
ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

1

International Crimes Tribunal-1 [ICT-1]
[Tribunal constituted under section 6 (1) of the Act No. XIX of 1973]

Old High Court Building, Dhaka, Bangladesh

ICT-BD [ICT-1] Case No. 01 of 2018

[Arising out of compliant register serial no. 67 dated 18.4.2016]

[Charges: Participating, committing, aiding and contributing the commission
of offences constituting crimes against humanity and genocide as specified in

section 3(2) (a)(c)(g)(h) of the Act No. XIX of 1973]

Present:

Justice Md. Shahinur Islam, Chairman

Justice Amir Hossain, Member

Justice Md. Abu Ahmed Jamadar, Member

Chief Prosecutor

Vs.

Md. Mahbubur Rahman @ Mahbub @ Mahebul

For the Prosecution:

Mr. Golam Arief Tipoo, Chief Prosecutor

Mr. Rana Das Gupta, Prosecutor

Mr. Zead-Al-Malum, Prosecutor

Mr. Hrishikesh Saha, Prosecutor

Ms. Rezia Sultana, Prosecutor

Ms. Sabina Yesmin Khan, Prosecutor

Mr. Tapas Kanti Baul, Prosecutor

Mr. Sheikh Mosfeq Kabir, Prosecutor

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

2

For the Accused:

Mr. Gazi M.H Tamim, Advocate, Bangladesh Supreme Court:
State Defence Counsel For accused Md. Mahbubur Rahman @
Mahbub @ Mahebul

Date of delivery of Judgment: 27 June, 2019

JUDGMENT

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

I. Introductory Words

1. Accused Md. Mahbubur Rahman @ Mahbub @ Mahebul has

been indicted and tried for the atrocious criminal activities

constituting the offences of ‘genocide’ or in alternative the offences

as ‘crimes against humanity’ committed in the localities under

Police Station- Mirzapur of District- Tangail and Naryanganj in

1971, during the war of liberation of Bangladesh.

2. Accused Md. Mahbubur Rahman @ Mahbub @ Mahebul has

been prosecuted for the arraignments narrated in three [03] charges.

Event narrated in charge nos. 01 and 03 happened in the localities

under police station- Mirzapur of District Tangail. Event of attack

as narrated in charge no.02 is alleged to have been carried out at

Khanpur, Naryanganj. All the events as arraigned in three charges

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

3

were calculated to cripple the Hindu community, prosecution

alleges.

3. The case in which we are going to render judgment is swallowed

by distinctive trait of attacks directing Hindu population of

Mirzapur of District Tangail as the gang of perpetrators in

execution of its designed plan and agreement first attacked the

Bharateswari Homes , Kumudini Hospital-- institutions of

‘Kumudini Welfare Trust’, ran by Danabir Ranada Prasad Saha

[popularly known as philanthropist RP Saha] intending to single

him out, in addition to annihilation of civilians of the localities

because of their membership in Hindu religious group.

4. Indisputably RP Saha, a philanthropist and a great charity donor

devoted his life and wealth he achieved for the wellbeing of society

and humankind. In addition to RP Saha, his son Bhabani Prasad

Saha and a large number of civilians belonging to Hindu religious

group of the localities under Mirzapur police station were brutally

wiped out by launching widespread attacks , in 1971 during the war

of liberation—the charges framed arraigned.

5. The case involves prosecution of sole accused Md. Mahbubur

Rahman @ Mahbub @ Mahebul allegedly responsible for the

offences committed in gross violations of International

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

4

Humanitarian Law in 1971, during the war of liberation. It has been

alleged in charge nos. 01 and 02 that Wadud Moulana[now dead]

the father of the accused Md. Mahbubur Rahman @ Mahebul and

Abdul Mannan[now dead], the brother of the accused too actively

participated, being part of the enterprise in accomplishing the

crimes arraigned

6. Prosecution avers that in 1971 the accused Md. Mahbubur

Rahman @ Mahbub @ Mahebul got himself enrolled as a member

of locally formed Razakar Bahini, an ‘auxiliary force’ created

aiming to collaborate with the Pakistani occupation armed force in

carrying out its criminal activities intending to liquidate the pro-

liberation Bengali civilians, civilians belonging to Hindu religious

group, intellectuals and persons significantly engaged in promoting

socio-economic and educational development of Bengali nation, in

furtherance of policy and plan.

7. The trial took place in presence of the accused Md. Mahbubur

Rahman @ Mahbub @ Mahebul. Pursuant to issuance of

production warrant the prison authority has produced the accused

Md. Mahbubur Rahman @ Mahbub @ Mahebul today before this

Tribunal [ICT-1].

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

5

8. Now, having considered all of the evidence presented in course

of trial, along with the submissions advanced during summing up

on part of both sides the Tribunal [ICT-1] is now moving to deliver

and pronounce its judgment for the prosecution of individual

accused Md. Mahbubur Rahman @ Mahbub @ Mahebul who

allegedly incurred liability for the accomplishment of serious

offences as enumerated in the International Crimes (Tribunals) Act,

1973 committed in grave violation of international humanitarian

law and laws of war in the territory of Bangladesh in 1971, during

the war of liberation.

9. Having authority under 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-1] thus hereby renders and pronounces the

following unanimous judgment.

II. Formation and Jurisdiction of the Tribunal

10. The Statute known as The International Crimes (Tribunals) Act,

1973 [Act No. XIX of 1973], an ex-post facto legislation was

enacted in our sovereign parliament and it is meant to prosecute

crimes against humanity, genocide and system crimes perpetrated

in violation of international humanitarian law and the laws of war.

Prosecuting and trying internationally recognised crimes under such

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

6

legislation is fairly permitted. The Act of 1973 does have the merit

and means of ensuring the universally recognized standard and

safeguards. And it is being maintained duly at all stages of

proceedings before the Tribunal.

11. We reiterate too that the Act of 1973 has been enacted to

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

perpetrators who belonged to ‘auxiliary forces’--- Razakar Bahini

or Al-Badar Bahini , or who committed the offence in the capacity

of an ‘individual’ or a ‘group of individuals’ or ‘organisation’. It is

manifested from section 3(1) of the Act of 1973 that even any

person (individual), if he is prima facie found accountable either

under section 4(1) or 4(2) of the Act of 1973 for the perpetration of

offence(s), can be prosecuted and tried under the Act of 1973.

III. Historical backdrop and Context

12. The offences for which the accused person has been indicted

were 'system crimes' or 'group crimes' and not isolated crimes.

Those are recognized as international crimes as the same happened

in war time situation, in violation of laws of war and customary

international law. The events narrated in the charges framed just

formed part of appalling atrocities directing civilian population,

Hindu civilians which constituted the offences of ‘genocide’ or in

the alternative offences of ‘crimes against humanity’ , committed in

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

7

the territory of Bangladesh, in 1971 during the nine-month bloody

war of liberation.

13. In portraying the historical background, in succinct, that ensued

the war of liberation of the Bengali nation in 1971 we reiterate that

in August 1947, the partition of British India based on two-nation

theory, gave birth to 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.

14. 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 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.

15. 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 deliberately defying the democratic

norms Pakistan Government did not care to respect this

overwhelming majority. As a result, movement started in the

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

8

territory of this part of Pakistan and Bangabandhu Sheikh Mujibur

Rahman, the Father of the Nation in his historic speech of 7th

March 1971, called on the Bangalee nation to struggle for

independence.

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

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

Bangabandhu Sheikh Mujibur Rahman the Father of the Nation

declared Bangladesh independent immediately before the Pakistani

authorities arrested him.

17. In the War of Liberation that ensued in 1971, all people of the

then East Pakistan unreservedly supported and participated in the

call to make their motherland Bangladesh free but a small number

of Bangalees, Biharis, other pro-Pakistanis, as well as members of a

number of different religion-based political parties, particularly

Jamat-E-Islami (JEI) and its student wing Islami Chatra Sangha

(ICS), Muslim League, Convention Muslim League joined and/or

culpably collaborated with the Pakistani occupation army to

aggressively resist the conception of independent Bangladesh and

most of them got engaged in committing and facilitating as well

the untold atrocious activities directing the pro-liberation civilian

population and Hindu civilians, to further the policy and plan of

annihilating the dream of self-determination of the Bengali nation.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

9

This is now a settled history of which this Tribunal takes judicial

notice as permitted by the Act of 1973 and the ROP.

18. History testifies that the Pakistani occupation army started its

monstrous ‘mayhem’ since 25 March 1971 intending to liquidate

the pro-liberation Bengali civilians, to resist their aspiration of self

determination. And at a stage, para militia forces like Razakar

Bahini, Al-Badar were formed of pro-Pakistan Bengali civilians

who got engaged in providing substantial contribution and

facilitation to the Pakistani occupation army in conducting

systematic and widespread attack throughout the territory of

Bangladesh, directing non-combatant pro-liberation civilian

population.

19. Grave and recurrent horrific atrocities committed directing the

Bengali civilians in the territory of Bangladesh starting since 25

March 1971 did not thrive to foil the highest sacrifice to which the

nation always pays tribute and homage to the blood of millions of

patriotic martyrs and innocent defenceless people.

20. It is now an undisputed history that the local collaborators

especially belonging to auxiliary forces actively and culpably

assisted the Pakistani occupation army in accomplishing their

policy and plan of annihilating the pro-liberation Bangalee

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

10

civilians. The local collaborators truly had acted as notorious

traitors. It is now a settled history which needs no further document

to prove.

21. In 1971, the Pakistani occupation army had no companion in

Bangladesh—except a few traitors who took stance against the war

of liberation and they belonged to the ideology of pro-Pakistan

political parties, e.g Muslim League, the Convention Muslim

League, the Jamaat-E-Islami [JEI] and the Nezami-i-Islami.

Forming Razakar, Al-Badar-- para militia forces was intended to

collaborate with them and the Pakistani occupation armed force-- it

is now settled history.

22. Prosecution avers that accused Md. Mahbubur Rahman @

Mahbub @ Mahebul being a potential member of locally formed

Razakar Bahini, a militia force did not keep him distanced from the

strategy of JEI to further the policy and plan of the Pakistani

occupation army in carrying out barbaric atrocities against the non-

combatant pro-liberation Hindu civilians that resulted in

commission of offence of ‘genocide’ enumerated in the Act of

1973, in grave breach of Genocide Convention, 1948.

23. The author of the book titled 'History of the Liberation War’,

citing Jagjit Singh Aurora states an statistics showing the strength

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

11

of locally formed para militia and other forces intending to provide

collaboration with the Pakistani occupation army in 1971--

“During the liberation war in Bangladesh,

there were about eighty thousand

Pakistani soldiers, twenty-five thousand

militia, twenty five thousand civilian

forces, and fifty thousand Razakars, Al-

Badr and Al-Shams members”

[Source: Figures from the Fall of Dacca
by Jagjit Singh Aurora in the
Illustrated Weekly of India, 23
December 1973]

24. The ‘aggression’ that resulted in untold abuse of civilians’

rights and their indiscriminate killings in the territory of

Bangladesh started with launching the ‘operation searchlight’ was

in grave breaches of Geneva Convention 1949 and Genocide

Convention, 1948. After the ‘operation search-light’ on the night

of 25h March 1971 ten million of Bengali civilians were forced to

deport under the horrors of dreadful violence and brutality spread

over the territory of Bangladesh.

25. The incalculable atrocious resistance on part of thousands of

local collaborators belonging to Razakar Bahini, Al-Badar Bahini

could not impede the nation’s heroic voyage to freedom.

Undeniably, the ways to self-determination for the Bangalee nation

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

12

was strenuous, swabbed with enormous blood, struggle and

immense sacrifices.

26. In the present-day world history, conceivably no nation paid as

extremely as the Bangalee nation did for its self-determination and

for achieving independent motherland. The nation shall remain ever

indebted to those best sons and daughters of the soil who paid

supreme sacrifices for an independent motherland – Bangladesh.

IV. Brief Account of the Accused Person

27. Before we start adjudication of indictments brought and

accountability of the accused for the crimes alleged we consider it

relevant to focus on the brief account of the accused person which

is as below:

(i) Md. Mahbubur Rahman @ Mahbub @ Mahebul

Accused Md. Mahbubur Rahman @ Mahbub @ Mahebul, the son

of late Abdul Wadud @ Wadud Moulana and Hosne Ara Begum of

village-Bairatipara, Baimhati under Mirzapur Municipality, Police

Station- Mirzapur of District Tangail was born in June 17, 1947. He

studied up to SSC. In 1971, his father was the Chairman of

Mirzapur Thana Peace Committee. The accused was associated

with the politics of Jamaat-E-Islami since prior to the war of

liberation and maintained close affiliation with the Pakistani

occupation army in 1971 in accomplishing horrific crimes directing

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

13

Hindu religious community, in exercise of his membership in

locally formed Razakar Bahini, prosecution alleges.

V. Procedural History of the Case

28. The Investigation Agency of the Tribunal constituted under the

Act of 1973 initiated the task of investigation pursuant to compliant

register serial no. 67 dated 18.4.2016, in respect of commission of

prohibited and criminal acts constituting the offences enumerated in

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

accused, his accomplices and Pakistani occupation army.

29. On prayer of the IO, through the chief prosecutor the Tribunal

ordered to produce the accused Md. Mahbubur Rahman @ Mahbub

@ Mahebul as he was detained in connection with Mirzapur Police

station case no.05 dated 12.7.2016 under section 15(3) and 25-D of

the Special Powers Act, 1974, before the Tribunal on 07.11.2016

30. On production of the accused as ordered the Tribunal sent him

to prison by its order dated 07.11.2016, showing him arrested in

connection with this case, for the purpose of effective and proper

investigation.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

14

31. The Investigation Officer [IO], submitted report together with

documents and materials collected and statement of witnesses, on

wrapping up of investigation, before the Chief Prosecutor on

02.11.2017.

32. The Chief Prosecutor, on scrutinizing the report and documents

submitted therewith by the Investigation Agency, after completion

of investigation, submitted the ‘Formal Charge’ on 11.01.2018

under section 9(1) of the Act of 1973 before this Tribunal alleging

that the accused Md. Mahbubur Rahman @ Mahbub @ Mahebul

had committed the offences of ‘genocide’ and ‘crimes against

humanity’, by participating , aiding, abetting, facilitating and also

for complicity in accomplishing such crimes directing non-

combatant Hindu civilians including a prominent philanthropist

Danabir Ranada Prasad Saha [RP Saha] and his son, violating

international humanitarian law as narrated in the formal charge

during the War of Liberation in 1971 around the localities under the

Police Station- Mirzapur of District-Tangail and also by launching

attack at the residence of Danabir Roy Bahadur Ranada Prasad

Saha [RP Saha] situated at Sirajdikhan Road, Khanpur of

Naryanganj town.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

15

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

cognizance of offences as mentioned in section 3(2) (a)(c)(g)(h) of

the Act of 1973, by application its judicial mind to the Formal

Charge and materials and documents submitted therewith.

34. Mr. Gazi M.H Tamim, Advocate has been appointed the state

defence counsel, at the cost of the Government, to defend the

accused Md. Mahbubur Rahman @ Mahbub @ Mahebul as he did

not engage any counsel to defend him.

35. Then on 11.03.2018 hearing on charge framing matter took

place when both sides advanced their respective submission,

drawing attention to the formal charge and documents submitted

therewith.

36. Next, Tribunal rendered its order on 28 March, 2018 framing

charges against the accused Md. Mahbubur Rahman @ Mahbub @

Mahebul who pleaded not guilty when the charges so framed was

read over and explained to him in open court. With this trial

commenced.

37. Prosecution started examining witnesses on 29.05.2018. In all

15 witnesses have been examined including IO and one formal

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

16

witness. The phase of examination of prosecution witnesses ended

on 13.02.2019.

38. Defence declined to adduce and examine witness. Besides, it

appears that defence did not submit any list of witnesses along with

documents, if any, which the defence intended to rely upon, as

required under section 9(5) of the Act on or before the date

stipulated in the order framing charges.

39. On closure of summing up [argument] on 24.04.2019 the case

was kept in CAV [for delivery and pronouncement of judgment]

VI. Summing up by the Prosecution

40. Mr. Rana Das Gupta the learned prosecutor started placing

argument by submitting that the Pakistani occupation army got

stationed in Tangail on 3rd April 1971 , after the ‘Operation Search

Light’ carried out in the early hour of 26th March 1971. Afterwards,

first peace committee was formed which then taking stance in

support of the Pakistani armed force helped and contributed in

forming local Razakar Bahini to which accused Md. Mahbubur

Rahman @ Mahbub @ Mahebul was a notorious member.

41. In addition to some documentary evidence oral testimony

tendered depicts too that the accused, in exercise of his membership

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

17

in Razakar Bahini used to carry out atrocious activities around the

locality of village-Mirzapur and neighbouring villages in

collaboration with the Pakistani occupation army and it remained

unshaken, the learned prosecutor added.

42. The learned prosecutor further submitted that the book titled

Õ71 Gi hy×vcivaxiv †K †Kv_vqÕ published in 2010, edited by Rishad

Ahmed [Book’s page 96 , Prosecution Documents Volume page-

25], and a ‘list of Razakars’ prepared by War Crime Facts Finding

Committee [Prosecution Documents Volume page 37-41] also

demonstrate beyond reasonable doubt that the accused Md.

Mahbubur Rahman @ Mahbub @ Mahebul was a potential Razakar

and his father Wadud Moulana was the Chairman of local peace

committee and also had affiliation in Tangail District Peace

Committee.

43. The learned prosecutor also submitted that almost all the P.W.s

have testified that the accused belonged to Razakar Bahini and they

knew him since prior to the events as he used to carry out

prohibited activities around the locality, carrying arms with him.

Defence could not refute it in any manner by cross-examining the

P.W.s and there has been no reason to disbelieve the P.W.s.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

18

44. In respect of the arraignments brought in three charges framed

the learned prosecutor drawing attention to the evidence tendered

submits that the victims of all the events were the members of

Hindu religious group; that the accused, his father[now dead],

brother[now dead] , cohort Razakars actively participated and

contributed in committing the brutal mass killings; that the attacks

as narrated in charge nos. 01 and 03 were carried out at Mirzapur

the native village of RP Saha and the attack as arraigned in charge

no.02 was conducted by launching attack at the house of RP Saha

in Naryanganj, in continuation of the attack arraigned in charge

no.01. However, the matters raised in course of summing up on part

of the prosecution may be well addressed in adjudication of each

charge.

VII. Summing up by the state defence counsel

45. Mr. Gazi M.H. Tamim the learned state defence counsel

submits that prosecution failed to prove accused’s affiliation in

locally formed Razakar Bahini by any reliable evidence; that in

1971 during the war of liberation the accused rather took stance in

favour of the war of liberation and thus he was handed over to

Pakistani occupation army by his father Wadud Moulana; that on

getting release from jail in November 1971 he joined the war of

liberation.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

19

46. The learned state defence counsel further submits that the

accused could have been prosecuted immediate after the

independence achieved under the Collaborators Order 1972, if

really he had involvement in committing alleged crimes and that

now unusual delay in prosecuting him creates doubt as to

truthfulness of his complicity and involvement with the alleged

offences.

47. The learned state defence counsel next questioning credibility

of witnesses submits that they did not know the accused beforehand

and they had no opportunity of seeing the accused accompanying

the group in launching alleged attacks as narrated in three charges

and that the testimony of witnesses suffer from inconsistency and

improbability. However, detailed argument advanced on each

charge may be well addressed at the time of adjudicating the

arraignments.

VIII. Whether the accused belonged to Razakar
Bahini and Objective of forming Razakar Bahini
48. The Act of 1973 permits to prosecute even an ‘individual’ for

the commission of any of offences enumerated in section 3 of the

Act. However, the accused is alleged to have had membership in

Razakar Bahini, an auxiliary force formed at Mirzapur, Tangail.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

20

49. In the case in hand, prosecution alleges that the accused Md.

Mahbubur Rahman @ Mahbub @ Mahebul, in exercise of his

infamous affiliation in locally formed Razakar Bahini, got engaged

in carrying out atrocious activities constituting the offence of

‘genocide’.

50. Mr. Rana Das Gupta the learned prosecutor submits that the

facts unveiled from oral testimony of prosecution witnesses

unerringly depict that the accused Md. Mahbubur Rahman @

Mahbub @ Mahebul was a notorious Razakar at Mirzapur; that the

documentary evidence collected during investigation as well

substantiates this fact.

51. Tribunal notes that long four and half decades after the

atrocities committed in 1971 it was indeed a challenge to collect

sufficient documented evidence to substantiate this crucial issue.

The Appellate Division in the case of Delwar Hossain Sayedee

observed that --

“In most cases, the perpetrators destroy and/or

disappear the legal evidence of their atrocious

acts. Normally the investigation, the prosecution

and the adjudication of those crimes often take

place years or even decades after their actual

commission. In Bangladesh this has caused

because of fragile political environment and the

apathy of the succeeding government. In case of

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

21

Bangladesh the process has started after 40

years.

[Criminal Appeal No. 39-40 of 2013,
Judgment 17 September 2014, Surendra
Kumar Sinha, J. Sayedee Judgment, page 43]

52. However, in the case in hand, prosecution relied upon oral and

documentary evidence as well intending to make this matter

proved. At the outset let us eye on the documents relied upon by the

prosecution.

53. It transpires that the book titled Õ71 Gi hy×vcivaxiv †K †Kv_vqÕ

published in 2010, edited by Rishad Ahmed [Book’s page 96 ,

Prosecution Documents Volume page- 25], and a ‘list of

Razakars’ prepared by ‘War Crime Facts Finding Committee’

[Prosecution Documents Volume page 37-41] also demonstrate

beyond reasonable doubt that the accused Md. Mahbubur Rahman

@ Mahbub @ Mahebul was a potential Razakar and his father

Wadud Moulana was a member of peace committee and also had

affiliation in Tangail District Peace Committee.

54. The learned state defence counsel Mr. Gaji M.H Tamim

questioning the authoritativeness of the documents relied upon by

the prosecution submitted that the same are not reliable as the

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

22

authors of those documents have not been examined by the IO and

as such the same do not carry any value.

55. We do not find reason to concede with the above submission.

First, those two documents are found to have been published long

before the investigation against the accused commenced under the

Act of 1973. Thus, it cannot be said that those have been prepared

for the purpose of accusing the accused Md. Mahbubur Rahman @

Mahbubur @ Mahebul in this case. Second, there has been nothing

to show that the accused had made any attempt to dissent the

information contained in those documents, by making any

statement defying such information.

56. History says that parallel forces and organizations like Razakar

Bahini, Al-Shams, Al-Badar Bahini, and Peace Committee were

formed to act as auxiliary forces of the Pakistani occupation armed

force in perpetrating horrendous atrocities in the territory of

Bangladesh in 1971 during the war of liberation. The members

belonging to those auxiliary forces enthusiastically used to provide

moral supports, assistance and substantially contributed and also

physically participated to the commission of prohibitory acts

directing non-combatant civilian population constituting the

offences of crimes against humanity and genocide.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

23

57. In the case in hand, what the oral testimony tendered transpires

in respect of membership of the accused persons in locally formed

Razakar Bahini? It appears that many of prosecution witnesses, in

course of attacks, had natural occasion of seeing the accused

accompanying the group of attackers at the crime sites. Being the

locals naturally it was practicable of being aware which Razakars,

after forming Razakar Bahini in Mirzapur used to carry out

prohibited acts directing defenceless civilians of the localities.

58. The role the accused played in accomplishing crimes alleged

may be well resolved at the time of adjudicating the charges. But

now this uncontroverted fact lends assurance to the fact that not in

capacity as an individual but by virtue of membership in Razakar

Bahini the accused was with the criminal squad when it moved to

crimes sites.

59. P.W. 03 Biswas Durlav Chandra is a freedom fighter. His

testimony demonstrates that after the Pakistani occupation army got

stationed in Tangail by setting their camp at circuit house on 3rd

April, 1971 Peace Committee was formed under the headship of

Moulana Wadud and his two sons Abdul Mannan [now dead] and

accused Md. Mahbubur Rahman @ Mahbub started moving around

the localities carrying arms with them, and making the innocent

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

24

civilians particularly belonging to Hindu community scared and

used to commit looting.

60. The above piece of crucial fact could not be impeached by the

defence in any manner. Why the accused and his brother Mannan

[now dead] started moving around the localities carrying arms with

them? In exercise of what capacity the accused and his brother got

engaged in committing such prohibited activities around the

localities, carrying arms with them?

61. Taking the testimony of P.W.03 into account we may safely

deduce that not as an individual but in exercise of affiliation in

Razakar Bahini the accused was seen very often moving around the

localities carrying arms with him. We reiterate that it is a fact of

common knowledge that Razakar Bahini was an armed para militia

force which was created for ‘operational’ and ‘static’ purpose of the

Pakistani occupation army and it acted under the government

management.

62. Another crucial fact is relevant to resolve the issue of accused’s

membership in locally formed Razakar Bahini. Mannan [now dead]

the brother of the accused was a Razakar— defence does not seem

to have disputed it. Thus, it is quite believable that after forming

peace committed under headship of Moulana Wadud his two sons

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

25

including the accused Md. Mahbubur Rahman @ Mahbub @

Mahebul got affiliated in locally formed Razakar Bahini and they

achieved notoriety on account of the prohibited acts they started

carrying out around the localities.

63. It has been consistently corroborated by P.W. 11 Abul Kalam

Azad Bir Bikrom that on 3rd April, 1971 Pakistani occupation army

got stationed in Tangail and afterwards Peace Committee was

formed in Mirzapur under the leadership of Moulana Wadud who

was also a member of Tangail district peace committee. P.W.11

also stated that Mahbub and Mannan [now dead] the sons of Peace

Committee Chairman Moulana Wadud @ Wadud Moulana were

infamous Razakar in Mirzapur. Defence could not controvert this

pertinent fact.

64. It emerges that the victims and sufferers of atrocities of which

the accused has been indicted have unequivocally testified that in

1971 the accused was known as a Razakar and such testimony

could not be impeached by the defence.

65. It appears that intending to negate the fact that the accused

belonged to locally formed Razakar Bahini defence put conflicting

suggestion, as defence case, to some witnesses. Once it suggests

that the accused was 10 years old in 1971 and next it suggests that

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

26

in August, 1971 Wadud Moulana himself handed over his son

Mahbubur Rahman to Pakistani occupation army and Mahbubur

was kept in jail till end of October, 1971; that during the war of

liberation, after Wadud Moulana was killed by the freedom-fighters

accused Mahbubur Rahman got release from jail and then he

[accused] joined the war of liberation.

66. The above claims agitated on part of defence remained totally

unsubstantiated. Additionally, glaringly contradictory suggestion

has been put to the prosecution witnesses as defence case intending

to negate prosecution’s claim.

67. First, the photocopy of information collected from NID

database of the Election Commission Secretariat [Prosecution

Documents Volume page-48-49] goes to show that date of birth of

the accused is 17.06.1947. Information contained in the NID

database is supposed to have been provided by its holder and not

anybody else. Defence does not contend that such information in

respect of accused’s date of birth as contained in his NID database

was untrue or incorrect.

68. Second, if really the accused was 10 years old in 1971 it is not

at all believable that the accused was handed over to Pakistani

occupation army by his father Wadud Moulana and was kept in jail

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

27

till October 1971, and later on, on getting release, after his father

was killed the accused joined the war of liberation.

69. Third, defence has not initiated any effort as permitted under

the Act of 1973 to substantiate such specific defence case by

adducing evidence. It is to be noted that mere putting defence case

in the form of suggestion put to prosecution witness is not at all

persuasive to negate prosecution’s contention, when it is found

proved.

70. Rather, efforts made on part of the defence seem to be futile

which are not persuasive to negate prosecution’s contention.

Besides, in absence of any credible evidence we are not convinced

with the defence claim agitated, particularly when prosecution has

been able to prove by adducing reliable documentary and oral

evidence that accused Md. Mahbubur Rahman @ Mahbub @

Mahebul was a member of Mirzapur Razakar Bahini.

71. What was the objective of forming such para militia force in

war time situation? Of course, intention was not to protect lives and

properties of civilians. Rather, it is undeniable that the Razakar

force had acted in furtherance of policy and plan of Pakistani

occupation army and in so doing it had carried out recurrent

atrocities committed in a systematic manner throughout the

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

28

territory of Bangladesh in 1971. Pro-liberation civilians, freedom

fighters, intellectual group, Hindu community were their key

targets.

72. The protected persons staying in the territory of Bangladesh in

1971 had to experience dreadful and untold experience of criminal

acts done even by the Razakar Bahini alone as its loyalty to

Pakistani occupation army together with extreme antagonistic

mindset to the war of liberation made them culpably enthused in

launching attack directing civilian population and protected groups.

73. The above deliberation reflecting the objective of forming

Razakar Bahini impels an unerring conclusion that the Razakar

force formed in Mirzapur of District Tangail was also not beyond

the purpose of creating such a para militia force as the accused, as

its member has been indicted to collaborate with the Pakistani

occupation army in allegedly carrying out criminal activities in

1971.

74. The documentary evidence together with the facts divulged

from oral testimony makes it well proved that the accused Md.

Mahbubur Rahman @ Mahbub @ Mahebul was am infamous

member of Razakar Bahini formed in Mirzapur, Tangail.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

29

75. Wadud Moulana the father of the accused was a potential peace

committee member, prosecution alleges. Defence does not dispute

it. Rather, specific defence case as suggested to witnesses that

during the war of liberation Wadud Moulana was killed by the

freedom-fighters, for his cruel and prohibited activities directing

pro-liberation civilians.

76. Besides, the documents together with the defence suggestion

put to prosecution witnesses affirms the conclusion that Wadud

Moulana was affiliated in locally formed peace committee.

77. Burden squarely lies upon the prosecution to prove what it

asserts positively. Success or failure in proving defence case does

not affect the merit of the prosecution case in any manner. We are

of the view that defence attempted to negate the prosecution

averment by making futile effort, putting conflicting suggestion to

prosecution witnesses.

78. Rather, rational evaluation of evidence and context

demonstrates that the accused Md. Mahbubur Rahman @ Mahbub

@ Mahebul actively accompanied the group of attackers formed of

Pakistani occupation army, Razakars not as an individual but in

exercise of his membership in locally formed Razakar Bahini, in

launching attacks alleged.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

30

79. P.W.03 and P.W.11 are valiant freedom fighters. Naturally,

they had mechanism of getting information about the atrocious

activities carried out around their localities and the persons engaged

therewith. We do not find any reason keep aside their testimony so

far as it relates to affiliation of the accused in locally formed

Razakar Bahini. Besides, their testimony together with the

documentary evidence, as discussed above and other facts unveiled

forces to indisputable conclusion that the accused Md. Mahbubur

Rahman @ Mahbub @ Mahebul was a member of locally formed

Razakar Bahini and used to keep himself culpably engaged in

carrying out atrocious activities, being active part of the criminal

enterprise formed of Pakistani occupation army, Razakars, his

father Wadud Moulana and his brother Mannan.

80. It stands unshaken too that Mannan the brother of the accused

Mahbub @ Mahebul was also affiliated in locally formed Razakar

Bahini. All these together with the facts as discussed above

indisputably lend assurance as to accused’s affiliation in Razakar

Bahini.

81. In cross-examination of P.W.13, a freedom-fighter and an

elected Member of the Provincial Assembly in 1970 it has been

affirmed that the accused was arrested in connection with a case

under the Collaborators Order, 1972. P.W.13 could not say the fate

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

31

of such prosecution. There has been no document before us in

relation to such prosecution. However, this affirmed fact too lends

assurance that the accused had affiliation in auxiliary force by

virtue of which he was engaged in committing atrocious activities.

