
ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

1

International Crimes Tribunal-1
Old High Court Building,

Dhaka, Bangladesh.

ICT-BD [ICT-1] Case No.09 of 2018
[Arising out of Investigation Agency’s compliant register serial no. 61 dated 18.01.2016]

Present:

Justice Md. Shahinur Islam, Chairman

Justice Md. Abu Ahmed Jamadar, Member

Justice K.M. Hafizul Alam, Member

 The Chief Prosecutor

Vs.

 Abdul Momin Talukder @ Khoka [Absconding]

For the prosecution

Mr. Golam Arief Tipoo, Chief Prosecutor

Mr. Sultan Mahmud, Prosecutor

Ms. Rezia Sultana, Prosecutor

Mr. Tapas Kanti Baul, Prosecutor

For the Accused Abdul Momin Talukder @ Khoka
[absconding]

Mr. Mohammad Abul Hassan, Advocate: State Defence
Counsel

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

2

Date of delivery of Judgment: 24 November, 2021

JUDGEMENT

[Under section 20(1) of the Act XIX of 1973]

I. Opening words

1. In this case in which we are going to render our verdict

accused Abdul Momin Talukder @ Khoka has been tried for

the offences enumerated in section 3(2) of the International

Crimes (Tribunals) Act, 1973. The accused remained

absconded as he could not be arrested in execution of warrant

of arrest issued by Tribunal and thus the trial took place in

absentia, by appointing state defence counsel to defend him as

permitted by the Act of 1973.

2. The accused Abdul Momin Talukder @ Khoka has been

indicted of internationally recognized crimes i.e. ‘crimes

against humanity’ and ‘genocide’ which are among the most

egregious harms to human dignity perpetrated in 1971 in the

territory of Bangladesh, during the War of Liberation, under

the International Crimes (Tribunals) Act, 1973. This Tribunal

[ICT-1], a domestic court of law constituted under the

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

3

International Crimes (Tribunals) Act, 1973 is sitting today’s

session to deliver its unanimous judgement and verdict.

3. In addition to resolving the legal and factual aspects agitated

by both sides, we consider it crucial and relevant to focus on

the historical and contextual background, characterization of

crimes, commencement of proceedings, procedural history

related to the proceedings before the Tribunal, charges framed,

in brief, and the laws applicable to the case for the purpose of

determining culpability of the accused for committing the

crimes arraigned. Finally, in our judgment based on cautious

appraisal of evidence adduced, we have penned our reasoned

finding in resolving alleged culpability of the accused, in

relation to the criminal acts arraigned constituting the offences,

by making independent adjudication of each charge framed.

4. Now, having regard to section 10(1) (j), section 20(1) and

section 20(2) of the International Crimes (Tribunals) Act,

1973[Act No. XIX of 1973] this ‘Tribunal’ known as

International Crimes Tribunal-1 (ICT-BD-1) hereby renders

and pronounces the following unanimous judgment.

II. Introductory Words

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

4

5. This judicial body formed of three judges known as

International Crimes Tribunal-1 (hereinafter referred to as the

“Tribunal”) has been established under the International

Crimes (Tribunals) Act enacted in 1973 (hereinafter referred to

as the “Act”) by Bangladesh Parliament to provide provision

for the detention, prosecution and punishment of ‘individual’

or ‘group of individuals’ or member of ‘auxiliary forces’

responsible for the offences of ‘genocide’, ‘crimes against

humanity’, ‘war crimes’, committed in the territory of

Bangladesh, in violation of international humanitarian law in

1971, during the war of liberation.

6. We restate that the notion of fairness and due process as has

been contemplated in the Act and the Rules of Procedure, 2010

(ROP) formulated by the Tribunal [ICT-1] under the powers

conferred in section 22 of the principal Act is to be assessed

with reference to the national wishes such as, the long denial of

justice to the victims of the horrific atrocities involving huge

scale of violence and attacks committed during the war of

liberation in 1971 directing civilian population, together with

the recognized norms and jurisprudence evolved.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

5

7. The Act XIX enacted in 1973 which is meant to prosecute

‘crimes against humanity’, ‘genocide’ and ‘system crimes’

committed in violation of customary international law is ex-

post facto legislation. It is fairly permitted. It is to be noted that

the ICTY, ICTR and SCSL the adhoc Tribunals backed by the

United Nations (UN) have been constituted under their

respective retrospective Statute. Only the International

Criminal Court (ICC) is founded on prospective Statute [Rome

Statute]. The 1973 Act of Bangladesh has the merit and means

of ensuring the standard of safeguards recognized universally

which to be provided to the person accused of crimes against

humanity and genocide. At the same time it responds to

nation’s aspiration to come out from the blot and culture of

impunity.

III. Jurisdiction of the Tribunal

8. Tribunal-1 further notes that the Act of 1973 is meant to

prosecute, try and punish not only the ‘armed forces’ but also

the perpetrators who belonged to ‘auxiliary forces’, or who

committed the offence as an ‘individual’ or a ‘group of

individuals’ or ‘organisation’[as amended with effect from

14.7.2009]. It is patently manifested from section 3(1) of the

Act of 1973 that even any person (individual), if he is prima

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

6

facie found accountable either under section 4(1) or 4(2) of the

Act of 1973 for the perpetration of offence(s), can be brought

to justice under the Act. That is to say, no one is able to evade

prosecution if prima facie he is found accountable for atrocities

committed in 1971, in the territory of Bangladesh directing

unarmed civilian population.

9. We reiterate that the Tribunal set up under the Act of 1973 is

absolutely a domestic judicial body but meant to try

internationally recognized crimes or ‘system crimes’ or ‘group

crimes’ committed in violation of customary international law

during the war of liberation in 1971 in the territory of

Bangladesh. Thus, merely for the reason that the Tribunal is

preceded by the word “international” and possessed

jurisdiction over crimes such as Crimes against Humanity,

Crimes against Peace, Genocide, and War Crimes, it will be

mistaken to assume that the Tribunal must be treated as an

‘‘International Tribunal’’.

IV. Brief Historical Background

10. It is snow historical truth that dreadful and terrible crimes

were perpetrated during the nine-month-long war of liberation

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

7

in 1971 by the Pakistani occupation army and their local

collaborators belonging to auxiliary forces, which at the end

resulted in the birth of Bangladesh, an independent state and

the motherland of the Bengali nation. Some three million

people were killed, nearly quarter million women were raped

and over 10 million people were forced to take refuge by

deporting in India to escape brutal persecution at home, during

the nine-month battle and struggle of Bangalee nation. This

truth of tragic history cannot be kept masked. But the

perpetrators of the crimes could not be brought to book for

long time and thus the impunity they enjoyed held back

political stability, saw the rise of militancy, and destroyed the

nation's Constitution.

11. In August, 1947, the partition of British India based on

two-nation theory, gave birth of two new states, one a secular

state named India and the other the Islamic Republic of

Pakistan. The western zone was named West Pakistan and the

eastern zone was named East Pakistan, which is now

Bangladesh.

12. Despite partition in 1947 some issues remained undecided.

The mindset of Pakistani rulers started making socio-political,

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

8

cultural, and economic differences and disparities right from

the beginning of partition between two wings of Pakistan, i.e.,

East (Now Bangladesh) and West (now Pakistan). The first

difference related to Bangla language.

13. In 1952 the Pakistani authorities attempted to impose

‘Urdu’ as the only State language of Pakistan ignoring Bangla,

the language of the majority population of Pakistan. The

Pakistan government based in the western wing became hostile

and aggressive to the leaders and activists who were on street

in demand of Bengali as a state language. The people of the

then East Pakistan started movement to get Bangla recognized

as a state language and eventually turned to the movement for

greater autonomy and self-determination and finally

independence. The language movement of 1952 is now

observed worldwide as the International Mother Language Day

since 1999 as declared by the United Nations Educational,

Scientific and Cultural Organization (UNESCO).

14. The history goes on to portray that in the general election

of 1970, the Awami League under the leadership of

Bangabandhu Sheikh Mujibur Rahman, the Father of the

Nation became the majority party of Pakistan. But defying the

democratic norms Pakistan Government did not care to respect

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

9

this overwhelming majority. As a result, movement started in

the territory of this part of Pakistan and Bangabandhu Sheikh

Mujibur Rahman in his historic speech of 7th March, 1971,

called on the Bangalee nation to struggle for independence if

people’s verdict is not respected.

15. In the early hour of 26th March, following the onslaught of

“Operation Search Light” by the Pakistani Military on 25th

March, Bangabandhu declared Bangladesh independent

immediately before he was arrested by the Pakistani

authorities.

16. The 'Operation Searchlight' initiated a genocidal attack on

the Bengali civilian population of the then East Pakistan (now

Bangladesh) who had to cross long path for achieving self-

determination. History says that such designed horrific

criminal mission was aimed to wipe out Bengali opposition

and to take control over major cities in the then East Pakistan.

17. The ‘operation’ was calculated to disarm and liquidate

Bengali policemen, soldiers and military officers, to arrest and

kill nationalist Bengali politicians, soldiers and military

officers, to arrest and kill and round up professionals,

intellectuals, civilians belonging to Hindu community and

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

10

students. Afterwards, diabolical atrocious actions in concert

with its local collaborator militias, Razakar, Al-Badar and the

key pro-Pakistan political organisation Jamat E Islami (JEI)

were intended to resist and stamp out the Bengali national

liberation movement and to mash the national feelings and

aspirations of the Bangalee nation. This was the policy and

plan of the Pakistani occupation army and their local

collaborators.

18. After the war of liberation ensued the Pakistan government

and the military formed Peace Committee as an ‘associate

organization’ and number of auxiliary forces such as the

Razakars, the Al-Badar, the Al-Shams etc, essentially to act as

a squad with the Pakistani occupation army in identifying and

eliminating all those who were perceived to be pro-liberation,

individuals belonging to minority religious groups especially

the Hindus, political groups belonging to Awami League and

Bangalee intellectuals and unarmed civilian population

forming part of national group of Bangladesh.

19. Enormously grave and recurrent horrific atrocities directing

the Bengali civilians in the territory of Bangladesh starting

since 25 March 1971 did not thrive to foil the highest sacrifice

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

11

of the nation. The nation always pays humble tribute and

homage to the blood of millions of valiant patriotic martyrs and

innocent defenceless people who had to experience extreme

torment.

20. Incontrovertibly the Bangalee nation eventually achieved

its victory on 16 December 1971 by crossing the long way of

struggle which was strenuous, swabbed with enormous blood,

strive and incalculable sacrifices. Conceivably no nation paid

as extremely as the Bangalee nation did for its self-

determination and long cherished independence. The nation is

indebted to the unprecedented and brave sacrifices.

V. Brief account of the Accused

21. Before we proceed to adjudicate the charges of which the

accused Abdul Momin Talukder @ Khoka has been indicted

we consider it necessary to portray the identity and status of

the accused had in 1971.

 Accused: Abdul Momin Talukder alias Khoka (absconded)

Accused Abdul Momin Talukder @ Khoka (absconded) is the

son of late Abdul Mazid Talukder and late Rabeya Mazid of

village-Kalaikuri, at present Shantahar Bazar (Kalaikuri

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

12

College), Police Station-Adamdighi, District-Bogura. He was

born on 29.06.1952 (as per his NID). Abdul Mazid Talukder

the father of the accused was the President of Adamdighi

Thana Muslim League. In 1971, at the inception of War of

Liberation Abdul Mazid Talukder formed Adamdighi Thana

Peace Committee and he became the Chairman of that

committee. Accused Abdul Momin Talukder @ Khoka was an

active worker of Muslim League in 1971. His father Abdul

Mazid Talukder locally formed Razakar Bahini and he first

recruited his son Abdul Momin Talukder @ Khoka as Razakar

who was the commander of Adamdighi Thana Razakar Bahini

and he allegedly carried out atrocious activities, e.g. crimes

against humanity, genocide, other inhumane acts etc. in

different places under Adamdighi Thana of District Bogura.

Abdul Mazid Talukder, father of the accused joined in

Bangladesh Nationalist Party (BNP) in 1979 and in 1991 and

1996 he was elected Member of Parliament (MP) as BNP

candidate. In 1978 accused Abdul Momin Talukder alias

Khoka joined BNP. He was one of office bearers of Bogura

District and Rajshahi Division BNP committee. He was an

elected law maker i.e. a Member of Parliament (MP) as BNP

candidate in 2001 and 2008.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

13

VI. Procedural History

Commencement of Investigation

22. The investigation Agency of the Tribunal started

investigation pursuant to compliant register serial no. 61 dated

18.01.2016, in respect of commission of offences enumerated

in section 3(2) of the Act of 1973 allegedly perpetrated by

Abdul Momin Talukder @ Khoka [absconding] in the

localities under police station-Adamdighi of District- Bogura,

as an active member of the gang of attackers.

Prayer seeking pre-trial arrest of accused

23. During investigation, the IO prayed for causing arrest of

the suspected accused Abdul Momin Talukder @ Khoka

through the Chief Prosecutor, for the purpose of conducting

proper and effective investigation. But despite necessary order

by issuing warrant of arrest the accused could not be arrested

as he was on the run.

Submission of Investigation Report

24. On conclusion of investigation, the IO submitted its report

together with documents and materials collected and statement

of witnesses made to the IO, before the Chief Prosecutor on

04.05.2018 recommending prosecution of the accused Abdul

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

14

Momin Talukder @ Khoka for the atrocious offences

enumerated in the Act of 1973.

Submission of Formal Charge

25. The Chief Prosecutor on examination of the report and

documents submitted therewith by the Investigation Agency,

placed the ‘Formal Charge’ on 13.08.2018 under section 9(1)

of the Act of 1973 before this Tribunal alleging that the

accused Abdul Momin Talukder @ Khoka had committed the

offences of ‘crimes against humanity’ and the offence of

‘genocide’ during the period of War of Liberation in 1971

around the localities under Police Station-Adamdighi, District-

Bogura, as narrated in the formal charge.

Taking Cognizance of Offences

26. The Tribunal, under Rule 29(1) of the Rules of Procedure

(ROP), took cognizance of offences as enumerated in section

3(2) read with section 4(1) of the Act of 1973 on 26.09.2018,

by application of its judicial mind to the Formal Charge and

materials and documents submitted therewith.

Publication of Notification

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

15

27. After having the report in execution of warrant of arrest

issued against the accused Abdul Momin Talukder @ Khoka

the Tribunal, for the purpose of holding proceeding in absentia

against him, ordered publication of notice in two national daily

news papers as required under law. But the accused, despite

publication of such notification did not turn up and as such

treating him absconded Tribunal by its order dated 29.11.2018

for holding trial in absentia appointed Mr. Mohammad Abul

Hassan, Advocate as state defence counsel to defend the

accused and fixed 09.01.2019 for hearing on charge framing

matter.

Commencement of Trial on Framing Charges

28. On 09.01.2019 hearing on charge framing matter took

place. In course of hearing the learned prosecutor and the

learned state defence counsel placed their respective

submission. The learned state defence counsel agitated

discharge of the accused claiming the arraignments

recommended untrue.

29. Trial commenced on framing charges on 11.04.2019. In

course of trial prosecution adduced 15 witnesses including the

IO of whom 13 have been examined. Two witnesses have been

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

16

tendered. Learned state defence counsel duly cross-examined

the prosecution witnesses. In this way phase of examining

prosecution witnesses ended on 21.01.2021. Defence declined

to adduce any evidence or examine any witness. Accordingly,

Tribunal fixed date for placing summing up.

30. On closure of summing up placed on part of prosecution

defence also placed its respective argument and date was fixed

for rebuttal submission by the prosecution. But it could not

take place due to covid-19 pandemic situation. Besides,

Tribunal remained non-functioning due to vacancy occurred to

the post of one Member of the panel of judges. On

reconstitution of Tribunal by appointing one new Member by

government notification dated 14.10.2021 Tribunal fixed

31.10.2021 for placing summing up afresh, by both sides. In

this way on closure of summing up on 31.10.2021 Tribunal

kept the case in CAV.

VII. Applicable laws

31. The judicial proceedings before the Tribunal are guided by

the International Crimes (Tribunals) Act 1973 and the Rules of

Procedure 2010[ROP] formulated by the Tribunal-1 under the

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

17

powers conferred in section 22 of the Act. Section 23 of the

Act of 1973 prohibits the applicability of the Code of Criminal

Procedure, 1898 and the Evidence Act 1872.

32. Tribunal is authorized to take judicial notice of any fact of

common knowledge which is not needed to be proved by

adducing evidence [Section 19(4) of the Act]. Even the

Tribunal shall not be bound by technical rules of evidence and

may admit any evidence which it deems to have probative

value [section 19(1) of the Act of 1973].

33. The Tribunal does have discretion to consider hearsay

evidence by weighing its probative value [Rule 56(2)]. The

defence shall have liberty to cross-examine prosecution

witness questioning his credibility and to take contradiction of

the evidence given by him [Rule 53(ii)]. Defence does have

right to examine witnesses [Section 10(1) (f) of the Act of

1973], in support of defence, if any.

34. Task of cross-examination is imperative in confronting

evidence. The Act of 1973 provides right of accused to cross-

examine the prosecution witnesses. In determining the charges

brought the Tribunal may receive in evidence statement of

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

18

witness recorded by Magistrate or Investigation Officer, if any,

only when the witness who has subsequently died or whose

attendance cannot be procured without an amount of delay or

expense which the Tribunal considers unreasonable [Section

19(2) of the Act]. But in the case in hand no such statement of

witness has been received as the prosecution did not come with

any such prayer.

35. Atrocities as listed in the charges framed were committed

in war time situations. One may say that why and how the

accused alone is said to be accountable for the crimes arraigned

in the charges, particularly when the alleged criminal acts

could not have been perpetrated by an individual alone. In this

regard, the Tribunal reiterates that in adjudicating culpability

of the person accused of criminal acts , context and situations

prevailing at the relevant time i.e. the period of war of

liberation in 1971[March 25 to December 16 1971] is to be

considered.

VIII. Placing Summing up

36. We restate that Tribunal heard summing up afresh duly

advanced by both sides on 31.10.2021. In this way on closure

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

19

of summing up the case was kept in CAV i.e. for

pronouncement and delivery of judgment.

Summing up [Argument]: By the Prosecution

37. The learned Prosecutor Mr. Sultan Mahmud at the

beginning of placing summing up made a brief portrayal of

historical background that had stimulated the Bengali nation to

go on with the movement of self-determination which

eventually got shape of War of Liberation. It has been

submitted that the history says that the then Pakistani

government and the occupation troops’ policy was to resist the

war of liberation in its embryo and as such ‘operation search

light’ was executed in Dhaka which resulted in killing

thousands of innocent civilians and mass destruction, with the

aid and organizational support mainly from pro-Pakistan

political bodies and individuals affiliated therewith.

38. Mr. Sultan Mahmud, the learned prosecutor in advancing

argument submitted that the arraignments brought in all the

three charges have been proved beyond reasonable doubt from

the evidence of witnesses most of whom are direct witnesses to

crucial facts related to the events arraigned. Defence could not

dislodge their testimony on material facts relating to

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

20

participation and culpable involvement of the accused Abdul

Momin Talukder @ Khoka with the commission of horrendous

offences for which he has been charged. The learned

prosecutor further added that the Tribunal is not bound by the

technical rules of evidence and it shall accord in its discretion

due consideration even to ‘hearsay evidence’ on weighing its

probative value.[Rule 56(2) of the ROP].

39. Next, it has been argued that even evidence of a ‘single

witness’ is enough to prove a charge if it inspires credence and

testimony of a single witness is not needed to be corroborated

by other evidence. Although ocular testimony of direct

witnesses is found to have been consistently corroborated

which proves the arraignments brought beyond reasonable

doubt.

40. The learned prosecutor further argued that the accused was

previously prosecuted for the offences punishable under

section 364/302 of the Penal Code based on the facts and

criminal acts as have been arraigned in charge no.3 and the

said case was not ended after trial. Thus, the previous

prosecution under the Collaborators Order, 1972 is now not a

bar in bringing arraignment relating to same event of attack,

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

21

under the Act of 1973. Rather, previous case initiated in 1972

adds assurance as to accused’s status and conscious

participation in perpetrating the crimes arraigned in charge

no.03.

41. The learned prosecutor drawing attention to testimony and

other evidence placed argument in respect of all the three

charges. We consider addressing the submission agitated in

relation to charges at the time of adjudicating each charge.

Summing up [Argument]: By the Defence

42. The learned state defence Counsel Mr. Abul Hassan

submitted that the accused Abdul Momin Talukder @ Khoka

was not involved with the commission of any of offences

alleged in any manner. What the witnesses testified was untrue

and out of local political rivalry; that the witnesses’

inconsistent statement in respect of role of accused with the

commission of alleged offences including the killings negates

his alleged involvement and participation therewith. The

alleged documents relied upon by the prosecution to show

accused’s affiliation in Razakar Bahini do not carry evidentiary

value. The learned defence counsel placed argument, agitating

innocence of the accused in respect of all the three charges

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

22

which we consider to address at the time of adjudication

thereof.

IX. General Considerations Regarding the
Evaluation of Evidence in a case of Crimes against
Humanity

43. The case in hand involving the offences of ‘crimes against

humanity’ and ‘genocide’ relates to the facts of prohibited

criminal acts unveiled in trial. The alleged arraignments are

chiefly founded on ocular testimony of witnesses presented by

the prosecution. The locals, relatives of victims and sufferers

of atrocious activities came on dock and made sworn narrative

what they experienced and saw during the alleged atrocious

attacks launched in 1971 in and around their localities. Apart

from them some are hearsay witnesses. It has already been

settled that in a case under the Act of 1973 ‘hearsay evidence’

is admissible and it may be taken into consideration if

supported by other facts and evidence. The phrase ‘other

evidence’ includes relevant facts, circumstances and testimony

of ocular witnesses.

44. Due to lapse of long passage of time the witnesses may not

be able to memorize the exact date or time or distance or

direction of crime sites from one place. However, the core

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

23

essence of the horrific event always remains imprinted in the

human reminiscence if a person really had opportunity of

experiencing the event of grotesque nature. Taking all these

reality into account it is to be assessed as to how far their

testimony on material facts inspires credence.

45. In a criminal trial involving the ‘system crimes’ two things

require to be adjudicated. One is commission of the offence

arraigned and another one is culpability of the person accused

of such offence. The instant case deals with the offences of

‘crimes against humanity’ and ‘genocide’. This type of crimes

are rather known as ’group crime’ or ‘system crime’ and not an

isolated offence punishable under the normal Penal law.

46. Thus, in respect of ‘crimes against humanity’ and

‘genocide’ the person accused of such crimes may not have

physical participation. But his act or conduct--amid, prior or

subsequent to the event, lawfully makes him responsible for

the offence committed by others forming part of group of

attackers , if his act or conduct is found to have had substantial

effect and contribution to the commission of such crime. It is

now settled jurisprudence.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

24

47. One objective of criminal trial involving the offences

enumerated in the Act of 1973 is to find out the truth. In

seeking to establish the truth in its judgment, the Tribunal does

have jurisdiction to rely as well on indisputable settled facts

and on other authoritative elements relevant to the case even if

these were not specifically tendered in evidence by either party

during trial.

48. In many instances, the defence has alleged inconsistencies

and contradictions between the statements made to IO and their

evidence at trial. The Tribunal notes that the earlier statement

of a witness made to IO was composed by investigating officer

and it does not carry any evidentiary value.

49. The IO may reduce the statement of any witness in writing

as required under section 7(6) of the Act of 1973. But there has

been no explicit provision as to contradict witness’s sworn

testimony to what is stated by him or her to the IO. Thus, mere

omission in earlier statement made to non judicial body does

not make witness’s sworn testimony before the Tribunal

tainted and untrustworthy. Besides, detail precision is not

expected to have been narrated to IO by the witness and the IO

too might not have inquired into detail exactitude. It has

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

25

already been settled by the Appellate Division, in the case of

Abdul Quader Molla that--

“ Even if it is assumed that contradiction of the

statements witnesses can be drawn in the manner

provided under section 145 of the Evidence Act, it may

best be said that the witnesses omitted to make some

statements before the investigating officer as they were

not asked properly, and those omissions cannot

altogether be treated or termed as

contradiction…………………… The contradiction can

only be drawn from statements made by the witnesses in

course of their examination-in-chief. [Justice S.K Sinha,

Judgment Page 198,199]

50. It has also been observed by the Appellate Division in the

case of Abdul Quader Molla that the statements made to IO

were not made under solemn declaration and were not taken by

any judicial body. In the circumstances, no probative value is

attached to the statements made to IO. Thus, Tribunal’s view is

that the truthfulness of direct sworn testimony made before the

Tribunal is subject to the test of cross-examination by the

defence.

51. The observation of the Apex Court on the issue of

‘contradiction’ is inescapably binding upon this Tribunal and

thus in assessing the evidence of witnesses the Tribunal

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

26

remained cautious keeping it in mind that "there is no scope to

draw contradiction of the statement of a witness made in

course of examination-in-chief with his/her earlier statements

made to the investigating officer or other agency.”

