Comparative Study on Causes and experiences on Displacement: Hill people and Bengali in Chittagong Hill Tracts.

Zobaida Nasreen

(This paper is based on the data of a ongoing research on displacement taken by MCRG and supervised by Dr. Meghna Guha Thakurtha and Surauya Bengum)

 It is the shocking scenery that about 25 million persons in over 40 countries all over the world , who are uprooted and at risk of uproot within their own countries as a result of internal conflict, communal violence, or egregious violations of human rights. Additionally, millions of internally displaced persons (IDPs) are forcibly displaced by natural disasters and implementation of various development projects . International access to them can be tragically constrained and even blocked by different states in the name of sovereignty or by the collapse of states and rampant insecurity (Benerjee, Chowdhury and Das 2005) . Last two decades have witnesses an enormous increase in the number of internally displaced people in South Asia. Their situation is particularly vulnerable because unlike the refuges they are never able to move away from the sites of conflicts and have to remain within a state in which they were forced to migrate in the first place. The guiding principles of United Nations regarding IDPs as mentioned in its definition can be better put here as;
 For the purpose of these principles, internally displaces persons are persons or groups of persons who have been forced or obliged or flee or to leave their homes or places of habitual residence, in particular as a result of or in order to avoid the effects of armed conflict, situation of generalized violence, violence of human right or natural or human made disasters, and who have not crossed an internally recognized state border.’ (Quoted in Das 2005) . This pattern of displacement can be treated in two sub-categories; direct and indirect. By direct displacement we refer to those cases where the installation and commissioning of development projects lead to a direct displacement of people who have inhabited these sites for generations together. Indirect displacement emanates first of all from a process whereby installation and functioning of project continuously push up the consumption of natural and environmental resources, thereby depriving the indigenous people of the surroundings regions of their traditional means of wherewithal and sustenance. Not can they be accommodated by these projects in gainful ways(Das 2005)
The proposed study focuses on the displacement pattern of the hill people and as well as Bengali people in the Chittagong Hill Tracts (hereafter CHT). This issue can be examined through the analysis of analytical typology of different kinds of internal displacement and analysis of the experiences of CHT hill people and Bengali migrant/settelers and `Adi Bengali’. With this addition, the issue also can be diagnosed through the analysis of development intervention initiated by various agencies targeting CHT. From the very beginning, along with governments launched many development projects for the betterment of the local people and these leaded a large number of migrations of hill people from 1947. The partition of Bengal in 1947 helped to complicate some matters. What was once one socio economic region became divided on the basis of religion? Religion therefore was used time and again as a defense of the boundaries. The narrow definitions of the nation state adopted by the Bangladesh government makes it reluctant to define the political movement of the CHT as an indigenous movement. This is ` Indigenous’ is defined as being internal or external to political boundaries of the nation state as opposed to a cultural definition of the indigenous. The narrow conceptual boundaries of the nation state therefore give rise to a kind of cultural hegemony where groups such as the ones mentioned above are excluded or marginalized. The constitution of Bangladesh has undergone qualitative changes from its first draft since the principles of socialism and secularism were modified. Two hegemonic discourses dominated the text: linguistic and religious (Thakurtha 2005)

The CHT lies in the southern part of Bangladesh, in which there are twelve ethnic
 communities. The Bengali people treat them as ` Pahari’
collectively. In the same way the hill ethnic people also categories the Bengali people living in CHT in three ways, ie ` Adi Bangali’
, `Settler’
and `Non-settler Bangali’
. Most of the research so far conducted in CHT people highlighted the migration of local hill people and increasing percentage of settler Bengali people CHT (Shouawardi 1995:38, Dewan 1990, Mohsin 1991) , information generated from the studies yielded that during independence of India in 1947, only 9% of the population in CHT was Bengali (UNPO:2002) and provided information about the drastic change in declining pattern is seen during Pakistan and Bangladesh period. The local ethnic people in CHT were received concentration for some reasons all over the world for several reasons. First the people treated as exotic to tourist and colonial anthropologist and very easy to make them `other’ , second the long time revolution organized from hill people for demanding autonomy received attention for world humanist activist , scholar and researchers and similarly Bengali in CHT rarely presented or found as a collaborator of military army who oppressed hill people. For these reasons, the situation Bengali people in CHT was hidden. Even the history of Bengali settlement in CHT is still in a debate. Though it is found from different writings and historical documents that the British had brought Bengali people from the plain land to introduce plough cultivation in the CHT (Lewin 1869, Hunchinson 1906, Bessaignet 1958) and another intervention of Bangladesh government was made through Resettlement Program in 1979 causes a large-scale development of hill people. But the Bengali people (Both `Adi’ and Setteler’) were also migrated in a large scale. It is equally true that internal displacement is also happened in the lives of Bengali people both settlers and non settlers in CHT. But the causes of migration and displacement of Bengali people has some how overlooked though it is true that the causes and history behind displacement of Bengali and hill people in CHT are not the same and Bengali people are yet to get any major focus in this field.

Several documents on CHT stated that migration/ internal displacement in CHT started through the development planes implemented in CHT. Some development plans by government like as Paper Mill project in 1953, Kaptai Hydro Electric Dam in 1960, Satellite Centre etc causes displacement and migration to the hill people and Adi Bengali people specially Dam Project uprooted about 100,000 people mostly Chakma (one ethnic group) people and a large number of them migrated to India where they still remain as refugees. Along with these , the conflict between Santi Bahini
 and military
 and which turned to `Bengali- Pahari’ conflict added the new dimension of displacement between Bengali and hill people in CHT. The research is an attempt to make a comparison of the causes of displacement of Hill people and as well as Bengali People.

 It is needed to note down here that the government of Bangladeesh has signed a Peace Treaty with the Parbarta Chattgram Jana Sanghati Samity (PCJSS) , a political organization of hill people on 2nd December 1997. The government Task Force on CHT, set up just after the Accord, concluded that by the end of 1999 a total number of 128,000 families were internally displaced. The government CHT Task Force finalized for internally displaced at the end of 1999 at 90,208 tribal and non- tribal internally displaced families. The CHT Commission says that about 5,00,000 people are internally displaced. Unknown source estimates that 250,000 people were internally displaced at the peak of the conflict. The number of internally displaced refugees identified by the Task Force is huge if one take into consideration the total population roughly 6,00,000 jummas and 500,000 Bengalis in the CHT. It interprets that about half of the population of the CHT has been designated as displaced by the 25 yearlong conflicts. Some writings (Guhathakurtha and Begum 2005) cited some causes for internal migration and displacement in CHT and some part of Bangladesh . They pointed out some causes of displacement i.e 1) River Erosion 2) Armed Conflict 3) Majoritarian 4) Shrimp Cultivation and Forced Eviction.

