Refugee Watch Issue No. 12, December 2000

Contents

Editorial
Zionism and Palestinian Refugees by Ahmad H. Sadi
Forced Repatriation of Tamil Asylum Seekers from Europe by Didier Bertrand
An Outsider Five Hundred Years ago by Rila Mukherjee
Pakistanis and Indians outside South Asia by Papiya Ghosh
Research Notes
Women Refugees of Kot Chandana by Atta ur Rehman Sheikh
Editorial

There has been a major complaint that the approach of the UNHCR towards 'refugee determination' process has been bureaucratic, and that the UNHCR largely continues to apply the sixties (cold war age) definition of refugees and follows the 'individual status determination' procedure developed during that period to asylum seekers in the nineties. Its 'status' determination procedure has proved patently inadequate in responding to the South Asian reality of masses of people being evicted by ethnic violence and the failure of governments to protect the basic rights of the people. There is reason for the human rights community and peace activists to be unhappy with the UNHCR for its large-scale rejection of people in need of protection. It has been pointed out several times to UNHCR that as the countries of South Asia are not signatories to the 1951 Convention and as they do not have a national refugee policy, UNHCR's 'refugee certificate' is the only form of 'protection' that an asylum seeker in South Asia has.

Experience shows that the UNHCR offices in South Asia, most of the time function on the basis of limited information. When they engage 'investigators' or 'interpreters' they tend to select persons close to the governments. This happened in 1993-1996. The UNHCR office in India had agreed to interview then the Sri Lankan Tamil refugees 'on the ship' about the 'voluntariness' of their return to Jaffna when it knew very well that conditions in the Indian run refugee camps were so inhospitable that the refugees had no option but to 'agree' to return. Similarly, in 1993-94, despite reports that Bangladeshi officials were forcing the Rohingya refugees to repatriate 'voluntarily', UNHCR continued to certify the repatriation as 'voluntary'.

Frankly, the UNHCR has failed to see the imperative to democratize the procedure of determination of status, maintaining that both status-determination and the appeal​ review process are internal matters and not open for discussion and scrutiny by the public aware of its rights.

The unfortunate and deplorable result of such a closed-door policy in South Asia has been the rejection by the UNHCR of the Naga resistance leader, Mr. Muivah's application for refugee status, on the alleged grounds of his involvement in "war crimes and non-political offences". The Bangkok office of the UNHCR had sent the file containing Mr. Muivah's application, the interview reports as well as their assessment of the case to the UNHCR head office in the month of July 2000. The head office took nearly three months to send its advice to Bangkok. After that the Bangkok office communicated the rejection letter to Mr. Muivah without giving any details of the so-called crimes that were committed by him. In his appeal to the UNHCR, Mr. Muivah has pointed out that this rejection on the basis, of unsubstantiated charges is a violation of his right to fair trial and public hearing. Under these circumstances, it will be almost impossible for Mr. Muivah to resettle in a third country. The Thailand Government may also soon deport him to India, as he has no passport. His deportation to India will wreck the ongoing peace process in India's northeast.

The decision of the UNHCR is obviously based on insufficient information and evidence. Its Bangkok office and head office have refused to explain as to why and how this decision was taken. They also seem to indicate that the "evidence" on the basis of which this decision was taken will not be disclosed, as it was a part of "internal process". The UNHCR is an organ of the UN. Yet it refuses to abide by some of the norms of justice set by the treaties of the UN. Mr. Muivah is a leader of the five decades old freedom struggle of the Naga Indigenous people in the northeast of India. The government of India and the NSCN (I-M) has, been engaged in 'peace talks' since 1997. Mr. Muivah who is the chief negotiator of the NSCN (I-M) was on his way to The Hague via Bangkok on January 19, 2000 to attend the eighth round of the ongoing peace talks. He was arrested at Bangkok international airport on the charge of travelling on a fake South Korean passport and is being now prosecuted by the Thai immigration authority on criminal charge of possessing a fake document and entering Thailand illegally. After his arrest, Mr. Muivah appealed to UNHCR office in Bangkok for recognition as a refugee. The Nagas had informed all the major world governments and the United Nations about their 'declaration of Independence'. He has also informed the UNHCR that as a matter of policy the India government does not grant passport to persons who challenge Indian authority and that as a Naga nationalist who rejected Indian hold over his homeland, he could not have requested the Indian government for a passport. He therefore appealed to the UNHCR to be recognised as a refugee under the 1951 UN Convention on Refugees. His arrest put the entire peace process in Nagaland in jeopardy. The Indo-Naga peace talks are stalled since his arrest. The UNHCR has rejected Mr. Muivah's application under Article 1 F of the 1951 Convention, which means he is alleged to have committed offences that may be characterized as 'war crimes and serious non-political crimes'. The rejection letter issued by the UNHCR does not give any details of these 'crimes' allegedly committed by Mr. Muivah or what evidence the UNHCR has of any such crime having been committed by Mr. Muivah. This comes as a rude shock as the NSCN has never been accused of terrorist crimes. Mr Muivah's deportation and arrest in India will surely put unbearable strain on the ceasefire and peace process; it will also put him at great personal risk. It is imperative therefore that Mr Muivah be given asylum in a third country. The UNHCR is the de-facto 'gateway' for third country asylum. It is the only UN agency empowered to 'recognise' or 'exclude' persons from the definition of 'refugee' under the 1951 UN Convention regarding Refugees. We are not aware of the reasons and the evidence on the basis of which the UNHCR has decided to exclude Mr. Muivah.

REFUGEE WATCH shares from the beginning same concerns as those of the UNHCR. It appeals to the UNHCR to reconsider its decision. It urges the UNHCR to above all try to be transparent in its decision-making procedure.

Bitter Harvest: Zionism and the Palestinian Refugees

How it began
An understanding of the current events in historical Palestine, that is the West Bank, Gaza strip and Israel, cannot be divorced from the history of the country and the unfolding of events since the inception of the Zionist movement, in the late 19th century. In 1895 two years before the convening of the First Zionist Congress, Herzl, the founder of the Zionist movement, developed a two-part plan of transferring Palestinians. According to the first:

"We shall try to spirit the penniless across the border by procuring employment for it in the transit countries, while denying it any employment in our country... Both the process of expropriation and removal of the poor must be carried out discreetly and circumspectly.

As to the rich:

"Lets the owner of immovable property believe that they are cheating us, selling things more than they are worth. But we are not going to sell them any thing back" (Herzl, 1960:88).

When these ideas were developed the Jews were less than 5 per cent of the country's population. Even this minority of indigenous Jews was not part of the Zionist movement; rather they were Jews by religion and Arabs by culture. A study by Masalha (1992) shows that, since the inception of Zionism all Zionist leaders supported the idea of transferring the Palestinians. In there memoires and in protocols of secret meeting they endorsed the transfer of Palestinians. Masalha's study, which relies on the Zionist archive, reveals that even Zionist leaders who, in public, advocated the establishment of a bi-national state, such as Arthur Ruppin, supported in secret the transfer solution. The argument for ethnic cleansing had been dangerous for the Zionist leaders. Therefore falsification of history, cover up and misinformation were introduced as part of well-organized campaign to justify Zionism and to "explain" its high moral ground. The presentation of Zionism in Europe followed .the line of Orientalism. For example, in his main political pamphlet "The Jewish state" Herzl explained that: "We should there, form a part of a wall of defense for Europe in Asia, an outpost of civilization against barbarism" (Quoted in Herzberg, 1982). The Zionist leaders, who were aware of the various currents of thought in Europe, adapted their discourse according to the nature their audience. When dealing with conservative politician and public, they used a language imbued with racist stereotypes, such as the following message, which Chaim Weizmann sent to Balfour:

"The Arabs who are superficially clever and quick witted, worship one' thing and one thing oniy '- power and success. The British Authorities... knowing as they do the treacherous nature of the Arabs, they have to watch carefully and constantly..." (Quoted in Said, 1980: 26). For left-wing politicians and trade union leaders, they presented Zionism as the fulfillment of socialism on a virgin soil. Zionist leader used workerist arguments, advanced mainly within the British labor party in support of colonialism. Moreover, leader of European labor movements were frequently invited to visit Palestine and to see the Zionist pioneers. The Kibbutz type of settlement was presented as the fulfillment of socialist ideals on the ground (Kelemen, 1996a, b).

For Arabs and Palestinians, Zionism was presented as a modernizing agent, and as a peace loving movement, which aimed at developing the country for the benefit of all its residents. Inside Palestine Zionist leaders played a double role. On the one hand they claimed to support workers and peasant against landlords and Arab owned companies, while on the other, they endeavored to bribe and collaborate with corrupt sections of the ruling elite. However, this policy was deemed to failure for a variety of reasons (Saidi, 1997). Firstly, Zionist organizations such as the trade union, Histadrut and the Jewish National Fund (JNF), pursued racist policies. Labor Zionism, the hegemonic Zionist force, rejected any possibility of establishing a trade union on class rather than national basis. It also acted, in various means including the use of violence, to prevent the employment of Arab workers in Jewish-owned companies and settlements. Moreover, the Histadrut, acted for the establishment of a two wages scale according to national lines. Meanwhile, the JNF was established to acquire land for the ownership and use of Jews while preventing any transfer of land in the opposite direction. Article 3 of this association declares that the land that the JNF purchases can be used "to build on or to have cultivated or else to lease the purchased land to Jews" (Lehn, 1974:80). Subleasing or sale of land was prohibited (Ibid). Through the Histadrut the Zionist movement aimed at the "occupation of labor" and through the JNF,' it aimed at the occupation of the land. The JNF has been incorporated into the system of government and is still active as a semi-official body. Secondly, the Palestinian population was aware of the Zionist goals. The opposition of the Arabs of Palestine to the Zionist project began with the inception of the Zionist migration. Mandel (1976), in his study on Zionist-Arab relations before World War I reported that:

"... there was scarcely a Jewish colony which did not come into conflict at some time with its Arab neighbors, and more often than not a land dispute of one form or another lay behind the graver collision" (Mandel, 1976:37).

Arab opposition has intensified since the institution of the British Mandate which was establish to fulfill the Balfour declaration of the establishment of a Jewish national home. Various anti- Zionist and anti-British acts of protest and rebellion took place in Palestine. Most notably is the 1937 revolt, which persisted three years, and was suppressed by the British through the use of unprecedented force including the use of the Air Force and artillery. This revolt had two major results. Firstly, the Palestinians were not able to rebuild a solid organizational base, which would be capable of mobilizing and leading the population. Secondly, the British helped the Jewish, society in developing and training its underground army units. Moreover, it established essential facilities in Jewish areas such as the port of Tel-Aviv in order to curtail the Arab control of the country's main facilities.

Despite its alliance with the imperialist powers, Britain at first and the US latter, Zionism tried to present itself to the Third World as an anti-imperialist movement. For 8xample, various letters were sent to Gandhi, by Zionist leader in an endeavor to create a common ground with the Indian anti-imperialist struggle.

De-Territorialization

The establishment of a Jewish State in Palestine was not possible without the removal of the indigenous population. That is, the Zionist project embodies the transfer of Palestinians. During the Ottoman rule, this removal was the result of the purchase of land cultivated by peasants from landlords, who were mostly non-Palestinians. An example of this removal is the tragedy of two villages in northern Palestine, Ja'ouna, and Mtellah, which took place in 1907 and was described by a Jewish eyewitness as follows:

''The last landowner was pitiless and he received an offer from the officials (of the Zionist Organization). The negotiations: continued for about four years, which would not have reached a conclusion were if not for an unusual event, when the Druze rebellion took place, which lasted a year. The heads of the clan were sent to Constantinople. The officials exploited this emergency situation in order to complete the purchase...One day, an official of the Jewish Colony arrived in Mtellah with sacks full of gold in his carriage, and 'what a great coincidence' that a (Turkish) officer and soldiers came to the village to arrest those who evaded conscription, and they were ready to arrest those who were not ready to sign the sale documents...Obviously all of them signed.

The time has come to get rid- of the erroneous idea, which has become widespread among Zionists, that in the Land of Israel (i.e. Palestine) there is uncultivated land because of the lack of workers and as a result of laziness of the natives. There are no barren fields, on the contrary, every peasant tries to cultivate more land" (Quoted in Shahak, 1978: 39-40).

This description, although sparked a debate in Zionist circles in Palestine, had not had any impact on the colonization policies of the Zionist movement. While during the Ottoman rule, the Zionist settlers got the protection of European powers, most notably Britain, during the British rule (1918-1948), the Mandatory Government itself was established to further the Zionist cause. Indeed under the British Mandate the Jewish population grew by almost ten folds: from 56,000 in 1914 to 529,000 in 1944, and consequently, its proportion in the country's population increased from 9 to 32 per cent respectively. This increase amplified Zionist pressure for the purchase of land and along with that the removal of Palestinian peasants from their holdings. During the Mandate period, Zionist Organizations and individuals bought about 6 per cent of Palestine's total area (Hadawi, 1988). Their share of the cultivated land, mainly of good quality, however, reached about 12 per cent (Asad, 1975: 21), at a time when about 22 per cent of the rural families whose livelihood depended on agriculture where landless (Warriner, 1948: 57-63). For example, in 1921 the JNF bought a land from a feudal Lebanese family in the fertile Jezreel Valley cultivated by nine Palestinian villages (Gozansky, 1987: 162).
The success of the Zionist movement in the creation of a solid foothold and' the dramatic increase in the proportion of the Jews in the country's population' led a serious consideration of the transfer ideas by Zionist leaders. In 1937 Ben-Gurion, the leader of the Zionist movement, declared that: "We- must expel'

Arabs and take their places". The two main Zionist institutions, The Zionist Congress and the Jewish Agency, who meet also in 1937, upheld this view (Morris, 2000: 42-54).

The Exodus

The 1948 Refugees

The 1948 War gave the Zionist leadership a golden opportunity, which they eagerly exploited, to get rid of the Palestinians. One of the misconceptions regarding the Palestinian refugees is the idea that they either left or were expelled during the War. Available data, mostly from the recently declassified document of the Archives of the Israeli government and the Israeli army, reveal that the expulsion of Palestinians continued two years after the end of the war, and in some cases up to eleven years.

The definition and the number of Palestinian refugees had been subject of debate for a long time. However, recent scholarship based on archival documents and modern survey methods estimate the number of refugees to be between 70b, 000 and 750,000 outside Israel's borders (Zureik, 1996). In addition to that, there were about 23,000 refugees inside Israel (referred to as internal refugees) (Cohen, 2000:22). Thus, the total number of the 1948 refugees runs between 723,000 and 773,000. These figures should be viewed within the specific context of time and space. Israel within the 1948 borders was established over 77 per cent of Palestine's territory (Hadawi, 1988). Of the 900,000 Palestinians who lived there before the war, between 77 and 83 per cent became refugees outside this area. In addition to that, 2.5 per cent became internal refugees. Thus, between 80 and 85 per cent of the Palestinians who lived in the part of Palestine, which became Israel were converted to refugees, this at a time when the number of the Jewish population in Palestine was less than 650,000 (CBS, 1990: Table 2.2).

Causes

For a long time Israeli leaders, academics, journalists and propagandist argued that Israel has not expelled these refugees and therefore it does not bear any moral or legal responsibility for their plight. The current Prime Minister of Israel, Barak, reiterated this position in the Camp David summit held this year. He declared that the fate of the 'refugees should be solved by the international community, and that Israel will act only within such an effort by contributing to an international fund, which should be established to settle these refugees in the Arab countries. Israel, will allow only a small number of refugees (around 35,000) to return within a limited family reunification scheme. Barak's position contradicts the UN resolutions of 11 December 1948 regarding the refugees, but follows the line of Israel's policy since its creation. The UN resolution 194 (III), clause 11 states that:

"[T]he refugees wishing to return to their homes and live at peace with their neighbors should be permitted to do so ~t the earliest practicable date, and that compensation should be paid for property of those choosing not to return and for loss of or a damage to property which, under principle's of international law or in equity, should be made good by Governments or authorities responsible" (Quoted in Zureik, 1996: 149). Israeli leaders since Ben-Gurion, the first prime minister, were adamant in their refusal of refugees' repatriation. Available documents show that already in June the 16th. 1948, Ben-Gurion and the foreign minister Sharet, made a decision according to which the transfer of Palestinians should become an irreversible fact (Palumbo, 1989: 145). The semi-official transfer committee made a similar recommendation to the Israeli political leaders (Segev, 1984: 43-4).

Israel's official line has been that the Arabs are to be blamed for this tragedy. Arab radio broadcasts urged (ordered in some versions) the Palestinians to leave so that the Arab invading armies, which entered Palestine after Israel's declaration of independence, could operate without interference. For example, according to an official Israeli Government pamphlet published in 1953, Palestinian exodus followed "express instructions broadcast by the president of the Arab Higher Executive (the grand mufti, Hajj Amin al​Husayni)" (Hichens, 1988: 73). Although Israeli officials and Zionist intellectual have so far failed to produce any shred of evidence regarding such broadcasts, the Zionist version was upheld in the West as a credible account of the causes which lie behind the refugees' problem. Yet, already in the 1960s two scholars, Walid Khalidi and Erskine Childers, who scrutinized the files of Near East monitoring stations of the BBC and the American government (both covered all the radio broadcasts and newspapers) reported that there is no evident for such Arab orders (Hichens, 1988; Finkelstein, 1995: 56-60). In the contrary, these files contain calls by Arab leaders including Hajj Amin al​Husayni urging the Palestinians to remain in their place. Furthermore, Morris (1988) reported that: "[B]y and large, the local leadership and the militia commanders, whether in obedience to the Arab Higher Committee (headed by Husayni) or independently, discouraged flight, even to the extent of issuing formal threats and imposing penalties, but to no avail (Pp. 57-8).

The exodus of the refugees was caused by various factors, mainly expulsion by the Israeli army, flight following massacres committed by the Israeli army and the dissident gangs of IZL and LEHI, psychological warfare and terror tactics, and flight of civilians from the battle zones. A report by the intelligence branch of the Israeli Army entitled The Emigration of the Arabs of Palestine in the Period 1/ 12/1947 and 1/6/1948, where between 200,000 and 300,000 Palestinians became refugees, cites three main causes for their exodus:

1.Direct hostile Jewish operations against Arab settlements.

2.The effect of our hostile operations in nearby settlements

3.0peration of the dissidents (IZL and LEHI gangs)

The report gives also an evaluation of the impact of each factor; "at least 55 per cent of the total of the exodus was caused by our operations and their influence", the operations of IZL and LEHI "directly caused some 15 per cent", among other factors mentioned in the report are "Jewish whispering operations aimed at frightening away Arab inhabitants" and "ultimate expulsion orders" of inhabitants who remained behind. These two causes were responsible for 2 per cent. All in all, the report reveals that 72 per cent of Palestinians who became refugees in that period were expelled (quoted in Hichens, 1988: 74). It is instructive, in my opinion, to go beyond a general account and to present instead some landmark cases in the creation of the Palestinian refugees' problem. One of the early and most notorious acts of massacre and expulsion take place in the village of Deir Yassin ​beside the Tel-Aviv Jerusalem Highway - in 9 April 1948, when technically Britain was still the governing authority. Not only that Deir Yassin had agreements of non-aggression with adjacent Jewish settlements, but also the village's mukhtar (chief) rejected a request by Arab forces to station in the village. Still further, he passed on to the Haganah (the main Jewish force which became after Israel's declaration of independence the Israeli Defense Forces) information regarding the movements of the Arab forces and Militia in the area. Despite that, the dissidents’ gangs of IZL and LEHI decided to attack the village, because they viewed it s a soft target.
Having received the consent of the Haganah's commander, they launched their attack, which soon turned to a fiasco. Few men of the village armed with old Ottoman hunting rifles were able to stop their progress. At this stage, a Haganah unit stepped in and in a swift action occupied the village. After crushing the village's resistance, the Haganah unit withdrew and left the gangs to commit a massacre. Jacques de Reynier, a Swiss doctor working for the International Red Cross who was able to enter the village soon after massacre described the seen as follows:

"'the mopping up' had been done with machine-guns, then hand grenades. It had been finished off with knives, anyone could see that" (Quoted in Palumbo, 1987: 53).