52. Hearsay testimony is not inadmissible per se in a trial

under the Act of 1973. Its probative value is to be evaluated

taking other relevant facts and circumstances into account and

the other evidence may lend corroboration to the hearsay

evidence.

53. The matter of weighing hearsay evidence depends as to

what extent the question of hearsay evidence is clarified by

other evidence and it is proved to be reliable. In this regard, in

the case of Limaj it has been observed that “whether any

weight, and if so, what weight will attach to [hearsay opinion]

will depend to what extent the question of hearsay is clarified

by other evidence and it is shown to be reliable [Archbold

International criminal Courts: page 751: 9-104:

HEARSAY].

54. Thus, hearsay evidence is to be viewed and weighed in

context of its credibility, relevance and circumstances. Keeping

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

27

this settled legal position in mind the Tribunal took advantage

to weigh the probative value of hearsay evidence of witnesses

made before the Tribunal, in relation to charges framed against

the accused.

X. Formation of peace committee and Razakar Bahini
in Adamdighi police station of District-Bogura and the
status and role of the accused Abdul Momin Talukder
@ Khoka had in 1971.

55. Before we enter into evaluating evidence presented for

adjudication of charges and accused’s culpability we deem it

appropriate to focus on the position and role of accused that he

had in 1971, by virtue of his political ideology.

56. Mr. Sultan Mahmud the learned prosecutor has urged that

the accused Abdul Momin Talukder @ Khoka was a notorious

member of locally formed Razakar Bahini and prior to his

affiliation in Razakar Bahini as its commander he was closely

allied with the local peace committee formed under headship

of his father Abdul Mazid Talukder. In exercise of such stance

the accused started collaborating with the Pakistani occupation

army in committing atrocities around the localities under police

station-Adamdighi.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

28

57. The learned prosecutor also submitted drawing attention to

the ocular testimony of witnesses the residents of the localities

together with the documentary evidence that the accused on

entrustment of his father belonging to pro-Pakistan ideology he

got affiliated in Razakar Bahini. Defence could not impeach it.

The document relating to the Criminal Revision No. 129 of

1974 preferred before High Court (Prosecution Documents

volume page 57-94) shall also depict that the accused had acted

as a notorious collaborator of the Pakistani occupation army in

1971.

58. On contrary, Mr. Abul Hassan the learned state defence

counsel argued that the accused Abdul Momin Talukder was

not a Razakar and the event alleged in charge no. 01

implicating him as a Razakar is not believable as at that time

Razakar Bahini was not formed at all. The alleged documents

relating to Criminal Revision preferred in High Court even

does not show that he was a Razakar. The alleged list screening

him a Razakar has been created for the purpose of the case.

59. It is now well settled that in 1971 during the war of

liberation Razakars, an auxiliary force was formed to

collaborate with the Pakistani occupation army intending to

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

29

annihilate the pro-liberation Bengali civilians forming part of

national group and people belonging to Hindu community.

Pro-Pakistan political parties including Jamat E Islami, Muslim

League etc. had played key role in forming this auxiliary force

and they symbolized the pro-liberation Bengali people as their

‘enemies’ and ‘miscreants’.

60. In the case in hand, formation of peace committee under

headship of Abdul Mazid Talukder the father of the accused in

the locality under police station-Adamdighi is not disputed.

Rather, it appears from testimony of witnesses that the accused

was engaged in activities carried out by the locally formed

peace committee since Pakistani occupation army got stationed

in the localities under police station-Adamdighi. Peace

Committees were also formed and designed with the identical

plan.

61. The report titled ÒkvwšÍ KwgwUi AvnŸvq‡Ki wee„wZ: mk ¿̄ evwnbx‡K

mvnvh¨ Kivi AvnevbÓ published in The Daily Dainik Pakistan 23

April 1971 states that --

Òmk ¿̄ ewnbx †hLv‡bB hv‡e †mLv‡b RvZxq cZvKv

nv‡Z wb‡q GwM‡q Avmvi Ges ivóª we‡ivax e¨w³ I

`„¯‹…wZKvix‡`i wbg~©j Kivi Awfhv‡b mk ¿̄ evwnbx‡K

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

30

mvnvh¨ K‡i AcÖxwZKi NUbv Gov‡bvi Rb¨ kvwšÍ

KwgwUÓ

[Alim Judgment, ICT-BD-2, para 137]

62. The above report thus portrays that ‘peace committee’

around the territory of Bangladesh was formed in the month of

April 1971; that it was formed to act as an ‘auxiliary

organisation’ meant to provide active assistance to combat

and annihilate the freedom fighters, proliberation Bengali

people and Hindu civilians having spirit of Bengali

nationalism.

63. The fact of common knowledge also goes to demonstrate

that the central peace committee was formed during the second

week of April 1971 under the active initiation of leaders

belonging to JEI, Muslim League, Convention Muslim League

and other rightists Muslim parties after they met General Tikka

Khan and thus the process was started to extend its committee

at district, thana, union and village levels throughout the

country aiming to assist the occupation army to resist the pro-

liberation people who were termed as ‘miscreants’, ‘agents of

India’, in the name of preserving Pakistan. Evidence of

prosecution witnesses demonstrates that the accused Abdul

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

31

Momin Talukder @ Khoka first got culpably affiliated with the

locally formed peace committee of which his father Abdul

Mazid Talukder was admittedly the chairman. Such stance of

the accused was indisputably against the pro-liberation

civilians.

64. Ghulam Azam the then Amir of Jamat E Islami and

member of Central Peace Committee almost since the

beginning of war of liberation started appealing the Pakistan

government for arming the people who believed in solidarity of

Pakistan and to combat the ‘miscreants’ [Source: The Daily

Sangram, 21 June 1971, Press conference of Ghulam Azam;

see also The daily Sangram 20 June 1971].

65. The narrative made by Hussain Haqqani in his book titled

“Pakistan-Between Mosque and Military” merits

considerable attention. The narrative portrays the vigorous role

of the pro-Pakistan political parties in forming peace

committee, even at village levels, with a designed objective of

assisting the Pakistani troops. Hussain Haqqani narrates

that-

“ On addition to motivating the troops with religious

frenzy, the regime gave the Jamaat-e-Islami, the various

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

32

factions of the Muslim League, the Nizam-e-Islam

Party, and the Jamiat Ulema Pakistan—the parties that

had lost the election to the Awami League—a

semiofficial role. The members of these parties formed

peace committees throughout Pakistan’s eastern wing

[Bangladesh], at district and even village levels. These

parties functioned as the intelligence network of the

Pakistan army………..”

[Source: Hussain Haqqani in his book titled “Pakistan-

Between Mosque and Military”, page77, also

Maniruzzaman, Bangladesh Revolution, page 101

66. In the case in hand, forming Razakar Bahini in the locality

under Adamdighi police station could not be refuted.

Presumably, it was formed on vigorous initiation of Abdul

Mazid Talukder the father of the accused Abdul Momin

Talukder @ Khoka and the accused was made its commander.

67. Almost all the witnesses are relatives of victims and are the

residents of the localities under Adamdighi police station of

District Bogura. They all consistently stated that in April 1971

first local peace committee was formed under headship of

Abdul Mazid Talukder, the father of the accused. It has also

been divulged that since formation of peace committee the

accused Abdul Momin Talukder @ Khoka got consciously

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

33

engaged in carrying out atrocious activities around the

localities and started actively collaborating with the Pakistani

occupation army stationed at Adamdighi and Santahar.

68. The witnesses knew the accused and his father beforehand.

The reason of knowing the accused and his father as claimed

by the witnesses is quite believable. For the accused Abdul

Momin Talukder @ Khoka and his father were potentially

associated with pro-Pakistan political party Muslim League.

Naturally, they were known to the residents of localities under

Adamdighi police station.

69. Consistent and corroborative testimony of witnesses proves

it indubitably that the accused later on got enrolled in local

Razakar Bahini formed on initiation of his father and he was

assigned with its commanding position. Strong pro-Pakistan

political affiliation the accused had inevitably leads to the

unerring conclusion that accused was a potential commander of

locally formed Razakar Bahini, an ‘auxiliary force’ under

control of Pakistani army for their operational and other

purposes.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

34

70. The oral evidence of witnesses gets corroboration from

documentary evidence as well. P.W.15 Z.M Altafur Rahman

the Investigation Officer (IO) proved the attested photocopy of

Razakar List which has been marked as Exhibit-3 (page 18 of

documents volume). He stated that accused’s name finds

place in serial no.01 of the list as Razakar commander.

71. P.W.15 also stated that he seized two reports published in

daily Janakantha and daily Bhorer Kagoj from Bangladesh

press institute’s archive. P.W.15 proved attested photocopy of

these two reports which have been marked as Exhibit-6(page

24-27 of documents volume) and Exhibit-7 (documents

volume 28-29). Narrative made in these reports show the

notorious stance the accused and his father had against the war

of liberation and also the aggressive activities they had carried

out directing civilian population.

72. The report published in the Daily Bhorer Kagoj on

19.11.2007-Exhibit-7 (prosecution document volume page

nos. 28-29) seems to be a patent portrayal of notoriety of the

accused Abdul Momin Talukder @ Khoka and his father and

atrocities carried out by them in 1971 around the localities

under police station-Adamdighi. The report titled -- `ivRvKv‡ii

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

35

GKvËibvgv-20Õ states what barbaric atrocities were carried out

by the accused and his father around the localities in 1971. At

this stage, we are not going to resolve the arraignments brought

against the accused. We are just eying on evidence adduced to

resolve the status and stance the accused Abdul Momin

Talukder @ Khoka had in 1971. –

73. It also stands proved from the documentary evidence that

accused Abdul Momin Talukder and his father Abdul Mazid

Talukder were prosecuted under the Collaborators Order, 1972.

The High Court first refused granting bail (Order dated

12.02.1974 in Criminal revision 129 of 1974: Prosecution

Documents Volume page no. 91) to the accused as he was

facing prosecution under Collaborators Order, 1972. However,

he got bail on 05.04.1974. All these are not denied by the

defence. It thus rather adds strong assurance as to status and

stance the accused had in 1971.

74. It also appears from the photocopy of certified copy of

order dated 14.01.1976 of the High Court in a case being

Criminal Revision No. 129 of 1974 that eventually the Rule

was discharged as the Collaborators Order, 1972 was

repealed.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

36

75. The above fact indisputably adds assurance as to active

engagement of the accused Abdul Momin Talukder @ Khoka

in committing heinous atrocities around the localities under

Adamdighi police station of District-Bogura as a notorious

collaborator of the Pakistani occupation army stationed in

Adamdighi.

76. The above together with the document Exhibit-3 has

established that the accused Abdul Momin Talukder @ Khoka

was a potential member of locally formed Razakar Bahini. And

since inception of the war of liberation the accused got

culpably associated with the locally stationed Pakistani

occupation army and peace committee which was led by his

father Abdul Mazid Talukder, till he got enrolled in Razakar

Bahini, we deduce it based on facts unveiled and documents

relied upon.

77. We consider it indispensable to state that the legislation

known as the Collaborators Order, 1972 enacted to prosecute

and try the local collaborators for the offences punishable

under the Penal Code committed during the war of liberation,

got repealed by the military ruler and consequently the

individuals or collaborators facing prosecutions were allowed

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

37

to be set at liberty. It was indeed a grave blow to the rule of

law and the spirit of the war of liberation as well. In this way

the military regime endorsed the culture of impunity, ignoring

the right to justice which impacted significantly on the justice

system and the rule of law of the country.

78. History says that the military started ruling the country in

1975 and at a stage it started rehabilitating the local

collaborators who actively participated to the commission of

atrocious activities causing genocide and crimes against

humanity in 1971 in the territory of Bangladesh. The

International Crimes (Tribunals) Act of 1973 remained

dormant for decades. The nation felt immensely pained and

helpless. It could not raise its voice due to nature of

unconstitutional state power existing at that time. The world's

leaders too remained silent.

79. But decades after, due to voice moved up by the nation

now the perpetrators have been brought to justice under the Act

of 1973. We reiterate that there is no time bar to prosecute the

criminal offences. Besides, the Act of 1973 permits it, even if it

is seen that a person as an ‘individual’ committed the offences

enumerated in the Act of 1973.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

38

80. On cumulative evaluation of facts and documents relied

upon we deduce that the accused Abdul Momin Talukder @

Khoka in 1971 first started acting as a notorious collaborator

and as an active associate of his father, the local peace

committee chairman and then later on got enrolled in local

Razakar Bahini and was made its commander on endorsement

of his father Abdul Mazid Talukder who was the chairman of

the local peace committee.

XI. Way of Adjudication of Charges

81. The instant case involving the appalling atrocities occurred

in 1971 in the territory of Bangladesh during the war of

liberation chiefly rests upon ocular testimony. Considering the

context prevailing in war time it was impracticable to witness

the detail of the events occurred, particularly the outcome of

the attack conducted. It should be kept in mind that the alleged

incidents took place more than four decades back, in 1971 and

as such memory of live witness may have been faded.

Invaluable documents could have been destroyed. Collecting

and organizing evidence was a real challenging task for the

prosecution.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

39

82. Therefore, in a case like one in our hand involving

adjudication of charges for the offences of ‘crimes against

humanity’ and ‘genocide’ we are to depend upon (i) facts of

common knowledge (ii) available documentary evidence (iii)

old reporting of news paper, books etc. having probative value

(iv) relevant facts (v) circumstantial evidence (vi) careful and

rational evaluation of witnesses’ version (vii) Political

affiliation of the accused had in 1971 and conduct of the

accused at the relevant time and (viii) the jurisprudence

evolved on these issues in our Apex Court and the

observations of adhoc tribunals as well , if deemed necessary

to adjudicate any point of law.

83. Keeping the settled way together with applicable laws and

jurisprudence as stated above in brief now let us adjudicate the

arraignments brought in the charges of which the accused

Abdul Momin Talukder @ Khoka has been indicted.

Adjudication of Charge 01

[Offences of ‘confinement’, ‘torture’, ‘looting’, ‘arson’,
‘other inhumane acts’ and ‘murder’ of 10[ten] civilians, of
villages-Kalsha Bazar, Rathabari and Teorpara under
Police Station-Adamdighi of District-Bogura.]

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

40

84. Charge: That on 22.04.1971 at about 12:30 P.M the

accused Abdul Momin Talukder @ Khoka along with 5/6

unknown armed Razakars and 15/20 Pakistani occupation

army by launching systematic attack at village-Kalsha Bazar,

Rathabari and Teorpara under Police Station-Adamdighi of

District-Bogura apprehended Md. Ansar Ali Pramanik and

his elder brother Md. Islam Uddin Pramanik and handed over

them to the Pakistani occupation army and then moved with

the said detained victims toward west of the crime site. On

being chased by the villagers the accused person and his

cohorts began to beat the victims and at one stage shot Md.

Islam Uddin Pramanik to death and the victim Md. Ansar Ali

Pramanik however escaped.

Thereafter, at 01:00 P.M on the same day the accused person

and his accomplices attacked the house of Zaminder Shurendra

Nath Das at Kalsha Rathabari and forcibly captured (1) Sree

Shurendra Nath Das, (2) Haribhabini Das, (3) Shudhin

Chandra Das, (4) Chhoton alias Chhuti Saha, (5) Kamana Bala

and (6) Shudhir Chandra Mali and made them stood in a line

by the side of a well (locally known as Idara) and shot them to

death and dumped their dead bodies into the well and then

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

41

carried out looting the houses of the said victims and set those

on fire.

In conjunction with the attacks, at 02:00 P.M the accused

person and his accomplices then forcibly captured (1) Badesh

Munshi Pramanik, (2) Nezam Uddin Pramanik and (3) Hazrat

Ali of village-Teorpara when they attempted to escape, sensing

the attack and the accused then killed them by shooting with

fire arms on the bank of a pond of Md. Ali Doctor.

Therefore, the accused Abdul Momin Talukder @ Khoka by

such deliberate criminal acts forming part of ‘systematic

attack’ directing non combatant civilian population and

members of Hindu religious group, with intent to destroy, in

whole or in part, to further policy and plan of the Pakistani

occupation army participated, facilitated, abetted and

substantially contributed to the commission of the offences of

‘looting’, ‘arson’, ‘other inhumane acts’ and ‘murder’ as

crimes against humanity as enumerated in section

3(2)(a)(g)(h) read with section 4(1) of the International Crimes

(Tribunals) Act, 1973 or in the alternative offence of

‘genocide’ as enumerated in section 3(2)(c)(g)(h) read with

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

42

section 4(1) of the International Crimes (Tribunals) Act, which

are punishable under section 20(2) of the said Act of 1973.

Evidence of Witnesses Examined

85. Prosecution adduced and examined six (06) witnesses to

substantiate the arraignment brought in this charge. Four of

those witnesses are relatives of victims and direct witnesses to

facts crucially chained to the horrific event of attacks. They by

making sworn testimony in Tribunal recalled the tragic events

leading to barbaric killing of pro-liberation civilians and

numerous civilians belonging to local Hindu community.

Before we weigh and evaluate first let us see what the

witnesses narrated.

86. P.W.01 Md. Ansar Ali Pramanik (63) is a resident of

village- Kalsha Bazar, police station-Adamdighi of District-

Bogura. He is one son of victim martyr Badesh Munshi

Pramanik. He is a direct witness to the event of mayhem of

killing his dear ones.

87. P.W.01 stated that on 22 April, 1971 he along with his

elder brother Islam Uddin Pramanik went to Kalsha Bazar and

at about 10:00 A.M about 100/150 Pakistani army men got

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

43

down from Train at Santahar Railway Station when the

Chairmen of peace committee Abdul Majid Talukder, his son

Abdul Momin Talukder (accused) and some other people

welcomed the army men by chanting slogans. Seeing it he

(P.W.01) instantly returned back home and told it to his parents

and then he and his brother attempted to flee and on their way

at about 12:00/12:30 P.M. he saw the accused Abdul Momin

Talukder being accompanied by 5/6 men of peace committee

and 15/16 army men coming out having firearms in hand.

When he and his brother arrived at Rathabari Kalsha road

Abdul Momin Talukder by chanting ‘Mukti Jai’ (freedom-

fighter is going) shot his (P.W.01) brother Islam Uddin

Parmanik to death. Being gravely scared with this he (P.W.01)

rushed toward Zaminder Bari at the east and went into hiding

inside a bush.

88. P.W.01 also stated that at about 01:00 P.M he saw the

accused Abdul Momin Talukder being accompanied by

Pakistani army men and peace committee members entering

inside the Surendra Nath Zaminder Bari at Rathabari and few

minutes later he(P.W.01) heard 7/8 gun firing from that end

and also saw that house ablaze.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

44

89. P.W.01 continued narrating that after the gang had left the

site he along with Kalam, Golam Hossain, Prodip of Zaminder

Bari and others moved to Zaminder Bari and found the

courtyard covered with blood and also found dead bodies of

Surendra Nath Das, his wife Haribhabini Dasi and four others

dumped inside the ‘Idara’. Then he (P.W.01) leaving the site

came to morh of ‘chou rasta’ where he saw the accused Abdul

Momin Talukder @ Khoka and army men and peace

committee members taking away his (P.W.01) father Badesh

Munshi, brother Nijam and maternal uncle Hajrat Ali tying

them up toward the bank of ‘Tiarpara pond’ where Abdul

Momin Talukder shot down the detainees to death. After

seeing it he (P.W.01) returned back home and found their

house ablaze and his mother and two younger brothers

remained in hiding inside a bush nearer to their house. Then he

(P.W.01) fled to village-Rampura taking his mother and

younger brothers with him. Finally, P.W.01 testified that he

knew the accused Abdul Momin Talukder as he was their

neighbouring resident.

90. In cross-examination, P.W.01 stated that no case was

initiated over the event after independence. In reply to defence

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

45

question P.W.01 stated that he alone remained in hiding place

when he saw the event.

91. P.W.01 denied defence suggestion that the martyrs he

named were killed at the time of exchanging gun firing with

Pakistani occupation army and the accused did not kill them by

gunshot and that the accused was not a member of peace

committee and was not involved with the event and that he

(P.W.01) testified falsely implicating the accused out of

political rivalry.

92. P.W.02 Pradip Bhoumik (57) is a resident of village-

Kalsha Rathabari, police station- Adamdighi of District-

Bogura. In 1971 he was a minor boy. He is the grand-son of

Zaminder Surendra Nath Das, one of victims. He allegedly had

opportunity of seeing the facts pertinently related to brutal

killings.

93. P.W.02 stated that on 22 April, 1971 at about 01:00 P.M he

had been at their house when he saw Abdul Momin Talukder

of peace committee being accompanied by 15/20 Pakistani

army men and 5/6 peace committee members approaching

toward their house. With this he went into hiding inside a

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

46

narrow place between two houses wherefrom he saw the gang

entering inside their house when they forcibly captured his

grand-father Zaminder Surendra Nath Das, grand-mother

Haribhabini Dasi, Sudhir Chandra Saha, Sudhir Mali, Kamla

Bala, Choton @ Chuti Saha and shot them to death making

them stood beside the ring-well (Idara) and then dumped their

bodies inside the ring-well (Idara).The gang then looted their

house and set it on fire.

94. P.W.02 next stated that after the gang had left the site he

(P.W.02), Hadesh Ali, Hatem Ali, Mokbul Hossain, neighbour

Ansar Ali (P.W.01), Abul Kalam Azad, Golam Hossain came

to their house and found dead bodies inside the ring-well.

95. P.W.02 also stated that later on, he heard that the gang

being accompanied by the accused Abdul Momin Talukder on

their way back toward village Tiarpara forcibly captured

Badesh Munshi(father of P.W.01), his son Nijam Uddin and

Hajrat Ali and shot them to death taking on the bank of the

Tiarpara pond.

96. In respect of reason of recognizing the accused at the time

of attack conducted P.W.02 stated that accused Abdul Momin

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

47

Talukder was a resident of their neighbouring locality and thus

he knew him beforehand.

97. In cross-examination, P.W.2 stated in reply to defence

question that they did not initiate any case over the event of

killing six civilians. P.W.02 denied the defence suggestions

that in 1971 accused Abdul Momin Talukder was 10/12 years

old; that he did not belong to peace committee; that he was not

involved with the event alleged; that what he testified

implicating the accused was untrue and tutored out of political

rivalry.

98. P.W.03 Abul Kalam Sardar (76) of village-Kalsha

Rathabari under police station-Adamdighi of District-Bogura is

a direct witness to the atrocious facts related to the event

arraigned. In 1971 he was a businessman. In addition to crucial

facts related to the event of attack arraigned P.W.03 stated

some facts which are explicit portrayal of mindset and status of

the accused and his father in 1971.

99. P.W.03 stated that in 1971 peace committee was formed in

the locality under Adamdighi police station on initiation of

Muslim League leader Abdul Mazid Talukder and he was its

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

48

Chairman. Afterward Razakar Bahini was formed of 8/10

Razakars and his son Abdul Momin Talukder was its

commander.

100. In narrating the event arraigned P.W.03 stated that on 22

April 1971 at about 10:00/10:30 A.M he had been at his shop

at the market adjacent to Santahar Railway Station when he

saw 100/150 Pakistani army getting down from a train and they

were welcomed and received by the peace committee

Chairman Abdul Majid Talukder, his son Abdul Momin

Talukder and the people belonging to peace committee, by

chanting slogans and they arranged their staying at the local

duk bungalow and other places. Seeing it he (P.W.03) going

back home disclosed it to his elder brother Mobarak Ali.

101. P.W.03 also stated that few minutes later he heard from

villagers that Abdul Momin Talukder and 10/15 Pakistani army

men were coming toward the residence of Zaminder Surendra

Nath Das of their village. On hearing it he (P.W.03) and his

brother Mobarak coming out of house moved toward Zaminder

Bari where they remained stayed inside the mango tree garden,

on the bank of the pond of Zaminder’s Bari (residence)

wherefrom he saw Abdul Momin Talukder having rifle in hand

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

49

being accompanied by 10/15 army men going inside the

residence of Zaminder Surendra Nath Das. Few minutes later

he heard sound of frequent gun firing from the end of

Zaminder Bari which was set in ablaze.

102. What happened next? P.W.03 continued narrating that

few minutes later Abdul Momin Talukder and his accomplices

and army men moved back toward east. Then he (P.W.03) and

his brother coming out of the hiding place moved inside the

Zaminder Bari where they saw Zaminder’s son-in-law Pradip

(P.W.02) , Golam Hossain of village-Rathabari, Ansar Ali

(P.W.01) and some others lamenting and also saw the Idara

(well) surrounded by blood. Pradip told them that Abdul

Momin Talukder and Pakistani army men gunned down six

including Zaminder Surendra Nath and his wife to death and

dumped them inside the Idara. Then he (P.W.03), looking

inside the Idara saw the dead bodies. Ansar Ali present at

Zaminder Bari disclosed that Abdul Momin Talukder shot his

elder brother Islam Uddin to death, on the road of Kalsha.

103. P.W.03 finally stated that on that day at about 03:00 P.M

they quitted the Zaminder Bari and started moving toward

Rampura through Tiarpara and on the way he found bullet hit

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

50

dead body of Badesh Munshi the father of Ansar Ali, Ansar

Ali’s brother Nijam and his maternal uncle Hajrat Ali lying on

the bank of a pond at Tiarpara. On the same day, at night Ansar

Ali (P.W.01) told that he saw Abdul Momin Talukder himself

gunning down his (P.W.01 Ansar Ali) father, brothers and

maternal uncle to death.