Table: Statistics of Refugees in the Greater Chittagong Hill Tracts

	District
	Tribal families
	Non-tribal families
	total

	khagrachari
	8,126
	876
	9,102

	
	11,189
	3,858
	15,047

	
	3,541
	2,755
	6,296

	
	8,096
	1,800
	9,896

	
	1,925
	3,122
	5,047

	
	6,249
	7,802
	14,051

	
	4,659
	1,036
	5,695

	
	2,085
	1,21
	2,206

	
	700
	1,001
	1,701

	
	46.57
	22,371
	68,941

	 Tribal Families
	46,570
	
	

	 Non- Tibal Families
	22,371
	
	

	 Total Families
	68,941
	
	

Source: Norwegian Refugee Council/Global IDP project,2001

	District
	Tribal families
	Non-tribal families
	total

	Bandarban
	1,906
	0
	1906

	
	16,48
	2
	1650

	
	1,800
	10
	1810

	
	90
	0
	90

	
	591
	176
	767

	
	1,153
	81
	1234

	
	378
	0
	378

	
	477
	0
	477

	
	8,043
	269
	8312

	 Tribal Families
	8,043
	
	

	 Non- Tibal Families
	269
	
	

	 Total Families
	8,312
	
	

Source: Norwegian Refugee Council/Global IDP project,2001

	District
	Tribal families
	Non-tribal families
	total

	Rangamati
	304
	0
	304

	
	3,723
	0
	3723

	
	297
	12
	309

	
	4,553
	0
	4553

	
	2,598
	2,568
	5,166

	
	6,439
	1,281
	7,720

	
	165
	59
	224

	
	7,253
	7,463
	14,716

	
	1,659
	203
	1,862

	
	2,895
	1,636
	4,531

	
	5,709
	2,294
	8,003

	
	35,595
	 15,516
	51,111

	 Tribal Families
	35,595
	
	

	 Non- Tibal Families
	15,516
	
	

	 Total Families
	51,111
	
	

Source: Norwegian Refugee Council/Global IDP project,2001 (quoted in Guhathakurtha and Begum 2005) .

Literature Review
For a considerable period of time after the British rule, only a limited number of studies have been conducted in the CHT, because of the political turmoil in the Pakistan period when government declared the CHT a restricted area. In spite of these, some researchers conduct number of studies and write some articles on the CHT focusing on many issues from various perspectives. Nevertheless, since the colonial period in Bengal, an encouraging number of studies have been conducted on ethnic people in Bangladesh (Dalton 1827, lewin 1869, Hunchinson 1906, Bessaignet 1958). In terms of approach, these studies can be divided into tree categories; field work, secondary source, and discourse analysis. The first type of research is based on fieldwork and colonial perspectives.

Dalton (1827) based on fieldwork in Indian Subcontinent, basically focused on the anthropological desription about the ethnic peoples in Bangal. In this study the ethnic minorities in Bengal are divided into nine parts e.g Monipuri, Khasia, Garo, Coach, Tripura, Orao, Santal, Munda and the ethnic groups in the CHT, The book specially as an introduction about the ethnic groups in Bengal such as the geographical location of where they lived, lifestyles, housing patterns, festivals, myths, kinship, marriage, food habits, beliefs, customs and funeral system etc. although it is one of the most important books for the general idea on ethnic minorities in Bengal, it was just description of the field which was a trend of cultural anthropology once upon a time. The major drawback of such an approach lies in a lack of any analytical framework in the research. Lewin (1889), based on empirical data focused on the physical and cultural atmosphere of the hill people in the CHT. His study entitled` Hill Tracts and Dwellers with Comparative Vocabularies of the Hill Dialects’ explained the origin of the language, customs, clan, lineage, etc. of the hill people. He also mentioned the beginning and progress of British power in the Hill Tracts, relation of the hill chiefs to the British authorities, the nature and weakness of the British administration. He described these from the British viewpoint and did not put any analysis on these. This writings also are a source to have a look pf cultural representation of the hill people. Hutchinson (1906) a British administrator working in CHT, conducted fieldwork among the ethnic groups. In his study, entitled` An Account of the Chittagong Hill Tracts’, he treated the hill people as tribe `tribe’ and `backward’ people. He explained the lifestyles, housing patterns, festivals, myths, kinship, marriage, food habits, beliefs, customs and funeral system etc. He also descried the natural resources of the CHT and gave an idea about everyday lives of ethnic people useable things. He depicted their culture as backward from British eyes. Al though his study helped a lot to the past and present researchers who conducted research on CHT, he did not analyze anything after than presenting ethnic peoples culture in a derogative way. Bessaignet (1958) based on primary data , conducted a study on the hill people in Chittagong Hill Tracts. He studied three ethnic groups such as Chakma, Tanchangya family and two Mogh villages. In his study he treated the people of ethnic groups as hill people. He explained their mode of production system, tools of production, and their social organizations such as circle chiefs, headman, patterns of the kinship, joking relationship, the collection of revenue system etc. From the British eyes, this study provided general description of culture of some ethnic groups. It did not have any analytical framework, just as a description.

The second group of research collects data from secondary sources i.e 1992, Zaman 1984, Hossain 1991, Mohammad 1997, , Arens 1997, Roy 1997, Kabir 1998) political issues pointing out that coveted interest of the dominant class gives rise to various social problems in the CHT. Zaman (1984) as the basis of secondary data , in his study suggested that under the present situation , Bangladesh government has two options for the CHT. It may either aim for a total submerge of tribal culture with in the greater Bengali culture or it can genuinely provide policies and conditions under which traditional tribal autonomy is possible. Although his study concentrated on the political solution, it explained the cultural treat, the hill people were facing. Mohammad (1997) , collecting data from various sources of government source and Parborto Chattagram Jono Sanghati Samity, focused the class power of the state. He also presented how the ethnic people were traced from the British period. He mentioned that the colonial ruler to local ethnic people from this viewpoint use the term `tribe’ by colonial powers in a derogative manner. Policies were undertaken by the rulers to `civilize’ these people, or `make them human’ or citizens of a `modern state’ and these policies were legitimized. Mohammad analyzed the problem in CHT from the position of class interest. Although Mohammad, in his study described the changes national minority groups of the Hill Tracts that stated from the colonial period and continued to the present BD and affected their social formation and consciousness, he did not mention how these were happening and what types of impact these changes exerted on their culture. He only emphasized the class position according to the Marxist viewpoint but he did not give concentration on the various agencies on them, which were exercising power , affecting their culture and inviting displacement for hill people and as well as Bengali people. Arens (1997) on the basis of secondary sources tried to explore the relation between foreign aid and militarisation process. In this study, he mentioned that historically there was foreign interference in the CHT in the banner of development plan for the CHT and argued that foreign aid indirectly helped the militarisation in the CHT. He explained how a huge amount of foreign money was spent to establish the militariation in the CHT in the name of maintaining `security’ of the hill people. He treated the transformation of `Jum’
 to plough cultivation , as a cultural shock to the hill people. Although this study, was significant to understand the transformation in CHT in many ways , he did not emphasize on the cultural displacement as the effect of the implication of the foreign aid. Roy (1997) focused on the basis of secondary data the land rights of hill people. In his study, he examined how the hill people were deprived from their land after the resettlement program initiated by the government of Bangladesh. He analyzed how the settlement program broke the law of the CHT and how it affected the fundamental freedom and discriminated the hill people on the grounds of their race, religion, or place of birth of the hill people. In his study it is cleared that this program create economic marginalization focusing the decreasing the number of the hill people and effects of ethnic dimension. But from this study we cannot find the clear data and causes of internal displacement of Hill people and no information regarding displacement of Bengali is available.