A British investigating team, which met with some of the residents, who were able to escape the massacre, reported that: "There is no doubt that many sexual atrocities were committed by the attacking Jews. Many young girls were raped and later slaughtered. Old women were also molested" (Ibid: 54). 250 civilians were massacred in Deir Yassin and 25 prisoners were "loaded into freight trucks and led in a victory parade like a Roman triumph through the Mahaneh Yehuda and Zichron Yosef quarters of Jerusalem" (Ibid: 52). They too were executed later. Manachem Begin, the higher commander of these gangs, wrote to his men: "Accept congratulations on this splendid act of conquest ... you have made history in Israel" (Ibid: 55). He would later become the Prime Minister of Israel and jointly with Egypt's president Saddat win the Nobel Peace Prize. The impact Deir Yassin massacre on the exodus of Palestinians has been exaggerated by both the government and Herut - the party which the dissident gangs created after 1948 - each for his interest. Labor Zionism, headed by Ben-Gurion aimed to blur their wartime behavior and to suggest that a majority of the refugees fled after this massacre, while the dissident gangs wanted to boost up their contribution to the war effort and the exodus of the Palestinians. Yet, the historian Benny Morris (1988) whose research is based on recently declassified Israeli official documents, commented on the Palestinian exodus in the discussed period that: "…each exodus occurred during and in the immediate wake of each military assault. No town was abandoned by the bulk of its population before Jewish attack" (P.131).

Contrary to the massacre of Deir Yassin, which was committed by dissident gangs, the massacre and later on the transfer of the population of the two towns of Lydda and Ramleh was carried out by the Israeli Army itself. The occupation of Lydda by the Israeli Army did not lead to the exodus of the residents, despite unnecessary heavy shelling. After the town's occupation, and in a response to few shots, the Israel forces rushed to the streets shooting in all directions and lobbed grenades into suspected houses. Dozens of unarmed detainees in the mosque and the church compounds were also shot including civilians who' attempted to escape. In this operation between 250 and 400 civilians were killed. Israeli commanders were dissatisfied with the situation in Lydda. Neither the heavy bombardment that preceded the capture of the city nor the massacre led to the exodus of the residents. Yitzhak Rabin, the area commander, described the expulsion in his autobiography as follows:

"While the fighting" was still in progress' (in the front), we have to grapple with a troublesome problem: the fate of the populations of Lod (Lydda) and Ramleh, numbering some fifty thousand civilians. Not even Ben​Gurion could offer any solution, and during the discussions at the operational headquarters, he remained silent, as was his habit in such situation...

We walked outside Ben-Gurion accompanied us. Alon (a high commander) repeated his question: 'what is to be done with the population? Ben-Gurion waved his hand in a gesture, which said: Drive them out!... There was no way of avoiding the use of force and warning shots in order to make the inhabitants march the 10-15 miles...

The inhabitants of Ramleh watched and learned, the lesson: their leaders agreed to be evacuated voluntarily, on condition that the evacuation was carried out by vehicles" (Quoted in Kidron, 1988: 91-2). Rabin omitted from his account the fact that the journey took place in late July in the summer heat, during which at least 335 civilians died (Palumbo, 1987: 137). At the end of this operation, new 60,000 Palestinians became refugees. Despite that, Ben-Gurion continued to assert that: "Israel has never expelled a single Arab" (Quoted in Finkelstein, 1995: 53).

The case of Haifa represents an example where a combination of psychological warfare, terror tactics and shelling brought about the expulsion of the Arab civilians. Haifa was a mixed Jewish-Arab town in which the Jews composed a majority of 55 per cent of the population. Until the war, reasonably harmonious relations existed between the two communities. However, Haifa too was affected by the war. The IZL gang was a key factor in the instigation of a series of attacks and counter attacks. The British commander of Haifa gave a notice to the Jewish forces, the Haganah, about his intention to evacuate the city without giving a similar notice to the Arab forces, thus giving the Jewish side a decisive advantage. On 22 April 1948, 48 hours after the beginning of the Jewish offensive, Haifa fell. Arthur Koestler, who would become later a famous ex-communist dissidents writer, was during the 1948 a journalist covering the war in Palestine. Despite his pro-Zionist stand he reported that: "Haganah was using not only its radio station bout its loudspeaker vars 'Nhich blurted their sinister news from the vicinity of the Arab sheikhs (markets)", the! Sound speakers warned the Arabs to "send their women and, children away" (Quoted in Palumbo, 1987; 64). One commanders of the Haganah unveiled content of the sinister news. He reported that they included, among other things, warnings that the Jews were using poison gas and atomic weapons. This psychological warfare was accompanied by shilling, where various types of inaccurate but highly expulsive bombs were used to terrorize the civilians (Ibid). Watching the Arab exodus, Ben-Gurion remarked "what a beautiful sight" (lbid.76). Of the 70,00Q Arabs of Haifa only about 3,500 remained. Like in other mixed cities, such as Acre and Jaffa, they were concentrated in the poor neighborhood. Unlike other places, however, few attempts were made by Jews to assure Arabs regarding their fate. These assurances were not only limited in scope and came too late but were also ineffective because they contradicted the developments on the ground (Morris, 1988: 133-171).

After the end of the war tens of thousands of Palestinian refugees were transferred. A minority remained inside Israel while the rest were expelled to the neighbouring countries. Hereafter, I am not going to give a complete account of this transfer, rather I will describe few cases. According to Cohen (2000), already in May 1948 the policy regarding the expulsion of Palestinians was shaped. Refugees from partly emptied or empty localities were to be transferred out of the country. The vast majority of the 500 inhabitants of the costal village of Tantora, who found a temporary refuge in the neighboring village of Fredees, were expelled. At the end of October the Israeli Army expelled the refugees in Western Galilee villages. From two villages- Rama and Bqe'ah- about 8,000 were expelled (Ibid: 38-9), in the area known as the Triangle, which was transferred from Jordanian to Israeli rule, as part of the 1949 Armistice Agreement, there were about 8,500. Although the agreement stipulated that Israel should, not expel inhabitants, it found a way to expel these, refugees too. Israel employed a method of pressure and intimidations against the Mukhtars (chief) of the villages forcing them to expel the refugees from there localities. Given the special circumstances they obeyed (Ibid: 40-1).

Israel also transferred Palestinians who became its citizens. For example in 1950, one year and a half after the end of the war, it transferred about the 2,500 inhabitants of al-Majdal township. Although these inhabitants received Israeli identity cards and were concentrated in a ghetto, the authorities thought that al-Majdal should be converted to a Jewish port. Most of the' inhabitants were transferred to Gaza, and a small minority was transferred to Arab localities inside Israel (Morris, 2000: 141-174). The last documented case of expulsion of Palestinians to the neighboring countries occurred in '1959, eleven years after the end of the war, when Israel expelled Bedouin tribes from the Negev to Egypt and Jordan (Jiryis, 1976: 82). Various unsuccessful attempts were made to transfer the Palestinians who remained behind. In 1951, the general director of the land section in the JNF made a plan, which received the support of Ben-Gurion and Sharet, to purchase lands in South America and to convince the Christian population of the Galilee to move there (Shahak, 1989: 28). Still further, in 1964! Ariel Sharon, then a colonel in the Israeli Army planned to wage a war against Syria in order to expel 300,000 Palestinians citizens of Israel from the northern part of the country (Melman & Raviv, 1988).

After the war, Israel emptied villages some of which had had harmonious relations with the adjacent Jewish settlements. In 1951, the Israeli Army transferred the residents of Gabssiah to the neigh~oring village of Shiekh Danoun. Although the Israeli High Court of Justice gave a verdict in favor of the inhabitants, the army prevented the residents from entering the village; demolished the houses, and in the meanwhile, the government changed the law on whose basis the residents appeal was made, with a retroactive validity (Sa'di, forthcoming).

One of the long-standing cases, which have received significant publicity, is that of the villages Iqrit and Ber'im. In late 1948, the Israeli commander of the northern front order the eviction of all Palestinian residents of the villages located within a distance of 5​15km from the border with Lebanon. The inhabitants of Muslim villages, like al-Nabi-Robeen and al​Manssora, were expelled to Lebanon, while the residents of the Christian villages of Iqrit and Ber'im were transferred to localities inside Israel. The residents of Iqrit and Ber'im received assurances that they will be allowed to return within a very short period, ''two weeks", The residents of Iqrit held negotiations with representatives of the authorities regarding their return during two years until they realized that the government was unwilling to respect its promises. Consequently they appealed to the High Court of Justice, which ruled in their favor, however, the Army disallowed their return, thus they appealed to the High Court of Justice for the second time.

The court agreed to consider their case on 6 February 1952. Yet, in a preemptive act, and to add insult to injury, the Israeli Army blew the houses of the village on Christmas Eve. Moreover, the government announced the confiscation of the residents' land (Jiryis, 1976: 91-3). The case of Ber'im took a similar course, however, a year later. In the case of Beor'im, and in a brutal display of power, the Army used the air force and the artillery in the demolition of the houses (Ibid). Until now the residents of these villages are still "internal refugees".

The Palestinian Refugees Now

In 1952 Israel "legalized" the transfer of the Palestinians through the Nationality Law, which the Israeli parliament, the Knesset, passed. The most important section of this law is section 3, which defines the eligibility for Israeli citizenship by Palestinians, states that: "(a) A person who, immediately before the establishment of the state was a Palestinian' citizen and who does not become an Israeli citizen under section 2, shall become an Israeli citizen with effect from the day of the establishment of the state if - (1) he was registered on the 151 March, 1952 as a resident under the. Registration of Residents Ordinance, 1949; and (2) he is a resident of Israel on the day this law comes into force; and (3) he was in Israel, or in an area which became Israel territory after the establishment of the state, from the day of the establishment of the state to the day this law comes into force, or entered Israel legally during that period. (b) A person born after the establishment of the state who is a resident of Israel on the day this law comes into force, and whose father or mother becomes an Israel citizen under section (a), shall become an Israeli citizen with effect from the day of his birth" (Quoted in "Kretzmer, 1987: 37).

The Israeli-Arab war of 1967 led to another exodus of Palestinians. 251,500 persons became" refugees during and in the immediate aftermath of the war, of which 96,000 were Persons who became refugees for the second time in their life (Zureik, 1996: 21). As happened after the 1948 war, Israel continued to expel Palestinians according to various excuses. The total number of Palestinians who were displaced by Israel from the West Bank and Gaza strip reached in 1995, 413,160 persons. According to Zureik's (1996) research in 1995 between 3,919,189 and 4,038,029 Palestinians were refugees. They composed about 60 per cent of the Palestinian people. The status and the prospect of the 1948 are different from that of those who were displaced following the 1967. While Israel agreed in principle to discuss the return of the displaced persons, it has been adamant in its refusal to allow the repatriation of the 1948 refugees.

The Zionist project embodied the transfer of the indigenous Arab population of Palestine. The expulsion of Palestinians was indispensable for the creation of the Jewish state. Almost all Zionist leaders discussed the idea of transfer, despite their repeated announcements that the fulfillment of the Zionist project will not lead to the removal of the indigenous population. Indeed the transfer of Palestinian had always been in the background when the Zionist leaders considered the future of the country. In 1948, when the British Mandate over Palestinian was terminated, the Zionist movement was ready for the developments: militarily, politically, psychologically and ideologically. Despite the small number of its population, the Jewish community put up any army, which was larger, better equipped and trained than all the Arab armies, the volunteer forces and the local militia together. During the war, senior army officers and other State representatives expelled Palestinians. The question if this expulsion was part of a grand plan or the result of the successes of the Jewish side during the war has no value to the victims or to the facts 0,n the ground. Yet, all the factors necessary for the expulsion were present: the ideology, the opportunity and the motivation. Soon after the war, the Israeli leaders made their utmost efforts to change the landscape of the country, after their success in changing its demography. According to Peretz (1958)"[o]f 370 new Jewish settlements established between, 1948 and 1953, 350 were on absentees property. In 1954 more than one third of the new immigrants (250,000) settled in urban areas abandoned by Arabs." (P. 143).

In summary, the 1948 war resulted in exodus of about 7,73,000 Palestinians. 384 Palestinian villages were destroyed, and out of 12 Palestinian or mixed towns, only seven continued to have Arab population (Shahak, 1975: 43-55). In 1995 the, number of these refugees reached more than 3425,500 of which about 150,000 are citizens of Israel (Zureik, 1996: 26). Their plea for a just solution is still unheeded.

By Ahmad H. Sadi

Bibliography

Asad, T (1975) 'Anthropological Texts and Ideological Problems: An Analysis of Cohen on Arab Villages in Israel', Review of Middle-East Studies, 1: 1-40. Central Bureau of Statistics (CBS), The State of Israel. (1990) Statistical Abstract of Israel, Jerusale,m. Cohen, H (2000) Present Absentees: Tne Palestinian Refugees in Israel Since 1948, Jerusalem: The Institute for Israeli Arab Studies, (in Hebrew). "

Gozansky, T. (1987) Formation of Capitalism in

Palestine, Haifa: Al-1ttihad (in Arabic).
,

Hadawi, S. (1988) Palestinian Rights and Losses in 1948, London: AI-Saqi.

Hertzberg, A (1982) The Zionist Idea: A reader, New York.

Herzl, T. (1960) The Complete Diaries of Theodor Herzl, Vol. 1 R. Patai (ed.), and New York: Herzl Press & Thomas Yosefloff). '

Hitchens, C. (1.988) 'Broadcasts', in E. Said & C. Hitchens (eds), Blaming the Victims: Spurious

Scholarship and the Palestinian Question, London: Verso, 73-83.

Jiryis, S. (1976) The Arabs in Israel, New York: Monthly Review Press.

Kelemen, P. (1996a) 'Zionism and the British Labor Party, 1917-1939', Social History, 21: 71-87.

Kelemen, P. (1996b) 'In the Name of Socialism: Zionism and European Social Democracy. in the Inter-War Years', International Review of Social History, 41: 331​350.

Kidron, P. (1988) 'Truth Whereby Nations Live', in E. Said & C. Hitchens (eds) Blaming the Victims: Spurious Scholarship and the Palestinian Question, London: Verso, 85-96.

Kretzmer, D. (1987) The Legal Status of the Arabs in Israel, Tel-Aviv: The ,International Center for Peace in the Middle East.

Finkelstein, N. (1995) Image and reality of the Israeli​Arab Conflict; London: Verso.

Lehn, W. (1974) 'The Jewish National Fund', Journal

of Palestine Studies, 3 (4): 74-96.
'

Mandel, N. (1976) The Arabs and Zionism Before World War I, Berkeley: University of California Press.

Masalha, N. (1992) Expulsion of the Palestinians: The Concept of Transfer in Zionist Political Thought, 1882​1948, Washington DC: Institute for Palestine Studies. Melman, Y. & Raviv, D (1988) 'A Final Solution of the

Palestinians Problem', The Guardian Weekly, 21 February, 19,

Morris, B (1988) The Birth of the Palestinian Refugee Problem, 1947-1949, Cambridge: Cambridge

University Press.
.

Morris, B. (2000) Jews and Arabs in Palestine/ Israel 1936-1956, Tel-Aviv: Am Oved.

Palumbo, M. (1987) The Palestinian Catastrophe: The 1948 Expulsion of a People From Their Homeland, London: Quartet Books.

Peretz, D. (1958) Israel and the Palestine Arabs, Washington DC: Middle East Institute.

Sa'di, A (forthcoming) 'Ideology and Consciousness Among Palestinian in Israel'

Sa'di, A. (1997) 'Modernization as an Explanatory Discourse of 'Zionist-Palestinian Relations', British Journal of Middle Eastern Studies, 24 (1): 25-48. Said, E. (1980) The Question of Palestine, New York:

Times Books.

Segev, T. (1984) 1948- The First Israelis, Jerusalem: Domino (in Hebrew).

Shahak, I. (1975) The Non-Jew in the Jewish State: A Collection of Documents, Jerusalem.
Shahak, I. (1978) Zionism According to Its Leaders, Jerusalem: Galileou (in Hebrew).

Shahak, I. (1989) 'A History of the Concept of "Transfer" in Zionism', Journal of Palestine Studies, 18 (3): 22​37.

Going Back, But Where? Forced Repatriation of Tamil Asylum Seekers from Europe

Introduction

The conflict over the demand' for the recognition of Tamil rights reflects the majoritarian politics and the resultant situation in Sri Lanka of the general population 74% are Sinhalese, 7% Muslims mostly Tamil speaking, 7% Indian Tamil and 12% Sri Lankan Tamil. Soon after the Independence, the situation of Tamils in Sri Lanka deteriorated, In 1948-49 the government of Sri Lanka introduced a most discriminatory piece of legislation known as the Citizenship Act. About one million of estate Tamils of Indian origin who worked in the tea plantations were disenfranchised and made stateless, the government refused to give them Sri Lanka identity. With the Sinhala Only Act in 1956, Sinhala was mad~ the sole official language, and the art 33 and 7 of the 1956's constitution said that the republic of Sri Lanka shall give to Buddhism the foremost place and accordingly it shall be the duty of the state to protect and foster Buddhism denying the importance of the others ethnic groups' practices while the 1972's constitution declared Buddhism as the sole state religion.

Riots erupted in 1958 and Tamil Ealam as a concept came into political currency in 1959. The Tiger movement was born in 1972, The Liberation Tigers of Tamil Ealam (LTTE) in 1976. For V Prabhakaran, the, leader, the armed struggle is seen as the only way to liberate Tamil people. In the 1977 riots Anuradhapura and Colombo were affected, the Tamil population of the old capital being wiped out most of their houses, shops, paddy fields, rice mills destroyed or taken by the Sinhalese, In 1983, urban riots in Colombo left several hundreds of Tamils dead, their shops or their houses burnt and the war started to develop in the North. In both cases the army and police were the main players setting up the hoodlum thugs and the underworld criminals and were not protecting the people, as one would expect. The war affecting directly the North of the country has now taken a toll according to the UNHCR of about 55,000 lives. Millions of people have been displaced repeatedly and there are now more than 5,00,000 internally displaced people (IDPs). The country faces reduced rate of employment, low standards of health, housing and education while standards were higher before the beginning of the conflict. The peace prospects are bleak and peace is not so much on the presidential agenda, as war seems to be more valued as a conflict resolution process.

Human rights abuses

The Amnesty International report for 1998, mentions arrests of thousands of Tamils. Ill-treatment in army and police custody is widespread. Large-scale arbitrary arrests of Tamil based almost solely on their ethnicity continue very intensely after any LTTE attack or LTTE attributed attack. Beatings, torture and public humiliations are also common. Legislation such as the Emergency Regulations (ER), facilitate state repression and are used as' major means of state violence on Sri Lankan people at large. The courts face difficulties in resisting to the state tyranny but gradually the courts asked the state to prove the legality of its action. Sri Lankan human rights movement is growing and getting more informed, with that public expectations are rising too. If disappearances are less frequent
 in Colombo, there still remains the problem of unauthorized places of detention
, torture
. Under arbitrary and secret detention 1700 Tamils are detained in custody in Colombo and 450 persons are in detention for over two years without trial, not to mention the ones in unregistered detaining camps
.

The positive role of the Supreme Court in granting compensation to torture victims has to be mentioned, but the impunity for torturers is raising a general concern.
 There are human rights problems on both sides and LTTE can be also blamed for the death of many innocent civilians, as well as the detention of Tamils as political prisoners who have dissenting viewpoints. An important problem is impunity mostly with regard to the Sri Lanka Army Forces (SLAF), the lack of punishment of those suspected of mass murders and the lack of investigation with regard to the disappeared. Sri Lanka signed the international convention against torture in 1994, but there is no firm action to bring the perpetrators to justice.

Ethnic tension increased not only between the Sinhalese and Tamils but 'also between the Sinhalese and Muslims. Several press articles reveal that problems linked with business or some other type of disagreement might turn very quickly into inter-ethnic clashes, they result in burning of houses and shops, one of the last examples being in Nochiyagama where forty shops belonging to Muslims were burned in February 17, 1999. Due to growing nationalism and intolerance
 supported by the pro-war ambience, the situation of the minorities is deteriorating in the South.

According to several sources, some parties still perceive minorities as a treat. Large-scale random arrests of Tamil based on their ethnicity continue in most parts of the country
. In January 2000, after the president was injured in a bomb attack, a curfew was declared in Colombo and more than 5000 Tamils were cordoned or arrested while their houses were searched. Some cases of violence on women and beating have been reported
. This kind of operation is very humiliating as it reinforces the feeling that Tamils develop of being a third class citizen of the country. The Human Rights of Tamils, February 2000
 report mentions that the total number of Tamils arrested since July 1999 is 4512, with a peak of 3246 in January. There is a notable decline of Tamils in public government jobs where they are now under represented. The Sinhalese, forming 74 per cent of the total population have 85 per cent of the jobs and Tamils who are 18 per cent have only 12 per cent. Sinhalese hold 82 per cent of professional and technical jobs, while Tamils hold 13 per cent. Similarly 83 per cent of the administrative jobs in administration is held by the Sinhalese, and 14 per cent by the Tamils. In the Tamil areas there is an acute shortage of Tamil medium teachers, the ratio is one teacher for 70 students while it is one for 22 students in the rest of the country
. Language is a very important issue, and language rights
 are not respected in most of the Northern area. It is difficult to find Tamil speakers in the administration or the judiciary. In the Tamil area 98 percent of police forces are Sinhalese and do not speak Tamil, the armed forces are only Sinhalese. Detainees are forced to sign a self-incriminating statement written in Sinhala, a language not known to them
.