104. P.W.03 in respect of recognizing the accused stated that

he knew the accused Abdul Momin Talukder since his father

Abdul Majid Talukder participated in 1970’s election as a

Muslim League candidate.

105. In cross-examination, P.W.03 stated in reply to defence

question that in 1971 his shop was about 100 yards far from

Santahar Railway Station; that in 1971 Pradip the grand-son of

Zaminder was 15/16 years old and Ansar Ali was about 13/14

years old; that in 1971 the mango garden was situated on some

bighas of land on the bank of the pond, south to the Zaminder

Bari. P.W.03 also stated in reply to defence question that the

shops were got closed after the Pakistani army troops arrived at

Santahar Railway Station.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

51

106. P.W.03 admits the defence suggestion that after

independence Abdul Majid Talukder and Abdul Momin

Talukder were prosecuted under the Collaborators order of

1972.

107. P.W.03 however denied the defence suggestion that the

victims were not killed in the manner he stated and that they

died in a battle with the Pakistani army; that the accused was

not involved with the killings he testified and that what he

testified implicating him was untrue and out of political rivalry.

108. P.W.04 Md. Golam Hosen (71) is a resident of village-

Kalsha Rathabari under police station-Adamdighi of District

Bogura. In 1971 he used to run a shop at Santahar Railway

Station Bazar. In addition to the facts related to the event he

also testified that on 22 April 1971 at about 09:00 A.M when

he was returning back after shopping from Santahar Railway

station bazaar he saw Abdul Mazid Talukder, local peace

committee chairman, his son Abdul Momin Talukder and some

members of peace committee waiting at Santahar railway

station. Next, at about 10:00/10:30 A.M he saw 100/150

Pakistani army men arriving at Santahar Railway Station by

train when the peace committee chairman and others received

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

52

and welcomed them by chanting slogan ‘Pakistan Zindabad’

and they arranged their staying at Santahar Dukbungalow and

highway workshop bungalow.

109. In respect of the event arraigned P.W.04 narrated that on

the same day i.e. on 22 April 1971 at about 12:00 noon Abdul

Momin Talukder (accused) being accompanied by 10/15

Pakistani army men came to their village when he heard sound

of gun firing. They (the gang) entering in the house of their

(P.W.04) neighbour Badesh Munshi, looted household and

burnt down the house. Being scared he went into hiding inside

the mango tree garden on the bank of the pond of Zaminder

Surendra Nath Das’s residence. Remaining stayed in hiding

there he could see Abdul Momin Talukder having rifle in hand

along with 15/20 army men entering inside the Zaminder Bari.

Few minutes later he heard frequent gun firing from the end of

Zaminder Bari and also saw some rooms of the residence

ablaze.

110. P.W.04 also stated that at a stage, Abdul Momin Talukder

and army men moved back toward Teorpara. Then he (P.W.04)

came out of the hiding place and entering inside the Zaminder

Bari he saw Pradip the grand-son of Zaminder, Ansar Ali, Abul

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

53

Kalam of their village and employees of Zaminder screaming.

He saw the Idara surrounded by huge blood. Pradip(grand-son

of Zaminder) then disclosed that six including his grand-father

Surendra Nath Das, grand-mother Haribhabini were gunned

down to death and their bodies were dumped inside the Idara

(well) . He also could see the bodies on having a look inside

the Idara. Ansar Ali then told that his elder brother Islam

Uddin was shot to death on Kalsha road by Abdul Momin

Talukder (accused).

111. P.W.04 further narrated that on his way of coming back

(from Zaminder Bari) he heard from people that Abdul Momin

Talukder killed Badesh Munshi, his son Nijam Uddin and his

brother-in-law Hajrat Ali by gun shot on the bank of pond at

Teorpara. Then he (P.W.04) came back home and in evening

he moved to Karojbari to take refuge.

112. In respect of reason of knowing the accused Abdul

Momin Talukder P.W.04 stated that Abdul Mazid Talukder the

father of accused Abdul Momin Talukder contested 1970’s

election as a candidate of Muslim League and he (P.W.04) saw

Abdul Momin Talukder campaigning along with his father.

During the war of liberation, in exercise of chairmanship in

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

54

local peace committee Abdul Mazid Talukder later formed

local Razakar Bahini by appointing his son Abdul Momin

Talukder as its commander.

113. P.W.04 in reply to defence question stated that the Idara

of Zaminder Bari was about 200 yards far from the place

where he remained in hiding. P.W.04 denied defence

suggestions that the accused was not involved with the event of

alleged killings; that he was not Razakar or associated with the

local peace committee and that what he stated was untrue and

out of political rivalry.

114. P.W.13 M Sarwar Khan (67) is a reporter of Daily

Bhorer Kagoj. He proved the report published on 19.11. 2007

in the said daily news paper which has been marked as

Exhibit-1 (prosecution document volume page nos. 28-29).

115. P.W.14 Md. Abir Uddin Khan (68) of village-Rampura

under police station-Adamdighi of District-Bogura in addition

to narrative he made in relation to the event arraigned in charge

no. 02 also stated what he heard about the event arraigned in

charge no.01.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

55

116. P.W.14 stated that on 22 April 1971 at about 10:00 A.M

Pakistani occupation army arrived at Santahar railway station

when local Muslim League leader Abdul Mazid Talukder (now

dead), his son Abdul Momin Talukder(accused) and anti

liberation people welcomed the troops. Later, he (P.W.14)

heard that on that day under guidance of Abdul Mazid

Talukder and his son Abdul Momin Talukder (accused) the

troops had carried out attacks at localities which resulted in

killing of 10 civilians, indiscriminate looting and arson. In

cross-examination defence simply denied what the P.W.14

stated in examination-in-chief.

Finding on Evaluation of Evidence adduced

117. Mr. Sultan Mahmud, the learned prosecutor drawing

attention to ocular evidence of P.W.1, P.W.02, P.W.03 and

P.W.04 submits that these witnesses experienced the appalling

facts linked to the horrific event of indiscriminate killing of

local Hindu religious group and pro-liberation civilians

forming part of ‘national group’ which had stance in favour of

the spirit of the war of liberation. Defence could not refute

their consistent corroborative sworn narrative in any manner.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

56

118. The learned prosecutor further submits that P.W.01 is the

ocular witness to the event of killing his brother by the accused

Abdul Momin Talukder who was with the gang of Pakistani

occupation army. P.W.02 Pradip the grand-son of victim

Zaminder Shurendra Nath Das saw the tragic event of

indiscriminate killing carried out by the accused and his armed

accomplices by launching attack at Zaminder Bari. P.W.04

could see the attack conducted by the gang being actively

accompanied by the accused. P.W.03 corroborates it as he too

had occasion of seeing the gang entering inside the Zaminder

Bari.

119. It has been argued too, on part of prosecution, that all the

above facts linked to the mayhem prove it beyond reasonable

doubt that accused Abdul Momin Talukder@ Khoka was with

the gang and being conscious part of the criminal enterprise

had acted and participated aggressively and deliberately in

accomplishing the indiscriminate killings. Defence could not

impeach what has been testified by these ocular witnesses in

respect of facts relating to the consecutive attacks leading to

such horrific annihilation.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

57

120. The learned prosecutor also submits that on the same day

the accused by accompanying and guiding the gang formed of

Pakistani occupation army men physically participated even in

liquidating four other civilians perceiving them the members

of ‘national group’. Intent of perpetrating indiscriminate killing

of civilians was to destroy the Hindu religious group and

national group, either in whole or in part.

121. It has been argued too that the proved fact of welcoming

and receiving the army men at Santahar railway station on the

day prior to conducting attacks arraigned adds assurance as to

accused’s explicit and close affiliation with the Pakistani

occupation army and their policy and plan and the accused in

exercise of stance he took against the war of liberation opted

to actively guide and participate in actuating the criminal

mission of mass killing of protected groups which constituted

the offence of ‘genocide’, the learned prosecutor added.

122. Mr. Abul Hassan, the learned state defence counsel, on

contrary, argued that the accused was not with the gang formed

of Pakistani army men; that at the relevant time Razakar Bahini

was not formed and he did not belong to peace committee and

thus, the accused had no reason of being affiliated with the

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

58

alleged event of attacks leading to killings. The victims in fact

died in a battle with the Pakistani army. Evidence relied upon

by the prosecution does not reveal the elements to constitute

the offence of ‘genocide’. The witnesses testifying the alleged

event are not credible as they had no opportunity of seeing the

alleged attacks.

123. The learned state defence counsel also submits that the

accused has been implicated in the case out of political rivalry.

Merely for the reason of his father’s affiliation with pro-

Pakistan political party and local peace committee the accused

cannot be held responsible for the offences of which he has

been arraigned. In cross-examination it has been admitted by

P.W.2, the grand-son of victim Zaminder Shurendra Nath Das

that no case was initiated over the event of killing six Hindu

civilians instantly after independence achieved and thus

unusual delay now makes the accusation doubtful and the

accused has been implicated in this case falsely and out of

political rivalry.

124. Defence also argued that the accused was a minor boy of

10/12 years in 1971 and it too creates doubt as to his alleged

participation to the commission of offences arraigned. It has

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

59

been further argued that P.W.02 was a Minor boy in 1971 and

thus he did not have reason of knowing the accused and it is

not possible to recollect the event even if really he allegedly

had opportunity of seeing it. His evidence does not carry value.

Accordingly, the accused deserves acquittal as the arraignment

brought in charge no.01 could not be proved beyond

reasonable doubt by credible evidence.

125. At the outset let us resolve the question of delayed

prosecution as has been agitated on part of defence.

Questioning delay in prosecuting the accused for the crimes

arraigned the learned state defence counsel argued that since

no earlier prosecution was initiated over the event as admitted

by P.W.2, the grand-son of victim Zaminder Shurendra Nath

Das now arraigning the accused suffers from doubt.

126. We disagree with the above submission extended by the

learned state defence counsel. We reiterate that justice delayed

is no longer justice denied, particularly when the perpetrators

of core international crimes are brought to the process of

justice. It is to be borne in mind that there is no limitation in

bringing criminal prosecution, particularly when it relates to

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

60

‘international crimes’ committed in violation of international

humanitarian law.

127. It should not be forgotten that crimes against humanity

and genocide, the gravest crime never get old and that the

perpetrator who is treated as the enemy of mankind must face

justice. Delay or passage of time does not lessen the culpability

of perpetrator, if he is found accountable and guilty.

128. Time bar should not apply to the prosecution of human

rights crimes. Neither the Genocide Convention of 1948, nor

the Geneva Conventions of 1949 contain any provisions on

statutory limitations to war crimes and crimes against

humanity. Thus, criminal prosecution is always open and not

barred by time limitation. Accordingly, mere delayed

prosecution itself does not ipso facto cast any degree of doubt

as to accused’s involvement with the crimes of which he is

arraigned. Chiefly we are to see how far the prosecution has

been able to prove the accusation brought by lawful evidence.

129. Next, let us eye on the matter as to the age of the accused

in 1971. It has been asserted by defence that in 1971 the

accused was 10/12 years old. But the information as revealed

from the NID card of the accused, as stated in the Formal

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

61

Charge, depicts that his date of birth is 29 June, 1952. Defence

does not dispute it. Besides, it transpires that the IO collected

the copy of NID card of the accused from the election

commission which has been annexed in the Case Diary (page-

283 of the Case Diary). Another document annexed with the

case Dairy (page- 297 of the Case Diary) is a certificate

issued by the Head Master of Naogaon K.D Government High

School which unmistakably demonstrates that the accused

Abdul Momin Talukder passed SSC examination in 1967 and

his date of birth is 29.06.1952. Thus, and in absence of

anything contrary all these documents together speak it

indisputably that in 1971 the accused Abdul Momin Talukder

@ Khoka was 19 years old. It transpires too that it has been

affirmed in cross-examination of P.W.06 as he stated in reply

to defence question put to him that the accused was about

17/18 years old in 1971. It adds assurance as well to the

information contained in the NID Card of the accused. Thus,

the contention agitated on part of defence as to age of the

accused in 1971 seems to be a mere futile effort to keep the

accused abstained from liability for committing the crimes

arraigned.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

62

130. It appears that this charge involves killing of 10 civilians.

The victims belonged to protected groups and the

indiscriminate killing was conducted with ‘specific intent’ i.e.

intent to destroy the Hindu religious group and pro-liberation

civilians forms part of ‘national group’ of the locality under

police station-Adamdighi of District-Bogura.

131. The charge framed arraigns that the group of attackers

formed of Pakistani occupation army men, accused Abdul

Momin Talukder @ Khoka and his accomplices belonging to

local peace committee. Event allegedly happened in three

phases on the same day and consecutively and immediately

after arrival of Pakistani occupation army men at Santahar.

132. It appears that three successive attacks were allegedly

conducted on the same day around the localities of Kalsha

Bazar, Rathabari and Teorpara under Police Station-

Adamdighi of District-Bogura. The indictment arraigns first

that one pro-liberation civilian Md. Islam Uddin Pramanik was

shot to death. Next, six Hindu civilians were killed at Zaminder

Bari and finally, three more civilians Badesh Munshi

Pramanik, Nezam Uddin Pramanik and Hazrat Ali were shot

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

63

to death perceiving them pro-liberation civilians forming part

of ‘national group’.

133. This charge chiefly rests upon ocular testimony of 04

witnesses– P.W.01, P.W.02, P.W.03 and P.W.04 who allegedly

saw and experienced atrocious facts materially linked to the

mass killing. Now, to substantiate perpetration of the event

arraigned and also to find out alleged liability of the accused

Abdul Momin Talukder @ Khoka prosecution requires proving

that –

a. On 22 April the gang of army men being

accompanied and guided by the accused Abdul

Momin Talukder @ Khoka and his accomplices had

carried out successive attacks around the locality;

b. The attacks were resulted in killing 10 unarmed

civilians;

c. The victims belonged to Hindu religious community

and some victims were pro-libration civilians forming

part of ‘national group’ ;

d. That the alleged indiscriminate killing was intended to

destroy those protected group, either in whole or in

part;

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

64

e. That the accused himself deliberately and physically

participated in accomplishing the indiscriminate

killing;

f. That the killing constituted the offence of ‘genocide’.

134. First, let us see when and how the accused Abdul Momin

Talukder @ Khoka got affiliated with the Pakistani troops. The

fact that the Pakistani occupation army men arrived at Santahar

by train on 22 April, 1971 morning and got stationed in the

locality under police station-Adamdighi of District-Bogura as

unveiled in evidence could not be denied even by the defence.

135. We got it well proved from unshaken testimony of

P.W.04 that on 22 April in morning the accused, his father

Abdul Mazid Talukder, the local peace committee chairman

and their associates received and welcomed the Pakistani

troops when they arrived at Santahar railway station, by

chanting slogan ‘Pakistan Zindabad’. Defence simply denied it

but could not controvert it in any manner. It thus leaves a

patent manifestation of stance the accused and his father had in

1971 against the war of liberation.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

65

136. The above proved fact indisputably demonstrates that the

accused, his father being sturdily enthused by pro-Pakistan

ideology welcomed the Pakistani army men. Later on, on the

same day on active guidance and participation of accused

Abdul Momin Talukder @ Khoka the gang of attackers formed

of Pakistani army men started attacking directing the civilian

population of the locality, it stands proved on cumulative

evaluation of corroborative testimony of prosecution witnesses.

137. P.W.01 and P.W.02 are the key witnesses to the

indescribable brutal killings which happened inside the

Zaminder Bari, in conjunction with the attack. They witnessed

the annihilation phase carried out by the group. P.W.03 saw the

accused Abdul Momin Talukder @ Khoka and his accomplices

entering inside the Zaminder Bari and few minutes later he

heard frequent gun firing.

138. P.W.03 at the relevant time had been staying inside the

mango garden of Zaminder Bari. After the gang had left the

site P.W.03 going inside the Zaminder Bari found six dead

bodies dumped inside an Idara. Key eye witnesses P.W.01 and

P.W.02 disclosed to P.W.03 as to who and how perpetrated the

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

66

killing of Zaminder, his spouse and four others belonging to

Hindu community.

139. Why P.W.01 Ansar Ali remained stayed inside the

Zaminder Bari at the relevant time? Was it natural and

believable? Let us see what has been revealed in this regard.

Testimony of P.W.01 demonstrates that when (on the day of

event happened) he (P.W.01) and his brother Islam Uddin

Parmanik arrived at Rathabari Kalsha road accused Abdul

Momin Talukder @ Khoka by chanting ‘Mukti Jai’ (freedom-

fighter is going) shot his (P.W.01) brother Islam Uddin

Parmanik to death. Being gravely scared with this he (P.W.01)

then rushed toward Zaminder Bari and at the east of it he went

into hiding inside a bush.

140. Defence could not controvert the above piece of crucial

fact relating to killing of Islam Uddin Parmanik, the brother of

P.W.01 and the reason of his going into hiding inside the

jungle of Zaminder Bari, nearer to the site where the brother of

P.W.01 was shot to death.

141. It has not been denied that the P.W.01 knew the accused

beforehand. Defence could not dislodge the horrific phases of

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

67

event as has been narrated by P.W.01, a direct witness who lost

his father, brothers and maternal uncle. Defence case as has

been suggested to witnesses in cross-examination is that the

victims were killed during exchange of gunfire with Pakistani

occupation army. But this defence case seems to be simply a

futile attempt to negate the event of killing numerous unarmed

pro-liberation civilians perpetrated on active participation and

substantial contribution of the accused. There is no indication

even in support of such speculative defence case.

142. Besides, mere denial is not sufficient to taint the probative

value of testimony of witness, if it inspires credence.

Credibility of ocular narrative made in examination-in-chief

can only be shaken or impeached by cross-examining the

witness. But it appears that the narrative testified by P.W.01

could not be fettered in any manner. Thus, we do not find any

rationale to keep this version of P.W.01 aside treating false and

tutored.

143. We also got it proved from evidence of P.W.03 that at the

time of conducting indiscriminate killing inside Zaminder Bari

he remained in hiding inside the mango tree garden, on the

bank of the pond of Zaminder’s Bari (residence) wherefrom he

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

68

saw accused Abdul Momin Talukder @ Khoka having rifle in

hand and being accompanied by 10/15 army men entering

inside the residence of Zaminder Surendra Nath Das. Few

minutes later he (P.W.03) heard sound of frequent gun firing

from the end of Zaminder Bari which was in ablaze. This

crucial piece of testimony of P.W.03 reveals that the accused

Abdul Momin Talukder @ Khoka being equipped with fire

arm aggressively participated in accomplishing the criminal

mission of the enterprise.

144. It stands proved too that after the gang had left the site, he

(P.W.03) going inside the Zaminder Bari found the P.W.02 and

others screaming gravely and saw six dead bodies dumped

inside the Idara. This pertinent fact gets consistent

corroboration from the testimony of P.W.01 and P.W.02, the

grand-son of victim Zaminder. In no way this crucial fact

could be impeached by cross-examining the P.W.03. Besides,

P.W.01, P.W.02 and P.W.03 are natural witnesses who had

obvious space of experiencing facts chained to the horrific

deliberate attacks conducted and we do not find any reason to

question the truthfulness of their testimony.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

69

145. It could not be denied and refuted even that the accused

Abdul Momin Talukder @ Khoka and his cohorts belonging to

local peace committee welcomed the group of Pakistani troops

at Santahar Railway Station, as testified by P.W.01. It proves

the mighty and notorious stance of the accused against the pro-

liberation civilians of the locality in 1971. It adds assurance his

culpable participation in all phases of attack carried out by the

criminal gang.

146. P.W.01 is direct witness of some crucial facts relating to

close affiliation of accused Abdul Momin Talukder @ Khoka

with Pakistani occupation army. He also saw how the accused

being part of the criminal enterprise shot down his brother to

death which occurred in conjunction with the attack arraigned.

147. It stands proved that the event of this phase of killing

happened when P.W.01 and his victim brother were about to

flee, sensing attack. P.W.01 managed to escape by running

toward the jungle of Zaminder Bari, it depicts from his

uncontroverted ocular testimony. But his brother had to face

the tragic fate. He was shot to death there terming him ‘Mukti’

(freedom-fighter) by the accused. P.W.01 thus had tragic

opportunity of seeing the killing his brother. Defence could not

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

70

diminish this decisive fact relating to annihilation of Islam

Uddin Pramanik, the brother of P.W.01.

148. The above phase of event of killing Islam Uddin

Parmanik demonstrates that the accused Abdul Momin

Talukder @ Khoka and the Pakistani troops were extremely

antagonistic to the pro-liberation civilians and thus they started

killing the unarmed pro-liberation civilians of the locality

perceiving them to be members of pro-liberation ‘national

group’. Intent was thus clear. It may be safely inferred that the

accused and the Pakistani occupation army men intended to

resist and destroy the pro-liberation civilians forming part of

‘national group’ which was in favour of the war of liberation.

149. P.W.01, on the same day, also saw the deliberate attack

launched at Zaminder Bari wherefrom he heard frequent gun

firing and later on he found six dead bodies dumped inside

Idara of Zaminder Bari. Act of killing numerous Hindu

civilians there was the upshot of the attack which was observed

by P.W.01.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

71

150. Additionally, P.W.01 witnessed how the accused himself

brutally killed his father, brother Nijam and maternal uncle. It

has been divulged from unimpeached testimony of P.W.01 that

quitting the site i.e. Zaminder Bari, after the gang had left he

(P.W.01) moved to morh of ‘chou rasta’ where he saw the

accused Abdul Momin Talukder @ Khoka, army men and

peace committee members taking away his (P.W.01) father

Badesh Munshi, brother Nijam and maternal uncle Hajrat Ali

tying them up toward the bank of ‘Tiarpara pond’ where Abdul

Momin Talukder shot down the detainees to death.

151. After seeing the tragic event of killing dear ones he

(P.W.01) returned back home and found their house ablaze and

his mother and two younger brothers remained in hiding inside

a bush nearer to their house. These facts are fair indicia that the

gang before getting the victims forcibly captured conducted

devastating activities attacking their house which were

calculated to destroy the livelihood of survived civilians.

152. It transpires too that afterward the P.W.01 deported to

village- Rampura taking his mother and younger brothers with

him, presumably being scared and intimidated. In this way

group condition of lives of fragmented part of ‘national group’

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

72

of the locality was intended to keep in grave intimidation.

Thus, we are of considered view that the attack leading to

killing numerous pro-liberation civilians were activated with

specific intent, to cause harm and destruction of the ‘national

group’ the victims belonged.

153. It also stands proved that first, the same gang conducted

its attack at the house of Badesh Munshi, looted household and

burnt down the house. With this the P.W.04 became scared and

opted to go into hiding inside the mango tree garden adjacent

to Zaminder Bari.

154. It stands proved too that after attacking the house of

Badesh Munshi next phase of attack was carried out at

Zaminder Bari. Since the P.W.04 remained in hiding, naturally

he could not see the actual perpetration of killing conducted

inside the Zaminder Bari. But he heard frequent gun firing and

saw the rooms ablaze, remaining in hiding.

155. Actually what happened when P.W.04 remained in hiding

inside the mango tree garden adjacent to Zaminder Bari? It

transpires that after the gang of perpetrators accompanied by

the accused had left the site P.W.04 moved inside the

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

73

Zaminder Bari when he heard the event from Pradip the grand-

son of Zaminder Shurendra Nath Das and others whom he

found present there. P.W.04 also saw the six dead bodies

including Zaminder Shurendra Nath Das, his spouse and other

dumped inside the Idara. This piece of crucial narrative made

by P.W.04 seems to have been consistently corroborated by

P.W.02 Pradip the grand-son of Zaminder Shurendra Nath Das.

156. P.W.02 testified that he saw the attack at Zaminder Bari

where the accused being part of the gang of attackers had

conducted the brutal killing of his grand-father Zaminder

Shurendra Nath Das, grand-mother Haribhabini Dasi, Sudhir

Chandra Saha, Sudhir Mali, Kamla Bala and Choton. It could

not be dislodged in cross-examination. Besides, narrative made

by P.W.02 on the event of attack leading to appalling killing of

numerous Hindu civilians gets consistent corroboration from

P.W.01, son of one victim Badesh Munshi.

157. Thus, we got it proved that P.W.02 had natural occasion

of seeing the event of killing his dear ones. Not only that, one

Ansar Ali, the P.W.01 who was present at the site at the

relevant time also experienced the horrific event of horrendous

killings. Indisputably P.W.02 the grand-son of victim

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

74

Zaminder still has been carrying untold trauma he sustained as

the annihilation of his dear ones was conducted within his

sight.

158. Mr. Abul Hassan the learned state defence counsel argued

that in 1971 P.W.02 was a minor boy and thus he was not

expected to recall the event he allegedly saw. Thus, his

testimony does not carry value.

159. We are not agreed with the submission agitated by the

learned state defence counsel. We reiterate that in the case of

Ali Ahsan Muhammad Mujahid the Appellate Division of

Bangladesh Supreme Court, on this aspect, observed that –

There is no rule requiring the Court to reject per

see the testimony of a witness who was child at the

events in question. The probative value to be

attached to testimony is determined to its

credibility and reliability.