 The third stream of studies is discourse analysis in approach. From the perspective of discourse analysis, some scholars (Dewan 1990, Ahmed 1994, Mohsin 1997, Mohammad 1997, Tripura 2000, Rafi and Chowdhury 2001, Schendel, Mey, Dewan 2001, Adnan 2004) focused on discourse analysis. Mohsin (1997) in her research `Politics of Nationalism’, refers to the `problem’ as majority domination. In her thesis Mohsin used the term ` Military hegemony’ and the ` Bengali hegemony’ for the same sequence. ` Military hegemony does not mean the `Military Hegemony’. But the question arises whether the entire Bengali nation shows this dominance or not. There is the word that dominance represents the dominance of the dominant class, not the dominance of total community. In her analysis the researcher has depicted the structure of state in a very abstract way, which has no specific character. She has presented military rule without discussing the role of the state. Military role was also presented in an ahistorical way. Mohsin also described development issues focusing on political and nationalist perspectives. But she did not analyze the pattern of displacement or migration of the people in CHT. Tripura (2000) based on secondary sources, raised some important issues. In his study entitled ` Culture, Identity’ and Development’, he explained the notion of development of the hill people. In this regard, he raised some questions, such as the meaning of development to different individuals , groups, or institutions, the appropriate development approach needed for the people of the CHT and how and by whom these development projects to be planned and implemented. In the study he suggested the need of the `local’ people to involve in all steps of the development process undertaken by government local NGOs to international funding agencies etc. Although this was important his study demands importunacy to know the notion of development, he did not give concentration on displacement as an affect of development. Schendal , Mey and Dewan (2001) based on secondary data, explained the ethnic traditional administration as well as colonial aristocracy in CHT historically. Pictographic presentation was an additional dimension of their study. They presented many interesting items such as , religions of the hill, nature destruction, and the implementation of development on the hill people and the overview of the state regarding hill people through the picture from the British periods to present time. They argued that when the state started thinking of the area, it thought of timber, bamboo, hydroelectric power, rubber and oil of the area. As the local ethnic people of the `uncivilized for whom the development was necessary, `development’ was a bundle of activities carried out in the hills and legitimized rhetorically as beneficial to the hills, but largely without participation, let alone leadership, by the hill people. They also claimed that some observers considered the local ethnic people as good material for a future wage labor force in forestry and industry. But it is difficult to find any analysis regarding displacement in CHT. Adnan (2004) examined the impact of the hill peoples of critical processes such as population movements, land alienation, development intervention, globalization and privatization. In his study he diagnosed the causes of poverty of the hill peoples of the CHT and showed the trend of eviction from the land and migration of the hill people in CHT. But the patterns and experiences of internal displacement in CHT were absent in his study.

Against this backdrop, this study is an attempt to find out the causes of the displacement of hill people and as well as Bengali people making a historical overview of displacement of these areas. To discover the state roles regarding the displaced people , an attention will also be put. Since the previous researches, the issue of displacement was not received serious attention the study will be a path breaking one to make a comparison between the experiences of displacement of Bengali and hill peole that has a sound of new knowledge and challenges in CHT. The theme of this reaserch will explore a territory where not much work has been done and there fore the study will bear the mark of an original work It will also have important policy implications, since the relationship between Bengali in CHT and the indigenous population has been a source of much conflict in the area. By giving concentration in this area, some objectives are set for the study.

Objectives

The objectives of the research are following.

1. Nature of Displacement

2. Perception of Displaced Person.

· Displacement

· After Displacement Situation

· Their Status and assessment as an IDP

· Role of states and other agencies

· Gender dimension in displacement

2. Historical overview of displacement in CHT

3. Make a comparison among the causes of Displacement between Bengali and hill people in CHT

Methodology

The study has two sectors. One is for local hill people and other is for Bengali people. Both Qualitative and quantitative techniques followed in conducting the study.. Respondents of the research were selected purposively. Different ethnic identity will be were be selected as respondents to gather various types of information. Different age of the respondents was given priority to know different experiences of displacement. It is one of the intentions of this study to measure the socio economic status of the displaced people before or after displacement. The study also used a survey methods to know the socio economic condition of the displaced hill people and as well as Bengali people before and after displacement which will be categorized according to the four indicators of measurement i.e amount of property, monthly income, educational level and occupation. To know the causes of displacement of Bengali and hill local people, interview technique was used to gather information. In the case of displacement for more than three or four times, case study of the displaced persons was followed through case study method. To know the age of the informants the study used oral history method. Some local incident or remarkable incident was told to them to know how old he or she was when the incident was happened. Observation, an additional method has used to explore some invisible factors, which can be helpful for analyzing of the findings. To know the viewpoint of the concerned personalities i.e community leader, (For example , Karbary, headman, for ethnic people), local administrator, police or witness, a number of FGDs have arranged in convenient places. A checklist has been formulated for the informal interviews and FGDs focusing on objectives of the research and related issues. With this addition, to meet the historical information the research had to rely on historical documents, records , books and journals emphasized on historical events.

Research Area:

Khagrachari and Rangamati district have been chosen as research area. Firstly, a large number of Bengali and hill people migrated to Khagrachari from Kaptai dam area and several development projects both national and international had been initiated in Khagrachari rather than Bandarban and Rangamati. Second reason for choosing Khagrachari is that as a part of resettlement program initiated by Bangladesh Government, a large number of Bengali people were settled in Khagrachari, which causes displacement of hill people and armed conflict between Shanti Bahini and military had occurred in most of the places of Kharachari. Several types of displacement happened among Bangali and hill people due to this conflict. Thirdly, during period of insurgency and counter insurgency , a huge number of hill people left their land and migrated to another country having status as refugee, most of them are from Khagrachari. After their returning (after peace accord), some of them were given their original land, which was grabbed by Bengali settlers, creates displacement of Bengali people in CHT. To make the comparison regarding the causes of between the same community Rangamati has been chosen.