82. In absence of anything contrary, it may thus be justifiably

concluded, taking the fact into account that Wadud Moulana the

father of the accused was a mighty member of Mirzapur Peace

Committee and Mannan the brother of the accused was associated

in Razakar Bahini the accused Md. Mahbubur Rahman @ Mahbub

@ Mahebul too did not keep him distanced from being affiliated in

Razakar Bahini.

IX. Does Unexplained Delay frustrate prosecution
case?

83. The learned state defence counsel Mr. Gazi Tamim attacking

the truthfulness of arraignments brought agitated the question of

delayed prosecution. The learned state defence counsel submits

that the accused could have been prosecuted and tried for the

alleged offences immediately after the independence of

Bangladesh, under the Collaborators Order, 1972; that non-

initiation of any prompt prosecution for the alleged offences creates

doubt as to truthfulness of accused’s involvement and alleged

participation to the commission of alleged crimes.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

32

84. Mr. Gazi M.H Tamim the learned state defence counsel in

advancing summing up also argued the accused contested in local

government election for thrice, after independence which indicates

that he was not a wanted person and thus had no involvement with

the commission of offences alleged.

85. In reply to this legal aspect Mr. Rana Das Gupta, the learned

prosecutor submits that adverse situation existed after the brutal

assassination of the Father of the Nation Bangabandhu Sheikh

Mujibur Rahman did not allow to respond the cry of the nation and

that mere delay is not a clog in prosecuting an individual for the

offences enumerated in the Act of 1973 and that non-prosecution of

the accused under the Collaborators Order 1972 for the offences of

which he is arraigned does not make him absolved of liability for

which now he is being prosecuted and tried under the Act of 1973.

86. Tribunal notes that the above legal aspect had already been

resolved in some cases already disposed of by the Tribunal-2.

However, in the case in hand, at the outset we deem it

indispensable to address the legal aspect i.e. ‘delayed prosecution’,

advanced on part of the defence.

87. Tribunal reiterates that after the dark history of brutal

assassination of Bangabandhu Sheikh Mujibur Rahman and his

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

33

family on 15 August 1975 the process of prosecuting and trying the

offenders for the offences under the Collaborators Order 1972 got

halted and legislation was repealed on 31.12.1975. Military

usurpers started ruling the country, derogating the constitution.

Democracy remained halted till 1991 and also till 2009 there was

no favourable situation, no strong political will and no consensus to

prosecute the offenders for the crimes enumerated in the Act of

1973.

88. In post conflict societies, peace only comes with justice. The

entire nation wanted to come out from the culture of impunity. For

without prosecutions, there would be no healing. But no judicial

forum under the Act of 1973 could be formed due to military

regimes followed by the killing of the Father of the Nation. Inaction

on part of the military rulers who captured state power rather added

endorsement to the culture of impunity.

89. At a stage, military usurper started rehabilitating the local

collaborators who actively participated to the commission of mass

atrocities, genocide and crimes against humanity in 1971 in the

territory of Bangladesh. Nation experienced grave inaction to

prosecute and try the offenders of mass atrocities.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

34

90. Thus, we are not agreed with the submission agitated by the

learned state defence counsel. Mere delayed prosecution by itself

does not diminish the guilt, if proved and there has been no

statutory limitation in prosecuting and trying the accused for

offences of which he is now arraigned. We recall the categorical

and reasoned observation of the ICT-2 made in the case of Abul

Kalam Azad that --

From the point of morality and sound

legal dogma, 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. Article I of the

Convention on the Non-Applicability of

Statutory Limitations to War Crimes and

Crimes Against Humanity adopted and

opened for signature, ratification and

accession by General Assembly

resolution 2391 (XXIII) of 26 November

1968 provides protection against even any

statutory limitation in prosecuting crimes

against humanity, genocide etc. Thus,

criminal prosecutions are always open

and not barred by time limitation.[[A.K.

Azad judgment: ICT-2 para 43]

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

35

91. We find substance in what has been argued by the learned

prosecutor, on this aspect. In earlier cases both the Tribunals

rendered reasoned view in this regard. There is no limitation in

bringing criminal prosecution, particularly when it relates to

‘international crimes’ committed in violation of customary

international law. We also recall the observation made by the ICT-

2 in the case of Abdul Quader Molla which is as below:

“Crimes against humanity and genocide,

the gravest crime never gets old and that

the perpetrators who are treated as the

enemies of mankind will face justice. We

should not forget it that the millions of

victims who deserve that their tormenters

are held accountable; the passage of time

does not diminish the

guilt………………..Justice delayed is no

longer justice denied, particularly when

the perpetrators of core international

crimes are brought to the process of

justice…………..However, there can be

no recognised theory to insist that such a

‘system crime’ can only be pursued

within a given number of years.

Therefore, delayed prosecution does not

rest as a clog in prosecuting and trying the

accused and creates no mystification

about the atrocities committed in 1971.”

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

36

[ICT-BD-2: ICT-BD Case No. 02 of
2012: The Chief Prosecutor Vs. Abdul
Quader Molla:05 February, 2013]

92. Thus, mere delayed prosecution does not diminish the

truthfulness of arraignment of committing crimes, in violation of

customary international law and the laws of war. Therefore, justice

delayed is no longer justice denied, particularly when the

perpetrators of core international crimes are brought to the process

of justice. And delayed prosecution does not at all rest as a clog in

trying the accused and creates no mystification about the atrocities

committed in 1971, during the war of liberations.

X. Applicable laws

93. The proceeding before the Tribunal is guided by the

International Crimes (Tribunals) Act 1973, the Rules of Procedure

2012 formulated by the Tribunal under the powers given 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.

94. Tribunal is authorized to take judicial notice of fact of common

knowledge which is not needed to be proved by evidence [Section

19(4) of the Act]. The Tribunal shall have discretion to consider

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

defence shall have liberty to cross-examine prosecution witness

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

37

questioning his credibility and to take contradiction of the evidence

given by him [Rule 53(ii)]. Cross-examination is thus significant in

confronting evidence.

95. The Act of 1973 provides right of accused to cross-examine the

prosecution witnesses. The Tribunal may receive in evidence

statement of witness recorded by Magistrate or Investigation

Officer 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, prosecution has not prayed to

receive any such statement of any witness in evidence. The defence

enjoyed the right to cross-examine prosecution witnesses.

96. The Act of 1973 and the Rules (ROP) have adequately ensured

the universally recognised rights of the defence. Additionally, the

Tribunal, in exercise of its discretion and inherent powers as

contained in Rule 46A of the ROP, has adopted numerous practices

for ensuring fair trial by providing all possible rights of the

accused.

97. Since the Act of 1973 is meant to prosecute and try the persons

responsible for the offence of genocides and crimes against

humanity, committed in violation of customary international law,

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

38

the Tribunal however is not precluded from seeking guidance from

international reference and relevant jurisprudence, if needed to

resolve legal issues related to charges and culpability of the

accused.

XI. The way of adjudicating the charges and the
settled jurisprudence

98. The Tribunal notes that in the case in hand, evidence produced

by the prosecution in support of respective arraignments was

mainly testimonial. Some of prosecution witnesses allegedly

directly experienced facts intimately related to the dreadful events

as narrated in the charges. Tribunal in search for the truth duly

weighed value, relevance and credibility of such testimonies in a

most dispassionate manner, keeping in mind that the accused is

presumed innocent till he is found guilty.

99. The Tribunal notes that context of committing crimes alleged

which are internationally recognised crimes and totality of its

horrific profile naturally left little room for the people or civilians

to witness the entire event of attack. Due to the nature of

international crimes, their chaotic circumstances, and post-conflict

instability, these crimes are usually not well documented by post-

conflict authorities.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

39

100. For the reason of lapse of significant passage of time, it may

not always be reasonable to expect the witness to recall every detail

with precision. However, in the case in hand, prosecution depends

mainly on testimony made by the witnesses before the Tribunal.

101. It is to be noted that in particular when the Tribunal acts on

hearsay evidence, it is not bound to apply the technical rules of

evidence. Rather, the Tribunal is to determine the probative value

of all relevant evidence admitted. Hearsay evidence, in a trial under

the Act of 1973, is not inadmissible per se, but that such evidence

should be considered with caution and if it carries reasonable

probative value.

102. Next, the established jurisprudence is quite clear that

corroboration is not a legal requirement for a finding to be made.

“Corroboration of evidence is not necessarily required and a

Chamber may rely on a single witness’ testimony as proof of a

material fact. As such, a sole witness’ testimony could suffice to

justify a conviction if the Chamber is convinced beyond all

reasonable doubt.” [Nchamihigo, ICTR Trial Chamber,

November 12, 2008, para. 14].

103. However, Onus squarely lies upon the prosecution to establish

accused’s participation and complicity forming part of attack

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

40

resulted in commission of the offences in question as enumerated in

section 3(2) of the Act of 1973 for which he has been arraigned. In

the case in hand, most of the prosecution witnesses have testified

the acts, conduct of the accused claiming him as a member of

locally formed Razakar Bahini.

104. Finally, we unanimously prefer to pen our view that it would

be appropriate and jurisprudentially logical if, in the process of

appraisal of evidence, we separate the grains of acceptable truth

from the chaff of exaggerations and improbabilities which cannot

be safely or prudently accepted and acted upon. It is sound

commonsense to refuse to apply mechanically, in assessing the

worth of necessarily imperfect human testimony, the maxim:

"falsus in uno falsus in omnibus.

105. We also reiterate that the accused has been indicted for the

crimes committed in violation of international humanitarian law

and thus the Tribunal shall not be precluded from borrowing

guidance from the jurisprudence evolved for the purpose of arriving

at decision.

106. Keeping the above inevitable settled perspectives in mind now

let us move to the task of adjudication of charges framed, on

appraisal of evidence presented by the prosecution.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

41

XII. Adjudication of Charges

Adjudication of Charge No.01
[Event no.01 as narrated in page nos. 20-27 in the formal
charge]

[Offences of ‘genocide’ or in the alternative the offences of
‘confinement’, ‘abduction’, ‘torture’ and ‘murder’ as crimes
against humanity]

107. Charge: That on 07 May, 1971 at about 02:00/02:30 P.M a

group formed of 15/20 Razakars , about 60 Pakistani occupation

army being accompanied by the accused Md. Mahbubur Rahman @

Mahbub @ Mahebul, his father Abdul Wadud @ Wadud

Moulana[now dead], the then Thana President of Peace Committee,

his brother Razakar Md. Abdul Mannan [now dead] led by Captain

Ayub by launching attack at ‘Kumudini Complex’ at Baimhati

village under Police Station-Mirzapur of District Tangail started

searching for ‘Danabir’ R P Saha the founder of the Complex and

his son Bhabani Prasad Saha @ Rabi intending to liquidate them.

But finding them not available there the accused Razakar Md.

Mahbubur Rahman @ Mahbub @ Mahebul and his accomplices

started humiliating the doctors, nurses, teachers, students and

employees of the Complex.

Then in conjunction with the attack accomplice Razakars of the

accused including Md. Abdul Mannan[now dead] and a group of

Pakistani occupation army attacked Hindu dominated localities of

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

42

villages Baimhati, Andhara and Sarishadair and keeping the

Kumudini Complex under their surveillance the accused Md.

Mahbubur Rahman @ Mahbub @ Mahebul, his father Wadud

Moulana[now dead], accomplice Razakars and army men moved

towards the house of R P Saha at village Mirzapur, crossing the

river Louhojong with intent to destroy, in whole or in part, the

Hindu religious group including Danabir Ranada Prasad Saha[RP

Saha] and his family inmates, by launching attack.

In conjunction with the above phase of attack the accused , his

accomplice Razakars and army men looted households , destroyed

200/250 houses by setting those on fire and unlawfully detained 33

civilians belonging to Hindu religious group and made them stood

in a line on the bank of a big ditch, west to the house of R P Saha.

Then the accused and his accomplice Razakars including his father

[now dead], brother [now dead] identifying them as ‘enemies of

Pakistan’ instigated the Pakistani occupation army to kill them.

Then on instigation of the accused and his accomplice Razakars,

the Pakistani occupation army gunned down 33 Hindu civilians --

(1) Kamal Saha, (2) Madhusudan Saha, (3) Subhash Saha, (4) Uma

Charan Saha, (5) Dhirendra Nath Saha, (6) Gadadhar Saha, (7)

Keru Shil, (8) Ranglal Saha, (9) Dwijendra Saha, (10) Sudam

Chandra Saha, (11) Ranjit Saha @ Dulal, (12) Jugal Chandra

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

43

Banik, (13) Gopal Chandra Banik, (14) Ganesh Chandra Banik (15)

Mangal Chandra Saha, (16) Subhash Chandra Saha , (17) Bhaduri

Sutradhar , (18) Ram Chandra Saha, (19) Supati Banik, (20)

Swapan Saha, (21) Ananda Saha, (22) Narayan Mandal, (23) Bakul

Saha, of village Mirjapur under Police Station- Mirzapur of

District Tangail , (24)Ganga Charan Karmakar of village Andhara

under Police Station- Mirzapur of District Tangail, (25) Ranjit

Saha, (26) Ganesh Chandra Mandal, (27) Nitai Mandal, (28)

Bholanath Mandal, (29) Kandu Gope, (30) Chan Mohon Saha of

village Sarishadair under Police Station- Mirzapur of District

Tangail, (31) Sadhu Mali, (32) Ranjit Saha, (33) Nagina Basfair of

village Baimhati under Police Station- Mirzapur of District

Tangail to death. Popy Saha [05] and Biswarup Saha [01], the

daughter and son of Sudhan Chandra Saha, one of victims got

injured with gun fire.

Therefore, the accused Md. Mahbubur Rahman @ Mahbub @

Mahebul participated, substantially abetted and facilitated the

actual commission of the offence of ‘genocide’ as specified in

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

crimes(Tribunals) Act, 1973 or in the alternative for participating,

substantially abetting and facilitating the actual commission of the

offences of ‘confinement’, ‘abduction’, ‘torture’, 'looting', 'arson' ,

'other inhumane acts' and ‘murder’ as crimes against humanity as

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

44

specified 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 examined

108. This charge involves systematic attack at Kumudini Complex

in Mirzapur that allegedly resulted in humiliation, serious mental

harm and molestation to the nurse, teachers, female students and

employees of Bharateswari Homes, Kumudini hospital and mass

killing of 33 Hindu civilians[as listed in the charge framed], the

residents of village-Mirzapur and adjacent Hindu dominated

vicinities. The attack allegedly continued for hours together and

happened in day time. Prosecution intending to substantiate the

arraignment brought in this charge relies upon nine [09] witnesses

i.e P.W.01-P.W.06 and P.W.09, P.W.11 and P.W.12. Of them some

are direct witnesses to facts pertinently chained to the attack.

Before weighing their evidence first let us see what they have

testified before the Tribunal.

109. P.W. 01 Protiva Mutsuddi [83/84] is from village-Pahartoil,

Post office- Mohamuni under police station-Raujan of District

Chittagong. In 1971 she had been working as the principal of

Bharateswari Homes located at village-Baimhati under police

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

45

station Mirzapur. She is an eye witness to facts crucially related to

the events of attack arraigned.

110. In addition to what she experienced in respect of the events

P.W.01 made narrative related to the Kumudini Welfare Trust and

RP Saha, the architect of this institution. She also stated a brief

profile of herself as well.

111. P.W.01 stated that she did not get married. Kumudini Welfare

Trust is childlike and everything to her. She did her post graduation

from University of Dhaka in 1959 on Economics. She was first

elected Vice-President of Women’s Hall (now Rokeya Hall) of

Dhaka University. Then she did B.Ed. [Bachelor of Education]

from Mymensingh Women Teachers Training College. She was

General Secretary of Students Committee of the college. In 2002

she has been awarded prestigious ‘Ekushe Padak’ (the second

highest civilian award in Bangladesh) as an educationist.

112. P.W.01 next stated that she is now a director of ‘Kumudini

Welfare Trust of Bengal’. The by-law of the trust was written by

Hossain Shaheed Sohrawardi. After finishing her education, she

worked as head mistress in Cox’s bazaar Girls High School and

Joydevpur Girls High School for couple of years. In 1963 she

joined in Bharateswari Homes as a lecturer and since 1963 to 1965

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

46

she worked as its acting Principal. Then since 1968 to 1998 she

worked as its Principal and went on retirement in 1998. In 1985 she

started working as director of ‘Kumudini Welfare Trust of Bengal’

and till today she has been working in such capacity.

113. P.W.01 went on to state too that the focus of ‘Kumudini

Welfare Trust of Bengal’ is education and health. Danabir [The

Great Philanthropist] Ranada Prasad Saha is its founder.

Bharateswari Homes, Kumudini Hospital, Kumudini Women’s

Degree College and Debendra College, Manikganj are under the

Trust. Danabir Ranada Prasad Saha [He will be mentioned R P

Saha hereinafter] experienced death of his mother. She died of

tetanus during childbirth without any treatment. He could not

pursue education. He used to work as a nurse during the First

World War. Then he worked in railway department. Subsequently,

in business he profited profoundly and spent his fortune in

humanitarian causes. That’s why people termed him ‘The Great

Philanthropist’. The British Government recognised him awarding

title ‘Rai Bahadur’ (a title of honour which was conferred to

individual for their exceptional lifelong service in British India).

Sher-E-Bangla (Tiger of Bengal) A. K. Fazlul Haque, Hossain

Shaheed Sohrawardi and Mazlum Jananeta [Leader of the

Oppressed] Abdul Hamid Khan Bhasani adored R P Saha so very

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

47

much. Bangabandhu Sheikh Mujibur Rahman respected R P Saha

and addressed him as ‘dada’ (elder brother).

114. P.W.01 next stated that everybody of Kumudini Trust

addressed R P Saha as ‘Jethu Moni’ (Uncle). He was not involved

with politics. After the establishment of Kumudini Hospital, he

donated Red Cross 2,50,000 taka at a time for their humanitarian

work.

115. P.W.01 also stated that after Indo-Pakistan War of 1965, the

then East Pakistan Governor Monaem Khan declared ‘Kumudini

Welfare Trust of Bengal’ as enemy property and conspired against

RP Saha. That left his activities increasingly narrowed. All

institutions ran on free service and thus those organizations faced

economic constraints. P.W.1 experienced such when she had been

serving as the Principal of Bharateswari Homes. At that time

Moulana Wadud [father of the accused] of Mirzapur was bitterly

against of R P Saha’s philanthropic efforts.

116. In 1971, during the Liberation War, Abdul Wadud alias

Wadud Moulana (now dead) became chairman of Mirzapur Thana

Peace Committee. His two sons Abdul Mannan [now dead] and

Mahbubur Rahman @ Mahbub @ Mahebul were infamous

Razakars. They always used to carry arms with them.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

48

117. In April 1971 R P Saha was almost 74/75 years old. At that

time he was suffering from fever and breathing problem. At that

time instead of his home in Naryanganj, he was staying at his native

village in Mirzapur.

118. P.W.01 next stated that at the end of April [1971] Governor

Tikka Khan invited R P Saha to meet him. He went to Governor

House with his son Bhabani Prasad Saha Rabi and Superintendent

of Kumudini Medical College Hospital Dr. Hafizur Rahman. R P

Saha used to address her [P.W.01] ‘Maa’ (Mother); most of the

time she used to stay in his house and thus she knew the internal

history. Tikka Kahn quizzed them on many matters and then

allowed them to go back. As soon as they reached to the gate of the

Governor House, Pakistani army men took away R P Saha and his

son Bhabani Prasad Saha in the name of interrogation. P.W.01

stated that Dr. Hafizur Rahman shared this with them when he

came back to Mirzapur. Afterwards, RP Saha’s daughter Joyapati

contacted Lieutenant Colonel Kayani, who happened to be the

Principal of Mymensingh Cadet College. Lieutenant Colonel

Kayani informed that R P Saha and his son were kept in an Army

Camp.

119. P.W.01 also stated that on 5th May, 1971 members of Pakistani

occupation army had left R P Saha and his son in front of his house

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

49

in Naryanganj. On the same day, he [RP Saha] came to Mirzapur

and consoled the P.W.1 and other staff members. The next day, he

had talk with the villagers, made them comforted and had lunch

with doctors, nurses, teachers and students in Nut temple. On 7th

May, 1971 R P Saha went to his Naryanganj house with his son

Rabi.

120. The above narrative made by P.W.01 was the backdrop of the

event of attack. Now, let us see what the P.W.01 stated in relation

to the atrocious activities arraigned in charge no.01.

121. P.W.01 stated that on 07th May, 1971 at around 02.00/02.30

P.M she had been at the quarter of Mrs. Joyapati at Kumudini

Complex when she heard the sound of gun firing from the end of

the road in front of Kumudini Hospital. With this she moved to

Bharateswari Homes and Mrs. Joyapati went to Kumudini Hospital

wherefrom she came back to Bharateswari Homes, as told by Dr.

Hafizur Rahman.

122. What the P.W.01 watched when she remained at Bharateswari

Homes? P.W.01 stated that remaining stayed on the first floor of

Bharateswari Homes they saw Wadud Moulana, his two sons

Abdul Mannan [now dead] and Md. Mahbubur Rahman @ Mahbub

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

50

@ Mahebul[accused] being accompanied by the Pakistani

occupation army, 20/30 Razakars and members of Peace

Committee entered into the premises of Kumudini Hospital.

Members of Pakistani occupation army came there by jeeps.

Wadud Moulana, his two sons Abdul Mannan [now dead] and Md.

Mahbubur Rahman @ Mahbub @ Mahebul escorted the troops.

123. P.W.01 next stated that she saw the gang accompanied by

accused coming at Bharateswari Homes. P.W.01 heard from Dr.

Hafizur Rahman that accused and his father and brother kept mum

when army men started uttering racial slur [Malaun, Hindu] against

him.

124. P.W.01 also stated that Pakistani army men slighted Dr.

Hafizur Rahman uttering racial slur [Malaun, Hindu] against him

when he came out of the Hospital. When he told that he was a

Muslim, Wadud Moulana, his two sons Mannan and Mahbub kept

mum. Dr. Hafizur Rahman shared this with them later on, P.W.01

stated.

125. What happened next? P.W.01 stated that then Wadud Moulana

and his sons entered inside Bharateswari Homes along with

Pakistani occupation army, battering the guard Jahur and at that

time having seen Mrs. Jayapati on the ground floor, Captain of

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

51

Pakistani army wiped up her mark of red vermillion by gun,

attacked her with unspeakable, dirty slang, ordered not to perform

ritual to deities and termed R P Saha as ‘Miscreant’. Then the

Captain used unutterable words against her and the Vice-Principal

of Bharateswari Homes.

126. P.W.01 also narrated that then the Captain of Pakistani Army

ordered the girls [students of Bharateswari Homes] to come down.

But they did not respond and with this the accused and his cohort

Razakars dragged down girls of Bharateswari Homes, behaved

indecently, molested them and made them stood in a line. The girls

were asked to tell their names but being panic-stricken they

remained mum. At that time local Officer-in-Charge of Police

intervened and said that most of the girls of the Homes were

Muslims. Next, keeping the Hospital and Bharateswari Homes

guarded by some Razakars and peace committee members Wadud

Moulana, his two sons[including the accused] and Pakistani

occupation army men being divided in groups had launched attack

at surrounding Hindi dominated vicinities.

127. What the P.W.01 stated in respect of the second phase of the

attack? P.W.01 narrated that they then took refuge on different

floors of Bharateswari Homes. She [P.W.01], Mrs. Jayapati, Mrs.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

52

Sreemoti [P.W.02: R P Shaha’s daughter-in-law] came to first floor

of the building wherefrom they saw smoke from the end of

different villages including Mirzapur and heard piercing screaming.

At around 05:00/05:30 P.M. they saw the perpetrators making

many people stood in a line on the bank of the river Louhojong

adjacent to boundary wall of RP Saha’s house. They also saw

Wadud Moulana and his two sons hinted something to the Pakistani

army men and then the army men gunned the civilians made there

stood in a line to death. Then accused Mahbub and his cohort

Razakars dragged the dead bodies in a ditch and at the time of

moving back they burnt down the houses of many civilians

including Rishikesh Saha, Madhusudan. P.W.01 also stated that the

river Louhojong was not so broad; RP Saha’s house and

neighbouring vicinities could be visibly noticed even from the

building of Bharateswari Homes.

128. P.W.01 next stated that on the same day at 09:00 P.M she

along with others moved to the ditch, adjacent to RP Saha’s house

where they found dead bodies of Mongol Kerani, Madhusudan,

Sadhu Mali, Nagina Busfoir, Ranjit Saha, Supati Banik and many

more. Numbers of dead bodies were 32/33. All of them were Hindu

and she knew most of them.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

53

129. In the cross examination P.W.01 stated in reply to defence

question that she knew Mahbubur Rahman and Abdul Mannan, the

two sons of Moulana Abdul Wadud since 1963; that prior to 1971

she had affection for accused Mahbub and Mahbub too used to

respect her; that RP Saha’s house was adjacent to the river

Louhojong, south to the Kumudini Complex; that after

independence no case was lodged either on behalf of his[RP Saha]

family or Kumudini Complex. Furthermore, P.W.01 stated that she

had no idea about the whereabouts or profession of accused

Mahbub; that she did not know anybody of Peace Committee of

Tangail except Moulana Wadud.

130. P.W.01 denied the defence suggestions that she did not see the

event she testified; that the event she narrated did not happen; that

she did not know the accused person beforehand; that the accused

person did not belong to Razakars; that the accused was a 10 years

old boy in 1971 and that what she testified was untrue and tutored.

131. P.W.02 Sreemoti Saha [68] is a resident of village- Mirzapur

under police station- Mirzapur of District Tangail. She is the

daughter-in-law of Danabir [The Great Philanthropist] Ranada

Prasad Saha. P.W.02 has been working as a director of Kumudini

Welfare Trust. She was awarded ‘Begum Rokeya Padak’ [a

prominent award given by the Government of Bangladesh that

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

54

recognizes path breaking contribution related to women’s issues],

in 2006 for her exceptional achievement in empowering women in

socio-economic perspective. She got married with Sri Bhabani

Prasad Saha @ Rabi Saha on 11th May, 1967. Their only son was

born on 26th March, 1968.

132. P.W.02 is a direct witness to the facts crucially linked to the

event of attack as arraigned in charge no.01. She also testified what

she heard about the event that resulted in wiping out RP Saha,

her[P.W.02] husband Sri Bhabani Prasad Saha @ Rabi Saha and

three others taking them away forcibly from RP Saha’s house in

Naryanganj, as arraigned in charge no.02. Now, let us first see what

the P.W.02 testified in respect of the event as arraigned in charge

no.01.

133. P.W. 2 stated that during the Liberation War, all of her family

inmates [husband, son and father-in-law] had been staying at their

home in Mirzapur. Her father-in-law was being called by the

Governor of [then] East Pakistan General Tikka Khan on 29th

April, 1971. On that very morning her father-in-law, her husband

and the Superintendent of Kumudini Hospital Dr. Hafizur Rahman

[now dead] moved to Dhaka and they met General Tikka Khan.

During their departure, after meeting, an army vehicle prevented

them in front of the gate and knowing their identity they took them

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

55

away. However, they allowed Dr. Hafizur Rahman to walk free and

he came back to Mirzapur. At that time her father-in-law was 75/76

years old and her husband was 24 years old.

134. P.W.02 next stated that seven days later, on 5th May [1971]

her father-in-law and husband came back as the Pakistani

occupation army had left them at their house in Naryanganj and on

the same day at about 05:00 P.M they came to Mirzapur. Her

[P.W.02] father-in-law [RP Saha] coming to Mirzapur village along

with them made all the villagers relieved saying not to quit village.

.

135. In respect of the event of attack [as arraigned in charge no. 01]

P.W.02 stated that on 07th May, 1971 in the morning her [P.W.02]

father-in-law [RP Saha] and her husband moved to own residence

at Khanpur, Naryanganj. On the same day, around noon, she

herself, her mother-in-law [now dead], her elder sister-in-law

Bijoya Showkat Ali Khan [now dead], Mrs. Joyapati [now dead],

Protiva Mutsuddi [P.W.01], Ms. Hena and Mrs. Salma Rahman

[now dead] had been at the quarter of her [P.W.02] youngest sister-

in-law Joyapati [now dead] in Kumudini Hospital Complex when

they heard the sound of gun firing from the end of the road in front

of the hospital. With this Joyapati and Protiva Mutsuddi came out

of the quarter and afterwards they all gathered on the first floor of

Bharateswari Homes wherefrom they saw Wadud Moulana, his two

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

56

sons Abdul Mannan [now dead], accused Md. Mahbubur Rahman

@ Mahebul standing in front of Library of Kumudini Hospital,

being accompanied by Pakistani occupation army and cohort

Razakars. Wadud Moulana was the chairman of peace committee

and a leader of Razakars. Then they [the gang] moved to

Bharateswari Homes, they battered Zohur, the guard of

Bharateswari Homes. Seeing this Mrs. Joyapati, Principal Protiva

Mutsuddi, Vice-Principal Salma Rahman and Ms. Hena came to

downstairs when a captain of Pakistani army fixing the gun on Mrs.

Joyapoti’s forehead wiped up her red vermillion and threatened not

to go with religious activities and also termed R P Saha as

‘miscreant’.

136. What happened next at Bharateswari Homes, in conjunction

with the attack? P.W.02 stated that staying on the first floor she saw

Moulana Wadud, his two sons Mannan, accused Mahbub and their

accomplice Razakars dragging out all girls of Bharateswari Homes,

causing molestation to them and asking their identity. Later,

keeping Kumudini Complex cordoned off by few Razakars the

gang headed towards village-Mirzapur and its neighbouring

villages. Next, they heard screaming and saw conflagration from

the end of those villages.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

57

137. In respect of the ending phase of the criminal mission P.W.02

stated that at about 05:00/05:30 P.M she saw Pakistani army and

Razakars including accused gunning down numerous people to

death after making them stood in a line beside a ditch in front of the

boundary wall of their[P.W.02] house. Then they committed

looting in different houses. After the gang had left the site they,

crossing the Louhojong river which was about 100 hands [02 hands

equal to 01 yard] wide moved to the ditch adjacent to their house

where she found dead bodies of 30/35 civilians. Among them many

were employees of the hospital and others were known villagers

including Mongol Chandra Saha, Kamal Saha, Bhushan Mondol,

and Nagina Busfoir. Then returning back to Hospital Complex she

[P.W.02] heard from Dr. Hafizur Rahman that Pakistani occupation

army and Razakars carried out wide-ranging search of RP Saha and

his son Bhabani Saha in hospital[in conjunction with the first phase

of the attack].

138. In respect of reason of knowing the accused P.W.02 stated that

accused Md. Mahbubur Rahman @ Mahbub used to move very

often through their house and thus she knew him beforehand; that

she also knew accused’s father Wadud Moulana.

139. After narrating the two events of attack as arraigned in charge

nos. 01 and 02. P.W.02 finally claimed justice for what happened

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

58

to her family in 1971 and at this stage, she [P.W.02] broke down

into tears and sobbed uncontrollably.

140. In the cross examination, in reply to defence question put to

her P.W.02 stated that the accused was a resident of village-

Baimhati, alongside Kumudini Hospital; that after the

independence she was working as a director of Kumudini Welfare

Trust and that she heard that during the Liberation War freedom-

fighters captured Wadud Moulana and gunned him down to death

and his another son Mannan [now dead] was also seriously beaten

by the freedom-fighters; that Mannan[brother of accused] was

about 30 years old in 1971 and that they did not initiate any case

over the event she narrated

141. Defence categorically suggested, as defence case, to the

P.W.02 that in August, 1971 Wadud Moulana himself handed over

his son accused Mahbubur Rahman to Pakistani occupation army

and Mahbub was kept in jail till end of October, 1971; that during

the war of liberation, after Wadud Moulana was killed by the

freedom-fighters accused Mahbubur Rahman got release from jail

and then he[accused] joined the war of liberation. P.W.02 blatantly

denied all these defence suggestions put to her.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

59

142. P.W. 03 Biswas Durlav Chandra [67/68] is a resident of

village-Bawar Kumarjani, under police station-Mirzapur of District

Tangail. In 1971 he was a student of second year of H.S.C in

Tangail Karatia Sadat College. He is a freedom fighter. Now he is

elected Commander of Mirzapur Thana Muktijodhdha Sangsad. He

testified some crucial facts, in addition to facts materially related to

the event he experienced.

