East Pakistan started in January 1964, it was decided that rehabilitation assistance would be allowed only to those who sought admission in relief camps. It was also decided that as the border-states of West Bengal, Assam and Tripura had no further scope to rehabilitate new migrants from East Pakistan, only such new migrants would be given rehabilitation who agreed to settle outside these border states. As per these reports, 33,574 families of new migrants had come from erstwhile East Pakistan during the period 1964 to 1969. With the resettlement of these families by the end of 1969, the lands released by various state governments in 1964 had almost utilised. While 10,000 families were still awaiting rehabilitation by the end of 1969, of which more than 50% were agriculturists, the fresh influx of 2,59,000 new migrants during 1970 from erstwhile East Pakistan swelled the ranks of such families to about 51, 000 by the beginning of 1971.

In such a situation the government of India decided that the rehabilitation ministry's main pre​occupation would be to rehabilitate those who had come to India prior to March 25, 1971 from erstwhile East Pakistan. The people coming from Bangladesh are not considered as displaced persons any more. The government of India wound up the Department of Rehabilitation attached with the Labour Ministry in that year.

Though the Government of India has stopped providing assistance to such families coming to India from Bangladesh, the flow of such families seeking refuge in India has not stopped. The sub-divisional magistrate of Puranpur observed in this context that when the Government settled these people here, it should have thought about their relatives also. The Pilibhit district administration has in the past few years begun checking on those families who have come to that district from Bangladesh and have not been rehabilitated by the rehabilitation department. Many Bengalee families who have stayed in Khirkia Bargadia for over 20 years are now being branded as illegal immigrants.

According to a report appearing in a section of the local press, the Union home ministry has rejected hundreds of applications forwarded by the district administration to confer citizenship on members of such families, who could not produce any document proving that they had come to India before 1971. It is said ration cards would not be renewed if those families could not produce their citizenship card/identity card or show their name on the voters' list. Most of the families in Khirkia Bargadia had their names included in the 1988 voters' list. But after 1990 their names have been struck off from the electoral rolls since they could not produce any document showing their arrival in India, prior to 1971.

Looking at the developments since the mid-60s it seems that the government of India had no clear long-term plan for the displaced people from East Pakistan. The government worked on an ad hoc basis to meet the situation, as it would develop. Several state governments were involved in the rehabilitation programme but there was no proper coordination amongst them. Even at the central government level there was no concerted effort as a result of which some families got a better deal than the others. The situation became difficult for those who arrived later. It was naive to have ignored the changes that took place in Bangladesh within a span of 10 years after Mujibur Rahman was assassina1ed.

Like India, Bangladesh also has a proportionately sizeable minority population - Hindus, Christians and Buddhists. Politics and policies affecting Muslim minority in India do have their bearing on the politics of Bangladesh as we saw in the aftermath of the Babri Masjid demolition and riots that took place in India, So, the Indian government should not deny Indian citizenship to those families who hqve left Bangladesh and settled in India over the past two decades.

It is a quite obvious that such families who have settled in village Khirkia Bargadia over the past two decades cannot be denied their basic rights, as they are not able to go back to their country of origin.

By Tarun Bose

No end to rounds in sight: Bhutan-Nepal Negotiations on Refugees from Bhutan

The Nepal - Bhutan joint Ministerial Level Committee (JMLC) was formed on July 17, 1993.to find out a just solution to the Bhutanese refugee problem. Till now the two governments have held eight rounds of bilateral negotiations but there has not been any progress.

In the seventh round of talks the Bhutanese government was firm on their old position of verification of the refugees based on the citizenship and emigration law of Bhutan, that Bhutan would not take back those immigrants who fall under category II. The delegation from Nepal too made the position that if Bhutan can apply Bhutanese law, then Nepal too can apply its own law, which doesn't provide Nepali citizenship to refugees. By law then these refugees are stateless people. This means that if Bhutan refuses to take back all the refugees, then there will be thousands of stateless people. After more than three years and four months, the eight rounds of bilateral talks at the Foreign Ministerial level (13th Sept. - 16th Sept. 1999) again concluded with the acceptance of the classification of the refugees into four categories. This is the root cause of the failure of all the bilateral talks in the past.

It is difficult to say if it is an achievement for the government of Bhutan or the failure on the part of the government of Nepal. Bhutan government has accepted to take back the victimized refugees under category II. Around sixty percent of the total population in the refugee camps in Jhapa and Morang fall under this category. Now the question arises: what does Bhutan mean by the victimized refugees under category II? The majority of the people falling under category II are the innocent people who had been coerced to sign the so-called "voluntary migration forms", a document written in Dzongkha, a form of Tibetan script. They did not know the content. The document stated that the signatories were voluntarily denouncing their Bhutanese citizenship to migrate elsewhere. Many left the'country at odd hours fearing that they would be compelled to fill the voluntary forms. Government arrested the prominent people from the villages, tortured or threatened to torture them. Many were subsequently made to sign the forms, where other innocent people fell an easy prey to this machination of the Bhutanese government.

Bhutan has agreed for the joint verification of the refugees in the camps, but the basis of the verification has not been finalized. Bhutan is pressing Nepal that verification be based on the list of 3000 provided by UNHCR. Nepal does not accept the list provided by UNHCR as authentic for the verification of over 100, 000 refugees and insists on a verification process based on international laws and standards. The third party involvement as per the UN Sub-Commission Chairman's statement should be the UN High Commission for Human Rights.

The main points of the bilateral talks

First round (Kathmandu, October 1993): The Joint Ministerial Level Committee (JMLC) agreed to classify Bhutanese refugees into four categories: bonafide Bhutanese (forcibly evicted), Bhutanese who have emigrated, non-Bhutanese peopl!? and Bhutanese people who have committed criminal acts.

Second round (Kathmandu, February 1994): Disagreement on the categorization of the Bhutanese refugees

Third round (Kathmandu, April 1994): Agreed to form a verification team of five members from each country. Fourth round (Thimphu, June 1994): Disagreement on their position of the four categories.

Fifth round (February, March 1995): Held extensive discussion on their position regarding the four categories.

Sixth round (April 1995): The JMLC exchanged names of five members of joint verification team.

Seventh round (Kathmandu, April 1996): Disagreement on the modality of verification of the refugees. The Nepalese government highlighted the issue of stateless. Eighth round: Agreed on the verification of the refugees, and a third party involvement.

The victimized refugees under category II would be treated as under category I.

It is clear to every Bhutan observer that Bhutan is not sincere in resolving the refugee crises. The Bhutan government had accepted to hold bilateral talks only to escape from the resolution that was supposed to be adopted during the sub-commission in Geneva and thereby evade pressure from the international community. From the past eight rounds of talks the scenario seems confusing and contradictory. Bhutan government has undertaken a resettlement programme on the vacant land of the refugees in the camps. Classification of the refugees into four categories and the gap between each round of talks, is sufficient to understand that the Bhutan government is not sincere on it's part to solve the refugee problem. The government of Bhutan must stop the resettlement program and vacate the land of the refugees before the next round of bilateral talks if the talks are to succeed. Despite the lack of progress, Nepal has not been able to involve India since India is partly responsible for the problem and is a key to the solution, nor is Nepal willing to internationalize the refugee issue.

The refugees of Jhapa: exiled from Bhutan

In a survey conducted by the government of Nepal 97% of the refugee families have documents proving that they came from Bhutan. UNHCR in cooperation with the government of Nepal, screened the refugees under international standards. 85% possess citizenship cards, 10% land tax receipts and 3% school certificates and other documents. Amongst the 2% who do not have any certification, many claim it was confiscated by the authorities before leaving Bhutan. The government strictly controlled the borders, labourers working in Bhutan from other countries were issued I.D. cards, and were under the tight control of the government. They were not allowed to stay after the expiry of the contract unless the government renewed it. These labourers were not allowed to mix with the locals and had separate place to stay, for example, in Thimphu there was a place in the corner of the valley where the labourers from outside stayed. It was known as Kala Bazar. Bhutan has made various insinuations that refugees are economic migrants leaving on their own free will.