 Information about uprooting of the hill people varies. Amnesty International states that more than 90 percent of the hill people were forced to leave or fled massacres, arbitrary detention, torture and extra judicial exceptions
 While the U.S Committee for Refugees (USCR) more carefully estimates that some 64,00 `Jumma’
 people sought refugee in India while more than 60,000 others became internally displaced
. It is true that no record was made to calculate the number of Bengali Refugee and displaced person in CHT. According to the figure collected from CHT Task Force, some 38,000 bengalis had become internally displaced in 2000.
 But it is quite interesting that Parbarty Chattgram Jana Sanghati Samity (PCJSS)
 But it is also needed to that PCJSS does not agree to consider Bengali people as Internally Displaced People from their political view point. It is proved in this research that when Mangal Kumar Chakma
 was asked to provide information; he replied that they don’t consider or believe that Bengali People living in CHT cannot be treated as displaced person.

 The article is a part of a primary survey. The total numbers of respondents were 14 Hill People and 20 Bengali People. The informants are from both districts. The respondents were selected purposively. For the Bengali respondents, some cluster villages were chosen since it is known that people living in cluster villages are displaced persons. For the respondents of Hill People, a key informant primarily has provided the necessary information regarding IDP among Hill People.

 It is a very interesting and equally important findings of this short research that several types of displacement had happened to many persons, both Bengali and Hill People, i.e. 1) development Project (Including Kaptai Dam, Rubber plantation, Road Construction,) , 2) Government Interference i.e. through Resettlement Program and Cluster Villages, 3) Armed Conflict between Santi Bahini and Military, 4) Conflict between Hill People and Bengali People 5) Conflict Between PCJSS and United Peoples’ Democratic Front
 (UPDF) 6) Insecurity 7) Land Grabbing 8) Psychological Torture 9) Elephants’ Disturbance. etc.
Nature of Displacement:

a) Development Project: The people of CHT were uprooted from their traditional homeland. Many people were internally displaced and many more crossed over to the neighboring parts if India seeking refugee (Basu Roy Chowdhury2003)
 The nature and affects of development project implemented in CHT in different periods, most of them causes a large number of displacement both Bengali and Hill people. Starting of remarkable displacement occurred as an effect of construction of Hydro electric Dam in at Kaptai village in Rangamati district in 1960. A vast reservoir of some 550 square miles which inundated most of the fertile Karnafully valley and a large part of the Chengi, Kassalong and Maini valley which were famous for lush paddy field and vegetables gardens. However, even before the construction of the Kaptai Dam , there was not sufficient cultivable land for the CHT population. The construction of Karnafully reservoir aggravated the issue even further. With a very first rise in the water level, the paddy fields in the fringe land become submerged in the water of the reservoir long before the harvest is due. On the other hand, if the water level of the reservoir falls too low, the fringe lands remain dry and unsuitable for cultivation. The project uprooted about 100000 people mostly Chakma (One ethnic group) that accounted fro more than a quarter of the total population of the CHT and inundated more than 54,000 acres or 40 percent of the best plough lands of the CHT. In exchange, an inadequate amount of monetary compensation was paid out and at best one-third of the lost land was replaced. In Khagrachari Sadar
, some areas are now inhabited by Chakma people migrated from Kaptai areas after losing everything over there. Before the Dam project Rangamati was Chakma dominated district and a few
Chakma families lived in Khagrachari main town. Santosh Dewan, a Chakma respondent stated

`Our house was near to the house of Old King Palace in Rangamati and it was now under the water. I was three years old when this incident has happened. I heard from my father that then we went to our maternal grand-father’s house in Khagrachri and then finally we came to this place. My father was given 60,000 taka as a compensation of our lost land and house, though it was very poor help with the comparison of our lost.’ (Case-1)

Shefaly Vodra, a Bengali woman of 52 years, who was also suffered due to Kaptai Dam. She opined

` Our family has been living in Rangamati since 1932. Our land, home, cattle, everything have been destroyed as an effect of Kaptai Dam. It was very difficult for me to remember the situation since I was 6/7 years old during the period. Only one thing I could remember that we were in boat for three or four days. My father received a poor amount of money and he bought chocolate for me with that money. Afterwards, we were in Buddhist Shrine for some years. Finally, we were grown up with the help of Chakma Queen. We haven’t recovered the loss yet.’ (Case-2)

 According to her statement, in the event of Kaptai Dam near about 40 Bengali families had displaced from her village; though it was not recorded in any documents made on CHT.

It is very interesting that due to rubber plantation in CHT, some of the `settler’ has displaced as a government order. Government of Bangladesh encouraged the Hill People for gardening instead of `Jum’ and especially on rubber cultivation and teak plantation. The plantation of these lands is profitable. Yousuf, a displaced person due to rubber plantation, told-

` I was given 5 acre of land in Betchari Upazilla in Khagrachari district. Near about 50 families were settled there as settlers. I had been living over there for more than 5 or 6 years; I had built the house, started to cultivate the land, opened a shop and had cattle. One day, an army person told me that we had to leave the place since govt. was going to implement a plan for rubber plantation in this area. The following day another army ordered us to clean the forest near by our villages. We had cleaned it up after working one month. Then we were again ordered to leave the place and then need to come to a cluster village leaving everything behind. We did not get any compensation for this incident.’(Case -3)

These cases of displacement provided information that development program initiated by government brought causes of displacement for Hill People and as well as Bengali People though the nature and types are different from each other. The displacement is easily understandable through the analysis of changing pattern of the name of localities.

Table: List of Changing the Name of Various Places of Khagrachari

	Previous Name
	Present Name

	Bangal Kathi* (divided into Two parts)
	Shantinagar, * Muslim Para(

	Pankheyepara((Divided into Four parts)
	Milonpur*, Pankhaiapara(Kallanpur* Madampur*

	Khagrapur¥
	 Islampur(

	C.N.B Tilla¥
	Kadampur*

	KhabongPuizza¥
	Khabongparia£

	Kamal chari¥
	Battolla*

	KhagrachariBill¥
	AnandoPur*

	Majon Para¥ (Divided into Two parts)
	MahajanPara* NarikelChara*

	KawaliMura¥
	KathaliPara*

	ComillaTilla¥
	Ambagan*

	KanoongoPara(
	MohammadPur(

	UttdaChari(
	RasulPur(

	Pa-ongKarbariPara(
	Fatemanagar(

	Taikusum(
	KalpaniChara*

	Tai Bagla¥
	TaiPagla*

	Para Kalak
	LambaPara*

Source Nasreen: 2000

(= Marma Name, ¥= Chakma Name, (=Islamic Name, £=Distorted form of Original Language, *= Bengali Name, (= Mixed with Noakhali District Dialectis.

The Bangalis in Khagrachari district have changed the names of various places, which were named earlier in Chakma, Marma, and Tripura language. In some cases, religious dominance of Bangali Muslims has been reflected in names of some places. Earlier the name of the district of ‘Khagrachari’ was `Khagrachara’ in Chakma language. ‘Khakra’ means the seed of one kind of tree. Later the name was changed.