The Prevention of Terrorism Act (PTA) and Emergency Regulations allow the control and the arrest of a suspect. His confession with a four-star police officer is valid whatever way it is obtained (torture). There is only one judge, no jury - so the decision can be arbitrary. There is no need to give back the body in case of death so disappearance and torture can be carried out, exacerbating the situation. The Emergency Regulations were extended in 1996 to 'the entire country with the introduction of censorship. Its scope has been extended geographically and subject-wise while long standing complaints remained un-addressed.

The PTA gives wide powers to the police and the Ministry of Defense to arrest and detain for a period of 18 months at a stretch. The ER enables the arrest and the detention a person up to 60 days in the North or North East or 21 days outside. Then the ministry of defence can issue a detention order for another period of 3 months. If they are successful in extracting a confession from the detainee, then the case can be produced before the Magistrate under ER and get remanded indefinitely under section 7-2 of the PTA. The Forum for Human dignity declares having over 500 clients charged under the PTA, almost all involved torture and ill treatment of the detainees
.

Established at the national level with offices in the main regions, the Sri Lanka Human Rights Commission (SLHRC) has the extensive power to inquire, investigate, advise, and assist people and government. The provincial centres are supposed to promote education. Their officers can visit camps and jail but not paramilitary camps. The commission must be informed about detention under PTA. The SLHRC is blamed with being slow and treating only a few cases and it has no significant impact yet on the human rights situation in the country, It has a very low profile engagement with media and do not try very hard to inform the people about the role they can play, Directions have been issued by the president to ask every member in the Armed forces and the Police Forces to assist and facilitate the SLHRC in its exercise of power, functions and duties. Members of SLHRC should be permitted access to persons arrested under PTA at any place and any time, Every officer should within 48 hours inform the SLHRC of the arrest and the detention, they must give a reason for arrest and inform family relatives or friends, or means of communication should be given to the detainees. The statement of a person arrested should be recorded in the language of this person and she should only be requested thereafter to sign the document. But there is still a long way from the law to its application.

Looking for asylum

The Tamil Diaspora as a social form maintains collective identity through an institutionalized network of exchange and communication. Ties with the homeland are also maintained while solidarity within members is reinforced. The reasons for leaving are complex, but choice plays a part and the Diaspora plays an important role in the migration process in which family and friends contribute. In some ways, the Diaspora influences the pattern of emigration from Sri Lanka, helps the movement back in their homeland and supports the LTTE. Asylum, marriage, and labour are the three main ways to emigrate from Sri Lanka, and there are different profiles of migrants or refugees escaping distress, war and poverty with different kinds of investments. These people are leaving because it became very difficult for them to stay. While labour's destination, the less costly, is the Gulf countries, asylum to European countries is a middle class strategy given the costs it involves

The existence of families abroad plays an important role in securing efficient networks and protection for the ones who flee the country. Only people already in the West can afford to pay for the expensive costs required by travel agents to bring people out of Sri Lanka to the most favoured destination in Europe, Canada or Australia. Tamil kinship and social practices mostly through weddings are part of the process of building a transnational Diaspora. Thus dowry is an important means to go abroad for it fetches money. to recover the costs.

Asylum in Europe

According to UNHCR (1997), in the period from 1990: to 1998, 1,38,000 asylum seekers from Sri Lanka in the 16 European countries constituted 3.6 per cent .of the total asylum claims. In 1998, the total figure decreased to 1,31,00 - a decrease of 6 per cent. From 1990 to 1998 about a third of this figure applied in Germany, 18 per cent in Switzerland, 16 per cent in the UK and 15 per cent in France. But in 1998 the number in the UK doubled. So between 1990 and 1998, 2,54,00 Sri Lanka asylum seekers were granted convention refugee status, this constituting 18 per cent of the total of the ones who had applied for asylum. In 1998 in Europe, of the 1,31,00 applicants, only 350, that is, 2.7 per cent were granted refugee status and 820 a Temporary Right to Stay (TRS). The figures vary according to the countries. There are no refugees in Norway as such but people got a humanitarian right to stay; Germany refused 90 per cent and France accepted 3 per cent,
 while Switzerland accepted 18 per cent, and UK 2 per cent but gave TRS to over 30,000. Sri Lankan asylum seekers in the UK have an Exceptional Right to Stay but after 7 years they might ask for citizenship. Under such cases, 4,160 cases are pending, 7,764 have been rejected and 29,010 cases are under appeal.

The Repatriation programmes

The European countries have different policies regarding repatriation. Some countries already signed an agreement with the Sri Lanka government on the (forced) repatriation, mentioning only that the Sri Lanka authorities will accept to provide the necessary documents and let them return to the country they fled from.

Switzerland

696 persons have been repatriated between January​ 1994 and February 1999 on the basis of the agreement signed in June 1994. Once arrived the persons repatriated from Switzerland can stay in a lodge run by the Sri Lanka Red Cross that provides food and shelter as well as support to issue the identity card and travel documents for the people who would like to move to another province. The place can give shelter for 40 persons, but the average is 6; this stay is supposed to facilitate their integration into Sri Lankan society. They can wait also there before getting the pass to go to ' Vavuniya or Jaffna. They can stay there for 3 months paying a little money. There is no support for professional training or job seeking. Prospects after leaving the centre are bleak or nil, and the options are very limited in Colombo unless they have friends or relatives. The Lodge option is chosen only by a few people, maybe because of its visibility. The security is quite good but there has been one arrest in the house a year ago. There is now an agreement with the police station and the returnees receive a letter signed by the chief of police explaining in Sinhalese and English the agreement and asking all police units and army to inform HCR within 48 hours after the arrest. It does not work always but sometimes a third party informs the house or the embassy. When there is an arrest, the embassy or the lodge just remind the police of the agreement and generally people are free within 24 or 48hours. Some cases of detention are longer. One lasted 5 months because he had been denounced by the Swiss authorities as an LTTE active member.

Netherlands

Netherlands also signed an agreement for 350 persons per year on 10 September 1997 and the agreement is reviewed every September. The Sri Lanka authorities have agreed to the issue of valid travel documents to refugees who have no papers yet. Monitoring at the arrival was suspended in February 1999 as the situation was considered safe enough
" and the lady in charge turned out to be an immigration officer in charge of preventing illegal immigration. Netherlands allows people to claim for asylum in the embassy again, if on return home they are prosecuted and then their case can be reviewed. The persons who are repatriated are given a small message with the phone number of the Netherlands embassy attaché and some information concerning the application for Identity Documents (ID), but there is no mention of the difficulties to go to the North East and Jaffna.

Denmark

Denmark was the third European country to sign an agreement on August 18, 1998. The number of asylum seekers who could be returned the first year was 350, while the Sri Lanka authorities would issue valid travel documents. In February 1999 repatriation was suspended.

France

France is in the process of signing an agreement with the Sri Lanka government. Several cases of forced repatriation have been mentioned from France and are well documented by different human rights organizations. Most of the reports
 denounce the brutality of the French police who, for example, assaulted three persons
 on 01/09/1998 at the airport. Mouths are covered with cello-tape and plaster, and bad treatment is common during the airport detention in Paris
 . The most serious concern in France is the problem of access to legal help
 while being detained in the international area of the airport. The embassy's French police officers going to the airport to pick up their colleagues who are escorting the repatriated are supposed to check if they can go across the immigration. There, it seems, that the representative from the embassy is not very concerned by what is happening to the people
 who are sent back; "no news means no problems".

Norway

40 persons have been already sent back from Norway in 1999 at the beginning of March. Usually the Norwegian authorities ask the asylum seekers to get in touch with the' Sri Lanka embassy for Scandinavian countries in Sweden in order to get their papers, which they do not do of course, so they are sent back without documentation. One attaché does a discrete unofficial monitoring, coming sometimes to the airport. There are some known problem-cases. For example, one man repatriated on 23 January 1999 was detained and kept in custody by the immigration authorities and released four days later.

Germany

An agreement was in the process of being signed between the two countries in March 1999. The current situation is that some people are sent back without documentation very quickly and they do not even have time to prepare their luggage. There is the case of 4 Tamil refugees from Switzerland who were repatriated by mistake from Germany and had no way before them but to wait for the German authorities to give them tickets to come back. Being the first country in Europe to receive asylum claims, Germany wants to keep a hard line profile. The attaché in charge of asylum requests and working for the German refugee service argues that the number of repatriations should be increasing. In contrast, the UK, which had in 1999 the higher number of Tamil asylum requests did not organize any forced repatriation for Tamil asylum seekers.

The EC embassy position is to support return. Some harassment is acknowledged but j§ not considered being systematic. The EC is involved in the rebuilding of the war affected area in Jaffna, where they say that it is considered that people can come back to live.

All the embassies are in favour of repatriation except Denmark and Sweden, which do not send people back while UK sends very few. Most of the embassy staff does not feel at ease with the repatriation issue. They deny some testimonies and accuse human rights organizations of blowing up the importance of the cases in order to make money often relying on anecdotes. Some accuse human rights activists and investigators of being concerned with the jet refugees who are well connected rich Tamils, while the real problems are in the camps. Most of them refuse to recognize the need of support after arrival as it would mean that there are some risks and thus should prev8fJt repatriation.

UNHCR

The UNHCR
 reports mentions that:

"Human rights situation in areas affected by conflict remains precarious, ...but...mandatory return might be carried out only after having ensured the basic safeguards of a fair determination procedure."

While recognizing the use of tortur
 the UNHCR continues its passive monitoring for the repatriated and maintains its position that the ones who have been processed through fair procedures and do not fulfill the refugee criteria might be returned safely.

"Rejected asylum seekers…are; understood to mean people who, after due consideration of their claims to asylum in fair procedures are found not to qualify for refugee status nor to be in need of international protection and who are not authorized to stay in the country concerned"

The UNHCR has been under the criticism of the NGOs for expressing views influenced by political and diplomatic considerations more than by the real situation in terms of human rights. For example, the regional UNHCR office statement in January 1996 was that 'The Tamil population by reason of their origin alone do not face any serious problem in Colombo and other areas of governmental control, although many Tamils perceive the frequent 10 checking, round up, temporary detention, and house searching as discriminatory harassment'
.

For the UNHCR, rejected asylum seekers are out of mandate. "In the absence of a formal agreement like in the case of Switzerland and Sri Lanka, UNHCR does not play an official role in respect of the return of failed asylum seekers. UNHCR's main reason for being in Sri Lanka is not monitoring of returned asylum seekers or monitoring the human rights situation but protection and assistance of internally displaced persons".

Sri Lankan authorities do not want UNHCR to be involved, but UNHCR has now an excellent relation of co-operation with police and immigration. The local officer justly considers however that this passive monitoring (that is paying some very limited attention to the condition of the returnees) is better than nothing. UNHCR receives a list of those who arrive from Switzerland and gets confirmation from the airport that they have been allowed to leave and not detained. In the first half of 1998, there was a number of problems, all were kept in prison for quite a significant period such as the ones from Lithuania and Senegal and some Swiss returnees; UNHCR had a meeting then with the head of the CID. Now the situation has improved; people who are questioned are not detained…for long and are released soon, unless there is a strong suspicion. UNHCR does not go anymore to the airport having the expectation that persons are not in need at that stage, the main problem is not at the airport but outside: "obviously it is not a pleasant situation and though they have the risk to be detained, the line is between persecution and security concern and they are not forced to go to the North East.

One can wonder how far does the UNHCR involvement in the repatriation process provide an improvement of the process in terms of security for example, while it opens the door to it? UNHCR supports repatriation and has literally no budget nor real mandate for its monitoring. It is a pity that the organization gave the green light for repatriation and is now involved in it.

After arrival: the experience of repatriation to Sri Lanka

Colombo Airport

From the testimonies received this is a summary of the main problems met by the returnees once landed in Sri Lanka. After the arrival at the airport, the repatriated get a first interrogation by the Immigration services and the Criminal Investigation Department (CID). There has been for some years a kind of standard practice, which is to arrest them in the Katunayake airport and detain them in a prison in Negombo or less often in detention camps or police stations. Once interrogated by CID and they are usually held on suspicion under the ERs for up to a month. During this detention there are a few reports of bad treatment and torture as well as in the airport immigration or CID office. Paying a bribe can usually ease the release of the detained but more often it comes to bail while they are charged under the penal codes for several reasons that include forgery cheating or using of the forged documents and they are fined about Rs.1000. (Many of them left with forged documents, which increases their problems if is discovered on return, as there is a new legislation to punish the ones who left the country illegally). In 1999, the Negombo magistrate Court had begun implementing the provision of the Amended Immigration Act 42 of 1998. Deportees and those who tried to flee the country illegally and seek asylum are charged under this amended Act and can be sentenced to .one year rigorous imprisonment and fined
. A number of persons are serving sentences in prison, of up to 5 years rigorous Imprisonment and fine.

In many cases, they are arrested and detained in Negombo prison and interrogated under suspicion of having connections with L TTE. After some days: they are released on bail by the magistrate court o.f Negombo with a 'payment of several thousands rupees as a bill but sometimes with fines, n'ot to mention the money they might be asked as a tip by different officials.

Outside the airport: moving around

Once out of the airport, the returnees will face all kinds of new problems including checkpoints and lodge police visits: Some have been arrested between the airport and the Swiss lodge. The other problem is where to stay and how to survive even if we can suppose that the ones who left for Europe have some corrections abroad who helped them to pay for their airfare and passport but it is not always the case. In Colombo the returnees are at permanent risk of arrest and re-arrest even if the new computerised and interconnected system of recording in the police station should prevent this kind of arrest in serial. Emergency certificates are issued for the repatriated and it should be enough for them to apply for identity document as with this certificate they can get a birth certificate. But normally immigration officers at the airport retain the documents issued by the Sri Lanka embassies (that are said to be valid for travel only). They should issue some paper, which they do not always do and once outside, most of the returnees have no passport or identity document (ID). So they are very vulnerable as it takes some weeks before they can get new documents, (without any documents they are even more suspected of being linked with LTTE). So all of the repatriated have been arrested one day or other.

The problem on the first days of arrival is that while the repatriated need to be registered at the police on arriving, many of them do not have any identity proof and the office where the immigration officers ask them to pick up documents from is out of access for them as it is in the heavily guarded or protected area of central Colombo where they are not allowed to enter without documents. The Ngo Forum for Human Dignity as well as other human rights N9S:>'s use to produce a letter with a picture for the persons to be able to provide some kind of evidence of their identity and protect them by letting the police know that they are connected to the human rights organizations. But the risk still exists that the person may be detained and taken into custody for a prolonged detention during which they might experience torture.

The repatriated, scared to move around, might pay some intermediaries to get the papers issued at the front desk, a special office sponsored by the Norwegian embassy that makes it easier for people to get birth certificates. This period of time waiting for the ID to be issued is very insecure. Checkpoints and identity controls make it difficult to move around, while communication with the police or army is impossible when people do not speak Sinhalese. While Tamils who speak Sinhalese well enough can pass more easily, these Tamils are mostly not born in Jaffna. Being afraid makes them even more suspects.

Staying somewhere

Residency restrictions under ER 20A say that name of every person living in every house in Colombomust be registered. This is applied specially to the Tamils from the North and the North East who need to show a police report if they are arrested and must be able to demonstrate a valid reason to seek residence in the city in order to get it.

While newspapers
 inform regularly that there is no need to visit the police station for temporary residents seeking registration, and normally the house, guest house or lodge owner should be the one to process it, the police is regularly asking for residents to come themselves and detain them long hours iTnot night or let them wait a full day with not certainty of getting their paper in the end. It is always a risky operation as once he gets into a police station a Tamil is never sure when he will be able to go out

Staying at the guesthouse, lodge or places of relatives and friends is not safe and highly vulnerable. Lodges are frequently raided and arrests of inmates are routine. The returnees always face the risk of being arrested and detained and their host does as well. Many owners of houses being rented to Sinhalese mention that no more people are allowed to stay. Night checks are common they happened even in the guesthouse I stayed in. And after the police, it can be the army or marine forces coming for a serial checking.

As there is no central registration process, one person registered. in one area can be detained in another and it may take a week before the information comes through. Some police stations are giving residence certificates that are said to be valid for their area only, and this prevents people from moving around the town. In the police stations, most officers do not speak Tamil. The lack of Tamil speaking persons in public offices, administrative positions and among the police constitutes a great constraint to the provision of services to the Tamil community and in particular in the administration of justice.

Working

Thinking about possible integration, getting a job is nearly impossible for Jaffna born Tamils who do not speak Sinhalese. While Tamil business would be willing to hire a Tamil whom they know, they will be concerned that hiring a Jaffna born Tamil might bring them all kinds of problems including being arrested themselves in charge of helping LTTE (while being denounced by other businessmen whom they are competing with). Suspicion of L TTE involvement of those who hire returnees limits the returnee's chances of finding a job because the police can come at any time and arrest both of them. In Colombo one can hear several stories like this, such as that of a famous Tamil goldsmith in Bambalipitya.
Where to live?

This internal safe alternative is a very critical argument used to justify forced repatriation with the idea that people could settle safely somewhere else in the island waiting for peace before coming back home, Living in Colombo on a long term basis is hopeless and it is a very difficult situation so we have to know what is happening in the areas where many of the asylum seekers are coming from. In the agreement it is understood that the South of the country is a safe place where refugees could live quietly enough while'the situation in the North East still be precarious
.

The restrictions on freedom of movement

The freedom of movement has been cut down across the island for 'example only 125 Tamils a day are allowed to cross into Manar from other parts' of the Vanni
. Tamils are also denied return to their houses not only into no mans land but also in army occupied areas where some civilians remain. They have officially no access to uncleared area and limited access only to the cleared area. The outside world is not allowed to know what is happening there. How can the embassies deduce that they do know enough to send people back to anywhere in the country?

Vauniya or Vanni

This area is under Sri Lanka army control but Tamil paramilitaries are also very active. Their camps with many illegally detained Tamils, are non accessible even to the Human Rights Commissioner while he can go to the SLA camps. Torture continues to be reported as also concerns for disappearance after arrest and detention in paramilitary camps that are accessible to nobody
.

The situation in Vaunya is tense due its proximity to the war front and it is the last big human settlement before no man's land, areas said to be under SLA control and areas under LTTE control (called uncleared area). While safety is not good, it is very difficult for the displaced persons to move further south. Statistics collected in Vavuniya about the release from the welfare centres (so called refugee camps), show that very few persons have been allowed to go out to the south of the country 100 in January, 90 in February and how many went to Jaffna? The figures are not available. Out of a total of more than 12000 living in the camps only about 300 have been allowed to settle in Vavuniya town. From Vavuniya only direct links are allowed to join with family members in the south not siblings, and the process takes months. Life in the camps is a hell. Special Task Forces compel the civilians, mostly the youngsters to report to their camps, register their names and sign every week. If they do not do so they are liable to be punished. Once they are in the camp they are assigned to do manual work according to each camp from cutting wood to cleaning toilets
, Food is cooked outside and brought in huge containers before being distributed, Health services remain precarious.
Due to the embargo on food, medicine
 and some essential goods, distribution of relief in the war affected areas and in the North and North East is also subject to questions as it is entirely held up by the government in fear of L TTE getting the rations for their own soldiers. Coming back to live with parents in Vavunya is not easy and sometimes not even possible for the returnees, as one needs to get a permit. Since the returnee is a pro LTTE suspect, the permit is not always authorized or granted and if it is mostly only on a temporary day pass basis with bribes, if the person is not arrested before they get it.

Jaffna

In Jaffna there are still monthly lists of disappearances as killings or murders between different Tamil groups as well as the army are frequent. In 1998, 300 Tamils disappeared in Jaffna between January and March
, One can ask what the meaning of the' term "disappearances" is as it can be used to hide and cover up the involvement of the armed forces.

Then coming back to Jaffna can take several months before one gets the necessary authorization from the military authorities to reach first Trincomalee in the North East and then to board on the ship. It can be useful to pay bribes to get the useful clearance. Some 5000 persons are stranded in Trincomalee waiting for transport to the North similarly 1500 wait in Jaffna for transport to the South. In January 1999 flights are resumed on a military aircraft but with a very limited number of expensive seats for civilians. One is never sure when one will be able to board on any transportation as trips are frequently cancelled,

According to the US committee more than half​ of the 400 000 or so in Jaffna were not living in their house. Jaffna areas have been badly damaged by the war. Schools, hospital and temples have been bombed. Normal life has been seriously affected, people have great difficulties with their employment, and ‘brutal and crude violence is still present,' many cases of rape, murder and disappearances are reported. Life is far from being safe and normal in Jaffna occupied by a large abusive military presence.