143. Before testifying what he experienced about the event of

attack P.W.03 stated that on 3rd April, 1971 Pakistani occupation

army got stationed in Tangail by setting their camp at circuit house.

Then Peace Committee was formed under the headship of Moulana

Wadud and his two sons Abdul Mannan [now dead] and Md.

Mahbubur Rahman @ Mahbub[accused] used to move around the

locality carrying arms with them , make the innocent civilians

particularly belonging to Hindu community scared and commit

looting.

144. In respect of a fact that occurred before the event arraigned in

charge no.01 P.W.03 stated that he came to know from people that

on 29th April R P Saha, his son Bhabani Prasad Saha Rabi and

Superintendent of Kumudini Medical College Hospital Dr. Hafizur

Rahman went to the Governor House to meet Tikka Khan. R P

Saha and his son were taken away by Pakistani army when they

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

60

came out from the Governor House. Dr. Hafizur Rahman came

back Mirzapur and disclosed it which made the minority

community of Mirzapur panicked.

145. P.W.03 next stated that possibly on 05th May [1971] he came

to know from villagers that R P Saha and his son returned back to

Mirzapur. Then he [P.W.03] and neighbouring people moved to

meet Ranada Prasad Saha [RP Saha] when he made them relieved

saying nothing would happen in Mirzapur. With this they,

particularly the people of Hindu community became comforted.

146. In respect of the event of attack P.W.03 stated that on 07th

May, 1971 he [P.W.03] heard that R P Saha and his son went to

their residence at Khanpur, Naryanganj. On that day he went to

Mirzapur hut (weekly farmer’s market) and about 02:30-02:45 P.M

came to know that local Razakars, Peace Committee members and

the Pakistani occupation army had launched attack at Kumudini

Hospital. Having heard it, many of them started moving towards

Kumudini Hospital. But seeing the army men and Razakars

standing in front of the gate of the hospital, he went into hiding

inside a bush, east to the Hospital.

147. P.W.03 went on to narrate that remaining in hiding he saw

Pakistani occupation army being guided by Wadud Moulana and

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

61

Razakars started looting at village- Mirzapur and its neighbouring

villages-Andhra, Sorishadair, Baimhati and Kanthalia and also

could hear piercing outcry from the end of those villages and saw

the residents of those vicinities running.

148. P.W.03 also stated that he had been inside the hiding place

inside the bush till the army and Razakars had left the site at about

05:30 P.M when he heard indiscriminate gun firing from the end of

village- Mirzapur, about 200 yards far from the hiding place and

such gun firing continued for about half an hour.

149. In respect of reason of knowing the accused P.W.03 stated that

accused Mahbub , his brother and father Wadud Moulana were the

local residents and thus he knew them since prior to the war of

liberation. Freedom-fighters detained Wadud Moulana in the first

part of November, 1971 and killed him for his activities he did. He

[P.W.03] went to India at the end of June, 1971 to join the war of

liberation. The people of minority community of the locality being

sacred had to take refuge at different places, after the event.

150. On cross-examination, in reply to defence question put to him

P.W.03 stated that accused’s house was about one and half-two

kilometers far from their house; that he could not say whether any

case was lodged earlier over the event against the accused.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

62

151. P.W.03 denied the defence suggestion put to him that the

accused joined the war of liberation after his father died; that the

accused and his two brothers used to oppose the activities of their

father; that the accused was not a Razakar and that what he testified

was untrue and out of rivalry as the accused contested in Mirzapur

Municipality Mayor election against him [P.W.03] and that he did

not see or hear what he testified implicating the accused.

152. P.W. 04 Krishna Gopal Saha [62/63], a resident of village-

Mirzapur, under police station- Mirzapur of District Tangail is the

son of victim Madhusudan Saha. In 1971 he was a student of class

VIII. He is a direct witness to the facts crucially chained to the

event of attack that resulted in killing a large number of Hindu

civilians of the localities as arraigned in this charge no.01.

153. P.W.04 stated that on 07th May, 1971at about 03:00-03:30

P.M. he saw some Razakars and Pakistani occupation army coming

towards their house and with this he went into hiding inside a bush

nearer to their house wherefrom he saw the Razakars and army men

entering into their house. Few minutes later, he saw Moulana

Wadud, his two sons Abdul Mannan [now dead] and Md.

Mahbubur Rahman alias Mahebul along with Pakistani occupation

army and Razakars taking away his [P.W.04] father Madhusudan

Saha and his brother Subhash Saha on forcible capture.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

63

154. P.W.04 also stated that remaining inside the hiding place he

could hear loud screaming of villagers, saw the army men and

Razakars setting houses of their own and Rishikesh Saha,

Dinabondhu Saha and Haridas Saha’s on fire. Afterwards, at about

05:00-05:30 he heard random gun firing from the west end and then

he came out from the bush when the army men and Razakars had

left the site.

155. P.W.04 next stated that he came to know from people that

Pakistani army and Razakars committed looting and burnt down

houses on fire in Hindu dominated villages- Mirzapur, Andhra,

Sorishadair, Baimhati and Kanthalia village; that his captured

father, brother and other Hindu people were gunned down to death

at the place adjacent west to RP Saha’s house at Mirzapur making

them stood beside a big ditch and bodies were dumped in the said

ditch.

156. P.W.04 also stated that then he and other villagers rushed to

the place west to RP Saha’s house where they found bullet hit dead

bodies of his father, brother, their neighbours namely Kamal

Chandra Saha, Uma Charan Saha, Dhirendra Nath Saha, Goda Dhar

Saha and many others lying in the ditch.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

64

157. On the same day he [P.W.04] also heard that the accused Md.

Mahbubur Rahman alias Mahbub alias Mahebul, his father Thana

Peace Committee Chairman Wadud Moulana [now dead], his

brother Razakar Md. Abdul Mannan [now dead] being

accompanied by Pakistani occupation army had launched attack at

Kumudini Complex, just before conducting attack at their village,

intending to search for R P Saha and his son Bhabani Prasad Saha

alias Rabi. But being failed to get them on hand, they humiliated

doctors, nurses, and teachers and assaulted and molested the female

students of the Bharateswari Homes. P.W.04 finally stated that he

knew the accused, his father and his brother beforehand as they

were from their neighbouring village.

158. In the cross examination he stated that after the Liberation

War the accused used to stay at his own home; that no complaint

was initiated earlier over the event against the accused; that he

could not state the name of other Razakars but the accused and that

he heard that in 1971 during the war of liberation Moulana Wadud

was killed by the freedom-fighters.

159. P.W.04 denied the defence suggestions put to him that the

accused had conflict with his father and brother Mannan as he

[accused] took stance in favour of the war of liberation and thus his

[accused] father sent him [accused] to jail and that what he testified

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

65

was untrue and tutored by Pulok Sarker who was a contestant in

union council election against the accused.

160. P.W. 05 Tarapada Saha [64/65], a resident of village-

Mirzapur, under police station-Mirzapur of District Tangail is the

son of one victim Godadhar Saha. In 1971 he was 17/18 years old

and an examinee of Secondary School Certificate (SSC). He is a

direct witness to the central facts relating to the attack that resulted

in his father’s killing along with numerous Hindu civilians, on

forcible capture.

161. P.W.05 stated that on 07th May, 1971, around 02:00 noon, he

went to his father’s shop, on the south bank of the river Louhojong

and sent his father to home to have lunch. One hour later he came

to know from people that Pakistani army’s vehicles arrived on the

bank of the river. With this he came out of the shop and saw the

army men getting down from army vehicles when one wearing

Panjabi-Pajama and another wearing shirt-pant were giving

direction to Pakistani army men.

162. What the P.W.05 experienced next? P.W.05 stated that then he

saw the army men and their accomplices being divided into groups

started moving towards east, west and south. One group moved to

Mirzapur. He [P.W.05] then rushed to home, keeping the shop

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

66

closed and shared the event to his father. His mother, sister and he

then went into hiding inside a jute field, 60/70 hands south to their

home, as told by his farther.

163. P.W.05 next stated that after some time, he saw, remaining

stayed in the hiding place, Razakar Mahbub [accused] along with

cohort Razakars and army men entering into their house and then

they were taking away his [P.W.05] father Godadhar Saha, on

forcible capture towards west. He saw many houses of their villages

on fire, also heard thunderous screaming of people. One hour later,

around 05:00/05:30 evening, he heard sound of random gun firing.

Few minutes later, he came out of the hiding place, after the army

and Razakars had left the site.

164. P.W.05 next stated that coming back home he saw the houses

of Rishikesh Saha, Madhusudan Saha, and Haridas Saha ablaze. He

came to know from others that his [P.W.05] father along with

others was gunned down to death taking them near R P Saha’s

house.

165. Could P.W.05 locate his father’s dead body? P.W.05 stated

that he moved to the south of RP Saha’s house where he found 33

bullets hit dead bodies lying in a ditch. He identified his father’s

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

67

dead body. He also identified dead body of his uncle Madhusudan

Saha, Subhash Chandra Saha, Kamal Saha.

166. In respect of the first phase of attack launched at Kumudini

Complex P.W.05 is a hearsay witness. P.W.05 stated that he came

to know from people that Pakistani occupation army and Razakars

being accompanied by peace committee chairman Wadud

Moulana[now dead], his son Mahebul @ Mahbub, Razakar Abdul

Mannan[now dead] on that day, around 02:00 noon by launching

attack at Kumudini Complex searched for R P Saha and his son

Bhabani Prasad Saha alias Rabi. But being failed to get their trace

there, they humiliated doctors, nurses, female students and

employees of the Homes.

167. P.W.05 stated that he heard too that on that day the Razakars

he named and the army men carried out looting and burnt down

houses on fire in Hindu majority villages namely Mirzapur,

Andhra, Sorishadair, Baimhati and Kanthalia village and in

conjunction with such attack they gunned down Hindu civilians to

death taking them, on forcible capture, near a ditch west to RP

Saha’s house. Finally, the P.W.05 stated that he knew the accused

Mahbub, his father and brother before hand as they were the

residents of their neighbouring village-Baimhati.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

68

168. On cross-examination, in reply to defence question put to him

P.W.05 stated that he heard that during the war of liberation,

Wadud Moulana killed by the freedom-fighters; that accused

Mahbub @ Mahebul contested twice in UP election; that in 1971

accused was affiliated with Muslim League [a pro-Pakistan

political party]; that there had been a jute field south to their house;

that they did not initiate any case earlier over the event he testified.

169. P.W.05 denied the defence suggestions put to him that the

accused was not a Razakar; that no event he testified happened; that

the accused was not involved in alleged event; that he did not see

and hear what he testified and that what he testified was untrue and

tutored.

170. Defence however, does not seem to have made any effort to

refute the practicability of seeing the act of forcibly taking away his

[P.W.05] father and finding 33 bullets hit dead bodies of Hindu

civilians in a ditch south to the house of RP Saha. Even this crucial

fact does not appear to have been denied categorically, in cross-

examination.

171. Defence failed to taint the truthfulness of the sworn version of

P.W.05, the son of one victim, who is a direct witness to facts

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

69

significantly chained to the attack and accused’s role and

participation in accomplishing the purpose and intent of the

criminal squad.

172. P.W. 06 Saha Pran Gopal [63/64] is a resident of village-

Andhra, under police station- Mirzapur of District Tangail. In 1971

he was 15/16 years old and a student of class IX in Mirzapur Sodoy

Krishna High School. He is a hearsay witness.

173. P.W.06 stated that on 07th May, 1971 at around 02:30/03:00

P.M had been at home when he saw many houses of their village

and also of neighbouring villages Mirzapur, Kathalia, Baimhati,

and Sorishadair ablaze till 05:00 P.M. He heard that a group formed

of Pakistani army, Razakars, peace committee chairman Wadud

Moulana, accused Razakar Mahbub and his brother Razakar

Mannan [now dead] had launched attack at that village.

174. P.W.06 next stated that at about 05:00/05:30 P.M he heard

indiscriminate gun firing and screaming of people from the end the

native home of RP Saha. Then he went to the place west to R P

Saha’s house, after the gang had left the site and found bullet hit

blood stained dead bodies of 33 Hindu civilians. Many of them

were their neighbours and thus he could identify them.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

70

175. P.W.06 also stated that he heard from the people gathered near

the dead bodies that Razakars he named and army men, on the

same day, searched for R P Saha and his son Bhabani Prasad Saha

alias Rabi at Kumudini Complex. But being failed to get them they

humiliated doctors, nurses of the hospital and teachers and the

female students of the Homes.

176. On cross-examination P.W.06 stated in reply to defence

question put to him that he heard that Wadud Moulana [father of

the accused] used to cause torture to people and thus he was killed

by public and that the accused did not continue staying at his home

after independence.

177. P.W.06 denied the defence suggestions put to him that the

accused was a student of class VI in 1971; that the accused used to

work in favour of the war of liberation which was not liked by his

father and brother Mannan and thus he was sent to jail by his father;

and that what he testified implicating the accused was untrue and

tutored.

178. P.W. 09 Anil Kumar Saha [64/65] is a resident of village-

Mirzapur, under police station-Mirzapur of District Tangail. In

1971 he was 16/17 years old. He is the son of one victim Haridas

Saha.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

71

179. P.W.09 stated that on 07th May, 1971, Friday he had been at

home. The event of attack was carried out on that day at their

village-Mirzapur in between 03:00 P.M and 05:00 P.M. The

accused Md. Mahbubur Rahman @ Mahbub @ Mahebul, his father

Abdul Wadud @ Wadud Moulana [now dead], his brother Razakar

Md. Abdul Mannan [now dead] being accompanied by 20/30

Razakars, Pakistani occupation army carried out attack at Hindu

dominated localities of villages- Baimhati, Andhara, Sarishadair,

Durgapur, Kanthalia looted households, destroyed 200/250 houses

by setting those on fire, gunned down 33 innocent Hindu civilians

to death on the bank of a big trench, west to the house of R P Saha.

At that time he [P.W.09] had been at home and heard gun firing

from the end of RP Saha’s house.

180. P. W.09 stated too that he heard random gun firing from the

end of RP Saha’s native home, remaining stayed at home. On the

following day he moved to the killing site where he found some

dead bodies still lying there and also saw the people burying some

dead bodies.

181. On cross-examination, P.W.09 denied the defence suggestions

that the accused was not a Razakar; that the accused was a man of

having stance in support of the war of liberation; that he was not

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

72

involved in the event he testified; and that what he testified

implicating the accused was untrue and tutored.

182. P.W. 11 Abul Kalam Azad Bir Bikrom [66/67] is a resident of

Holding- 909, Par Dighulia, under police station- Tangail Sadar of

District Tangail. In 1971 he was 19/20 years old and as student of

first year of BA, in Karatia Sadat College. He is a valiant freedom

fighter. He is a hearsay witness, in respect of the event of attack

arraigned in this charge no.01

183. P.W. 11 Abul Kalam Azad Bir Bikrom is a gallant freedom

fighter. He also came to know from the source of their company

that on 07th May, around noon, a criminal squad formed of

Pakistani occupation army, Razakars, Wadud Moulana and his two

sons by launching attack at Hindu dominated village- Mirzapur and

adjacent vicinities carried out looting, burning down houses and

detained 33 Hindu civilians who were gunned down to death near a

big trench, adjoining to RP Saha’s native home.

184. P.W.11 participated in the Liberation War under Bangabeer

Abdul Kader Siddique, as regular force under company commander

Abdul Gafur Bir Protik. He [P.W.11] was the Commander of

‘Suicide Squad’ of the Company. Now he is the Deputy

Commander of Tangail Muktijodhdha Sangsad.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

73

185. Before testifying the facts related to the event of attack as

arraigned in charge no.01 P.W.11 stated that on 3rd April, 1971

Pakistani occupation army got stationed in Tangail by setting their

camp in Tangail Circuit House. Then Peace Committee was formed

in Mirzapur under the leadership of Moulana Wadud who was also

a member of Tangail district peace committee. P.W.11 also stated

that Mahbub and Mannan [now dead] the sons of Peace Committee

Chairman Moulana Wadud @ Wadud Moulana were infamous

Razakar in Mirzapur.

186. What the P.W.11 heard in respect of the event of attack

constituting the offences of which the accused has been indicted?

P.W.11 stated that during the Liberation War he came to know

from the source of their company and other sources as well that on

07th May, 1971 Friday in between about 03:00/03:30 P.M and

05:00/05:30 P.M a group formed of Pakistani occupation army,

Razakars, Wadud Moulana and his two sons by launching attack at

Hindu dominated village-Mirzapur and adjacent vicinities carried

out looting households, burning down houses and detained 33

civilians belonging to Hindu religious group and gunned them

down to death taking on the bank of a big ditch, nearer to RP

Saha’s house.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

74

187. On cross-examination P.W.11 stated in reply to defence

question that he could not say whether Wadud Moulana had any

other son excepting the two sons. P.W.11 denied the defence

suggestion that the accused was not a Razakar; that the accused was

sent to jail by his father as he took stance in favour of the war of

liberation and that he did not hear what he testified.

188. P.W. 12 Razib Prasad Saha [50]is a resident of village-

Mirzapur under police station- Mirzapur of District Tangail and 72,

Siraj-ud-doula Road, Khanpur, police station- Naryanganj of

District Naryanganj. He is now the Managing Director of Kumudini

Welfare Trust. The founder of Kumudini Welfare Trust Rai

Bahadur Ranada Prasad Saha [RP Saha] is his grandfather. During

the Liberation War, he was three years old.

189. P.W.12 is a hearsay witness. He stated that he came to know

from his senior family inmates, his mother Sreemoti Saha [P.W.02],

Aunt Mrs. Joyapati and Bijoya Khan, Aunt Protiva Mutsuddi

[P.W.01] that in 1971 during the Liberation War his grandfather,

father, employees of Kumudini Welfare Trust, students, innocent

people and numerous civilians of Hindu community were killed and

tortured by local Razakars in collaboration with the Pakistani

occupation army and their accomplice Razakars.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

75

190. P.W.12 also stated that he heard too that on 29th April his

grandfather R P Saha, his father Bhabani Prasad Saha Rabi went to

Governor House in Dhaka as called; that after they came out they

were taken away by Pakistani occupation army from in front of the

gate of the Governor House. Five-six days later, they were made

dumped in front of their home at Khanpur, Naryanganj and they

then came to Mirzapur on the same day and two days later, on 07

May[1971] they again went back to Khanpur, Naryanganj .

191. What the P.W.12 heard in respect of the event of attack at

Kumudini Complex as arraigned in charge no.01? P.W.12 stated

that he heard that the then Thana Peace Committee Chairman

Abdul Wadud @ Wadud Moulana [now dead], his son Md.

Mahbubur Rahman @ Mahbub @ Mahebul, and another son

Razakar Md. Abdul Mannan [now dead] accompanied the group

formed of Pakistani occupation army and Razakars in launching

attack at Kumudini Complex in causing persecution to the

employees, teachers and students. Then the gang crossing the river

Louhojong [200/250 hands wide] moved to their village-Mirzapur

and neighboring villages, looted households, destroyed 200/250

houses by setting those on fire and detained 33 civilians belonging

to Hindu religious group and gunned them down to death taking

them on the bank of a big ditch alongside their house. Many of

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

76

Hindu civilians so annihilated were the employees and officials of

Kumudini Complex.

Finding with Reasoning on Evaluation of Evidence

Prosecution argument

192. Mr. Rana das Gupta the learned prosecutor submits that the

event of attack as arraigned in this charge no.01 was chiefly

calculated to wipe out Ranada Prasad Saha [RP Saha], a prominent

philanthropist perceiving him the leading person of the Hindu

community. But finding him not available at Bharateswari Homes,

an institution run by RP Saha the gang of attackers inflicted serious

abuse and molestation causing serious mental harm to girls,

employees and women of Bharateswari Homes; that in continuation

of attack the gang then carried out attack at villages surrounding to

Bharateswari Homes that resulted in killing of 33 Hindu civilians,

devastating activities of civilians’ property. Aggression was not

only against the Hindu civilians but also against the institutions

built up by RP Saha for the cause of well being of humanity.

Specific intent of the gang was to destroy the Hindu community

either whole or in part, constituting the offence of ‘genocide’, the

learned prosecutor added.

193. Learned prosecutor next submits that the accused Md.

Mahbubur Rahman @ Mahbub @ Mahebul knowingly and sharing

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

77

intent of the troops accompanied them to the crime sites and by his

explicit and culpable act and conduct participated, aided, abetted,

substantially contributed to the actual commission of the crimes;

that not only the accused but his father Wadud Moulana a potential

member of local peace committee and his brother Abdul Mannan a

local notorious Razakar also were with the gang, sharing intent.

194. Mr. Rana Das Gupta, the learned prosecutor next submits that

the arraignment brought in this charge rest upon testimony of 09

witnesses who have been examined as P.W.01, P.W.02, P.W.03,

P.W.04, P.W.05, P.W.06, P.W.09, P.W.11 and P.W.12. Of them

P.W.01, P.W.02, P.W.03 are key witnesses who had opportunity of

watching facts materially related to both phases of the event of

attack that eventually resulted in killing 33 Hindu civilians.

Unshaken testimony of these PWs shall patently demonstrate

accused persons’ culpable and active role which substantially

facilitated the criminal enterprise to which he was conscious part in

accomplishing crimes directing Hindu population. Defence could

not bring anything to negate accused’s participation in

accomplishing the crimes, by cross-examining the P.W.s.

Defence argument

195. On contrary, Mr. Gazi M.H Tamim the learned state defence

counsel submits that the accused has been prosecuted on untrue

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

78

allegation of involvement in committing the crimes of which he has

been indicted in charge no.01; that no case was lodged on the

alleged event against the accused instantly after independence; that

delayed prosecution creates doubt as to truthfulness of accused’s

engagement in committing alleged offences; that seeing the accused

with the gang of attackers as testified by the P.W.s was not

practicable; that seeing the alleged criminal activities carried out at

villages remaining stayed on the first floor of Bharateswari Homes

as testified by P.W.01 and P.W.02 was improbable.

196. The learned state defence counsel next submits that rather, the

accused joined the war of liberation in the month of November,

1971, after his father was killed by freedom-fighters for his

notorious activities, in exercise of his affiliation in local peace

committee; that the accused contested in local government election,

after independence, and that he has been falsely implicated in this

case out of rivalry, the learned defence counsel added.

197. On eying to the indictment it transpires that the event of

abominable attack as arraigned in this charge no.01 was carried out

in two phases and on the same day, by the same criminal enterprise

to which the accused Md. Mahbubur Rahman @ Mahbub @

Mahebul was an active part.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

79

198. It is alleged that the gang of perpetrators initiated the criminal

mission by conducting its attack first at Kumudini Complex and

then it moved to the other bank [south bank] of the river Louhojong

in Mirzapur. In addition to looting and destructive activities, 33

civilians of Hindu community forcibly captured from Hindu

dominated vicinities under Mirzapur police station were killed

taking them at the place adjoining to RP Saha’s native home at

Mirzapur, the charge framed alleges.

199. It transpires that none of witnesses examined in support of this

charge had opportunity of seeing both phases of attack, all criminal

activities carried out and act of killing the detained Hindu civilians.

The learned prosecutor Mr. Rana Das Gupta argued that it would

appear that some of witnesses testified facts crucially related and

chained to the commission of principal crimes and accused’s

participation therewith.

200. In respect of issue on delayed prosecution as agitated by the

learned state defence counsel we have already rendered our

reasoned finding in the preceding deliberation. We just reiterate

that there has been no statutory limitation in prosecuting and trying

the accused for offences which are known as system crime or group

crime of which he is arraigned.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

80

201. In the case in hand, all the arraignments brought in charges

rest chiefly on oral testimony. Prosecution is burdened to prove the

accusation brought, by adducing credible evidence, oral or

documentary. However, prosecution requires proving that—

(i) A group formed of Pakistani occupation army ,

Razakars being accompanied by accused Mahbubur

Rahman @ Mahebul first launched attack at Kumudini

Complex on 07th May at about 02:00 P.M;

(ii) the female students of Bharateswari Home, nurses,

employs and others were made mentally harmed,

seriously humiliated and molested showing hatred to

Hindu religion, in conjunction with the attack at

Kumudini Complex;

(iii) the key purpose of the gang in attacking Kumudini

Complex was to secure unlawful capture of RP Saha;

(iv) the gang then moved to Mirzapur, on the other

bank of the river Louhojong where it deliberately and

violently carried out looting, burning down civilians’

property, forcible capture of Hindu civilians;

(v) 33 detained Hindu civilians were killed taking

them near a big stench adjacent to RP Saha’s native

home;

(vi) specific intent of the gang of attackers was to

destroy Hindu religious group of the locality of

Mirzapur, either whole or in part;

(vi) accused Mahbubur Rahman @ Mahebul was

consciously with the genocidal gang, sharing the

specific intent and knowing the consequence; and

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

81

(vii) accused Mahbubur Rahman @ Mahebul actively

aided, abetted, substantially contributed and

participated in accomplishing the crimes with

genocidal intent, in exercise of his affiliation in locally

formed Razakar Bahini.

202. Tribunal notes that identity and competence of a witness play

a decisive role in resolving the question of his or her credibility. In

the case in hand, it transpires from the arraignment brought in

charge no.01 that the first phase of attack was launched at

Kumudini Complex, Mirzapur. The next phase of attack was

conducted at village-Mirzapur, the native village of RP Saha and

surrounding Hindu dominated vicinities that resulted in mass

killing of 33 Hindu civilians, the charge framed arraigns. The

entire attack continued for couple of hours and it happened in day

time. Both the phases of attack were chained together, it appears.

203. Bharateswari Homes is an educational institution of the

Kumudini Welfare Trust. Danabir Ranada Prasad Saha [RP Saha] a

notable philanthropist was the key person of the Trust. On his

assiduous contribution and innovation the institutions including

hospital of the Kumudini Welfare Trust came into light.

Contribution of RP Saha was aimed to develop the society, promote

women education and for the well being of humankind, irrespective

of race and religion. RP Saha toiled persistently for causing

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

82

advancement of women education and social development, in his

whole life. His noble deeds made him recognized in home and

abroad. All these are undisputed.

204. P.W.01 Protiva Mutsuddi who testified the facts related to

both phases of attack is a pertinent witness. In addition to

describing what she observed, in conjunction with the attack

P.W.01 also narrated a portrayal of RP Saha’s contribution as she

has been attached with the institution of Kumudini Welfare Trust

since 1963. Thus, let us first eye on what the P.W.01 stated in

respect of her own affiliation in Kumudini Welfare Trust and

indefatigable contribution laid by RP Saha in establishing and

advancing the institutions.

205. Testimony of P.W.01 Protiva Mutsuddi demonstrates that she

joined in Bharateswari Homes as a lecturer and since 1963 to 1965

she worked as an acting Principal. Then since 1968 to 1998 she

worked as its Principal and went on retirement in 1998. P.W.01

thus seems to have dedicated her education and philosophy for the

cause of institutions run under the Kumudini Welfare Trust. In

2002 she has been awarded prestigious ‘Ekushe Padak’ [the

second highest civilian award in Bangladesh] as an educationist.

Naturally, she is fairly acquainted with the Trust and its key

contributor RP Saha. Her [P.W.01] testimony and narrative she

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

83

made in Tribunal must carry value in resolving facts related to the

event of attack

206. It has been unfolded too from the unimpeached narrative of

P.W.01 that Wadud Moulana was extremely antagonistic and

aggressive to RP Saha and his noble deeds which were meant for

wellbeing of society and humanity. Version of P.W.01 depicts that

after Indo-Pakistan War of 1965, the then East Pakistan Governor

Monaem Khan declared ‘Kumudini Welfare Trust of Bengal’ as

enemy property and conspired against RP Saha which made his

activities increasingly lessened that resulted in economic

constraints in running all institutions on free service basis . At that

time Moulana Wadud [father of the accused] of Mirzapur was

bitterly against of R P Saha’s philanthropic efforts.

207. Such adverse state of affairs was experienced by P.W.1 as at

that time she had been serving as the Principal of Bharateswari

Homes. Defence does not appear to have made any effort to refute

this crucial fact which was related to the context of antagonistic

thoughts and attitude that Wadud Moulana had against RP Saha and

the institutions under the Trust.

208. Thus, prior intense hostile attitude to RP Saha and his

institutions, as divulged above together with the policy and plan of

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

84

Pakistani occupation army significantly imbued Wadud Moulana

and his two sons including the accused Mahbubur Rahman @

Mahebul to get engaged in launching attack, being active part of

criminal enterprise formed of Pakistani occupation army --- it may

justifiably be deduced.

209. It may also be unerringly inferred from the facts and

circumstances unveiled from corroborative testimony of P.W.01

and P.W.02 that the ready and key goal of such attack at Kumudini

Complex and Bharateswari Homes was to secure unlawful capture

of RP Saha. But the troops accompanied by the accused, his father

and brother [both are now dead] did not find him on hand there and

then they first started carrying out prohibited acts including act of

coercing the girls of the Bharateswari Homes, molestation of

female students and abusing acts and utterance. Such acts caused

serious mental harm to girls and female students.

210. It remains undisputed that just few days prior to the event of

attack launched at Kumudini Complex RP Saha and his son met

Tikka Khan at Governor House in capital city of Dhaka, on call and

they were picked up by some army men when they came out of the

Governor House.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

85

211. There has been no direct evidence before us as to why RP

Saha and his son had to meet Tikka Khan at the Governor House

and why they were picked up by army men when they came out

therefrom. But testimony of P.W.01 demonstrates that Dr. Hafizur

Rahman shared this fact with them when he came back to

Mirzapur. Afterwards, RP Saha’s daughter Joyapati contacted

Lieutenant Colonel Kayani, who happened to be the Principal of

Mymensingh Cadet College. Lieutenant Colonel Kayani informed

that R P Saha and his son were kept in an Army Camp. This piece

of unshaken version leads to the presumption that RP Saha and his

son were so taken away for grilling at army camp.

212. It is not known why RP Saha and his son got released later on.

But however, it may be inferred that the Pakistani army men who

took them away had no intention of wiping them out, for reasons

best known to them. Purpose was to collect information by

interrogation, without causing any harm, it may be justifiably

presumed too.

213. It may also be inferred too that RP Saha and his enduring

contribution for the cause of wellbeing for mankind was not

unknown to Tikka Khan and also to the army men who picked them

up and later on had left them at their house in Narayanganj as well.

Thus, it may be presumed that RP Saha’s internationally known

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

86

philanthropic profile was the reason of setting him and his son at

liberty.

214. Intention of the army men who so picked up RP Saha and his

son when they came out from the Governor House obviously was

not to wipe them out even for the reason of their membership in

Hindu religious group. It may be inferred too that at Governor

House RP Saha and his son was not subjected to any harm, mental

or bodily. Rather, it is evinced that returning back home in

Naryanganj RP Saha came to his native village-Mirzapur and made

the villagers relieved saying that no harm would be caused to them.

215. From the above it may be deduced irresistibly that Pakistani

occupation army stationed in the capital city of Dhaka were not

aggressive to RP Saha. But RP Saha became the prime prey of a

group of army men stationed in Mirzapur, Tangail and their

notorious local collaborators including the accused Md. Mahbubur

Rahman @ Mahbub @ Mahebul, his father and brother Mannan.