2) Government Interference:

The CHT people just beginning to economically recover from the effects of the Kaptai Dam when another sever blow struck them. In 1979, the government made a drastic and ill advised change to the land law of the Chittagong Hill Tracts. Through the amendment to rule 34(1) of the CHT Manual
 the government maintained most of the provisions of the earlier legislation, but with one important omission, namely the restrictions with regard to settlement of CHT land to outsiders. In addition, the hastily grafted amendment also did away with the definition of `non-Hillman resident’ the legal term used to identify resident Bengalis of the CT who were entitled to some of the privileges reserved specially for the hill people. It is a matter of record that the government sought to provide 5 aces of high land, 4 acres of `mixed’ land and 2.5 acres of paddy land to each settling family from the plain in the early eighties. In the first phase of the government’s resettlement program, about 25,000 families were reportedly brought into the CHT, for these settlers, the total requirement would be as follows:

Hilly Land: 25,000X5 acres=125,000acres

Mixed Lands: 25,000X4acres=100,000acres

Paddy Lands: 25,000X2.5acres=62,500acres

 If we now look at the ratio of land in relation to the CHT population in the 1970s i.e. before the settlers were brought in, and then look at the requirements for just the first to several batches of settlers that eventually came to the CHT, we get a very dismal picture (Roy 1995) .

Under the resettlement program, the poor and landless people from different parts of Bangladesh have been migrated to the hill districts. The fight for land thus began. Though the government of Bangladesh claimed that they did not give the private land to the settlers except Khas land, the Hill People rarely had the sense of private ownership of land until this period. It is important to note that due to this settlement program only Hill People were displaced. Some times migration also had happened for this reason. A Tripura woman of 55 said,

` In Khagrachari , Bengali people have been living with us for long time. Especially we came together after Katai Dam in Rangamati. But when the settler came and were given the land near to ours, they tried to capture our one with the help of military. They made false documents of our land. Some of our kin who did not have documents for their land in Panchari, and for that reason the settler Bengali people could easily falsify the documents with the help of Bengali officers. Then, we were bound to leave our original places’.(Case-4)

When the clash and conflict between shanti Bahini and military continued in CHT, many Hill People and Bengali People, both `adi’ and `settler’, had to displace from their lands. Then, Bangladesh government formed a cluster village (Guchcho Gram) model to save mostly the Bengali settlers. The plan for forming cluster village led the Hill People deep to deepest forest. It was known to us from a Chakma respondent of 26 years in Shalbon area of Khagrachari where cluster village of Bengali families were formed. He informed

` It was our land where now you found cluster village of Bengali people. It was month of April in 1988; several Bengali settlers came to this area from different areas of CHT to live along with the help of army. In that period, some Tripura and Chakma families were in this area. They came and settled down here. They (Bengoli settlers) always teased us to show their power. At first it was about 100 families but now it increased to near 3000. We decided to move from the area and started again our lives in deep forest near this area.’ (Case-5)

Yes it is government, who always favors the majority people and gives concentration on majority interest. They had settled down the Bengali people and ensured security at the banner of cluster village, but at the cost of displacement of Hill People.

3. Conflict between Shanti Bahini and Military:

 The highest displacement happened among the hill people and Bengali people as a result of conflict between Shanti Bahini and Military. The data of the research also supported the evidence. After the independence of Bangladesh, the army was used to establish nationalist domination. When Bangladesh became independent on the basis of Bengali nationalism, the hill people demanded autonomy on the grounds of their ethnic identity. Bengal;I elites considered this demand as a movement for separation and defined it as a threat to national security. They took the whole CHT administration under the control of the army in 1972. To restrain Shanti Bahini the army was given political and economic power in the hill districts, which is described as `counter insurgency’ powers by the army. Expenditure on the military sector of the state had increased dramatically. Many hill people and Bengali people were killed at different times, as a result of the `insurgency’ and `counter insurgency’ policy. The government statistics never shows the actual expenditure for military in this area in its published data,

This conflict started after the resettlement program in CHT and it added a nationalist flavor. One Bengali respondent stated –

` Actually we have come from India in 1959. After passing three months in a jute go-down in BrahminBaria . Then we were brought by a chairman from Ramgonj where the Hindus left many house during the period of Riot. But the local people did not receive us cordially. We came to Gomoty in Matiranga Upazilla in Khagrachari district. When President Ziur Rahman brought many settlers in CHT and sent about 3,000 to Gomoty, Shanti Bahini did not take it easily. On 12 of April in 1988, Shanti Bahini set fire to all Bengali houses as a penalty of giving shelter to the settler’. It was night, we fled into nearby forest and the female members of our houses also had to flee to the places to save their lives. I had a shop, cultivable land, house, cattle, etc. Everything turned into the ash. We returned home after two hours of the incident and military also came within this time. What would we do? Then we took the decision to leave the place to avoid same incident and started for uncertain future in another place. We took it as our fate, since we are poor, we have to suffer.’ (Case-6)

The same incident also happened to the lives of Hill People in the place of conflict. But the nature is different. A Chakma woman who was displaced due to armed conflict between army and Shani Bahani expressed-

` My original place is Dighinala, an upazilla of Khagrachari district. Many armed conflict occurred in that area, I had to leave the place after a remarkable battle started between army and Shanti Bahini. The day before the occurrence, there is an armed conflict happened in Panchari and many people, both Hill and Bengali, were killed. As a part of incident of Panchari, a counter incident was organized in Dighinala. We heard the news a day before and took preparation to leave the place as early as possible. But the problem and tension have come from the old people and women in the family. We advised the women to leave with another group of women to the place where our relatives live. But the problem came to my father who was of 81 at that time. We two brothers brought him on our soldiers and walked for a day towards our relative’s house. I could not explain the situation now and I do not want to recall the memory of the experience.’(Case-7)

In the research, it is noted that most of the respondents are suffered from armed conflict, but in different groups. It is also come to know that in whole life a person might face displacement from different causes. But displacement due to armed conflict is a reality for the people of CHT. And most of the cases, no compensation was offered or given to any displaced person in CHT rather than created tension between Hill People and Bengali People. Some ration was supposed to be sanctioned to the displaced Bengali People; they heard that on radio and television, but not in a material form
. Since PCJSS was informally banned during that period, it was very tough for them to demand compensation for these displaced persons.