The east and the northeast

In the East torture continues to be used, kidnapping of youth in Batticaloa by all the parties has been reported. Child conscription is still practised by LTTE who claims that 14 year-old children are volunteers, but is breaking the international convention on child rights. The continuing use of mines on both sides jeopardizes the resettlement of farmers in the area out of conflict. Misuse of food and aid relief distribution is common, and the non-respect of basic humanitarian norms in the conflict exists on both sides. In army occupied area, lack of food and medicine, is acknowledged, there is no way for the returnees to come back there and meet their relatives of whom many they have lost the address
.

There is huge pressure on Tamils from the North and the North East to give information to the army and confess that they know some LTTE persons, and the majority is accused of failing to disclose the information. As "all Tamils in these areas were under L TIE control for some time (up to 95) any of them can be charged under the PTA if arrested".

South and other central areas

The South is not so safe and what are these people going to do there far from their home place? It is very possible that they will not be able to stay and we heard no story yet of resettlement of Jaffna Tamil in the hill country or the South.

The internal flight alternatives cannot be used as a general tool for evaluation as the question of where these returnees can return to live has not been seriously addressed and analyzed. Access to Jaffna remains difficult if not impossible for the ones coming back from Europe and in many parts of the country; they will not be able to settle or might face some kinds of harassment. In most of the cases, there are no ways for them to come back to their home, being in an army controlled area or L TTE. If the question is: Are there really in Sri Lanka some good safe places were Tamil returnees could face some future? The answer is rather No.

Mental health concerns

The potentially traumatic past experiences of war and flights are reinforced due to the isolation and lack of support while feeling endangered. To be separated from family members is very cruel knowing how many people have been killed. The repatriated have to face more separation from the ones who still are alive either because they had no news about them or were not able to be re-united. Most of the people one meets experienced recollection of the past events, nightmare or at least insomnia, emotional detachment and chronic anxiety or depression while suicide attempts have also been mentioned by two of the 14 I met, the use of alcohol or drug is rare.

There are few projects in Colombo addressing these needs and the agencies deny ever meeting any persons coming back from Europe. There are maybe only 30 psychiatrists for the whole country and no more than 4 to 6 psychologists who are not always practitioners. One overseas Tamil counselor works with the NGO Home for Human Rights. Another issue again is the language, as most of the Tamils do not speak Sinhalese, they cannot find the adequate therapy, as there are very few Tamil-speaking psychiatrists. The Family rehabilitation centre received training for treating patients with PTSD and does provide counseling but their capacity is limited and they mention that even after treatment relapses are frequent due to the harassment Tamils are facing when living in Colombo.

Conclusion

There are some factors increasing the risks for the persons repatriated: being non- Sinhalese speaking, young, male and born in Jaffna, having no documents and Identity Documents. There are different sorts of Tamils in Colombo, some can survive without too many problems such, as educated bilinguals, or so called Indian Tamils such as rickshaw drivers who are well connected to the local authorities and keep a low profile if) terms of political activities.

Hundreds of others have been sent back and nobody knows what happened to them as they try to hide the fact that they came back from a foreign-country. How far is this sample representative of the whole? I do not mean that all cases are facing all of these problems, but the thing is, potentially they might face these problems and it is enough to know that some of them do to be more cautious in returning people. Being pro or against repatriation has been an emerging and constant question, from these few cases and the situation of Tamils living on Colombo, as I have seen it, I can not favour any repatriation. It seems that to share the call with all the Human Rights organisations and NGOs will not stop the movement as repatriation is used by the European government as a tool to fight against immigration in order to dissuade potential new comers. However the European court of Human Rights is examining now the case of a Sri Lankan asylum seeker who claimed that he would be tortured if sent back home and at the request of the court, the British authorities have meanwhile accepted to delay the man deportation until the case 'has been investigated
. Hopefully the law will provide some support.

Voluntary return would be the ideal solution but when the asylum seekers are fearing threats and imminent dangers to their life, and lack of income of housing or employment as well as health concerns, this return is delayed as much as possible, mostly if they have no more relatives in the country of origin. Asking them to cooperate
 with both their country of origin and the country of asylum authorities is not possible. Until now, European countries are mostly turning to immigration control only and not co-operation and development, but the last EC action 'plan is opening new perspectives based on a global analysis of the migratory phenomena. Repatriation has' to be part of a development and co-operation package. Repatriation should not be implemented without looking at the reintegration opportunities. Individual return assistance should be implemented focusing on communities and individual development. It should be development oriented assisted returns. Some benefits can be linked with the return, but usually they are not granted to the ones who refused to leavevoluntarily
 while they are the most, affected by the return process. In some repatriation programmes, displaced persons are part of the repatriation process and decision-making. In this forced repatriation as operated now by the European countries, Tamils are very dispossessed and can not decide any thing while being sent to a war torn country. How can the Tamil associations and individuals abroad as well as the Sri Lanka authorities can take part in the organisation? This question has to be developed and explored in detail.

It seems difficult to ask the Tamil asylum seekers in European countries; to prepare themselves for a return (that nobody wants) under huge stress with fear of persecution because they are all suspected of having links with the L TIE. The Tamil repatriated are not moving back to a stable and revitalised home, but a country in which there is a high level of conflict, the war still goes on. What is the meaning of home for these persons when they cannot even come back to their house, village, district or even province?

In Sri Lanka the expectation of the government promoting repatriation is that returnees will relocate internally once their home areas are secure; it presupposes that there is a flight alternative and that returnees can be transformed into IDP's. In any case the viability of the return is also largely based on the existence of a local community and livelihood strategies, and related to the structure of social relation. We have seen how insecurity remains island wide and chronic and that South including Colombo is not a long-term alternative, it is not a safe place alternative even with monitoring. "Displaced persons are far from being free and they perceive themselves as refugees and not as common citizens."

Nowadays, the forcibly repatriated Tamils are returned to 'a country "in which a civil war continued and showed no signs of resolution". The return in safety, and dignity is not respected and there is no more temporary protection in most of the cases. A number of returned asylum seekers have been tortured and arrested several times.

With the excesses of the security forces and briberies, the circumstances of arrest and detention of Tamils is still worrying. The situation in Colombo raises major concerns. Use of unauthorized centres is well known, reports to HRC are not always done, the emergency regulations that have governed the, country for so many years have given the security forces extensive powers and police impunity and lack of accountability remains a serious problem. So Tamils, returning from other countries are certainly at risk is living abroad raises even more suspicion. The, campaign against the LTTE raising fund abroad, under ER now can be an offence punishable by jail. There is an obvious shortage of help in the area where the returnees come from whether LTTE or government; area and economic deprivation, while no strong responses have yet been made to human rights abuses.

It is necessary to address root causes for flight or migration on the basis of surveys of the political, economic and human rights situation, as did recently the EC high working group. Cooperation with countries of emigration with the intention, of supporting development increasing humanitarian or economic assistance can be one way but how to apply it when the government is the one who will receive the assistance and perpetuates the war that people are escaping from?

Tamil emigration is not basically an economic one so what has to be promoted and developed in Sri Lanka is the idea of a multiethnic and multi religious society with larger autonomy for the province and equality of opportunities for everyone regardless of ethnic background. Now the EC helps to rehabilitate and rebuild Jaffna but how far do 'the people trust the government enough to come, back, how easy is it to come back home, will they be able to stay in their house? To feel safe?

The question is how to promote sustainable reintegration following return and global development after years of conflict and terror or atrocities on both sides.

Some practical concerns

There is no way to promote voluntary repatriation and compliance to the obligations as the threats are still too serious, while incentives will not have much effect because these people are not refugees for economic reasons as such and money is not at the heart of their problem or the main reason why they left the island. In brief some ideas can be proposed:

At the political level

· to stop providing weapons to both sides

· to put pressure on the government to start peace talks, dialogue and negotiation have to be promoted both at the government and media levels.

· to lift the ban on LTTE and start talks.

· to take measures to curb the activities of violent sirihala extremist and nationalist groups on both sides who whip up sentiments against Tamils and Muslim communities or Sinhalese.

· to develop a culture of peace

Human rights concerns

recognise full access to NGO's humanitarian assistance for all zones

stop the pass system and give freedom of movement lift the censorship on the press and provide accurate information to reestablish trust in the government

send a stronger message concerning human rights:

reinforce the application of laws in relation to arrest and detention, access to lawyers and translators,

information can be put on the wall of police station concerning the rights of the detainees as well as useful phonep number((HRC, AHC).

refrain from harassment and suspicion at the arrival at the airport because the returnees had sought for asylum abroad.

training and issue instructions to police and army including the low rank officers put an end to' the PTA /ER that is a legalized way to persecute the Tamils.

hire more Tamils in army, police and administration.

Then perhaps it will be possible to set up voluntary assisted return programmes and evaluate them. One serious concern remains forced repatriation from the international areas in the European airports on which we lack data about this process.

The process of monitoring the returns has to be implemented without ignoring that the returns are not supposed to be a pretext for less scrupulous examination of the asylum claims. There are not many ways to promote returns in the current situation but at least it is possible to make it easier and offer some perspective for the future. Actually the repatriation conditions could be improved by:

Rejected asylum seekers who arrive with national travel documents should have no problems when arriving at Colombo Airport. It is therefore important that they are in possession of or issued with valid Sri Lanka travel documents. Arrivals without such documents may be detained for verification of identity and nationality.

Being at the airport and monitoring the process. This exercise of monitoring is a tricky one as it might be a pretext for less scrupulous examination but there is a real needs to provide protection and support to prevent long detention.

Giving them a small card with Human Right’s organisations addresses and telephone numbers and recommendation or information about the law, HRC and AHC.

Training them how to behave with the police could help them to be less scared.

Preparing arrangements for the arrival and inform their relatives.

Providing support for family reunification whatever the links are, set up better tracing of the displaced persons within the country.

Allowing depositing asylum claims again and being ready to accept them back in the event of problems considering that the claim had already been done abroad. It would be a kind of reopening the file process. Opening a lodge for all the returnees or dispersed housing

Providing psychological and social support, as well as training and support for centres for the rehabilitation of the victims of torture.

Not sending people with health problems.

Supporting job training

Looking at the economical reintegration and implementing community development projects in which some returnees could be on voluntary basis integrated avoiding the danger of visibility of returnees (they do not need to say where they are coming from).

On one hand the major obstacle to peace remains the reluctance to incorporate a multiethnic multilingual and multi-religious reality of the Sri Lanka society in the 1972 constitution. This recognition must come and be reinforced with a decentralized federal model of state. Together these will create condition that would lead to peace. No return should be implemented before most of the serious concerns developed here are addressed and solved.

By Didier Bertrand

Leo the African: An Outsider Five Hundred Years Ago

Introduction

'Me, Hasan, son of Mohamed...me, Jean-Leon of the Medicis, circumcised by the hand of a barber and baptized by the hand of a Pope, they call me today the African, but from Africa I come not, nor from Europe, nor from Arabia. People also call me the one from Granada and the one from Fez...but I come from no Country, no city, and no tribe that is known. I am a child at the road, my country is the caravan and my life an, ignored byway.' (my translation from Malouf's Leon I'Africain).

A New World?

So begins the life of one of the most remarkable characters in history-Leo Africanus-who travers\3d political and cultural boundaries in a Europe in turmoil. A non-citizen in an increasingly citizenised Europe, marginalized and despised as part of a religious minority, Leo achieves the crossover seemingly with apparent ease; nevertheless both Leo's memoirs and Amin Malouf's fictionalised Leon l'Africain (Paris, Lattes, 1986) reveal the impotence of the stateless in an era of state formation in-Europe, Asia, the Maghreb and the Middle East.

Leo's story unfolds in a renascent Europe moving from the idea of chivalry and loyalty to one of patrie or patriotism. This new order in Europe reveals an ever-present nightmare of disorder. Plurality is out homogeneity is in. Yet myriad cultures still survive and these are perceived as threats to society. Leo stumbles almost accidentally into a Europe in the process of inventing herself-into the new world of nation states where Europa defines herself in terms of one particular race, one particular language, one people and one religion. It is a citizen's Europe at a time of multiple citizenships. New political theories are coined to justify the new order,' a geography of difference is the dominant order of the day and boundaries are constantly created and recreated on the political map of Europe.

But statelessness in the sixteenth century can also be a positive attribute. Statelessness at one level equates cosmopolitanness. Fragmented, broken, yet taking new shape the political map of the Europe Leo roams coincides also with a stateless arena that he spans. He lands in the political world of Machiavelli, in the religious world of the statist neo platonist Pope, Leo X, in the new scientific milieu of a Leonardo or a Michelangelo and the refined world of a Bellini. He lives through the most seminal events in the creation of the identity of renaissance Europe: 1453 when Constantinople is overtaken by the Ottoman Turks and Venice becomes the last frontier in Europe, 1492 when Granada falls in the reconquista against the Moors and 1498 when Vasco da Gama's arrival in Kappad in Calicut changes the balance of power worldwide.' Straddling multiple worlds, Leo is nevertheless always in transit-conceptually as well as physically.

Who is Leo?

What do we know of his life? We know that his name was Hassan-al-Wazzan who, in course of time was transmuted first into 'the treacherous Grenadian' and then the famous geographer Jean-Leon of the Medicis, and then once again into Leo the African. What was the trajectory along which these multiple identities were forged? We are told he was a traveller and ambassador from North Africa who, in 1518, on his way back from Mecca, was captured by Sicilian pi rates and presented to the great renaissance Pope Leo X.

Leo's stormy life starts in Granada, the city of his birth. He lives through the reconquista of 1492 where, following Isabella's clampdown on Jews and Arabs and the subsequent Inquisition, he flees along with his family to Fez and then to Cairo. Here too, Leo finds himself in an Egypt being overtaken by the Ottomans; he flees once again to Africa to Timbuktu. Leaving Africa at the height of the empire of Askia Mohammed Toure, he is captured to live in Renaissance Rome at a time both when the Pope is fighting Luther on the ideological front and the armies of Charles V on the political front.

His identity is reinvented in Rome as the famous geographer Leo Africanus whose celebrated work on the geography of 'Black' Africa becomes a median text of the renaissance and remains an indispensable reference manual for the next four hundred years. In Rome Leo also teaches Arabic and edits the Hebrew, portion of a polyglot 9ictionary.

Neither of the Orient nor yet of the Occident, buffeted about in a world mastered by violent rulers such as Isabella of Castile and the Grand Turk of Istanbul and peopled by remarkable characters such as the popes Leo X and Clement VII, the Florentine humanist Guicciardini, the painter Raphael, the reformist Luther and the towering Renaissance figure of Lorenzo de Medici Leo navigates the political storm-centres of southern Europe in the 1520s-his life story is littered with references to Constantinople, Rome and Florence-his new world.

Leo's Story

Leo’s story starts in December 1488 in Almoravid Spain-at the end of the Moorish Enlightenment. By 1490 it is evident that the days of the Muslims in Spain are over-Iberia under Isabella and Ferdinand was advancing towards Granada to create the Spanish state. Leo expres13esthe despair of an entire generation when he says: "Those who want to make peace with Castile say that the Arabs are strong and we are weak; we have been abandoned by our brothers in Egypt and the Maghreb, while our enemies have the support of Rome and all the Christian states...we have already lost Gibraltar, Alhama, Ronda, Marbella and Malaga…our pastures are devastated by the armies and the peasants complain…roads are dangerous, the markets are empty and prices rise' (my translation).

On January 21492 Granada is taken; on January 6 Isabella and Ferdinand ride into the Alhambra with due ceremony and are handed over the gates to the city by the last of the Almoravids, Boabdil; by August 1492 Isabella embarks on one of the most brutal episodes in the history of dispossession-after promising security of life and property to all Muslim and Jewish peoples she begins the Inquisition and, appoints Torquemada the Inquisitor General. Millions flee Granada; about 500 000 are killed. The confiscated property is invested to finance Columbus' first voyage of 'exploration' and 'discovery'.

About six hundred years of peaceful coexistence and the Moorish enlightenment thus end abruptly. The Court Chronicler of the new state, Elio Antonio de Nebrija, fashions the new rhetoric; in the midst of this carnage he presents Isabella with a book on Castilian grammar for, as he assures her, 'Your Majesty, language is always the companion of Empire'.

And -What of Leo and his friends? They resign themselves to the capture of Granada, of handing over the city as dowry to Ferdinand…"the palace of the Alhambra, glory of glories and marvel of marvels of the world. For as the poet said: 'Granada no city comes close to you, neither in Egypt, nor in Syria, nor yet in

Iraq, You (Ferdinand) are the groom, And this beautiful city (Granada) is your dowry'" (my translation).

From 1494 to 1513 Leo lives in Fez in Morocco. In 1513 the 1'00roccan Sultan declares him an enemy of the state and bans him from reentering his domains. Already banished from Granada Leo is exiled yet once again for as a displaced person he is trusted by none. In Fez he is the 'one from Granada' yet in Granada he is one of the conquered millions. The victors therefore rewrite history once again.

By the beginning of 1516 Leo is in Constantinople, facing the Grand Turk-Selim the ​Terrible-himself. This is what he feels about Constantinople less than hundred years after its takeover by the Turks and its changeover10 Istanbul: 'strange city Constantinople! So charged with history and yet so new... in less than seventy years of Turkish occupation the city has changed so much. There is of course the cathedral of Saint Sophia which is now a mosque
but most of the buildings are the work of the conquerors who live nevertheless in the capital as a minority... for there are also Armenians, Greeks, Italians and Jews, the last of the lot that fled Andalusia after the fall of Granada' (my translation).

In 1518 Leo is captured by the Sicilians. He sums up his shame-he of noble descent of a proud and worthy race-with these lines: 'Thus my son, I was captured as a slave and my blood filled with shame. Me, whose ancestors had once overrun and held Europe beneath their feet, I was to be sold to some prince, or worse to some little merchant from Palermo, Naples or Ragusa; yet worse still to a Castilian who would take delight in making me live the humiliation of the fall of Granada all over again' (my translation).

This is perhaps the only passage where Leo’s passionate defence of his own lost identity comes through; otherwise, while betraying the anxieties of the faithful, he nevertheless presents himself very much as a man of the world.

Leo's Words

'My body has known the caress of silks and the harshness of wool, the gold of princes and the chains of captivity... my fingers have lifted a million veils, my lips have kissed a million virgins, my eyes have witnessed the agonies of cities and the death of grand empires...from my lips you will hear Arabic, Turkish, Berber, Latin and vernacular Italian, because all languages, all faiths belong to me. But I belong to nobody except to God and my land, and to these I shall return one day... the gift for the pope, it was myself, presented with ceremony on the Sunday of 14 February 1519-the day of Saint. Valentine. They had warned me the day before...(and) I was restless in my cell, unable to sleep, hearing the sounds of the city, the laugh of the sentry, the splash of the Tiber, the cries of the new born-all part of the darkness that surrounded me. 'I suffered insomnia' since my arrival at Rome, arid I knew I missed more the call of the muezzin than the absence of liberty or a woman...Never had I lived like this, week after week, in a city ruled by a different concept of time, where only the matins and vespers punctuated the endless flow of time, reinforced the sense of selfhood and made a sense of this alien space within which I found myself' (adapted from the original).

And again: 'The Pope gave me two names, Jean and Leon, and also the name of his prestigious family of the Medicis With pomp and solemnity on the 6th of January 1520…Jean Leon? Yohannes Leo? Never had a member of my family called me thus! To' appropriate my new name I arabised it as Youhanna al​Assad...What is the Pope for? What are the cardinals for? Which God adorns this splendid city of Rome with its luxuries and pleasures…and yet in the Pope's eyes I saw that he knew that I would return to my land one day.' (my translation).

'White minarets of Gabarth, noble ruins of Carthage, it is into your shadows that I shall disappear one day-the sack of Rome after the fall of Cairo, the fire of Timbuktu after the defeat of Granada~these haunt me still... This trajectory, this sea, contains the story of all my exiles-in Rome I am the son of an African, in Africa I am the son of Arabia...wherever we are people try to take away our bodies and our souls...guard yourself against flattery my son, be always on your alert before the multitude. Muslim, Jew or Christian, people should accept you as you are otherwise you lose yourself…and never hesitate to distance yourself from deception-go towards distant seas, cross frontiers, pass through all countries of all faiths to escape betrayal. As for me, forty years on the road have leadened my feet and killed my soul... I found my wisdom in Rome, my passion in Cairo, my anguish in Fez, and in Granada I found that my innocence still lives.' (adapted from the original).