The Citizenship-Act passed in 1985 and implemented in the year 1988 was discriminatory against the southern Bhutanese. Census operation was carried out in the southern district only. The people who had been recognized as Bhutanese until then were arbitrarily declared as illegal immigrants. The act revoked the citizenship of tens of thousands of southern Bhutanese who were otherwise bonafide Bhutanese under the 1958 Nationality Law and 1977 Citizenship Act of Bhutan. On the basis of 1985 Citizenship Act the census team demanded the land tax receipt of 1958 in the year 1988 (after 30 years) to prove their residence in Bhutan on or before 1958. Based on it the census team categorized the southern Bhutanese into seven categories.

F1: Genuine Bhutanese; F2: Returned migrants (those who once left Bhutan but returned); F3: Dropouts (those who were not available during the census time); F4: non-​national women married to a Bhutanese man; F5: Non​-national man married to Bhutanese women; F6: Adoption case (children who have been adopted legally); F7: Non-​national.

According to the 1992 SAARC Jurist Mission report, "The 1985 Citizenship act virtually confiscates citizenship rights by the ingenious device of changing the definition of citizenship. It arbitrarily imposes an impossible to discharge burden of proof upon one ethnic community while other ethnic groups don't have to prove anything at all to retain their citizenship and nationality".

The Amnesty International in its publication, Bhutan, Forcible Exile, 1994 stated, "Amnesty International believes that many people in the camps in Nepal have been forced out of Bhutan as a result of measures taken by the Bhutanese authorities. Amnesty International opposes the practice of forcible exile when it is imposed as a measure on account of people's non-violent expression of their political, religious or conscientiously held beliefs or by reason of their ethnic origin, sex, colour or language. It believes that many of those in the camps have been forcibly exiled from Bhutan on account of ethnic origin or political beliefs". The Royal government of Bhutan is trying hard for the extradition of Rongthong Kuenley Dorji in the name of crime. It is politically motivated and aimed at weakening the political move by the dissidents. Rongthong was imprisoned and severely tortured for his involvement in the democratic movement. When he was released he left Bhutan and formed a political party to fight the autocratic regime. After he formed the party in exile the government became serious about this. T.N. Rizal raised the issue of human rights. During the census when there was widespread panic among the southern Bhutanese, Mr. Rizal and Mr. Bhandari petitioned His Majesty about the injustice meted to the southern Bhutanese by the census officials. As a result Mr. Rizal was arrested and imprisoned, and was finally ordered to leave the country. From exile he initiated a human rights movement but was arrested from Nepal, and is in the Bhutanese jail since Nov. 16, 1989.

The population transfer and re-settlement venture taken by the Royal Government of Bhutan has been unfortunate to the southern Bhutanese living in exile. The land in the southern Bhutan has neither been sold by the Bhutanese refugees nor purchased by the government. The land is being seized from the innocent public under gunpoint by the government. The government has forcibly resettled many families from the north on this land. It is the policy of the government to deprive the southern Bhutanese from economic empowerment. The democratic changes introduced last year in Bhutan are a kind of diplomatic ritual to save face before the international community. The changes are only cosmetic changes rather than effect actual decentralization.

By Jagatmani Acharya

Text of a Press Statement made by Jatindralal Chakmaand Upendralal Chakma

A Life of Fear and Trauma: The Uncertain Fate of the Dighinala Refugees

The travails of the Chakma refugees in India who are made to return to their homelands several times under the 20 point accord are well known, on one such, occasion, the refugees of Maini were put up in transit camps in different schools in the areas one such transit camp was organised in the Dighinala Model' Primary School. The refugees were assured of the return of their lands and property under Article 11 of the 20-point accord. But lack of proper initiative in, implementing the accord forced several refugees to stay back. A group of about 12 such refugee families were housed in the camp at Dighinala.

On the 20th of August 1999, the local administration initiated a ghastly act of forcibly evicting these refugee families from the transit camp. The refugees had formerly been asked to move to another residential school. However, they rejected the proposal, as the place lacked security and they wanted to pressurize the government towards meeting their demands. On the 19th of August, around 2 6'clock at night, the administration issued a notice for their eviction. The refugees along with their leader, Bakul Chandra Chakma, there upon approached the supremo, Upendra Lal Chakma for help at Khagrachhari and apprised him of their travails owing' to the non-receipt of any ration for sustenance. They told him that they would move out once they received the rations due to them in one or two days. Upendra Lal Chakma pleaded with the Khagrachhari district administrator to give the refugees a reprieve for two days; But the district administrator, A.K.M. Zafrul Hos"seinsent in the police and the V.D.P. (Viliage Defence Party) for evicting the refugees, totally ignoring the plea.

When the police' and V.D.P. arrived at 12.00 noon the next day, the local people gathered around and pleaded with police officer, Debdas Bhattacharya and magistrate, Swapan Chandra Pal to give them more time. Passersby and students of the area put, up a barricade in support of the refugees. The Dighinala station officer Naimul Uddin then told the assembled people that the district administration had conceded to the request against the-forcible eviction of the refugees. The crowd dispersed after receiving the assurance. But suddenly at around 4.00 p.m., the forces 'returned and lashed out against the women, children and the elders, present in the camp. The attackers did not spare even the infants and the aged, grievously injuring a 6-month old infant and a 55-year old person. Women were molested, caught by their hair and pulled na,ked along the ground to the main road~ Gold ornaments and other belongings were snatched away. At last the injured were admitted to the hospital in a semi conscious or unconscious state. The names of the injured are​ Sucharita Chakma (6 months), Ramani Devil Chakma (26 yrs), Siringi Chakma (25 yrs), Miss Anika Devi Chakma (20 yrs), Mrs. Barna Mukhi Chakma (48 yrs), Mrs. Kanyabi Chakma (40yrs), and Mrs. Gol Chogi Chakma '(50 yrs), Mrs. Bir Mala Chakma (40 'yrs), Mrs. Sita Devi Chakma (35 yrs), Mrs. Krishna Mala Chakma (25 yrs), Kamal Bikash Chakma (55 yrs), Bhushan Chakma.

We, the members of the Regional Council had gone to the hospital to visit the injured. Thereafter, we went to the police station to demand the details of the incident; but the O.C. and A.S.P., Debdas Bhattacharya got excited before we could even begin our conversation. It was a war-like situation. The O.C. accused the camp members of attacking his forces. But it is rather hard to believe that women, children and elderly people can attack and injure armed battalions. At the time of the incident a 55-year old man, the only male member was present. Further the school compound is surrounded by a wire fence, which makes' it rather difficult for 'any outsider to come inside or go outside the compound, thattoo, in the presence of the policemen. So it is credible that a group of starved, feeble women and children can harm the armed police forces.

Our plight does not end here it is ironic that the incident was reported in-a grotesque manner even by the press, whom we consider to be the champions of civil society. It was reported in the media that eight police personnel and three refugees were admitted to the district hospital. But we have seen for ourselves that till 12;00 noon of the 21st of August, neither any refugee nor any policeman was admitted to the hospital. It has also been reported' that the presence of the refugees in the school had led to its indefinite closure. Butthe refugees' have been housed there for two years now, so can it be construed that all academic activities of the school have been suspended since then? In our opinion, while obstructing academic activities is a violation of human rights so is depriving displaced people of their right to rehabilitation in their homelands. The district administration, if it so desires, can peacefully settle the issue but it is willfully apathetic towards our cause.

It is in this context that we would like to highlight that article 11 of the 20-point accord clearly specifies the return of the land and property to the refugees and it IS clear that their properties have been encroached upon by non-tribals. It is ironical that instead of evicting the encroachers, the refugees who are the lawful owners of their land and property are being persecuted. We the members of J.S.S.(Jana Samhati Samiti) and Refugee Welfare Association clearly believe that this is a violation of the 20point accord. It makes a mockery of the task force and the efforts of the administration. Why was no effort undertaken at peacefully resolving the issue in the presence of the press, local leaders and other political heads? Instead, women and children were attacked ​is it not a case of women and child abuse?