[Criminal Appeal no.103 of 2013, Ali Ahsan
Muhammad Mujahid, Judgment, 16-06-2015,
page 167]

160. The Appellate Division in rendering the above

observation relied upon the decision of the ICTR in the case of

Gacumbitsi which runs as below:

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

75

“It was reasonable for the Trial Chamber to accept

witness TAX’s testimony despite her young age at

the time of the events (11 years old). The young

age of the witness at the time of the events is not

itself a sufficient reason to discount his testimony.”

[Gacumbitsi v. Prosecutor, Case No. ICTR-

2001-64-A Appeal Chamber]

161. It has been also argued by the learned state defence

counsel that it is not likely to memorize what happened about

five decades back and thus narrative made by the witnesses

does not carry any credibility.

162. We do not concede with the above defence submission. In

this regard we reiterate that in dealing with the arraignments

involving barbaric atrocious events occurred in 1971 during the

war of liberation we are to keep it in mind that the event

happened in enormously shocking context and narration made

by the witnesses in court, chiefly on core aspect of the event

they experienced may remain still alive in their memory.

163. Research on human cognition suggests that a piece of

information or act causing enormous trauma, once it is stored

in long-term memory, stays alive. Thus, we conclude that

trauma stored in their episodic memory of the horrific event

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

76

has been reliably portrayed in the sworn narrative of the

witnesses.

164. The fact of entering of the gang accompanied by the

accused Abdul Momin Talukder inside the Zaminder Bari,

hearing frequent gun firing from the end of Zaminder Bari and

seeing the six dead bodies dumped inside the Idara, just

immediate after the gang had left the site, as testified by

P.W.04 are indisputably chained together. All these

cumulatively prove active and conscious participation and

concern of the accused Abdul Momin Talukder @ Khoka in

perpetrating the dreadful killing of six Hindu civilians,

belonging to Hindu religious group, a protected group.

165. Defence could not impeach the above crucial facts in any

manner. All these unshaken crucial facts are linked to the act of

killing six unarmed civilians belonging to Hindu community.

166. Abdul Mazid Talukder the father of the accused Abdul

Momin Talukder @ Khoka was a potential Muslim League

leader of the locality and contested in 1970’s election as a

candidate of Muslim League. Pakistani occupation army men

were not acquainted with the locality and people who were

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

77

perceived to be people taking stance in favour of the war of

liberation forming part of ‘national group’ or ‘Hindu religious

group’. Local Bengali traitors like the accused substantially

collaborated with the Pakistani occupation army by providing

assistance and also by their culpable participation in launching

attacks, to further its policy and plan. It is now settled history.

167. It thus may be unmistakably inferred that by abusing pro-

Pakistan ideology it was not impracticable of having or

procuring fire arms, predominantly after the accused, his father

and their associates of local peace committee received and

welcomed the Pakistani troops with culpable enthusiasm. We

find no reason to disbelieve the narrative made by the P.W.01

and P.W.02 so far as it relates to active and physical

participation of accused Abdul Momin Talukder @ Khoka in

accomplishing the killings.

168. Zaminder, his spouse and employees annihilated brutally

obviously were the potential members of the local Hindu

community. Presumably, the gang on active guidance,

encouragement, facilitation and participation of the accused

Abdul Momin Talukder @ Khoka, with specific intent to cause

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

78

destruction of the local Hindu religious group, conducted the

criminal scheme of such indiscriminate killing, by spreading

extreme horror and intimidation. Such intent leads to conclude

that the gang had carried out the mission of killing of

numerous Hindu civilians also to cause destruction of group

condition of local Hindu community.

169. Apart from the killing mission conducted at the residence

of Zaminder Shurendra Nath Das the same gang accompanied

by accused Abdul Momin Talukder @ Khoka deliberately

liquidated four other pro-liberation civilians forming

fragmented part of ‘national group’.

170. We got it proved from testimony of P.W.01 Ansar Ali that

on the same day and just before the criminal mission conducted

at Zaminder Bari the accused accompanying the same gang

gunned down Islam uddin, the brother of P.W.01 to death

terming him ‘Mukti’ (people belonging to pro-liberation

group), on the road of Rathabari Kalsha.

171. The charge framed arraigns that the group formed of

Pakistani occupation army, accused Abdul Momin Talukder

and his cohorts apprehended Md. Ansar Ali Pramanik and his

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

79

elder brother Md. Islam Uddin Pramanik and handed over them

to the Pakistani occupation army. And at one stage Md. Islam

Uddin Pramanik was shot to death and the victim Md. Ansar

Ali Pramanik (P.W.01) however escaped.

172. What the P.W.01 Ansar Ali testified before Tribunal? He

stated that when he and his brother (Md. Islam Uddin

Pramanik) arrived at Rathabari Kalsha road Abdul Momin

Talukder by chanting ‘Mukti Jai’ (freedom-fighter is going)

shot his (P.W.01) brother Islam Uddin Parmanik to death. This

version seems to be a bit different from what has been narrated

in the charge framed, though remained uncontroverted.

173. But such error by itself does not make P.W.01’s ocular

testimony untrue. Besides, learned state defence counsel had

due opportunity of questioning it to P.W.01. It appears that

what the P.W.01 stated in relation physical participation of

accused in accomplishing the killing of his brother remains

uncontroverted. Thus, merely for the reason of insignificant

inconsistency between testimony of P.W.01 and the narrative

made in the charge framed the event of killing and

participation of the accused therewith shall not go on air.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

80

174. In respect of above aspect the Appellate Division of

Bangladesh Supreme Court in the appeal of Mir Quasem Ali

has observed that-

“It is now the established jurisprudence that mere

error, omission or irregularity in the charge does

not vitiate the trial or conviction. The accused has

defended the charge by Counsel and he knows

what have been deposed by the witnesses against

him, and therefore, no prejudice is caused to the

accused, and the accused cannot plead in such a

case that by reason of such error, a failure of

justice has occasioned due to defect in framing the

substantive charge against him. It is now

established that mere omission to frame a proper

charge will not vitiate the trial if the accused has

sufficient opportunity to defend the accusation and

cross-examine the witnesses. [Criminal Appeal

No.144 of 2014; Mir Quasem Ali vs. The Chief

Prosecutor; Judgment: 8th March, 2016, page-

183]

175. In the case in hand, it stands proved that the accused

Abdul Momin Talukder @ Khoka being aware of

consequence culpably participated in conducting attack, being

an active part of the criminal enterprise, which resulted in

unlawful detention and killing of unarmed civilians. Facts lead

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

81

to deduce that he was with the gang at the crime scene

consciously and by uttering inciting words intending to provide

substantial contribution to materialize the inhumane policy of

the gang. Such act and conduct of accused amid the attack are

sufficient to prove his criminal liability and culpability. In this

regard we may rely upon the observation made by The

Appellate Division in the appeal preferred by Mir Quasem

Ali that --

“It is, therefore, sufficient to convict an accused

person charged with offences of crimes against

humanity if it is proved that the offender has some

knowledge of, and sympathy for the inhumane

policy so as to give him a mental element more

culpable than that of the ordinary offender.

[Criminal Appeal No.144 of 2014; Mir Quasem
Ali vs. The Chief Prosecutor; Judgment: 8th
March, page,160-161]

176. It has been proved that in course of one phase of attack

the accused on seeing one pro-libration civilian shouted

saying – ‘ Mukti Jai(freedom-fighter is going) ‘ and instantly

the said unarmed civilian was shot to death. Such inciting

utterance made by the accused persuaded to attack upon pro-

liberation civilian forming part of ‘national group’.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

82

177. Now we need to resolve whether the mass atrocities

carried out constituted the offences of crimes against humanity

or the offence of genocide. The settled proposition is that the

offence of genocide requires specific ‘genocidal intent’. Intent

of perpetrators may be well inferred from facts and

circumstances.

178. Targeting the Hindu Zaminder and his inmates belonging

to local Hindu community residing at the same crime vicinity

itself is rather emblematic of the overall Hindu community of

the locality. Therefore, targeting Hindu Zaminder and his

inmates obviously qualifies as substantial, for the purpose of

inferring the ‘genocidal intent’.

179. Cumulative evaluation of evidence and facts unveiled

leads us to conclude that the accused Abdul Momin Talukder

@ Khoka was active part of the criminal enterprise. The

mission of the gang formed of him and his accomplices and

army men was calculated to wipe out the local Hindu religious

group and pro-liberation unarmed civilians, in part. Portrayal

of horrific event formed of phases of attacks conducted on the

same day unerringly lead to the conclusion that the criminal

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

83

gang was extremely hostile to the Hindu religious community

and local pro-liberation civilians.

180. Direct witnesses to the horrific atrocities committed upon

their near ones that resulted in brutal killings had to experience

as mere defenseless spectators with untold pain and trauma.

The witnesses had to see the dead bodies of their dear ones. All

the grave criminal acts indisputably crippled the normal

livelihood of relatives of victims. The witnesses and relatives

of victims have been still carrying the trauma and torment they

sustained and the same constituted serious mental harm to

them. The massacre they observed indisputably fall within the

ambit of ‘serious mental harm’.

181. Pattern and magnitude of attack as has been depicted

demonstrate indisputably that perpterors’ intent was to wipe

out potential members of local Hindu community and civilians

belonging to pro-liberation group which was fragmented part

of ‘national group’.

182. It is not required to show that the offence of ‘genocide’

must be done directing entire population of any of protected

groups. Even killing of a number of non-combatant civilians of

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

84

fragmented part of such group constitutes the offence of

‘genocide’.

183. What we see in the case in hand? It stands proved that by

launching organised and methodical attack the accused Abdul

Momin Talukder @Khoka , his cohorts and Pakistani army

men participated in wiping out six civilians belonging to Hindu

religious group and four victims who were shot to death had

potential stance in favour of war of liberation.

184. We need to resolve whether the mass atrocities carried out

constituted the offences of crimes against humanity or the

offence of genocide. The settled proposition is that the offences

of crimes against humanity require a linkage to ‘widespread’ or

‘systematic attack’ directed against any civilian population and

the offence of genocide requires specific ‘genocidal intent’.

185. ICTY and ICTR jurisprudence acknowledges that

perception of the perpetrators of the crimes may, in some

circumstances, be taken into account for purposes of

determining membership of a protected group. [Emmanuel

Ndindabahizi, Case No. ICTR-01-175, Trial Judgement, 15

July, 2004]. In the case in hand, pattern of entirety of attacks

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

85

leads to the unmistaken conclusion that on the same day by

conducting successive attacks around the locality the gang

being accompanied by the accused brutally liquidated a

number of Hindu civilians and pro-liberation civilians who

were perceived to be active members of the group they

targeted.

186. Phases of attacks leading to numerous killing happened on

the same day and almost just after the Pakistani army men

arrived at Santahar and got stationed. It stands proved that the

Pakistani troops were welcomed and received with

spontaneous zeal by the accused Abdul Momin Talukder @

Khoka , his father Abdul Mazid Talukder, the local peace

committee chairman and some other peace committee

members.

187. True that Razakar Bahini did not exist on 22 April 1971

when the event of attacks happened. It has been proved that

later on, the father of the accused contributed in forming local

Razakar Bahini and assigned his own son, the accused to act as

its commander. The history also says that in 1971 Razakar

Bahini was formed on recommendation and endorsement of

local peace committee. It is thus believable that Abdul Mazid

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

86

Talukder, later on, played explicit role in forming local

Razakars Bahini and in making his son Abdul Momin

Talukder its commander.

188. Since it stands proved that the accused physically

participated in perpetrating the indiscriminate killings it may

be justifiably presumed that the accused Abdul Momin

Talukder @ Khoka on the strength of his strong affiliation with

the local peace committee and pro-Pakistan political party

Muslim League had no difficulty in managing fire arms when

he enthusiastically guided the group of Pakistani army men

whom he, his father and his accomplices welcomed in the

locality.

189. On the day the event happened the Pakistani army men

who arrived in the locality in morning naturally had no

acquaintance about the locality and they were not familiar with

the people having stance in favour of the war of liberation. We

got it proved that the accused Abdul Momin Talukder @

Khoka accompanied the Pakistani troops to guide, facilitate

and encourage with intent to annihilate the Hindu religious

group. Local Zaminder Shurendra Nath Das and his family, the

potential icon of the local Hindu community were thus targeted

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

87

by the accused in accomplishing the specific intent to destroy

the Hindu community of the locality, we deduce it unerringly.

190. We safely assume that after formation of the central peace

committee during the early part of April, 1971 its local

committee was also formed in Adamdighi under the patronage

of Abdul Mazid Talukder the local leader of Muslim fanatic

political party aiming to provide ‘assistance’ to the Pakistani

occupation army in executing their activities targeting the

unarmed Bangalee pro-liberation civilians, in the name of

preserving Pakistan.

191. Further, the Exhibit-7 a report published on 19.11. 2007

in the Daily Bhorer Kagoj (prosecution document volume

page nos. 28-29) speaks of notoriety of accused Abdul Momin

Talukder @ Khoka and his father Abdul Mazid Talukder. The

reporter M. Sarwar Khan making the report has been

examined as P.W.13 who has proved the report which states

that –

&ÒGKvË‡i cvwK Í̄vbx nvbv`vi evwnbxi †`vmi gwR` ZvjyK`vi I

Zvi cwiev‡ii b„ksmZvi K_v g‡b co‡j AvRI Av`g`xwNi

gvbyl wkD‡i I‡V| Avãyj gwgb ZvjyK`vi †LvKv

cieZx© mg‡q weGbwci wUwK‡U msm` m`m¨ wbev©wPZ n‡jI

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

88

GjvKvi ¯^Rb nviv‡bv‡`i ¯§„wZ †_‡K Zv‡`i †mw`‡bi †mB

b„ksmZv-ee©iZv‡K gy‡Q †dj‡Z cv‡iwb........|Ó (The

Daily Bhorer Kagoj, 19.11. 2007)

192. Defence could not impeach the authenticity of this report

which was published more than two years prior to formation of

the Tribunal under the Act of 1973.This report itself mirrors

the extreme antagonism and notoriety of the accused Abdul

Momin Talukder in committing horrendous crimes directing

pro-liberation unarmed civilians in the name of preserving

Pakistan. Narrative made in this report thus adds further

assurance as to accused person’s participation in perpetrating

prohibited criminal acts constituting the offences of crimes

against humanity and genocide in 1971 around the localities

under police station-Adamdighi of District Bogura.

193. It transpires that P.W.14 also narrated the pertinent fact of

welcoming the Pakistani troops by the accused, his father and

their accomplices just before they started conducting attacks

around the localities. It could not be impeached at all.

194. As a resident of locality P.W.14 naturally had space of

knowing and hearing the event of attacks which resulted in

killing 10 unarmed civilians of protected groups. Defence

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

89

simply denied it in cross-examination. But it could not be

diminished in any way. Besides, this piece of hearsay version

of P.W.14 gets corroboration from other natural and direct

witnesses.

195. It is now fact of common knowledge that peace

committee was formed to act as an ‘auxiliary organisation’

meant to provide active assistance to combat and annihilate the

pro-liberation Bengali people having spirit of Bengali

nationalism were termed as ‘miscreants’, ‘agents of India’,

‘anti-social elements’. And Hindu civilians were treated too as

‘miscreants’ and ‘agent of India’. In the case in hand it stands

proved that the people including the accused Abdul Momin

Talukder @ Khoka started acting, in exercise of affiliation

with the ‘auxiliary organisation’ in carrying out atrocities

around the localities under Adamdighi police station.

196. It has been also argued on part of defence that the alleged

event eventually ended in killing 10 civilians and thus such

killing of less number of civilians does not constitute the

offence of ‘genocide’.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

90

197. We do not concede with this submission. ‘There need not

be a large number of victims to enter a genocide conviction.’ [

Ndindabahizi, (ICTR Appeals Chamber), January 16, 2007,

para. 135]. The phrase ‘destroy in whole or in part’ of a

targeted group does not imply a numeric approach. ‘There is

no upper or lower limit to the number of victims from the

protected group . . .’ [Muvunyi, (ICTR Trial Chamber),

September 12, 2006, para. 479].

198. Thus, even killing of a single person belonging to a

protected group may constitute the offence of genocide, where

it reveals that intent of such killing was to destroy the group,

either in whole or in part. It stands proved that the attack

leading to brutal killing of numerous civilians was directed

against Hindu religious group and also against pro-liberation

civilians which indisputably demonstrates the ‘specific intent’

of perpetrators.

199. It is now well settled that there is no need to prove that the

entire or significant part of a protected group was calculated to

be wiped out with such specific intent. The well settled

proposition is that – “There is no numeric threshold of victims

necessary to establish genocide.” [Seromba, (ICTR Trial

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

91

Chamber), December 13, 2006, para. 319]. Even a lesser

number of victims, would qualify as genocide if carried out

with the intent to destroy the part of the group as such located

in this small geographical area.

200. The offence of ‘genocide’ is one of the gravest breaches

on the moral and physical integrity of individuals of a group.

Genocide is intended to mean a coordinated plan of criminal

actions with ‘intent to destroy’ the essential foundation of the

life of protected group, by annihilating the members of the

group. Intent to destroy a protected group, in whole or in part

can be proven from a systematic pattern of coordinated acts.

But perpetrators need not intend to destroy the entire group.

201. In the case in hand, it stands proved from the chain of

facts and circumstances that the attack carried out successively

were coordinated and pursuant to plan of destroying essential

foundation of the groups of which the victims formed part. The

accused actively and consciously participated in mass killings

pursuant to specific intent and plan. We reiterate that one may

be found guilty of genocide even if he is proved to have killed

only one person, so long as he knew he was participating in a

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

92

larger plan with ‘intent to destroy the group, in whole or in

part’.

202. Settled proposition states that a ‘national group’ means a

set of individuals whose identity is defined by a common

country of nationality or national origin. Based on facts and

circumstances and pattern of attack we are convinced to

conclude that the four civilians who were annihilated, in

addition to killing six Hindu civilians at Zaminder Bari formed

fragmented part of ‘national group’.

203. In the case in hand, facts and circumstances together with

the context lead us to conclude that the victims were chosen

not because of their individual identity, but rather on account

of their membership of ‘national and religious’ group. Facts

unveiled suggest to an unerring conclusion that accused

perpetrator and his accomplices perceived the victims to be

inspired by spirit and patriotism of Bengali nation. Thus, the

victims became their counterpart. It stands proved that

attacking the victims was deliberate and on account of their

membership of protected groups. It indisputably enables us to

infer unerringly that the criminal acts leading to brutal

annihilation of victims were intended to destroy the group they

belonged, in whole or in part.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

93

204. In view of above, it may be thus deduced that the accused

knowingly guided and facilitated the gang to conduct

coordinated attack perceiving these four civilians having stance

in favour of the war of liberation. Fact and context together

suggest that apart from six victims belonging to Hindu

community these four victims formed a set of individuals

whose identity may be characterized by their national origin

and spirit.

205. According to evolved jurisprudential proposition a

genocidal act may even be committed against one or several

individuals because of their identity as members of a protected

group. Thus, a ‘national group’ may be defined as a collection

of people who are perceived, by the perpetrators, to share the

common bond and spirit of the nation. Thus, these four

civilians formed part of ‘national group’.

206. In light of settled jurisprudence we are of the view that

even the fact that mere a number of persons belonging to

protected group[s] were killed does not negate the perpetrators’

intent, which was calculated to destroy the Hindu religious

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

94

group and pro-liberation civilians forming part of national

group , in whole or in part.

207. ‘Specific intent’ to destroy a protected population, either

whole or in part is the key element which is required to

constitute the offence of genocide. But it does not mean that de

facto destruction of the entire or part of the targeted group is to

be committed. Chiefly it is to be seen whether the perpetrators

had acted to materialize ‘specific intent’ to destroy the group,

in whole or in part. It is not necessary to prove any de facto

destruction of the total group of certain vicinity.

208. ‘Genocidal intent’ is to be inferred from factual

circumstances of the crime arraigned. In respect of ‘specific

intent’ and ‘destruction of group, the ICTY Trial Chamber has

observed in the case of Milomir Stakic that--

“The key factor is the specific intent to destroy the

group rather than its actual physical destruction.

………there is no numeric threshold of victims

necessary to establish genocide……………..it is

not necessary to prove de facto destruction of the

group in part ……………It is the genocidal dolus

specialis that predominantly constitutes the

crime.”

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

95

[Milomir Stakic, ICTY , Trial Chamber,

Judgment 31 July, 2003 para 522]

209. Specific intent to destroy a protected population, either

whole or in part is the key element which is required to

constitute the offence of genocide. But it does not mean that de

facto destruction of the entire of the targeted group is to be

committed. Genocidal intent is to be inferred from factual

circumstances of the crime arraigned.

210. It already stands proved that accused Abdul Momin

Talukder @ Khoka was physically present at the massacre

sites, being equipped with fire arms. He had acted in

aggressive and antagonistic manner in conjunction with all the

phases of attacks, evidence tendered depicts. Such intense

antagonism was to actuate the ‘specific intent’ of the criminal

mission.

211. In the case in hand, facts and circumstances together with

the context lead us to conclude that the victims were chosen

not because of their individual identity, but rather on account

of their membership of national and religious group.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

96

212. Facts, circumstances and context prevailing cumulatively

lead to deduce that accused perpetrator and his accomplices

perceived the victims to be inspired by spirit and patriotism of

Bengali nation. Thus, the victims became their counterpart. It

stands proved that attacking the victims was deliberate and on

account of their membership of protected groups. It irrefutably

enables us to infer unerringly that the criminal acts leading to

brutal annihilation of victims were intended to destroy the

group they belonged, either in whole or in part.

213. Cumulative evaluation of evidence presented indisputably

leads to the conclusion that the accused was quite aware of

targeting the Hindu ‘religious group’ and the pro-liberation

civilians forming fragmented part of ‘national group’. Thus,

the only irresistible conclusion is that at the moment of attacks

launched, he, sharing the object of the gang, had acted with

‘genocidal intent.

214. Facts and circumstances unveiled in ocular testimony of

natural witnesses suggest that attacks leading to indiscriminate

killing of Hindu civilians and civilians belonging to

fragmented part of ‘national group’ were accomplished with

‘specific intent’ which was also intending to spread horrific

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

97

intimidation directing these protected groups and thus lead to

the irresistible conclusion that at the moment of attacks

launched, the accused deliberately and actively had acted with

‘genocidal intent’, to further policy and plan of Pakistani

occupation army.

215. Accused’s role in committing crimes proved by launching

systematic attacks cannot be viewed nonchalantly as he

incurred liability even for the killings, the upshot of the

designed attack conducted. Finally, Tribunal notes that the

accused Abdul Momin Talukder @ Khoka cannot be

considered merely as an absentee accused. Evading trial for the

offences of which he has been charged signifies his culpability

too, as a relevant fact. Remaining in such deliberate absconsion

is a material incriminating circumstance which lends further

assurance as to guilt of the accused particularly when he has

been found criminally liable for the criminal acts constituting

the offence of ‘genocide’.

216. On total appraisal of evidence and related facts and

circumstances depicted we arrive at decision that prosecution

has been able to prove beyond reasonable doubt that in

exercise of his mighty and notorious affiliation and authority

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

98

with the local peace committee accused Abdul Momin

Talukder @ Khoka actively and consciously guided, facilitated

and encouraged the Pakistani troops in conducting attacks

proved and he himself too actively participated in annihilating

six civilians belonging to Hindu community and four pro-

liberation civilians forming part of ‘national group’, with

specific intent and thereby he is found guilty of participating,

abetting, assisting and substantially contributing , by his

explicit and aggressive act and conduct forming part of

criminal enterprise in accomplishing indiscriminate killing of

Hindu civilians and pro-liberation civilians bearing spirit of the

war of liberation forming part of ‘national group’ constituting

the offence of ‘genocide’ as enumerated in section 3(2)(c)

((i)(ii)(g)(h) of the Act of 1973.

Adjudication of Charge 02

[Offences of ‘abduction’, ‘confinement’, ‘torture’, ‘looting’,
‘arson’, ‘other inhumane acts’ and ‘murder’ of 05[five]
civilians on forcible capture from the village-Kashimala
under Police Station-Adamdighi of District-Bogura]

217. Charge: That on 24.10.1971 at about 10:00 A.M the

accused Abdul Momin Talukder alias Khoka along with 6/7

unknown armed Razakars and 30/35 Pakistani occupation

army by launching systematic attack at village-Kashimala

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

99

under Police Station-Adamdighi of District-Bogura forcibly

captured non-combatant civilians Jasim Uddin, Momtaz

Sakider and Khayebar Pramanik, set the house of Jasim

Uddin on fire and then took the detained victims away to the

Santahar Army and Razakar camp under the supervision of

some Pakistani occupation army.

In conjunction with the attack the accused person and his

accomplices also by launching attack at the houses of freedom

fighters and pro-liberation people [name of them have been

mentioned in the formal charge] carried out destruction by

setting those on fire and the accused gunned down Farej Ali

and Hurmut Ali to death when they attempted to escape.