Leo Today

Leo is an outsider and a permanent exile in the world of the southern Mediterranean, "a cosmopolitan world where a convention. of multiculturalism and pluralism existed for centuries. But this multicultural world increasingly came under threat from the moment Europe embarked on the crusades. An overriding emph?,sis on reason/logic from the twelfth century resulted in a universalist position from which any deviation, any relativist position was deemed as irrational.

This universalist position was reinforced by the activities of Columbus and Vasco da Gama-their exploits transformed the world from a neutral macrocosm within which various human societies existed into a single space in which European activities were to predominate in the future. But the universalist position that Europe was increasingly affirming contained some inherent paradoxes: an universalist position assumed the existence of global standards that could be used as a measure. But what standards - either universal or global - existed in the sixteenth century?, The southern Mediterranean world was then in the process of creating a tunnel vision of history with a particularistic discourse where Leo survived by constantly discarding and constructing ever newer identities.

The second paradox' is that the southern Mediterranean in the sixteenth century was a world consciously rejecting the past and creating a new world-a world where impenetrable borders were being forged; yet Leo penetrates them-not of his own will ​but through circumstances over which he has no control. He quotes his friend Hans thus: This war is mine; I wished it on myself and dragged my peoples into it. I can no longer avoid it; I have to go on fighting until my soul is consigned to eternal damnation'. And again about himself at the end: 'I have attained the end of my journey. I have no other desire than to live amongst my own, to pass my last days in peace. And to be, amongst all those dear to me, to be the first to leave...to leave and face the Divine Creator before whom all are equal.' But this could be Leo himself speaking and indeed this style was a stratagem employed by sixteenth century prose writers.

Leo (and Malouf) therefore are encapsulated within both paradoxes. Their heritage is denied; their history is rejected. But unlike modern displaced persons Leo for us today is also the forerunner of cosmopolitanism and not merely the symbol of a tragic displacement.

By Rita Mukherjee

Who went where and how are they Doing? Pakistanis and Indians outside South Asia

The beginning
In the space of a few months during the Partition of India in 1947, twenty million people were displaced, a million died, seventy-five thousand women were said to have been abducted, raped, and families were, divided, properties lost, homes destroyed and countries (India and Pakistan) exchanged.
 Excluding the internally displaced, today South Asia has the fourth largest concentration of refugees in the world.
 Going back to 1940s,
 Partition's refugees/migrants during the last five decades have had a long' and complex history in the course of reaching respective homelands, some of them more than once (in the 1940s-60s and then in 1970s onwards) and some of them found themselves disowned by it in 1971 when Bangladesh came into being. Those who could afford, turned diasporic, those who could not, await repatriation-to Pakistan and still others have decided on lives of constant border crossings.

By December 1951, 6,597,000 refugees had moved from 'India to West Pakistan, and 7,94,127 refugees moved to what was then East Pakistan.
 Of the Indian Muslims headed for Pakistan during 1947​48, 95.9% of the migrants from Assam, West Bengal and Bihar moved to East Pakistan and 3.2% to Karachi;
 According to the 1951 census, 66.69% of the migrants in East Pakistan came from West Bengal, 14.50% from Bihar, 11.84% from Assam and 6.97% from other places in India.
 A passport and visa scheme was introduced only on 15 October 1952. But travel documents were not even required until 1953​54, several years after India and Pakistan became two separate countries. Several government employees opted for Pakistan, although some changed their minds later and returned to India.
 Following riots in Khulna and Calcutta in January 1964 and as a reaction, in Jamshedpur and Rourkela in March 1964, there was a yet another spate of migrations in both directions a After the December 1971 India-Pakistan war Pakistan was no longer a migrant destination. Meanwhile the Middle East had emerged as an alternative.

When the autonomy movement picked up in the 1960s some 'Bihiuis' openly sided with the Pakistan regime. By December 1970, attacks on non-Bengali shops and properties by Bengali mobs were quite common in Dhaka and Chittagong. Many were killed at Chittagong, Jessore, Khulna, Rangpur, Saidpur and

Mymensinghin early March 1971, even before the military action.
 Subsequently the Bangladesh government declared them to be Pakistanis who should be returned to their home country. Of the 534,792 Biharis who, applied for repatriation only 118,866 were accepted by the Pakistan government.
 Since the early 1970s, the, Bihari Muslim diaspora in the U.K. and U.S.A. intervened to salvage the Biharis from their existence in the 66 refugee camps across Bangladesh, initially through voluntary organizations, then the Asian Committee of the British Refugee Council and the Mecca based Rabita al Alam al Islam. In February 1972, Ghulam Sarvar, the editor of Sangam (Patna) floated the Bihari Bachao (Save the Biharis) Committee, which urged the Indian government to allow the uprooted Biharis to return to Bihar. While some of them did, others made Bihar a temporary base, en route to Pakistan, via Nepal, Sri Lanka, Burma and Thailand.

Across the shores

It may be mentioned that earliest group of immigrants from South Asia to the U.S.A. were Punjabi men who settled mainly in California's agricultural valleys in the 1910s and 1920s and constructed a "Hindu" ethnic identity, which in those days simply meant "from Hindustan or India", even though 90% of the men were Sikhs and 8% were Muslims. They married Mexican and Mexican American women. After Partition, there was a rupture among California's "Hindus". In ethnic representations at county fairs, a "Pakistani Queen" joined the "Hindu Queen" and many Muslim-fathered families renamed themselves "Spanish Pakistanis",
 On the east coast, in 1951, the New York based Pakistan League of America intervened against the deportation of "illegal" Pakistanis working as agricultural, factory, hotel and restaurant workers in New York, New Jersey, Michigan and California, and worked for a separate country quota for Pakistanis in the context of "millions" having been rendered homeless and refugees by Partition.

Across the Atlantic, in Southall, London, the fallout of Partition was found to be "as intense" as on the subcontinent and had tangible consequences in the public sphere. Thus Pakistani Southallians were only entitled to associate membership in the powerful Indian Workers' Association. Muslims set up their separate community organizations, either: inclusively Muslim or specifically Pakistani or Bangladeshi.
 An anthropological study of London's Punjabi Hindus which did not solicit thoughts on the Partition found its memory underpinning the narratives of both migrants and their British born children.
 Despite the increasing public privileging of an Islamic identity, diaspora Pakistanis continue to valorize their national roots.

The Stranded Pakistani General Repatriation Committee [SPGRC], formed in 1977, links the Bihari muhajirs in the 66 refugee camps and has had representatives in London, Chicago and Paris. Its overseas support network comes from the Bihar Muslim, rather than just the muhajir diaspora. The focus has been on working out the funding of their repatriation as a "humanitarian", rather than a "political" project. The SPGRC has during its career authored several, simultaneous recasting of the muhajirs. As 'refugees' threatening to do a Vietnamese, by moving from coast to coast to get across their statelessness to an unmoved UN, which slots them instead as "displaced persons". As 'Muslim Refugees' to get the support of the Mecca based Rabita al Alam al Islam. And trilingually, as Stranded/ Mehsoor/ Aatkay Pora Pakistanis to address their case more widely in English, Urdu and Bengali. While it shares the MQM's perspective that it was migrants from undivided India's Muslim minority provinces who created Pakistan there is a significant difference. It squarely blames the politics of the Muslim League for the uprooting of the Biharis and their being sacrificed three times over: in 1946, 1947 and 1971, and retrospectively idealizes Bihar, the pre-1947 homeland. In this 1980s reconstruction of the Pakistan movement, it is emphasized that the bulk of the railway employees opted for East Pakistan only in response to Jinnah's call to get Pakistan going.

The new nation abroad

According to Tariq Meer, an organizer of the MQM in Europe, following the army crackdown in Sindh in 1992, in the space of a couple of months "thousands" had gone underground to escape death and torture, "hundreds" claimed refugee status in Britain alone, and "hundreds" more had gone to the U.S. and Germany. "Much of our work (these days) is dealing with governments across the world checking with us about the claims for asylum and refuge... We are beginning to get inquiries also from countries like Australia, New Zealand, Japan, Thailand and many others". Many also escaped to Afghanistan to look for ways out from there.
 About a year later the MQM protested to the British Home Office, the French and German Interior Ministries, that the refusal to consider the political asylum applications of the MQM cadres was in serious conflict with the UN conventions of 1951 that dealt with the rights of the refugees. The British Home Office, on its part, had turned down the applications because the MQM had become a coalition partner of the government in 1997. The MQM then argued that the army had launched its operation against its cadres in 1992, despite it? Being a coalition partner of the Nawaz Sharif government.
 The U.S. and Canadian governments too have over the years been in touch with the MOM to check out political asylum applications.19 Meanwhile several MOM leaders on the run have been in hiding in the Gulf and the U.S. since 1992. Occasionally, whenever possible, their supporters arrange for them to meet the' diasporic constituency. However, many hold back from coming out in the open as MOM supporters for fear of repercussions on their families back home. There are of course others, who either reject its politics or have come to distance themselves from its "terrorism", after having initially supported it, or are plain indifferent to its career, domestic or diasporic. Significantly, in a couple of cases Pakistani community organizations have split along muhajir/ Punjabi lines in the 1990s.

The hardening of ethnic boundaries in Pakistan has over the years tightened the definition of muhajir, to produce "a revised category" which incorporates Urdu-speaking Pakistanis above all, to the exclusion of other ethnic groups who were similarly uprooted at independence". Thus migrants from East Punjab gradually came to be labelled primarily as 'Punjabi' rather than muhajir, a description which was reserved more and more for refugees coming from northern India.
 Of the approximately one million muhajirs who settled in Sindh by 1951, 85 % were Urdu speakers from the pre-1947 provinces where Muslims were in the minority. Initially they were dominant in the Muslim League and the government. Not long after however, the party self-destructed and virtually vanished. With the late 1950s domination of the army in the Pakistani polity, the muhajirs came to be" edged out by the Punjabis. Around 1984 when the Muhajir Oaumi Mahaz was formed, it cut into the Jamat e Islami's support among the migrants in Sindh. More recently the MQM has been described as "an excellent example of a movement that is diasporic, transnational and anti-state", with a leadership in exile in London,
 since the army operations began in 1992.

According to the MQM leader Altaf Hussain, guiding the movement from its international secretariat is expensive but adequately funded by supporters the world over.
 His outreach inside and outside Pakistan is maintained with a combination of telephonic speeches and video addresses, with titles like Hum Door Nahi (I Am Not That Far Away). In 1996 the Overseas MQM had nineteen branches in the U.S.A. (started in 1988 and afresh in 1991) and two in Canada. In its estimate about 15% and 10% of the Pakistani diaspora in Chicago and New York are muhajirs, and some 10% of this strand is post-1992.
 The introductory comments of the 1994 Chicago annual banquet edition of MQM Vision, described diasporic muhajirs as its "natural constituency", who could provide "decisive" support in restoring human rights in Pakistan.

Some support has been forthcoming. In 1995 the Coalition of Muslim Organizations of the greater Houston area, an umbrella group of 15 organizations in Texas wrote an open letter signed by 1,821 community members to all Pakistani leaders to resolve the Sindh situation with "an open mind" and passed a resolution against the massacre of citizens in Karachi. The Overseas MQM was on the panel of a seminar organized by the Pak-American Task Force for the Solidarity of Pakistan in 1995, in Detroif.
 Likewise, in June 1995 the United Muslims of America (UMA), together with the Pakistan Association of the San Francisco Bay Area and the American Muslim Alliance, San Francisco organised a forum titled, 'Why Is Karachi Bleeding?" Rifat Mahmood, the UMA chairman, emphasized that though muhajirs had built Pakistan for all Pakistanis, there were still so many of them stranded in Bangladesh. A resolution was passed to involve all political parties, "including the MQM", in a conference to sort things out.
 A similar resolution was passed by the organizers of the forum on 19 August 1995, at the Pakistan Independence Day Festival at the Golden Gate Park, San Francisco. Around December 1995, the UMA made an offer to send a team of "highly skilled and qualified arbitrators of eminent American Muslims to facilitate and enhance the peace negotiation" in Sindh. The following year too, at the 4th Pakistan Independence Day celebration at the Golden Gate, there was a pointed rewind to the 1940 Lahore resolution and a similar offer was repeated.
 On the east coast Dr Shafi Bezar, who headed the International Council for Repatriation of Pakistanis from Bangladesh in the 1980s in New York, floated the Mohajir International Forum in 1995. This has links with the community in New York, Chicago and California. The Forum's solution lies in the creation of a muhajir subah in southern Sindh comprising Karachi and Hyderabad. Bezar claims that his cartographic intervention has received "tremendous support" in Karachi, and though there was "no direct answer from Altaf Hussain", there was no opposition either.

The focus of the overseas MOM has been on making a human rights case of happenings in Sindh. In addition to its website updates, its twin videos, Extra judicial Execution and The Genocide include close-ups of reports of Amnesty International, Asia Watch~ World Organisation Against Torture and excerpts from U.S. State Department reports. Also scenes of tanks rolling on the streets of Karachi, morgue sequences, bereaved families and crowds at the funeral of Altaf Hussain's brother and nephew. In 1996 the MOM published A Catalogue of the Victims (The Mohajir Nation) of State Crime, a 134 pages account detailing state action against MQM supporters, its leaders and rank and file during 1995. Death Warrant was an appeal to "the world conscience" against the persecution of a "22 million strong" nation. Similarly Genocide of the Mohajir Nation and Mohajir Rights Are Human Rights carry supportive copies of reports' of international human rights organisations and western governments and stress that the MOM had been vindicated in national and provincial elections in urban Sindh in 1988, 1990 and 1993.
 However, several of the human rights groups invoked by the MQM have also expressed their concern about its own human rights abuses, all of which is deflected as "concocted" preludes to legitimizing state repression. More recently the MQM organized protests in London, the U.S. (New York, Washington and Chicago), Canada, Germany, South Africa, Australia, Belgium and a couple of other countries to "internationalize" government atrocities against muhajirs, "16,000" of whom had been killed since 1992, in a terrain that it compares with Bosnia and Kosovo. Altaf Hussain added that he was only emulating the Pakistani government trying to internationalize the Kashmir issue through its action in Kargil.
 The MQM tracks muhajirs as being crushed by the state right from the assassination of Liaquat Ali Khan, but is more focused against the post-1992 operations.

A major demand made by the MOM in 1987 was that muhajirs be recognized as the fifth nationality (panchvi qaum), along with the Punjabis, Pathans, Balochs and Sindhis and that non-Sindhis and non​muhajirs should not be allowed to buy property in Sindh.
 Today its position is that if "national integration" is to be forged it is "imperative to recognize and accept the constitutional rights of Sindhi, Punjabi, Pakhtoon, Mohajir, Baloch, Saraiki, Brohi, Makrani and all other nationalities, fraternities, lingual, cultural and religious units".
 Not long ago however, around 1994, the MQM had moved close to creating a province comprising the southern Sindh cities of Hyderabad, Karachi, Mirpur and Thatta.
 This "reduced notion of Pakistan", i.e., Urdudesh/Muhajiristan/Jinnahpur has been attributed to second-generation muhajirs.
 A couple of months ago the MOM had warned of 'another Bangladesh' in case the Nawaz Sharif government extended job quotas on a rural-urban basis to pit the Sind his against the muhajirs.
 Simultaneously however, Altaf Hussain stated that if Sindh continued to be "ruled from Punjab" then there would be no choice left but to demand the right to self determination, as written into the 1940 Lahore resolution. But he added that the basic disagreement between the MQM and the Jeay Sindh Oaumi Mahaz (part of the World Sindhi Conference formation to be discussed below) is that "they demand a separate 'Sindho Desh', whereas the MQM aims for full provincial autonomy for Sindh within the (geographical) framework of Pakistan"
 A point often made by the MOM leader, Altaf Hussain, not too long ago was that when the muhajirs had a country they sought freedom; now that they have freedom they are seeking a country. ["Watan thaa to azadi dhoondta thaa; Ab azad hoon to watan dhoondta hoon'].

The WSC's stand regarding the repatriation of Biharis from Bangladesh has been that of opposing it stiffly. Thus in the late 1980s it sent a backgrounder on the Biharis to Lord Ennals of International Alert and the Asian Refugee Council to put its point of view across. In its recall the Biharis had migrated to East Pakistan "of their own free will in search of a better life". But "instead of merging with the native population they tried to impose their language and culture" on the Bengalis and later established "terrorist organizations called Al Shams and Al Badr which were active in the massacre of Bengalis in 1971 and then went on to become "unwanted parasites". It was ironic, according to its then chairman, Halepota, that the MQM had emerged along similar lines and with the intention of turning Sindhis into a minority, to make them "aliens in their own homeland".
 This continues to be the WSC position and its meeting in London on 29th August 1999 passed a resolution both against the repatriation of Biharis to Sindh and for the return of "illegal migrants" to their countries of origin.

But very recently and perhaps significantly,- the chairman of the WSC, Dr Safdar Sarki noted, that it was a positive sign that Altaf Hussain had for the first time "explicitly and resolutely expressed his views on the injustice and wickedness inflicted upon Sindh and Sindhis after the creation of Pakistan" by Punjabis [see above]. In response, he added that the Sindhis had never trampled the rights of the Urdu-speaking population, nor had they shut their doors to "the new settlers" in 1947. He also recalled that G.M.Syed had seen in the MOM the debut of lower and middle class leadership among the Urdu-speaking people, but regretted that subsequently the MQM was turned against the Sindhis by "Punjabi agents". That, he regarded as the "biggest mistake of the MOM in its history". Was it not time, that the Urdu-speakers called themselves Sind his, fifty years after migration and when all of them were born in Sindh?

Have we not seen a similar trend all over the world? Especially in the UK and USA, many immigrants have accepted local identities in one way or other, and many people proudly call themselves "British" or "American". The same holds true for immigrants from Africa, China, and Latin America, who made UK or USA their home. They keep their languages and cultures intact and practice their customs. Yet, they are part of the host na1ions. Why don't we accommodate a comparable scheme in the case of Sindh?
 Thus, for Sarki the possibility of retrieving the legacies of Shah Latif afld G.M.Syed towards resolving Partition's migrant history is to be sought in the pedagogy of diasporic formations.

Forefathers

Compared to overseas communities of other origins, the total number of people of South Asian descent who' are living outside South Asia is quite small. Exact figures are difficult to come by because of major national differences in census taking. But a decade ago the total number of South Asians living outside Pakistan, India, Bangladesh, Nepal and Sri Lanka was about 8.6 million, i.e. fewer than 1% of the combined populations of these South Asian countries.
 Very briefly, the first wave of migration from the subcontinent started around 1830 and lasted until 1920 and consisted of indentured labour recruited for the plantations and railways that were being established in the British and French colonies. The second wave of emigration from the subcontinent occurred between 1920 and 1939 when small groups of traders and white-collar migrants travelled to British East Africa, South Africa and Malaya. The third period of emigration began after the Second World War and includes the following strands. Workers are in the lowest levels in factories foundries and textile mills in the expanding British economy. Across the Atlantic, South Asian immigration to both the U.S.A. and Canada has been two-phased. One dating from the early twentieth century and more staggered and discontinuous, comprising in the main of the labouring and agricultural class and the second, around the mid​1960s, of mainly middle class professionals.
 Following shifts in the world economy around the mid-1980s, migrants from smaller towns and less privileged backgrounds are now working at restaurants, news​stands and grocery stores or driving taxicabs.
 In addition since the oil price rise in 1973 there has been a wave of migrants to the Middle East,
 totaling between three and four million South Asian workers. On the whole, South Asians comprise 0.5% of the U.S. population and about 2% of the Canadian population.

According to one estimate South Asian Muslims in the U.S. add up to between 250,000 and 450,000, with about 160,000 Indians, 80,000 Pakistanis and 10,000 Bangladeshis. Quite the reverse of the U.S., where Muslims from the Middle East are in a majority, it is South Asians who predominate in Canada, as they do in Britain. Early South Asian Muslim immigrants were mostly farm labourers from Punjab and moved to the U.S. from western Canada, settling in California, Oregon and Washington. In the 1920s and the 1930s, sailors, small traders and factory workers from Bengal in particular Sylhet, settled in New York, New Jersey and Connecticut, with a few moving to industrial centres like Boston and Detroit. Several students who enrolled in American universities in the 1950s and 1960s just stayed on. The largest and most "homogeneous group of Indian Muslims belong to Hyderabad. Numerically, Gujratis and Mahrashtrians come next followed by Muslims from Assam, Bengal and Bihar Though widely dispersed in the U.S., there are large concentrations in California, Illinois, and New York, New Jersey, Connecticut and more recently in Texas, Florida and Georgia.

