

**AN ANALYTICAL STUDY OF HISTORY
OF BUDDHISM AND POLITICAL
ACTIVISM IN JUMMALAND,
BANGLADESH**

**BY
VEN. RATAN BIKAS CHAKMA**

**AN ANALYTICAL STUDY OF HISTORY
OF BUDDHISM AND POLITICAL
ACTIVISM IN JUMMALAND,
BANGLADESH**

BY

VEN. RATAN BIKAS CHAKMA

**THESIS SUBMITTED TO THE UNIVERSITY OF
SRI JAYEWARDENEPURA-SRI LANKA FOR THE
AWARD OF THE DEGREE OF DOCTOR OF PHILOSOPHY
IN BUDDHIST PHILOSOPHY 2019**

DECLARATION BY THE CANDIDATE

The work that is described in thesis was carried out by me under the supervisions of Ven.Prof. Dr. Medagampitiye Wijithadhamma Thero and Ven. Dr. Panahaduwe Yasassi Thero, Department of Pali and Buddhist Studies, Faculty of Humanities and Social Sciences of the University of Sri Jayewardenepura-Sri Lanka and a report on this has not been submitted in whole or in part to any University or any other Institution for another Degree / Diploma.

Name: Ven.Ratan Bikas Chakma

Signature:

Date:28.02.2020

CERTIFICATION BY THE SUPERVISORS

We certify that the above statement made by the candidate is true and that this thesis is suitable for submission to the University of Sri Jayewardenepura for the awarding of Degree of Doctor of Philosophy.

.....
Signature

.....
Date

Ven.Prof.Medagampitiye Wijithadhamma
Department of Pali and Buddhist Studies
University of Sri Jayewardenepura

.....
Signature

.....
Date

Ven. Dr. Panahaduwe Yasassi
Lecturer
Department of Pali and Buddhist Studies
University of Sri Jayewardenepura

.....
Signature

.....
Date

DEDICATION

Dedication with the deepest respect to the loving memory of my mother Ghopa Devi
Chakma and father late Kali Baran Chakma

And

Grandfather late Khagandra Chakma (Ven. Dharmajyoti Mahathero), grandmother late
Chikon Pati Chakma, father of Jumma nation late Manabendra Narayon Larma M.P
with sacrifices for peace in Jummaland /The Chittagong Hill Tracts (CHT).

Also

Supervisors Ven.Prof.Dr.Medagampitiye Wijithadhamma Thero, Ven.Dr.Panahaduwe
Yasassi Thero and late Ven.Dharmmapriya Mahathero (Chitta Kisore Chakma), Head
Master of Mahapuram High School & College, Ven. SumanaJyoti Mahathero,
Ven.Jithananda Mahathero, Ankumure Dharmaloka Nayaka Thero, Sudarshan
Chakma, Sayantha Chakma, Tarun Chakma, Ujjiban Chakma& sister teacher late
Jesmin Chakmaetc.

TABLE OF CONTENTS

Declaration by the candidate	
Certification by the Supervisors	
Dedications	
Table of Contents	i-iii
List of Tables	iii
List of Figures	iii
Abbreviations	iv-viii
Acknowledgements.....	ix-xii
Abstract.....	xiii-xiv
CHAPTER – 01- INTRODUCTION	1-33
1.1: Objectives of the research	1
1.2: Introduction to Bangladesh	2
1.3: History of Bangladesh	10
1.4: Introduction to Jummaland	16
1.5:Introduction to Political Activism	24
Chapter – 02 - LITERATURE REVIEW	34-40
Chapter - 03 - RESEARCH METHODOLOGY	41-42
Chapter - 04 - RESULT AND DISCUSSION	43-176
4.1: Background	43
4.2: The Indian State of New India	58
4.3: Section One	71-99
4.3.1: The Nature of Buddhism in Jummaland	72