On 27.10.1971 at about 10:00 A.M taking the detained victims

Jasim Uddin, Momtaz Sakider and Khayebar Pramanik at the

Sudin Rail Bridge nearer to Adamdighi Railway Station where

the accused person shot them to death.

Therefore, the accused Abdul Momin Talukder alias Khoka

by such criminal acts forming part of systematic attack

directing non combatant civilian population, to further policy

and plan of the Pakistani occupation army participated,

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

100

facilitated, abetted, aided and substantially contributed to the

commission of the offences of ‘abduction’, ‘confinement’,

‘looting’, ‘arson’, ‘other inhumane acts’ and ‘murder’ as

crimes against humanity as enumerated in section

3(2)(a)(g)(h) read with section 4(1) of the International Crimes

(Tribunals) Act, 1973 which are punishable under section

20(2) of the said Act of 1973.

Evidence of witnesses presented

218. This charge involves the offences of ‘abduction’,

‘confinement’, ‘torture’, ‘other inhumane acts’ and ‘murder’ of

05[five] civilians, on forcible capture from the village-

Kashimala under Police Station-Adamdighi of District-Bogura

allegedly committed by launching systematic attack on

24.10.1971 which ended in killing three detainees on

27.10.1971.

219. It has been arraigned that the group of attackers was

formed of Pakistani occupation army, accused Abdul Momin

Talukder @ Khoka and his accomplices armed Razakars. The

arraignment brought in this charge rests upon testimony of four

witnesses who have been examined as P.W.05, P.W.06,

P.W.07 and P.W.14. Of them P.W.05 and P.W.06 are direct

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

101

witnesses and P.W.14 is a hearsay witness. P.W. 07 has been

tendered. Before we weigh the worth of their testimony first let

us see what they have narrated on dock.

220. P.W.05 Most. Asiran Begum (71) of village-Kashimala

under police station-Adamdighi of District Bogura is the wife

of one victim Momtaj Shakhidar. She testified what she

tragically experienced in course of attack launched.

221. P.W.05 stated that in 1971 on the 3rd Ramadan she had

been at home along with her husband and children. At about

10:00 A.M. accused Abdul Momin Talukder along with some

army men and Razakars entered their village. Being scared the

villagers started fleeing with screaming. She and her husband

too attempted to flee and on the way Razakars captured her

husband. With this she (P.W.05) appealed to Abdul Momin

Talukder to spare her husband. But attempt was in vain. Other

Razakars looted many houses and burnt down those. Few

minutes later she heard sound of gun firing. Later on, she heard

from villagers that Razakar Momin Talukder gunned down

Farej Ali and Harmuj Ali to death.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

102

222. In respect of fate of captured husband, P.W.05 stated that

later on she learnt that her detained husband, Jasim Uddin and

Khoibar Pramanik were taken away to the Razakar-army camp

set up at Adamdighi rail station by the Razakars she named and

army men. She (P.W.05) later on also learnt that on 06th

Ramadan i.e. three days later her husband and two other

detainees were shot to death taking them beside the rail bridge

of village-Sudin by the Razakars she named and their dead

bodies were dumped at that village.

223. Finally, P.W.05 stated that at the time of event happened

she could not identify the accused Abdul Momin Talukder, but

later on she heard that Abdul Momin Talukder was with the

gang of Razakars.

224. In cross-examination, in reply to defence question put to

her P.W.05 stated that she or any of her family inmates did not

initiate any case over the event of killing her husband after

independence. P.W.05 denied that in 1971 Abdul Momin

Talukder was 13/14 years old; that the event of attack leading

to killing was carried out by the gang formed of Pakistani army

men; that the accused was not Razakar and was not involved

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

103

with the event alleged and that what she testified was tutored

and untrue.

225. P.W.06 Md Mozammel Haque (61) of village-

Kashimala under police station Adamdighi of District Bogura

is the son of one victim Jasim Uddin. He is a live witness as he

had occasion of seeing the criminal acts conducted in course of

attack leading to taking away his father on forcible capture.

226. P.W.06 stated that on 03rd Ramadan in 1971at about 10:00

A.M. he had been at home when a group formed of 30/35

Pakistani army men, 5/6 armed Razakars and the accused

Razakar Abdul Momin Talukder @ Khoka entered their

village. On getting this information he being scared went into

hiding inside a paddy field, 200/300 hands far from their home.

Few minutes later he, remaining in hiding place saw their

house ablaze and afterward he heard screaming of his father.

With this he moved to his father and coming home he saw

army men and Razakars beating his father. At that time, on

hearing screaming of his grand-father he (P.W.06) moved to

him and found his body burnt with fire. The army men and

Razakars started taking away his (P.W.06) father tying his

hands up. He then started following them. Suddenly he heard

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

104

sound of gun firing. He heard from people that Razakars and

army men shot down Farej and Harmuj to death. 15/16 houses

including that of their own were set on fire. Perpetrators took

away his father and detained Khayebar Pramanik and Momtaj

Sakidar of their village to Razakar camp at Adamdighi railway

station.

227. In respect of killing his detained father P.W.06 is a

hearsay witness. P.W.06 stated that later on he learnt from

people that his father and two other persons detained at that

Razakar camp were subjected to brutal torture in captivity and

on 06th Ramadan they were gunned down to death by taking

them at the place near Sudin bridge and later on their dead

bodies were made dumped there.

228. Finally, P.W.06 stated that he could not recognise any of

Razakar, but his grand-father told that Abdul Momin Talukder

was with the gang.

229. In cross-examination, in reply to defence question put to

him P.W.06 stated that in 1971 he was student of class IV; that

they did not initiate any case over the event of his father’s

killing and that in 1971 accused Abdul Momin Talukder was

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

105

17/18 years old. P.W.06 however denied the defence

suggestions that the accused was not a Razakar; that he was not

present at the site when the event happened and that what he

testified was untrue and tutored.

230. P.W.07 Md. Afjal Hossain Aakand (76) has been

tendered with P.W.05 and P.W.06. Defence adopted cross-

examination done to P.W.05 and P.W.06

231. P.W.14 Md. Abir Uddin Khan (68) is a resident of

village-Rampura under police station-Adamdighi of District

Bogura. He is a freedom fighter. In 1971 he was a BSc

examinee in Bogura Azizul Haque College. He heard the event

arraigned in charge no.02. In addition to narrative he made on

this event P.W.14 stated facts relating to the status and stance

the accused and his father had in 1971.

232. P.W.14 stated that on 22 April 1971 at about 10:00 A.M

Pakistani troops arrived at Santahar rail-station when they were

welcomed and received by Adamdighi Muslim League leader

Abdul Mazid Talukder (now dead), his son the accused Abdul

Momin Talukder and some anti-liberation people. Later on, he

(P.W.14) heard that on guidance and leadership of Abdul

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

106

Mazid Talukder(now dead) and his son Abdul Momin

Talukder the anti-liberation people along with the Pakistani

army men had carried out attacks at many houses, looted and

set the houses on fire and also killed civilians.

233. In respect of the event arraigned in charge no.02 P.W.14

stated that on 08 December 1971 he along with 20 trained

freedom- fighters entered inside Bangladesh. He learnt from

his co-freedom-fighters that on 24 October 1971 at 10:00 A.M

Razakar Abdul Momin Talukder , his armed accomplices and

army men by launching attack at village- Kashimala killed two

civilians and took away three civilians to Adamdighi railway

station camp, on forcible capture. He also learnt that on 27

October 1971(03 days later) the three detained civilians were

shot to death taking them near the Sudin Bridge and their

bodies were made dumped there.

234. In cross-examination, P.W.14 denied the defence

suggestions that civilians died in battle with the Pakistani army

men; that he did not learn the event he testified; that the event

alleged did not happen; that the accused was not involved with

the alleged event and that what he testified implicating the

accused was untrue and out of rivalry.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

107

Finding on Evaluation of Evidence Presented

235. Mr. Sultan Mahmud, the learned prosecutor in placing

summing up submits that P.W.05 and P.W.06 are the key

witnesses in support of this charge. Considering prevailing

context it was not possible of seeing all the activities conducted

by the gang. But both of them had opportunity of seeing some

crucial facts chained to the first phase of attack which resulted

in devastating activities, beating and forcible capture of victims

one of whom was the husband of P.W.05 and another was the

father of P.W.06. The event of first phase of attack alleged has

been rather admitted in cross-examination. Defence case that

the victims were killed by the group formed of Pakistani army

men is simply a futile effort to negate prosecution case and

such defence case is devoid of any degree of reliability.

236. It has been proved that the gang of attackers was formed

of accused Abdul Momin Talukder, his armed accomplice

Razakars and Pakistani army men. Without coordinated

guidance and active participation of the accused the army men

would not have scope of locating the pro-liberation civilians

and the locality to be attacked. Thus, the accused being part of

the gang and in exercise of his potential position in locally

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

108

formed Razakar Bahini incurred liability for the offences of

which he has been charged with, the learned prosecutor added.

237. The learned prosecutor further argued that the three

civilians captured forcibly during first phase of attack were

kept in captivity at the camp for three days. Naturally, none

had opportunity of seeing how the detainees were treated in

captivity. But presumably they were subjected to torture. Since

the accused was an active part of the criminal enterprise in

getting the victims captured he cannot evade liability even of

killing the detainees, three days later. Defence could not

impeach the crucial fact of keeping the three victims detained

in captivity at camp. There is no reason to disbelieve P.W.05

and P.W.06.

238. It has also been submitted by the learned prosecutor that

P.W.14 is a freedom-fighter who on coming back in

Bangladesh heard the event from his co-freedom-fighters. It

was quite practicable of knowing the atrocious activities

carried out by the army men and their collaborators belonging

to Razakar Bahini. Thus, his hearsay evidence carries probative

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

109

value. Besides, it gets corroboration from uncontroverted

ocular testimony of P.W.05 and P.W.06

239. Mr. Abul Hassan the learned state defence counsel

argued that the arraignment brought against the accused could

not be proved. Two alleged eye witnesses P.W.05 and P.W.06

admitted that they could not recognise the accused when the

attack was carried out. P.W.06 was a minor boy in 1971 and

thus it is not possible to recall any event allegedly happened

about five decades back.

240. It has been also argued that hearsay evidence of P.W.14

does not carry any value. Mere failure to prove any defence

case does not make the prosecution case proved or believable.

Prosecution is to stand on its own leg, based on credible

evidence, the learned state defence counsel added. But

prosecution could not prove its own case beyond reasonable

doubt.

241. The learned state defence counsel also argued that there is

no evidence to show that the accused was involved with the

alleged act of killing three detainees. Thus, in no way he can be

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

110

held liable for the crimes arraigned. The accused has been

implicated in this charge merely out of political rivalry. The

witnesses are interested and their testimony suffers from

falsity. Thus, the accused deserves acquittal.

242. Let us have a look to the charge framed. This charge

involves arraignment of taking away five unarmed pro-

liberation civilians on forcible capture of whom two were shot

to death on the way back of the gang. And three other

detainees were gunned down to death three days later after

torturing them in captivity at Razakar camp, the charge framed

alleges. The group of attackers was allegedly formed of

accused Abdul Momin Talukder @ Khoka, his accomplice

Razakars and Pakistani army men.

243. Thus now, the prosecution requires proving that –

(1) The systematic attack was conducted as arraigned by

the group, of which the accused was an active part,

(2) Five detainees were annihilated;

(3) Devastating activities were carried out in course of

first phase of attack;

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

111

(4) The accused actively and knowingly got engaged

with the criminal enterprise sharing common purpose

and intent.

244. It transpires that the event of attack and killing five

detained pro-liberation civilians remained uncontroverted.

Defence simply contends that the accused was not with the

group of attackers and the witnesses could not recognize him.

P.W.05 and P.W.06 are direct witnesses to facts chained to the

attack. According to their version they later on heard that

accused Abdul Momin Talukder was with the gang of

attackers. Thus, we require evaluating the hearsay version of

P.W.05 and P.W.06 so far as it relates to presence of accused

with the gang at the site attacked.

245. Defence also contends by putting mere suggestion to the

prosecution witnesses that the alleged civilians died in battle

with the Pakistani army men. But there is no indication in

support of such defence plea. It is a mere futile effort to keep

the wicked deed of the accused out of view.

246. It stands proved from unimpeached testimony of P.W.05

Most. Asiran Begum, the wife of one victim that the attack

launched at their house resulted in forcible capture of her

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

112

husband by the gang accompanied by the accused and his

accomplice Razakars.

247. It was not practicable to see the ending phase of attack

which resulted in killing her (P.W.05) detained husband and

two other detainees. But she (P.W.05) later on learnt that on

06th Ramadan i.e. three days later her husband and two other

detainees were shot to death taking them beside the rail bridge

of village-Sudin by the Razakars she named and their dead

bodies were dumped.

248. The designed attack and killing rather has been admitted

in cross-examination of P.W.05 as defence suggested that the

attack leading to killing was conducted by the group of army

men and the accused was not involved with the attack

arraigned. Now, we are to see whether the accused was with

the gang of attackers, at the time of conducting first phase of

attack.

249. P.W.05 stated that she could not identify the accused

Abdul Momin Talukder at the time of event of attack carried

out. She however later on heard that the accused Abdul Momin

Talukder was with the group of attackers. This candid version

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

113

indicates what the P.W.05 testified is true and carries much

value. Now, accused’s participation and act in committing the

crimes arraigned we are to eye on evidence of other direct

witness.

250. Naturally, the witnesses had occasion of seeing the

criminal activities carried out in course of first phase of attack

which resulted in taking away civilians on forcible capture. But

it was not practicable actually how the detainees were treated

in captivity at Razakar camp. Presumably, it was quite obvious

that the event of systematic attack eventually ended in killing

of civilians detained forcibly. Besides, it has not been

questioned by the defence that killing of three detainees was

the outcome of their forcible capture by launching first phase

of attack.

251. Thus, the facts unveiled suggest deducing that the first

phase of attack was chained to the phase of accomplishing

killing the three detainees. At the same time the accused, being

active part of the gang which materialized the forcible capture

and grave devastating activities was obviously concerned even

with the act of killing, we may deduce it safely.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

114

252. It transpires that P.W.06, the son of one victim Jasim

Uddin remaining in hiding place saw their house ablaze and

afterward he heard screaming of his father. With this he moved

to his father and coming home he saw army men and Razakars

beating his father. At that time on hearing screaming of his

grand-father he (P.W.06) moved to him and found his body

burnt with fire. What a brutality! The army men and Razakars

started taking away his (P.W.06) father tying his hands up.

P.W.06 had natural occasion of witnessing 15/16 houses ablaze

as well. Perpetrators did not spare even an elderly man to

whom they caused barbaric harm as well.

253. It appears that P.W.06 later on heard from his grand-

father that the accused Abdul Momin Talukder was with the

group of attackers. This truthful version of P.W.06 rather

makes his testimony more credible. He could say that he

recognized the accused accompanying the group, at the time of

the attack conducted. But he did not say it. Rather, he stated

that he heard later on from his injured grand-father that Abdul

Momin Talukder was with the gang of attackers which is quite

believable and hearsay evidence of P.W.06 on this matter

carries probative value.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

115

254. Presumably, being an elder resident of the locality the

grand-father of P.W.06 could naturally recognize the accused

Abdul Momin Talukder participating to the commission of

prohibited acts, by accompanying the gang. Be that as it may,

knowing the identity of the accused from grand-father as

claimed by P.W.06 is quite natural and credible.

255. P.W.05 is the wife of one victim Momtaj Shakhidar and

P.W.06 is the son of another victim Jasim Uddin. In 1971

P.W.06 was a minor boy, true. Their evidence demonstrates

that none of them could readily recognize the accused

accompanying the group of attackers. P.W.05 and P.W.06 later

on heard in respect of presence and participation of accused in

conducting the attack. Source of such hearing was quite

natural.

256. Tribunal notes that one rural woman and a minor boy

might not have had acquaintance of the accused and thus they

naturally could not recognize the accused at the time of event

of attack conducted. However, they later on i.e. after the attack

happened heard that accused Abdul Momin Talukder was with

the gang at the crime site in conducting attack. It is to be noted

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

116

too that hearsay evidence is not inadmissible per se, if it gets

assurance from facts and circumstances.

257. It already stands proved that before being enrolled in local

Razakar Bahini the accused in exercise of his close affiliation

with local peace committee actively participated and

collaborated with the Pakistani troops in conducting genocide

(event happened on 22.04.1971 as arraigned in charge no.01).

258. Thus, it is hard to disbelieve that the accused despite

being in potential position of local Razakar Bahini kept him

distanced from participating the attack (as arraigned in this

charge no.02) or the event happened beyond his knowledge

and without his participation and facilitation. Obviously,

accused Abdul Momin Talukder @ Khoka participated in

accomplishing the attack being part of the group formed of

Razakars and Pakistani army men, as arraigned in charge

no.02, facts and circumstances impel to deduce it.

259. Mere version of P.W.05 and P.W.06 that they readily

could not recognize the accused at the crime scene does not

negate his presence with the gang and participation in the first

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

117

phase of attack which resulted in forcible capture of unarmed

civilians. Be that as it may, hearsay version of P.W.05 and

P.W.06 in respect of accused’s presence and participation in

course of first phase of attack carries value. Thus, presence of

accused Abdul Momin Talukder @ Khoka at the crime scene,

in course of first phase of attack as testified by P.W.05 and

P.W.06 stands well proved.

260. Defence could not impeach it that P.W.06 Md Mozammel

Haque son of one victim Jasim Uddin, in conjunction with the

attack had been at their house and on hearing screaming of his

grand-father he (P.W.06) moved to him and found his body

burnt with fire.

261. Such act of causing grave bodily harm constituted the

offence of ‘torture’. Besides, such prohibited acts including

arson caused serious mental harm to P.W.06 and inmates of the

detained victim. All these indeed collectively constituted the

act of ‘torture’. P.W.06 also saw the army men and Razakars

taking away his (P.W.06) father tying his hands up. These

criminal acts together demonstrate the pattern of ghastliness of

the attack. At the same time hearing from wounded grand-

father the presence and participation of accused in

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

118

accomplishing the crimes as testified by P.W.06 inspires

credence.

262. It is to be noted that hearsay evidence is to be weighed in

context of its credibility, relevance and circumstances

unveiled. Keeping this settled legal position we require

weighing the probative value of hearsay evidence tendered in

relation to a certain fact. We reiterate that hearsay evidence is

admissible and the Tribunal can safely act on it in arriving at

decision on fact in issue, provided it carries reasonable

probative value [Rule 56(2) of the ROP]. This view finds

support from the principle enunciated in the case of Muvunyi

which is as below:

“Hearsay evidence is not per se inadmissible

before the Trial Chamber. However, in certain

circumstances, there may be good reason for the

Trial Chamber to consider whether hearsay

evidence is supported by other credible and reliable

evidence adduced by the Prosecution in order to

support a finding of fact beyond reasonable doubt.”

[Muvunyi, (ICTY Trial Chamber), September

12, 2006, para. 12]

263. P.W.14 is a freedom- fighter. On entering inside

Bangladesh on 08 December, 1971 he learnt from his co-

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

119

freedom-fighters that Razakar Abdul Momin Talukder, his

armed cohorts and army men by launching attack at village-

Kashimala killed two civilians and took away three civilians to

camp set up at Adamdighi railway station, on forcible capture.

P.W.14 also learnt that 03 days later the three detained

civilians too were shot to death taking them near the Sudin

Bridge and their bodies were dumped there.

264. The above hearsay evidence of P.W.14 gets corroboration

from P.W.05 and P.W.06, two ocular witnesses and near

relatives of victims. It was quite natural for freedom-fighters of

knowing the atrocities carried out around their localities in

1971. Besides, there lies no reason to deduce that their hearsay

version was untrue.

265. Naturally, the P.W.05 and P.W.06 had occasion of seeing

the criminal activities carried out in course of first phase of

attack which resulted in taking away five civilians on forcible

capture and first on their way back two detainees Farej Ali and

Harmuj Ali were shot to death. Killing of these two detained

civilians remained undisputed. It was not practicable actually

how the three other detainees Jasim Uddin (father of P.W.06),

Khayebar Pramanik and Momtaj Shakidar were treated in

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

120

captivity at Razakar camp. Keeping these three civilians in

captivity at the camp could not be controverted. It may be

justifiably inferred based on totality of facts that the event of

systematic attack eventually resulted in killing of these three

civilians as well after keeping them in captivity for days

together.

266. Thus, the first phase of attack causing forcible capture of

victims was chained to the phase of accomplishing their

annihilation, after keeping them in protracted captivity. At the

same time the accused Abdul Momin Talukder @ Khoka who

being active part of the gang of attackers in materializing the

forcible capture and devastating activities conducted was

obviously ‘concerned’ even with the act of killing, we may

deduce it quite safely. Accused’s potential position in locally

formed Razakar Bahini leads to conclude that he was

concerned with the plan of the launching systematic attack

directing civilian population which ended in extinction of rest

three detainees, after keeping them in protracted captivity at

Razakar camp.

267. Tribunal restates that in 1971 it was not likely for the

gang chiefly formed of Pakistani troops to identify and locate

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

121

the civilians to be targeted without the assistance and

facilitation of local collaborators belonging to Razakar Bahini,

an auxiliary force. This unmistaken inference makes the fact

strengthen too that accused Abdul Momin Talukder @ Khoka

who was in commanding position of local Razakar Bahini by

accompanying the Pakistani army men enabled them to

identify the target of atrocities to be committed, sharing intent

of the criminal mission. And thus the act of accompanying the

criminal enterprise by the accused is considered to have had

‘substantial contribution’ and ‘assistance’ to the actual

commission of the crimes, in course of first phase of the attack

directed against the civilian population.

268. Accused Abdul Momin Talukder @ Khoka was a person

having position of potential authority in local Razakar Bahini,

it stands proved. His presence with the gang at the crime scene

in conducting the first phase of attack as found proved

conveyed his explicit approval and encouragement in

committing crimes including devastating acts, abduction

leading to confinement and killing of numerous civilians.

Accused, in this way consciously provided aid and contribution

in committing the crimes proved. This mode of his

‘participation’ is sufficient for holding him accountable for the

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

122

crimes committed. In this regard The ICTR Trial Chamber has

observed in the case of Ndindabahizi that--

“The presence of a person in a position of authority

at a place where a crime is being committed, or at

which crimes are notoriously committed, may

convey approval for those crimes which amounts

to aiding and abetting. [Ndindabahizi, (Trial

Chamber), July 15, 2004, para. 457]

269. Defence argued that P.W.06 was a minor boy and thus it

is now not practicable of memorizing the alleged event,

particularly about long five decades after the alleged event

happened. His testimony thus cannot be relied upon.

270. We are not agreed with the argument agitated in this

regard on part of defence. Testimony of a minor boy cannot be

kept aside merely questioning the possibility of recalling the

atrocious facts happened almost five decades back. It has been

depicted that P.W.06, the son of one victim saw the gang

carrying out atrocious activities including setting house on fire,

beating and capturing his father. Obviously, P.W.06 sustained

immense trauma. And such untold traumatic experience is

never erased from human memory.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

123

271. Besides, the narrative P.W.06 made seems to have been

consistently corroborated by P.W.05, another direct witness

who saw how the perpetrators conducted first phase of attack

and took away her husband to their camp, on forcible capture.

272. It appears that there is no direct evidence that the accused

Abdul Momin Talukder @ Khoka had physically participated

in causing killing of the detainees. But it stands proved that the

accused was with the gang of attackers , in course of first phase

of attack and indubitably on his approval and participation

attack was conducted directing civilian population. Based on

facts and circumstances divulged we may justifiably infer that

knowing consequence and sharing intent of the enterprise he

opted to accompany the gang in conducting the attack. In this

way the accused was part of the criminal enterprise and thus

liable for the acts of the group formed of multiple persons.

273. Murder as a ‘crime against humanity’ does not require the

prosecution to establish that the accused personally committed

the killing. Personal commission is only one of the modes of

responsibility. Accused can also be found liable of a crime

committed even on the basis of his potential position and close

affiliation with the local Razakar Bahini. The well settled

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

124

proposition is that an accused can be considered to have

participated in the commission of a crime if he is found to be

‘concerned with the killing.’

274. In view of totality of facts proved there can be no room to

deduce that the accused Abdul Momin Talukder @ Khoka did

not have contribution or any mode of participation in

committing offence of killing the detained civilians in any

manner and thus he deserves to walk free.

275. True that none had occasion of seeing who and how

physically participated to the actual perpetration of the

substantial crime of killing the detainees. But the Tribunal

reiterates that even a single or limited number of acts on the

accused’s part, prior or amid to perpetration of killing, would

qualify as a crime against humanity, unless those acts may be

said to be isolated or random. It already stands proved that the

accused had acted consciously being part of the criminal

enterprise and participated in conducting attack in getting the

five civilians forcibly captured, by launching ‘systematic

attack’.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

125

276. The context prevailing in 1971 did not permit anybody to

see the outcome of the attack. Besides, physical presence or

participation to the actual commission of the principal offence,

the killing is not indispensable to incur culpable responsibility.