The Americas

Within this formation the emergence of the American Federation of Muslims From India [AFMI] in 1989 was equally a statement on the tokenism faced in the Indian community at large and the non-Indian preoccupations of the umma, despite the fact that Indians add up to 12.5 - 13% of the community. Based in Detroit, it has regional presidents in California, Illinois, Massachusetts, Nebraska, Texas, Washington DC and Canada and an international liaison committee covering USA, Germany, Australia, Saudi Arabia, Kuwait and the UK. Its intervention against the Hindutva project is summed up in its statement submitted to the Indian prime minister, Narasimha Rao in 1993 in which it summed up that India stood torn between "those who want to turn the 46 years old republic into a, Hindu state...and those who are keen to establish secularism". During the 1993 elections, it identified UP as the battleground between fascist and secular forces. In its perception what had sharpened the struggle was the fact that the citizenship of Indian Muslims was "still under suspicion" years after Partition. Together with other Indian American Muslim organisations it campaigned during 1994 for the release of Muslims held without trial after the 1992-3 riots under TADA (Terrorist and Disruptive and Activities Act). In 1994 it forged an alliance with the International Dalit Sena, led by Ram Vilas Paswan of the Janata Dal: It has simultaneously been taking on the Hindutva ensemble in the U.S. through its newsletters and advertisements in Indian American newspapers "to counter the myths and lies propagated by Hindu extremists". Alerted by some Indian leftists it ran a successful campaign against the phone company, AT&T in 1994, for being party to the Vishwa Hindu Parishad (VHP) fund-raising, by pointing out that this would "only lead to the unleashing of more terror and death on minorities in India."

Between 1994 and 1996 AFMI has organized educational meets in Delhi, Lucknow and Patna to achieve its target of 100% literacy for Indian Muslims by the year 2005. It has also urged the US government to allocate "say 10-15%" of US investment specifically for minority entrepreneurs. However, its response to economic liberalization has been uncritical in its expectation that it will generate immense "opportunities" for Muslims. And though its electoral watch was centred on north India it did not engage with the shifts that have occurred within the community both at the levels of leadership and agenda, in particular the movements for affirmative action among the subaltern Muslim biradaris since the 1990s. These movements have not only challenged the ashraf leadership for having led the Pakistan movement and subsequently focused on "emotive" issues mobilizing around communitarian-identitarian symbols, but emphasized the lower caste pre-conversion roots of 90% of the community. At least in Bihar, the dalit and backward Muslims have intervened to inscribe their agency l5y keeping track of AFMI's projects. Thus the All India Backward Muslim Morcha pointedly gave its literature to its delegation visiting India. And the Amarat e Ahle Ansar associated with the Pasmanda Muslim Mahaz passed a resolution against AFMI for seeking reservation for "all" Muslims.

Other organizations that have focused on contesting Hindutva and funding relief and legal aid to Muslims arrested in the aftermath of riots of 1992-3 ("about 80%" of the "65,000 TADA detenus" were Muslims) and in general campaigned for the human rights of Indian Muslims include the Indian Muslim Relief Committee of the Islamic Society of North America (IMRC), the Consultative Committee of Indian Muslims in the U.S. and Canada (CCIM), and the Association of Indian Muslims of America (AIM). According to AIM, which represents over "100,000" Indian Muslims in North America, though 60 million Muslims had rejected the two-nation theory and stayed on in India in 1947, they have been victims' of the backlash of the formation of Pakistan during the past several decades. Thus Indian Muslims are stereotyped as being fundamentalist and "intolerant of the Hindu majority" bath in the Indian and North American press. Ever since the making of Pakistan, notwithstanding their having cleared that "agnipariksha", they have been on the receiving end of "unrelenting economic discrimination, injustices, humiliation, intimidation, carnage of violent riots and considerable loss of life and property". AIM intends to forge links with progressive Indians and has been working an establishing links with Pakistani Americans. It supports the search far a "new leadership" among progressive Indian Muslims who. "Should definitely not wage campaigns an symbolic issues like the Shah Bana affair arthe Satanic Verses issue". More importantly it holds that the "state of siege" in the Muslim community needs to be broken. In January 1995 same AIM office bearers on a visit to England held meetings with the Indian Muslim Federation (IMF), the largest organization of Indian Muslims in the UK, and the Union of Muslim Organizations of UK to work on joint campaigns and projects aimed at improving the situation of Muslims in India. However, two years ago, the IMF (which had earlier organized protests against the Bhagalpur riot in 1989) appeared divided aver its approach to the Bharatiya Janata Party, though it was still dominated by pea pie who supported the Janata Dal ar the Cangress.

The Canadian Council of South Asian Christians, established in 1991, includes Christians from Bangladesh, India, Pakistan and Sri Lanka, and has been working on overcoming their exclusion and discriminatory treatment bath within the South Asian and wider Canadian community. It aims at dialogue with non-Christian South Asian organizations "to create a better understanding between the communities". A representative mention may be made of one of its community service awards in 1996. The recipient was Shadab Khakhar of the International Christian Awaz, far his five-year long campaign against religious persecution in Pakistan under the blasphemy law. Through his initiative protest rallies were launched in Toronto and Ottawa in 1991 and 1993. A memorandum of understanding was signed between the Canadian government and Awaz, as result of which 200 families migrated to Canada by the end of 1996. Last year the National Association of the Asian Indian Christians protested to the UN to increase international pressure and the BJP-led government to rein in right-wing Hindu groups who had made several attacks an the community in India.
The Bangladesh Hindu, Buddhist and Christian Unity Council, UK, it may be mentioned here is in touch with the World Sindhi Congress which has taken a stand against the rise of religious fundamentalism and called far the immediate abolition of the blasphemy law in Pakistan.

The elite Indian American organizations include the Association of Indians in America, the Federation of Indian Associations [which split into. the FIA, the Federation of Hindu Associations and the FIA-Indian Origin between 1994-7] and the National Federation of Indian American Associations. They are known to have made efforts to win greater US government support far India (and less favour to Pakistan), an effort that has occasionally made the Indian community support right wing politicians. In general, the leadership of the Indian immigrant community is conservative. It has not sought to farm alliances with other ethnic groups. In the late 1980s, far instance, Chinese and Koreans in the New York area made tentative moves towards a pan-Asian combination against racial discrimination but there was no response from the Indians. In fact mast Indian immigrants express open prejudice against African Americans and Hispanics and non-white migrants. By contrast, many South Asian immigrants in bath Canada and Britain have chosen an alternative strategy, identifying themselves as 'black'.
 It has been argued the Indian immigrant bourgeoisie -remembers the history of the Indian community in the U.S. largely in terms of its awn history since the mid-twentieth century. This selective memory that deletes the pre- First World War subaltern immigrants (the farmers, railroad builders, workers and political refugees) from its narrative, is seen to flaw from its model minority self-image, one that seriously limits its understanding of racism and its response to other communities, By contrast, the history of the pre-first world war immigrants is summed up as mare' radical in its awareness of the scope of western imperialism and the diaspora generated by it. While this perspective does not mean to devalue the importance of a minority group’s efforts at creating a voice of itself, it paints to its intense racism towards other communities and its denial of the existence of marginalized Indians: the illegal migrants, the ill-paid labaurers and domestic workers, gays, lesbians and battered women. Thus community events became the space in which the bourgeois immigrant centrals the fate of national culture and appropriates Indian immigrant identity.

The Right

During the past two decades the Hindu right has been doing intensive propaganda among the Indian immigrants in the US, UK and Canada. It is against this backdrop that we documented the intervention of same Indian American Muslims and will, later in this section consider that of some, leftist groups. But first is a look at the Vishwa Hindu Parishad of America (VHP​A). It is registered in thirteen states, mostly on the East Coast and has a membership of around 2000. At the local level it has "contacts" with about 10,000 families.

Much of its work focuses on children's educational programmes and youth camps. It publishes literature on the "Hindu way of life" and runs its social service projects mostly in India. But its influence extends welt beyond its enrolment. According to one summing up, in the US religious identity becomes a way of evading racial marginality. Moreover, support for a strong nationalist state at home is seen to promise a better status in the terrain migrated to. Unsurprisingly contemporary Hindu nationalism articulates "a genteel multi-culturalist presence in the US with militant supremacism in India".

At the "First Dharma Sansad in the Western Hemisphere" organized by the YHP-A in Pennsylvania in August 1998 the achievements catalogued included the setting up of the Hindu University of America in Orlando and the expansion of the Hindu Students Council (HSC) to "almost fifty campuses". It was added that, "it is because of the brilliant work of some of the very bright people of the HSC, (that) the Hindu Dharma has a major presence on the Internet and the World Wide Web". The report of the Sansad detailed the antecedents of the contemporary "Hindu Diaspora" to include the Buddhist dispersal at "the time of Emperor Ashoka" and subsequently that of the Vaishnavs in South East Asia. "Then came the darker time of foreign invasions...then came another. Diaspora was in the nineteenth century the forced one, when the British took Hindus [completely overlooking the 15% of the jahazis who were Muslims] to their colonies". It sees the "most recent", i.e. the second half of the twentieth century one as likely to bring about "more far reaching effects than any other Diaspora". The resolutions passed were unmistakably homogenizing in intent. "The VHP-A should be the voice of Hindus in the western hemisphere. All religious, spiritual, cultural organizations, temples and ashrams should associate, endorse and /or affiliate with the VHP-A, to make the Hindu Voice more effective" (original emphasis). It also resolved to publish "an authentic history book of India and its heritage for the benefit of the young generation of Hindus in the Western Hemisphere". At the same meeting Ashok Singhal regretted that the divisions of sect, caste and language were "unfortunately retained even in the foreign lands" (sic). He stressed that "Unifying Hindus is not sufficient, We must be assertive Hindus. We have always been compromising...

"Youth Ready to Induct Time Tested Hindu. Values in Modern Society", reads the title of a report on a youth conference in Boston in June 1998. The Hindu Heritage Day in Houston that May spent "some serious moments at the mention of the more then 40 Kashmiri Hindus" killed around that time, "just for being Hindus". The same issue of Hindu Vishwa carries an e-mail reminding readers that "there may be so many Hindus from Afghanistan, in the US & Europe who are waiting for some help from us" and that the Taliban had imposed jizya on Hindus. It also carried a notice that the Global Hindu Electronic Networks (GHEN) was adding eleven new Amar Chitra Kathas to Freeindia.org, an educational website which is a project of the HSC. The new additions included Shivaji, Valmiki, Vidyasagar, Mirabai, Parshuram, Prithviraj Chauhan, Harishchandra, Ganesha, Kumbakarana, Draupadi and Rana Pratap.
 Significantly over the last few years in universities and community centres in Britain, the VHP has been targeting Hindu Asian youth with the slogan, "Better to be a Hindu Asian than a British Asian" and projecting Hindutva as the answer to the Muslim fundamentalism sweeping the college campuses.

The Left

In response to the spread of the Hindutva movement in North America, the Forum of Indian Leftists (FOIL) was formed in 1995 as an organization of overseas Indians to intervene "in the crisis generated by neo-liberal economics and communalism - crises that find expression in the diasporic Indian community and in the Indian nation". It collaborates with other progressive individuals and groups active on similar issues in Europe, North America and the South Asian subcontinent. The focus on India was explained by drawing attention to the fact that "there are certain issues that are bound by the nation-state and its products overseas, which are not identical with those of South Asia as such". It feels that if other South Asians later want to become a part of it it would "change accordingly". Its pamphlet series include subjects like structural adjustments, new capital flows into South Asia Area Studies and the Indian left's support for liberalization. Among its projects are the coordination of a speaker’s bureau of intellectual-activists, putting together a cultural collective and a progressive South Asia exchange web project. Also a media project to appear in specific centrist newspapers such as India Abroad, India Tribune and India West. It envisages summer school internships to link second-generation students with radical non-governmental organizations and leftists in India. In 1997 it organized a Youth Solidarity" Summer programme in Atlanta, on the occasion of fifty years of Indian independence and Pakistani nationhood, to offer progressive perspectives on South Asian history, identity and politics. This was to address a "growing" and "stark need" for "alternative engagements with South Asia" so that the second generation can learn about contemporary South Asia as' well as the complexities of the diaspora. As it summarizes, on the one hand reified notions of South Asian "tradition" and "culture" are transmitted by immigrant parents. On the other, the only South Asian studies offerings on the university circuit are most often informed by orientalizing perspectives or erasures of the knowledge of popular struggles for economic, religious and gender equality in South Asia.

A few days after the destruction of the Babri Masjid, the Coalition Against Communalism (CAC) was formed in the Bay Area in 1992. According to one of its members, the right-wingers in the South Asian community are among the most effective organizers. "At the drop of a hat they can get 40 people into a room to sit writing letters expressing outrage about something or the other. So the idea was to form something to counter that. And to say that there is an alternative point of view". The group has Indians and Bangladeshis and some Pakistanis. But its focus was mainly on India, "because Indian communalism was, at that point" the problem that bothered them "the most".
 In 1998 a BJP Government Watch group emerged in the US to monitor the HSC.
 The recent right wing take over of institutions of research like the Indian Council of Historical Research and the withdrawal of two volumes of the "Towards Freedom" documents series from the publishers evoked web​site interventions such as "Akhbar" and "South Asia Documents". There was an appeal to take up the matter in academic associations and area studies centres to express concern on this subject to the Indian government.
 There are several bibliographical resource pages against communalism on the Internet. Significantly the web site of the BJP is in fact operated from the US.

Based in the US, SAMAR (South Asian Magazine for Action and Reflection) is published twice a year. The term "South Asian", it elaborates, is chosen "to bring attention to the fact that South Asians are. a group of people with a shared history and that this history provides a common basis for understanding of our place in the contemporary world". It's statement goes on to add that "whereas most other South Asian, magazines are based on differences of region, religion and nationality within South Asia", it has chosen to base itself "on a South Asian collectivity that is now spread out across the globe" (emphasis added). Ranged against the contemporary rightward political drift, it sees its basic commitment as social and economic justice both in North America and South Asia. In 1998 it began producing a regular radio programme as part of the Asia Pacific Forum in New York (WBAI 99.5 FM). Subjects covered included the Indian elections and nuclear test explosions in the subcontinent and the taxi workers' mobilization and strike (see below) in New York.

Taxi drivers and others

The Lease Drivers Coalition (LDC), a community-based organisation of the Committee Against Asian Violence (CAAAV, 1986), which grew out of feminist and leftist Asian American politics, was formed in 1992 and organizes South Asians who form 50% of the New York's 30,000 yellow cab drivers.
 Subsequently called the New York Taxi Workers Alliance (NYTWA), the focus is on negotiating the racialized police force, the exploitative garage owners, the Taxi and Limousine Commission (TLC) inspectors and courts. Most drivers work about 84 hours a week in 12-hour shifts. In 1997 some drivers invested in citizens band radio networks to bond themselves linguistically (about 31/40 are Punjabi networks and around 5 Bengali). The organizing committee members meet two or three times each month, and general members meet once in every two months. Initially the bulk of the roughly 700 members were Pakistanis. On 13 May 1998 the NYTWA co-organized a taxi strike in New York, during which 97% of the drivers are believed to have been off the streets against 17 new anti- worker laws proposed by the TLC. The LDC profiled itself as being different from other unions and driver organizations in that it had "equal respect for Bangladeshi, Indians and Pakistanis". This solidarity making is conceptualized as a prelude to linking up with drivers of "all other communities", such as African Americans, Latinos, Europeans and non-coloured Americans.

The Canadian counterpart of the South Asian movement is said to have "a somewhat older history" than the American one. Thus for example, the proliferation of South Asian materials emanating from Canada (films, music, cultural events, journals, anthologies) has yet to be matched in the US. This has been attributed to two factors. The significantly larger concentrations of South Asian populations are in large Canadian metropolitan centers such as Toronto, Vancouver and Montreal. And the unconscious promotion of ethnic identities through Canada's declared "mosaic" policy in multicultural affairs.
 In Toronto, the post-1960s South Asian diaspora has recently expanded with the arrival of 100,000 Tamils, many of them asylum seekers. Here progressive activists, some of whom belong to the South Asian Committee of the New Democratic Party have been forging a collective. This includes the Progressive Pakistani Committee, the North American Sikh League, the Tamil Eelam Society, the Canadian Council of South Asian of South Asian Christians (mentioned earlier) and the Scarborough Muslim Association .The agenda is to think through participation in Canadian politics as well as to intervene against racism both among South Asians and other metropolitan communities.

The South Asia Solidarity Group (SASG) supports people's struggles against exploitation and oppression in South Asia and strengthening the links between these struggles and those of Asian communities in Britain. In Britain its activities have included supporting Asian women workers demanding basic rights, organizing against racist attacks and opposing racism in health and education policies, as well as fighting repressive immigration and asylum laws. It also produces and distributes written material. One of the events in its -campaign of saying no war and fascism in India and Pakistan included distribution of leaflets on mass scale and collecting signatures at the World Cup final at Lord's cricket ground two years ago. Its quarterly, Inquilab, carries articles takes on debates among the left in South Asia and Britain. Its conference on "Globalization, Identity and Resistance" in October 1997, to mark 50 years of the end of British rule in South Asia drew nearly 200 participants, both activists and academics from South Asia, Britain and Canada. The workshops examined themes such as workers' struggles and globalization; cultural production and globalization; gender and nationalism; nationalism and refugees; communal/fascist parties rooted in the denominational politics of Partition; and national liberation struggles in Kashmir, Baluchistan, Sri Lanka and of the Jumma people in Bangladesh. "In' a period when erstwhile progressive writers and intellectuals are becoming apologists for imperialism", the organizers highlighted the significance of bringing together a coherent critique of globalization. As a follow-up the SASG is "beginning to examine the growth of communalism in the Asian community in Britain It is also working on developing a coherent left perspective on workers' struggles in Britain. As it see it, "this will involve working with a wide network of groups and identifying possibilities for unity".

A random look at the letters to the editor columns of newspapers in the Gulf and a couple of interviews indicate that ethnic and communal politics flowing from the Partition experience and the nation states defined by it, avidly engage the South Asian community and explain fund-raising initiatives and political affilitations.
 What became sharply evident, since the early 1990s in particular, at several levels and in different ways, both in the subcontinent and the South Asian diaspora is that the denominational nation making projects of the 1920s -1940s are still around…and are being worked on/ bypassed/questioned/ transcended. It is a contested field, but given the combination of transnational practices and transborder technologies, as also the different, gendered layers of the Partition diaspora itself, it is imperative for social scientists and activists to track events, trends and debates in the subcontinent as well as in the diaspora.

Thus for example, the South Asia Citizen's Web has emerged as an "independent space on the net to promote dialogue and information exchange between and about South Asian citizens' initiatives [located in Bangladesh, India, Pakistan, Sri Lanka and in their diasporic communities]" (emphasis added).
…Likewise, the web site of the Bombay based journal Communalism Combat notes that its subscribers include anti-communal Indian groups in the US, Canada and UK.
 Similarly, more and more non​governmental organizations in South Asia are beginning to forge regional networks to tackle issues like mass movements of refugees and cross-border migration. In 1994 the South Asian Human Rights community acquired a profile to work on discrimination against minorities, women's rights, torture and extra judicial killings.
 It should be added that one of the resolutions of the six year old Pakistan-India Peoples' Forum For Peace and Democracy at its 1995 session in New Delhi decided that "future such people to people meetings should include Indian and Pakistani diaspora."

The Pakistan-India People's Forum is an attempt at making the constituency for a sub continental peace movement visible. It is ranged against state sponsored ideologies of demonizing the other that inform the "national security" agendas of the post Partition nation states. Its five joint conferences in Delhi, Lahore, Calcutta, Peshawar and Bangalore in 1995-2000 attended by representatives of trade unions and mass organizations, academics, artists and activists got support from members of the Pakistan-Indian Diaspora. Regarding Kashmir, it aims at getting past the assumption that post-colonial nation-state boundaries are sacred and that it is just a territorial I dispute. This is seen as basic to reducing communal and ethnic tension in the subcontinent and scaling down defence expenditure and militarism Its re-definition of political nationhood contests the minimizing of contact between the people by governments that impose restrictions on travel between the two countries and on the duration of each stay. The Forum is therefore working for the granting of visas with greater ease, the reduction of costs of telecommunications and postal exchange and facilitating the free exchange of journals and information. It also proposes the joint preparation of resource books and pamphlets and literature alternate people-to-people television channels and joint cultural productions and securing the rights of cross​ border migrant labour. Given the connections that are made between the "border question" and the "communal question" this is going to be uphill going. Significant headway has however been made in linking up the women's movements in Pakistan and India. This will expand to include drawing up a charter of women's rights, The expectation is that Muslim women in Pakistan, Bangladesh and Sri Lanka supporting this charter will support Muslim women in India and women in Pakistan will get support in their demands for women's rights beyond the present focus on marriage, divorce and personal laws.