4.3.2: Population of Jummaland	74
4.3.3: Jumma Peoples	75
4.3.4: Jumma Identity Crisis	76
4.3.5: Some facts in the Jummaland	77
4.3.6/7: Theravāda Buddhism, Buddhist Rite and Rituals	80
4.3.8/9/10: The Early History of Buddhism in Jummaland	93
4.3.11: Pre-Buddhist Culture of Jummaland	96
4.4: Section Two	98-134
4.4.1: Introduction of Theravāda Buddhism	98
4.4.2: The Spread of Buddhism in Ancient Time	108
4.4.3: Arahamths In Jummaland	111
4.4.4 The First Team of Sixty Arahamths	112
4.4.5: The Lay Life and Festival in Jummaland	115
4.4.6: The Life Style of Jummaland	116
4.4.7: The Present Situation in Jummaland	117
4.5: Section Three	135-223
4.5.1: The Religious and Political Activism in Jummaland	135
4.5.2: The Foreign Invasions Introduce of Political Activities on Buddhism	142
4.5.3: The Deterioration of Buddhism due to Political Activism	146
4.5.4: The Demographic Overview	147
4.5.5: Brief History	148
4.6: Section Four	150-176
4.6.1: The Culture and Monastic life	150
4.6.2: Jummaland Buddhist Scholars	152

4.6.3: Jummaland Administrations	152
4.6.4: Jummaland Arts and Literature	153
4.6.5: The Revival of Buddhism due to Political Activism in Jummaland	154
4.6.6: Philosophical Issues and Insights	163
4.6.7: The Ceremonies and Festivals in Jummaland	165
4.6.8: The Birth	171
4.6.9: The Religion	172
4.6.10 The Dead and Funeral Rites	173
4.6.11: The Marriage	174
Chapter – 05- Conclusion	177-188
References	189 - 194
Appendices	195-212

LIST OF TABLES

Table: 1 Govt. of British India
Table 2 : 1941 Sensus of British India
Table 3 : British Govt. of India
Table 4 : Government of Pakistan, 1970
Table 5 : Government of Bangladesh, 1996
Table 6:Govt. of British India, 1947
Table 7: Govt. of Jummaland, 1998

LIST OF FIGURES

List of Figures: Map of Jummaland (p.23)
--

ABBREVIATIONS

ANHHCHT	A New Horizone in the History of Chittagong Hill Tracts
ADB	Aragotir Dui Bosor
ANHHCHT	A New Horizone in the History of Chittagong Hill Tracts
AIP	Appeasement in International Politics
AAHI	An Advanced History of India
AFTB	A Few Thoughts on Buddhism
ARAR	America Religions and Religion
AFB	Attadeepa Foundation, Bangladesh
AICCC	All India Chakma Cultural Conference, 1992
ASHCRF	A Short History of Chakma Raj Family, 1919
AGTIB	A Guide to Takht-I-Bahi
BTBSSL	Bangladesh Tribal Bhikkhu Sangha-Sri Lanka
BB	Betar Bangla
BSAD	Banglar Satyasurja; Atisa Dipankar
BIGG	Buddhist Ideals of Good Governance
BYBN	Buddha Yuge Bauddha Nari
BLLS	Bengali Language Literature Sources
BAMBB	Barbarous Attacks on Minority Buddhist in Bangladesh
BBS	Bengali Books Sources
BBF	Bangladesh Basic Facts
BJBS	Bangladesh Journal of Buddhist Studies
BSE	Buddhism Society and Environment

BQ	Bangladesh Quarterly
B	Bijak
BCHTBPF	Buddhism in CHT, Bangladesh-Past, Present and Future
BTE	Bengali To English
CP	Chakma Parichiti
CHTC	Chittagong Hill Tracts Commission
CHTA	Chittagong Hill Tracts Accord of 1997
CHTRC	Chittagong Hill Tracts Regional Council
DESA	Dhaka Electric Supply Authority
ET	English Translations, EM E-mail:chakmarbdr@hotmail.com
EBS	English Books Sources, EM E-mail:dr.rblarma@gmail.com
HRMW	Human Rights in the Muslim World
HJL	History of Jummaland
HLS	Historical Literary Sources
JLSS	Jummaland Sangbad Sangstha
JLHF	Jummaland Hockey Federation
JLIS	Jummaland International Society
JLUC	Jummaland University College
JLB	Jummaland Bank
JLYMA	Jummaland Young Men Association
JLYWA	Jummaland Young Women Association
JLNA	Jummaland News Agency
JLGOA	Jummaland Government Officer Association
JLNCT	Jummaland National Cricket Team