216. Facts and circumstances as have been unfolded from

uncontroverted testimony of P.W.01 and P.W.02 that on intense

instigation and approval of the local Razakars including the accused

Mahbubur Rahman @ Mahebul, his bother Razakar Mannan and

his father notorious chairman of local peace committee Moulana

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

87

Wadud participated in the designed violent attack which was

conducted first at Kumudini Complex.

217. What happened in conjunction with the first phase of attack

launched at Bharateswari Homes? What was the goal of conducting

such systematic attack? It stands proved from consistently

corroborative testimony of P.W.01 and P.W.02, two direct

witnesses that the accused Mahbubur Rahman @ Mahebul and his

father Wadud Moulana [chairman, Mirzapur peace committee] and

brother Mannan [both are now dead] visibly, being part of the

criminal enterprise approved, encouraged and instigated the troops

in carrying out vulgar prohibited and abusing activities to the

female students, nurses and others at Kumudini Complex which

caused serious mental harm to them.

218. P.W.01 saw the gang accompanied by the accused coming at

Bharateswari Homes. P.W.01 heard from Dr. Hafizur Rahman that

accused and his father and brother kept mum when army men

started uttering racial slur [Malaun, Hindu] against him.

219. From testimony of P.W.01 we got it proved that Wadud

Moulana and his sons moved to Bharateswari Homes along with

members of Pakistani occupation army. They threatened the female

students and women of Bharateswari Homes not to perform ritual

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

88

to deities and termed R P Saha as ‘Miscreant’. All these happened

in presence of accused, his father and brother and on their explicit

endorsement. In this way the accused substantially assisted the

gang in carrying out prohibited and coercing acts at Kumudini

Complex, sharing common intent.

220. P.W.01 also narrated that one captain of Pakistani army

ordered the girls [of Bharateswari Homes] to come down. But the

management authority of the Homes did not consent. Then the

accused and his cohort Razakars dragged down all girls, behaved

indecently, molested them and made them stood in a line. The girls

were asked their names but being panic-stricken they could not say

anything. At that time local Officer-in-Charge of Police intervened

and said that most of the girls of home were Muslims.

Subsequently, keeping the Kumudini Hospital and Bharateswari

Homes area under guarded by some Razakars, the gang moved

towards Mirzapur, on the other bank of the river Louhojong.

221. The act of dragging down the girls, behaving indecently and

causing molestation to girls obviously were prohibited acts which

inflicted immense mental harm, trauma and coercion. Intention and

purpose of such criminal activities was to spread terror and

coercion to materialize the principal goal and intent of the mission.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

89

222. By such act of aiding and abetting the accused and his

accomplices consciously and knowing the consequence participated

in carrying out attack at Kumudini Complex, sharing intent of the

troops. In this regard we recall the observation of ICTR Appeal

Chamber in the case of Muvunyi that --

 “An accused may be convicted of aiding

and abetting when it is established that his

conduct amounted to tacit approval and

encouragement of the crime and that such

conduct substantially contributed to the

crime.

[Muvunyi, ICTR Appeal Chamber,

August 29, 2008, para. 80]

223.. It stands proved from uncontroverted testimony of P.W.01

that in conjunction with the attack at Bharateswari Homes, the

Officer-in-Charge [of police station] told the army men in presence

of accused, his father and brother that most of the female students,

dragged out to downstairs were Muslims. Presumably, the OC

intended to keep the girls unharmed and safe by such utterance

when the accused, his brother and father remained mum. Such

omission or culpable conduct of accused, his brother and father was

rather intended to explicitly endorse the act of causing further harm

to those girls dragged out to the ground floor of the Complex, it

may be lawfully inferred. Such act of approval on part of the

accused rather encouraged the squad to go ahead with criminal

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

90

activities at Bharateswari Homes causing serious mental harm to

girls.

224. At the same time, it has been proved beyond reasonable doubt

from the facts unveiled that accused Md. Mahbubur Rahman @

Mahebul was present with the gang not as a mere spectator but

knowing consequence and sharing intent of the gang and the key

intent was to secure unlawful capture of RP Saha and his son

Bhabani Saha which would not have been possible without

effective assistance of accused, his father, brother and their cohort

Razakars.

225. Thus, it is hard to believe that the accused remained stayed

with the criminal enterprise at the time of launching attack at

Kumudini Complex for any holy purpose and as mere spectator.

Rather, the accused is found to have had active and physical

participation in accomplishing criminal acts conducted at the

Complex, in conjunction with the first phase of attack.

226. Testimony of P.W.02 demonstrates too that immediate after

the criminal mission ended, she [P.W.02] heard from Dr. Hafizur

Rahman that the accused, his cohorts and army men carried out

extensive search of RP Saha and his son Bhabani Saha, in

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

91

conjunction with the attack at hospital [Kumudini Hospital].

Defence could not controvert it in any manner.

227. In view of above it may be unerringly deduced that launching

attack at Kumudini Complex was readily intended to wipe out RP

Saha and his son Bhabani Saha, perceiving them to be the leading

persons of the local Hindu community, although RP Saha devoted

his life and the wealth he achieved for the cause of wellbeing of

humanity and mankind, irrespective of race and religion. By

launching calculated attack the perpetrators intended not only to

destroy the local Hindu community but to cause devastation of the

institutions of Kumudini Welfare Trust which were on enduring

advancement by virtue of RP Saha’s persistent noble deeds.

228. What happened next, in conjunction with the second phase of

attack? It is found from testimony of P.W.01 that after the gang

moved towards Mirzapur, on the other bank of the river Louhojong

Mrs. Joyapati [R P Shaha’s daughter], Mrs. Sri Moti [R P Shaha’s

daughter- in- law] and she [P.W.01] moved to first floor of the

building [of the complex] wherefrom they could see smoke from

the end of different villages and heard screaming.

229. The above unshaken version goes to prove that immediate

after the criminal enterprise had left the Kumudini Complex it

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

92

started carrying out devastating activities at the vicinities located on

the other bank [south bank] of the river Louhojong.

230. It is found from unimpeached version of P.W.01 that before

the gang moved to Mirzapur village, Kumudini Hospital,

Bharateswari Homes area was kept guarded by the Razakars and

Wadud Moulana, his two sons being part of the divided groups had

launched attack at Hindu dominated villages. Defence could not

refute it. Thus, it has been proved that the accused remained

actively stayed with the squad and participated also in the next

phase of attack at village-Mirzapur and Hindu dominated

neighbouring vicinities.

231. P.W.01 and P.W. 02 saw the accused actively participating in

accomplishing the mass killing. It was practicable of seeing it even

from Bharateswari Homes as the killing site was adjacent to RP

Saha’s native home which could be noticed even from the

Bharateswari Homes located on the north bank of the river

Louhojong. The river was not much broad as testified by the

witnesses. Defence could not impeach it.

232. Facts unveiled force to deduce that the criminal mission did

not get halted just by launching attack at Bharateswari Homes of

Kumudini Complex. The criminal gang formed of Pakistani

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

93

occupation army, accused, and his father Wadud Moulana, brother

Mannan and cohort Razakars continued their designed mission till

05:00-05:30 P.M. by accomplishing killing of a large number of

Hindu civilians and burning down civilians’ property of villages

surrounding to the Bharateswari Homes.

233. P.W.02 heard from Dr. Hafizur Rahman that Pakistani

occupation army and Razakars carried out wide-ranging search of

RP Saha and his son Bhabani Saha in hospital, in conjunction with

the first phase of the attack.

234. It stands proved that the gang in conjunction with the next

phase of attack targeted the Hindu dominated vicinities which fairly

leads to the inference that Hindu civilians were their target and in

execution of ‘specific intent’ the gang first attacked the Kumudini

Complex intending to secure capture of RP Saha, the leading

person not only of Hindu community but a person who was

engaged to go on with glorious contribution to mankind and

humanity.

235. In addition to seeing the act of launching attack at Mirzapur

and its adjacent vicinities, remaining in hiding inside a bush P.W.03

Biswas Durlav Chandra also stated that he saw Wadud Moulana

and his two sons the accused Mahbub @ Mahebul and Mannan

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

94

[now dead] accompanying the troops when they moved back. It

gets corroboration from the facts unveiled in testimony of P.W.01,

P.W.02, P.W.03, P.W.04 and P.W.05. This unshaken version of

P.W.03 proves that the accused was with the group of attackers

when it carried out atrocities at Mirzapur and surrounding

vicinities.

236. Obviously the accused did not remain stayed with the squad as

a mere spectator. It is found from testimony of P.W.03 that Wadud

Moulana and his two sons Abdul Mannan [now dead] and Md.

Mahbubur Rahman @ Mahbub[accused] used to move around the

localities carrying arms with them , make the innocent civilians

particularly belonging to Hindu community scared and commit

looting.

237. The above piece of version is not directly linked to the event

of attack. But it mirrors grave notoriety the accused achieved by his

unlawful and prohibited acts in 1971 which strengthens

participation of the accused and his father and brother, also in

conducting the second phase of attack which resulted in mass

killing targeting Hindu population.

238. P.W.03 heard indiscriminate gun firing at about 05:30 from

the end of village- Mirzapur, which continued for about half an

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

95

hour. It proves that the criminal mission ended with indiscriminate

killing of numerous Hindu civilians. All the victims belonged to

Hindu religious group—defence does not dispute it.

239. The attack was gravely devastating and extremely detrimental

to the livelihood of Hindu population of the crime vicinities as it

has been found from testimony of P.W.03 that the people of

minority community of the locality being scared had to take refuge

at different places, after the event.

240. He [P.W.03] later on coming out of the bush moved to

Mirzapur village where he found many bullet hit dead bodies lying

behind the boundary wall of RP Saha’s house and he could identify

the dead bodies of his two classmates Kamal Saha and Suvash

Saha. It is not at all disputed.

241. Thus, it stands proved that the victims were brought at the

place behind the boundary wall of RP Saha’s native home on

forcible capture. All the victims belonged to Hindu religion. It

would not have been possible to identify and select the victims

without substantial contribution and facilitation of the accused and

his cohort Razakars, the local collaborators of Pakistani occupation

army.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

96

242. P.W.04 knew the accused beforehand as he was a resident of

their neighbouring locality.P.W.04 witnessed the squad

accompanied by the accused, his father brother and cohort

Razakars, from a close distance, taking way his [P.W.04] father and

brother who were eventually shot to death. P.W.04 sustained untold

trauma and thus he too is a victim of the militia violence. His

testimony does not depict any contradiction or sign of uncertainty.

243. Direct testimony of P.W.04 demonstrates that the accused

Mahbub actively participated in effecting forcible capture of Hindu

civilians, including his [P.W.04] father and brother. Not only that,

the accused physically participated even in gunning down the

detainees to death after they were brought at the killing site,

adjacent to the wall of RP Saha’s native home , as found proved

from evidence of P.W.01 and P.W.02.

244. There has been nothing to affect the credibility of P.W.04.

Rather, his corroborative evidence proves that the accused actively

and physically participated in causing unlawful capture of victims

leading to their brutal killing. This pertinent fact gets corroboration

from evidence of P.W.05, a direct witness to facts related to the

atrocities carried out.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

97

245. P.W. 05 Tarapada Saha, a resident of village- Mirzapur, under

police station-Mirzapur of District Tangail is the son of one victim

Godadhar Saha. He had occasion of observing crucial facts

materially related to the attack and accused’s participation in

accomplishing the criminal mission.

246. In context of the pattern of the violent and widespread attack

no one had opportunity to see the entire attack leading to the

commission of the killing. But the P.W.05 sustained traumatic

experience as he, remaining in hiding inside a jute field saw the

gang accompanied by the accused taking away his father on

forcible capture. This crucial fact itself is sufficient to connect the

accused with the perpetration of the principal crime even, as a

perpetrator.

247. P.W.05 is the son of one victim. It is found proved that he saw

the gang accompanied by the accused taking away his father and

later on discovered his father’s bullet hit body lying in the ditch

nearer to the house of RP Saha. His [P.W.05] testimony also

demonstrates that in conjunction with the attack the perpetrators

had carried out the act of arson at many houses of their villages

under attack when he [P.W.05] also heard thunderous screaming of

people.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

98

248. Since it stands proved that the accused Mahbubur Rahman@

Mahebul was with the squad when the father of the P.W.05 was

forcibly taken away it may be lawfully deduced that the accused

Md. Mahbubur Rahman @ Mahbub @ Mahebul himself too was

actively and culpably engaged in accomplishing the phase of killing

of detained Hindu civilians.

249. Hearing indiscriminate gun firing one hour later of taking

away the father of P.W.05 on forcible capture as testified by

P.W.05 indisputably proves the fact of gunning down his [P.W.05]

father and other detainees to death.

250. In context of untold havoc of the violent and abrupt attack it

was not natural and possible for mass people of the crime sites to

witness all the acts carried out by the perpetrators. It may be

justifiably presumed that most of the civilians around the crime

sites, being sacred, opted to go into hiding to escape and some

could not. Even in such a situation full of horror some persons

might have had opportunity to experience the event and criminal

acts including the presence of the accused as a co-perpetrator with

the gang at crime sites. It was quite practicable.

251. In the case in hand, unimpeached testimony of P.W.03,

P.W.04 and P.W.05, the residents of crime villages demonstrates

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

99

that the accused accompanied the gang at the crime sites. P.W.04

saw the gang accompanied by the accused taking way his father and

brother who were eventually shot to death.

252. The gang also carried out destructive activities in the localities

under attack. It stands proved too from evidence of P.W.05 and the

other witnesses who even remaining stayed at Kumudini Complex

observed the crime localities ablaze and heard horrifying screaming

of people from the end of those localities.

253. Defence failed to taint the truthfulness of the sworn version of

P.W.05, the son of one victim Godadhar Saha, who is a direct

witness to facts significantly chained to the attack and accused’s

role and participation in accomplishing the purpose and intent of

the criminal squad.

254. It has been found proved that the accused was associated with

the politics of Muslim League, a pro-Pakistan political party.

P.W.05 affirmed it in reply to defence question put to him. Be that

as it may, it is not at all believable that in 1971 accused was a

minor boy or the accused was sent to jail by his father for the

reason of the stance he took in support of the war of liberation or

after killing his father Wadud Moulana in October 1971 he

[accused] joined in war of liberation in November 1971, on getting

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

100

release from jail. This unsubstantiated defence case is full of

absurdity, in view of proved facts.

255. It is quite curious to note that defence made a futile effort to

hide the identity of accused and also his affiliation in Razakar

Bahini by asserting implausible and conflicting defence cases.

Besides, defence did not opt to adduce witness and evidence in

support of any of such defence cases.

256. Uncontroverted sworn narrative made by P.W.06 demonstrates

that he saw the arrival of the squad being accompanied by some

civil dressed persons at the relevant time when he had been at his

father’s shop, on the south bank of the river Louhojong. P.W.06

also saw the gang moving towards east, west and south, being

divided into groups. Defence could not shake it in any manner.

257. The above fact as unveiled from evidence of P.W.06 forces to

the conclusion that on arrival on the other bank of the river

Louhojong the squad started launching next phase of attack.

258. Mr. Gazi M.H Tamim the learned state defence counsel in

advancing summing up argued that the accused contested in local

government election, after independence which indicates that he

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

101

had no involvement with the commission of offences alleged or any

criminal activities.

259. We are not agreed with the above submission. The Tribunal

notes that act subsequent to the commission of the offence cannot

make an accused exonerated if it is proved that he participated in

accomplishing the crimes of which he is arraigned. Such

subsequent act or status of accused does not make the horrendous

episode of mass atrocities directing the Hindu civilians constituting

the offence of genocide untrue or gives immunity to the accused.

260. Tribunal further notes that one’s guilt is not diminished for the

reason of his subsequent deeds. Thus, the above defence

submission does not make space of creating doubt of any degree as

to accused’s involvement with the mass killing, particularly when

his participation in committing the crimes in question has been

proved.

261. P.W. 06 Saha Pran Gopal is a hearsay witness. His

uncontroverted testimony depicts too that at the relevant time he

observed many houses ablaze and heard intense screaming of

people when he had been at home and at about 05:00 P.M he also

heard random gun firing from the end of native home of RP Saha.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

102

Later on, P.W.06 found bullet hit dead bodies of 33 Hindu civilians

including their neighbours lying there.

262. The above uncontroverted version of P.W.06 also gets

corroboration from evidence of direct witnesses, the residents and

sons of some of victims. Additionally, testimony of P.W.06 proves

the fact that the gang had carried out grave devastating activities by

burning down houses of Hindu civilians and the 33 detainees were

annihilated taking them to the killing site on forcible capture.

263. Thus, what the P.W.06 experienced, in conjunction with the

attack was indisputably linked to the massacre which does not seem

to have been specifically denied even in cross-examination of

P.W.06. Besides, this piece of version gets corroboration from the

facts testified by P.W.01, P.W.02, P.W.03, P.W.04 and P.W.05, the

direct witnesses.

264. Defence suggests P.W.06 that in 1971 the accused was a

student of class VI i.e. he was a minor boy. At the same time

defence suggests that the accused was sent to jail by his father for

the stance he took in favour of the war of liberation. First, it is not

believable that a minor boy was sent to jail by his father. Second,

no attempt has been made by the defence to make it established by

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

103

adducing evidence. Such defence case could not be substantiated by

adducing any kind of evidence.

265. It appears from testimony of P.W.09 that he himself did not

see the gang launching attack. At the relevant time he had been at

own home. But he however heard gun firing in evening from the

end of RP Saha’s home and on the following day on visiting the

killing site, adjacent to RP Saha’s house he found numerous dead

bodies of Hindu civilians lying there.

266. The above two facts as testified by the P.W.09 are materially

related to the attack which ended in mass killing. Extremely horrific

situation created by launching organised attack naturally did not

leave space for all the people of observing the violent and

systematic attack, we have already viewed it. Defence could not

controvert the fact of hearing gun firing in evening from the end of

RP Saha’s home and later on, finding numerous dead bodies of

Hindu civilians at the place adjacent to RP Saha’s house as testified

by P.W.09 in any manner. Presumably, P.W.09 heard later on that

accused, his father and brother accompanied the criminal gang.

267. Defence however, does not seem to have even denied the fact

of carrying out killing 33 Hindu civilians taking them near a ditch,

adjacent to RP Saha’s native home at Mirzapur, at the relevant time

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

104

and carrying out looting and burning down civilians’ property, in

conjunction with the attack as testified by the P.W.09.

268. P.W.12 is another hearsay witness. He is the son of Bhabani

Prasad Saha, the son of RP Saha. In 1971 he was just three years

old. He came to know the events, when he grown up, from his

senior family inmates, his mother Sreemoti Saha [P.W.02], Aunt

Mrs. Joyapati and Bijoya Khan, Aunt Protiva Mutsuddi [P.W.01]. It

is quite natural of knowing how the Kumudini Complex, Mirzapur

village and neighbouring localities had to face violent attack in

1971 and also how his father and grand-father were taken away on

forcible capture from their residence at Khanpur, Naryanganj.

269. Hearsay testimony of P.W.12 gets corroboration from other

witnesses, particularly the direct witnesses. We do not find any

reason to deduce that P.W.12 has testified untrue narrative. His

hearsay testimony does not need to be kept aside from

consideration as the same is not anonymous. He heard the event

from them who had occasion of observing and experiencing the

same.

270. P.W.11 is a valiant freedom fighter. He too heard the event

from one of his sources. First, the arraignment brought does not rest

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

105

solely on testimony of P.W.11. Second, hearing the event from a

source as testified by P.W.11 was quite likely. Third, what the

P.W.11 testified seems to have been corroborated by evidence of

other witnesses including some direct witnesses. Thus, his hearsay

testimony deserves consideration. Defence failed to taint credibility

of P.W.11, by cross-examining him.

271. In addition to P.W.04 and P.W.05 the residents of the crime

villages P.W.01 also claims to have observed some crucial facts

chained to the massacre carried out in course of the second phase of

the attack. Was it practicable of seeing the attack or activities the

gang had carried out at Mirzapur and its adjacent vicinities as

testified by P.W.01?

272. Louhojong River was about 100 hands [50 yards] wide. We

got it proved from testimony of P.W.02. It is undisputed that the

Kumudini Complex was on the north bank of the river Louhojong

and RP Saha’s native home situated on the another bank of this

river and the ditch besides which the detained Hindu civilians were

gunned down to death was adjacent to boundary wall of RP Saha’s

home.

273. It transpires that in conjunction with the second phase of

attack P.W.01 saw that on indication of the accused and his father

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

106

and brother the army men shot the detained Hindu civilians to death

which took place near a ditch adjacent to RP Saha’s house. Seeing

it remaining stayed at Bharateswari Homes was quite practicable.

There has been no reason to deduce that P.W.01 made an untrue

version about watching the accused substantially facilitating the

squad in accomplishing the killing. Rather, the act of accused as

unveiled from testimony of P.W.01 forces to an unerring

conclusion that the accused, sharing specific intent, knowingly and

consciously participated in executing the mass killing, the criminal

design of the gang.

274. Gravely panicking and coercing situation naturally did not

allow all the people to see the act of carrying out killing of

defenceless Hindu civilians. We are to see whether the proved facts

experienced by the witnesses justifiably connect the accused as an

active part of the gang of attackers even with the next phase of

attack that resulted in large scale killing.

275. We have found it proved from testimony of P.W.02 that

keeping the Bharateswari Homes under guarded by some Razakars

the gang being divided in groups moved to the adjacent vicinities

and instantly after they moved the houses were seen ablaze and

loud screaming could be heard from those surrounding villages.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

107

276. It may thus be irresistibly deduced that none but the group

formed of army men accompanied by the accused and his cohort

Razakars had launched attack at those villages where the barbaric

massacre was conducted deliberately, in execution of plan and with

‘specific intent’.

277. On totality of evidence we arrive at unerring conclusion that

‘specific intent’ of the enterprise was to destroy the substantial part

of Hindu community of the locality under Mirzapur of District

Tangail. In accomplishing such intent the gang of perpetrators first

attacked at Bharateswari Homes chiefly to get RP Saha captured.

Finding him not available there the gang became more aggressive.

It abused and molested the girls and female students and then

headed to surrounding villages targeting Hindu community.

278. It was not practicable for the Pakistani occupation army to

identify the location and select the civilians to make target of the

systematic attack. Indisputably the troops had to go on with the

attack on active assistance and contribution of the accused and

cohort Razakars. All the victims belonged to Hindu religion. The

perpetrators targeted and selected them because of their

membership in Hindu religion.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

108

279. To establish individual criminal responsibility of an accused

the matters to be demonstrated that (i) the accused participated by

his conduct which contributed to the commission of an illegal and

prohibited act, and (ii) the accused had knowledge or intent of the

squad, that he was aware of his participation in accomplishing a

crime. Thus, all the members of the group are equally responsible

for the upshot of the violent attack they conducted, in furtherance

of the common design as they all knew the consequence of the acts

carried out, in conjunction with the attack. It is now settled

jurisprudence. What we see in the case in hand?

280. The prohibited acts and extreme abuse done during the first

phase of attack at Bharateswari Homes were also caused serious

mental and bodily harm to members of Hindu religious group—a

protected group. RP Saha used to work irrespective of race and

religion aiming to wellbeing of mankind and to develop women

education. But the gang of perpetrators chiefly intended to wipe

him out and also to persecute the members of Hindu community of

the localities under Mirzapur. The entirety of facts unveiled leads

us to conclude that the ‘specific intent’ of the gang was to cause

substantial destruction of the Hindu religious group of the localities

under Mirzapur police station.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

109

281. It has been found proved that the crime villages including the

village-Mirzapur were Hindu dominated localities and the criminal

squad had carried out deliberate attack at those vicinities. Defence

could not refute it in any manner. Thus, the attack was purposeful

and it was against the civilian population belonging to particular

religious group, it stands proved. We reiterate that the notion of

‘attack’ embodies the organized acts done purposefully which is

detrimental to the wellbeing and fundamental rights of a civilian

population and the notion of ‘population’ need not be the entire

population of particular vicinity.

282. The killing a large number of unarmed Hindu civilians was

accomplished during the second phase of attack, on the same day

and by the same squad. In war time, horrific situation reigned by

deliberate attack did not allow the people to see the massacre being

a bystander. Rather, in such situation the people opted to escape, by

going into hiding wherever he or she could.

283. Besides, it s not required to show which member of the group

actually perpetrated the act of killing. In the case in hand, it stands

proved that the accused was with the gang till it moved to the crime

villages, surrounding to Bharateswari Homes. That is to say, the

accused did not keep him distanced from the gang even when it

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

110

carried out next phase attack that resulted in killing a large number

of Hindu civilians.

284. Notorious affiliation of the accused in locally formed Razakar

Bahini, profile and activities of his father Wadud Moulana [now

dead] and brother Mannan [now dead] who too were with the squad

must prompt even a person of reasonable prudence that the accused

sharing specific intent of the gang actively and knowingly

accompanied the gang to those villages to assist and substantially

contribute to the actual accomplishment of barbaric killing of

numerous Hindu civilians. Besides, it has been proved that the

accused physically participated in effecting selected Hindu civilians

and causing death of some of victims by gun shot.

285. What was the ‘intent’ of such mass killing of a particular

protected group? Intent cannot be tangible and it cannot be proved

by direct evidence. In the case in hand, specific intent was

destructive and discriminatory. In this regard we may eye on the

observation of ICTR Trial Chamber in the case of Nchamihigo

which is as below:

“In the absence of direct evidence, the

following circumstances have been found,

among others, to be relevant for

establishing intent: the overall context in

which the crime occurred, the systematic

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

111

targeting of the victims on account of

their membership in a protected group,

the fact that the perpetrator may have

targeted the same group during the

commission of other criminal acts, the

scale and scope of the atrocities

committed, the frequency of destructive

and discriminatory acts, whether the

perpetrator acted on the basis of the

victim’s membership in a protected group

and the perpetration of acts which violate

the very foundation of the group or

considered as such by their perpetrators.

[Nchamihigo, (Trial Chamber),

November 12, 2008, para. 331]

286. The accused Md. Mahbubur Rahman @ Mahbubur @

Mahebul was a notorious Razakar; we have already got it proved.

The accused has been indicted for the offence of ‘genocide’. We

are to resolve whether the intent of the perpetrators was to

annihilate large number of civilians only to belonging Hindu

religious group and why.

287. ‘Specific intent’ to destroy a group, either whole or in part is a

key element to constitute the offence of ‘genocide’. Such specific

intent is not a matter to be proved by direct evidence. The offence

of ‘genocide’ which is a subset of crimes against humanity requires

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

112

‘specific intent’ to destroy the group it attacked, either whole or in

part. Intent is a mental factor which is hard, even impracticable, to

determine and as such, it may be proven through inference from a

certain number of facts unveiled and pattern and magnitude of

attack.

288. What we see in the case in hand? It stands proved that 33

civilians of Hindu religious group of village Mirzapur and its

surrounding vicinities were annihilated, bringing them near a big

trench adjacent to the native home of RP Saha, on forcible capture.

289. Large scale killing with intent to destroy the local Hindu

community, either whole or in part thus constituted the offence of

‘genocide. It is to be noted that destruction of a group does not

mean its total destruction. Substantial destruction is sufficient to

infer the intent of the perpetrators.

290. It is true that those 33 civilians did not form the total Hindu

population of the vicinities under attack. But it was a large and

selected number of Hindu civilians indeed. Presumably, the

perpetrators picked up 33 Hindu civilians to wipe them out which

suggests the conclusion that intention was to leave vicious impact

upon the survived of Hindu religious group as well.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

113

291. The factual scenario unveiled in the case in hand does not rule

out that the attack was carried out with ‘genocidal intent’, pursuant

to the common purpose of the JCE. It has been observed by the

ICTY Appeal Chamber in the case of Krstic that --

“The inference that a particular atrocity

was motivated by genocidal intent may be

drawn, moreover, even where the

individuals to whom the intent is

attributable are not precisely identified. If

the crime committed satisfies the other

requirements of genocide, and if the

evidence supports the inference that the

crime was motivated by the intent to

destroy, in whole or in part, a protected

group, a finding that genocide has

occurred may be entered.[Krstic ICTY

Appeal Chamber, Judgement, para.

34.]

292. In the case in hand, it stands proved that 33 Hindu civilians

were wiped out by conducting coordinated attack at Mirzapur and

neighbouring localities. Grave destructive activities too were

carried out, in conjunction with the attack intending to cripple the

normal livelihood of Hindu population of the localities. It is a

patent reflection of ‘specific intent’ full of aggression of attackers.

Untold and immense mental harm was caused to the rest of Hindu

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

114

community, by such deliberate criminal acts. Defence could not

controvert it.

293. Thus, the only reasonable conclusion is that the criminal gang

accompanied by the accused perpetrated the killings possessed the

intent to destroy, in whole or a substantial part, the Hindu religious

group of particular geographical area. The arbitrary act of torching

numerous houses and looting cumulatively demonstrate the specific

intent of the attackers. In accomplishing such specific intent the

perpetrators selected a large number of civilians because of their

membership in a specific community, the Hindu religious group.

294. The cumulative effect of large scale killing and disparaging

activities indisputably caused serious mental harm even to the

survived members of Hindu community which inevitably imprints

an unmistakable notion that the aim and intent of the perpetrators

was to destroy the ‘Hindu group or community’, in part. It is true

that not the entire Hindu community of the village Mirzapur and

adjacent vicinities was annihilated. But killing 33 civilians targeting

the Hindu religious group of crime villages by itself is rather

patently emblematic of the overall Hindu community.

295. Thus, even targeting part of the community qualifies as

‘substantial’, for the propose of inferring the ‘genocidal intent’

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

115

which has been patently mirrored in the case in hand. Merely the

number of individuals belonging to Hindu religious group

annihilated cannot be the lone prerequisite for an inference as to

constitution of ‘genocidal intent’.

296. Such selective annihilation of large number of members of a

protected group indisputably depicts that the intent of perpetrators

was to ‘destroy the group’, either whole or in part which constituted

‘genocidal intent’ of the criminal squad. This view finds support

from the observation of ICTY in the case of Jelisic which is as

below:

“Genocidal intent may therefore be

manifest in two forms. It may consist of

desiring the extermination of a very large

number of the members of the group, in

which case it would constitute an

intention to destroy a group en masse.

However, it may also consist of the

desired destruction of a more limited

number of persons selected for the impact

that their disappearance would have upon

the survival of the group as such. This

would then constitute an intention to

destroy the group “selectively”.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

116

[Jelisic, ICTY Trial Chamber, 14
December 1999, para, 82]

297. Offence of ‘genocide’ is a coordinated attack against human

multiplicity of a targeted group aiming to cause grave destructive

effect on the group. In the case in hand, mere annihilation of

members of the Hindu religious group was not the objective of the

attack. Rather, intent of the perpetrators by launching such horrific

attack was to leave an abominable destructive effect upon the

survived members of the group and thus it is sufficient to infer that

‘specific intent’ of the gang was to destroy the Hindu community of

particular vicinities, in whole or in part.

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

Mahbubur Rahman @ Mahbubur @ Mahebul did not keep him

distanced even in course of the second phase of the attack that

resulted in selective killings of 33 Hindu civilians. Obviously he

was not with the gang as a mere spectator. He was a notorious

Razakar. Not only the accused but his father a potential chairman of

local peace committee, accused’s brother Mannan belonging to

Razakar Bahini and cohort Razakars were with the gang chiefly

formed of Pakistani occupation army. They all including the

accused remained stayed with the criminal enterprise till the killing

mission accomplished, to further the common purpose of the

criminal mission.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

117

299. It has been proved beyond reasonable doubt that the act of

forcible capture of Hindu civilians, devastating activities and

killings were carried out at Mirzapur and adjacent vicinities for

couple of hours. All these crucial facts and circumstances forming

part of collective criminality together constituted the ‘genocidal

intent’ of the criminal gang, we decisively conclude. ICTR

Appeal Chamber observed in the case of Nahimana,

Barayagwiza and Ngeze that --

“The jurisprudence accepts that in most

cases genocidal intent will be proved by

circumstantial evidence. In such cases, it

is necessary that the finding that the

accused had genocidal intent be the only

reasonable inference from the totality of

the evidence.”