By Papiya Ghosh

Research Notes

Select Bibliography on Humanitarian Crisis in Sri Lanka

[Only English language-based references are given. - Ed.]

Amnesty International, Urgent action letters and Public statements, 1999-1998-1997.

Amnesty International, Sri Lanka, torture in custody, June 1999.

Appadurai Arjun, Dead certainty, ethnic violence in the era ofglobalization, Tiruchelvam 8th memorial Lectur.e, January 1998, Colombo.

Asia watch, Halt repatriation of the Sri Lankan Tamils, 5 (11), August 1993.

Bayefsky Anne, Emergency Return, Principles and Guidelines, Centre of International studies, Princeton University,1999.

Black Richard (Ed), The End of the Refugee cycle? Refugee repatriation and reconstruction, Berghanh Books, London,1999.

Cheran RUdhramoorthy, "Sri Lanka: human rights in the Context of Civil War", Refuge, 18 (2), April 1999. Commision de I'immigration, Sri Lanka :Alien smuggling, Ottawa, Canada, March 1996.

Consortium of Humanitarian Agencies, News letter, 2 (11), Nov Dec 1998.

Council of the European Union, Action Plan for Sri Lanka, Brussels, September 1999.

Council of the European Union, Country information and policy unit, Sri Lanka, country assessment, Version

2, November 1998.
.

Danish Refugee Council, Report on a fact finding mission to Sri Lanka, August 1988.

European Court of Human rights, Case of Vilvarajah and others V. United Kingdom, Judgment, 30 oct 1991 , Council of Europe.

Father Daniel, "Seeking medical care in warn torn Sri Lanka", Servir 9, June 1997, p 9.

Federation of Tamil Temples in"the UK, Destruction of Hindu Temples in Tamil Eelam, July 1998.

Forum for Human Dignity, Annual report, April 1998​March 1999. Colombo, and May 1999.

Forum for Human Dignity, Disappearances in Sri Lanka, Colombo, October 1999.

Forum for Human Dignity, Situation of the deportees in Sri Lanka. April 2000, Colombo

Forum for Human Dignity, Three testimonies of deportees, July 2000, Colombo

Flugerud Oivind, Ufe on the outside, Pluto Press 1999, London.

Flugerud Oivind, Space and movment in the Sri Lankan conflict, CDE, Oslo, 1999.'

Gomez Mario, Great expectations, The Sri Lankan Human Rights Commission, Photocopied document,

University of Colombo, 199B.

Harell Bond Barbara, Psychological morbidity amongst Tamil refugees in Britain, February 1992, unpublished report.

High level working group on Asylum and migration, Conclusions on the working plan, EC, Brussels, November 1999.

ICAC, Silent War, censorship and the conflict in Sri Lanka, March 1996.

Inform: Situation Report, Sri Lanka Information Monitor, Sept 1998 to January 1999.Colombo.

International centre for ethnic studies, Education and ethnicity, report on workshop July 1985, Colombo International Federation of Tamils,

The legitimacy of the armed struggle of the Tamil people, in http://eelam, paper presented in 1992,at SOAS. .

Tamil Eelam, a reversion to sovereignety, in http:// eelam, paper presented in 1992,at SOAS.

Tamil Eelam demand in International Law, in http:// eelam, paper presented in 1992, at SOAS.

Harris S, Homogenising humanitarian assistance to lOP communities, (a cautionary note from Sri Lanka), FMR Oxford,April 1999, n 4, p 19-21 .

Laaser Hugo, A safe and dinified return, Report on the implementation of the repatriation of Sri Lankan" citizens, OSAR, Feb 1995.

Minority Rights Group, The Tamils of Sri Lanka, report, 25, 1988, London.

MIRJE, Newsletters 1998- feb 1999.

NGO Forum on Sri Lanka, Human Rights situation in Sri Lanka, report to the 51 rst session of the United nations commission on Human Rights, January 1995 and March 2000.

Noll Gregor, Rejected asylum seekers, the problem of return, I.nternational migrations, 37, (1), 1999, pp. 266​288.

OSAR, The time is not ripe yet, clarification concerning the repatriation of Tamil asylum seekers, Zurich, April 1994.

Parliament of the Democratic Socialist Republic of Sri Lanka, Human rights commission of Sri Lanka, Act No 21 of 1996.

Parakrama Arjuna, Hegemony at Home: Racism, sexism and the Media in Sri Lanka, Media Monitor, December 1997, pp. 3-12.

Perera Jehan, "What the LTTE should do for peace", LMO, 02/99 pp. 28-29.

Pieris Kamalika, "Sinhala Race" and "Tamil Race", The Island, Feb 28, 1999, p. 10.

Refugee Council, Protection denied, Sri Lankan Tamils, the Home Office ad the forgotten war, London, Feb 1997.

RIOP, The Tamil question in Sri Lanka, Amsterdam, undated.

Sri Lanka Monitor, 1997-1998 issues.

Sri Lanka werkgroep Nederland, Current information about the situation of Tamils in Colombo, September
1998. '

Tambiah Standley Jeyaraja, Buddhism betrayed, Religion Politics and Violence in Sri Lanka, The Chicago University Press, 1992,

Tamil Refugee Action Group, Repatriation of Tamil Asylum seekers, Journey into Perils, Report 1, London 1989.

Tamil Centre for Human Rights (TCHR), An appeal to the U,nited Nations, sub commission on Prevention of discrimination and Protection of minorities, August 1997,

August 1998 and April 2000.
Tamil Information Centre, Refusing sanctuary; ethical ambiguities in refugee determination and repatriation of . Tamil Refugees, London January 1999.

Tiruchelvam Mithran, Culture and,politicsof identity in Sri Lanka, International 'Cerit"rELfor Ethnic studies,

Colombo, 1998

Udagama Deepika, "Judicial respons.es to violations of fundamental rights in Sri Lanka", LST Review, 9 (137),

March 1999, Colombo. UN General Assembly, 53 session, agenda item 106, Protection ef children affected aY'wmed conflict, report of the special representative of the secretary General for Children and armed connict, Sri Lanka:, 1998.

UNHCR, BackglOund paper on Sri Lankan refugees and asylum seekers, Geneva, Nov 1994. and March 1997. UNHCR, Information note, UNHCR position concerning the Return of Rejected Asylum seekers to Sri Lanka, Geneva, 1 March .1997, p. 2.
.

UNHCR, Background paper on Sri Lanka for the European high level working group on asylum and

migration, 18 March 1999.
US Committee for refugees, ConfliCt and displacement in Sri Lanka, March 1997.

Van Hear Nick, Forced migrations in a global perspective, in Refugees and regional security in South Asia, Muni SD Ed, Konark pub,. Colombo, Sri Lanka, 1998.

Van Hear. Nick, Sustaining societies under strain: distress migration and remittances in SriLanka and Ghana, paper presented for the conference new approaches to migration, University of Sussex, 1999.

Vertovec Steven, "Three meanings of Diaspora exemplified among South Asian Religion", Diaspora 2,

pp. 277-299, 1999.
'

Warnapala W A. Wiswa, Ethnic strife and politics in Sri Lanka, Navrang, New Delhi, 1994.

Wickremasinghe Suriya, A note on the updating of arrest and detention fou,rth edition, 21/05/1998. Photocopied document, Nadesan centre, Colombo.

Wickremasinghe Suriya, Emergency rule 1996, Nadesan centre, colombo,1997.

Wickremasinghe Suriya, Arrest and detentention urider the current emergency regulations, Nadesan centre, Colombo fourth edition March 1997.

Xavier Sherine, Post traumatic Stress disorder, unpublished paper, HHR, Colombo Feb 99, p. 4.

By Didier Bertrand

Report on an International Summer School in Forced Migration (17 July - 4 August 2000)

The complex nature of the refugee experience demands independent, interdisciplinary approaches by those who work with displaced people. The Refugee Studies Centre (RSC) at Queen Elizabeth House, University of Oxford, was established in 1982 to make such new approaches possible. The RSC's 11th International Summer School was held in Oxford at Wadham College, from 17 July to 4 August 2000. 73, participants of 39 nationalities working in 42 countries attended the event. It is commonplace these days -to talk about globalisation. But if goods, technology, arid culture are to be allowed to flow freely across the W6fld, what are the implications for human movement, whether 'forced' or 'voluntary'? Is it justifiable for states to embrace economic, cultural and technological liberalization but refuse to liberalise human movement? Summer School participants considered these issues, debating whether states should eliminate all forms of border control, thereby doing more than merely accepting an obligation to admit refugees. A workshop on psychosocial needs and experiences of refugees raised interesting discussion at the Oxford Summer School: how to assess needs and how to design programmes effective in their intervention: A workshop on asylum policy and international refugee law sensitised participants in a different way,: to the legal context in which the protection of refugees operates, to solution-oriented legal reasonff1g, and to international instruments and legal standards.

The three weeks ended with a 'lessons learned' module. Here the aims were to reflect on the Summer School in the light of professional experience and to formalise Summer School learning and the application of theory to practice.

By Shannon Stephen

International Summer School in Forced Migration

The Refugee Studies Centre at Queen Elizabeth House, University of Oxford, is offering a three-week residential Summer School in July (2-20) 2001.

The course is intended for upper and middle managers of NGOs, IGOs and government organisations and researchers involved with assistance and policy making for forced migrants. Participants leave the course with critical understandings of the realities faced by refugees and contemporary responses to displacement at institutional and ground levels.

For more information cOil tact: Shannon Stephen, Refugee Studies Centre, Queen Elizabeth House, 21 St Giles, Oxford, OX13LA; oremailsummer.school@qeh.ox.ac.uk

Women Refugees of Kot Chandana

Following the 1979 civil war in Afghanistan when more than three million refugees had fled Afghanistan and arrived in Pakistan, the province of Punjab, being the largest province of Pakistan, was asked to share the burden. The Governor of Punjab formed a committee and entrusted it with the task of identifying an appropriate location for the settlement of a large number of refugees. Kat Chandna was to be a site for a camp holding 180,000 refugees in 1982, out of which 60% were women and children. Kot Chandna is about 300 km away from the provincial capital (Lahore), some 60 km from the district headquarter (Mianwali) and 4 km off the main highway. It is a rugged plain with barren hills on both sides of the camp. A few cars, privately owned by comparatively wealthy Afghans, are the only means of transportation between the camp and the highway.

Over the years UNHCR, UNICEF, CRS, ICRC, GTZ, Health Net Int., World Food Programme, WHO, SOS Belgium, Cave the Children UK and numerous other independent organisations were indulged in providing relief services to the refugees in the camp. They were given rations of wheat, dry milk, dates, kerosene. oil, vegetable oil, clothes, and utensils. Unfortunately in the wake of the withdrawal of Russian forces from Afghanistan, and the subsequent Geneva Peace Agreement, much of this assistance was discontinued in 1995. The World Food Programme was the most needed agency. But it wound up its operations in September 1995 despite the continuing need for its services.

Consequently as soon as food aid and other services, once available free of cost, were terminated, the refugees began to move out of the camp in search of a livelihood. A large number moved to bigger cities or elsewhere in the district or neighboring districts. Some returned to Afghanistan. According to an assessment made by the Commissioner for Afghan Refugees, approximately 2 lakh Afghan refugees are living in Lahore alone. They are mainly involved in low skill sectors such as construction, rag picking, and tenant farming, brick-kiln work, watchmen and so on. Some have started their own businesses in cloth timber and livestock rearing. As they are exempted from paying taxes, they are able to sell their goods at lower prices. Consequently, they are developing a monopoly, which is causing resentment among local traders.

At present 33 thousand refugees are residing in Kot Chandana camp. Their position is quite vulnerable, as they cannot move out of the camp. The termination of relief services has added to the plight of the refugees. The water, electricity and health care services that are currently being provided have to be paid for, however, education is free. The Government of Pakistan is not spending a single penny on the refugees in the camp except for the allowances and other expenses of government employees deputed in the camp. All financial and technical support is being provided by the UNHCR. Previously 565 employees worked in the camp but only 65 employees were retained apart from the project's 100 employees. Repatriation was begun in 1992 and more than 30,000 refugees returned to Afghanistan. But a good number of refugees returned to the camp after war broke out between Taliban and anti-Taliban forces.

The camp has begun its 18th year and visible changes in the cultural attitudes of the refugees can be felt. The administrator of the camp is of the view that there has been a significant improvement in the refugees' attitudes towards the provision of health, education particularly female education and vocational training. The camp presents a wide spectrum of ethnic groups. There are 18 different groups settled here namely Olikhel, Khidarkhel, Ahmedzai, Zadran, Sulemankhel, Hussainkhel, Barakzai, Achakzai, Noorzai, Baloch, Barangai, Nasirkhel, Pashai, Aqakhel, Kharoti, Syed, Temori, and Moghal. All eighteen tribes have their own chiefs called "Malik", who represent their tribes in matters related to camp affairs as well as in case of conflicts. An overwhelming majority of refugees is Sunni. In terms of political affiliation, the entire camp is pro- Taliban. During the war against the Soviet-backed regime in Kabul, it was mandatory for each family to send one of their male members for "Jihad" (Holy War) ona rotation basis, but now it has become a voluntary practice, as the current conflict is no longer viewed as a "Jihad".

In accordance with the traditional division of labour in Afghan society, women are restricted to household and men take care of the public sphere. Women are less visible in public places, while their men folk make all the purchases for household needs. "purdah" (veiling) is strictly observed and recreational activities for women are non-existent. Entertainment whether on TV or radio is either not made available or not allowed. If a woman is widowed, she is obliged to marry her husband's brother, or a first or second cousin otherwise she can choose to remain unmarried for the rest of her life. On an average, each male refugee in the camp has two wives, as traditionally Afghans are known to be polygamists. The bride price ranges from Rs.1 to 2 lakh. Although daughters are economically more beneficial to the families as they can be sold off to prospective husbands, boys are still preferred.

There is a Combined Health Unit comprising of clinical laboratory, labour room and TB clinic. Basic Health Units I and II also function in different locations of the camp. BHUs are meant to see out-door patients. A nominal registration fee is charged which includes consultation and medicines but widows, destitutes and needy patients are treated free. The treatment of TB is completely free of charge. All medical tests in the laboratory are charged cost fees. Equal emphasis is placed on preventive healthcare through lectures and information dissemination meetings, which are held in schools and different units of the camp. Regular door-to-door visits are made by out-reach supervisors and community health workers in each unit of the camp. Attendants are of Afghan origin and working on a voluntary basis.
A tree plantation programme was launched and .3000 trees have been planted. The Contraceptive Prevalence Rate in the camp is 30%, which is better than the district's ratio. Similarly the TB ratio in the camp is 0.1 % as opposed to 10% in the district. Malnutrition among the children of the camp is 2.5%, lower than the district's 9%. In the early years of the camp, the Health Section faced many attitudinal problems from the traditional Afghans.. For example, ih order to Garry out a vaccination campaign, not only did the camp administration have to offer incentives such as blankets, towels, dry milk etc, but the refugees also demanded that visits are paid at home and a female doctor carries out the inoculation. Similarly, initially the refugees were not willing to bring their women to the hospital, but now 70% out-door patients are women and children according to camp medical records. Another change in attitude is that women now come to clinic on their own, which previously was not allowed by their men folk. However, some degree of gender discrimination still prevails; if a boy is ill, his father will immediately take him to the hospital; whereas if a girl is ill, then the responsibility lies with her mother and is given secondary priority.

In respect of education: 9 schools are being managed in the camp out of which 4 schools are for boys and 5 for girls. These are all primary schools except for a middle 'school for boys. The total enrolment at the schools is 2458, of which 1558 are girls and 860 are boys. The first school for boys was started in 1'983 and the first school for girls in 1984. In the early days of the schools, the Afghans thought that the schools would make their children "Russian" and thus were reluctant to send their children to school. But with the persuasion of the staff, this fear vanished over the years. Now there is an increasing demand for girls' schools as well. Books and other material are provided free of cost. Recently the administration has incorporated Quranic education in the curriculum. The girls who go to school can easily be distinguished from the non-school going girls, as they are neater, cleaner and look more confident. However, unfortunately as soon as a girl passes class five, she is confined to her home or is engaged according to custom. Similarly, boys after passing class five have to leave for work in order to support their families. The termination of aid has made the situation worse.

A skill-training centre is being run by an NGO called Skills for Employment and Self-employment. The centre provides training in different crafts, which include: carpet weaving, machine embroidery, tailoring, radio repairing, auto-mechanic, denting, welding, carpenter and bread baking. Separate training centers for men and women have been established. A 'five-month course is conducted which includes basic literacy classes. The women who complete it are provided necessary equipment. The NGO staff makes regular follow up visits to make sure that these trained women continue to practice their learned craft and enhance their skills. So far 700 women have acquired training from the center and 80% of them are working as home based workers. The majority of them are in carpet weaving. They make carpets at home and their men sell them in Peshawar and other big cities. Tailoring is another profession that women are engaged in. Initially men had opposed the establishment of the women's centre. Now they make requests for the admission of their girls, since the economic pressures created by the termination of food aid have enabled women to get training and work at home. SES also manages the water supply. Seven water tanks have been installed in the camp wherefrom households can collect wafer. Women and children are responsible for making sure that water for the family is available. Water is supplied daily at each point for two and half-hours. The charge for this service is Rs. 250 for three months.

All this sounds good and happy reading. Only one nagging question remains. Moreover this question is crucial for international institutions including multinational relief organizations - where does all this assistance lead us? Will the work of charity programmes continue like this without end and on a selective basis, or, will the refugee question while being addressed in its immediate context be linked to the broader issues of international peace and sustainable development?

By Atta ur Rehman Sheikh

� According to the Tamil. Center for Human Rights,(TCHR) letter on April 7th 2000" Sri Lanka has the second highest number of disappearances with 12258 cases. The country has been visited three times by the UN working group on disappearances.

The TCHR reported 65 cases of disappearances between January and July 1999.

� 3/09/1998, AI public statement, The Forum for Human Dignity (FHD), April 2000 report mentions (p14)' cases of rejected asylum seekers disappeared or being detained incommunicado and in secret in illegal army camps in Colombo.

� Amnesty International (AI), 25/08/98,.

� Tamil Information Centre,(TIC), January 1999.

� AI Public statement 20/05/1998

� The FHD April 2000 report mentions some recent incidents due to racist harassment: assaults, attack…

� In Colombo 5, in Feb. 1999 the army surrounded a theatre and all the occupants were evacuated and arrested before the end of the show.

� It is very much against culture for women to be living alone and doing so they might be exploited or har�assed by men, it is not safe to return a woman who is alone if she is not able to stay with her relatives. The UN special rapporteur on violence against women expressed concern about violence in the South of the country that was having an impact on women victims (Human Rights of Tamils, March 2000, vol 9, ni3, p1).

� vol 9, ni2, p3

� Human Rights of Tamils, February 2000, vol 9, nj2, p3

� The constitution provides some rights of using Tamil, chapter XI, part V, article 108

� Human Rights of Tamils, March 2000, vol 9, nj3, p4

� Forum for Human Dignity, Situation of the deportees in Sri Lanka April 2000, Colombo, p10

� Discussion with Nick Van Hear, 1999

� The total rate of recognition being over 50% in France in the past

� On Feb., 27Th, 2000, Mr SP repatriated from Holland was arrested by the CID, interrogated and as�saulted and detained for 2 weeks before being pro�duced before the Negombo court and released on bail. (FHD communication)

� Air Lanka staff confirmed to me these practices of cello tape and belts while the persons are travelling with their hands handcuffed. Policeman accompany the repatriation usually, they sometimes pressed the faces with pillow in order not to let them shout.

� Miss Th was tied to the seat not only with the belt but also with extra belt over her chest. (14/10/98).

� As reported in October 1998 by several repatriated to the Forum for Human Dignity.

� I have been able to get a list for September 1998 from FHD and 14 persons have been send back to Sri Lanka, but it seems that we do not have any access to this kind of information in France.

� Then by November 1998, she was arrested again and by the end of December remained in police custody after being severely tortured.

� UNHCR 1/03/99 p1

� 0ne rejected from Switzerland and cases from Nor�way or Denmark and Netherlands

� UNHCR/IOM, 1997, Memorandum of understanding quoted by Noll p 267

� Guidelines on Sri Lanka Asylum Seekers, January 1996.