JLNFT	Jummaland National Foot Ball Team
JLTV	Jummaland TV
JLR	Jummaland Radio
JLA	Jummaland Army
JLP	Jummaland Police
JLN	Jummaland Navy
JLAF	Jummaland Air Force
JLSPD	Jummaland Special Police Department
JLNHRC	Jummaland National Human Rights Council
JLIHRC	Jummaland International Human Rights Council
JLT	Jummaland Today
JLT	Jummaland Time
JLTCB	Jummaland Telecommunication Board
JLIF	Jummaland International Foundation
JAC	Jum Aesthetics Council
JLDN	Jummaland Daily News
KAB	King Asoka and Buddhism
KCD	Kalpana Chakmar Diary, June 12, 2001
LNOHTCUR	Life of Not Our the Chittagong Hill Tracts Commission Unofficial Reports
MB	Maitry Banee
MN	Majjhima Nikaya
MCB	MatiChariBan
NSB	Namo Sakyamuni Buddha

NSC	National Sangha Council
NGO	Non Government Organization
OEEE	On Emotions, Economics and Ethics
PDB	Power Development Board
PBSB	Parbatya Bhikkhu Sangha, Bangladesh
PPJ	Political Party in Jummaland
PCJSS	Parbatya Chattagram Jana Sanghati Samiti
PCG	Peace Campaign Group
PRR	Primary Resources Report
RR	Rajvana Rangamati
REB	Rural Electrification Board
SDO	Sub-District Officer
SC	Supreme Court
S	Shighor
GDP	Gross Domestic Product
TUPHCHTBB	The Untold Pathetic History of Chittagong Hill Tracts Buddhist in Bangladesh
TG RIC	The GenocideReader Ideas in Conflict
UGC	University Grant Commision
UOJL	University of Jummaland
UPDF	United Peoples Democratic Front
UNDP	United Nations Development Programme
VOC	Voice of Chittagong Hill Tracts
VOJLUSSE	Voice of Jummaland-U.S.Special English

VAEBP	Vangisa An Early Buddhism Poet
VC	Village Council
VDP	Village Defense Police
WR	War and Reconciliation
WWW	chttemples.pictures.com
WWW	buddhiststemplecht.com
WWW	BBC Buddhism in Bangladesh.com
WWW	RCF royal chakma family.com
WWW	www.Voice of Jummaland
WWW	www.pcjss-cht.org
WWW	jummaland templescht.com

ACKNOWLEDGEMENTS

To begin with, I would like to express my pleasure to have undertaken this PhD research studies thesis on “An Analytical Study of History of Buddhism and Political Activism in Jummaland, Bangladesh”. I have made an attempt to trace the state of Buddhism in vanga (ancient time), now Jummaland near Bangladesh. The several writers and scholars who have written on histories on vanga or the Chittagong Hill Tracts, Jummaland have pointed out that during the early period, this region was a mass of hill tracts and a large area of inaccessible dense and creeper forests without any human settlement.

According to tradition and history, Buddhism flourished in vanga or Jummaland during the ancient period. A large number of archeological discoveries such as stupas, monasteries and other remains discovered from different sites of ancient vanga, testifies to this fact. Such finds are discovered from Chittagong Hill Tracts up to now. The travel accounts of history by Fa-Hien and Hiuen-Tsang (5th and 7th century) provide rich information about the state of Buddhism in the whole of vanga region. The period of 8th to 12th centuries is regarded as the golden era of Buddhism in Jummaland near Bangladesh.