[Nahimana, Barayagwiza and Ngeze,
(Appeals Chamber), November 28,
2007, para. 524]

300. Thus, we are forced to conclude that the accused knowingly

and consciously facilitated and aided in accomplishing the purpose

and plan of the gang, in exercise of his infamous association in

Razakar Bahini, a para militia force created to provide static

support to Pakistani occupation army.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

118

301. It may be justifiably inferred too that it would not have been

possible to locate and identify the Hindu dominated vicinities and

the 33 Hindu civilians. Their local collaborators including the

accused Md. Mahbubur Rahman @ Mahbub @ Mahebul had

played culpable and active role in this regard. In this way, the

accused encouraged, assisted and provided moral support in

perpetrating the brutal large scale killing of Hindu civilians--- facts

and circumstances divulged lead to this unerring conclusion. In this

regard we recall the observation of ICTR made in the case of

Nahimana which states that--

“Encouragement” and “moral support”

are two forms of conduct which may lead

to criminal responsibility for aiding and

abetting a crime. The encouragement or

support need not be explicit; under certain

circumstances, even the act of being

present on the crime scene (or in its

vicinity) as a “silent spectator” can be

construed as tacitly approving or

encouraging the crime. In any case, this

encouragement or moral support must

always substantially contribute to the

commission of the crime.”

[Nahimana, Case No. ICTR-01-68-T,

ICTR, 30 December 2011, para , 826]

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

119

302. Conscious presence with the squad and act and conduct of the

accused, in course of the attack tantamount to state that the accused

was not remained ignorant of the racial, religious or political

identity of the victims. Rather, it may be justifiably inferred that the

accused and his cohort Razakars played substantial role in getting

the victims selected and targeted, on ground of their membership in

Hindu religious group. It is also a proof of ‘specific intent’ of the

criminal gang to destroy the Hindu religious group.

303. Discriminatory and destructive act and conduct of the accused,

an active part of the enterprise and the scale of the horrific

atrocities collectively prove that the accused knowingly participated

and facilitated in accomplishing the criminal mission, sharing the

genocidal intent of the gang. This view finds back up from the legal

proposition evolved in ICTR in the case of Bizimungu which is as

below:

“In the absence of direct evidence, a

perpetrator’s intent to commit genocide

may be inferred from relevant facts and

circumstances that lead beyond any

reasonable doubt to the existence of the

intent. Factors that may establish the

specific intent include the general context,

the perpetration of other culpable acts

systematically directed against the same

group, the scale of atrocities committed,

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

120

the systematic targeting of victims on

account of their membership in a

protected group, or the repetition of

destructive and discriminatory acts

[Bizimungu , ICTR, Case No. ICTR-99-

50-T, 30 September 2011, para 1958]

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

exercise of his notorious affiliation in locally formed auxiliary

force, a para militia force consciously aided, abetted, facilitated

and substantially assisted the gang of Pakistani occupation army in

carrying out the attack at villages under Mirzapur police station of

District Tangail directing the Hindu community and thus he

incurred liability even for the actual commission of crimes for

which he has been arraigned in charge no.01.

305. Act of accomplishing large-scale killing of Hindu civilians of

rural areas would not have been possible without the active

assistance and contribution of the accused person belonging to

auxiliary force. His presence at the crime sites with the gang of

army men indisputably had impact and causal link in targeting the

civilians and thus the accused knowingly aided and assisted to

execute the murderous enterprise. In this regard we recall the

observation of ICT-BD-1 in the case of Shamsuddin Ahmed and

04 others which are as below:

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

121

“Presence of the accused persons in the

crime-site, combined with their

membership in local Razakar Bahini and

their knowledge of the criminal enterprise

are considered sufficient to find them

guilty for the crimes committed by the

enterprise. Accused may be said to have

aided and abetted in accomplishing the

principal offence if it is found that he

accompanied the group at the crime site

‘knowing the intent’ of the perpetrators

belonging to the group.

..................................... Act of

accompanying the group ‘sharing intent’

in perpetrating the principal offence

makes an accused part of the criminal

enterprise.”

[ICT-1, ICT-BD Case No.01 of 2015,
the Chief Prosecutor vs. Shamsuddin
Ahmed and 04 others, Judgment: 3
May, 2016]

306. It has been jurisprudentially settled that those who make their

contribution with the shared intent to commit the offence can be

held ‘equally liable’, regardless of the level of their contribution to

its commission. In the case in hand, the accused Md. Mahbubur

Rahman @ Mahbub @ Mahebul thus being active part of the

criminal enterprise is found to have had acted together and in

concert with each other, in the implementation of a common

objective, being culpably enthused. In this way the accused aided

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

122

and abetted by providing act of ‘assistance’ in either physical form

or in the form of moral support.

307. Totality of evidence tendered impels the conclusion that the

accused substantially contributed to the gang, knowingly and

sharing its common intent. Thus, the accused participated in

committing the collective killing. It has been observed by the ICTR

Trial Chamber in the case of Mpambara that—

“The actus reus of the offence is

that the perpetrator participates

with others in a collective or

ongoing mass killing event.”

[Mpambara, ICTR Trial
Chamber, September 11, 2006,
para. 9]

308. It is not required to show that the accused was the lone actual

offender in carrying out mass killing. Participation in a joint

criminal enterprise made him equally liable as a co-perpetrator.

This view finds support from the observation of the ICTY Trial

Chamber in the case of Vasiljevic 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 of the participants in

that enterprise are equally guilty of the

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

123

crime regardless of the part played by

each in its commission.”

[Vasiljevic, ICTY Trial Chamber,

November 29, 2002,para. 67]

309. The devastating pattern of the attack, number of the members

of the group clearly indicates that the intent of the perpetrators was

to cause annihilation of civilians on ‘massive scale’. It is now

jurisprudentially settled that those who make their contribution with

the shared intent to commit the offence cannot absolve liability,

regardless of the level of their contribution to its commission.

310. Perceptibly, keeping eyes on the objective of forming Razakar

Bahini in 1971, we may safely conclude that the accused Md.

Mahbubur Rahman @ Mahbub @ Mahebul belonging to local

infamous Razakar Bahini did not accompany the gang to the crime

site for any sanctified purpose. Rather, he accompanied the criminal

squad consciously intending to provide effective assistance, aid and

substantial contribution for perpetration of the crimes in question.

311. Local mighty Razakars including the accused Md. Mahbubur

Rahman @ Mahbub @ Mahebul with extreme aggression actively

aided , encouraged and assisted the gang chiefly formed of

Pakistani army men in carrying out the ‘genocidal mission’, the

evidence and circumstances divulged demonstrate it unerringly . In

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

124

this way the accused, being active part of the criminal enterprise,

participated in committing the crimes, sharing intent.

312. The offence of ‘genocide’ refers to indiscriminate and

systematic destruction of members of a protected group because

they belonged to that group. According to Section 3(2)(c)(i) of the

Act of 1973 ‘genocide’ is the deliberate and systematic attack

intending to cause destruction of a national, ethnic, racial, religious

or political group. The recurrent annihilation of individuals and

destructive activities carried out to detriment normal livelihood

because of their membership to a distinct religious group was

perpetrated throughout the period of War of Liberation in 1971 in

the territory of Bangladesh. It is the history of common knowledge.

313. In the case in hand, the devastating pattern and scale of the

attack, size and number of the groups of attackers, members of the

groups evidently indicate that the intent of the perpetrators was to

annihilate Hindu civilians on ‘massive scale’. The accused is found

to have significantly contributed to the JCE to the mass killing with

genocidal intent and the accused thus acceded to an agreement to

commit ‘genocide’, we conclude. We also express our view that the

mens rea for the crime of ‘genocide’ establishes the mens rea

required for the conspiracy to commit genocide as well. Thus, it

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

125

stands proved too that the accused was an active part to the

conspiracy designed to commit the offence of ‘genocide’.

314. The event of attack that resulted in barbaric, deliberate and

selective killing of 33 Hindu civilians [as listed in the charge

framed] is a fragmented portrayal of genocide happened in 1971. In

addition to mass killing integral part of the plan and purpose of

perpetrators was to annihilate RP Saha and causing devastation and

detriment to normal livelihood of Hindu population and thereby

intended to bring the edifying institutions of Kumudini Welfare

Trust to an end.

315. According to section 3(2)(c)(ii) of the Act of 1973 the offence

of ‘genocide’ includes causing serious bodily or mental harm to

members of the group. Criminal activities carried out in course of

first phase of attack at Kumudini Complex the accused his,

accomplices and the army men participated in causing serious

mental harm and trauma to female students and employees of

Kumudini hospital and Bharateswari Homes. In conjunction with

the second phase of attack the group of attackers had accomplished

devastating activities which indisputably inflicted serious mental

harm to the survived Hindu civilians. Intention of causing such

mental harm encompasses the ‘specific intent’ to cripple the group

the victims of such harm belonged.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

126

316. On rational appraisal of evidence as discussed above the

Tribunal is convinced to record its finding that the accused Md.

Mahbubur Rahman @ Mahbub @ Mahebul , for his culpable

participation to the attack in question is criminally responsible for

all the criminal acts resulting from the criminal plan and design of

annihilating the Hindu community of village-Mirzapur, Baimhati

Kanthalia , Andhara, Sarishadair and adjacent vicinities under

Mirzapur police station of District Tangail , irrespective of whether

and in what manner he himself directly participated in the

commission of any of these acts forming part of concurrent and

systematic attack. This view is in conformity to the provisions in

respect of ‘liability’ contained in section 4(1) of the Act of 1973.

Prosecution has been able to prove the arraignment brought against

the accused beyond reasonable doubt.

317. On totality of evidence as discussed above we eventually

arrive at decision that the accused Md. Mahbubur Rahman @

Mahbub @ Mahebul is found criminally liable under section 4(1)

of the Act of 1973 for participating, abetting, assisting,

substantially contributing and facilitating , by his act and conduct

forming part of systematic attack, to the accomplishment of

devastating criminal activities and mass killing of 33 Hindu

civilians constituting the offence of ‘genocide’ as enumerated in

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

127

section 3(2)(c)((i)(ii)(g)(h) of the Act of 1973 which are punishable

under section 20(2) read with section 3(1) of the Act.

Adjudication of charge no.02

[Event no.02 as narrated in page nos. 27-30 in the
formal charge]

[Offence of ‘genocide’ or in the alternative offences of
‘confinement’, ‘abduction’, ‘torture’ and ‘murder’ as crimes
against humanity]

318. Charge: That in continuation of the attack that resulted in

killing 33 civilians belonging to Hindu religious group [as narrated

in charge no.01], on the same day i.e on 07th May, 1971 at about

11:00/11:30 P.M the accused Md. Mahbubur Rahman @ Mahbub

@ Mahebul, his father, brother being accompanied by 10/15

accomplice Razakars and 20/25 Pakistani occupation army

launched attack, with intent to destroy Hindu religious group, in

whole or in part, at the residence of Danabir Roy Bahadur Ranada

Prasad Saha @ R.P Saha situated at Sirajdikhan Road, Khanpur of

Naryanganj town, arriving there by 4/5 jeeps and then entering into

the residence forcibly detained Danabir Roy Bahadur Ranada

Prasad Saha, his son Bhabani Prasad Saha @ Rabi, Gour Gopal

Saha, the friend of R.P Saha, Rakhal Matlab and a Darwan [a guard

whose name could not be known] and they were then subjected to

torture. The detainees were then taken away towards the Oil Depot

of Adamjee Burma Eastern of Naryanganj located on the bank of

the river Sitalakhya and since then they could not be traced even.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

128

Therefore, the accused Md. Mahbubur Rahman @ Mahbub @

Mahebul participated, substantially abetted and facilitated the

actual commission of the offence of ‘genocide’ as specified in

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

crimes(Tribunals) Act, 1973 or in the alternative for participating,

substantially abetting and facilitating the actual commission of the

offences of ‘confinement’, ‘abduction’, ‘torture’ and ‘murder as

crimes against humanity as specified 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 Examined

319. Prosecution intending to substantiate the arraignment brought

in this charge relies upon testimony of ten [10] witnesses. Of them

P.W.10 is a direct witness to fact crucially linked to the crimes in

question. Accused is alleged to have had participation in

committing the criminal acts constituting the offence of ‘genocide’.

Prosecution claims that most of witnesses are hearsay witnesses and

the source of such hearsay evidence was Chondro Mohon Saha, a

loyal companion of RP Saha who had opportunity of observing the

act of taking away RP Saha, his son and three others from RP

Saha’s residence in Naryanganj. Before we weigh the value of

hearsay evidence and the evidence tendered by P.W.10 let us see

what the witnesses testified, in respect of the event alleged.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

129

320. P.W. 01 Protiva Mutsuddi is now a director of ‘Kumudini

Welfare Trust of Bengal’. In addition to what she experienced in

respect of the event of attack as arraigned in charge no.01 P.W.01

testified what she heard about the event of attack as narrated in

charge no.02 involving the act of taking away RP Saha, his son and

three others from RP Saha’s residence in Naryanganj, by launching

attack just few hours after the event of attack ended at Kumudini

Complex and Mirzapur and its adjacent Hindu dominated vicinities.

321. In adjudicating charge no.01 we have viewed and discussed

what the P.W.01 testified about the Kumudini Welfare Trust and

RP Saha, the architect of the institutions under the Trust when she

also stated a brief profile of her own as well. Thus, to evade

reiteration now we are going to focus just on what the P.W.01

testified in relation to the attack as arraigned in charge no.02.

However, findings rendered in adjudicating charge no.01, if

considered necessary and relevant may be taken into account to

resolve any issue related to the attack that resulted in killing RP

Saha, his son and three others.

322. P.W.01 stated that at the end of April [1971] Governor Tikka

Khan invited R P Saha to meet him. He went to Governor House

with his son Bhabani Prasad Saha Rabi and Superintendent of

Kumudini Medical College Hospital Dr. Hafizur Rahman. R P Saha

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

130

used to address her [P.W.01] ‘Maa’ (Mother); most of the time she

used to stay in his house and thus she knew the internal history.

Tikka Kahn quizzed them on many matters and then allowed them

to go back. As soon as they reached to the gate of the Governor

House, Pakistani army men took away R P Saha and his son

Bhabani Prasad Saha in the name of interrogation. Dr. Hafizur

Rahman shared this with them when he came back to Mirzapur.

323. P.W.01 also stated that afterwards, RP Saha’s daughter

Joyapati contacted Lieutenant Colonel Kayani, who happened to be

the Principal of Mymensingh Cadet College. Lieutenant Colonel

Kayani informed that R P Saha and his son were kept in an Army

Camp.

324. P.W.01 next stated that on 5th May, 1971 members of

Pakistani occupation army had left R P Saha and his son in front of

his house in Naryanganj. On the same day, he came to his native

home in Mirzapur and consoled her [P.W.1] and other staff

members. On the next day, he [RP Saha] had talk with the villagers

when he made them comforted and had lunch with doctors, nurses,

teachers and students in ‘Nat Temple’. On morning of 7th May,

1971 R P Saha went back to his home at Khanpur, Naryanganj with

his son Rabi.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

131

325. In respect of the event of attack launched at Narayanganj

home of RP Saha P.W. 01 Protiva Mutsuddi is a hearsay witness.

She heard the event of attack from Chondro Mohon Saha, a loyal

companion of RP Saha who witnessed the act of unlawful

abduction of RP Saha, his son and three others.

326. P.W.01 stated that Chondro Mohon Saha[now dead], a loyal

companion of R P Saha coming to Kumudini Complex on 09th

May, [1971]Sunday, around afternoon, from Naryanganj disclosed

them that Wadud Moulana, his two sons along with few Razakars

and Pakistani occupation army men by launching attack forcibly

took away R P Saha, his son Bhabani Prasad Saha, R P Saha’s

close companion Gour Gopal Saha, his employee Matlab Miah and

a guard and since then they could not be traced [at this stage,

P.W.01 became emotional]. Chondro Mohon Saha disclosed that

he witnessed the event of attack remaining in hiding at RP Saha’s

house.

327. In cross examination P.W.01 stated in reply to defence

question that after independence no case was lodged over the event

either on behalf of RP Saha’s family or Kumudini Complex.

328. P.W.02 Sreemoti Saha is the daughter-in-law of Danbir [The

Great Philanthropist] Ranada Prasad Saha. In addition to the event

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

132

of attack arraigned in charge no.01 P.W.02 testified what she heard

about the event of attack that resulted in taking away her husband,

father-in-law RP Saha and three others forcibly from RP Saha’s

home in Naryanganj.

329. Before stating what she heard about the event of attack as

arraigned in charge no.02 P.W. 02 stated that during the Liberation

War, all of her family inmates [husband, son and father-in-law] had

been staying at their home in Mirzapur. Her father-in-law was

called by the Governor of [then] East Pakistan General Tikka Khan

on 29th April, 1971. On that very morning her father-in-law, her

husband and the Superintendent of Kumudini Hospital Dr. Hafizur

Rahman [now dead] moved to Dhaka and they met General Tikka

Khan. During their departure from the Governor House an army

vehicle prevented them, asked for their identity and then took away

R P Saha and his son Rabi Saha. However, they allowed Dr.

Hafizur Rahman to walk free. At that time the age of her father-in-

law was 75/76 years and her husband was 24 years old. P.W.02

next stated that seven days later, on 5th May [1971] her father-in-

law and husband came back. Pakistani occupation army had left

them in their house in Naryanganj.

330. In respect of the event of attack at the house of RP Saha in

Narayanganj P.W.02 stated that on the night of 07th May, 1971

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

133

Moulana Wadud, his two sons Abdul Mannan [now dead] and Md.

Mahbubur Rahman @ Mahbub being accompanied by Razakars

and Pakistani occupation army forcibly captured her father-in-law

R P Saha, her [P.W.02] husband Bhabani Prasad Saha, her

[P.W.02] father-in-law’s friend Gour Gopal Saha, employee

Motlob Mia and the house guard and took them away. Her

[P.W.02] father-in-law’s loyal mate Chondro Mohon Saha

witnessed the event remaining stayed in hiding.

331. P.W.02 stated that Chondro Mohon Saha came to Mirzapur

Kumudini Complex on 9th May, 1971[two days after the event

happened] and shared them the event he witnessed. Since then they

could neither get any trace of those people so taken away on

abduction nor did they get their dead bodies even.

332. In the cross-examination, in reply to defenec question put to

her P.W.02 stated that the accused was a resident of village-

Baimhati, alongside Kumudini Hospital. P.W.02 denied the defence

suggestions put to her that in August, 1971 Wadud Moulana

himself handed over his son Mahbubur Rahman [accused] to

Pakistani occupation army and Mahbubur was kept in jail till end of

October, 1971; that during the war of liberation, Wadud Moulana

was killed by the freedom-fighters and then his son accused

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

134

Mahbubur Rahman got release from jail and then he[accused]

joined the war of liberation.

333. P.W. 03 Biswas Durlav Chandra [67/68] is a resident of

village-Bawar Kumarjani, under police station-Mirzapur of District

Tangail. He is a freedom fighter. Now he is the elected Commander

of Mirzapur Thana Muktijodhdha Sangsad. He is a hearsay witness

in respect of the arraignment brought in charge no.02.

334. P.W.03 stated that on 09th May, 1971 Chondro Mohon Saha

[now dead], a loyal companion of RP Saha coming from

Naryanganj on foot disclosed that Wadud Moulana, his two sons

along with few Razakars and Pakistani occupation army men by

launching attack at RP Saha’s house in Naryanganj forcibly took

away R P Saha, his son Bhabani Prasad Saha and three others.

Chondro Mohon Saha witnessed the event remaining in hiding

place and disclosed what he experienced.

335. On cross-examination, P.W.03 denied the defence suggestion

put to him that the accused joined the war of liberation after his

father died; that the accused and his two brothers used to oppose

the activities of their father; that the accused was not a Razakar and

that what he testified was untrue and out of rivalry

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

135

336. P.W. 04 Krishna Gopal Saha [62/63], a resident of village-

Mirzapur, under police station- Mirzapur of District Tangail is the

son of victim [of the event narrated in charge no.01] Madhusudan

Saha. He is a hearsay witness to facts relevant to the event of attack

arraigned in charge no.02.

337. P.W.04 stated that just two days after the event happened [at

Mirzapur as arraigned in charge no.01], on 09th May he along with

others went to meet Chondro Mohon Saha [now dead] of their

village when he came from Naryanganj. From him [Chondro

Mohon Saha] they came to know that the accused Md. Mahbubur

Rahman, his father, brother being accompanied by accomplice

Razakars and Pakistani occupation by launching attack at the

residence of R P Saha situated at Khanpur in Naryanganj forcibly

detained R P Saha, his son Bhabani Prasad Saha, R P Saha’s friend

Gour Gopal Saha, employee Matlab Mia and a doorman and took

them away. The detainees never came back afterwards.

338. In cross-examination, P.W.04 stated in reply to defence

question put to him that the accused used to stay at his own home

even after Bangladesh got liberated; that no complaint was initiated

earlier over the event against the accused; that he heard that in

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

136

1971 during the war of liberation Moulana Wadud was killed by the

freedom-fighters.

339. P.W.04 denied the defence suggestions put to him that the

accused had conflict with his father and brother Mannan as he

[accused] took stance in favour of the war of liberation and thus his

[accused] father sent him [accused] to jail and that what he testified

was untrue and tutored.

340. P.W. 05 Tarapada Saha [64/65], a resident of village-

Mirzapur, under police station-Mirzapur of District Tangail is the

son of one victim [of the event of attack as listed in charge no.01]

Godadhar Saha. He is a hearsay witness.

341. P.W.05 stated that just two days after the event of attack

happened at Mirzapur [as arraigned in charge no.01], on 09th

May[1971] he came to know from people that Chondro Mohon

Saha [now dead] , a loyal companion of R P Saha came from

Naryanganj. He went to meet him when he heard from him

[Chondro Mohon Saha] that the accused Md. Mahbubur Rahman,

his father, brother being accompanied by accomplice Razakars and

Pakistani occupation army by launching attack at the residence of R

P Saha situated at Khanpur in Naryanganj forcibly detained R P

Saha, his son Bhabani Prasad Saha, R P Saha’s friend Gour Gopal

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

137

Saha, employee Matlab Mia and a guard and then took them away

and since then the detainees never came back.

342. In cross-examination, P.W.05 denied the defence suggestions

put to him that the accused was not a Razakar; that no event he

testified happened; that the accused was not involved in alleged

event; that he did not hear what he testified and that what he

testified was untrue and tutored.

343. P.W. 06 Saha Pran Gopal [63/64] is a resident of village-

Andhara, under police station- Mirzapur of District Tangail. He is

the son of Gour Gopal Saha, one of victims who were taken away

along with RP Saha from his residence at Khanpur, Naryanganj, as

alleged. P.W.06 is a hearsay witness.

344. P.W.06 stated that on 07th May, 1971 his father Gour Gopal

Saha had been at the residence of R P Saha at Khanpur,

Naryanganj. On 09th May, 1971 they got the information that

Chondro Mohon Saha [now dead], a loyal companion of R P Saha,

came from Naryanganj on foot and he disclosed that Wadud

Moulana, his two sons along with few Razakars and member of

Pakistani occupation army by launching attack at RP Saha’s house

in Naryanganj abducted R P Saha, his son Bhabani Prasad Saha, his

[P.W.06] father Gour Gopal Saha and two more people. Chondro

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

138

Mohon Saha also told that he witnessed it from a nearby drain

where he went into hiding. Being local people, he [P.W.06] knew

accused Mahbub, his father and brother since prior to the war of

liberation.

345. P.W. 10 Md. Samal [67/68] is a resident of 109, Khanpur

Main Road, under police station- Naryanganj of District

Naryanganj. He had been serving in the ‘mechanical section’ of

ship’s dockyard of ‘Kumudini Welfare Trust’ of Ranada Prasad

Saha[RP Saha] at Khanpur, Naryanganj, since prior to the war of

liberation ensued. He claims to have witnessed the gang of

attackers taking away RP Saha and four others on forcible capture

from the house of RP Saha in Naryanganj.

346. P.W.10 stated the fact of taking away RP Saha and his son by

the army men when they came out from the Governor House after

meeting the Governor that happened some days prior to the event of

attack conducted at RP Saha’s house at Naryanganj.

347. P.W. 10 stated that in the first phase of May, 1971, he came to

know that on 29th April R P Saha and his son Bhabani Prasad Saha

were taken away by Pakistani Army from in front of the Governor

House. Moreover, he came to know that they went to meet the then

Governor.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

139

348. P.W.10 next stated that possibly on 05th May he came to know

from others that R P Saha and his son were drove down by the

army men at his residence in Naryanganj. Having heard it, all of the

employees of the Trust went to visit him [RP Saha]. When the

employees asked where they were taken, Bhabani Prasad Saha told

them that from Governor House they were taken blindfolded to an

unknown place.

349. P.W.10 in respect of the event of attack arraigned in this

charge stated that on 7th May, 1971 at around 10:30/11:00 A.M. R P

Saha and his son Bhabani Prasad Saha alias Robi came to

Naryanganj from their native village-Mirzapur. On the same day, at

around 11:00/11:30 P.M. when he was engaged in his work at the

dry dock, about 80/90 hands[two hand equal to one yard] far from

the residence of RP Saha he saw, 4/5 Army jeep arriving in front of

R P Saha’s home. He could see, with the headlights of the vehicles

some army men and some civil dressed persons getting down from

the vehicles. With this he went into hiding inside a bush adjacent to

a drain of dry dock wherefrom he saw the Pakistani army and their

accomplices entering into the house of RP Saha. Then the gang

took R P Saha, his son Bhabani Prasad Saha and three more people

away by making them boarded on their vehicles when he could

notice civil dressed Wadud Moulana [now dead], his son Mannan

[now dead] and another son Mahbub [accused] accompanying the

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

140

army men. The victims who were taken away at that night never

came back and could not be traced.

350. In respect of reason of recognizing the accused accompanying

the gang of attackers P.W.10 stated that he used to visit Kumudini

Complex very often to work at the power house[of the complex]

and at that time he had occasion of seeing and knowing Wadud

Moulana, his two sons the accused Mahbub and Mannan.

351. In cross-examination P.W.10 in reply to defence question

stated that the office time of their dockyard was from 07:00 A.M to

05:00 P.M; that in 1971 four faces of the dockyard were

unwrapped; that he visited Mirzapur prior to 1971; that accused

Mahbub was 2/1 year older than him.

352. P.W. 11 Abul Kalam Azad is a valiant freedom fighter and a

resident of Holding- 909, Par Dighulia, under police station-

Tangail Sadar of District Tangail. He heard the event from one of

their sources, during the war of liberation. P.W.11 stated that a

gang formed of Pakistani occupation army guided and accompanied

by the Razakar Mahbub, his father Wadud Moulana and their

cohort Razakars by launching attack at the residence of RP Saha at

Khanpur, Narayanganj forcibly captured five including RP Saha,

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

141

his son Bhabani Prasad Saha and took them away making them

boarded on army vehicles.

353. P.W.11 also stated that Wadud Moulana was the chairman of

Mirzapur peace committee and his two sons accused Mahbub and

Mannan [now dead] were notorious members of Razakar Bahini

formed in Mirzapur.

354. In cross-examination P.W.11 blatantly denied the defence

suggestions put to him that he did not hear the event he testified;

that the accused was not a Razakar; that in 1971 the accused was a

freedom-fighter of a company under Brigadier Fazlur Rahman of

‘Kaderia Bahini’.

355. P.W. 12 Razib Prasad Saha [50] is a resident of village-

Mirzapur under police station- Mirzapur of District Tangail and 72,

Siraz-ud-doula Road, Khanpur, police station- Naryanganj of

District Naryanganj. During the Liberation War, he was three years

old. Rai Bahadur Ranada Prasad Saha[RP Saha] is his grandfather.

He is a hearsay witness.

356. P.W.12 stated that he heard from his mother Sreemoti

Saha[P.W.02], father’s sisters Joyapati and Bijoya Khan, Protiva

Mutsuddi [P.W.01] and the elders of their family , when he grown

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

142

up, as to how the Razakars in collaboration with the Pakistani

occupation army carried out atrocious activities against the Hindu

population of villages under Mirzapur.

357. In respect of the event arraigned in charge no.02 P.W.12 stated

that he heard that on the night of 07th May, 1971Wadud Moulana

[now dead], his two sons Mahbub [accused] and Mannan [now

dead], their cohort Razakars and Pakistani army men by launching

attack at the residence of RP Saha at Khanpur, Narayanganj and

they could not be traced since then.

358. In cross-examination, defence simply put suggestion to

P.W.12 that he did not hear about the event and that what he

testified implicating the accused was untrue and tutored but he

denied defence suggestion.

359. P.W.13 Fazlur Rahman Khan Faruk [75] is a resident of

village-Kohela under police station Mirzapur, District Tangail. He

was an elected member of Provincial Assembly in 1970. He is a

hearsay witness in respect of the event arraigned.

360. P.W.13 stated that Rai Bahadur Ranada Prasad Saha was a

globally reputed humanist who contributed in establishing

educational institutions and Kumudini hospital for the cause of

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

143

wellbeing of humanity. Wadud Moulana, his sons Mahbub and

Mannan were active in causing harm to his [RP Saha] family and

institutions and also made attempts in many ways to cause arrest of

RP Saha, after the war of liberation ensued. He [P.W.13] was

closely associated with RP Saha for the reason of social and

political affairs. In 1971 in the month of April he went to India and

got responsibility of a training centre of freedom-fighters.

361. In respect of the event arraigned P.W.13 stated that in the

month of July [1971] he got information that RP Saha and his son

Rabi Saha were taken away from their Naryanganj residence and

they could not be traced. P.W.13 also stated that later on he got

information that Wadud Moulana[now dead], his sons Mahbub

accused and Mannan [now dead] and Pakistani occupation army by

launching a designed and deliberate attack committed the act of

taking RP Saha and his son away, on forcible capture.

362. P.W.13 next stated that after independence achieved he

returned back home at Mirzapur and heard the event also from Ms.

Joyapati the daughter of RP Saha and his family inmates. Wadud

Moulana was killed by local freedom-fighters, at the ending phase

of the war of liberation as they had annihilated RP Saha and his

son.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

144

363. In cross-examination, P.W.13 stated in reply to defence

question put to him that accused Mahbub was prosecuted under the

Collaborators Order, 1972 and was arrested too. P.W.13 denied the

defence suggestion that he did not hear the event; that the accused

was not involved with the event he testified and what he testified

was untrue and out of political rivalry.

Finding with Reasoning on Evaluation of Evidence

Prosecution argument

364. Mr. Rana Das Gupta, the learned prosecutor drawing

attention to the massacre committed on 07 May 1971 till 05:00 P.M

around the adjacent localities of Bharateswari Homes and

Kumudini Welfare Trust complex, as arraigned in charge no.01

submits that on failure of getting RP Saha captured the same gang

formed of Pakistani occupation army , accused, his father and

brother and cohort Razakars moved to Naryanganj by jeeps and few

hours later, at about 11:00 P.M the criminal gang forcibly captured

RP Saha, his son and three others and took them away and since

then they could not be traced which is reasonable proof that the

detainees were annihilated.

365. The learned prosecutor further submits that killing of RP Saha

and four others unlawfully detained from his Narayanganj’s

residence was continuation of the event happened in day time at

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

145

Mirzapur, as arraigned in charge no.01 and thus the systematic

attack conducted in Naryanganj was intended with the same

specific intent to cripple the Hindu community, either whole or in

part which constituted the offence of ‘genocide’. The accused got

consciously engaged with the criminal enterprise knowingly and

sharing intent.