� Sri Lanka Monitor, May 1998, p4

� The Forum for Human Dignity, Situation of the de�portees in Sri Lanka April 2000, Colombo, p4-10 show several cases

� P3 FHD 1999 annual reports

� Daily News p20-21 24/02/1999

� A Tamil returnee from Germany arrested on suspi�cion while being in Koppuliyia police station for regis�tration on 29-9-98, was held under ER for 3 weeks. 31 P14 UNHCR 1997

� TCHR report 1998 p 18

� Amnesty International report, June 1st, 1999

� Amnesty International report, June 1st, 1999

� Forum for Human Dignity (FHD) complain to the Anti Harassment Committee 18 Feb: 1999

� The 2000 TCHR report mentions that more than half of the allocated posts for medical officers in the Vanni area are vacant and that there is a serious shortage of drugs in the government’s hospital in Trincomalee and Jaftna.

� TCHR 1998 P 5

� I met one man sent back from Germany and advised to come back to Mankulam at that time a war area under SLA control, where from all the population had been evacuated without any registration so he had no idea about where is family could be.

� Forum for Human Dignity, Situation of the deportees in Sri Lanka. April 2000, Colombo, p 10

� Human Rights of Tamils, March 2000, vol 9, ni3, p2.

� As recommended by the Conseil de l'Europe, 1999, p 11.

� As it is supposed to be incentive for a-voluntary re�turn

� Forum for Human Dignity, Situation of the deportees in Sri Lanka April 2000, Colombo, p1

� Urvashi Butalia, The Other Side of Silence: Voices from the Partition of India, New Delhi: Viking, 1998, p.3. Just however-present Partition is in our lives occurred to Butalia during the anti-Sikh riots in 1984, the Bhagalpur riot in 1989 and the 1992-3 riots in the aftermath of the demolition of the Babri masjid (pp.5-6).

� Tapan K. Bose, "The Changing Nature of Refugee Crisis" in Tapan K. Bose and Rita Manchanda, eds., States, Citizens and Outsiders: The Uprooted Peoples of South Asia", Kathmandu: South Asia Forum for Human Rights, 1997, p.56. He mentions 75,000 southern Bhutanese of Nepali origin in Nepal; a million people of Bangladeshi origin in Karachi,; three million Afghan refugees in Pakistan; 238,000 "stateless" Biharis in Bangladesh; 47,000 Rohingya-Burmese in Bangladesh; and 51,000 Chakma, 56,000 Sri Lankan and thousands of Tibetan, Bhutanese and Burmese refugees in India.

� See Papiya Ghosh, "The 1946 Riot and the Exodus of Bihari Muslims to Dhaka" in Sharifuddin Ahm'ed, ed.Dhaka: Past Present Future, Dhaka: Asiatic Society of Bangladesh, 1991 and "Partition's Biharis" in Mushirul Hasan ed., Islam, Communities and the Nation: Muslim Identities in South Asia and Beyond, New Delhi: Manohar, 1998, pp.234-5, for an account of Bihar's pre-Partition refugees.

� "Restricted Security Information", 24 March 1952, American, Embassy, Karachi to Department of State, Washington, Box 4145, File 790 D. 00/4 -1652, National Archives and Records Administration (hereafter NARA).

� Omar Khalidi, "From Torrent to Trickle: Indian Muslim Migration to Pakistan, 1947-97", Henry Martyn Institute of Islamic Studies Bulletin, vol. 16, nos. 1 &2, January� June 1997, p. 37, table 1.

� Enclosure with American Consul, Dhaka to Department of State, 5 June 1959: Memorandum "Refugees in East Pakistan', prepared by Shams ul Alam Khan, a local employee in the Economic Section.

� Mushirul Hasan, Legacy 9f a Divided Nation: India's Muslims Since Independence, Delhi: Oxford University Press, 1997, pp. 177-8. Also see Papiya Ghosh, "Reinvoking the Pakistan of the 1940s: Bihar's 'Stranded Pakistanis' " Studies in Humanities and Social Sciences (Shimla), vol. 2, no.1, 1995, p. 135 for the Stranded Pakistanis' General Repatriation Committee's version that 50,000 railway employees from Bihar had been absorbed in East Pakistan and that "99%" of those stranded in Bangladesh today are these optees.

� Memo for Me George Bundy from Philips Talbot, 16 January 1964, Box 2287, File Pol 15 - 1 India; American Embassy, New Delhi to Department of State, 17January 1964 and American Embassy, New Delhi to Department of State, 26 March 1964, Box 2281, File Pol 2 - 1 India, NARA.

� Taj ul-Islam Hashmi, "The 'Bihari' Minorities in Bangladesh: Victims of Nationalisms", in Islam, Communities and the Nation, pp. 392-4.

� "Reinvoking the Pakistan of the 1940s", p.133

� "Partition's Biharis", p. 240; interviews in,Kishanganj, Purnea, Ghazipur, Tarapur, Manianda, Munger and Gaya in January 1995 and in Ramzanpur, Asthawan , Desna and Nagarnausa in February 1996. Also see Ibrahim Jalees, "A Grave Turned Inside Out", in Alok Bhalla ed., Stories About the Partition, New Delhi: Indus, 1994, vol.2 and Abdus Samad, A Strip of Land Two Yards Long, New Delhi: Sahitya Akademi, 1997.

� Karen Leonard, "Mixing It Up in California: A Century of Punjab i-Mexican Experience", Samar: South Asian Magazine For Action and Reflection [hereafter Samar. New York], Summer 1995, no.5, pp., 10 and 13.

� Dr. Mubarak Ali Khan, Welfare Chairman, Pakistan League of America to President Harry S. Truman, 18 August 1951, U.S. State Department Box 5549, File 890D.1891/17-1952, NARA

� Gerd Baumann, Contesting Culture: Discourses of Identity in Multi-Ethnic London, Cambridge: Cambridge University Press, 1996, pp. 82-3and 123.

� Dhoolekha Sarhadi Raj, "Partition and Diaspora: Memories and Identities of Punjabi Hindus in London", International Journal of Punjab Studies, vol.4, no. 1, 1997, pp., 101-27.

� Pnina Werbner, "Fun Spaces: On Identity and Social Empowerment Among British Pakistanis",. Theory, Culture & Society, 1996, vol. 13, no.4, pp.53-79. However, there is a distancing form the broader 'Asian' identification and a rejection of an leftist-activist 'black' self-representation. Also, in contrast with the creation of fun spaces by women and youth, rooted in pan-South Asian aesthetics, nationalism is situated in the domain of male elders.

� See "Reinvoking the Pakistan of the 1940s" for details.

� India Abroad, 11 October 1996.

� The Hindustan Times, 16 December 1997.

� Interview with Mohammed Younus (Overseas MQM), 22 October 1996, Chicago.

� Interviews in Baltimore, New Jersey, Toronto, Atlanta, Miami, Houston and California between September 1996 and April 1997; telephonic interview with Asiya Jalil, daughter oj Nasreen Jalil of the MOM, 15 Janurary 1997 (London, Canada): she got her visa on "humanitarian grounds" on the basis of newspaper clippings. Dawn, 27 March 1999 mentions that Pakistanis [no political breakdowns specified] form only 4% of the total asylum seekers who take refuge in Britain every year. Also see Anita Bocker and Tetty Havinga, "AsylL!m Applications in the European Union: Patterns and Trends and the Effects of Policy Measures", Journal of Refugee Studies, vol. 11, no. 3, 1998, pp. 250-1: "In 1985 and 1986, a large proportion of the applicants seeking asylum in the European Union came from South and East Asia (30 per cent and particularly from Sri Lanka, India and Pakistan). Since 1987, the Asian share has ranged between 13 per cent and 17 per cent; the number of Asian applicants again peaked in the early 1990s, but the peak in the European numbers was considerably higher".

� Sarah Ansari, "Partition, Migration and Refugees: Responses to the Arrival of Muhajirs in Sind During 1947-48", in D.A.Low and Brasted, eds., Freedom, Trauma, Continuities: Northern India and Independence, New Delhi: Sage 'Publications, 1998, p.91.

� Arjun Appadurai, Modernity At Large: Cultural Dimensions of Globalization, and Minneapolis: University of Minnesota Press, 1996, p.152.

� Dawn, 18 April 1997; 3 February 1997 mentions that the Gulf has always been a source of funding for the Pakistani political parties, including the MQM.

� Interview with Mohammed Younus, chief organizer, MOM (Overseas), U.S.A, and Canada, 22 October 1996, Chicago.

� Mohammed Younus and Shahid Pervez, vol. 1, no.1, October 1994.

� Unity Times (Chicago), March/April 1995

� Ibid. ; Forum flyer, interview with Rifat Mahmood, 11 November 1996, San Jose.

� UMA Update, vol. 1, no. 1, November 1996.

� Interview, 10 February 1997, New York; also see The Asian Age, 9 April 1995.

� I am thankful to Mohammed Younus for the videos and publications, all of them brought out by the MQM International Secretariat, London.

� Dawn, 21 July 1999; Pakistan Link and The Times of India, 22 July 1999.

� See "Constitutional & Social Reforms" Proposed by MOM to General Parvez Musharraf, Chief Executive and National Security Council of Pakistan, 13 November 1999" [hereafter 'A "New Pakistan Order" In The New Millennium'], http://www.mqm.org/English�News, p.21/26.

� Omar Oureshi, ''The Politics of Ethnicity in Pakistan: Muhajir Nationalism in Sindh", January 1994 (unpublished).

� 'A "New Pakistan Order" in the New Millennium', p. 20/26. See p.8/26: "Talk of more provinces within federation is not a sin". The Indian case of nine provinces in 1947 and 25 in 1999 is mentioned and the suggestion made that ethnic and political instability can be overcome with the creation of more administrative units.

� 'Sind: Divide and Rule?', cover story, Newsline (Karachi), March 1994, p. 27; The Statesman, 16 September 1994; Sagarika Ghose, 'Pakistan's Emerging Identity Crisis', The Times iJf India, 27 December 1994.

� Oskar Verkaaik, A People of Migrants: Ethnicity, State and Religion in Karachi, Amsterdam: V.U.University Press, 1994, p.31 and 73-4.

� The Times of India, 29 July 1999.

� http://www.mqm.org/English-News. 5 August 1999.

� Mohajir Jalsa, 31 October 1986, Hyderabad, videocassette no. SA-167, Wisconsin Video Archive; interview with Altaf Hussain, 23 June 1994, London.

� I owe this reference to the Surur Hoda collection in London: WSC/MAH/03, 24 June 1989.

� ''World Sindhi Congress Organizes an International Conference on Sindh in London - Proceedings and Resolutions", http://members.unlimited.net; For the "Bihari Namanzoor" [Biharis are Unacceptable] movement launched by the Sindhi Ittehad led by Rasool Bux Palejo, soon after the repatriation figured in the MOM-PML pact in early 1997 see Dawn, 23 February 1997. For a dated lesson on the "responsibilities of territorial sovereignty" rooted i1l the "international law framework", see Sumit Sen, "Stateless in South Asia", Seminar, no.463, March 1998, pp.49-55. Sen argues "the genuine link of Biharis with Pakistan provides a legal solution to their protracted refugeehood".

� "Response Letter to Mr. Altaf Hussain, Leader MOM", 4 February 2000, WSC website.

� Contrast with the remark of Ghous Bux Khan, the speaker of the Sindh provincial assembly (1996) that if the muhajirs were unhappy in Pakistan they could move to wherever else. For "if a German comes to England and wants to remain a part of Germany, will anyone tolerate it? A Pakistani living in Bradford in England cannot carve out a.little Pakistan. If someone lives as a Pakistani within in Pakistan, there will be no discrimination": The Pioneer, 9 August 1996.

� Colin Clarke, Ceri Peach and Steven Vertovec, "Introduction: themes in the study of the South Asian diaspora" in Clarke, Peach and Vertovec eds., South Asians Overseas: Migration and Ethnicity, Cambridge: Cambridge UniversityPress,1990, p.1. This is small, as the authors note, in relation to other migrant populations, such as the Chinese (22 million worldwide; 1 billion in China), the Jews (11 million worldwide; 3.5 million in Israel), the Africans (300 million worldwide; 540 million in Africa and the Europeans (350 million worldwide; 700 million in Europe).

For insights on diverse forms of the production of the politics of space in the South Asian diaspora.in different historical contexts, covering the Caribbean, Canada, the US and UK, see Peter van der Veer, Nation and Migration: The Politics of Space in the South Asian Diaspora, Philadelphia: University of Pennsylvania Press, 1995.

� Roger Ballard, "Introduction" in. Roger Ballard, ed., Desh Pardesh: The South Asian Presence in Britain, New Delhi: B. R. Publishing Corporation, 1996, p. 2 considers that the impact of the arrival of South Asian and Afro-Caribbean settlers in Britain will "eventually prove almost as great as that precipitated by the arrival of William of Normandy in 1066..."; Asian Workers Struggle For Justice in the Diaspora, London: London Development Education Centre, 1997, p.42; Parminder Bhachu, "Multiple-Migrants and Multiple Diasporas: Cultural Reproduction and Transformations among British Punjabi Women", in Carla PetieiJich, ed., The Expanding Landscape: South Asians and the Diaspora, New Delhi: Manohar, 1999, pp. 71-84 focuses on the British Asians who migrated from the Indian subcontinent to East Africa and then to Britain in the 1960s when their jobs were Africanised. Many of them moved on again to the US, Australia, and other European countries in the 1980s and 1990s. Bhachu also notes that there is a higher proportion of Afro�Caribbean and non-Muslim women, including Sikh women in the labour market in full time employment than white women born in the UK who are economically active, adding that the reasons neeq to be researched. Deepika Bahri and Mary Vasudeva, "Introduction" in Deepika Bahri and Mary Vasudeva, eds., Between The Lines: South Asians and Postcoloniality, Philadelhphia: Yemple University Press, 1996, pp. 4-5. In 1991 there were 925,803 South Asians in the U.S. and people of South Asian origin in Canada totalled 420,433.

See Lisa Lowe, Immigrant Acts: On Asian American Cultural Politics, Durham: Duke University Press, 1996, p. 102 and Harry H.L.Kitano and Roger Daniels, Asian Americans: Emerging Minorities, Engelwood. Cliffs: Prentice Hall, 1988, p. 138 for a profile of Asian Americans. Up until the abolition of the national origin quotas in 1965, it was predominantly Chinese, Japanese and Filipino. Thereafter there was an enormous change and the immigrant formation expanded to include Indians and Pakistanis and South East Asian refugees from Vietnam, Cambodia and Laos.

� Vivek Renjen Bald, "Taxi Meters and Plexiglass Partitions" in Sunaina Maira and Rajini $rikanth, Contours of the Heart: South Asians Map North America, New York: The Asian American Writers' Workshop, 1996, pp. 66-7; M.H.K.Qureshi, "The Pakistani Canadians", unpublished, 1997; The New York Times, 23 January 1997.

� Hassan N. Gardezi, "Asian Workers in the Gulf States of the Middle East", in B. Singh Bolaria and Rosemary von Elling Bolaria, eds., International Labour Migrations, Delhi: Oxford University Press, 1997, p. 113. While in the early 1970s Pakistan and India dominated the flow of migrants of non-Arab origin to the Middle East, from 1975 to 1980 the proportion of South East Asians has increased remarkably.

Also see Leela Gulati, "Asian Women in International Migration: With Special Reference to Domestic Work and Entertainment", Economic find Political Weekly, vol. 32, no. 47, November 1997 and Theodore P. Wright, Jr, "Indian Mus)ims in the Middle East", Journal of South Asian and Middle Eastern Studies, vol. 6, nO.1 , Fall 1982.

� Book review, Ramdas Menon, South Asia Bulletin, vol. 12, no.2, Fall 1992, pp. 113 and 115. Of the one and a half million South Asians residing in Europe, 1.3 million live in Britain.

� John Y. Fenton, South Asian Religions in the Americans: An Annotated Bibliography of Immigrant Religious Traditions,Westport: Greenwood Press, 1995, pp. 11 and 19.

� Dale F. Eickelman and James Piscatori, Muslim Politics, Princeton: Princeton University Press, 1996, p.154. Of the roughly 1.5 million Muslims in Britain, slightly more than half are of South Asian origin.

� Omar Afzal, "An Overview of Asian-Indian Muslims in the United States", in Omar Khalidi, ed., Indian Muslims in North America, Watertown; South Asia Press, 1989, ppA-5.

� What follows is based on AFMI newsletters and annual convention reports (1993-7) and interviews with its co-founders, Dr. A.S.Nakadar and'M.Qamruzzaman, 17 and 18 January 1997, Detroit, and Rashid Naim, chairman of the AFMI Political Education Committee, 15 February 1997, Atlanta.

� See my "Backward and Dalit Muslims in Bihar" (1998), f.c.

� What follows is based on the fliers, newsletters and position papers of these 'organizations made available by Manzoor Ghori (IMRC) and Kaleem Kawaja (AIM). AIM was established in 1985 and has chapters in Los Angeles, Houston, West Palm Beach, Minneapolis, Rochester, Philadelphia, Newark and Richmond, and a membership comprising "700 families, coast-to-coast in 40 major states" [as of 1996]. It has in the past distributed "several thousands dollars to institutions in Uttar Pradesh, Bihar, Karnataka, Andhra Pradesh, Tamil Nadu and Gujrat" and feels that "unfortunately... Muslims in India continue to be pre�occupied with political problems" and neglect overcoming their educational backwardness, which alone has the potential for uplifting Indian Muslims.

� Radiance, 10-16 December 1989 and The Pioneer, 29 January 1998.

� Flier and Christmas dinner brochures, 1995 and 1996 received from George Mathew, Toronto; India Abroad, 22 January 1999

� WSC website, proceedings and resolutions of International Conference in London on 29th August 1999.

� Johanna Lessinger, "Class, Race and Success: Indian-Americans Confront the American Dream" in The Expanding Landscape, pp. 21 and 31; Vinay Lal, " A Political History of Asian Indians in the United States", http://www.sscnet.ucla.edu/southasia/ Diaspora/roots.html

� Ananya Bhattachrjee, "The Habit of Ex-Nomination: Nation, Woman and the Indian Immigrant Bourgeoisie", Public Culture, vol.5, no.1, Fall 1992, pp., 32-41.

� Arvind Rajagopal, "Being Hindu in the Diaspora", Samar, Winter/Spring 1998, pp.15-21

� Hindu Vishwa: Voice of Hindus in North America, vo1.26, no. 1, January 1999, pp. 7 , 13 and 18-19.

� vol. 25, no.3, August-September 1998, pp.3,6-8 and 14-15.

� Amrit Wilson, "Family Values" [a review of the film Hum Aapke Hain Kaun ~,Inquifab: South Asia Solidarity Group, vol.3, no.3, Winter 1995, p. 24.

� Sanskriti: a bimonthly publication of progressive south Asian politics, vol. 6, no. 1, 25 December 1995, p. 12 al1d vol. 7,' no. 1, 2 October 1996, p. 12; Sunaina Maira, "The Summer of Youth Solidarity", Samar, Winter/Spring 1998, pp. 24-28’.

� Jayanth Eranki, "Forum: Talking Strategy in San Francisco", Samar, Summer/Fall 1997, pp. 10-11. Also see p. 14: "In our strategy in the CAC we often find ourselves vacillating, between spending our energy trying to prevent a fund-raiser by someone like Sikander Bakht…or trying to bring together people in this country or in India who think fundamentalism is bad, maybe even trying to organize a debate".

� India Today, 11 April 1998, p.31. The BJW was put together by a research associate and co-director at the Institute on Race and Poverty, University of Minnesota, Minneapolis

� http://members.xoom.com as on 11 March 2000

� Ravi Sundaram, "Technofutures", Seminar, no,. 453, May 1997, p.43; Letter to the editor, The Times of India, 25 February 1998, against the postings on the BJP website, Prabir Purkayashta and co; also see Amit.S.Rai, "India On-line: Electronic Bulletin Boards and the Construction of a Diasporic Hindu Identity", Diaspora, 4:1, ppp.,31-57.

� Summer/Fall 1998, p. 63.

� What follows is based on interviews with the LDC(now NYTWA) activists, Bhairavi Desai and Biju Mathew, 6 and 7 February 1997, New York; CAAAV and LDC fliers; The CAAA V Voice, Spring 1995, pp.1 & 4, Summer 1996, p. 9; Peela Paiya: A Powerful Voice For South Asian Taxi Drivers, Summer 1995 [a shortived LDC magazine with articles in Bengali, Urdu and English] and the LDC website (1997); Outlook, 21 September 1998, pp. 78-9; Samar, Summer/Fall 1998, p.63; India Abroad, 5 June 1998 p. 36 mentions that the TLC adoped 15 of the 17 rules proposed by the mayor. Also see Biju Mathew, "Deploying History/ Subverting Nationalism: Notes on South Asian Politics in the Metropolis", Abstracts for the 2E1h Anniversary Conference on South Asia, October 17 to 20, 1996, Center for South Asia, University of Wisconsin�Madison, p.85.