The police have admitted that they initiated the action against the directives of the district administration. The district administration, in turn, cites the orders of Minister, Kalpararijan Chakma behind the eviction move. If that is indeed so, the district administrator, A.K.M. Zafrul Hussein and the Hill Council Minister, Kalparanjan Chakma should accept their responsibility in the grievous act of women and children abuse and should be tried under the appropriate international law. We, therefore request the press to call for a judicial inquiry into the matter. We also request Prime Minister, madam Sheikh Hasina to intervene in the matter. We would also like to bring to focus the utter failure of the chairman of the task force created to rehabilitate the refugees and other displaced people, as thousands of land disputes remain unsolved and the success rate is only one. The indefinite postponement of the issue of rehabilitation of the refugees and displaced is causing untold hardships to these hapless people.
We, hereby, put forth a few points for Prime

Minister, Sheikh Hasina's, kinq consideration:

To conduct a judicial enquiry into the incident of 2oth August 1999 and provide adequate compensation and medical relief to 12 affected refugee families;

To publicly condemn the irresponsible behaviour of the Hill Affairs Minister, Kalparanjan Chakma, in directing the forcible eviction of the refugees in blatant violation of the 20 point accord and bring this inhuman act to the Prime Minister's notice;

Publicly condemn the action of the district administrator, A.K.M. Zafrul Hussein, who ordered the barbaric act of evicting the refugees forcibly, completely ignoring Upendra Lal Chakma's plea for a relaxation of two days;

To immediately provide for the return of all land and properties of all refugees in accordance with the 20- point accord;

To provide for the rehabilitation of all the displaced and the refugees;
To provide for the return oral encroached land to their lawful owners;
To provide for a speedy and just implementation of the 20 point accord.

The present state of implementation of the Chittagong Hill Tracts Accord

The first meeting of the Chittagong Hill Tract committee created to implement the Hill Accord was. held at the Khagrachhari circuit house on the 21 sl of March, 1998. It was decided that the three hill district bills and the Chittagong Hill Council bill would be presented and discussed by the People's Welfare Committee prior to their presentation to the National Parliament.

It is pertinent here to say that the above bills had already been published in the national daily, Sambad on the 1st of April, 1998. The bill edited by both the parties saw a fresh inclusion of certain conflicting sections. It was thus that the people's welfare committee appealed to the government in a letter dated the 81h of April, 1998 to allow it to reconsider the provisions and hold the bill from being presented in the parliament till its consent. Otherwise the bill in its present form would be unacceptable to the committee.

However, the request was totally overlooked and then on the 12th of April, 1998, the three bills namely, Rangamati hill district local administrative council amendment bill, 1998, Khagrachhari Hill District local adminstrative council amendment bill, 1998, the Bandarban Hill District local administrative council amendment bill, 1998 and the Chittagong Regional Hill council bill, 1998 were raised in parliament and the very next day presented before the standing/special committee. The result was a vehement protest and a demand for the amendment of the conflicting sections by the People's Welfare Committee, the Hill Council, Hill Students Council, Hill Women's Federation, the United Hill Professionals' Council and the People of the Chittagong Hill Tracts. They also called for organizing an immediate conference between the government and the members of the People's Welfare Committee. This meeting was finally held at Dhaka between the 18th and 20th of April, 1998. The conflicting sections in the four bills were identified and the government assured that the bills would be presented once the anomalies was removed. Inspite of this, the bill was presented before the standing/special committee without revoking all the conflicting sections, on the 21st of April 1998. The people's welfare committee voiced its protest against this and immediately deputed one of its senior members to Dhaka. He, in turn, held a meeting with the chief whip Abul Hasanat Abdullah, deputy leader of Parliament and the L.G.D. minister, Zillur Rahman, Law and Parliamentary Affairs advisor, Suranjit Sengupta and the Planning Minister, Dr. Mohiuddin Alamgir. However, these efforts notwithstanding, the government passed the four bills in their existing form on the 3'd, 4th, 5th and 6th of May 1998 respectively, in parliament in utter violation of the Chittagong Hill Tract accord. Same of the violations have been listed below:

The rehabilitation of the refugees

The government has been delaying the issue of rehabilitation of the refugees in India. As a result these hapless people have not been able to return to their homelands. About 40 villages originally inhabited by these refugees are now under Muslim occupation. The original owners are spending their days in the houses and lands of relations in a state of utter despair and uncertainty. Only two transit camps have been arranged for the refugees under the Dighinala police station in the Khagrachhari district. The camp houses about 38 families living in subhuman conditions and in abject poverty. According to the annual report of the Jumma refugee welfare committee about 3055 refugee families are yet to get back their land and property. Added to this is a tally of 490 families who are yet to receive compensation for their cattle, 6 schools and 8 bazaars yet to be relocated and 642 refugee families to be relieved of their debts.
Rehabilitation of the internally displaced

In accordance with the provisions of the accord (vide section D, Act 1 and 2) the government created a 9​member task force under the chairmanship of M.P. Dipankar Talukdar for the rehabilitation of the internally displaced Jummas; on the .20th of January 1998.

The government has, however, failed to identify and rehabilitate these refugees even after over two years

And eight meetings, forcing these displaced members to lead a life of poverty, starvation and malnutrition. In the third assembly of the task force, the term internally displaced was defined as "all those tribes who were forced to leave their villages, blocks and districts and relocate in other parts of the country since the 15th of August, 1975 till the 10th of August,' 1992 (ceasefire day) from the hill tracts of Chittagong (Khagrachhari, Rangamati and Bandarban) due to the unstable conditions of the times. The govemment has conspired to include in this definition, all the immigrant Muslims. Yet, no decision has been taken by the task force in this regard and it is clearly violative of the spirit of the actual accord.

The rehabilitation of the landless

The number 3 Act of section 0 of the accord lays down that the landless and those Jummas who owned less than two acres of land would be provided two acres of land each and in case of the non-availability of the above, would be provided grove lands. The government is yet to take any measures regarding this.

	
	No. of cases
	No. of cases withdraw

	District
	J.S.S. Member
	People involved in J.S. activities
	Total no of cases
	J.S.S. member
	People involve in J.S. activities
	Total

	Rangamati district
	28
	482
	510
	8
	18
	26

	Khagrachhar district
	-
	-
	451
	-
	-
	134

	Bandarban district
	-
	-
	102
	-
	-
	-

	
	
	
	
	
	
	

	Total
	-
	-
	1063
	-
	-
	160

Withdrawal of all cases against the members of the People's Welfare Committee and all residents involved with the activities of the committee
In order to enable the withdrawal of all pending cases against the members of the people's relief committee and all such residents involved with the activities of the committee, a list of 2524 people was provided to the government. Accordingly, three committees in the three hill districts was constituted to investigate the affairs.

The present state of the pending cases:

Providing identification cards to the permanent residents

According to the accord, identification cards to the permanent residents of the three districts under the Chittagong hill tracts would .be provided duly certified by the headman/chairman of the union council/ municipality chairman by the staff of the circle chief.
But the government continues to vest this power with the district administrator and as a result of which the illegal immigrants from the plains; are also getting' these identity cards enabling them to hold the land and property in the Chittagong HiII Tracts and also get easy access to jobs.

By JatindralalChakma & Upendralal Chakma

Excerpts Jurgen Habermas' The Asylum Debate (Paris Lecture, 14 Jqnuary 1993)

The Past as Future
I would like to begin by describing the circumstances and immediate context in which an issue as dry as asylum rights could have become the object of such heated controversy. I will then go on to discuss the content and characteristics of this disingenuous debate in order finally to deal with the historical background of a peculiarly German conception of nationhood and citizenship, as well as the current question of whether this German mentality is regenerating itself in the wake of national unification. The circumstances of this unhappy debate include, first, the movements of global migration that are streaming into the peaceful and prosperous countries of Europe and North America from all the regions of the world afflicted with civil war and poverty.

Behind the coffins of the victims of right-wing violence, republican consciousness appears to have reawakened. It is perhaps here that we can clearly see the alternatives to which the spokespersons and politicians, struck in the old political order, remain oblivious. The political scene is truly taking on a new form: not because of the collapse of a left gazing proudly back at the contribution... but rather because of a schism among the liberal-conservatives. Now that the unifying bond of anti-communism has vanished, all those republicans who took their republicanism seriously as far back as the Adenauer period are splitting from the habitual republicans... Now it's time for liberals to break away from all those who would wrap themselves in the threadbare, social-Darwinistic images of the collective self-assertion of a nation, rather than thinking in the colder and barer concepts that constitute the emancipatory protocols of a community under the rule of law.