It has been observed in the case of Tadic, that:

“Actual physical presence when the crime is

committed is not necessary . . . an accused can be

considered to have participated in the commission

of a crime . . . if he is found to be ‘concerned with

the killing.” [ICTY Trial Chamber: ICTY, May

7, 1997, para. 691]

277. Since it is found well established that the accused Abdul

Momin Talukder @ Khoka, in exercise of his potential position

in local Razakar Bahini, accompanied the group in unlawfully

taking away the victims to the camp, on forcible capture he

should be viewed as ‘participating’ even in committing next

criminal acts of confinement followed by torture and murder of

detainees. Therefore, the accused Abdul Momin Talukder @

Khoka is considered to have had ‘participation’ even in the

commission of the principal offence, the killing of detainees.

278. In view of above proved act of participation in effecting

forcible capture of a number of unarmed civilians made the

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

126

accused Abdul Momin Talukder @ Khoka inevitably linked

and ‘concerned’ even with the ending phase of attack that

happened after taking away the detainees to the camp. Such act

of accused amply signifies his conscious ‘participation’ even in

materializing the object of the criminal mission which

eventually ended in wiping out the detained civilians, by

sharing common intent. Accordingly, he incurred liability for

the crimes committed pursuant to such systematic attack.

279. It is now well settled proposition that liability accrues

when it is found that the accused had conscious and intentional

presence, sharing intent, at the site or sites where unlawful and

prohibited acts were carried out. It is sufficient to trigger his

individual criminal responsibility as ‘participant’ under the

doctrine of JCE-I [Basic Form]. In the case in hand, the

accused thus incurred liability, being part of JCE for the

perpetration of the killing, the upshot of the attack.

280. Further, obviously the accused accompanying the criminal

gang of attackers was aware of predictable consequence of his

criminal acts that eventually resulted in unlawful confinement

and killing of the victims and thus none of the group including

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

127

the accused can evade the responsibility of murder of brutal

killing of detained civilians. This view finds support from the

principle enunciated in the case of Tadic [ICTY Appeal

Chamber] which is as below:

“……………Criminal responsibility may be

imputed to all participants within the common

enterprise where the risk of death occurring was

both a predictable consequence of the execution of

the common design and the accused was either

reckless or indifferent to that risk.”[Prosecutor v.

Tadic, ICTY Appeal Chamber Case No.: IT-94-

1-A15 July 1999, para, 204]

281. Liability mode contained in section 4(1) of the Act of

1973 refers to ‘common plan of collective criminality’ which

corresponds to JCE’. Therefore, based on entirety of facts

revealed we are forced to conclude that accused Abdul Momin

Talukder @ Khoka, as a ‘participant’, was actively and

consciously involved in ‘committing’ the crimes directing

civilian population, in conjunction with the beginning phase of

the designed systematic attack and thereby aided, facilitated

and thereby substantially contributed to the accomplishment of

the act of killing of numerous detained civilians as well,

sharing common intent.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

128

282. In light of the above proposition it may thus be lawfully

deduced that the act of the accused Abdul Momin Talukder @

Khoka who consciously accompanied the criminal gang, in

exercise of his leading position in local Razakar Bahini in

abducting the victims and keeping them confined at the camp

was indeed an act of tacit ‘contribution’ and ‘encouragement’

even to the perpetration of ‘killing’ detained civilians.

283. The entire event as depicted from the chronology of

chained criminal acts was the culpable portrayal of a planned

‘systematic attack’ in orchestrating which accused Abdul

Momin Talukder @ Khoka was an active part, knowing the

consequence and sharing the intent. Prosecution has been able

to prove it beyond reasonable doubt.

284. Finally, on totality of evidence presented we arrive at

unanimous decision that accused Abdul Momin Talukder @

Khoka is found criminally liable under section 4(1) of the Act

of 1973 for participating, abetting, facilitating and contributing

the actual commission of abduction, confinement of unarmed

civilians leading to their brutal killing forming part of

systematic attack against the civilian population constituting

the offence of ‘abduction , confinement and ‘murder’ as

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

129

crime against humanity as specified in section 3(2) (a) (g)(h)

of the Act which are punishable under section 20(2) read with

section 4(1) of the Act.

Adjudication of Charge 03:

[Offences of abduction, confinement, torture, other
inhumane acts and murder of 04[four] civilians on forcible
capture from the village-Talshan under Police Station-
Adamdighi of District-Bogura]

285. Charge: That on 25.10.1971 at about 12:00 A.M the

accused Abdul Momin Talukder alias Khoka along with 6/7

unknown armed Razakars and 15/20 Pakistani occupation

army by launching systematic attack at village-Talshan under

Police Station-Adamdighi of District-Bogura forcibly captured

non-combatant freedom fighter Md. Selim Uddin Khandakar

and his uncle Abdur Rahman Khandakar and started causing

inhumane torture to them. Accused and his accomplices then

took Md. Selim Uddin Khandakar away to the Adamdighi

railway station army and Razakar camp where he was again

subjected to inhumane torture and subsequently he was kept

confined at the Adamdighi police station hajot[custody] along

with seven other detained civilians[names have been

mentioned in the formal charge]. The detainees were subjected

to torture in captivity.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

130

On 10.11.1971 at about 11:00 A.M the accused Abdul Momin

Talukder alias Khoka along with 6/7 unknown armed Razakars

and 14/15 Pakistani occupation army unlawfully detained non-

combatant freedom fighters Altaf Hossain and Abdul Jalil

Akanda when they were on the way to their houses from

Joypurhat and kept them confined at the Adamdighi police

station hajot [custody] where they were subjected to recurrent

inhumane torture.

On 11.11.1971 the accused Abdul Momin Talukder alias

Khoka along with 6/7 armed Razakars and 14/15 Pakistani

occupation army unlawfully captured non-combatant freedom-

fighter Mansurul Haque Tulu and Abdus Sattar from the place

near the Jinor Bridge under Adamdighi Police Station when

they being unarmed were moving towards their home. Another

freedom fighter Subed Ali Sarder managed to escape. The

detained freedom-fighters were subjected to torture in captivity

at the Adamdighi police station hajot[custody].

On 13.11.1971 at about 8.00 A.M Pakistani occupation army

and armed Razakars took all the 12 confined civilians away

from the Adamdighi Thana hajot [custody] to the adjacent field

of Adamdighi Union Council. After a while Pakistani

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

131

occupation army, the accused Razakar commander Abdul

Momin Talukder alias Khoka and his father, peace committee

chairman Abdul Mazid Talukder arrived there and at about

9.00 A.M taking the 12 detainees to the place, about 200/300

yards west of the said field , the accused Abdul Momin

Talukder alias Khoka gunned down the detained freedom

fighter Altaf Hossain, Abdul Jalil Akanda, Monsurul Haque

Tulu and Abdus Sattar to death. The rest 8 detainees were then

taken to Adamdighi Police Station hajot [custody] where they

were kept confined. Later on, the accused Abdul Momin

Talukder alias Khoka released Md. Selim Uddin Khandakar

and Abdur Rahman after taking bond from them. Thereafter,

Pakistani occupation army had left Adamdighi Police Station

before 16th December 1971 and the rest detainees got release.

Therefore, the accused Abdul Momin Talukder alias Khoka

by such criminal acts forming part of systematic attack

directing non combatant civilian population, to further policy

and plan of the Pakistani occupation army participated,

facilitated, abetted, aided and substantially contributed to the

commission of the offences of ‘abduction’, ‘confinement’,

‘torture’, ‘other inhumane acts’ and ‘murder’ as crimes against

humanity as enumerated in section 3(2)(a)(g)(h) read with

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

132

section 4(1) of the International Crimes (Tribunals) Act, 1973

which are punishable under section 20(2) of the said Act of

1973.

Evidence of Witnesses presented

286. This charge involves the event of forcible capture of

numerous civilians, unarmed freedom fighters, causing torture

to them in protracted captivity leading to killing four unarmed

freedom-fighters, by conducting systematic and organised

attack. The accused Abdul Momin Talukder @ Khoka is

alleged to have had active participation in atrocious activities

at all phases of the attack leading to killing. The charge

arraigns. Prosecution relied upon 04 witnesses, namely

P.W.08, P.W.09, P.W.11 and P.W.12, to prove the

arraignment. Before weighing the account they made first let

us see what they have testified before Tribunal, in relation to

the event.

287. P.W.08 Md. Slim Uddin Kandahar (68) of village-

Talshan under police station-Adamdighi of District Bogura

himself is a survived victim of the event arraigned. He saw the

atrocious activities carried out in course of phases of attack

conducted.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

133

288. Before narrating the facts relating to the event of attack

arraigned in this charge P.W.08 stated that in the month of

April in 1971 Pakistani occupation army got stationed at

Santahar railway station, Adamdighi railway station and

Adamdighi police station, by setting up camps. Abdul Mazid

Talukder, Muslim League leader of Adamdighi formed peace

committee and started collaborating with the Pakistani army.

Afterward, he formed local Razakar Bahini and his son Abdul

Momin Talukder @ Khoka (accused) was assigned as its

commander.

289. In respect of the event arraigned P.W.08 stated that at the

end of October in 1971 at 01:00 A.M a group formed of

accused Abdul Momin Talukder, his accomplice armed

Razakars and 15/20 army men besieged their house and started

knocking door. With this his (P.W.08) father opened the door

when they captured him (P.W.08) and his father. His uncle

Abdur Rahman (now dead) staying inside another room was

also subjected to beating. Then the perpetrators took him

(P.W.08) away to the camp at Adamdighi railway station

where he was subjected to pounding. In early morning he was

shifted to Adamdighi Thana hajat where he found Kaiser (now

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

134

dead), Samu Kazi (now dead), Mukhlesur Rahman (now dead),

Muslim Uddin (now dead), Abdur Rahman (now dead) and

Abdur Rahman Mondol detained there, on causing torture to

them.

290. P.W.08 next stated that on 10 November , 1971 Abdul

Momin Talukder, his accomplices and army men brought two

freedom fighters Altaf Hossain and Abdul Jalil to Adamdighi

Thana hajot, on forcible capture from the paddy field of

village-Akhira. On the following day the same gang also

brought two other freedom fighters Mansurul Haque Tulu and

Abdus Sattar to Adamdighi Thana hajot, on getting them

captured from village-Jinoir. The detained freedom- fighters

were subjected to torture in captivity.

291. P.W.08 next stated that on 13 November, 1971 at about

08:00 A.M Razakar commander Abdul Momin Talukder, his

accomplice Razakars and the Pakistani army men took out all

the detainees, tying them up to the nearer field of Adamdighi

Union Parishad where they made them seated under a tree.

There Abdul Momin Talukder @ Khoka, peace committee

chairman Abdul Mazid Talukder (now dead) and Pakistani

army men on having consultation decided to annihilate them.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

135

Then the detainees were taken to the place alongside

Adamdighi Thana Kharir bridge and there from four detained

unarmed freedom-fighters were made separated and were taken

to crematory by accused Abdul Momin Talukder where they

were gunned down to death.

292. P.W.08, a survived victim also stated that next the

Razakar Commander Abdul Momin Talukder told them, the

other detainees that they would be shot to death too if they

failed to act upon their directive. Then they the rest detainees

were again taken to Adamdighi Thana Hajot. Finally, at the

end of month of Ramadan his villagers by obtaining

undertaking made him and Abdur Rahman released from

captivity. And the rest detainees could be recovered from

Adamdighi Thana hajot, after independence.

293. Finally, P.W.08 stated that Razakar commander Abdul

Momin Talukder was a resident from their neighbouring

village and he (P.W.08) and the accused studied at the same

school and thus he knew him beforehand.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

136

294. In cross-examination P.W.08 stated in reply to defence

question that he could not say whether any case was initiated

against the accused and his father under the Collaborators

Order, 1972, after independence. P.W.08 denied the defence

suggestions that what he testified implicating the accused was

out of political rivalry and tutored and that the accused was not

a Razakar and was not involved with the event he narrated.

295. P.W.09 Kina Pramanik (67) of village-Santahar under

police station-Adamdighi of District Bogura is a direct witness

to the event of killing. Before recalling the event he

experienced, P.W.09 stated that in 1971, after the war of

liberation ensued, at the end of last part of Bangla month

Boishakh Pakistani occupation army got stationed at Santahar

rail station and Adamdighi Thana by setting up camps. Muslim

League leader of their locality Abdul Mazid Talukder formed

peace committee, being its chairman. Later on, he formed local

Razakar Bahini entrusting his son Abdul Momin Talukder as

its commander.

296. In respect of the event of killing arraigned P.W.09 stated

that on 26 day of Bangla month Kartik in 1971 at about 07:30

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

137

A.M he went to Adamdighi Bazaar for selling fish where he

heard from people that 10/12 civilians including some

freedom-fighters were kept detained at Adamdighi Thana

Hajot.

297. P.W.09 also stated that on the same day at about

08:30/09:00 A.M he saw the gang formed of accused Razakar

commander Abdul Momin Talukder, his armed accomplice

Razakars and 15/20 army men moving toward the crematory

near the Kharir bridge taking 10/12 detained civilians with

them, tying them up. Seeing this he and some others started

following them secretly and finally remaining in hiding inside

a bush, about 20/25 yard far from the crematory, he saw

accused Abdul Momin Talukder, making the four detained

freedom-fighters segregated, gunned them down to death. He

(P.W.09) knew one victim freedom fighter Abdul Jalil

beforehand. Later on, he heard from people that three other

victim freedom-fighters who were shot to death were Abdus

Sattar, Altaf and Mansurul Haque Tulu.

298. Finally, P.W.09 stated that Razakar commander Abdul

Momin Talukder was a resident of their locality and thus he

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

138

knew him beforehand and he used to stay at their residence at

Santahar bazaar.

299. In cross-examination P.W.09 stated in reply to defence

question put to him that Kharir bridge crematory (killing site)

was about quarter mile far from Adamdighi Thana; that he

learnt the fact of detaining civilians and freedom-fighters from

the people at Haat (market). P.W.09 denied defence

suggestions that the accused was not a Razakar; that he was not

involved with the event he testified and that what he testified

implicating the accused was untrue and out of political rivalry.

300. P.W.10 Md. Jafer Ali Pramanik (77) has been tendered

by prosecution, with the examination-in-chief of P.W.09.

Defence adopted cross-examination done to P.W.09.

301. P.W.11 Md. Subed Ali Sarder (80) is a resident of

village-Kaetpara under police station-Adamdighi of District

Bogura. He is a valiant freedom-fighter. He is ocular witness to

the event of effecting forcible capture of unarmed freedom-

fighters who were with him, at the relevant time.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

139

302. Before recalling the event arraigned, P.W.11 stated that in

the Bangla month of Boishakh in 1971 Pakistani army got

stationed in Adamdighi Thana. Local Muslim League leader

Abdul Mazid Talukder, his son Abdul Momin Talukder on

having communication with the army men formed peace

committee in Adamdighi Thana and Abdul Mazid Talukder

was its chairman. He said that later on peace committee formed

Razakar Bahini in Adamdighi Thana by entrusting Abdul

Momin Talukder as its commander. Then the peace committee

and Razakar Bahini started carrying out atrocious acts of

looting, arson and torture directing the innocent civilians.

303. P.W.11 next stated that in the Bangla month of Sravan in

1971 he along with Abdur Rashid, Akkas Ali went to India to

join the war of liberation and received training of 28 days at

Panighata camp at Siliguri. On completion of training they the

200 freedom-fighters being equipped with fire arms returned

back inside Bangladesh. They coming in the locality under

police station Adamdighi started staying at different villages

being armed, by being divided in groups, each formed of 8/10

freedom-fighters.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

140

304. P.W.11 in narrating the event stated that few days after

their return from India he and his two co-freedom-fighters

Mansurul Haque Tulu and Abdus Sattar on having consent of

their commander started moving to their own village home,

being unarmed. In afternoon, when they arrived near the bridge

at village-Jinor under Adamdighi police station, peace

committee chairman Abdul Mazid Talukder (now dead) , his

son Abdul Momin Talukder @ Khoka and their 12/14 army

men and 6/7 armed Razakars besieged them. He (P.W.11) then

managed to go into hiding inside a paddy field stepping down

from the road. He saw there from (hiding place) that his two

co-freedom-fighters were talking away tying them up toward

Adamdighi Thana. He then came out of the paddy field and

moved to his own home.

305. What happened next? P.W.11 stated that on the following

morning he moved to village-Kanchanpur and informed

Tabibur Rahman, the father of victim Mansurul Haque about

his son’s forcible capture. On the way of returning back he

learnt from people that his (P.W.11) other unarmed co-

freedom-fighters Altaf Hossain and Abdul Jalil of village-

Kumarpur were also forcibly captured from paddy field by

Razakar Abdul Momin Talukder.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

141

306. P.W.11 continued stating that on the following day he

learnt from people that accused Abdul Momin Talukder with

the assistance of his accomplices and Pakistani army men

gunned down detained Altaf Hossain, Abdul Jalil, Mansurul

Haque Tulu and Abdus Sattar to death, taking them at the

crematory near Kharir Bridge. Later on, dead bodies of martyrs

were buried by their relatives.

307. In cross-examination P.W.11 stated in reply to defence

question that in 1971 he was 33/34 years old; that no non-

Bengali people used to reside at Adamdighi locality. P.W.11

denied the defence suggestions that the accused was a minor

boy in 1971; that the accused was not a Razakar; that no event

he testified happened and that the accused was not involved

with the event alleged.

308. P.W. 12 Md. Majibur Rahman (68) of village-Dahorpur

(Kasaipara) under police station-Adamdighi of District Bogura

is a valiant freedom-fighter. He in addition to describing the

event of killing also narrated the status and stance the accused

and his father had in 1971.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

142

309. P.W.12 stated that in 1971 he was 20 years old. At the end

of April, 1971 Pakistani army got stationed at Santahar under

police station-Adamdighi, Adamdighi railway station and

Adamdighi Thana by setting up camps there.

310. P.W.12 also stated that Adamdighi Thana peace

committee was formed by Abdul Mazid Talukder, the Muslim

League leader of Adamdighi. Later on, he formed Razakar

Bahini in Adamdighi. His son Abdul Momin Talukder joined

Razakar Bahini as its commander.

311. Next, P.W.12 stated that at the end of May in 1971 he

along with Abdul Alim and Abdus Sattar went to India

crossing Hili border and joined at freedom-fighters camp at

Kamarpara where they received seven days training. Then they

received higher training for 29 days at Siliguri freedom-

fighters camp. On completion of training they being divided in

groups, each of 20 freedom-fighters, entered Bangladesh,

seven days before Shab-e-Barat and started staying at different

houses at village-Sujaldighi of Akkelpur, Joypurhat. And they

very often got engaged in battle with Pakistani occupation

army and Razakars.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

143

312. P.W.12 continued stating that on 12 November 1971 he

and his co-freedom-fighters Abdul Alim and Abdus Sattar

moved toward their home being unarmed and on taking leave

from their commander and arrived at home at 09:00 P.M. On

the following day at 08:00 A.M he learnt from people that

detained freedom-fighters would be killed at Adamdighi

crematory. Then they being unarmed moved toward the

crematory where they saw many people assembled near the

crematory.

313. P.W.12 further stated that he also saw Abdul Momin

Talukder, his father Abdul Mazid Talukder (now dead) being

accompanied by 15/20 army men and armed Razakars bringing

10/12 detained civilians tying them up near the crematory at

Kharir bridge. At about 09:00 A.M the four detainees were

made segregated from other detainees and Razakar

Commander Abdul Momin Talukder shot them to death. On

seeing it he returned back home and then moved back to

freedom-fighters camp.

314. P.W.12 finally stated that later on he learnt that the four

detainees who were annihilated were freedom-fighters Altaf

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

144

Hossain, Abdul Jalil Akanda, Abdus Sattar Pramanik and

Mansurul Haque Tulu. Abdul Mazid Talukder the father of

Abdul Momin Talukder was local Muslim League leader and

his son Abdul Momin Talukder was engaged in politics of

Chatra Sangha (student wing of Jamat E Islami) since prior to

1971 and thus he knew him beforehand.

315. In cross-examination, in reply to defence question put to

him P.W.12 stated that his house was about two miles far from

that of Abdul Momin Talukder; that he heard that in 1972

Abdul Mazid Talukder and his son Abdul Momin Talukder

were prosecuted under the Collaborators Order, but he could

not say as to the fate of that case. P.W.12 denied the defence

suggestion that what he testified was untrue and tutored.

Finding on Evaluation of Evidence

316. Mr. Sultan Mahmud the learned prosecutor drawing

attention to the testimony of witnesses submits that the accused

Abdul Momin Talukder @ Khoka, in exercise of his notorious

and potential affiliation with the local Razakar Bahini and

Pakistani occupation army stationed at Adamdighi knowingly

and actively participated in all phases of systematic attack

carried out directing civilian population. Crucial facts emerged

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

145

in evidence of witnesses have proved it. P.W.08, one survived

victim is the key witness whose testimony impels that he

including the victims and other detainees were subjected to

torture in captivity. P.W.08 had natural occasion of seeing the

act of killing, the ending phase of the attack. It could not be

controverted by defence in any manner that the accused

himself actively participated in accomplishing the act of brutal

killing of four unarmed freedom-fighters Altaf Hossain, Abdul

Jalil Akanda, Abdus Sattar Pramanik and Mansurul Haque

Tulu.

317. The learned prosecutor further submits that the victims

were non-combatant, at the time of causing their forcible

capture when they were on the way to their own home. One

survived victim P.W.08 testified how they and other detainees

including the four victims were subjected to torture in captivity

at the camp. It has also been proved that the accused actively

contributed and participated in perpetrating the killing of four

detained unarmed freedom-fighters. Defence could not refute

the fact of carrying out the attack leading to killing four

detained civilians. The acts of abduction, confinement, torture

and murder constituted the offence of crimes against humanity,

the learned prosecutor added.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

146

318. Mr. Abul Hassan the learned state defence counsel

submits that the accused was not a Razakar; that he was not

involved with the alleged event the witnesses testified and that

what the witnesses testified implicating the accused was

untrue and out of political rivalry. Testimony of witnesses does

not seem to be credible. Hearsay evidence tendered in respect

of some alleged facts does not inspire any degree of credence.

The instant charge is barred by the doctrine of double jeopardy

as the accused was prosecuted under the Collaborators Order,

1972 over the alleged event and eventually he was discharged

there from. Prosecution could not prove the arraignment and

thus accused cannot be found guilty of this charge and he

deserves acquittal thereof.

319. According to prosecution, this charge rests upon

testimony of four witnesses i.e. P.W.08, P.W.09, P.W.11 and

P.W.12. Of them P.W.08 is a survived victim who claims to

have had occasion of experiencing the criminals acts conducted

at the camp and also at the time of accomplishing the killing of

four detained unarmed freedom-fighters. Other witnesses

testified crucial facts chained to the alleged event of attack

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

147

leading to confinement, torture and killing arraigned. One

witness P.W.10 Md. Jafer Ali Pramanik has been tendered.

320. Now, prosecution requires proving that—

a. Attack was launched at the house of P.W.08 at village-

Talshan under Police Station-Adamdighi of District-

Bogura and non-combatant Md. Selim Uddin Khandakar

and his uncle Abdur Rahman Khandakar were forcibly

captured and kept detained at Adamdighi Thana Hajot;

b. That the accused actively participated in conducting

this phase of attack;

c. That many other civilians including four unarmed

freedom-fighters too were forcibly captured and were

kept detained at Adamdighi Thana Hajot by the gang

formed of accused and his cohorts and army men;

d. That the Adamdighi Thana Hajot was rather a

concentration camp to which the accused had culpable

and explicit affiliation;

e. That finally the detainees were taken out of the Thana

Hajot and segregating four detained unarmed freedom-

fighters they were taken near the crematory where they

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

148

were gunned down to death , on participation and

endorsement of the accused;

f. That the criminal acts of abduction, confinement,

torture and killing four unarmed freedom-fighters

constituted the offences of crimes against humanity;

g. That the accused Abdul Momin Talukder @! Khoka

was liable for the criminal acts forming part of attack

which was systematic, to further policy and plan of

Pakistani occupation army.

321. Due to context prevailing in 1971 naturally the witnesses

might not have opportunity of seeing all phases of attack

arraigned which ended in killing four detained unarmed

freedom-fighters. It stands proved that P.W.08 was a victim of

first phase of attack. He was allegedly forcibly captured and

kept detained at Adamdighi Thana Hajot, along with the

detained unarmed freedom-fighters and other detainees.

322. On eyeing on evidence adduced it appears that only

P.W.08 had occasion of seeing the act of keeping other

civilians including four unarmed freedom-fighters detained at

the camp. He also saw how the four detained freedom-fighters

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

149

were annihilated. The fact of detaining P.W.08 in protracted

captivity could not be impeached. Thus, he had natural

opportunity of experiencing the prohibited acts carried out by

the perpetrators. P.W.11 witnessed how and when his two co-

freedom-fighters Mansurul Haque Tulu and Abdus Sattar were

taken away, on forcible capture when they together were on the

way to their own home, being unarmed. The other witnesses

seem to have heard the event in part in relation to detaining

unarmed freedom-fighters. And they also saw the event of

killing perpetrated at the ending phase of the attack.