4. Conflict between Bengali and Hill People:

Most of the Hill respondents told that there was no conflict between Hill People and Bengali People before the resettlement program in CHT. They had trust on each other since they never involved themselves in fighting for land. It is informed in an interview that in the times of Liberation War some Bengali people went to refugee camp and joined with the freedom-fighters leaving their valuable things to their neighbor who were Hill People and they returned it as usual to the real owner after safe returning at home
. The Hill People also gave us information that they have still good relation with `Adi’ Bengali People. But the settler started fighting regarding land and it turned to the nationalist feelings. The Hill People observed that the army always was coming to support Bengali People and they never served the interest of Hill People. Actually it came as an emotional tension to both groups after armed battle between Bengali army and Shanti Bahini. A respondent of Chakma community stated:

`Since armed conflict increased after the resettlement program, the Hill People did not accept the settlers cordially. Most of the cases we struggled verbally regarding our land. We were in Pankhaya Para before. In a Rashmela
 a Hill woman, who is our close relative from our para
, was sexually harassed by a Bengali People. A tension was continued for long time concentrating on the issue. A group of army has captured our village and finally we decided to leave the place to a problem free area .’ (Case 8)

Little Similar but different information has come to know from Bengali IDP, one informant from Monigram in Panchari informed:

` When we came to this place from Matiranga, the local Hill People did not accept us even in the cluster village. They often became angry on us and said many things in their language. Firstly, we did not protest against it. One day some of them came to us and informed some bindings for us. They treated us always as ` `Bangal’ or `settler’ in negative impression. Several times we quarreled with each other. Some of my relatives have been living near to cluster village. We, my family, moved to them.’ (Case 9)

 It is important to analyze that when it is a matter of same situation, the experiences of Hill People and Bengali People are not the same. But when the question of choosing comes, the next-better place to live Bengali people gives priority to kinship where they feel more strength. For the Hill People, they choose a neutral place where there is no possibility for a new conflict.

5. Conflict between PJCSS and UPDF

CHT received world concentration for its long armed struggle between Bengali army and Hill Shanti Bahini. But arm based politics in CHT turned to a new formation after the peace accord. It is recorded that near 100
 were killed due to the conflict between the two organizations of Hill People for last 8 years of peace accord. Not only killing, some displacement of Hill People had also happened for this reason especially in some areas where both groups were crazy to control the area. A Chakma in Rangamati told:

`We, the Hill People are very worried about the situation in CHT. Even now, we could not invite any person or could not offer any person to have lunch or dinner at our home since we do not know which group they are belonging. The situation is like that, if I am a supporter of UPDF and if the area is controlled by PCJSS, I have to leave the place and I could not be in that area peacefully. Now it is considered one of the main causes in CHT for internal displacement of Hill People. Many initiatives were taken to march two groups into one, but they were not agreeing to do that. Look at me, I live in PCJSS dominated area; my brother is the active worker of UPDF, for this reason we could not stay in the place rather than leaving.’

6) Insecurity:

Displacement due to this reason is a common phenomenon through the whole world. Feagin and Sikes (1994) identified the causes of displacement among black and white. Marzinalization process of every society or community obviously creates the sense of insecurity. In a conflict reasoned area, insecurity can be considered a very crucial phenomenon for displacement. Both Hill People and Bengali People internally displaced only for the reason of insecurity. Respondents from Bengali said, `We prefer to live in a Bengali community for security. We first stayed in a Chakma dominated area. After few days when we heard about the conflict between Chakma and Bengali people, we felt in secured. Though we are not suffered directly for feeling insecurity, we shifted to this place.’ The same case happened to Bengali people too. Some Bengali willingly comes to the cluster village in search of security.

7. Land Grabbing

Land grabbing was found as the cause for displacement. Falsification of documents of land is very common in CHT by settler Bengali people. Besides this, they grab the land of Hill People at the name of construction of mosque, temple, school etc. Though falsification of documents by Bengali people has come in several researches, the powerful Bengali people sometimes grab the land of poor Bengali people though it is not a common thing in local Hill society. A respondent from Mahajan Para in Khagrachari informed that he had to shift to another Para for losing his land by a powerful political leader. He could not stay in his land and finally his family and he shifted to another area.

8. Psychological Torment:
This was found as another criterion of displacement in CHT. Both Hill People and Bengali People are suffered through this process of torture. Two respondents of Hill People complained that the settler sent their cattle to their field to destroy the crops. They complained many times about this. But the Bengali people did not change their intention and when they were suffered from this disturbance for long time, the Hill people had decided to change the place. A settler-Bengali stated that when they settled in Matirangha with `adi Bengali’, they also did not accept them cordially. They (Adi Bengali) always put some dust in front of their houses, making noise, has kept stool in front of their doors, has thrown heavy things on the roof of their tin-shaded houses, then they (settlers) were decided to leave the place .

9. Disturbance of Elephants:

Though it is not a common cause in CHT, in Rangamati some villages and more than 40 households are displaced due to this reason. Fatema of 32 years told that they were given land in a place in Ranghamati. After ten years of their staying they have experienced that near about twenty elephants came from India and had broken their houses, trees, and destroyed their cultivated land. First they tried to resist them but finally it was impossible to do and including them, there were 40 families who were bound to leave the place. Still now the elephants are on that place and yet the govt hasn’t taken any initiative to remove them from that place. Though they had the documents of the land, they could not go there and do nothing with the land because of that disturbance. The research treated it as a cause of displacement since a considerable number of household had to move for them.

 Perception of Displaced People:

a) Displacement

Most of the Bengali respondents of the research think that since they are poor, it is their fate that they have to move from one place to another. But the Hill respondents opined that for the settler, as well as for the armed conflict they are now displaced. They have agony in their mind for govt. of Bangladesh, Bengali People and for whom they are displaced.

b) Regarding IDP:

The respondents do not have any clear idea about their status as IDP. But sometimes they have used the word, Refugee. Some of the informants have said that they have heard the word from some persons who have noted down information about them as refugee. They have never heard the word IDP.

c) Their Status and self assessment:

Most of the participants of Bengali community are poor but it is very difficult to assess the Socio Economic status of the Hill People. According to their (Bengali people) voice they do not have any status, only they are evaluated during the Election Period. Even they are not given any help from the Government if they do not vote for the govt. party. Most of the Hill Displaced People said that they do not have any problem after being IDP in the society, but it is really tough to start a life in a place again after being an IDP. But they faced food problem, health problem, educational problem and even job problem. Proper medication was not given to them during displacement and after this period. No special care is taken for pregnant and old people in displaced family. Actually their assessment after the situation totally depends on the way how they were displaced. If they were displaced for conflict, first they were very much worried about their security, if it is caused for a development plan, they thought about the job and livelihood first.

d) Role of State and Other Agencies:

The settler came to the CHT through a govt. resettlement program. After bringing the Bengali people in CHT, govt. first gave them shelter in a camp called ` Hazi Camp’
. They were allocated 100 kg of rice or wheat, 1000 taka, baby milk powder, oil etc. After six months, everything is closed except 84/85 k.g rice or wheat. Now it is the only help from the Government. Some of them have heard that govt, has so many programs and help for these people but they do not come across this in reality. They were not provided any health or educational facilities from the government.

 For the Hill People, for the refugees, only govt has some resettlement programs. But they, the displaced person (both Bengali and Hill) do not get any ration for the reason of their displacement.

The number of NGO in CHT after peace accord is increasing. Now near to 70 NGO is working in Khagrachari. But no NGO has special program for any displaced people.