There are explosive imbalances between the economically developed societies of the North, on the one side, and the former colonies of the South and the states that, having emerged as a consequence of the collapse of the Soviet Union in the East, have long been excluded from the world market. These asymmetrical relationships can no longer (or at least not primarily) be characterized as relations of exploitation, since neither side can survive without the resources of the other. In classic situations of exploitation, the oppressed classes at least possess a veto power; for example, they can employ the threat of strikes insofar as their labor power is indispensable.

Leaving aside the arsenals of weapons still stored in their territories, the South and the East no longer have access to corresponding sanctions. Whatever kinds of sanctions that remain accessible to these countries, and that could have real repercussions on the asymmetries, are rather masochistic ones: they could certainly 'threaten' with nuclear blackmail, with the global consequences of the depletion of their environmental resources, or even with a deluge of immigrants: The migration problem can be solved only if competitive economic systems can be developed in these regions as well - and the prospects for this are not good. Max Weber was right: capitalism developed within such a determinate socio-cultural framework that this model cannot be transported to other cultures and other traditions without long-term processes of adaptation, if needed it can be transplanted at all. This is something we can observe even in our own countries, for example south of Rome. The causes of the problem of global migration are just as difficult to manage, as are its consequences for those countries that have been hardest hit by immigration. That there are no simple solutions is the premise for all my further reflections.

Countries such as Germany and France, which in contrast to the United States are not nations of immigrants in the classic sense, have been the most affected by the torrent of immigration. Historically, Germany is a nation of emigrants. Now it is painfully transformed into a nation of immigrants. Of course, both Germany and France recruited an immigrant labor force out of their own self-interest in the 1960s and the early 1970s - at least until 1973 - 74. Provoked in part by the oil crisis, the German and French governments then adopted rather restrictive measures demanding a policy of repatriation. Today, the so-called guest workers ​mainly from the South in France, and from Turkey and Yugoslavia in Germany - make up a considerable portion of the working population. They are over represented in the low-paying branches of the economy avoided by the indigenous population and have an above-average rate of unemployment. Meanwhile, families have followed; a second and a third generation have been born here. In short, fellow countrymen and women are created from out of the ranks of immigrants. In order to avoid conflict, these people must now become citizens - in the legal as well as in the political - cultural sense of citizenship.

From an economic point of view, German unification has produced the ironic result that the worldwide economic slump only became noticeable in Germany after a delay of two years. The policy of financing the accrued costs of unification by assuming new debt took the form of an enormous program of governmental economic speculation, and it had, at first, a positive effect on Germany's western states.

When the sympathizing population of Rostock set up sausage stands in front of the burning asylum shelters, the message went out loud and clear that the task facing the majority-tenders was to be no offensive project of conviction, but rather symbolic politics - a politics of constitutional alterations that cost nothing and change nothing, but that do succeed in getting the point across to even the dimmest of wits: the problem with the hatred of foreigners is the foreigners themselves.

Now, however, the export-dependent Federal Republic is caught in the same downward trend as the rest of the world. In the old Federal Republic, the number of unemployed has topped the two-million mark, reminding us of the costs of transferring billions of deutsche marks from West to East - an act whose consequences the population found it easy to overlook under the influence of phony prognoses and false promises. From a social​ psychological point of view as well, the administratively orchestrated unification has led to disappointments on both sides. The normative deficits of the unification process that the intellectuals had complained about from the very beginning consist above all in the fact that no public debate ever took place concerning the self​ understanding of an expanded Federal Republic, constructed out of such heterogeneous parts. There was no constitutional debate; the debate that stood in for it, over Berlin as the new capital, was played out on the wrong fronts. The distinctive mentalities that characterize East and West are colliding even more violently. A spiral of mutually opposed stereotypes has been set in motion, making it even more difficult to overcome the economic and social disparities between the two parts of Germany.

In this tense situation, the unexpected outbreak of radical right-wing violence is explosive. The 1992 year​end balance sheet of the Hamburg-based Bureau for the Protection of the Constitution (published in the Frankfurter AII-gemeine Zeitung on 19 December 1992) is shocking. During 1992, 17 people were murdered by right-wing radicals; between 800 and 900 were injured; in total, there were 2,200 attacks. According to the Bureau, the known right-wing extremists are unevenly divided between the old and the new Federal Republic: 2,60 in the old western states compared with 6,500 in the new eastern states, although the latter make up only one-fifth of the total population. It is certainly true that the organizational level of the groups in the former GDR is rather low, while in the West the political parties to the right of the CDU have had quite a large clientele in state parliamentary elections ever since 1988. In the last regional elections in Berlin and Bremen, 18 percent of young male voters cast their ballots for right​wing parties.

As in all of Europe, of course, these changing voting patterns also express a general level of resentment against the established political parties is a disturbing symptom of a dwindling acceptance of political pluralism. What is shocking about this changed mentality (which in any event had been waiting in the wings for several years but has only in the last few months begun to manifest itself in the public sphere) is not so much the youth gangs who are pressing the old Nazi symbols back into service for the first time, but rather the fact that this political criminality, taken up in the media, has succeeded in awakening a familiar syndrome of prejudices in the broader population. The hatred of foreigners has frequently been translated into anti-Semitism as well as resentment against the disabled and other minority groups. This is the background for the sharp criticisms leveled against leftist intellectuals such as Gunter Grass and the grotesque efforts of neoconservatives to trace right​wing terrorism back to the liberal changes in values and attitudes that appeared to have taken place in the Federal Republic over the course of the last two decades.

In this context, the ruling coalition parties have given in to the temptation to fight out the issue of the so-called abuse of asylum rights from opportunistic points of view, so that on the one hand they could keep the more agitated portion of their voter bases from drifting over to the right-wing parties, while on the other hand they could characterize the opposition as the truly guilty party. Rather than stand up to this pressure, the timid leadership of the SPD are allowed the Petersburg Tum to bring the conflict into its own ranks. This course of adaptation resulted in the dubious asylum compromise in the beginning of December 1992 - a compromise with which the parties tried once again to put an issue that had become far too hot for them on the political back burner...

When the sympathizing population of Rostock set up sausage stands in front of the burning asylum shelters, the message went out loud and clear that the task facing the majority-tenders was to be no offensive project of conviction, but rather symbolic politics - a politics of constitutional alterations that cost nothing and change nothing, but that do succeed in getting the point across to even the dimmest of wits: the problem with the hatred of foreigners is the foreigners themselves. In September 1991, forty-eight hours after the first dramatic outbreak of ant foreigner violence in Hoyerswerda, the Israeli ambassador contacted the foreign ministry because he had heard no announcement of a clear position by the federal government. But after Rostock, too, the government gave no hint of moral outrage, sympathy or democratic wrath against the return of attitudes and affects that can only lead to the destruction of a political community. The chancellor's fury was limited to the handful of hecklers at the Berlin super-demonstration, insofar as they damaged Germany's appearance in the eyes of the rest of the world: for him, this was the real crime. Even after Molin, all that occurred to the editors at the Frankfurter Allgemeine Zeitung (24 November 1992) was the love for one's own country, which one must not expose to disgrace.

The insincerity in the public treatment of the asylum question begins with false definitions. The talk of 'misuse' of the right to asylum conceals the fact that we need an immigration policy that opens other legal options for immigrants. Questions of political asylum and immigration form a single package. For example, despite the large number of illegal immigrants in the United States, the official annual quota for immigration was raised to 714, 000. With us in Germany, no one dares even lead the discussion toward questions of the size and specific composition of the quota of immigrants, which (as the churches rightly insist) cannot be limited to 'desirable skilled workers'....