366. The learned prosecutor also submits that P.W.10 Md. Samal

and Chandra Mohon Saha [now dead] witnessed the gang

accompanied by the accused, his father and brother taking away the

victims on forcible capture. The other witnesses heard the event

from Chandra Mohon Saha. Hearsay evidence of the P.W.s carries

probative value as the same gets corroboration from facts and

circumstances proved. Besides, P.W.10 is a key witness and he

knew the accused beforehand. He saw the accused with the gang

when it had carried out attack at the house of RP Saha. Defenec

could not impeach his testimony, the learned prosecutor added.

Defence argument

367. Conversely, Mr. Gazi M.H Tamim the learned state defence

counsel questioning credibility of witnesses relied upon by the

prosecution submits that none had opportunity of seeing the act of

taking away the victims on forcible capture; that P.W.10 had no

practicable reason of knowing the accused ; that P.W.10 had no

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

146

space of seeing the gang launching attack at the relevant time; that

hearsay evidence of other P.W.s does not seem to have been

corroborated by other evidence; that P.W.10 had no reason of

remaining stayed at the dry dockyard, his work place at 11:00 P.M.

368. The learned state defence counsel next stated that prosecution

could not establish that the detainees were killed and there has been

no evidence to prove it and that mere taking away the victims on

forcible capture does not prove that they were wiped out.; that in

absence of any evidence it cannot be deduced that the RP Saha and

other detainees were eventually killed and it was done on assistance

and contribution of the accused. Prosecution failed to prove

accused’s involvement or participation in accomplishing the

criminal acts, by launching alleged attack, the learned state defenec

counsel added.

369. The learned state defence counsel further submits that none

had seen the killing of the detainees including RP Saha and his son

who were allegedly taken away, on abduction; that dead body of

none of detainees could be traced or recovered and that few days

prior to the alleged event as arraigned in charge no.02 RP Saha and

his son were taken away by army men and later on were set at

liberty. Thus, it could not be proved that RP Saha and four other

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

147

detainees were killed, on abduction, the learned defence counsel

argued.

370. At the outset we emphatically disagree with the above

submission as advanced by the learned state defence counsel.

Context and horrific situation need to be kept in mind in resolving

the factual issues. In frightening situation no one was expected to

follow the perpetrators who had left the site by vehicles taking the

detainees with them and as such naturally none had occasion of

experiencing the fate of the detainees or to see where and how the

detainees were eventually annihilated.

371. It is now settled history that in 1971, during the war of

liberation Pakistani occupation army and their local collaborators

after wiping out the civilians, if accomplished on the bank of river,

dead bodies of ill-fated victims were dumped or made floated into

the river and thus the same could not be traced. There has been no

evidence before us in this regard, true. But that does not mean that

the abducted victims were not wiped out or the victims somehow

got escaped from the clutch of the gang and the gang accompanied

by the accused cannot be assumed to have had involvement in

accomplishing the act of killing the victims.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

148

372. Finding no trace of victims after they were unlawfully taken

away is sufficient to prove that the detained victims were wiped

out. Killing was the upshot of the attack which effected unlawful

capture of the ill fated victims. Tribunal notes that considering the

context prevailing in war time situation recovery of dead body is

not required to show the accomplishment of the act of killing.

373. From the trend of cross-examination of witnesses and

submission advanced by the learned state defence counsel it

appears that the event of attack that resulted in forcibly taking away

RP Saha, his son Ranada Prasad Saha and three other from the

residence of RP Saha at Khanpur, Narayanganj is not disputed.

Defence simply disputes accused’s presence with the gang and

participation in launching attack. Defence also argued that mere

taking away the victims does not prove their liquidation.

374. In the case in hand, apart from the P.W.10 all other witnesses

relied upon by the prosecution in support of this charge are hearsay

witnesses. The alleged event of attack was conducted at about

11:00/11:30 P.M. Naturally, in context of war time situation people

were not expected to witness the activities carried out in course of

attack at night. However, let us weigh the testimony made by the

witnesses, in arriving at decision.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

149

375. It transpires that P.W.01, P.W.02, P.W.03, P.W.04 and P.W.05

heard the event from Chondro Mohon Saha, a loyal companion of

RP Saha when he came at Mirzapur, two days after the event

happened. Chondro Mohon Saha is now dead. P.W.06 is the son of

Gour Gopal Saha, one of victims. It is evinced from testimony of

P.W.06 that at the relevant time his father Gour Gopal Saha had

been at the residence of R P Saha at Khanpur, Naryanganj. Defence

could not impeach it. P.W.01, P.W.02, P.W.03, P.W.04 and P.W.05

heard from Chondro Mohon Saha as to how the event of attack was

conducted. It transpires from their testimony that Chondro Mohon

Saha witnessed the initiation of the attack remaining in hiding

inside a nearby drain.

376. Another hearsay witness P.W.06 is a resident of village-

Andhara, under police station- Mirzapur of District Tangail. He is

the son of Gour Gopal Saha, one of victims. Two days after the

event happened he too heard from Chondro Mohon Saha [now

dead] when he came from Naryanganj the event of attack

conducted by the gang accompanied by the accused, his father

Wadud Moulana[now dead] and brother Mannan[now dead].

377. It is evinced too that at the relevant time Gour Gopal Saha the

father of P.W.06 who had been at RP Saha’s house at Khanpur,

Naryanganj at the relevant time and Chondro Mohon Saha, as

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

150

disclosed had occasion of witnessing the act of taking away five

victims, from a nearby drain where he[Chondro Mohon Saha] went

into hiding. Defence could not refute it.

378. Hearsay evidence of those witnesses is not anonymous. The

source of such hearsay evidence is the person who had fair and

practicable opportunity of witnessing the facts intimately related to

the attack that resulted in forcibly taking away RP Saha and four

ethers from his home in Naryanganj. Defence could not refute that

at the relevant time Chondro Mohon Saha, a loyal companion of RP

Saha had been in Naryanganj.

379. Hearsay evidence of P.W.01, P.W.02, P.W.03, P.W.04,

P.W.05 and P.W.06 indisputably proves that the attack was

launched at about 11:00/11:30 P.M i.e. about dead of night. It could

not be controverted in any manner. Thus, and due to situation

existed throughout the territory of Bangladesh in 1971 naturally

people had no occasion of witnessing the atrocious acts carried out

in conjunction with the attack. Five including RP Saha and his son

were taken away on forcible capture. In absence of anything

contrary it may be presumed that only the persons including RP

Saha staying at his home were unlawfully detained and instantly

they were taken away by making them boarded on army vehicles.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

151

380. The learned state defence counsel questioning the probative

value of hearsay evidence of those witnesses submits that since the

alleged source of such hearsay evidence is not alive now, as

testified by prosecution witnesses there is no space of weighing

the truthfulness of what has been testified by the witnesses the same

does not carry probative value.

381. Disagreeing with the above defence submission we reiterate

that hearsay evidence in a case involving the offences enumerated

in the Act of 1973 is not inadmissible per se. The hearsay evidence

is to be considered together with other evidence which includes

circumstances and relevant material facts depicted. Hearsay

evidence is admissible and the court can safely act on it in arriving

at decision on fact in issue, provided if 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

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

152

of fact beyond reasonable doubt.”

[Muvunyi, ICTY Trial Chamber,

September 12, 2006, para. 12]

382. It transpires that hearsay evidence of P.W.01, P.W.02, P.W.03,

P.W.04, P.W.05 and P.W.06 so far as it relates to launching attack

at the relevant time and forcibly taking away RP Saha and four

others from his house gets corroboration from evidence of P.W.10,

the lone direct witness to facts intimately linked to the attack in

question.

383. Defence categorically suggested, as defence case, to the

P.W.02, the wife of victim Bhabani Prasad Saha that in August,

1971 Wadud Moulana himself handed over his son Mahbubur

Rahman [accused] to Pakistani occupation army and Mahbubur was

kept in jail till end of October, 1971; that during the war of

liberation, Wadud Moulana was killed by the freedom-fighters and

then his son accused Mahbubur Rahman got release from jail and

then he [accused] joined the war of liberation. P.W.02 blatantly

denied all these defence suggestions put to her. Besides, there has

been no evidence on part of the accused to substantiate such

defence case.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

153

384. However, Chondro Mohon Saha, a close companion of RP

Saha could see the troops accompanied by the accused, his father

and brother forcibly taking away RP Saha and four others. It has

been depicted from consistently corroborative hearsay evidence of

those five prosecution witnesses. In addition to Chondro Mohon

Saha P.W.10 Md. Samal who was an employee of ‘mechanical

section’ of ship’s dockyard of ‘Kumudini Welfare Trust’ of Ranada

Prasad Saha [RP Saha] at Khanpur, Naryanganj also could see the

gang taking away the victims by making them boarded on army

vehicles.

385. It is found from evidence of P.W.10, the lone direct witness to

facts closely related to the attack and participation of accused

therewith that on 07 May 1971 at about at 11:00/11:30 P.M. he was

working in the dry dock, about 80/90 hands [40/45 yards] far from

the house of RP Saha when he saw 4/5 army jeeps arriving in front

of R P Saha’s residence.

386. The above uncontroverted fact gets potency from another

crucial fact observed by the P.W.10. It is evinced from testimony of

P.W.10 that he could see, with the headlights of the vehicles, some

army men and some civil dressed persons getting down from

vehicles. With this he went into hiding inside a bush adjacent to a

drain of dry dock wherefrom he saw the Pakistani army and their

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

154

accomplices entering into the house of RP Saha and they then took

R P Saha, his son Bhabani Prasad Saha and three more people away

by making them boarded on their vehicles when he could notice

civil dressed Wadud Moulana [now dead], his son Mannan [now

dead] and another son Mahbub [accused] accompanying the army

men. The victims who were taken away at that night never came

back and could not be traced.

387. As to reason of recognizing the accused P.W.10 stated that he

used to visit Kumudini Complex very often to work at the power

house[of the complex] and at that time he had occasion of seeing

and knowing Wadud Moulana, his two sons the accused Mahbub

and Mannan. Defence could not impeach it. Admittedly the accused

was a resident of the locality where the Kumudini Complex is

located. Thus, it was practicable of seeing and knowing the accused

since beforehand, as testified by the P.W.10. Thus, what the P.W.10

narrated as to the attack launched at RP Saha’s residence in

Naryanganj indisputably inspires credence.

388. The learned stated defence counsel questioning the plausibility

of seeing the gang launching attack and taking away RP Saha and

four others as testified by the P.W.10 submits that there was no

reason of working in the dry dock at 11:00/11:30 P.M as it was not

the working time. and as such the version made by him as to

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

155

witnessing the gang taking away the victims is untrue and carries

no credibility.

389. We are not agreed with the above submission. There is nothing

before us that no employee of the dockyard owned and operated

under the Trust of RP Saha was supposed to work even after

evening time. It remained unshaken that the dry dock where the

P.W.10 had been working at the relevant time was about 80 hands

[49 yards] far from RP Saha’s home in Narayanganj.

390. That is to say, the place where the P.W.10 remained stayed

was just 40 yards far from the place where the gang arrived by

vehicles. Means of seeing the act of taking away RP Saha and four

others by the gang accompanied by the accused, his father and

brother was the headlights of the army vehicles. It was quite

natural. P.W.10’s testimony does not suffer from any degree of

exaggeration. Besides, defence could not refute the truthfulness of

this crucial version of P.W.10, the lone direct witness.

391. In cross-examination of P.W.10 it has been rather affirmed

that it was practicable of noticing the members of the gang when it

took away RP Saha and four others on capture making them

boarded on army vehicles. The event does not appear to have been

denied even in cross-examination. The reason of knowing the

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

156

accused beforehand as claimed by the P.W.10 has been found

affirmed too as the P.W.10 stated in reply to defence question that

he used to visit Mirzapur very often prior to 1971 and had occasion

of seeing and knowing the accused who was about 2/1 year older

than him[P.W.10]. Be that as it may, testimony of P.W.10 so far as

it relates to participation of the accused in committing the act of

forcible capture of RP Saha and four others from the residence of

RP Saha in Naryanganj carries natural credibility.

392. Defence appears to have simply denied what the P.W.10 stated

in respect of witnessing the accused present with the gang when it

carried out the act of forcible capture at the residence of RP Saha.

But mere denial is not sufficient to diminish the credence what is

testified in examination-in-chief. Defence does not seem to have

made any effort to impeach credibility of witness and truthfulness

of the facts he testified.

393. P.W. 11 Abul Kalam Azad is a resident of Holding- 909, Par

Dighulia, under police station- Tangail Sadar of District Tangail.

He is a valiant freedom fighter. In 1971 a freedom-fighter was

supposed to remain acquainted with the atrocious activities

committed particularly around his own and known localities, it may

be presumed. He [P.W.11] too heard the event from one of their

sources. It was very likely. This witness does not seem to have

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

157

made any kind of exaggeration. He simply stated what he heard and

knew.

394. It appears that it has been suggested, as defence case, to

P.W.11 that the accused was not a Razakar and that in 1971 the

accused was a freedom-fighter of a company under Brigadier

Fazlur Rahman of ‘Kaderia Bahini’. Mere putting such unfounded

defence case does not negate accused’s affiliation in locally formed

Razakar Bahini. Defence does not seem to have made any attempt

to substantiate such specific defence case by adducing evidence.

Thus, putting such suggestion as a defence case is nothing but a

futile effort intending to negate accused’s participation and

complicity with the attack that resulted in abducting RP Saha and

four others.

395. P.W. 12 Razib Prasad Saha is the grand-son of RP Saha. In

1971 he was three years old. He testified that he learnt how his

grand-father and father were unlawfully taken away from

Naryanganj and they could not be traced since then. From whom

P.W.12 heard the tragic event? According to him he heard it from

his mother Sreemoti Saha [P.W.02], father’s sisters Joyapati and

Bijoya Khan, Protiva Mutsuddi [P.W.01] and the elders of their

family.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

158

396. Admittedly, in 1971 P.W.12 was just a kid of three years old.

When he is grown up naturally he obviously started feeling absence

of his father and thus naturally then got acquainted about the fate of

his father and noble grand-father from his ill-fated mother [P.W.01]

and elders of family including Protiva Mutsuddi [P.W.01]

397. Defence could not refute that the P.W.12 heard the event from

his mother and others, when he grown up. His hearsay testimony

seems to be consistent to that of other witnesses including the

evidence, P.W.10, a direct witness. Thus, his hearsay testimony

carries probative value and inspires credibility.

398. P.W.13 was an elected member of Provincial Assembly in

1970 and close associate of RP Saha. It remained undisputed.

Testimony of P.W.13 demonstrates that Wadud Moulana [now

dead], his two sons accused Mahbub and Mannan [now dead] were

gravely antagonistic to RP Saha and his contributions, since prior to

the war of liberation ensued. This piece of pertinent fact which

remained unimpeached lends assurance to the fact of participation

of accused, his father and brother in effecting forcible capture of

RP Saha, his son and three others present at the residence of RP

Saha in Naryanganj.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

159

399. Hearsay evidence is admissible in a case involving the

offences enumerated in the Act of 1973. It is now settled. P.W13 is

a responsible person. We do not find any reason to keep his hearsay

evidence aside. P.W.13 heard the event, in the month of July 1971

when he had been in freedom-fighters training center in India,

through his sources. It was quite natural. Besides, he heard the

event also from the daughter-in-law of RP Saha and their family

inmates, after independence. That is to say, hearsay evidence

tendered by P.W.13 is not anonymous. Besides, the hearsay

evidence of P.W.13 gets corroboration from the evidence of

P.W.10, a direct witness and facts unveiled.

400. The learned state defence counsel submits that only one

witness i.e. P.W.10 claims to have witnessed the acts related to the

event of attack and the other witnesses are heresy witnesses. Thus,

the accused cannot be held responsible merely on the basis of

uncorroborated testimony of P.W.10.

401. We are not persuaded with the above misconceived argument

advanced on part of the defence. It is now well settled that Tribunal

may arrive at decision even on the basis of single testimony and

‘corroboration’ is simply one of factors to be considered in

assessing witness’ credibility. In this regard we recall the

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

160

observation made by the ICTR Trial Chamber in the case of

Nyiramasuhuko which is as below:

“There is no requirement that convictions

be made only on evidence of two or more

witnesses. The Chamber may rule on the

basis of a single testimony if, in its

opinion, that testimony is relevant and

credible. Corroboration is simply one of

potential factors in the Chamber’s

assessment of a witness’ credibility. If the

Chamber finds a witness credible, that

witness’ testimony may be accepted even

if not corroborated.

[Nyiramasuhuko, ICTR Trial
Chamber, 24 June 2011, para 174]

402. Why the gang accompanied by the accused rushed to

Naryanganj just after concluding its mission at Mirzapur [as

arraigned in charge no.01]? What was their objective and intent?

We have already got it proved from facts and circumstances in

adjudicating charge no.01 that in addition to targeting Hindu

community of Mirzapur the key target of the squad was RP Saha.

403. Why the gang targeted RP Saha? Who was RP Saha? What

scale of destruction the gang intended to cause by targeting RP

Saha and what was intent behind it? Although the methods of

forced expulsion often include massacres, a group can become

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

161

socially dead even if non-lethal coercive means are used to expel its

survived members.

404. In the case in hand, it is patent that the criminal gang

accompanied by the accused, his father , his brother and cohort

Razakars just couple of hours after they carried out attack as

arraigned in charge no.01 had launched systematic attack at the RP

Saha’s residence at Khanpur, Naryanganj. That is to say, this attack

was continuation of the attack the gang had carried out in day time

at Mirzapur and adjacent localities that resulted in killing 33 Hindu

civilians and grave devastation.

405. The designed recurrent attack impels the conclusion that the

gang of perpetrators accompanied by the accused became

extremely aggressive in throwing out RP Saha who was perceived

to lead the Hindu community and to bring activities of institutions

formed by RP Saha for human wellbeing to an end.

406. It remained undisputed that the noble contribution and deeds

RP Saha made for the cause of wellbeing of humanity and society

made him a globally notable philanthropist. This was the reason of

targeting him, his son, his institutions and the Hindu civilians of his

native village-Mirzapur. Intention was to leave impact upon the

survived individuals of the group. The accused, his father, brother

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

162

and cohort Razakars being imbued by extreme antagonistic attitude

and with intent to destroy or cripple the noble ideology of RP Saha

actively participated in perpetration of crimes in question, we

conclude.

407. Of course the accused, his brother and father were not with the

troops to enjoy a pleasure trip or to execute any pious wish, at the

time of launching attack. The troop arrived at the home of RP Saha

in Naryanganj by jeeps, being accompanied by the accused, his

brother, father and cohort Razakars. It stands proved. RP Saha and

four others available at home were then taken away unlawfully—it

stands proved too. Thus, the accused obviously knew the purpose

and intent of the troops and consciously accompanied the gang. In

this way he assisted, aided the gang, sharing intent.

408. This phase of attack resulted in abduction of RP Saha and four

others including his son. None had occasion of seeing what

happened to the detainees next. But since they could not be traced

or none of them returned back it may be safely and lawfully

inferred that eventually the detainees were killed. The act of killing

the upshot of the first phase of attack was linked to the act of

abduction in accomplishing which the accused had played active

role by aiding, assisting and encouraging the troops. Thus, the

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

163

accused cannot absolve liability even of the killing RP Saha and

four others.

409. Liability can be established by showing that the accused had

intent to participate in the crime and that his act contributed to its

commission. Here, the accused remained stayed with the troops

consciously and knowing the consequence or outcome of the attack

and thus incurred equal liability.

410. It already stands proved that the accused was a notorious

Razakar of the locality and his father was a mighty associate of the

army and his brother Mannan also belonged of Razakar Bahini.

They together deliberately accompanied the troops to the crime site.

Obviously they did not opt to move to the site to be attacked as

mere spectators. Be that as it may, we are forced to infer that

presence of accused at the crime site with the gang was culpable

indeed and intended to participate in accomplishing the criminal

activities, sharing common purpose.

411. It is now jurisprudentially settled that contribution to the

commission of crimes does not necessarily require participation in

the physical commission of the crime, but that liability accrues

where the accused is found to have had intentional and culpable

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

164

presence at a location where arbitrary unlawful acts were

committed.

412. It is immaterial to argue that the accused was not the actual

perpetrator or he himself physically participated to the commission

of the criminal acts leading to annihilation of victims. The accused

must be the cog in the wheel of events leading up to the result

which in fact happened.

413. In the case in hand, the facts unveiled suggest the conclusion

that the accused being active part of the enterprise got culpably

engaged to promote the object of actual accomplishment of the

principal crime, annihilation of detainees. Thus, the accused shall

not have exoneration as he is found to have had acted in such a

manner which eventually facilitated the actual carrying out of the

criminal acts. This view finds support from the observation made

by the ICTY in the case of Prosecutor v. Du [Ko Tadi] which is

as below:

“………………many of international crimes

which are committed most commonly in

wartime situations. Most of the time these

crimes do not result from the propensity of

single individuals but constitutes manifestations

of collective criminality: the crimes are often

carried out by groups of individuals acting in

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

165

pursuance of a common criminal design.

Although only some members of the group may

physically perpetrate the criminal act (murder,

extermination, wanton destruction of cities,

towns or villages, etc), the participation and

contribution of the other members of the group

is often vital in facilitating the commission of

the offence in question. It follows that the moral

gravity of such participation is often no less – or

indeed no different—from that of those actually

carrying out the acts in question.” [ICTY

Appeal Chamber in the case of Prosecutor v. Du

[Ko Tadi]: Case No. IT-94-1-A Judgement 15

July 1999, Paragraph: 191].

414. The locality of Mirzapur and adjoining vicinities were Hindu

dominated. Kumudini Welfare Trust and Bharateswari Homes were

the institutions run by RP Saha., defence does not dispute it. Attack

was first carried out at those institutions, on the same day in day

time and in conjunction with the attack the army men on having

facilitation and active assistance deliberately abused the girls of the

Homes. Such prohibitory act caused mental harm to all who had

been at those institution and the accused and his accomplice

Razakars created grave fright.

415. RP Saha, his son and others could not be traced after

committing their abduction from Naryanganj. Prior to committing

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

166

this attack the criminal mission formed of Pakistani occupation

army, their local collaborators including the accused , his brother

and father desperately carried out horrific attack at the Mirzapur

Kumudini Welfare Trust, on the same day in afternoon. The event

of attack was chained to the subsequent attack [as arraigned in

charge no.02] that resulted in abduction of RP Saha, his son and

others.

416. It stands proved that in course of the attack at Mirzapur the

gang deliberately targeted Hindu civilians of the locality, created

untold panic and caused serious mental harm to the female students.

Plainly, it may be presumed that the criminal enterprise chiefly

intended to annihilate RP Saha who used to act as a guide of the

people worked at Kumudini welfare trust and also to cripple the

substantial part of Hindu community of Mirzapur.

417. But why RP Saha was so targeted? Did the gang target him

merely for the religion he belonged to? It is settled history that in

1971 during the war of liberation civilians belonging to Hindu

religious group were the key targets of the Pakistani occupation

army, true. But in the case in hand, there have been some other

explicit reasons of targeting RP Saha.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

167

418. Tribunal considers it just to eye on the brief portrayal of RP

Saha and his contribution to humanity and wellbeing of humankind,

which may justifiably lead to the inference as to objective of

targeting him.

419. Testimony of P.W.01 Protiva Mutsuddi and other

unchallenged authoritative documents clearly demonstrate that in

early life RP Saha had to cross enormous hurdles to survive. His

nobility started flourishing when he got engaged in continuing

social activities around the localities under Mirzapur, Tangail.

Pioneering deeds for developing education and health of people

gradually placed him as an icon in the world of humanity,

irrespective of race and religion.

420. Danabeer [Philanthropist] RP Saha thus belonged to mankind,

civilization, not only to any particular religion or race. He was an

incomparable architect of creating and mounting the school of

humanity meant to respond to the need necessary for a developed

society, by his immense and continuing noble deeds. RP Saha was

not a mere human being. He himself was an institution which was

not built in a day. His life was full of struggle and the struggle was

not meant for the wellbeing and happiness of his own, but for the

humanity, for the mankind and for the well being of the society,

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

168

intending to go ahead aiming to achieve advancement and only

advancement of civilian population.

421. Attack on RP Saha and his son and others was not only to

wipe them out but was intended to make the noble activities of the

institutions conducted under his vibrant guidance halted and also to

destroy the Hindu community, either whole or in part.

422. Act of gunning down large number of Hindu civilians bringing

them near a ditch, adjacent to Kumudini female Hostel, creating

grave horror and causing serious mental harm by launching attack

at hostel exceeded the limit of brutality[as arraigned in charge

no.01]. It stands proved that local Razakars including the accused,

his father and brother accompanied the troops in carrying out such

diabolical massacre.

423. It is evinced from testimony of P.W.10 who had opportunity

of seeing the gang accompanied by accused and his father and

brother taking away RP Saha, his son and others away forcibly.

None could have any trace of the detainees. There has been nothing

before us as to where, how and by whom the detainees including

RP Saha were wiped out. But it does not negate the fact that they

were annihilated.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

169

424. The undisputed fact of forcible capture, by launching attack

and the fact of having no trace of detainees since such abduction

together proves it beyond reasonable doubt that RP Saha and other

detainees were killed by the gang of perpetrators which carried out

the attack in effecting forcible capture of RP Saha and others.

425. Admittedly, RP Saha, his son and three other victims could not

be traced, since they were forcibly taken away, form the residence

of RP Saha at Khanpur, Naryanganj. The accused has been indicted

for the offence of murder as ‘crimes against humanity’ or in the

alternative for the offence of ‘genocide’, the upshot of the act of

abduction in committing which he is already found to have had

active participation and concern.

426. Since the event happened not in times of normalcy, proof

beyond reasonable doubt that an abducted person was murdered

does not necessarily require proof that the dead body of that person

was recovered. In situation prevailing during the war of liberation

in 1971, a victim’s death may be established even by circumstantial

evidence provided that the only reasonable inference is that the

victim is dead as a result of the deliberate acts the accused and his

accomplices forming the squad.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

170

427. In the case in hand, accused’s participation at the phase of

abduction itself is a fair indicative of his conscious participation

even to the accomplishment of killing the abductees, the upshot of

their abduction as proved.

428. Therefore, it is unerringly concluded that the accused being

part of the enterprise played a substantial and culpable role in

facilitating the entire criminal mission in concerted way and

thereby he incurred liability as a ‘participant’ to the commission of

the crimes, with specific intent.

429. It is not denied that the father of accused was killed by the

freedom-fighters just before the independence achieved, for his

extreme and antagonistic role in accomplishing horrendous

atrocities around the localities of Mirzapur. The father of accused

was a notorious affiliate of Pro-Pakistan political party and played

key role in forming local Razakar Bahini.

430. It is undisputed too that Mannan, the brother of the accused

was a close associate of Razakar Bahini. In absence of anything

contrary, it may thus be emphatically inferred that the accused did

not keep him distanced from the ideology his father and brother

used to carry and he too thus got affiliated in locally formed

Razakar Bahini and being imbued by the policy and plan of

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

171

Pakistani occupation army he opted to knowingly accompany the

gang of attackers to execute its culpable design, sharing common

intent.

431. What was the ‘specific intent’ of the perpetrators in launching

attack to secure unlawful capture of five Hindu civilians including

RP Saha? In the case in hand, it is patent that the criminal gang

accompanied by the accused, his father , his brother and cohort

Razakars just couple of hours after they carried out attack as

arraigned in charge no.01 had launched systematic attack at the RP

Saha’s residence at Khanpur, Naryanganj. That is to say, this attack

was continuation of the attack the gang had carried out in day time

at Mirzapur and adjacent localities.

432. Already in adjudicating the charge no.01 it has been resolved

that the criminal activities leading to indiscriminate killing of 33

civilians belonging to Hindu religious group of Mirzapur and

adjoining vicinities was with intent to destroy the group, in whole

or in part and thus collective criminality of the squad constituted

the offence of ‘genocide’.

433. We have found it proved that the attack arraigned in charge

no.02 was conducted just few hours after the mayhem happened in

Mirzapur and adjacent localities, on the same day. In conjunction

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

172

with the attack arraigned in charge no.01 the gang accompanied by

the accused, his father, brother and cohort Razakars carried out

prohibited acts at Kumudini Complex, in search of RP Saha. All

these cumulatively lead to irresistible conclusion that the gang

formed of Pakistani occupation army, accused, his father, brother

and accomplice Razakars, with the same intent moved to

Naryanganj and by launching attack at the residence of RP Saha

forcibly captured RP Saha and four others and took them away

making them boarded on army vehicles. Be that as it may, we

justifiably arrive at finding that the attack launched at RP Saha’s

residence in Naryanganj was a ‘genocidal attack’ which was with

intent to destroy the Hindu religious group, in whole or in part..

434. Tribunal notes that ‘specific intent’ to destroy the group does

not mean its actual physical destruction and there is no numerical

threshold of victims required to constitute the offence of

‘genocide’. Specific intent of perpetrators as manifested from the

factual matrix was to rid the Hindu religious community of

Mirzapur, the native village of RP Saha and its adjacent villages.

Killing 33 Hindu civilians as already proved in adjudicating charge

no.01 and five including RP Saha, as found proved lead to conclude

that the genocidal intent was predominant to constitute the offence

of ‘genocide’.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

173

435. The perpetrators had shown barbaric aggression to RP Saha

considering him the leader of the Hindu community of Mirzapur.

By targeting RP Saha and his institutions the perpetrators rather

intended to destroy the leadership of local Hindu religious group as

they perceived that it would have impacted upon the survival of the

group as well. Further, RP Saha was selected for his philanthropic

leadership, irrespective of race and religion. In respect of

‘genocidal intent’ ICTY Trial Chamber observed in the case of

Jelisic that--

 “Genocidal intent may . . . be manifest in

two forms. It may consist of desiring the

extermination of a very large number of

the members of the group, in which case

it would constitute an intention to destroy

a group en masse. However, it may also

consist of the desired destruction of a

more limited number of persons selected

[i.e. leadership of the group] for the

impact that their disappearance would

have upon the survival of the group as

such. This would then constitute an

intention to destroy the group

‘selectively.’

[Jelisic, ICTY Trial Chamber,

December 14, 1999, para. 82]

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

174

436. In the case in hand, we have found it established that the

perpetrators accompanied by the accused desired destruction of a

more limited number of selected persons which constituted an

intention to destroy the Hindu religious group.

437. Pakistani occupation army men naturally had no acquaintance

with the locality and the people to be targeted. Obviously, their

local collaborators especially belonging to local Razakar Bahini

including the accused provided facilitation and culpable

contribution to the gang chiefly formed of army men and such acts

amounted to ‘participation’.

438. We may thus arrive at decision that presence of accused with

the criminal enterprise was thus culpable and he knowing the

consequence of the attack assisted and substantially contributed to

the commission of killing of numerous selected Hindu civilians.

439. The learned prosecutor argued that accused had complicity as

he consciously aided and abetted the gang which substantially

contributed to the commission of the offence of genocide. Liability

the accused incurred is no less than the actual perpetrators. For the

accused knowing the forceable consequence and sharing specific

intent to destroy the Hindu religious group. Facts divulged suggest

the unerring inference that act and conduct of the accused were

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

175

culpable because he knew or should have known that the acts he

committed would destroy, in whole or in part, the Hindu religious

group constituting the offence of ‘genocide’, the learned prosecutor

added.

440. We agree with the above submission on the issue involving the

mode of participation of accused in accomplishing the crimes.

Aiding refers to act of providing assistance to someone. Abetting,

on the other hand, would involve facilitating the commission of an

act by being sympathetic thereto. It is now well settled that the

phrase aided and abetted is thought to be virtually indistinguishable

from the concept of ‘complicity’.