323. It stands proved that P.W.08 Md. Selim Uddin Kandahar

(68) was taken away from their house on forcible capture, by

launching attack and accused Abdul Momin Talukder @

Khoka was with the gang of attackers. He was kept confined at

the Thana hajot camp. All these could not be refuted. Be that is

it may, P.W.08 naturally had occasion of seeing the

perpetrators bringing unarmed freedom-fighters at the same

Thana hajot camp which was rather a concentration camp. As a

result, the accused was explicitly accountable for the

prohibited acts leading to forcible capture and detention of

P.W.08.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

150

324. Unimpeached testimony of P.W.08 demonstrates that four

unarmed freedom-fighters too later on were brought to the

Adamdighi Thana hajot and were kept detained there along

with the P.W.08 who witnessed that they were subjected to

brutal torture. What happened next? What fate the detained

unarmed freedom-fighters had to face?

325. It appears that after protracted detention at Adamdighi

Thana Hajot P.W.08 and one detainee Abdur Rahman however

got release on initiative of villagers, by giving undertaking,

after accomplishing the killing of four unarmed detained

freedom-fighters. Such release of P.W.08 and other detainees

from the camp stood unimpeached.

326. Testimony of P.W.08 also demonstrates that on the day

the killing happened he along with the four unarmed freedom-

fighters and other detainees were taken to Adamdighi Thana

Kharir bridge and there from finally four detained unarmed

freedom-fighters were made separated and were taken to

crematory by accused Abdul Momin Talukder where they were

gunned down to death. Testimony of P.W.08 in relation to this

crucial ending part of the attack remained uncontroverted.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

151

327. It has been found that the P.W.08 and the accused studied

at the same school. It could not be impeached. Thus, P.W.08

naturally could recognize the accused Abdul Momin Talukder

@ Khoka participating in effecting the brutal killing of four

detained unarmed freedom-fighters. This crucial fact gets

corroboration from P.W.09 who himself too saw the accused

gunning down the four unarmed detained freedom-fighters at

the crematory, the killing site.

328. It also stands well proved that the accused, in exercise of

his dominant affiliation in local Razakar Bahini had close and

culpable alliance as well with the Pakistani army men stationed

at Adamdighi. It is fair indicia of his participation in

conducting the criminal acts forming part of systematic attack.

Not only that, the accused was also aggressively concerned in

keeping the pro-liberation civilians detained at the detention

camp set up at Adamdighi Thana hajot.

329. We got it proved from unimpeached ocular version of

P.W.08 that the Abdul Momin Talukder @ Khoka, peace

committee chairman Abdul Mazid Talukder (now dead) and

Pakistani army men, just before accomplishing the killing, got

assembled and on taking decision the four detained freedom-

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

152

fighters were then taken to crematory by accused Abdul

Momin Talukder@ Khoka where he himself gunned down

them to death. How notorious and beastly the accused and his

father were in 1971! It is hard to believe that they were human

being.

330. Defence claimed that P.W.08 did not know the accused

and thus his testimony implicating the accused does not carry

value. We do not find any reason of such contention. Rather, it

is already found undisputed that he (P.W.08) and Abdul

Momin Talukder @ Khoka, a resident from their neighbouring

village studied at the same school and thus he naturally knew

him beforehand. Besides, notoriety of accused made him much

more known to the locals of the vicinities under Adamdighi

police station. Thus, the version as has been narrated by the

P.W.08, one key witness to the event inspires credence and

leads to the conclusion that the accused had played substantial

and active culpable role in accomplishing the criminal acts

which ended in killing of four detained unarmed freedom

fighters.

331. P.W.09 heard the act of detaining four unarmed freedom

fighters at Adamdighi Thana Hajot. It has been affirmed even

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

153

in his cross-examination. Besides, this piece of hearsay version

gets corroboration from P.W.08, one survived detainee.

332. In respect of ending phase of the event involving brutal

killing of four detainees P.W.09 stated that he saw the gang

formed of accused Razakar commander Abdul Momin

Talukder, his armed accomplice Razakars and 15/20 army men

moving toward the crematory near the Kharir bridge taking

10/12 detained civilians with them, tying them up. P.W.09

remaining in hiding inside a bush, about 20/25 yards far from

the crematory also saw accused Abdul Momin Talukder @

Khoka making the four detained unarmed freedom-fighters

segregated and gunning them down to death. We find no

reason whatsoever disbelieving this crucial version which

relates to the perpetration of killing.

333. It stands proved that the phase of taking the detainees

including four detained freedom-fighters at the site of killing

happened in day time. P.W.09 had been at Santahar bazaar at

the relevant time. Seeing the gang moving toward the killing

site taking the detainees, P.W.09 secretly moved there,

presumably out of curiosity, although he had no capacity of

resisting the perpetrators. P.W.09 had been inside a nearer bush

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

154

wherefrom he saw the accused annihilating four detained

unarmed freedom fighters by gun shot.

334. Defence could not impeach the horrific phase of the event

of killing four civilians occurred at the crematory near the

Kharir Bridge as narrated by P.W.09, in any manner. We do

not find any reason to keep aside the ocular testimony of

P.W.09 in relation to this crucial fact he witnessed. It transpires

that P.W.09 knew one detained victim before hand and he later

on heard the identity of three other victims who were shot to

death.

335. On part of defence it has been argued that P.W.09 had no

reason of knowing the accused beforehand and thus the

narrative he made does not inspire credence. But it appears

that as regard reason of knowing the accused, P.W.09 stated

that he knew him beforehand as he was a resident of their

locality. This piece of version could not be impeached.

Admittedly, the father of the accused was a local potential

political leader having affiliation with pro-Pakistan political

party and therefore, naturally being his son the accused too was

well known around the localities under Adamdighi police

station.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

155

336. P.W.11 Md. Subed Ali Sarder (80) is a valiant freedom-

fighter. Narrative made by him goes to show that the four

victims were his co-freedom fighters. They on receiving

training at Panighta camp at Siliguri , India came back in the

locality under police station- Adamdighi and started staying at

different villages being armed, by making groups, each formed

of 8/10 freedom-fighters.

337. It emerges from his testimony that few days later, P.W.11

and his two co-freedom-fighters Mansurul Haque Tulu and

Abdus Sattar (two victims) on having consent of their

commander started moving to their own village home, being

unarmed. This unconverted account made by P.W.11 reveals

that on their way to their village home being unarmed the gang

attacked them. What happened in course of this phase of

attack?

338. P.W.11 was with these two victims and however he

managed to go into hiding at the time of attack launched.

Naturally he had fair occasion of witnessing the attack. It has

been divulged too from ocular testimony of P.W.11 that at a

place nearer to the bridge at village-Jinor under Adamdighi

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

156

police station a group formed of peace committee chairman

Abdul Mazid Talukder (now dead), his son accused Abdul

Momin Talukder @ Khoka and their 12/14 army men and 6/7

armed Razakars besieged them when he (P.W.11) managed to

go into hiding inside a paddy field stepping down from the

road. From the hiding place he saw the gang taking away his

two unarmed co-freedom-fighters tying them up toward

Adamdighi Thana. He then came out of the paddy field and

moved to his own home.

339. The above piece of crucial fact related to the event leads

to the inference that the gang was aware of the movement of

those unarmed freedom-fighters and being imbued by the

policy and plan it got them forcibly captured, by launching

attack.

340. It also transpires from unshaken version of P.W.11 that on

the following morning he moved to village-Kanchanpur and

informed Tabibur Rahman, the father of victim Mansurul

Haque about his son’s forcible capture. On the way of

returning back there from P.W.11 learnt from people that his

(P.W.11) two other unarmed co-freedom-fighters Altaf

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

157

Hossain and Abdul Jalil of village Kumarpur were also

forcibly captured from paddy field by Razakar Abdul Momin

Talukder.

341. The above piece of testimony depicts that two other

unarmed freedom-fighters too were forcibly captured on

participation of accused Abdul Momin Talukder @ Khoka. In

this way the act of unlawfully detaining four unarmed

freedom-fighters at Adamdighi Thana camp stands proved.

P.W.08, one survived detainee’s consistent ocular version has

made it affirmed and corroborated too. Thus, the narrative

made by P.W.11 in respect of forcible capture of four victims

adds further assurance to what has been narrated by the eye

witness P.W.08.

342. Defence suggested to P.W.11 in cross-examination that no

event he testified happened and that the accused was not

involved with the event alleged. P.W.11 denied all these

unfounded assertion. Rather , it has been found that the

account made by P.W.11 particularly relating to forcible

capture of his two unarmed co-freedom-fighters and also his

hearsay version as to detaining two other victims and accused’s

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

158

participation in conducting the attack which ended in diabolical

annihilation of four unarmed freedom-fighters remains

uncontroverted .

343. In respect of the killing phase, P.W.11 is a hearsay

witness. He learnt from people that accused Abdul Momin

Talukder @ Khoka with the assistance of his accomplices and

Pakistani army men gunned down detained Altaf Hossain,

Abdul Jalil, Mansurul Haque Tulu and Abdus Sattar to death,

taking them at the crematory near Kharir Bridge. Tribunal

notes that hearsay evidence is admissible and does have

probative value if it gets corroboration. It is seen that this piece

of hearsay version gets consistent corroboration from P.W.08,

one of survived detainees.

344. ‘Attacks’ leading to commission of offences enumerated

in the Act of 1973 refer to acts of violence against the

adversary. In view of context prevailing in 1971 notorious

perpetrators of atrocities perceived the Bengali civilian

population having spirit of the war of liberation as their

adversary. It is the historical truth that in 1971, Pakistani

occupation army and their local collaborators belonging to

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

159

auxiliary force[s] treated the unarmed pro-liberation civilians

the object of their horrific attacks.

345. The Tribunal finds that there is sufficient and credible

evidence to establish it beyond reasonable doubt that the

accused, his cohorts and Pakistani army men collectively

intended to terrorize the local civilian population by

committing confinement, torture and murder of non-combatant

civilians which constituted blatant denials of fundamental

rights of the unarmed local civilian population.

346. Admittedly, the accused Abdul Momin Talukder along

with his father (now dead) Abdul Mazid Talukder was

prosecuted in 1972 for the criminal acts arraigned in this

charge. Mr. Abul Hassan the learned state defence counsel

drawing attention to the relevant document (Exhibit-9) relied

upon by the prosecution in this respect submitted that the said

earlier case was initiated in 1972 under the Collaborators Order

and now the accused is facing trial for the ‘same offence’

which is barred by Article 35(2) of the Constitution of

Bangladesh.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

160

347. The learned State defence Counsel Mr. Abul Hassan also

argued that the said case was initiated over the killing of two

victims and not for killing of four victims and thus the event

narrated by the witnesses claiming killing of four unarmed

freedom-fighters is untrue. It has also been argued that

prosecuting the accused for the arraignment indicted in this

charge is barred by the doctrine of double jeopardy.

348. On contrary, it has been argued by the learned prosecutor

Mr. Sultan Mahmud Simon that mere fact that the earlier case

initiated in 1972 against the accused and his father was on

accusation of killing two civilians does not make it untrue that

the event arraigned eventually ended in annihilation of four

detained civilians. Besides, such earlier prosecutions initiated

under the Collaborators Order, 1972 does not create any bar to

prosecute the accused under the Act of 1973.

349. Having considered the documents and facts proved we are

not with the submission advanced by the learned state defence

counsel. It appears that the said earlier case was initiated in

1972 by the relatives of two victims and it does not mean that

two other detained victims were not killed, as arraigned in this

charge. Initiation of the said case has rather made it affirmed

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

161

that the accused Abdul Momin Talukder @ Khoka was

involved with the event. Next, it cannot be said that merely for

the reason of earlier prosecution the accused cannot be

prosecuted and tried again for the offences arraigned.

350. In reply to above submission agitated on part of defence

the learned prosecutor Mr. Sultan Mahmud argued that the

earlier case initiated in 1972 was not for the ‘same offence’;

that the said case was not ended in trial; that the said earlier

case initiated in 1972 related to the offences enumerated in the

Penal Code which were scheduled in the Collaborators Order,

1972 and thus now there can be no bar to prosecute and try the

accused for the criminal acts constituting the offences as

enumerated in the Act of 1973.

351. In resolving the contention agitated by the learned state

defence counsel we express the unanimous view that the legal

"principle" of ‘Double Jeopardy’ is that you can't be in

jeopardy of punishment by the state twice for the ‘same

offence’. The legal principle of double jeopardy thus prevents

an individual for being ‘tried’ for the ‘same crime’ twice, true.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

162

352. But what we see in the case in hand? We see that the

accused Abdul Momin Talukder @ Khoka and his father

Abdul Mazid Talukder (now dead) were prosecuted under a

different Act for the offences punishable under the Penal Code,

and not for the crimes punishable under the ICTA 1973.

Tribunal notes that ingredients of offences punishable under

the Penal Code are not identical to those of offences punishable

under the Act of 1973.

353. We have perused the document (Exhibit-9). It appears

that in the case under the Collaborators Order initiated in 1972

the accused was not tried and punished as well as trial could

not be ended for the reason of repealing the Collaborators

Order of 1972 at the end of 1975. Thus, from this point of view

too question of being jeopardized does not arise at all.

354. We reiterate too that Bangladesh Constitution contains a

provision [Article 35(2)] that deals with the issue of ‘double

jeopardy’ (also known as ne bis in idem). This principle

essentially means that a person should not be tried or punished

twice for the ‘same offence’. But there has been no ambiguity

in Article 35(2) of the Constitution that for the reason of mere

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

163

prosecuting a person the principle of double jeopardy comes

into play in prosecuting that person for ‘another offence’.

355. In the said earlier criminal action the accused was neither

convicted nor acquitted, through trial. It is admitted. Besides,

the offence under the said Act was the offences enumerated in

the Penal Code. Next, the accused is being now prosecuted for

the ‘crimes’ as enumerated in the Act of 1973 which are

‘crimes against humanity, ‘genocide’ etc. and not for the

offences punishable under the Penal Code.

356. The offences punishable under the Penal Code were the

scheduled offences of the Collaborators Order 1972.

Admittedly, despite being prosecuted under the said Order the

accused was not ultimately tried and found guilty of those

offences. On this score as well the plea of bar in prosecuting

for the ‘same offence’ goes on air. The offences enumerated in

the Act of 1973 are quite distinct from those scheduled in the

Order of 1972. The Tribunal, in determining the issue of

‘double jeopardy’, is concerned with offences or crimes as

clearly refer to the Act of 1973 and not the Collaborators Order

1972.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

164

357. This being the position, we are in unmistaken disposition

that the accused Abdul Momin Talukder @ Khoka cannot

have the shield of the principle of double jeopardy as enshrined

in Article 35(2) of the Constitution. Therefore, we are

disinclined to accept the proposition of the fact that the accused

who was admittedly discharged from the prosecution initiated

under the Collaborators Order 1972, solely for the reason of

repealing the P.O. No. 8 of 1972 by the Ordinance No. LXIII

of 1975 is entitled to be protected from being prosecuted under

the Act of 1973.

358. The learned state defence counsel further submitted that

the case initiated in 1972 over the same event against the

accused and his father was related to killing of two victims.

But in the case in hand the charge arraigns killing of 04

civilians which creates doubt as to alleged event of killing.

359. On contrary, it has been argued by the learned prosecutor

that mere fact that the earlier case initiated in 1972 against the

accused and his father was on accusation of killing two

unarmed civilians does not make it untrue that the event

arraigned eventually ended in annihilation of four detained

civilians.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

165

360. It transpires that two were shown victims of the event of

killing in the case initiated in 1972. In the case in hand,

arraignment brought in charge no.03 demonstrates that four

detained unarmed freedom-fighters were liquidated. Does it

make the arraignment brought untrue? The answer is ‘NO’.

361. Presumably, the earlier case lodged in 1972 over the event

was initiated by the relative of two victims. But simply this

reason does not negate the fact of killing two other unarmed

freedom-fighters which occurred in course of the same attack.

Rather, initiation of such earlier prosecution under the

Collaborators Order, 1972 over the event arraigned against the

accused adds muscular assurance as to active and culpable

involvement of the accused Abdul Momin Talukder @ Khoka

in accomplishing the killing four freedom-fighters.

362. Tribunal finds that evidence of the witnesses provides

consistent and detail account on the circumstances surrounding

the event which ended in atrocious annihilation of four

detained unarmed victims. It stands proved that all four of the

identified victims were shot to death at the place nearer to the

crematory, adjacent to the Thana Hajot camp.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

166

363. On cumulative evaluation of evidence as made above it is

quite transparent that the accused Abdul Momin Talukder @

Khoka was significantly responsible for unlawful detention,

torture, and murder of four unarmed freedom-fighters. Victims

were non combatant at the time of conducting attack against

them. They were about to move to their own home, being non-

combatant when they got unlawfully captured. Thus, their

status at the relevant time was non-combatant by virtue of

which they were subjected to protection, in light of

international humanitarian law. In this regard we recall the

view made by ICTY Trial Chamber in the case of Ratko

Mladic which is as below:

“Protected victims include members of

armed forces who have laid down their

arms and those placed hors de combat

by sickness, wounds, detention, or any

other cause.”[ICTY Trial Chamber,

RATKO MLADIĆ 22 November

2017 para 3017]

364. It is now well settled history that the freedom-fighters and

pro-liberation Bengali people were treated as ‘miscreants’ by

the Pakistani occupation army and their local militia force and

collaborators. Presumably, the objective of such announcement

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

167

was to wipe out the pro-liberation Bengali civilians to resist

and defy the war of liberation which was the core policy of the

Pakistani occupation armed forces and their collaborators.

365. Facts divulged certainly offer the unmistaken conclusion

that the accused, in exercise of his potential position in local

Razakar Bahini and his associates and Pakistani army men

forming group got the unarmed freedom-fighters forcibly

captured when they were on move to their home. The group

accompanied by the accused carried out such attack intending

to execute the plan and policy of combating the non-combatant

freedom fighters. It may be safely inferred from totality of

facts. Obviously the status of the victims when they were

forcibly captured was ‘non-combatant civilians’. Thus, the

attack was in fact directed against civilians, violating norms of

war and international humanitarian law, we deduce.

366. ‘Directed against a civilian population’, does not mean

that the criminal acts within that attack must be committed

against civilians only. It has been observed by the ICTY

Appeal Chamber in the case of Kordić and Čerkez that—

A person placed hors de combat, for

example by detention, may also be a victim

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

168

of an act amounting to a crime against

humanity, provided that all the other

necessary conditions are met, in particular

that the act in question is part of a

widespread or systematic attack against a

civilian population.

[Kordić and Čerkez Appeal Judgment

paras 421, 570-571, 580]

367. Victims were freedom-fighters, true. But at the relevant

time they were out of action, when they faced the attack as

they being unarmed were on the way toward their homes. Due

to leakage of their movement the accused and his accomplices

carried out the systematic attack and got them captured, it may

be unerringly inferred.

368. It stands proved too that after keeping the captured

unarmed freedom-fighters in protracted captivity at the camp

the act of killing was conducted. If the killing of a person

placed hors de combat is not an isolated event, but rather

committed as part of a widespread or systematic attack which

the attacker is aware of, then it may also constitute the act of

murder as a crime against humanity[ICTY Appeal Chamber :

Prosecutor vs. Milan Martic: Judgment 8 October 2008

para- 313].

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

169

369. Thus, the settled and recognized proposition is that the

killing, causing torture in captivity on capture of an adversary

or opponent being placed hors de combat is a grave and patent

violation of International humanitarian law.

370. The above proved facts lead to irresistible presumption

that the perpetrators’ object of such attack was to annihilate the

unarmed freedom-fighters. The victims were not combatant

and as such they were protected civilians. From this point of

view the victims were non combatant civilians when they were

subjected to detention, torture in captivity and when they were

annihilated. On this crucial question it has been observed by

the ICTY in the case of Blagojevic and Jokic that—

 “The term ‘civilian’ refers to persons not

taking part in hostilities, including members

of armed forces who have laid down their

arms and those placed hors de combat by

sickness, wounds detention or any other

cause. It is a principle of customary

international law that these persons are

protected in armed conflicts.”

[Blagojevic and Jokic, (ICTY Trial

Chamber), January 17, 2005, para. 544]

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

170

371. The cornerstone of international humanitarian law is that

the persons who are no longer taking part in hostilities cannot

be attacked or harmed. The notion of being hors de combat

thus plays a significant role in ensuring that all individuals who

are unarmed and abstained from the fight must be protected.

372. A combatant is hors de combat if he is in the power of an

adverse party and incapable of defending himself. The

fundamental rule of international humanitarian law speaks that

persons who are hors de combat must not be attacked and must

be treated humanely. But what we see in the case in hand? It

stands proved that the status of four freedom-fighters was non-

combatant i.e. they were hors de combat when they got

unlawfully captured by the perpetrators and they were

subjected to inhumane torture in captivity and finally were

annihilated. All these criminal acts were committed violating

international humanitarian law.

373. Therefore, the non-combatant victims formed part of

‘civilian population’ and the systematic attack directed against

them was not for any pious purpose or necessity but to

exterminate them treating them ‘miscreants’ and thereby the

perpetrators committed the offence of ‘murder’ as ‘crimes

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

171

against humanity’, to which the accused was an active and

conscious part.

374. The four detainees who were gunned down to death were

‘freedom fighters’, true. One may argue that they were not

‘civilians’ as they were linked to a particular side of the

conflict. In this regard it is to be seen what status the detainees

had at the time of crimes committed. Tribunal also notes that

capturing an armed freedom-fighter, even during a fight, and

disarming him inevitably brings a change in his status. In the

case in hand, the 04 detained freedom-fighters were no longer

bearing arms at the time of causing their forcible capture.

375. We therefore, conclude it unerringly that the accused

accompanied the gang consciously and by remaining present at

the crime site he [accused] not only participated in committing

the criminal acts, he rather provided substantial contribution

and moral support and approval too, by virtue of his position of

authority, to the commission of tragic killing of 04 unarmed

civilians.

376. The entire event happened in the context prevailing in

1971 in the territory of Bangladesh. In 1971 during the war of

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

172

liberation it would not have been possible to have trace or

location of freedom-fighters and to get the non-combatant

freedom-fighters apprehended without active assistance,

encouragement and contribution of notorious local

collaborators or associates of the Pakistani occupation army.

Facts and accused’s nexus with the Pakistani occupation army

men stationed in Adamdighi together indisputably lead to the

assurance that the accused being a potential Razakar of the

locality had acted culpably in assisting and collaborating with

the criminal gang in perpetrating a series of prohibited acts.

377. What happened subsequent to the unlawful capture of

victims? Evidence of one survived victim P.W.08 demonstrates

that the non-combatant freedom-fighters were kept detained in

Adamdighi Thana camp where they were subjected to untold

torment in protracted captivity. Besides, we are convinced to

believe that the detained freedom-fighters obviously were not

humanly treated in captivity.

378. Next, it stands proved too that three days later the

detained four freedom-fighters and other detainees were taken

out of the camp and were made assembled at the place nearer

to the camp and then four freedom-fighters were taken to the

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

173

place near the crematory at the Kharir Bridge where the

accused himself gunned them to death. P.W.8, one survived

victim noticed it.

379. The act of attack arraigned leading to unlawful detention

of victims and their annihilation happened in context of the war

of liberation. This ‘context’ itself is sufficient to prove the

existence of a ‘systematic attack' on Bangladeshi self-

determined population in 1971. Accordingly, we conclude that

the attack was ‘systematic’ and the dreadful criminal acts

committed by conducting such attack constituted the offence of

crimes against humanity directing unarmed civilians.

380. The phrase ‘attack’ against civilian population refers to

the perpetration against civilian population of a series of acts of

violence or of the kind of grave mistreatment. Thus ‘attack’

denotes a course of conduct involving commission of multiple

prohibited acts. On rational appraisal of evidence, the acts done

on part of accused are not found to be isolated. These formed

part of ‘attack’. The Tribunal notes that it is likely to conclude

that even a single act constituting the offence makes an

accused culpable for the offence of crime against humanity

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

174

committed. In this regard the ICTY has observed in the case of

Deronjic that--

“All other conditions being met, a

single or limited number of acts on [the

accused’s] part would qualify as a

crime against humanity, unless those

acts may be said to be isolated or

random.”

[Deronjic, (Appeals Chamber), July

20, 2005, para.109]

381. The attack arraigned in this charge started first by

conducting violent mistreatment to the inmates of P.W.08,

forcibly capturing two civilians including P.W.08. These

detainees were kept in prolonged captivity with other detainees

including four unarmed freedom-fighters at Adamdighi Thana

Hajot, truly which was a concentration camp. With the course

of all these prohibited conducts the accused had active

participation, it stands proved.

382. From the above it is quite patent that the accused had a

close and culpable affiliation with the camp set up at

Adamdighi Thana Hajot. The accused in exercise of his

potential position with locally formed Razakar Bahini

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

175

deliberately and consciously collaborated with the Pakistani

Army consciously intending to get involved with such criminal

acts, forming part of systematic attack; circumstances divulged

impel to conclude it.