It is in fact these reactions to the right-wing terror - reactions from the political center of the population and from the government, the state apparatus, and the leadership of the political parties ​that constitute the phenomenon of a second 'German Autumn.' The most pressing concern was neither the victims nor the de-civilizing of our society, but rather the reputation and esteem of Germany as an industrial leader. Even after the murders in Molin - murders that provoked widespread outrage and spontaneous sympathy with the Turkish victims - an administration spokesman explained the absence of the chancellor by referring to business more pressing than 'condolence tourism.' The problem wasn't the skinheads - it was the police, who either weren't around or who looked on without intervening; it was the prosecuting authorities who dragged their feet, until they were dealing with Jewish counter demonstrators from France; it was the courts who handed out incomprehensible sentences; it was the army officers who threw their practice hand grenades at asylum shelters; it was political parties that diverted attention from the real problems of a badly engineered unification process with their asylum debate, and who succeeded in turning a dull, resentment-laden portion of the electorate into their accomplices....

Let me briefly introduce four aspects of this obscured and obscuring debate. The insincerity in the public treatment of the asylum question begins with false definitions. The talk of 'misuse' of the right to asylum conceals the fact that we need an immigration policy that opens other legal options for immigrants. Questions of political asylum and immigration form a single package. For example, despite the large number of illegal immigrants in the United States, the official annual quota for immigration was raised to 714,000. With us in Germany, no one dares even lead the discussion toward questions of the size and specific composition of the quota of immigrants, which (as the churches rightly insist) cannot be limited to 'desirable skilled workers'....

The dishonesty continues in the politics of information. Relevant data were distributed incompletely or with long delays and were misleadingly interpreted. As opposed to the 440,000 people who claimed asylum last year, 220,000 immigrants entered the country that, according to a dubious interpretation of Article 116 of the Basic Laws, are of 'German descent' and therefore possess a claim to German citizenship....

The largest contingent of asylum seekers by far comes from Yugoslavia; numbering approximately 130,000, these immigrants are now finally supposed to be designated as war refugees, separated out of the asylum process, and granted a temporary right to remain. It is a little-known fact that asylum seekers who are already established and living in Germany - a category that comprises roughly one-third of the total number of applications for asylum - may no longer be deported on the basis of international law. This fact changes the picture for a quota of accepted asylum applications of only 5 percent. These three examples are meant to show there is still no realistic breakdown of the global figures of immigration. And we also have to factor in the number of immigrants that the shrinking population of the Federal Republic needs out of its own self-interest, if it is to keep the social security system from collapsing under the weight of a top-heavy age pyramid. The contributions to the national economy that foreign workers have made and continue to make remain unmentioned, as has the statistically undocumented internal emigration from eastern to western Germany, which continues to put a considerable strain on the intake capacity of the old Federal Republic.

What pushes the asylum debate the furthest into the grey area between deception and self-deception is the suggestion that a change in the Basic Law could solve the problem. In fact, far more (indeed virtually everything that could effectively be done) can happen immediately within the existing laws, or at any rate without a change in the Basic Law. The acceptance process could be simplified to involve only one authority, and the time needed to handle individual case.s could be reduced to four months. For this to happen, of course, the 4,000 positions planned for the responsible government bureau would actually have to be staffed; at present 2,500 of them remain unfilled....

Until there is a more comprehensive European harmonization of asylum and immigration laws, an expansion of the Basic Law is at issue only for those asylum seekers who have submitted an application in countries where the Geneva convention on refugees and the European convention on human rights are in torce, and who have already been turned down by those countries. The sheer fact of entry from so-called 'secure third states' is in no way sufficient for turning away asylum seekers at the border (as the asylum compromise calls for). Talk of asylum rights as a right of mercy (Gnadenrecht) or as institutional guarantee like the talk of appeals committees and tribunals, was nothing but con artistry…

Of course, the flaw of the recently concluded asylum compromise consists not only in its attempt to shift the burden of asylum seekers traveling overland from eastern Europe onto our neighbors - Poland, the Czech Republic, and Austria. Nor does it consist only in the introduction of problematic lists of 'persecution free' countries. (The most recent reflections of our foreign minister show where this particular plan is heading; the suggestions that he offered in London were designed to lend credence to the supposition that refugee from Bulgaria, Ghana, Liberia, Nigeria, Pakistan, Romania, Togo, Zaire, and Turkey are not politically persecuted). Above all, the asylum compromise commits the error of leaving things precisely as they were with respect to naturalization rights, instead of making the application process for citizenship easier for foreigners who are already established in Germany....

These differences in naturalization policies are expressions of a distinct national self-consciousness one that forms the historical background against which the asylum debate has to be judged. In a recent study, (Citizenship and Nationhood in France and Germany, Cambridge, Mass., 1992), the American historian Rogers Brubaker has set up an instructive comparison between the politically centralized, more or less assimilationist self-understanding of the French as a nation of citizens, on the one side, and on the other side the culturally and linguistically centered, ethnically differentiated self-understanding of the Germans as a nation of Volksgenossen. Whoever lives in France and possesses the rights of a French citizen counts as French, while with us, subtle distinctions were still being made right up until the end of the last war between 'Deutschen,' that is, German citizens of German descent, 'Reichsdeutschen,' or German citizens of non​German (for example Polish) descent, and 'Volksdeutschen,' or those of German descent with non​German citizenship.

Here in the West, there has been a change in the limit-values that have been built into the circulatory process of a democratic public sphere. Today the unspeakable - something that a fifth of the population may have thought, but up until now never expressed in public ​is cresting over the banks.

An echo of this particularism could be heard in speeches delivered in Jena in January 1993. According to the Frankfurter Rundschau's coverage of a meeting of the umbrella organization of the German student societies (Burschenschaften) (11 January 1993). 'The majority of the German student societies spoke out in favor of promoting "a 90ncept of the fatherland based on national character" (volkstumsbezogenen Vaterlandsbegriff) as a political goal. According to the societies' own self-conceptions, the fatherland is not to be equated with national borders; over the long term, political developments in Europe will lead to a situation where national borders can alter themselves "from the inside, according to the will of each nation.'

After 1945 - that is, after the gradual process of dealing with the shocking barbarism of the mass crimes of National Socialism - the old Federal Republic had turned its back on this sort of 'special consciousness.' Its position at the frontier of a world bilaterally divided between the two superpowers contributed to this process. The dissolution of the Soviet Union and German reunification have resulted in an essential transformation of this situation. For this reason, reactions to the reemergence of right-wing radicalism - and in this context, the emergence of the asylum debate as well - raise the question of whether the expanded Federal Republic is going to continue on the path toward political civilization, or whether it will reintroduce the old special consciousness in a new form. Of course there won't be any single, sweeping answer to this question. Instead, the answers must differ according to whether we are looking at the old or the new federal states....

Here in the West, there has been a change in the limit-values that have been built into the circulatory process of a democratic public sphere. Today the unspeakable - something that a fifth of the population may have thought, but up until now never expressed in public - is cresting over the banks. This phenomenon, a lowering of thresholds, can't be explained away by the failures of families and schools.

At the higher levels, the 'call back to history' (Ruckruf in die Geschichte) hasn't fallen on deaf ears. At the Wuppertal Playhouse, Schlageter-texts by the Nazi poet Hanns Johst are garnished with Leider and poems by Heinrich Heine; at the Frankfurt Museum of Architecture the works of the (at that time no less known) architect Paul Schmidthenner are offered as a blueprint for the construction of a purely independent German path into modernism - straight past the Bauhaus. The boys at the feuilleton, meanwhile, have broken out of Frankfurt and swarmed clear across the country and are occupying themselves with the demolition of the literature of the old Federal Republic. Armed with saber​ rattling ideas from the old young-conservative attic, they're ready to put paid to the '68ers. At the middle levels, something even more crudely constructed is noticeable.

It's not the young who are the problem, but rather the adults, nor the core of violence but the shell in which it thrives. Naturally, a scene of insecure, disoriented, and disappointed young people has emerged in the West as well as the East - youths whose latent potential for violence can be touched off by the wrong signals (like ordering the police to pull back from burning asylum shelters) and can be exploited by right-wing ideologues. But this can gain a power of infection only within the milieu of heartless prosperity chauvinism, one that can transform rampaging youths into 'projection figures of social fantasies of violence.' The conservative politicians' current efforts to ease the problem by reducing right-wing radicalism to an educational problem - as with their worn-out slogan 'courage for education' - is, for this reason, a fatal diversionary tactic. Instead, what they are doing is shrinking a clear boundary to the right. I am assuming that in the old federal states it's not so much the social situation that has changed as its perception.