441. Complicity’ or ‘participation’ of accused may be well inferred

and well perceived from relevant facts and circumstances which

prompts not to draw any other hypothesis excepting the guilt of the

accused, despite lack of explicit evidence in this regard. Nuremberg

principles recognize that complicity in the commission of a crime

against humanity or offence of genocide or war crime is a crime

under international law. ‘Complicity’ refers to ‘all acts of assistance

or encouragement’ that have substantially contributed to, or have

had a substantial effect on, the completion’ of a crime as

enumerated in the Act of 1973.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

176

442. It stands proved that the accused Md. Mahbubur Rahman @

Mahbub @ Mahebul was actively with the criminal gang when it

carried out first phase of its mission. Killing or annihilation of

detained five victims including RP Saha was the upshot of the first

phase of attack that resulted in taking them away on unlawful

capture. It is thus enough to assume that the accused did not

withdraw him from the group or principal perpetrators to facilitate

the act of annihilating the detainees.

443. In light of the settled proposition depicted from the view of the

adhoc tribunal it may be lawfully inferred that the act of the

accused who being part of the criminal enterprise consciously

facilitated the squad chiefly formed of Pakistani occupation army in

abducting the victims RP Saha, his son and three others was indeed

an act of ‘assistance’ or ‘encouragement’ that amounts to an act of

‘complicity’ in the commission of the principal crime, the killing.

444. According to Professor Schabas:

“Complicity is sometimes described as

secondary participation, but when applied to

genocide, there is nothing “secondary” about it.

The “accomplice” is often the real villain, and

the “principal offender” is a small cog in the

machine. Hitler did not, apparently, physically

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

177

murder or brutalize anybody, technically, he

was “only” an accomplice to the crime of

genocide.”

[See William A. Schabas, Enforcing
International Humanitarian Law: catching
the Accomplices, INT’L REV. RED CROSS
(2001) at 286]

445. In international criminal law, the three essential elements of

‘complicity’ are—(i) the commission of a crime, (2) the accomplice

is one who is a complicit and provides material contribution to the

commission of that crime; and (iii) the accomplice’s intention that

the crime be committed. ICTY Appeal Chamber observed in the

case of Tadic that—

“…….Most of the time these crimes do

not result from the criminal propensity of

single individuals but constitute

manifestations of collective criminality:

the crimes are often carried out by groups

of individuals acting in pursuance of a

common criminal design. Although only

some members of the group may

physically perpetrate the criminal act……

the contribution of the other members of

the group is often vital in facilitating the

commission of the offence in question. It

follows then that the moral gravity of

such perpetration is often no less –or

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

178

indeed no different from that of those

actually carrying out the acts in question”

[Tadic Case, ICTY Appeal Chamber,
Case No IC-94-1-A, Judgment: July 15,
1999, p.191]

446. It stands proved that the accused Md. Mahbubur Rahman @

Mahbub @ Mahebul was present with the gang intending to take

part in a common enterprise which was prohibited and unlawful

and he in his own way assisted the common purpose of all the

members of the criminal gang. The accused is thus equally guilty in

point of law, for the commission of the principal crime in question,

the upshot of the deliberate genocidal attack.

447. Entirety of facts as unveiled leads to the conclusion that act of

the accused was intimately related to the attack on a particular

group, The accused had acted as an accessory and co-perpetrator as

he took a consenting part in the commission of crime, knowing the

intended purpose and was connected with plans or enterprise

involved in its commission, in exercise of his membership in

Razakar Bahini a para militia force.

448. Evidence presented together with the facts and circumstances

unveiled collectively leads to the irresistible conclusion that the

accused participated in the mission of effecting unlawful detention

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

179

of RP Saha and four others belonging to Hindu religious group, by

consciously accompanying the gang.

449. It is imperative to note, in view of argument advanced by the

learned state defence counsel that it is true that there has been no

evidence in support of the act of killing as arraigned in the charge

framed. But it is quite patent that the act of abduction was chained

to the act of annihilation of victims.

450. ‘Group crime’ as specified in the Act of 1973 does not require

the prosecution to establish that the accused personally committed

the killing. Personal commission is only one of the modes of

responsibility. The law does not enjoin an obligation on the

prosecution to lead evidence of such character which is almost

impossible to be led or at any rate really difficult to be led.

451. Even absence of any evidence as to causing death of detainees

after taking them away it may be lawfully deduced that the victims

were annihilated as since the act of abduction the victims could not

be traced afterwards. At the same time it is validly concluded that

none but the gang which accomplished the forcible capture of

victims had accomplished also the act of killing. And it may be

lawfully deduced that in execution of their killing the accused Md.

Mahbubur Rahman @ Mahbub @ Mahebul, being active part of the

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

180

enterprise aided, abetted and facilitated substantially to the

commission of the principal crime, in furtherance of common

purpose.

452. The accused Md. Mahbubur Rahman @ Mahbub @ Mahebul

incurred liability under section 4(1) which refers to Joint Criminal

Enterprise [JCE-Basic Form]. Tribunal notes that JCE is an

agreement or understanding to execute a “common criminal

purpose’. The accused, by virtue of his affiliation in an auxiliary

force, was naturally in a position to have predicted that the attack

would lead to the killing of the victims by the gang and knowing it

he participated actively in launching the deliberate attack. The

accused was quite aware that the atrocious actions of the group of

which he was a conscious and active member were likely to lead to

the forcible capture of RP Saha, his son and three others leading to

their annihilation.

453. It is now settled that the expression ‘common purpose’,

‘awareness of foreseeable consequence’ of act or conduct, ‘intent’

are the key factors involved with the notion of JCE liability. In the

case in hand, proved act of accompanying the gang at the crime site

itself indicates accused’s conscious agreement to participate in

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

181

accomplishing the criminal mission, sharing common purpose and

genocidal intent, we conclude.

454. Tribunal notes that the doctrine of ‘common purpose’

presupposes that all the participants including the accused in the

common purpose shared the same criminal intent, namely, to

commit annihilation of RP Saha, his son and three others of whom

all belonged to Hindu religious group and the specific intent of the

common purpose was to destroy the Hindu community, either

whole or in part. Number of victims is not material, in all cases. It

is to be seen whether attack was conducted with ‘genocidal intent’.

455. Already it has been found proved, in adjudicating charge

no.01 that on 07th May 1971 , in day time the group formed of

Pakistani army men, accused Md. Mahbubur Rahman @ Mahbub

@ Mahebul and their accomplices carried out deliberate and violent

systematic attack and devastating activities at Hindu dominated

localities under Mirzapur, Tangail and its adjacent localities that

resulted in killing of 33 Hindu civilians and the intent of the

perpetrators was to destroy the Hindu religious group, in whole or

in part constituting the offence of ‘genocide’.

456. The above proved event of violent genocidal attack as narrated

in charge no.01 had intimate nexus with the event of attack

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

182

conducted in Naryanganj residence of RP Saha, the factual matrix

suggests this unerring conclusion.

457. On rational appraisal of evidence presented we arrive at

unanimous decision that prosecution has been able to prove beyond

reasonable doubt that--

 (i) Five including RP Saha, a notable philanthropist

and the architect of Kumudini Welfare Trust, all

belonging to Hindu religious group were apprehended

by the group formed of Pakistani occupation army

men, accused Md. Mahbubur Rahman @ Mahbub @

Mahebul and their accomplices from the Naryanganj

residence of RP Saha by conducting a designed and

systematic attack, on 07th May 1971 at 11:00 P.M;

(ii) accused Md. Mahbubur Rahman @ Mahbub @

Mahebul consciously and knowing consequence of his

act and conduct actively participated, abetted and

substantially facilitated in effecting unlawful capture

of victims including RP Saha;

(iii) the detained victims could not be traced since they

were taken away and as such it is lawfully deduced

that they were liquidated which was the upshot of their

abduction;

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

183

(iv) participation and culpable concern of the accused

at the first phase of attack lead to deduce justifiably

that he participated also in accomplishing the phase of

killing of detainees and thus incurred equal liability;

(v) the attack was in continuation or prolongation of

the attack carried out on the same day , just few hours

back at Mirzapur, Tangail and adjacent vicinities that

resulted in killing 33 Hindu civilians constituting the

offence of ‘genocide’;

(vi) the attack was, with intent to destroy the group

the victims belonged , in whole or in part .; and

(vii) collective criminality was ‘genocidal’ in nature

and as such by accomplishing the common purpose of

killing five civilians including RP Saha all of whom

belonged to Hindu religious group constituted the

offence of ‘genocide’.

458. On totality of evidence tendered on part of the prosecution

there can be no room to deduce that the event of killing five[05]

Hindu civilians including RP Saha on taking them away on forcible

capture was an isolated event.

459. Collectively all the prohibited and deliberate criminal acts

forming part of attack to which the accused was an active part

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

184

adversely impacted on the livelihood of survived civilians of the

Hindu community of Mirzapur the native village of RP Saha.

Pattern and magnitude of attack lead to conclude that ‘specific

intent’ of the perpetrators was not to simply killing Hindu civilians

but to cripple or destroy the religious group the victims belonged

to.

460. In view of deliberation based on evidence and settled legal

proposition we arrive at decision that the accused Md. Mahbubur

Rahman @ Mahbub @ Mahebul is found criminally liable under

section 4(1) of the Act of 1973 for participating, abetting, assisting,

substantially contributing, by his act and conduct forming part of

systematic attack, to the accomplishment of actual commission of

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

of the International Crimes(Tribunals) Act, 1973 which are

punishable under section 20(2) read with section 3(1) of the Act.

Adjudication of charge no.03
[Event no.03 as narrated in page nos. 30-35 in the formal
charge]

[Offence of ‘genocide’ or in the alternative offences of
‘confinement’, ‘abduction’, ‘torture’ and ‘murder’ as crimes
against humanity]

461. Charge: That on 14 May, 1971 in between about 02:30/03:00

P.M to 12:00 A.M, in continuation of the attack that resulted in

killing 33 civilians belonging to Hindu religious group [as narrated

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

185

in charge no.01] and 05 civilians including Ranada Prasad Saha

[R.P Saha] (as narrated in charge no.02) carried out on 07 May,

1971 a group formed of 50/60 armed Razakars being accompanied

by the accused Md. Mahbubur Rahman @ Mahbub @ Mahebul by

launching systematic attack at villages-Mirzapur, Andhara,

Sarishadair, Durgapur, Kanthalia, Postakumari under Police Station

Mirzapur of District Tangail with intent to destroy the Hindu

religious group, in whole or in part unlawfully detained 22 civilians

belonging to Hindu religious group--(1) Dhirendra Saha, (2)

Nityananda Saha, (3) Dinesh Chandra Poddar, (4) Birendra Nath

Chowdhury, (5) Rabindra Nath Saha, (6) Panna Lal Saha, (7)

Syamsundar Poddar, (8) Surjendra Poddar, (9) Haridas Saha , (10)

Suresh Chandra Saha, (11) Balai Chandra Saha of village-

Mirzapur under Police Station-Mirzapur, (12) Pada Saha of village

Andhara, (13) Bhabendra Kumar Saha, (14) Nitai Karmakar of

village- Sarishadair under Police Station-Mirzapur, (15) Kanai Lal

Saha, (16) Rakhal Chandra Saha, (17) Bhebal Mandal of village-

Durgapur under Police Station-Mirzapur, (18) Jagadish Bakshi,

(19) Amal Kumar Bakshi @ Amu Bakshi of village-Kantahlia

under Police Station-Mirzapur, (20) Dr Rebati Mohon Saha, (21)

Fanindra Nath Saha of village-Postakumari under Police Station-

Mirzapur and (22) an unknown Hindu civilian and first took them

away to Mirzapur Police Station.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

186

Thereafter, at about 06:00 P.M, on the same day a group of

Pakistani occupation army arrived at the police station by a big

truck being accompanied by accused Md. Mahbubur Rahman @

Mahbub @ Mahebul and his accomplices and then the 22 detained

Hindu civilians including two other detainees were taken to the

torture cell set up at Tangail circuit house, by a truck at about

10:30/11:00 P.M and the detainees were subjected to inhumane

torture in captivity.

Finally, the 24 detainees were taken to Madhupur Bridge under the

Bangshai river of Madhupur by an army truck at about 12:00 A.M

where they were made stood in a line forcibly and then the

Pakistani occupation army bayoneted 22 detainees to death and

threw their dead bodies into the river. Detainees Sadhan

Bhattacharya and Gandhi Saha somehow got survived with severe

injuries sustained.

Therefore, the accused Md. Mahbubur Rahman @ Mahbub @

Mahebul participated, substantially abetted and facilitated the

actual commission of the offence of ‘genocide’ as specified in

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

crimes(Tribunals) Act, 1973 or in the alternative for participating,

substantially abetting and facilitating the actual commission of the

offences of ‘confinement’, ‘abduction’, ‘torture’ and ‘murder as

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

187

crimes against humanity as specified 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 Examined

462. This charge involves the act of taking away 24 civilians

belonging to Hindu community of Mirzapur and its neighboring

villages, on forcible capture and the criminal mission ended in

killing 22 Hindu detainees and two somehow got survived.

463. The arraignment brought in this charge rests upon testimony of

three witnesses i.e. P.W.07, P.W.08 and P.W.09 of whom P.W.08

and P.W.09 are direct witnesses to facts materially related to the

first phase of attack. P.W.07 and P.W.08 are the sons of two

survived victims and they claim to have heard the ending phase of

the attack involving the act of killing the detainees from their

fathers, later on. Now, let us see what the witnesses testified.

464. P.W. 07 Sushil Kumar Bhattacharya [59/60] is a resident of

village-Kanthalia, under police station-Mirzapur of District

Tangail. In 1971 he was 12/13 years old and a student of class IV.

He is the son of Sadhan Chandra Bhattacharya [now dead], one of

victims. He is a hearsay witness.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

188

465. P.W.07 stated that on 14th May, 1971, Friday at around

4:30/5:00 P.M. he had been at home when their village doctor

Hazrat [now dead] coming to their home informed that Razakar

Mahbub @ Mahebul being accompanied by his accomplice

Razakars detained 24 people belonging to Hindu religious group

from neighbouring villages-Mirzapur, Sarishadair, Durgapur,

Postakumari and Kanthalia including his father Sadhan Chandra

Bhattacharya, Jagadish Chandra Bakshi, Amiyo Chandra Bakshi

and took them away towards Mirzapur police station. On hearing it

his [P.W.07] uncle Advocate Reboti Bhattacharya [now dead]

moved to Mirzapur Thana and on arriving in front of Thana he

witnessed from far that 24 detainees were taking away towards

Tangail town making them boarded on a truck of Pakistani

occupation army.

466. P.W.07 next stated that on the following day his grand-father

Rajani Kanta Bhattacharya [now dead] and uncle Advocate Reboti

Bhattacharya [now dead] started searching of his father and just 4/5

days prior to Bangladesh got liberated his uncle came to know that

his [P.W.07] father was undergoing treatment at the house of

Jamila Khatun [now dead] at village-Chapri of Police Station-

Madhupur. His uncle brought back his father to home, 2/3 days

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

189

before independence. They found his father’s body severely

wounded caused by charging bayonet.

467. P.W.07 went on to state that people from neighbouring

villages came to visit his ailing father. His father told them that on

14th May, 1971 at around 2:20/3:00 P.M. Razakars detained 24

people of Hindu community, took them away to Mirzapur Thana

where they were subjected to brutal torture. Then the 24 detainees

were taken to Madhupur Bridge by an army truck at about 12:00

A.M. where they were made stood in a line forcibly and then the

Pakistani army bayoneted 24 detainees which resulted in death of

22 detainees, threw their bodies into the river. His [P.W.07] father

also disclosed that he [Sadhan Bhattacharya] and Gandhi Saha got

miraculously survived with severe injuries sustained and local

people rescued them when they found them floating at Chapri

village and took them to the home of Jomila Khatun and Dr.

Sudhangsu Saha [now dead] treated them.

468. P.W.07 finally stated that his father got admitted in Kumudini

Hospital to have necessary treatment. They saw 19 marks of severe

injuries on his father’s body which were caused by charging

bayonet.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

190

469. On cross-examination, P.W.07 stated in reply to defence

question put to him that Baimhati village was about 01 kilometer

far from their house; that he saw the accused Mahbub @ Mahebul

around the locality, 4/5 years after independence.

470. Defence, it appears, simply denied what the P.W.07 described

in relation to the event arraigned in charge no.03. P.W.07 denied

the defence suggestion that the accused was not a Razakar and that

what he testified was untrue and tutored

471. P.W. 08 Debesh Chandra Saha [65/66] is a resident of village-

Durgapur, under police station-Mirzapur of District Tangail. In

1971 he was 17/18 years old. He is a direct witness to the facts

related to the first phase of attack launched at their village. He is

the son of another survived victim Gandhi Ranjan Saha.

472. P.W.08 stated, in respect of the first phase of the attack that on

14th May, 1971, Friday at around 3:00/4:00 P.M. he had been at

home when he saw a group formed of Razakar Mahbub @ Mahebul

and their cohort Razakars heading towards their house and with this

being scared he went into hiding inside a nearby bush, west to their

house. His father also went into hiding inside another bush, west to

their house. Remaining stayed inside the hiding place, he saw the

Razakars taking away his father blindfolded, on forcible capture.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

191

He [P.W.08] came out of the hiding place, after the gang had left

the site and coming back home disclosed the fact of taking away his

father.

473. In respect of the upshot of the attack, the killing P.W.08 is a

hearsay witness. P.W.08 stated that he came to know from the local

people that including his father 24 Hindu civilians of villages-

Mirzapur, Sarishadair Kanthalia Postakumari were first made

assembled at the place north to Kumudini Hospital and therefrom

they were taken to Mirzapur Thana where they were subjected to

grave torture in captivity and therefrom they were taken towards

Tangail town by an army truck at about 06:00 P.M.

474. P.W.08 next stated that few days later he heard from the local

people that at 12:00 night, on the day the detainees including his

father were taken towards Tangail the Pakistani army men

bayoneted 22 detainees to death, taking them at Madhupur Bridge

and threw their dead bodies into the river. Being seriously wounded

two detainees including his father got survived as the local people

of Chapri village rescued their injured body when found floating in

the river and arranged treatment by Doctor Sudhangsu Saha.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

192

475. P.W.08 next stated that after couple of months his father came

back home when they saw mark of 26 bayonet hit severe injuries on

his father’s body. Later, his father disclosed that on that day [day of

attack launched] they the 24 Hindu civilians were taken to Tangail

circuit house from Mirzapur Thana. And at midnight they the 24

detainees were taken to Madhupur Bridge by an army truck, they

were made stood in a line and then the Pakistani army by charging

bayonet caused death of 22 detainees and threw their dead bodies

into the river. However, he [the father of P.W.08] and Sadhan

Bhattacharya somehow got survived with sheer luck as they were

thrown to river, perceiving them dead. Local people of village

Chapri rescued them finding their bodies floating in river and took

them to the home of Jomila Khatun where Dr. Sudhangsu Saha

[now dead] treated them---his [P.W.08] father told.

476. Afterward, he[P.W.08] made arrangement for his father’s

treatment keeping him at his aunt’s home and then brought him

back to home, after independence when he[father of P.W.08]

shared the event he experienced with the villagers and near ones,

P.W.08 stated..

477. In respect of reason of knowing the accused P.W.08 stated that

the house of accused Mahbub @ Mahebul was about quarter mile

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

193

far from their house and very often he had occasion of seeing him

at Bazaar and thus he knew the accused beforehand.

478. P.W. 09 Anil Kumar Saha [64/65] is a resident of village-

Mirzapur, under police station-Mirzapur of District Tangail. During

the Liberation War he was a student of Class VI of Sodoy Krishna

High School. At that time he was 16/17 years old.

479. P.W.09 stated that on 14th May, 1971 Friday at around 3:00

P.M. he had been at home when he saw Razakar Md. Mahbubur

Rahman alias Mahbub alias Mahebul being accompanied by his

brother Mannan [now dead] and 20/30 cohort Razakars entering

their house. With this being scared he went into hiding inside a

nearby jungle, west to their house wherefrom he saw the Razakar

Mahbub @ Mahebul and his accomplice Razakars taking away his

father Haridas Saha on forcible capture towards the north bank of

the river Louhojong. Half an hour later after the gang had left the

site he came out of the hiding place and he came to know from

local people that 24 Hindu civilians including his father were made

assembled at the place north to Kumudini Hospital wherefrom the

detainees were taken to Mirzapur police station where the detainees

were subjected to torture. Later on, he [P.W.08] heard that the 24

detainees were taken away to Tangail circuit house by army truck

and his father never came back.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

194

480. P.W.09 also stated that after the independence he and his

relatives went to meet two survived detainees Sadhan Bhattacharya

and Gandhi Ranjan Saha. They told them that the 24 detainees were

taken to Tangail Circuit House where they were subjected to brutal

torture. Then the 24 detainees were taken to Madhupur Bridge by

an army truck at about 12:00 A.M where they were made stood in a

line forcibly and then the Pakistani army bayoneted all, threw their

dead bodies into the river. They [Sadhan Bhattacharya and Gandhi

Saha] got survived with severe injuries sustained as they were

thrown to river perceiving them dead. People of Chapri villages

rescued their floating bodies and arranged treatment.

481. P.W.09 in respect of reason of knowing the accused

beforehand stated that he knew Md. Mahbubur Rahman alias

Mahbub alias Mahebul beforehand as he was a resident of their

village.

Finding with Reasoning on Evaluation of Evidence

482. The learned prosecutor Mr. Rana Das Gupta submitted that

the accused person Md. Mahbubur Rahman @ Mahbub @ Mahebul

being active part of the criminal enterprise participated in launching

attack at village-Mirzapur and adjacent villages in accomplishing

forcible capture of 24 civilians belonging to Hindu community; that

facts unveiled from evidence of P.W.07, P.W.08 and P.W.09

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

195

patently demonstrates accused’s presence with the gang formed of

Razakars at the crime sites and his participation in launching the

attack. Defence does not seem to have been able to controvert the

act of taking away 24 Hindu civilians by launching attack and that

the accused was an active part of the criminal mission, the learned

prosecutor added.

483. The learned prosecutor further submits that the intent of the

perpetrators was to destroy the Hindu community, either whole or

in part; that the gang conducted its criminal mission targeting

selective group i.e. Hindu religious group which leads to the

inference that the gang carried out the attack with ‘genocidal

intent’.

484. The learned prosecutor also asserted that evidence tendered

proves it beyond reasonable doubt that the accused Md. Mahbubur

Rahman @ Mahbub @ Mahebul and his cohort Razakars handed

over the detained Hindu civilians to Pakistani occupation army who

then eventually perpetrated the act of killing. Hearsay evidence in

this regard inspires credence as the witnesses heard the ending

phase of the event that resulted in killing 22 Hindu detainees from

two survived victims. Defence could not impeach truthfulness of

such hearsay evidence in any manner, the learned prosecutor added.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

196

485. The learned prosecutor further submitted that defence could

not impeach what the witnesses testified and as such it stood

proved by the evidence tendered that the accused person actively

and culpably participated and substantially contributed, facilitated

and aided in committing the offence of mass killing, sharing

specific intent to destroy Hindu religious group of a particular

geographical locality constituting the offence of ‘genocide’ for

which the accused as well incurred equal liability.

486. On contrary, Mr. Gazi M.H Tamim the learned state defence

counsel defending the accused person submitted that the witnesses

examined in support of this charge are not reliable; that they had no

rational reason of knowing the accused person; that the witnesses

do not claim to have seen the accused in causing forcible capture

of 24 Hindu civilians as alleged ; that none of three witnesses

relied upon by the prosecution had occasion of seeing the accused

taking away the detainees to the alleged killing site and causing

death of 22 detainees by charging bayonet.

487. The learned state defence counsel next submits that hearsay

evidence as to the alleged killing does not seem to have been

corroborated by other evidence; that their testimony suffers from

inconsistencies and the witnesses have testified being tutored out of

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

197

political rivalry. Prosecution failed to prove the indictment brought

against the accused, the learned state defence counsel added.

488. According to the arraignment brought the group formed of

Razakars accompanied by the accused Md. Mahbubur Rahman @

Mahbub @ Mahebul accomplished the act of forcible capture of 24

Hindu civilians from village-Mirzapur and its neighbouring

vicinities; that the detainees were first taken to Mirzapur Thana

wherefrom they were then taken away towards Tangail town by

army truck.

489. That is to say, Pakistani occupation army in collaboration with

the accused and his accomplice Razakars got the detainees under

their clutch. Finally, the criminal mission ended in killing 22 Hindu

detainees and two detainees got survived. The Pakistani occupation

army allegedly later on bayoneted the detainees to death taking

them at Madhupur Bridge, the charge framed alleges.

490. It is to be noted that the event of recurrent attack arraigned in

charge no.03 happened on 14th May 1971, just seven days after the

genocidal massacre conducted at village-Mirzapur and adjacent

vicinities, in recurrence of attack at Kumudini Complex[as

arraigned in charge no.01].

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

198

491. That is to say, in prolongation of the proved event of attack as

arraigned in charge no.01 the criminal gang accompanied by the

accused first carried out an extended genocidal attack at RP Saha’s

residence at Khanpur, Naryanganj, just five hours later, on the same

day and this attack resulted in taking away RP Saha, his son

Bhabani Prasad Saha and three others on forcible capture and since

then none of them could be traced and thus the attack ended in their

annihilation, we have already concluded.

492. Now, we see that a group formed of Razakars accompanied by

the accused forcibly captured 24 Hindu civilians from village-

Mirzapur and adjoining vicinities. That is to say, again, seven days

later the accused and his accomplice Razakars got engaged in

launching a designed attack directing Hindu civilians of the same

localities. Thus, we may safely conclude that target of all the three

attacks as narrated in all the three charges was Hindu religious

group of RP Saha’s native village-Mirzapur and its adjacent

vicinities.

493. In order to substantiate the arraignment brought in the charge

no.03 the material facts which the prosecution requires proving are

that—

(i) a group formed of Razakars and the accused Md.

Mahbubur Rahman @ Mahbub @ Mahebul by

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

199

launching attack at village Mirzapur and its adjacent

vicinities forcibly captured 24 Hindu civilians ;

(ii) the detainees were first taken away to Mirzapur

Thana where they were subjected to torture;

(iii) the detainees were then taken away towards

Tangail town by a truck of Pakistani occupation army;

(iv) later on the detainees were taken to Madhupur

Bridge by an army truck at about 12:00 A.M. where

the Pakistani army bayoneted them which resulted in

death of 22 detainees, and two could however survive

despite receiving injuries caused by charging bayonet ;

 (v) the accused knowingly and in furtherance of

common purpose and policy of the Pakistani

occupation army actively participated in causing

unlawful capture of 24 Hindu civilians and handed

them over to the Pakistani occupation army and

thereby consciously aided and abetted even the

commission of mass killing, the upshot of the attack;

(vi) specific intent of the accused and his accomplice

Razakars was to extinguish or destroy the Hindu

religious group, either whole or in part.

494. Tribunal notes that out of three witnesses relied upon to prove

this charge two i.e. P.W.08 and P.W.09 had occasion of seeing the

act of taking away their father by the gang accompanied by the

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

200

accused. But they did not have opportunity of seeing the rest phases

of attack including the act of killing. Later on they heard the event

from two survived detainees.

495. It transpires that P.W.08 is a direct witness, in respect of the

first phase of the attack that resulted in abduction of his father by

the group of Razakars accompanied by the accused. Naturally,

P.W.08 did not have occasion of seeing the gang in accomplishing

unlawful detention of other Hindu civilians from the vicinities

under attack. But the pertinent fact relating to his father’s unlawful

capture was a fraction of the outcome of the first phase of attack

which unambiguously proves accused person’s presence and active

participation therewith.

496. It appears that defence simply denies the event of attack that

resulted in forcible capture of 24 Hindu civilians, taking them away

and finally causing death of 22 detainees by charging bayonet. But

mere denial is not sufficient to diminish the truthfulness of the

event of attack launched which ended in accomplishing killing of

22 Hindu civilians. Defence does not seem to have made effort to

controvert the material facts testified by P.W.08.

497. P.W.07 is a hearsay witness. His father was also taken away

on forcible capture. He [P.W.07] just immediately after the event

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

201

heard from village doctor Hazrat [now dead] who coming to their

home informed the event of abduction of civilians including his

[P.W.07] father.

498. Abduction of the father of P.W.07 has not been challenged.

Thus, hearsay evidence of P.W.07 gets corroboration from the

evidence of P.W.08 and P.W.09 who observed the gang

accompanied by the accused in effecting capture of their father, in

conjunction with the same attack.

499. P.W.07 also heard from his grand-father Rajani Kanta

Bhattacharya [now dead] and uncle Advocate Reboti Bhattacharya

that detainees were taken away towards Tangail town by a truck of

Pakistani occupation army, from Mirzapur Thana. It may be

presumed that Rajani Kanta Bhattacharya [now dead] and Reboti

Bhattacharya [now dead] made an attempt to have trace of the

abducted father of P.W.07 by moving towards Mirzapur Thana. Did

they get any result of their effort they made to get the detainee

father of P.W.07 traced?

500. It transpires from testimony of P.W.07 that Reboti

Bhattacharya [now dead] witnessed from far that 24 detainees were

taking towards Tangail town by a truck of Pakistani occupation

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

202

army from Mirzapur. This version, though hearsay, remained

uinimpeached. Be that as it may, P.W.07 had natural occasion of

knowing this fact from his uncle Reboti Bhattacharya and thus, his

hearsay testimony which was linked to the act of abduction that

happened in first phase of the attack inspires credence.

501. The above proves that the accused and his cohort Razakars

actively and substantially facilitated in handing over the detainees

to Pakistani occupation army. Indisputably, Rajani Kanta

Bhattacharya [now dead] and Reboti Bhattacharya [now dead] who

moved to Mirzapur Thana did not have any chance of resisting the

gang in talking away 24 detainees by army truck towards Tangail

town.

502. It also transpires that just 4/5 days prior to Bangladesh got

liberated his[P.W.07] uncle Reboti Bhattacharya came to know that

his [P.W.07] father was undergoing treatment at the house of

Jamila Khatun [now dead] at village-Chapri of Police Station-

Madhupur. Then Reboti Bhattacharya brought back his [P.W.07]

father to home, 2/3 days before independence. They found his

father’s body severely wounded caused by charging bayonet.

503. His [P.W.07] survived father told the people who came to visit

him from neighbouring villages that they the 24 detainees were

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

203

taken to Madhupur Bridge by an army truck at about 12:00 A.M.

where they were made stood in a line forcibly and then the

Pakistani army bayoneted 24 detainees which resulted in death of

22 detainees, he and another detainee could however survive

despite receiving injuries caused by charging bayonet. P.W.07 also

testified that they could find sign of 26 bayonets hit severe injuries

on his father’s body.

504. What has been divulged from testimony of P.W.08, a direct

witness to facts related to the first phase of attack? P.W.08 is the

son of victim Debesh Chandra Saha. It is evinced that he at the

relevant time saw a group formed of Razakar Mahbub @ Mahebul

and their cohort Razakars heading towards their house and with this

being scared he went into hiding inside a nearby bush, west to their

house. His father also went into hiding inside a bush, west to their

house. Remaining stayed inside the hiding place, P.W.08 saw the

Razakars taking away his father blindfolded, on forcible capture

Defence could not impeach the fact of taking away the father of

P.W.08 as watched.

505. The above piece of uncontroverted version indisputably proves

accused’s physical participation to the commission of unlawful

detention of a defenceless civilian. Hearsay evidence of P.W.07 in

respect of taking away his father on forcible capture gets

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

204

corroboration from the direct evidence of P.W.08 as forcible

capture of all the 24 Hindu civilians formed part of the attack

launched.

506. P.W.09 is the son of another victim Haridas Saha. He too

could see the gang accompanied by the accused Md. Mahbubur

Rahman @ Mahbub @ Mahebul taking away his father towards the

north bank of the river Louhojong by launching attack at their

house. It appears that sensing the attack P.W.09 went into hiding

inside a nearer bush, being scared.