 Gender Dimension in Displacement

Displacement of different nature has gender dimension too. In the situation of displacement, women and men’s experiences are different. In the crisis period, women sometimes moved together. They have separate strategy to survive according to their knowledge. In a new place when men go outside in search of job or other source of income, it is women’s duty to manage the household and try to resettle everything as usual. Due to conflict between Hill People and Bengali or Shanti Bahini and army many women, both Bengali and Hill, are sexual harassed. Besides these from their interviews; one respondents of Bengali community said

` It was the incident of attack from Shanti Bahini on Bengali people in Matiranga. When we saw fire near to us we, the women of the households of this area, moved to another place with our kids. We thought we are women; our husbands could not save us since they did not have any arms with them. We were near 15/16 that got in a boat and requested him to help us. With the help of the boatman we reached near a forest. But that time we did not know where our husbands were?’ We found a Bengali family over there and they gave us shelter for two days. We, near about 25, stayed in a small house. We did not have any another way to get shelter. There was a problem in sanitation since they had only one latrine of their own. But we did not bother on those because we were looking for shelter only, they provided us food, we helped them in cooking and gave some money what we have. And we were trying to get the news of our husbands and assets. It was only five km. far from our house. Finally after three days, some of the people came and gave us some information regarding our assets and about our other family members and suggested that it was better to seek another place to live in since we have already lost everything. We did not have energy to think on an alternative way and most of our children were caught by many diseases by this time. They were fastened for long time, they could not sleep properly. But we took care of our things i.e cooking utensils, clothes etc. We had a tension - where we have to stay and it is very difficult to buy everything again. After three days, we returned to our village and we were happy that nobody had died in our family. Our village was occupied with army. We felt secured, but in other way, we were in tension since some of us had young girl in their families.’

Her husband stated his experiences as below

`We were in home when the incident has happened. Yes it is true we did not know how our wives and other women saved themselves. We heard the news after one day that they are saved and they are staying in a safe place. But we did not want to let it know to anybody because of their security. I went to nearby mosque. I thought that they would never attack the mosque. I observed the situation from the mosque and after two or three hours I returned home. I saw that everything is lost. I had tension, one for my family and other for our future. We stayed in our land for three days with the safeguard of army. After six months when it was a scarcity of work in our village, we moved to Khagrachari Baazar. One of our relatives was there. We did not fix a place to live before starting our journey to Khagrachari. We thought if we do not have any place to stay, we could stay in the school or mosque for some days. We stayed for 15 days in our relative’s house. That time I was looking for work and `khas’ land where I can stay. I never think about my children and other things since I believed that my wife could do this. Within a very short time, I managed a job and also found a `Khas land’. We started a new life in a new place. ‘

The experiences and strategies of men and women regarding displacement differ to each other. It also depends of age, occupation, environment etc. The study found some criterion to choose the place of settlement after displacement i.e 1) Kinship, 2) Nationalist feelings 3) Religion, 4) Source of better livelihood 5) Comparatively secured place .

It is observed that the displaced people both Bengali and Hill gave first priority to kinship to choose a place to stay after displacement. If some body does not have close relatives in that area they prefer to stay with the people of same community. Now religion of people also takes a place to receive priority of displaced person. Seeking for secured life , specially now for the Hill People they are giving preference where there is no conflict between PCJSS and UPDF, since the visible conflict between army and Shani Bahini are now decreased.

Conclusion:

The study has attempted to investigate the nature of displacement. It found nine criterion of displacement and observed the difference of the experiences of Hill People and Bengali people who are displaced since the study first added and gave attention to the displacement of Bengali people .It is a interesting findings of the study that most of the respondents both Bengali and Hill People do not have any clear idea regarding their status as IDP except hearing their identity as `refugee’ even they do not know what kind of supports they supposed to receive from the government. They expressed different kinds of impression on their situation and condition. Gender dimension of displacement is also given priority in the research.

References

Adnan, S (2004)

Migration, Land Alienation and Ethnic Conflict, Research and advisory Services, Dhaka.

Ahmed , Z (1994)

The Effects of Nationalism : The Case of Chittagong Hill Tracts , Unpublished M.A term Paper, Spring, Social Anthropology, University of Sussex.

Alam, A (2003)

Bangladesher Dakjinposhimancholer Adibasi in Mesbah Kamal and Arifatul Kibria Edited ' Viponno Vumijo, Research and Development Collective, Dhaka, Bangladesh.

Alam, N.S.M. and Akhtar R. (1990)

'Problems of Ethnic and National Integrity: A case Study from Chittagong Hill Tracts ' in Jahangirnagar Review, part 2, Social Sciences, Vol-13 and 14, Dhaka.

Arens ,J (1997)

'Foreign Aid and Militarization in the Chittagong Hill Tracts' in Bhaumik , S Meghna , G and Sabyasachi, B.R.C (ed) Living on the Edge. South Asia Forum for Human Rights, Calcutta Research Group.

Badsha, F, H (2003)

'Santal Adibasider matrivasai prathomic School Kormoshuchi Proshonghe' in Mesbah Kamal and Arifatul Kibria Edited ' Viponno Vumijo, Resaerch and Development Collective, Dhaka, Bangladesh.

Bessainghet, P (1958)

Tribesmen of the Chittagong Hill Tracts, Dhaka, Asiatic Society of Pakistan.

Burlings, R (1997)

 The Strong Women in Modhupur, University Press Limited, Dhaka, Bangladesh.

Chakrabarty, R.L (1998)

 Sylheter Nisho Adibashi Patra, Mawla Brothers, Dhaka, Bangladeh.

Dalton, T.E (1827)

Descriptive Ethnology of Bengal, Printed for the government of Bengal , inder the Direction of the Council of the Asiatic Society of Bengal.

Dewan , A.K (1990)

Class and Ethnicity in the Hills of Bangladesh, unpublished Ph.D Dissertation, Mc Grill University, Canada.

Drong, S (2003)

Modhupur Orone Garo Narir Jibon in Mesbah Kamal and Arifatul Kibria Edited ' Viponno Vumijo, Resaerch and Development Collective, Dhaka, Bangladesh.

Hunchinson, R.H.S (1906)

An Account of the Chittagong Hill Tracts, Calcutta, Bengal Secretariat, Book Depot.

Kamal.M, Chakrabarty, E and Nasreen, Z (2001)

Nijvume Porobasi, Research and Development Collective and Utsho Prokashoni.

Kamal, M, Samad, M and Banu, N (2003)

Santal Community in Bangladesh: Problems and Prospects, Research and Development Collectives, Dhaka, Bangladesh.

Kabir S. (1998)

Santir Pothe Osanto Parbartho Chottogram, Amupam Prokashoni, Dhaka.

Lewin (1869)

The Hill Tracts of Chittagong and the Dwellers There in, with comparative Vocabularies of the Hill Dialectics, Calcutta, Bengal Printing Company Limited.

Mazid, M (1992)

 Patuakhali Rakhayan Upazati, Bangla Academy, Dhaka, Bangladesh.