Since all perceptions are interpreted, it's the interpretations that we must look at. What has changed since 1989? Not only have anxieties about the future grown but also the collective that people would like to look to for support, if not absorption. Hans Magnus Enzensberger believes that the Federal Republic is suffering from a 'Big Lie': the illusion that reunification was what we always wanted. Even if we limit this diagnosis to the old Federal Republic, it would hardly be correct for the majority of the population under fifty years old, who had to get used to the unexpected reunification - and the other Germany - only bit by bit. This couldn't have been otherwise, and they certainly have no need to kid themselves about it now.

…This multifaceted deutsche mark ​nationalism, prepared with the finest historical acuity, reinstates the primacy of foreign policy and restores the lost honor of Treitschke's sense of Realpolitik. It already revealed itself in the desire for normalization visible among the advocates of a military intervention in the war in the Persian Gulf, and today it expresses itself in calls for a German seat on the UN Security Council and the participation in international military operations, in opposition to the Maastricht Treaty and a Western-anchored European Union, and complaints over a Germany 'for which charity has sometimes seemed to begin in Europe, rather than at home' (Frankfurter Allgemeine Zeitung, 28 November 1992).

Of course, all these false accents aren't enough to lend any plausibility to the slogan that we've finally become a normal nation-state again - as if there even existed anything approaching the sort of nation-state that could answer the distant ideological echoes of the nineteenth century; as if the old-new Federal Republic, which is enmeshed in the global net of political and economic interdependencies more deeply than any other nation, could ever be propped up again with this antiquated model. There is no shortage of indications for what the mental farewell from the old Federal Republic might produce in the public consciousness of the new one.

At the higher levels, the 'call back to history' (Ruckruf in die Geschichte) hasn't fallen on deaf ears. At the Wuppertal Playhouse, Schlageter-texts by the Nazi poet Hanns Johst are garnished with Leider and poems by Heinrich Heine; at the Frankfurt Museum of Architecture the works of the (at that time no less known) architect Paul Schmidthenner are offered as a',' blueprint for the construction of a purely independent German path into modernism - straight past the Bauhaus. The boys at the feuilleton, meanwhile, have broken out of Frankfurt and swarmed clear across the country and are occupying themselves with the demolition of the literature of the old Federal Republic. Armed with saber-rattling ideas from the old young conservative attic, they're ready to put paid to the '68ers. At the middle levels, something even more crudely constructed is noticeable. The concerned editorialist at the Frankfurt Allgemeine Zeitung, looking into the shadow world of 'delegated democracy' where there were comrades who dared to contradict the Petersburg party leadership, observes a 'delirium of the ethics of conviction' and explains this undemocratic situation with the fairy-tale 'special path' hypothesis: 'In the shadow of the great global conflict, the culture of an everyday utopianism was able to flourish in West Germany, and in particular in West German social democracy, which had become the receptacle for a good portion of the political protest generation of 1968. Because the influence of German politics on the course of the world was extremely slight, one could assume global responsibility from one's own sheltered corner.' At the lowest levels, which the higher ones naturally dread, right-wing rock sends out the frank message: 'Our rights are in question /We'll get rid of this lousy plague.../We have to fight for our race I German Volk, let's show them what we're made of.’

In the streets of Germany's big cities, of course, resistance has been stirring since November 1992. As Klaus Hartung has observed, it has been the leftist, liberal popular base that, ever since the (shamefully reinterpreted) mass demonstration in Berlin, has put an end to the half-hearted, ambiguous reactions from above. The most recent demonstrations show that the protest culture that developed over the course the 1980s is now drawing from wider circles. A political rock festival in Frankfurt attracted over 200,000 young people. Munich and Berlin have been the sites of the largest demonstrations in the history of the Federal Republic. The initiative for the candlelight processions, in which between 200,000 and 400,000 people took part, didn't come from the political parties. It arose spontaneously from the midst of civil society. The murders of the Turkish woman and two Turkish girls in Molin has released an unmistakable political effect: the people in the streets are defending the standards of a way of civil collective life that had been halfway taken for granted in the old Federal Republic. The population is better than their politicians and spokespersons. Unless I'm fooling myself, this popular protest is continuous with those better traditions of the old Federal Republic - traditions that can only grow from the well-considered rejection of the kind of 'normalcy' that is now being invoked as an exemplar once again.

Behind the coffins of the victims of right-wing violence, republican consciousness appears to have reawakened. It is perhaps here that we can clearly see the alternatives to which the spokespersons and politicians, struck in the old political order, remain oblivious. The political scene is truly taking on a new form: not because of the collapse of a left gazing proudly back at the contribution their 'alarmism' made to the development of the mentality of the old Federal Republic, but rather because of a schism among the liberal-conservatives.

Now that the unifying bond of anti-communism has vanished, all those republicans who took their republicanism seriously as far back as the Adenauer period are splitting from the habitual republicans (Gewohnheitsrepublikaner) who are setting off toward new shores. Now it's time for liberals to break away from all those who would wrap themselves in the threadbare, social-Darwinistic images of the collective self-assertion of a nation, rather than thinking in the colder and barer concepts that- constitute the emancipatory protocols of a community under the rule of law.

Research Notes

A new journal on refugee studies

Refugee Studies is presently passing through a state of transition. The opening issue of South Asian Refugee Watch (July 1999) that chooses to make itself known by a more trendy title of SARWATCH claims to be 'tile first of its kind' in reflecting it presumably in South Asia. In place of a statist perspective or what Imtiaz Ahmed, in an obvious caricature of the Foucauldian concept calls, 'govern mentality' that has dominated the-state​-of-the-art Refugee Studies, the editors make a plea for a non-governmental, non-statist understanding of refugee issues.' Does its significance lie in making a critique of the statist perspective for the first time or, does it lie in. putting in its place a new and hitherto unknown perspective? We all know that the dominant perspective has been facing criticisms, more particularly, since late-1980s, both from the concerned scholars as well as social activists.

Governmentality, as Ahmed defines, is 'the mentality of relying on the government or championing the cause of the authority to reproduce things.' Viewed thus, it is the obverse of Foucault's concept of governmentality. For Foucault, the concept refers to the gradual extension of the rationalist principle to the sphere of government, while Ahmed uses it in order to draw our attention to the evidently irrational practice of depending and acquiescing to the government without correspondingly imposing any obligation on it. Since governments in South Asia are free from any obligation whatsoever, the whole question of refugees - of whether producing or rehabilitating them is subsumed under the considerations of policing and national security. Refugees are thereby reduced to mere instruments of pursuing and attaining politically expedient ends. Moreover, the statist perspective teaches us to look into refugee issues in terms of a binary opposition between ethnic groups- or more particularly, between groups that enjoy state's patronage and sponsorship and hence, constitute the so-called, nationalist mainstream and those that do not and hence, remain outside it. The conflicts between the Drukpas and the Lhotshampas in Bhutan, the Sinhalese and the Tamils in Sri Lanka, the Bengalis and the Biharis in Bangladesh serve as a case in point. This perspective in other words, hardly sensitizes us to the plight of smaller refugee communities that are caught in this crossfire. Sri Lankan Muslims provide an excellent example of this. As a corollary to it, the entire package of state-sponsored rehabilitation of refugees is designed to reproduce their dependency, that is to say, to make them permanently bound to their donors.

SARWATCH promises to make a decisive break with the statist perspective at least on three significant counts. First, it seeks to develop 'an understanding' of refugee issues outside the state's sphere of influence. Such an endeavour is contingent on establishing a civil society and/or wherever it is established, on revamping and resuscitating it. It is in short, the sphere where opinions circulate, views get crystallized and articulated and most importantly, dialogues and debates take place. Secondly, the editors propose to adopt what they call, an integrated 'regional' approach. Given that most countries in South Asia share a common civilization and history, refugee issues here cannot be understood without placing them under a common historical framework. Refugee Studies in South Asia has to learn how to cut across the national and territorial limits of the South Asian states. The journal itself is the product of a 'joint endeavour' of six different organizations scattered over four different states of South Asia. Finally, since refugee hood involves a certain disarticulation or even decimation of the identities of the displaced, the denotation of rehabilitation should be adequately widened to include the refugees' right to culture. In a situation where they become the victims of persecution for reasons of 'race, religion, nationality, membership of a particular social group or political opinion,' processes of rehabilitation cannot remain oblivious for far too long to the question of protecting their linguistic and cultural identities. All these are, however, pretty familiar concerns and certainly not the first of their kind.