Therefore, in my PhD research study, the present state of Buddhism will be dealt with from the beginning of human habitation to the modern century. It is worth mentioning here that vanga region was a part and parcel of ancient Bengal. It was separated as Chittagong Hill Tracts in 1860 AD. by the then British government. Many Buddhist monuments of early Buddhism were discovered from the district of Chittagong, which is close to Chittagong Hill Tracts, also known as Jummaland. An attempt is made here

to describe the ancient state of Buddhism in Vangaor Bengal in Chittagong Hill Tracts based on the historical records and evidence of ancient Bengal near Jummaland. The various journals, Buddhist monuments, archeological publications, Bengali and English books written on Jummaland, Bangladesh on the Chittagong Hill Tracts and the ancient vanga books helped me to do this research for Ph.D study. In addition to this, I extracted information from various sources in the preparation of this Ph.D thesis, via Bengali language commentaries, books, journals and reports of political and non-political organizations on the Chittagong Hill Tracts as well as other publications on Buddhism and other issues. Further, to make facts clearer, I have included a map of the world, as well as a map of Chittagong Hill Tracts (CHT)/Jummaland. Fortunately from the beginning to the completion of this Ph.D Thesis, I was able to get valuable guidance, constant advice and suggestions from my supervisors, Ven. Prof. Dr. Madagampitiye Wijithadharmma Thero Head, Department of Pali and Buddhist Studies University of Sri Jayewardenepura, Sri Lanka, and from my well wishers deputy supervisor Ven. Dr. Panahaduwe Yasassi Thero and Ven. Divlapelesse Wimalananda Thero and deputy supervisor, as well as Dr. Nandika Rupasinghe Faculty of Technology helps me and others official.

My sincerely thanks and grateful of the Non Government Organization (NGO) to International Friendship Foundation, Jummaland-France-USA for my research studies fees given me and various times help as well as special thanks to president, secretary and members. Jummaland International Human Rights Council, and Jummaland International Friendship Foundation and Jummaland International Foundation, Jummaland International Buddhist Monks Association-Sri Lanka Branch, all members and supporter. Also Mr. Abayesekara for me various time helping for my research

studies. As well as An Analytical study of history of Buddhism and political activism in Jummaland, Bangladesh research studies didn't completed without above persons and organizations also University of Sri Jayewardenepura-Sri Lanka. Thanks for Dr. Ven. Medagoda Sumanatissa Memorial Library Assistant Mr. M. Dayananda Peiris, Mr. Anil Shantha Waduge. I thanks examiners to Rev. Dr. D. Sarananda Thero and other viva board.

I would also like to express my gratitude, respect and cordial thanks to Vice Chancellor Senior Prof. Dr. Sampath Amaratunge and former Vice Chancellor, thanks to many friends such as Anandaloka, Dayal Bikas Chakma, Krisna Bikas Chakma, Paana Jyoti. Let me also thanks Most Ven. Sanghanayaka Attuduwe Priyarathana Thero, Chief Incumbent of Sri Wimalaramaya, Ratmalana with devotees, Ven. Walpola Dhammasiri Thero, Chief Incumbent of Sri Supesalaramaya, Homagama and devotees, Ven.Maharagama Mahinda Thero, Chief Incumbent of the International Buddhist Centre, Wellawatta, Colombo 06.Also devotees, Sri Arahant Mahinda International Buddhist Center, Chief Incumbent, Ven. Dabaraye Samitha Thero,Ven.Tilokananda Thero, Ven.Bipul Sraman, I should also thanks to Mr. Shayamitra Chakma, Tarun Chakma, Sayanta Chakma, Sudarshan Chakma, Ujjiban Chakma France, also Mr.Rashel Chakma Mrs.Priyanka Chakma USA, and Mrs. Nimali Kaushalya for providing me with facilities to do this research thesis.