383. It is now undeniable and part of the history as well that

policy of the Pakistani occupation army and their local

collaborators was to target the self-determined pro-liberation

civilians. Auxiliary forces were established in aiding and

facilitating the implementation of the policy. History says that

in 1971 during the war of liberation local collaborators

belonging to auxiliary force knowingly and deliberately aided

and participated in committing continuous brutal nature of

atrocities against the targeted non combatant civilian

population.

384. From the arraignment brought in this charge it transpires

that the event consisted of phases. First, the victims were

forcibly captured and taken away to Adamdighi Thana camp.

Secondly, the victims were subjected to torture in captivity.

Thirdly, the victims were gunned down to death taking them

nearer to the crematory.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

176

385. Prohibited criminal acts accomplished in all phases and

active participation of accused therewith has been found

proved from ocular testimony of one survived victim P.W.08

and other eye witnesses to crucial facts chained to the event. It

is thus also clear that in fixing the fate of four non-combatant

freedom-fighters detained it was the accused Abdul Momin

Talukder who had played a substantial and decisive role and

eventually liquidation of four detainees was accomplished.

386. Killing of four detained unarmed freedom-fighters was

thus the upshot of the ‘systematic attack’ carried out in a

designed and systematic way under the active guidance and

participation of the accused Abdul Momin Talukder. All the

criminal acts happened in context of war time situation,

directing civilian population in a systematic manner. In such

context killing even of a single civilian on discriminatory

grounds constitutes the offence of ‘crime against humanity’.

The notion of ‘attack’ refers to acting purposefully to the

detriment of the well being of a civilian population and the

‘population’ needs not be the entire population of any vicinity

attacked. It is now well settled jurisprudence. ICTR Trial

Chamber in the case of Seromba observed that --

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

177

 “A single murder may constitute a

crime against humanity if it is

perpetrated within the context of a

widespread or systematic attack.”

[Seromba, (Trial Chamber),

December 13, 2006, para. 357]

387. In addition to brutal annihilation of four non-combatant

freedom-fighters all the perpetrators including the accused

forming the criminal enterprise incurred liability for causing

untold torture to them and one survived victim P.W.08 and

other detainees who were eventually set at liberty. Long-lasting

effect of cruel or inhuman treatment caused to the survived

victims does not need to be determined to assess the

seriousness of cruelty caused to victims. The act of detaining

on forcible capture of civilians, as has been found proved, itself

is an act sufficient to cause grave mental harm. Besides, it

stands proved that the detainees were subjected to heartless

beating after taking them in camp at Thana.

388. We reiterate that committing a ‘system crime’, in

violation of international humanitarian law, may be done

individually or jointly with others forming part of the criminal

enterprise. In the case in hand, we find that the accused Abdul

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

178

Momin Talukder @ Khoka did not keep him distanced from

any phase of the event. It has been emerged from facts and

circumstances that he rather deliberately and knowingly

participated, being active part of the gang in effecting forcible

capture of victims, keeping them confined at the camp, causing

torture to detainees and finally he participated, facilitated and

endorsed the killing of four detainees. The accused had carried

out the actus reus of the diabolical crimes arraigned and in this

way he became the enemy of humankind. Despite being a

Bengali the accused opted to make him engaged in liquidating

civilians who were non-combatant freedom fighters.

389. Besides, it stands proved that the accused was present at

the killing site. In exercise of what capacity he remained there

present with the gang? His potential and explicit nexus with

local Razakar Bahini and the camp together with such presence

impels probative indication that the accused encouraged,

supported and substantially contributed in perpetrating the

killing four unarmed freedom-fighters.

390. Indubitably presence of accused at the killing scene as has

been proved from ocular testimony of P.W.08 also had

significant effect on the commission of the barbaric killing. In

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

179

this regard we may rely upon the observation of ICTY Trial

rendered in the case of Aleksovski which is as below:

“Mere presence constitutes sufficient

participation under some

circumstances so long as it was proved

that the presence had a significant

effect on the commission of the crime

by promoting it and that the person

present had the required mens

rea.”[Aleksovski, (ICTY Trial

Chamber), Judgment, June 25, 1999,

para. 64]

391. In view of above the accused incurred liability for the

dreadful killing of four detained unarmed freedom-fighters,

even, for the sake of argument, if his physical participation is

kept aside from consideration. Although, we have got it well

proved based on account made by ocular witnesses and

circumstances unveiled that the accused himself had acted in

gunning down the detained victims, taking them at the place

nearer to the crematory.

392. Total evaluation of series of activities found proved from

evidence goes to show unerringly that accused Abdul Momin

Talukder @ Khoka being the ‘kingpin’ of collective

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

180

criminality was knowingly engaged in instigating, facilitating ,

tacitly aiding and participating to the perpetration or execution

of the crimes committed, at all phases. The facts unveiled

patently demonstrate that those violent criminal acts were of

course consequence of part of a ‘systematic’ attack directed

against the unarmed civilian population.

393. Aggressive activities, act and extreme antagonistic

attitude of accused Abdul Momin Talukder @ Khoka, at all

phases of attack and in accomplishing the annihilation of four

captured unarmed freedom-fighters, impel an unmistaken

conclusion that the accused, a potential Razakar of locality

culpably and actively facilitated the Pakistani occupation army

stationed at Adamdighi in targeting the pro-liberation people,

unarmed freedom-fighters to liquidate them, on unlawful

capture, in addition to participating in killing phase.

394. The basic form of joint criminal enterprise (JCE- I)

attributes individual criminal liability when all perpetrators

forming gang act pursuant to a common plan or design and

possess the same criminal intent, even if each co-perpetrator

carries out a different role within the JCE. The mens rea for

this form of JCE is the shared intent of all members of the

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

181

group to commit a certain crime. The term ‘committed’

includes participation in a JCE. Thus, the JCE-I resembles co-

perpetration and as such can be considered as ‘commission’.

395. Tribunal retells that liability concerning the offences

enumerated in section 3(2) of the Act of 1973 under the

doctrine of JCE [Basic Form] need not involve the physical

commission of crimes by all the members of the JCE. Thus, it

is irrelevant to show with specificity as to how the accused

person being the member of the enterprise had acted, to further

the agreed object of the criminal mission, the killing. However,

in the case in hand, it has been proved that the accused being

active part of collective criminality had played significantly

culpable role in committing the killing. Legal proposition

evolved in this regard in the ICTY may be cited here as

relevant which is as below:

“If the agreed crime is committed by one or

other of the participants in a joint criminal

enterprise such as has already been

discussed, all the participants in that

enterprise are equally guilty of the crime

regardless of the part played by each in its

commission.”

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

182

[Vasiljevic, ICTY Trial Chamber, Judgment:

November 29, 2002, para 67]

396. Jurisprudentially settled proposition is that a person shall

be criminally responsible and liable for crimes committed in

violation of international humanitarian law if that person is

found to have had concern in committing such a crime,

whether as an individual, jointly with another or through

another person or is found to have induced or incited the

commission of such a crime, by act or conduct, which in fact

occurred.

397. In the case in hand, crimes proved were rather ‘group

crimes’ perpetrated jointly and thus each of the enterprise shall

be liable as a perpetrator. From this point of view the accused

Abdul Momin Talukder @ Khoka incurred liability as a

perpetrator of crimes committed.

398. Proved facts linked to the phases of the event arraigned

lead to infer that the accused Abdul Momin Talukder @ Khoka

was aware that the actions of the group of which he was a

member were likely to lead to killings of detained victims. The

accused Abdul Momin Talukder @ Khoka therefore incurred

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

183

individual criminal liability. He was with the gang of attackers

as its ‘kingpin’ when it caused forcible capture of victims and

also eventually in accomplishing their killing.

399. The accused is also found to have had active association

with the camp where the victims were kept detained and finally

the accused is also found to have had substantial participation

and contribution in accomplishing or committing the killing,

the upshot of the attack. We reiterate that ‘committing’

connotes an act of ‘participation’, physically or otherwise,

directly or indirectly, in the material elements of the crime

charged through positive acts, whether individually or jointly

with others. It has been observed by the ICTY Trial Chamber

in the case of Stakic that-

"[.....]a crime can be committed individually

or jointly with others, that is, there can be

several perpetrators in relation to the same

crime where the conduct of each one of them

fulfils the requisite elements of the definition

of the substantive offence." [Case No. IT-

97-24-T, Judgment: 31 July 2003, Para-

528]

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

184

400. Thus, it may be safely inferred that the accused with

‘intent’ to annihilate the victims, the non-combatant freedom-

fighters knowingly got allied with the ‘criminal mission’. We

are thus constrained to deduce justifiably that the accused

Abdul Momin Talukder @ Khoka incurred ‘individual

criminal responsibility’ to activate the object of the joint

criminal mission, being an active part thereof.

401. In light of above evaluation of evidence adduced and

circumstances emerged we are persuaded to conclude that

prosecution has been able to prove that the accused Abdul

Momin Talukder @ Khoka , a potential member of local

Razakar Bahini consciously and knowing consequence

participated by acts of assistance, substantial contribution and

approval, being part of the joint criminal enterprise in

committing offences of ‘abduction’, ‘confinement’, ‘torture’

and ‘murder’ constituting the offences of crimes against

directing unarmed civilians as enumerated in section

3(2)(a)(g)(h) of the Act of 1973 and thus the accused Abdul

Momin Talukder @ Khoka incurred criminal liability under

section 4(1) of the Act of 1973.

XII. Conclusion

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

185

402. Bengali nation achieved its long cherished independence

in exchange of untold and huge sacrifice. The appalling events

of attacks directing non-combatant pro-liberation civilians and

civilians belonging to Hindu community, as found proved is

the split depiction of the blood-bathed history of the birth of

our dear motherland—Bangladesh. Grotesque atrocities in

Bangladesh began on the mid-night of 25 March, 1971 with the

launch of ‘Operation Searchlight’ and it continued till the

nation achieved its independence on 16 December 1971.

403. Infamous Razakar Bahini had acted as an ‘auxiliary force’

as defined in section 2 of the Act to collaborate with the

Pakistani occupation army. In the case in hand, it has been

proved that Razakar Bahini was formed in the locality of

Adamdighi Police Station of District Bogura. Accused Abdul

Momin Talukder @ Khoka, the son of Abdul Mazid Talukder,

a mighty local pro-Pakistan political leader did not keep him

abstained from collaborating with the Pakistani occupation

army stationed in Adamdighi, in exercise of his affiliation with

local peace committee and Razakar Bahini.

404. Accused has been indicted in three charges which have

been found proved beyond reasonable doubt. The charges

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

186

involve gruesome and premeditated indiscriminate killing of

unarmed civilians and people belonging to local Hindu

community, constituting the offences of ‘crimes against

humanity’ and ‘genocide’. The crimes proved were ‘group

crimes’ which are found to have been committed in

‘systematic’ manner and in context of war of liberation. The

trauma the victims and relatives of victims sustained shall

never erase.

405. The horrific crimes proved were committed in 1971,

during the war of liberation in grave violation of

internationally recognized human rights. Accused Abdul

Momin Talukder @ Khoka, despite being a Bengali, had opted

taking stance against the war of liberation. He notoriously

participated in conducting horrendous mass atrocities directing

non combatant civilians, on discriminatory grounds. He is

found to have had acted as the ‘linchpin’ of the criminal

enterprise.

406. It is found proved that the accused Abdul Momin

Talukder @ Khoka knowing consequence made him actively

and culpably engaged in perpetrating the crimes arraigned in

all the three charges to further policy and plan of resisting the

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

187

war of liberation and crippling the pro-liberation Bengali

civilians.

407. Trial of offences committed in 1971 during the war of

liberation in the territory of Bangladesh is indeed a means of

knowing the truth. The truth unveiled through trial before this

Tribunal obviously shall make the nation and especially the

new generation enthused to go with the spirit of the war of

liberation. At the same time, it shall make space to the global

community of knowing in exchange of what extent of sacrifice

the Bengali nation achieved its long cherished independence

and independent motherland—Bangladesh.

XIII. VERDICT ON CONVICTION

408. The settled proposition is that burden of establishing the

guilt of the accused indicted squarely lies upon the prosecution.

In the case in hand, in proving each count of charges brought

against the accused, this standard has been found to be met

and the accused is found to have incurred liability for the

crimes arraigned which have been proved beyond reasonable

doubt.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

188

409. Having careful appraisal of all the evidences adduced

before us and arguments advanced by both parties and based

upon the factual and legal findings set out in adjudicating all

the charges, the Tribunal [ICT-1] UNANIMOUSLY finds the

accused Abdul Momin Talukder @ Khoka--

Charge No.01: GUILTY of participating, abetting,

assisting, substantially contributing to the

accomplishment criminal activities directing pro-

libration civilian population and Hindu community

constituting the offence of ‘genocide’ as enumerated in

section 3(2) (c)(i)(ii)(iii) of the Act of 1973 which are

punishable under section 20(2) read with section 4(1) of

the Act of 1973 and he be convicted and sentenced under

section 20(2) of the said Act.

Charge No.02: GUILTY of participating, abetting,

assisting, substantially contributing and also for

complicity to the accomplishment criminal activities

directing civilian population constituting the offence of

‘torture’, ‘abduction’ and murder’ as crimes against

humanity as enumerated in section 3(2) (a)(g)(h) of the

Act of 1973 which are punishable under section 20(2)

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

189

read with section 4(1) of the Act of 1973 and he be

convicted and sentenced under section 20(2) of the said

Act.

Charge No.03: GUILTY of participating, abetting,

assisting, substantially contributing and also for

complicity to the accomplishment criminal activities

directing civilian population constituting the offence of

‘torture’, ‘abduction’ , ‘confinement’ and ‘murder’ as

crimes against humanity as enumerated in section 3(2)

(a)(g)(h) of the Act of 1973 which are punishable under

section 20(2) read with section 4(1) of the Act of 1973

and he be convicted and sentenced under section 20(2) of

the said Act.

XIV. VERDICT ON SENTENCE

410. Mr. Sultan Mahmud Simon, the learned Prosecutor

submitted that the accused Abdul Momin Talukder @ Khoka

must face the highest sentence, being a sentence of death, as he

is proved to have had active, conscious and premeditated

participation to the commission of barbaric crimes proved.

Accused’s dominant position and influence in locally formed

Razakar Bahini together with the intrinsic gravity and

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

190

magnitude of criminal acts constituting the offence of

‘genocide’ and ‘crimes against humanity’, as arraigned in all

the three charges deserves to be considered as ‘aggravating

factor’ in awarding highest sentence.

411. On contrary, Mr. Abul Hassan, the learned state defence

counsel simply submitted that the prosecution could not prove

the arraignments brought by credible evidence and thus the

accused deserves acquittal.

412. It is now well settled that the forms of punishment must

reflect norms and values and aspirations of a particular society

at a given time. Victims and their near ones may justifiably

expect appropriate and highest sentence while the defence may

demand acquittal, in a criminal trial.

413. Undeniably, the punishment to be awarded must reflect

both the calls for justice from the victims and sufferers of the

crimes, as well as respond to the call from the nation as a

whole to end impunity for massive human rights violations and

crimes committed during the war of liberation 1971.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

191

414. It is well settled that “due weight" is to be given to some

factors including magnitude and seriousness of crimes

committed and mode of participation of the accused, in the

determination of an appropriate punishment.

415. We reiterate that in awarding sentence, the Tribunal, must

eye on the nature and magnitude of the offences committed,

their scale, the role the convicted accused had played and mode

of his participation to the perpetration of the crimes proved.

The gravity of the offence may be regarded as ‘the litmus test’

in awarding an appropriate sentence.

416. The sentences to be awarded must mirror the inherent

gravity or totality of the criminal conduct of the accused. In

this regard the Appellate Division in the appeal of Ali Ahsan

Muhammad Mujahid observed that-

“It is the duty of the Court to award proper

sentence having regard to the nature of the

offence and depending upon the degree of

criminality, the manner in which it was

committed and all attended circumstances.”

[Criminal Appeal No.103 of 2013; Ali
Ahsan Muhammad Mujahid; Judgment
on: 16-06-2015; page 190]

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

192

417. At the same time we need to keep in mind the trauma and

harm sustained by the victims and their dear ones in assessing

the gravity of offences. Penalty to be awarded must reflect the

totality of the crimes committed by the convicted accused and

it must be proportionate to both the seriousness of the crimes

committed and the degree of participation of the accused

convicted.

418. In adjudicating the charges arraigned we have taken due

notice of the intrinsic magnitude of the offences proved which

are predominantly shocking to the conscience of mankind. We

have also cautiously considered the mode of participation of

the accused to the commission of crimes proved and the

proportionate to the gravity of offences.

419. In the case in hand, in view of facts proved in relation to

all the three charges it stands established that the accused

Abdul Momin Talukder @ Khoka had acted as a prominent

local traitor, in exercise of his culpable affiliation with the

locally formed auxiliary force, Razakar Bahini in committing

the crimes arraigned, knowingly and with premeditation.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

193

420. We got it proved based on evidence adduced that the

accused Abdul Momin Talukder @ Khoka, in exercise of his

culpable affiliation with local peace committee actively

participated in committing the horrific indiscriminate killing of

numerous civilians, sharing common intent of the Pakistani

occupation army men who got stationed in the locality under

police station-Adamdighi of District-Bogura (as arraigned in

charge no.01). Killings arraigned in charge no.01 were

accomplished by conducting successive attacks on the same

day. The accused has also been found guilty of actively

guiding the Pakistani occupation army men in carrying out

atrocities which was a fragmented part of genocide committed

in the territory of Bangladesh in 1971, during the war of

liberation.

421. The proved charge no.01 involves the offence of

‘genocide’. We recall that in 1946, it has been proclaimed by

the General Assembly of the United Nation that the crime of

genocide is “a denial of the right to existence of the entire

human groups”. Such denial indisputably shocks the

conscience of mankind which results in great slaughter to

humanity. It is found well proved that the accused played a

prominent role and aggressively participated in accomplishing

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

194

the systematic attacks which resulted in barbaric killing of

numerous unarmed civilians (as listed in charge no.01).

422. The convicted accused made him engaged in perpetrating

such prohibited acts voluntarily, perceptively and with

premeditation. His mode of participation in perpetrating such

brutal killings constituting the offence of ‘genocide’ aggravates

his liability which deserves to be considered in awarding

sentence. Proved crime was plastered with extreme brutality

which harmed humanity and civilization.

423. Participation and active involvement of accused Abdul

Momin Talukder @ Khoka with the event of killing five non-

combatant civilians as arraigned in charge no.02 has been

found proved. The accused Abdul Momin Talukder @ Khoka,

in extremely brutal manner, in exercise of his potential position

in locally formed Razakar Bahini had actively participated in

perpetrating the systematic and designed attack, it stands

proved. His aggression was against the pro-liberation civilians

who took stance in providing support and assistance to the

freedom-fighters. In fact the accused had acted against human

race and mankind. We fail to understand how a brutal

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

195

perpetrator like the accused Abdul Momin Talukder @ Khoka

got elected as a Member of Parliament in independent

Bangladesh? It is a great shame indeed for the nation.

424. It has also been proved that the accused being part of the

criminal enterprise got actively involved in getting pro-

liberation civilians and non-combatant freedom-fighters

captured. The detainees were kept in captivity at Adamdighi

Thana camp and few days later four detained non-combatant

freedom fighters were shot to death (as arraigned in charge

no.03). It stands proved that the accused Abdul Momin

Talukder @ Khoka being part of the criminal scheme actively

participated in perpetrating the annihilation of four unarmed

freedom-fighters. This event happened almost at the ending

phase of the war of liberation.

425. Admittedly, a case was initiated under the Collaborators

Order 1972 over this event (as arraigned in charge no.03)

against the accused and his father, the local peace committee

member. But eventually trial could not be concluded as the

Collaborators Order 1972 was repealed and thus the accused

got space to evade liability. In the case in hand, evidence

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

196

presented depicts how viciously the accused had acted to

actuate the plan and purpose of the Pakistani occupation army.

426. The offences of ‘crimes against humanity’ proved (as

arraigned in charge no.03) are currently considered to be

particularly odious offenses because they constitute a serious

attack on human dignity or a grave humiliation of one or more

human beings.

427. The convicted accused Abdul Momin Talukder @ Khoka,

being cognizant part of collective criminality, consciously

participated, actively assisted and facilitated in committing the

arbitrary killing of defenceless freedom-fighters(as listed in

charge no.03) . Did it match to any political ideology and

humanity? Proved facts of appalling mayhem, atrocities and

murders lead to conclude that the accused Abdul Momin

Talukder @ Khoka was indeed an enemy of humankind. The

four victims who were hors de combat at the time of attack are

the brave sons of the soil. They sacrificed their lives for the

cause of achieving independent motherland. The nation must

salute them. The incalculable trauma the relatives of victims

sustained shall never erase.

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

197

428. In the appeal of Mir Quasem Ali the Appellate Division

observed that –

“The offences of crimes against humanity or

genocides are by nature serious and heinous

type of offences because the perpetrators

committed those offences against unarmed

innocent civilians. These crimes cannot be

compared with ordinary crimes. They are of

incomparable scale and seriousness.

[Criminal Appeal No.144 of 2014;
Judgment: 8th March, 2016 ; page-242]

429. The accused has been found guilty for the offences of

‘genocide’ [arraigned in charge no.01] and ‘crimes against

humanity’ [arraigned in charge nos. 2 and 3], for his

conscious and premeditated participation in the events

arraigned that occurred in 1971, during the war of liberation.

430. Sentencing factors chiefly include the extent of the

damage caused, the nature of the conduct, the accused’s degree

of participation and intent, cruelty of the conduct, multiple

victims and the discriminatory motive. The harm resulting

from the crimes committed is not merely limited to the victims

who lost their lives. It rather also includes the incalculable

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

198

consequence of the crimes upon the victims' families and their

communities and the humankind.

431. The atrocious events proved were enormously appalling

indeed. Mode of participation of the accused, as has been

found proved, in accomplishing the killings and in causing

untold harm deserves justifiable consideration, in awarding

sentence. The accused has been found guilty not for

committing any isolated offence as codified in normal penal

law and as such the arraignments proved under the Act of 1973

itself portrays magnitude, gravity and diabolical nature of the

crimes and in the event of success of prosecution in proving

the charges.

432. In view of above discussion together with settled norm

and considering the nature and proportion to the gravity of

offences proved and also keeping the factors as discussed

herein above into account we are of the UNANIMOUS view

that justice would be met if the accused Abdul Momin

Talukder @ Khoka who has been found guilty beyond

reasonable doubt for the crimes proved (as arraigned in all the

three charges) is condemned and sentenced as below, under

the provision of section 20(2) of the Act of 1973:

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

199

Hence, it is

ORDERED

That the accused Abdul Momin Talukder @ Khoka

(absconded) son of late Abdul Mazid Talukder and late

Rabeya Mazid of village-Kalaikuri, at present Shantahar Bazar

(Kalaikuri College), Police Station-Adamdighi, District-

Bogura is found guilty of the offence of ‘genocide’ (as listed

in charge no.01), as enumerated in section 3(2) (c)(i)(ii)(iii) of

the International Crimes (Tribunals) Act, 1973 and of the

offences of ‘crimes against humanity’(as listed in charge

nos.02 and 03) enumerated in section 3(2)(a)(g)(h) of the

International Crimes (Tribunals) Act, 1973.

Accordingly, accused Abdul Momin Talukder @ Khoka be

convicted and condemned to the sentence as below for these

three charges, under section 20(2) of the Act of 1973:

‘Sentence of death’ for the crimes as listed in charge

no.01 and he be hanged by the neck till he is dead, under

section 20(2) of the International Crimes (Tribunals) Act,

1973;

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

200

‘Sentence of death’ for the crimes as listed in charge

no.02 and he be hanged by the neck till he is dead, under

section 20(2) of the International Crimes (Tribunals) Act,

1973;

 AND

‘Sentence of death’ for the crimes as listed in charge

no.03and he be hanged by the neck till he is dead, under

section 20(2) of the International Crimes (Tribunals) Act,

1973.

The ‘sentences of death’ as awarded above, in respect of

charge nos. 1, 2 and 3 will get merged.

Since the convicted accused has been absconding the ‘sentence

of death’ as awarded above shall be executed after causing his

arrest or when he surrenders before the Tribunal, whichever is

earlier. The ‘sentence of death’ awarded as above under

section 20(2) of the International Crimes (Tribunals) Act ,

1973 [The Act No.XIX of 1973] shall be carried out and

executed in accordance with the order of the government as

required under section 20(3) of the said Act.

Let conviction warrant be issued accordingly. Let a copy of the

Judgment be transmitted together with the conviction warrant

ICT-BD [ICT-1] Case No. 09 of 2018 Chief Prosecutor Vs. Abdul; Momin Talukder @ Khoka

201

to (1) the Secretary, Ministry of Home Affairs, (2) the

Inspector General of Police, Bangladesh Police, Police Head

Quarters, Dhaka and (3) the District Magistrate, Dhaka for

information and necessary action and compliance.

Let certified copy of the judgment also be furnished to the

prosecution at once.

(Justice Md. Shahinur Islam, Chairman)

(Justice Md. Abu Ahmed Jamadar, Member)

(Justice K.M. Hafizul Alam, Member)