The challenge that Refugee Studies faces today is not to steer clear of this transition and give it a definite direction, but precisely to respect its transitoriness for we would do well to note that neither the civil society nor people's culture can ever be a finished product to act as a counterpoint to the dominant statist perspective. Refugee Studies is always caught in this transition.

By Samir Kumar Das

Refugee Studies Programme International Summer School in Forced Migration

This year 48 delegates converged in Oxford from 26 countries to attend the International Summer School in Forced Migration in the Refugee Studies Programme. Many claimed that the international mix of experienced practitioners was the highlight of the course as a whole. Participants working for non-governmental organizations, government and inter-governmental departments, imitational organisations, and academia brought with them unique experiences of their work with forced migrants in Thailand, India, Japan, Israel, Lebanon, Kenya, Uganda, Zambia, Ethiopia, Bosnia, Canada, and Finland.

Designed primarily for senior and middle managers involved with assistance and policy-making for forced migrants, the School engaged participants in an active learning process that emphasised teamwork, interaction, critical engagement and reflection. Indeed, the wealth of experience delegates, tutors and specialist speakers alike brought with them ensured that lectures, plenary and group discussions, formal debates and workshops were often lively; always well-informed.

Over three weeks, participants looked at topics ranging from the nature of forced migration to legal and psychosocial responses to displacement. Considerations moved from migration and globalisation issues through examinations of regional and local circumstances to analyses of social and economic realities. Focus then turned to a study of health policies and forced migrants, the issue of gender, and the problems of co-ordination facing many humanitarian organisations.

Simulations provided an alternative context for active learning. 'Negotiating Institutional Responses to East Timor', for instance, simulated the negotiation and brokering of an aid package in the face of human rights violations. Participants representing the European Union, a European NGO consortium, two local NGOs and the Indonesian authorities attempted to agree a programme to meet basic needs in East Timor. While highlighting East Timor-and not a moment too soon, as it turned out- the exercise served also to sharpen participants' appreciations of the difficulties in brokering agreements, whatever the political or institutional context.

Another module, looking at the provision of primary health care in situations of displacement, focused on the plight of Nepali-speaking Bhutanese refugees living in camps in the Jhapa and Morang districts in eastern Nepal. Participants studied health project documents from three organisational perspectives: those of an implementing agency, a refugee organisation and the Ministry of Health. Assuming roles of humanitarian actors, delegates assessed project relevance and areas of need before reporting on future development and planning. Again, attempts to accommodate different interests and to suggest broad principles for the delivery of services and the continuation of programmes proved more complex than might have first appeared.

Wadham College, one of Oxford University's oldest colleges, provided an ideal environment for the residential school. Here, staff and participants met not only in formal learning contexts, but also more informally, for lunches in Hall, and for the many social events, films and seminars that filled the evenings. A guided coach tour to the Cotswold countryside was an opportunity for additional reflection and relaxation.

Summer School 2000 (16 July to 5 August) aims to be bigger and even better. Course modules are continually being appraised, altered and updated to ensure that the RSP Summer School remains at the cutting edge of practice, relevant to practitioners in humanitarian assistance from all over the world.

By Shannon Stephen

Research Paper on Internal Migration Pattern in Nepal

A research paper (1998) on migration pattern in Nepal has been prepared by Bal Krishna K.C, Bhim Prasad Subedi and Yogendra Bahadur Gurung, Central Department of population studies, Tribhuvan University, Kathmandu, Nepal. The focus in this research paper is on internal migration in Nepal. According to the working definition of migrants: migrant is a person whose place of birth is different from the place of enumeration. For the present study, information was collected from a total of 600 wards of which 450 were from rural stratum and 150 from urban stratum in Nepal between January to March 1996. Sample size was fixed at 33 households from each sampled wards, unless there were less than 33 households in the selected wards. A specially designed sample frame was developed using population proportionate to size (PPS) method which covered 73 out of 75 districts except Manang and Dolpa. Four sets of questionnaire were developed and administered. These include:

a) household schedule

b) in-migration schedule,

c) out-migration schedule and d) individual questionnaire.

The first three questionnaires covered information on all family members of the respective households whereas the fourth one focused mainly on the details of household heads whose place of birth was different from the place of enumeration. The present migration survey was conducted for 19,168 households. This recorded a total population of 115,101. Of this 31,110 were lifetime migrants. Among those from whom information was received 88.8 percent were internal migrants while 11.2 percent were international migrants. The survey found that of the total population in Nepal 22 percent were internal migrants. The migration rate among the females was much higher than males. Among the females 32.7 percent were migrants and the corresponding rate for males was only 12.1 percent. Migration rate was higher in the urban areas than in the rural areas, in the rural areas one out of five was a lifetime migrant whereas in the urban areas almost one out of every three residents was a migrant.

The survey also showed a heavy concentration of migrants in the Tarai. This is demonstrated by percentage distribution of migrants by place of destination. Of the total migrants 56.2 percent were in the Tarai, 38.2 in the hills and only 5.6 percent in the mountains (Nepal is divided into three ecological zones east through west). The volume of migration is largely dominated by migrants of the hill origin. Of the total population enumerated as migrants, 56.9 percent were from the hills, 32.5 percent from the Tarai and 10.6 percent from the mountain. Except in the case of mountain, majority of the migrants had made the same ecological region their destination. The domination of the migrants from within the same ecological region is indicative of the domination of short distance migration. This survey showed that 92.7 percent of the total migrants have their origins in rural areas and only 7.3 percent in urban areas. Likewise in terms of destination 68.8 percent headed for rural areas whereas only 31.2 percent towards urban areas.

Of the total internal migrants 71.5 percent were females and 28.5 percent males. Similarly young adults were the majority among all migrants. The females outnumbered males of all age groups except 0-4 and 5​9. About 55 percent of the total migrants were aged between 15 and 39. Those aged more than 60 constituted 6.3 percent only. The age selective nature among migrants applies to both male and female but it is more evident among females than males.

Out of the total migrants, only 40 percent are literate and 60 percent illiterate. Among the literates the highest proportion of in-migrants have completed secondary education. The actual proportion is 17.2 percent for males and 15.2 for females. The next majority has completed primary education (12.5 percent for males and 15 percent for females). This is followed by immigrants who are literate but never attended school. The least proportion has completed graduation and higher level of education (3.3 percent males and 0.6 percent females). And as for the occupation status, the highest proportion (39.4 percent) were involved in household errands followed by agriculture (27.6 percent) and study (7.4 percent) respectively. The service (5.9 percent) and trade (4.1 percent) are also reported as important occupations. After service and trade/business, the proportion of wage labour in agricultural (2.9 percent) and non-agricultural sector (2.9 percent) and the dependents (2.8 percent) appeared to be the dominant categories.

An overwhelming majority of the migrants has been the Hindus (which make up 58.4 percent of the total population of Nepal) with caste origin. Of them those of the hill origin were the dominant groups constituting 61 percent of the total in-migrants. The Hindu caste groups of Tarai origin comprised 11.4 percent of the total in-migrants with high caste group in majority. Of all the in-migrants Newars (which make up 5.6 percent of the total population of Nepal) represented 6.1 percent.

The ethnic/tribal group (which makes up 29.2 percent. of the total population of Nepal) constituted the second major group of in-migrants. Every one out of five in-migrants was from the ethnic/tribal group Uanajati). Of the two distinct groups of janajati namely the hill ethnic and the Tarai ethnic, the former was in majority. Less than one percent of the in-migrants were Muslims, who were 3.5 percent of the total population. The other groups of in-migrants included Marwari, Sikh, Bengali and Christians.