Mohsin , A (1997)

Politics of Nationalism, University Press Limited, Dhaka.

Mohammad, A (1997)

'Problems of the Nation and State:Parborto Chattogram ' in Bhaumik , S Meghna , G and Sabyasachi, B.R.C (ed) Living on the Edge. South Asia Forum for Human Rights, Calcutta Research Group.

Benergee ,P, Sabyasachi, B.RC and Samir, K.D (edited 2005)

Internal Displacement in South Asia, Sage Publications, New Delhi/ Thousand Oaks/ London

Roy, R.D (1997)

'The Population Transfer Programme of 1980s and the land Rights of the Indigenous people of the Chittagong Hill Tracts in Bhaumik , S Meghna , G and Sabyasachi, B.R.C (ed) Living on the Edge. South Asia Forum for Human Rights, Calcutta Research Group.

Zaman, M.Q (1984)

'Tribal Issues and National Integration: The Chittagong Hill Tracts Case' in Mahmud Shah Qureshi edited Tribal Cultures in Bangladesh , Rajshahi: Institute of Bangladesh studies.

Tripura, P (1992)

'Colonial Foundation of Pahari Ethnicity', The Journal of Social Studies , No-58-, Center for Social Studies, University of Dhaka, p-2, 1999 (a).

� The term `ethnic’ actually derives from the adjectival from the Greek word `ethos’ referring to the people of a nation. In the relevant literature, `ethnic; still retains this basic meaning, describing a group of people possessing some degree of coherence and solidarity who are, lately at least aware of their common origin and interests. Therefore an ethnic group is not a mere aggregate of people or a sector of a population, but a self –consciousness collection of people united, or closely related, by shared experiences. Those experiences are usually, but not always of course, ones of deprivation, characterizing, for example, immigrants and their descendants. The consideration of ethnicity is very difficult, since several controversies run over this term. The term ethnic communities in the paper are used in the same sense as in ` Bulletin of Jana Sanghati Samity’ (Jana Sanghati Samity is the Political Organization of the Ethnic Hill People), according to which there are twelve ethnic communities in the CHT. They are, respectively, Chakma, Marma, Pankho, , Khumi, Lusai, Murong, Bonojog, Tanchanya, Bom, Khyang, Chak and Tripura. However the census reports of Bangladesh and the military report teat them in many different names. The census report in 1991 named two groups, `Tipara and `Tripura; though they belong to the same group in ` Bulletin of Jana Sanghati Samity; And in the 1991 military report , ethnic communities are divided into Chakma, Tripura, Murong, Tanchaya, Bom, Reyang, Pankho, Khumi, Usai, Khayang, Chak and Lusai.

� Though the word Pahari’ is a local term in Bangal, indicating the ethnic minority living in CHT, but it does not express the identity of the ethnic group. Power relation is important in understanding how individual ` tribal’ peoples may have multiple subjective or identities. During the colonial era the term ` hill men’ was used to refer to he ` tribal’ people living in the Hill Tracts. In other words, it was deemed necessary for the British colonizer to classify who lived in the `Hills’ and who lived in the plains (Ahmed 1994). For details see Tripur (1992)

� ` Adi Bangali’ indicates those Bangalis who live in CHT during British period.

� The term `Settler’ used by the hill people to indicate these Bengalee who migrated to this area through the resettlement program initiated by Bangladesh Government in 1979.

� The Bengali who did not migrate through development program, they migrated by their own initiatives i.e business purpose, govt.job etc. Though some researchers raised the debate that the most of the non settler are settled in CHT through the kin network of `settler’ Bengali, in my paper I want to make separate categories.

� Santi Bahini was an arm group of Parbarty Chattogram Jana Sanghati Samity’

� CHT was under militarization for a long time at the name of security in CHT.

� `Jum’ is the traditional cultivation process of ethnic communities in CHT. It is mainly slash and burn production process.

� Al, 2000Annual Report 2000, http:/www.web.amnesty.org/web/ar2000web.nsf/countries

� According to their mode of production the hill people in CHT creates the combined national feelings which called `Jumma Nation’

� US Committee for Refugees (USCR), Country Report for Bangladesh, 2000, � HYPERLINK "http://www" ��http://www�. Refugees.org./world/countryrpt/scasia/ Bangladesh. htm.

� Internal Federation of Red Cross(IFRC), `Humanitarian Assistance , Apeeal no.01.22/2000, Situation Report no.1, Covering Period January-June 2000, July 2000.http://www.ifrc.org/cgi/pdf_appeals.pl?emerg00/01220001.pdf

� Political Organization of Hill people who signed Peace Treaty with the Govt. of Bangladesh.

� Mangal Kumar Chakma is the Public Relation Officer of PCJSS.

� Another Political Organization of hill people who opposed Peace Treaty.

� Though Chowdhuryin his article ` Uprooted Twice: Refugees from the Chittagong Hill Tracts ‘ highlighted the displacement of hill people, in his writings it was very difficult to find the situation of Bangali people who were also suffered by Dam project.

� Main town of Kharachari district

� History of community settlement was colleted in different research completed by Nasreen,Z entitled `Cultural discourse of development: A Study on a Local Society of CHT’ a thesis was prepared as a requirements of M.A degree in Hiroshima University, Japan.

� The British had abolished the pre-existing practices of debt bondage and slavery. This changed the traditional relationship between the notables and commoners. Now the agricultural chores had to be performed by the notable and their family members. It also made the hill people depend upon Bengali money lenders to pay their tax. These money lenders exploited them. Lewin’s accounts tell us that an interest rate of five percent a month or 60 percent a year was imposed by the Bengalis up on the money lent to the hill people. On top of this, even after the entire amount, including interest, had been paid back, the hill people had their land expropriated on charges of default through the manipulation of documents by the Bengali money lenders . The hill people were unable to defend themselves; they could neither read nor write not familiar with the proceedings of the court. (Lewin 1869:225-226). The Bengalis also came in , in search of agriculture land for themselves. By the 1890 more than half of the 3000 hectares of reclaimed land were occupied by the Bengali migrants (Mey: 1984). In order to `protect’ the hill people from this exploitation the CHT Regulation of 1900 was promulgated which came into effect on 1 May 1900 (Act 1of 1900). The 1900 Act often known as the CHTManusl amended the Act XX11 of 1860. These regulations still from the basis of the civil, revenue and judicial administration of the CHT, although there have been several amendments to the rules and several laws have been made applicable to the CHT between 1900 and up to the present. The important thing in the act that outsider can not live without the permission of local administration.

� Abul Kashem complained in Focus Group discussion about the compensation of displaced person.

� Interview, Tarun Battacharjee, Khagrachari.

� Rash Mela (a kind of fair turned a festival) is very popular in Khagrachari.

� ` Para’ means locality

� Oral Statement of the leader of UPDF

� Almost all settler first was in Hazi camp, but no body know why it is called `Hazi Camp’

PAGE
1