Finally, my thanks are due to Kumari Wijewardhana, Wijewardhana Creations, Gangodawila, for their support for my thesis in editing, page setup & printing. Also I pay gratitude to Mr.Nalinda Dharmaratana Deputy RegistrarFaculty of Graduate Studies also to Ms. Hemanthi Ranasinghe Dean of the Faculty of Graduate Studies, also

special thanks and blessing Prof.Dr.Nandika Rupasinghe Faculty of Technology, University of Sri Jayewardenepura, as he helped me very much in editing some more ancient Buddhist monastery pictures and map of Jummland with Bangladesh India and nessesary map in Bangladesh and Jummland. In same Faculty Prof.Dr.Nalaka Lankasena helped me in various ways for my research work and more thanks go to all officials of the University of Sri Jayewardenepura for providing me support to complete this research works.

Ven.Ratan Bikas Chakma (Ven. Rashtrapal Mahathero)
House of Jummland, Colombo, Sri Lanka
28th February 2020

ABSTRACT

An Analytical Study of History of Buddhism and Political Activism in

Jummaland, Bangladesh

Ven. Ratan Bikas Chakma

Bangladesh, situated in the eastern part of the South-Asian sub-continent, with rich natural resources, different races, religions, cultures, social manners, traditions and languages since ancient period. It lies between latitudes 20° - 34° and 26° - 38° degree north and longitudes 88° - 31° and 92° - 41° degree east. The country is on the border with India on the east, west and north and by the Bay of Bengal and a small border strip with Myanmar on the south. The land area is 147,570 square kilometer. The capital is Dhaka. The population is about 140 million with Jummas.

The Chittagong Hill Tracts or Jummaland is categorized as a special region located in the north eastern part of the country where local inhabitants are known as Jumma people because they represent a minority group of Bangladesh. The Jummaland is a mountainous state that lies between latitudes 21° - 25° and 23° - 45° north and longitude 91° - 45° and 92° - 50° east. It comprises an area of 13,881 square kilometer in the Southeast and Northeast. It is situated bordering Assam and upper Myanmar in the east, Arakan in the south, the Chittagong district in the west and the Indian state of Tripura in the north. Their social and religious status is entirely different from Bangladeshi Bengali people. The Jummaland peoples are divided into 13 groups all with different religions, cultures, traditions, languages and social norms. They are namely such as Chakma, Marma, Tanchangya, Tripura, Chak, Lushai, Mro, Khumi, Khyang, Bawm, Reang, Murang and Pankho. Among them, Chakma, Marma, Tanchangya and Chak are Buddhist and others are Hindus, Christian

and animist. The Chakma people are the majority in the Jummaland. They are called Jumma Peoples. They are followers of Theravāda Buddhism from ancient time. The total Jumma population is about 15,98,291 in 2011. Jummaland Buddhist history and political views and activities has been long times have history and culture. In 1638 C.E. (Christian Era) see. Appendices political history picture. There was Portuguese agreement with Chacomas, presently Jummaland. In 1715 C.E, agreement with British and 1763 C.E, declared independence Chacomas (Kingdom of Chacomas), In 1780 C.E, agreement again British with Chacomas and deeply relationship agreement on 1791 C.E, with Chacomas, also the regulation of Jummaland /CHT 1900 A.D, passed by British government for Jummaland protection from outside. In the earlier 2nd Dec.1997 peace accord with Bangladesh government and Jummaland was signed. But unfortunately Bangladesh government still has not handover political power to government of Jummaland. Presently this has resulted in Jummaland political situation being in a series of crisis and Jummaland people didn't have any safety. The people and Buddhism didn't take any development and protection without political power, examples, Afghanistan and Pakistan Buddhism lost their Buddhist people and Buddhism. The political power can be determined for protection of the people and development of Buddhism, its people and religion.

On September 1760 AD, the British East-India Company established their rule in the ancient Vanga. The liberal policy of the British enabled the Jumma Buddhists to re-establish them in ancient Vanga on a solid foundation. In the Palas periods (750-1150 AD), Buddhism reached of the golden ages of Buddhism in modern Bangladesh.

The research was an analytical study of history of Buddhism and political activism in Jummaland.

Keywords: Jummaland, Vanga, Buddhism, Political activism, Jumma Buddhists, Crisis.