The Hindu groups with caste origin constituted more than two-thirds of the total immigrants in Nepal. Of the further two divisions in this group, i.e. the hill caste groups and the Tarai caste groups, the latter group was in a majority. This is contrary to the overwhelming majority of the former group among the in-migrants. The Tarai caste groups were the single largest group constituting 42.5 percent of the total immigrants. Compared to the in-migrants a smaller proportion of Newars and ethnic/tribal groups were recorded as the immigrants. Almost one of every ten immigrants was Muslim. Other groups of immigrants included Marwari and Bengali and together they constituted 8.4 percent of the total migrants.

The analysis of reasons for migration by using data from in-migration schedule (Le. sample size 21,261) is of little use. It is because 55.7 percent reported marriage as the main reason for migration and another 26.5 percent mentioned dependents as the main reason. Together these two reasons comprised 82.2 percent of the total migrants. As a result, analysis of the reasons for migration in this section is based on responses of individual migrants whose individual reasons for migration at current residence was other than dependence and marital and who were between ages 15 to 64 years.

The majority of the in-migrants had left their place of origin due to reasons related to their place of origin (push factors). Among the push factors, lack of job opportunities was the main one. Landlessness was the second reason, and this was closely followed by the sale of land. The lack of educational facilities and business opportunities were also notable reasons for compelling a considerable number of individuals to leave their place of origin. Similarly, other push factors included migration of family, social and familial conflicts and absence of relatives at the place of origin.

The main reason for immigration was also related to the place of origin. The lack of job opportunities was the main reason followed by the landlessness at origin. Contrary to the in-migrants, where less than 19 percent mentioned lack of job opportunities as their principal reasons for migration, almost one out of every four had migrated because of the lack of job opportunities at their places of origin. This was distantly followed by landlessness as the second important push factor of immigration. The third main reason of immigration was the lack of business opportunities at the place of origin. This is a large proportion compared to the in-migrants.

The reasons related to the place of destination or pull factors were important for just over one-third of both the in-migrants and immigrants. Three such factors were reported as important. These included better job opportunities, job transfer, and ownership of land. Among these better job opportunities was the main factor for both groups and was followed by job transfer. The ownership of land as a reason for immigration was minimal. Relatively a notable proportion Le., more than one out of every ten, had no specific reason to state what compelled them to leave their place of origin for the first time, and this was higher among the immigrants than migrants. Conversely, the proportion reporting no specific reason was higher for immigrants than immigrants.

The reasons related to the place of destination were more important for the urban migrants than the rural ones. Likewise, a higher proportion of urban immigrants had left their place of origin due to such pull factors than the urban in-migrants. The proportion of urban in-migrants stating better job opportunities and job transfer as their main reasons for migration was roughly equal but for urban immigrants, better job opportunities stand out clearly as the main pull factor. None of the urban immigrants stated ownership of land at the current place of residence as a factor for migration.

Three main reasons for migration among the rural in-migrants were landlessness, lack of job opportunities and sale of land all of which were related to the place of origin. The landlessness was the leading reason and was closely followed by lack of job opportunities and sale of land. The lack of education facilities, family migration, and lack of business opportunities were less important compared to those related to the land and job. The lack of job opportunities at origin was by far the most important reason for migration among the rural immigrants. This was distantly followed by landlessness. The other notable reasons of immigration related to the place of origin were the lack of business opportunities, sale of land and lack of educational facilities. Proportionately, more immigrants stated reasons related to the place of origin as the main factor of migration than in-migrants. Moreover, the lacks of job and business opportunities, as reasons were more important among immigrants than in-migrants. Likewise, while migration of family had led a sizeable number of rural in-migrants to leave their place of origin, this was non-existent among the immigrants. The social and familial conflict was important among the immigrants than in-migrants.

For the urban immigrants, the main reason for migration was the lack of job opportunities at the place of origin. However, unlike the rural in-migrants, the second important reason was the lack of educational facilities rather than landlessness. The lack of business' opportunities was the third while landlessness; family migration and sale of land were the other reasons for migration related to origin.

By Manish Shrestha

What Happened to the Refugees in Bengal?

The Mahanirban Calcutta Research Group (CRG) in collaboration with the UNHCR organized in Calcutta (26​27 November 1999) a workshop on its research findings on 'Refugee Care and Rehabilitation in West Bengal'.

The problem of refugees and displaced persons has always been a major issue in West Bengal. The heavy exodus of people to this state after partition and then during the uncertain period of the 1970s caused a heavy strain on the state's infrastructure, which continues till date. The issue has acquired today even more serious dimension as the entire region continues to bear the burden of migration and witness’s conflicts between the 'locals' and 'foreigners'. At the turn of this century, refugee care and rehabilitation in South Asia is perhaps one of the most serious problems deserving in-depth contemplation. It is with this objective that the two-day workshop deliberated upon the well known yet scantly discussed issue of what happened to those who came to West Bengal in the first decade after the partition.

The issues under deliberation ranged from refugee care and rehabilitation, magnitude of the influx, government strategies of resettlement, the legal profile of the resettlement agenda, to various self-initiatives of the displaced persons and communities. The initiatives of the state government as well as the central government were discussed and debated at length. The inaugural session began with an address by the Chief Guest, Mr. J. Castro Magluff, Deputy Chief of Mission, UNHCR, New Delhi. In his address he touched upon issues of the inadequacy of international law in refugee care and the need for effective' regional mechanisms for ensuring refugee rights. Indrani Chatterjee, the historian of slavery, gave the keynote address on the 'politics of the unhomely', which she claimed had a bearing on issues of citizenship rights of the displaced.

The first session was on the theme of 'Refugees and the State'. There were three speakers, Sarbani Sen, Samir Das and Sandip Bandopadhyay. Sarbani Sen focussed on the issues of legal measures on refugee care and rehabilitation. She spoke at length on various acts and measures enacted by the West Bengal Government regarding the rehabilitation of displaced persons and the legal status of refugees and migrants and their settlement rights in the state. Samir Das dealt with governmental responses on three issues - relief, rehabilitation and general measures. Sandip Bandopadhyay discussed the exodus during the 1971 war, focusing upon the various aspects of governmental and non-governmental aid and rehabilitation measures, public responses and the attitude of the international community. The second session was on 'Settling Refugees Outside West Bengal: Politics and Programmes'. The two speakers were Alok Ghosh and Sabyasachi Basu Roychoudhury who discussed the issue of refugee rehabilitation in Dandakaranya and the Andaman Islands. These rehabilitation programmes were described as part of the governmental plan for developing underdeveloped areas with cheap refugee labour. While the plan boomeranged in Dandakaranya due to utter mismanagement, the Andamans set a better example with the development of arable areas in the islands. There was a panel discussion on 'Law, Culture and Politics: Refugee Crises in South Asia' after this session. The eminent writer Atin Bandopadhyay said that the refugee crisis per se, was no longer relevant today; the focus was on now attaining an equitable society in the state. Other speakers discussed the specificity of the refugee issue in South Asia as distinct from the rest of the world. It was argued that historical and cultural background had played a major role in shaping responses towards the refugee problem in the region.

The third Session was on 'Histories of Local Settlements'. Speakers Manas Ray and Dipankar Sinha deliberated on the change and continuity in the lives of the refugees in Calcutta. Bolan Gangopadhyay narrated the story of 'Uday Villa', a rehabilitation centre for women partition victims, their attempts at self-reliance and the transition that the centre has undergone with time. The discussion in this session focused on the resettlement patterns in West Bengal, the attempts at maintaining andidentity’, as also their influence on the mainstream Bengali society here. The fourth session was on 'Self-Reliance Initiatives of Refugees'. Arun Deb spoke of the history of the United Central Refugee Council (UCRC), one of the first refugee organisations to address the issue of rehabilitation in West Bengal. 'Foundation of a Refugee Market', was a case study by Dipankar Sinha. It was on the Bijoygarh market in south Calcutta. He highlighted the strains of continuity and change in a market colony. The concluding deliberations veered towards a historiographical discussion on the moral order in which the refugee issue had been articulated in Bengal.

By Antara Ghose and Soma Ghosal