507. Half an hour later, after the gang had left the site P.W.09 came

out of the hiding place and then he came to know from local people

that 24 Hindu civilians including his father were made assembled at

the place north to Kumudini Hospital wherefrom the detainees were

taken to Mirzapur police station. This piece of hearsay version

seems to be consistent to what has been testified in this regard by

P.W.07.

508. What happened next? None of witnesses had practicable

opportunity of seeing what happened to the detainees after taking

them away towards Tangail, from Mirzapur Thana. But it stands

proved from hearsay evidence of P.W.s that the detainees finally

were taken to Madhupur Bridge where by charging bayonet death

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

205

was caused to 22 detainees and two could however got survived

despite sustaining injuries.

509. The P.W.s heard this tragic fate of 22 victims from two

survived detainees. Defence could not dispute that two detainees

got survived and eventually came back home. Be that as it may,

hearing the ending phase of the event from them as testified by the

P.W.s is quite natural and thus their hearsay evidence in this regard

obviously inspires credence.

510. Of three witnesses relied upon by the prosecution one P.W.07

is hearsay witnesses and P.W.08 and P.W.09 are direct witness to

some facts related to the attack and they just testified what they

watched, in conjunction with the attack . The facts they testified

were intimately linked to the end result of the attack conducted at

village-Mirzapur and adjacent villages.

511. Defence questions practicability of recognizing the accused

accompanying the group of attackers when it carried out act of

forcibly taking away the Hindu civilians as claimed by the P.W.08

and P.W.09. The learned defence counsel submits that they had no

reason of knowing the accused beforehand and as such they made

untrue version as to recognizing the accused with the gang at the

crime site, in course of the alleged attack.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

206

512. We disagree with the above defence submission. It is evident

that the house of accused Mahbub @ Mahebul was about quarter

mile far from that of P.W.8 who had occasion of seeing him at

Bazaar very often. It has been affirmed in cross-examination of

P.W.08 that accused was a resident of village-Baimhati, about

quarter mile far from the village of P.W.08. It is also evinced that

the accused was a resident of the village of P.W.09. Defence could

not impeach this pertinent fact. Rather it has been affirmed in cross-

examination that the P.W.09 knew the accused and his brother.

Thus, it was quite practicable for P.W.08 and P.W.09 of

recognizing the accused accompanying the group of attackers when

it accomplished unlawful capture of Gandhi Ranjan Saha, the father

of P.W.08 and Haridas Saha the father of P.W.09.

513. Therefore, testimony of P.W.08 and P.W.09 so far as it relates

to seeing the accused with the gang, in conjunction with the attack

proves accused’s active and culpable presence with the gang and

participation in conducting the violent and deliberate attack at the

Hindu dominated vicinities under Mirzapur. Testimony of P.W.08

and P.W.09 inspires credence which provides evidentiary value to

their testimony they made in relation to the act of abduction of

Hindu civilians by the gang accompanied by the accused.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

207

514. According to settled jurisprudence of International Law

‘hearsay evidence’ is not inadmissible per se, even when it is not

corroborated by direct evidence. The accused is being tried long

four decades after the atrocities were committed. Naturally, direct

witness may not be available to prove all aspects of an event of

atrocious attack. Besides, the pattern of the attack did not leave

space for a number of people of watching the violent attack. Rather,

in such horrific situation the people sensing the attack naturally had

opted to go into hiding wherever they could, to escape.

515. We reiterate that probative value of hearsay evidence is to be

weighed in light of context and circumstances related to material

facts depicted from evidence led by the prosecution. Hearsay

evidence thus can be relied upon to prove the truth of its contents,

and the fact that merely the ‘hearsay character’ does not necessarily

deprive the evidence of its probative value.

516. In the case in hand, evidence tendered in respect of the second

phase of attack, after taking the detainees away to Tangail from

Mirzapur police station is hearsay in nature. But merely for this

reason such evidence cannot be kept aside from consideration. It

needs to be considered together with the facts and circumstances

unveiled. Tribunal notes that hearsay evidence so far as it relates to

the ending phase of the attack is not anonymous. The P.W.s had

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

208

practicable occasion of knowing it from two survived victims,

when they came back home.

517. Corroborative evidence of P.W.08 and P.W.09 indisputably

proves that the accused Md. Mahbubur Rahman @ Mahbub @

Mahebul was with the group of attackers when it had carried out

the act for forcible capture of 24 civilians. Their evidence tendered

in this regard remained totally unshaken. Further corroboration is

not need to prove this fact intimately related to the upshot of the

attack. This crucial fact is sufficient to connect the accused with the

entire attack that eventually resulted in mass killing of 22 Hindu

civilians. In respect of corroboration requirement we may recall the

observation made by the ICTY Appeal Chamber in the case of

Kordic and Cerkez which is as below:

“The Appeals Chamber has consistently

held that the corroboration of evidence is

not a legal requirement, but rather

concerns the weight to be attached to

evidence”.

[Kordic and Cerkez ICTY Appeal

Chamber December 17, 2004, para. 274]

518. Was it practicable of civilians of vicinity under attack of

seeing detail exactitude of the event? The answer is ‘No’. Event of

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

209

attack was systematic and the crimes committed by launching such

attack formed of multiple acts and naturally created horrific

situation. The crimes committed were not isolated and those are

known as international crimes, perpetrated in violation of

international humanitarian law.

519. Tribunal notes that context of committing such crimes which

are internationally recognised crimes and totality of its horrific

profile naturally leaves little room for the people or civilians to

witness the events of the criminal acts. Thus the witnesses who

came on dock to testify are not expected to narrate the entire attack.

Martin Witteveen in his article titled ‘Dealing with Old Evidence

in Core International Crimes Cases: The Dutch Experience as a

Case Study’ observed that--

“One characteristic of these crimes is that they

are very complex and involve multiple acts.

Often we are dealing with a series of events that

took place in one single day or even only part of

a day, during which hundreds of people are

attacked and killed or mutilated. Moreover,

these killings and attacks always involve a

multitude of perpetrators……….International

crimes cannot be compared with ordinary

crimes. They are of an incomparable scale and

seriousness…………………..The victims of

such attacks and crimes were in total disarray

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

210

while the crimes were committed and the attacks

were carried out. The initial reaction of a victim

or target of an attack is to flee and escape. The

victims run around seeking shelter wherever

they can find a place to hide and often go from

one place to another. They usually have no idea

what exactly is going on or who is doing what.

Their focus is survival.”

[Martin Witteveen: ‘Dealing with Old
Evidence in Core International Crimes Cases:
The Dutch Experience as a Case Study’, Old
Evidence and Core International Crimes, FICHL
Publication Series No. 16 (2012) – page 67]

520. In the case in hand, it transpires that the witnesses testified

what they experienced just at the phase of initiation of the attack

and sensing the horrific attack they went into hiding wherever they

could. In a dreadful state of affairs existing pursuant to enormously

violent and organised attack it was impracticable indeed for the

panicked civilians and the witnesses to observe the acts of the

accused and his accomplices done, at all phases of the attack with

precision. But what the P.W.08 and P.W.09 testified seems to be

materially related to the event of attack conducted by the gang

accompanied by the accused.

521. We have found it proved that the accused was with the gang of

Razakars when it conducted the attack at village Mirzapur and

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

211

adjacent localities, forcibly captured 24 Hindu civilians and took

them away first to Mirzapur Thana. Already it stands proved too

that the accused was a notorious member of infamous Razakar

Bahini. His presence at the crime sites with the gang formed of a

bunch of infamous Razakars, combined with his membership in

such auxiliary militia force leads to conclude that the accused

knowingly and being part of the criminal enterprise participated in

accomplishing the act of forcible capture of 24 Hindu civilians.

522. The evidence of witnesses examined depicts a ring of truth and

is cogent, credible and trustworthy and thus it can safely be relied

upon. On rational appraisal of the evidence on record it is found

proved that the incriminating narratives made by the P.W.07,

P.W.08 and P.W.09 could not be controverted by the defence. The

nefarious acts of accused Md. Mahbubur Rahman @ Mahbub @

Mahebul were deliberately intended to cause annihilation of the

Hindu civilians detained during the first phase of attack to which

the accused was an active part.

523. It stands proved that the accused participated, being part of the

group of attackers in causing forcible capture of 24 Hindu civilians

and the accused did not keep him distanced from the group till it

brought the detainees first at Mirzapur Thana where they were

subjected to torture. The event till this phase was chained to the

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

212

next phase i.e. taking away the detainees to Tangail circuit house by

army truck leading to killing 22 detainees.

524. Defence, by putting mere suggestions, alleges that the

prosecution witnesses are lying and have testified being tutored.

But the defence utterly failed to lay the foundation for that

challenge and put the challenge to the witnesses in question during

cross-examination. We find no earthly reason to denounce the

testimony of witnesses.

525. Now, let us resolve the matter of accused’s participation also

in accomplishing killing of 22 detainees. Tribunal notes that not

necessarily the accused is to be shown to have participated in all

aspects of the criminal acts, in course of entire attack. It is not

required to show that the accused too remained present with the

perpetrators at the killing site and assisted or physically participated

in accomplishing the mass killing.

526. It is now well settled that the offence of ‘genocide’ or ‘crime

against humanity’ is a ‘group crime’ and it is not perpetrated by a

single individual. But however, even an individual may participate

to the actual commission of the principal crime by his act or

conduct, before or midst or after the crime in question committed.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

213

527. Accused by his conscious act knowingly participated in

causing unlawful detention of the victims, the Hindu civilians. It

may be thus lawfully deduced that he by such act and conduct

substantially contributed and facilitated even the commission of the

killing the detainees, the upshot of the attack. It is sufficient to

deduce that the accused was consciously concerned even with the

commission of the crime of mass killing in question.

528. Therefore, we arrive at a conclusion that even in absence of

any direct evidence as to participation of the accused Md.

Mahbubur Rahman @ Mahbub @ Mahebul with the mass killing in

question it may validly be justifiably held that the accused’s act and

conduct prior to the killing, in course of the first phase of the attack

linked him even with the actual perpetration of the principal

offence of large scale killing of detained Hindu civilians. This view

finds support from the observation rendered by the ICTY Trial

Chamber in the case of Aleksovski which is as below:

"Participation may occur before, during or

after the act is committed. It can, for

example, consist of providing the means

to commit the crime or promising to

perform certain acts once the crime has

been committed, that is, behaviour which

may in fact clearly constitute instigation

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

214

or abetment of the perpetrators of the

crime."

[The Prosecutor v. Zlatko Aleksovski,
Case No. IT-95-14/1-T, Judgment: 25
June 1999,Para-62]

529. Objective of such mass killing was not only to expel the

victims, beyond the boundary of their lives by causing their death

but to cause deliberate destruction of the religious group to which

the victims belonged and also to detriment the livelihood of the

Hindu community of the crime villages.

530. It stand proved that the accused being active part of the

criminal enterprise substantially facilitated, contributed and aided

to the act of taking away the forcibly captured 24 detainees to

Tangail circuit house by army truck. We may lawfully deduce that

the accused and his accomplices indisputably knew the

consequence of their act and they did such acts, sharing specific

intent, we deduce it in light of facts and circumstances unfolded.

531. It is to be noted that the act of providing ‘assistance’ or

‘substantial contribution’ in committing the principal crime may

not always be tangible or there may not be direct evidence in this

regard. It may be well perceived or inferred from circumstances and

material facts. It has been observed by the ICTY Trial Chamber

in the case of Simic, Tadic, and Zaric that—

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

215

“The acts of aiding and abetting need not be

tangible, but may consist of moral support or

encouragement of the principals in the

commission of the crime.”

[Prosecutor v. Blagoje Simic, Miroslav Tadic and
Simo Zaric, Case No. IT-95-9-T, Judgment-17
October 2003, Para -162]

532. Already we have found it proved that just seven days before

on 07th May 1971 the gang formed of Pakistanis occupation army,

the accused and his cohorts had carried out deliberate attack

directing the civilians belonging to Hindu community of Mirzapur

and its adjacent localities which resulted in killing 33 Hindu

civilians. Participation of the accused again with the event of attack

arraigned in charge no.03 demonstrates his extreme antagonistic

attitude to Hindu religious group and close nexus with the Pakistani

occupation army.

533. The atrocities for which the accused stood trial were not

isolated from the policy and plan of the occupation Pakistani army

who started its ‘mayhem’ since 25 March 1971.

534. The basic characteristic of the crime of barbaric mass killing

of numerous non-combatant civilians of a protected group as

proved was in furtherance of a collective and designed criminal

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

216

plan with specific intent, we deduce. What was such ‘specific

intent’?

535. ‘Specific intent’ is a key requirement of the offence of

genocide. ‘Specific intent’ may be well manifested from fact and

circumstances and pattern of attack. What we see in the case in

hand? It stands proved that the perpetrators conducted selective

annihilation of a large number of members of a protected group i.e.

Hindu religious group. It patently impels that the specific intent of

perpetrators was to ‘destroy the group’, either whole or in part

which is the key constituting element of the offence of ‘genocide’.

536. On totality of evidence presented and in light of facts and

circumstances it may be well inferred that the accused and his

cohort Razakars with intent to cripple the Hindu religious group

had carried out recurrent genocidal attack directing the Hindu

dominated vicinities under Mirzapur.

537. Handing over the detainees to the Pakistani occupation army,

after taking them first at Mirzapur police station fairly indicates that

the attack was designed and calculated to cause annihilation of

detained civilians. Selected civilians on account of their

membership in Hindu religion were made target of the perpetrators.

The accused, his cohorts and the Pakistani occupation army had

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

217

acted in a concerted manner to further common propose and with

the ‘specific intent’ to destroy or cripple a particular religious group

and thus, their collective criminality constituted the offence of

‘genocide’.

538. In view of reasoned deliberation made above we arrive at

decision that the accused had conscious ‘concern’ and

‘participation’ not only in committing the act of ‘abduction’ and

‘unlawful detention’, but also in accomplishing the mass killing as

well and thus he being part of a ‘criminal enterprise’ is found

equally responsible under the theory of JCE [Basic Form] for the

commission of the principal crimes in question.

539. Since the act of killing 22 detained Hindu civilians was the

outcome of 'collective criminality' the accused being the members

of the joint endeavor is held equally responsible as a co-perpetrator.

In this regard, we may recall the observation of the ICTY Trial

Chamber, in the case of Tadic that-

“In sum, the accused will be found

criminally culpable for any conduct where

it is determined that he knowingly

participated in the commission of an

offence that violates international

humanitarian law and his participation

directly and substantially affected the

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

218

commission of that offence through

supporting the actual commission before,

during, or after the incident. He will also

be responsible for all that naturally results

from the commission of the act in

question”

[Prosecutor v. Tadic, ICTY Trial
Chamber, Case No. IT- 94-1-T,
Judgment 7 May, 1997, paragraph 692]

540. On integrated evaluation of evidence tendered it appears that

the prosecution has been able to prove it beyond reasonable doubt

that the accused Md. Mahbubur Rahman @ Mahbub @ Mahebul

being part of collective criminality by their act and conduct forming

part of systematic attack in materializing the genocidal attack

participated, aided, substantially ‘contributed’ and facilitated to the

actual commission of the mass killing of 22 civilians on account of

their religious identity, with intent to destroy the Hindu religious

group, in whole or in part constituting the offence of ‘genocide’

enumerated in section 3(2)(c)(i)(g)(h) of the Act of 1973 which are

punishable under section 20(2) read with section 3(1) of the Act.

XIII. Conclusion

541. The accused Md. Mahbubur Rahman @! Mahbub @ Mahebul

has been found guilty for the proved arraignments constituting the

offence of genocide which arose from some particular events of

genocidal attacks occurred violently and methodically in the

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

219

vicinities under Mirzapur Police station of District Tangail and also

at Khanpur, Naryanganj, in context of the War of Liberation in

1971.

542. The accused arraigned of all the three charges has been found

to have had conscious and culpable participation, substantial

contribution and complicity in accomplishing the alleged crimes ,

the upshot of the deliberate attacks. The accused is found to have

had participated in perpetrating those horrific crimes, in exercise of

his notorious membership in the locally formed Razakar Bahini.

543. It has been proved that being enthused by the policy and plan

of the Pakistani occupation army the accused, his father Wadud

Moulana [now dead], brother Mannan [now dead] and cohort

Razakars being part of the calculated criminal mission remained

stayed with the gang, sharing common purpose in launching attacks

[as narrated in all the three charges] directing Hindu religious group

with intent to cripple or destroy it, in whole or in part.

544. The undisputed fact of common knowledge is that by forming

Razakar Bahini an auxiliary squad the Pakistani occupation army

started acting together in accomplishing criminal acts by launching

systematic attack throughout the territory of Bangladesh in 1971,

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

220

during the war of liberation. The members of such auxiliary force

remained actively engaged in providing culpable support and

assistance to the Pakistani occupation army in carrying out its

violent atrocious activities. Common purpose of such prohibited

activities was to liquidate the pro-liberation civilians and freedom-

fighters, Hindu civilians terming them ‘anti-state elements’,

‘miscreants’.

545. The proved crimes arraigned in three charges are not isolated

from the widespread massacre carried out in 1971.In the case in

hand it stands proved that all the events of attacks as narrated in

three charges eventually ended in killing numerous civilians all of

whom belonged to Hindu religious group. It reflects extreme

aggression of the perpetrators to the victims selected for the reason

of their membership in Hindu community.

546. Conducting such planned and systematic attacks directing at

the Hindu dominated vicinities against selected Hindu civilians

would not have been possible without active, culpable and

enthusiastic participation and engagement in the criminal enterprise

of the accused belonging to locally formed Razakar Bahini. The

accused was a notorious member of locally formed Razakar Bahini

– already it stands proved.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

221

547. In the case in hand, all the offences proved were diabolical and

gravely violent in nature for which the accused is found to have had

contribution, complicity and explicit participation. The prohibited

acts constituting the offences proved were not divisible from the

horrendous atrocities committed in the territory of Bangladesh in

1971 during the war of liberation. It has now become an undisputed

history.

548. The Tribunal already rendered its reasoned decision, on

adjudication of all the 03 charges, holding the accused criminally

liable under the doctrine of JCE [Basic Form] which corresponds to

section 4(1) of the Act of 1973 for the commission of crimes

proved as listed in all the 03 charges [offence of ‘genocide’] and

therefore, he be convicted for the offence of ‘genocide’ proved.

XIV. VERDICT ON CONVICTION

549. For the reasons set out in our unanimous Judgement and

having considered all evidence and arguments, we find the accused

Md. Mahbubur Rahman @ Mahbub @ Mahebul guilty and

criminally liable as below:

Charge No.01: GUILTY of participating,

abetting, assisting, substantially contributing

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

222

and facilitating , by his act and conduct forming

part of systematic attack, to the accomplishment

of devastating criminal activities and mass

killing of 33 Hindu civilians constituting the

offence of ‘genocide’ as enumerated in section

3(2)(c) ((i)(ii)(g)(h) of the Act of 1973 and thus

he incurred criminal liability under 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, by

his act and conduct forming part of systematic

attack, to the accomplishment of actual

commission of the offence of ‘genocide’ as

enumerated in section 3(2)(c)(i)(g)(h) of the

International Crimes(Tribunals) Act, 1973 and

thus he incurred criminal liability under 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,

aiding, substantially contributing and facilitating

by his act and conduct forming part of

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

223

systematic attack, to the accomplishment of

actual commission of the offence of ‘genocide’

as enumerated in section 3(2)(c)(i)(g)(h) of the

International Crimes(Tribunals) Act, 1973 and

thus he incurred criminal liability under section

4(1) of the Act of 1973 and he be convicted and

sentenced under section 20(2) of the said Act.

XV. Verdict on sentencing

550. Mr. Rana Das Gupta, the learned Prosecutor drawing attention

to the seriousness of the crimes proved and accused’s participation

therewith submitted that accused Md. Mahbubur Rahman @

Mahbub @ Mahebul should face the highest sentence, being a

sentence of death, as he is proved to have consciously participated

to the commission of genocidal acts with extreme fanaticism and

sadism, in exercise of his affiliation in locally formed Razakar

Bahini.

551. The learned Prosecutor further submitted that extent and

pattern of criminal acts constituting the offence of ‘genocide’ itself

deserves to be considered as an ‘aggravating factor’ in awarding the

highest sentence. For only such sentence would be just and

appropriate to punish, deter those crimes at a level that corresponds

to their overall magnitude and reflect the extent of the suffering

inflicted upon the millions of victims.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

224

552. On contrary, Mr. Gazi M.H Tamim the learned state defence

counsel submitted that delayed prosecution itself creates doubt as to

truthfulness of alleged involvement of the accused with the alleged

events happened in 1971 and that the prosecution failed to prove

accused’s role of any degree in accomplishing the alleged crimes

and thus the accused deserves acquittal.

553. In respect of ‘delayed prosecution’ as pressed on part of the

defence we have already rendered our reasoned finding.

Participation of accused in carrying out violent attacks as arraigned

in all the three charges has also been found proved. However, on

this aspect agitated again we prefer to add that the nation

experienced that the military regimes in power after the brutal

assassination of the Father of The Nation Bangabandhu Sheikh

Mujibur Rahman on 15th August 1975 did not care to respond to the

cry of victims and sufferers of mass atrocities committed in 1971.

Thus, the Act of 1973 remained dormant for decades. The nation

felt pained and helpless. It could not even raise its voice due to

nature of state power existing at that time.

554. The upshot of military regimes, which were gravely

contradictory to the norms of recognized human rights, prolific

governance, democracy and rule of law, affected the society and the

nation as well. This history of common knowledge itself is

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

225

explanatory for delayed prosecution. Besides, there is no limitation

in bringing criminal prosecution, particularly when it relates to

‘international crimes’ committed in violation of international

humanitarian law and the laws of war.

555.The case in our hand involves the offence of ‘genocide’ which

is crime of all crimes committed in context of the war of liberation

in 1971, in the territory of Bangladesh, in violation of international

humanitarian law. The offences proved are not isolated crimes.

These are rather ‘group crimes, accomplished in furtherance of

designed policy. Thus, the Tribunal reiterates that the forms of

punishment for such horrific nurture of crimes must reflect norms

and values and aspirations of a particular society at a given time.

556. Undeniably, the punishment to be awarded must reflect both

the calls for justice from the persons who have directly or indirectly

been 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

in 1971.

557. The Tribunal as a court of law must keep in mind that

traumatized victims and relatives of victims may legitimately insist

appropriate and highest sentence while the defence may demand

acquittal, in a criminal trial. But either of such demands is never

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

226

considered as a catalyst in deciding the sentence to be inflicted

upon the person found guilty of a criminal charge, in a court of law.

558. The gravity of the offence is a primary factor to be taken into

account in awarding a sentence. Chiefly the seriousness of the

crimes proved is to be weighed in imposing the sentence

irrespective of the form of the criminal participation of the

individual.

559. In determining the gravity of the crimes, the Tribunal solely

respects to the legal nature of the offences committed, their scale,

the role of the accused played in their commission, and the shock

sustained by the victims and their families together with the

preamble of the Act of 1973.

560. The event of attack as arraigned in charge no.01 eventually

resulted in killing 33 civilians on account of their membership in

Hindu religious group by conducting attack at Hindu dominated

vicinities of Mirzapur and adjoining vicinities, south bank of the

river Louhojong. This was the second phase of attack in

conjunction with which the gang carried out devastating activities

too. Before conducting the second phase of attack the gang had

carried out prohibitory and unlawful activities at Kumudini

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

227

Complex, located on the other bank of the river Louhojong causing

serious mental harm and trauma to females and others.

561. The accused Md. Mahbubur Rahman @ Mahbub @ Mahebul

is found proved to have actively and consciously participated in

both phases of attack [as listed in charge no.01], sharing common

purpose. It has been found proved too that the perpetrators

accompanied by the accused committed the crime of selective

killing with genocidal intent directing Hindu religious group of the

vicinities under Mirzapur police station, Tangail.

562. The event of attack as arraigned in charge no.02 happened at

Khanpur, Naryanganj. The same gang of perpetrators accompanied

by the accused which carried out genocide at the Hindu dominated

localities under Mirzapur, Tangail [as arraigned in charge no.01] on

the same day and just few hours later conducted its criminal

mission in Naryanganj that resulted in taking away RP Saha, his

son Bhabani Prasad Saha and three others all belonging to Hindu

religious group, on forcible capture and since then they could not

be traced and thus and in view of facts and circumstances Tribunal

has already deduced that the attack eventually ended in their

annihilation, with intent to cripple the Hindu religious group, in

part and thereby to leave an adverse impact on this community of

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

228

Mirzapur. The accused is found to have had tangible participation

in accomplishing the genocidal attack, it stands proved.

563. RP Saha was a noble philanthropist and a leading person in his

community in Mirzapur as well. Many institutions established by

him were located in Mirzapur, the native home of RP Saha. The

group of perpetrators being substantially facilitated and assisted by

the accused and his cohort Razakars and Pakistani occupation army

opted to annihilate RP Saha, with intent to cause grave destruction

to the Hindu community, we have already found it proved.

564. But the barbaric annihilation of RP Saha could not bring his

dogma and pious thought to an end. RP Saha who sacrificed his life

and wealth he achieved for the cause of wellbeing of humanity and

advancement of education is still breathing in the noble deeds he

contributed.

565. It is a grave shame indeed that the accused and his

accomplices including his father Wadud Moulana[now dead] and

brother Mannan[now dead] being Bengali, instead of acting to

safeguard the defenceless civilians including a noble person like RP

Saha opted to join the criminal enterprise intending to facilitate and

participate in wiping out them in brutal manner, with genocidal

intent.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

229

566. The event as arraigned in charge no.03 too involves the

offence of abduction of 24 Hindu civilians from Mirzapur and they

were taken away to Tangail circuit house and afterwards 22

detainees were liquidated and two somehow could survive who

returning back shared what they experienced. The group formed of

accused and his cohort Razakars conducted first phase of attack in

effecting selective capture of Hindu civilians which ended in killing

of 22 detainees.

567. It is evinced that accused Md. Mahbubur Rahman @ Mahbub

@ Mahebul and his cohort Razakars being imbued by extreme

aggression got consciously engaged in criminal enterprise and

perpetrated the selective killings, with intent to cripple or destroy

the substantial part of Hindu religious group constituting the

offence of ‘genocide.

568. This is a case of distinct feature. All the three attacks as

arraigned in three charges framed involve the killing of numerous

civilians of Mirzapur on account of their membership in Hindu

religious group. The events of massacre constituting the offence of

genocide [as listed in all the three charges] for which the accused

has been found guilty is a minute portrayal of the horrific planned

and designed genocide committed in the territory of Bangladesh in

1971.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

230

569. In the case in hand, prosecution has been able to prove that the

accused Md. Mahbubur Rahman @ Mahbub @ Mahebul was

knowingly and intimately related to the murderous scheme or

system with specific intent. Perpetrators concerned with such

shocking and horrendous crimes against humanity are known as the

enemies of the mankind.

570. Tribunal assessed the seriousness of the crimes proved in the

light of the circumstances and consequences unveiled. This

presupposes taking into account quantitatively the number of

victims and qualitatively the suffering inflicted even on the

survived victims and the community they belonged. Long-term

impact of the barbaric atrocities left to the surviving family

members and the Hindu community is considered as an aggravating

circumstance.

571. It stands proved that direct, conscious and deliberate

participation of accused, being active part of the criminal enterprise

in accomplishing the designed criminal mission intended to commit

the offence of ‘genocide. Accused’s intent and willingness to

participate in the commission of the crimes, serves as an

aggravating factor.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

231

572. The Tribunal reiterates that in fact section 4(1) of the Act of

1973 refers to JCE liability, although it has not been categorized in

our Statute, as evolved through judicial pronouncement in the case

of Tadic [ICTY]. The expression ‘committed’ occurred in section

4(1) of the Act includes participation in JCE. Section 4(1) tends to

cover the necessary elements of the doctrine of JCE, especially JCE

category 1 and accordingly, the accused Mahbubur Rahman @

Mahbub @ Mahebul forming part of the murderous enterprise

incurred equal liability in accomplishing the horrendous crimes

proved.

573. Letters of law does not consider the level of the offender, in

awarding sentence. It considers the level and gravity of the offence

for which the offender is found guilty. The offence ‘genocide’

proved was of gravest and appalling nature that shakes human

conscience, the humanity and civilization.

574. Convicted accused is found to have had participation in the

mission agreeing with its purpose and intent and knowing the

consequence of the criminal mission. All these together obviously

aggravates his responsibility too and accordingly the accused

deserves just and just punishment which is inevitable to respond the

cry of victims, relatives of victims and the nation as well.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

232

575. We must consider not only the gravity and magnitude of the

offences proved but also the mode and level of participation of

convicted accused together with his culpable concern and

agreement to the common purpose and specific intent, as found

proved.

576. We reiterate that inappropriate lesser sentence causes injustice

not only to the victims of crimes but sometimes to the whole

society. The Tribunal as the Trier of fact is quite aware of its

solemn duty in awarding just and just sentence commensurate with

the gravity of the crimes proved.

577. Thus, Letters of law cannot remain non responsive to the

victims and relatives of victims and the nation too who have been

still carrying colossal and unspeakable trauma. Therefore, the

sentence to be awarded must be proportionate to the seriousness of

the offence and mode of participation of the offender who has been

found guilty.

578. In view of reasoned deliberation as made above and

considering the nature and proportion to the gravity of the offences

proved and also keeping the factors as focused above into account

we are of the UNINAIMOUS view that justice would be met if the

convicted accused Md. Mahbubur Rahman @ Mahbub @ Mahebul

who has been found guilty beyond reasonable doubt for the crimes

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

233

proved is condemned and sentenced as below, under the provision

of section 20(2) of the Act of 1973:

Hence it is
ORDERED

That the accused Md. Mahbubur Rahman @ Mahbub @

Mahebul, son of late Abdul Wadud @ Wadud Moulana and Hosne

Ara Begum of village-Bairatipara, Baimhati under Mirzapur

Municipality, Police Station- Mirzapur of District Tangail is found

UNANIMOUSLY guilty of the offence of ‘genocide’

enumerated in section 3(2)(c)(g)(h) of the International Crimes

(Tribunals) Act, 1973, arraigned in charge nos. 01,02 and 03.

Accordingly, he be convicted and condemned UNANIMOUSLY

to the sentence as below:

‘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

‘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.03 and he be hanged by the neck till he is dead,

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

234

under section 20(2) of the International Crimes

(Tribunals) Act, 1973

The ‘sentences of death’ as awarded above, in respect of all the

three charges i.e. charge nos. 01, 02 and 03 will get merged.

The convicted accused Md. Mahbubur Rahman @ Mahbub @

Mahebul [present on dock as brought from prison] be sent to the

prison with conviction warrant accordingly.

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.

The convict is at liberty to prefer appeal before the Appellate

Division of the Supreme Court of Bangladesh against his

conviction and sentence within 30 [thirty] days of the date of order

of conviction and sentence as per provisions of section 21 of the

International Crimes (Tribunals) Act, 1973.

Let certified copy of this judgment be provided to the prosecution

and the convict accused Md. Mahbubur Rahman @ Mahbub @

Mahebul, free of cost, at once.

ICT-BD Case No. 01 of 2018 Chief Prosecutor vs. Md. Mahbubur Rahman @ Mahbub @ Mahebul

235

Let copy of the judgment be sent also to the District Magistrate,

Dhaka for information and causing necessary action.

Let a copy of this judgment together with the conviction warrant of

the convict accused Md. Mahbubur Rahman @ Mahbub @

Mahebul be sent to the IG [Prison] for information and necessary

action.

 Justice Md. Shahinur Islam, Chairman

Justice Amir Hossain, Member

 Justice Md. Abu Ahmed Jamadar, Member

