Vrouwen en de Arabische Lente – nemen zij hun plaats in? 

Op 18 januari 2011 is in Caïro (Egypte) door Asma Mahfouz, een 26-jarige blogger, een video op Faceboek geplaatst, waarin zij opriep tot een protestdemonstratie op het Tahrirplein tegen het regime van president Hosni Moebarak.

De volgende dag riep in Sana’a (Jemen) Tawakol Karman, een 32-jarige activiste en journaliste tijdens een demonstratie voor solidariteit met het Tunesische volk, de Jemenieten op tot een opstand tegen hun corrupte leiders.

Op 15 februari gingen in Benghazi (Libië) de moeders, zusters, dochters en weduwen van mannen die in de Abu Salimgevangenis in hoofdstad Tripoli zijn omgebracht en masse de straat op om hun recht op democratie, sociale rechtvaardigheid, vrijheid, waardigheid en gelijkheid op te eisen. Vrouwenactivisten, bloggers en journalisten kwamen in actie en informeerden de wereld over de gebeurtenissen die daar plaatsvonden. Deze opstanden waren een bevestiging van de universaliteit van mensenrechten.

In de gehele regio bezetten vrouwen publieke ruimten ondanks de verschillende vrijheidsniveaus. In Tunesië, Marokko en op het Tahrir-plein demonstreerden vrouwen schouder aan schouder met de mannen. In Libië, Bahrein, Syrië en Jemen vormde de segregatie van vrouwen in de openbaarheid voor vrouwen geen belemmering om als demonstranten, organisatoren en leiders aan de demonstraties deel te nemen. In ieder van deze landen werden vrouwen en mannen door de regimes, die vasthielden aan hun macht, gearresteerd, vastgezet, gedood en gemarteld. Voorts waren vrouwen doelwit van specifieke vormen van geweld, inclusief verkrachting, ‘maagdelijkheidstesten’ en ontvoering.

Vrouwen speelden al een leidende rol in de jaren van verzet tegen de dictatoren, maar de bewegingen van de Arabische Lente hebben hun zichtbaarheid ongekend vergroot en alle stereotypen verbrijzeld. Beelden zoals die van een jonge Tunesische vrouw die zwaaiend met een banier luidkeels roept ‘Ben Ali, vertrek!’, zijn in het bewustzijn van de gehele wereld geëtst.

Er bestaat echter een reëel risico dat hen deze ontluikende deelname zal worden afgenomen.

Wij moeten de lessen van de geschiedenis niet vergeten. De met veel moeite verkregen ontwikkeling van gelijke rechten voor vrouwen ondervindt voortdurend tegenstand en wordt te gemakkelijk weer teruggedraaid. Het Algerijnse verhaal is de belichaming van de tragedie van vrouwen bij revoluties: vrouwen vochten voor bevrijding van het kolonialisme, maar toen onafhankelijkheid was verkregen, werden hun rechten weer afgepakt. In Jemen vochten in 1960 vrouwen samen met mannen tegen de tirannie, maar nadat er een regimeverandering had plaatsgevonden, werden hun rechten opnieuw minder gerespecteerd.

Vrouwenrechten worden als eerste opgeofferd door politici die hun macht willen behouden en daarmee proberen de meest conservatieve facties zoet te houden. In Libië stelde de President van de Nationale Overgangsraad in oktober 2011, toen hij ‘s lands ‘bevrijding’ van Gadhafi’s dictatuur aankondigde, dat discriminatie van de helft van de bevolking zou worden bekrachtigd: iedere, niet met de Sharia (islamitische recht) overeenstemmende, wettelijke voorziening, zou voortaan nietig zijn, zo ook de wetten die polygamie aan banden leggen en scheiding toestaan. In Egypte is geen enkele vrouw benoemd in de Grondwettelijke Commissie of de Burgerlijk Raadgevende Commissie, ook wel de ‘Raad van Wijze Mannen’ genoemd, alhoewel zeer veel vrouwen betrokken waren bij de revolutionaire beweging. En sinds daaropvolgende algemene verkiezingen is slechts 2 procent van de zetels in het parlement ingenomen door vrouwen.

In Tunesië vormt de hervorming van de verkiezingswet met een vereiste gelijkheid op verkiezingslijsten een grote overwinning, de eerste in de regio en daarbuiten. Toch hielden bij de verkiezingen in oktober 2011 slechts weinig partijen zich volledig aan de regels en werd een grote meerderheid van mannen bovenaan de lijsten geplaatst, waardoor in het Parlement, dat was aangesteld om een nieuwe Grondwet op te stellen, mannen en vrouwen niet gelijk vertegenwoordigd waren. Aangezien gekozen vertegenwoordigers de bestaande bescherming van vrouwenrechten openbaar aanvechten, is verhoogde waakzaamheid geboden.

De huidige fase in de politieke omwentelingen in het Midden-Oosten en Noord-Afrika is beslissend voor vrouwenrechten. Nu meer dan ooit moeten wij samen met vrouwen in actie komen. De Fédération internationale des Droits de l’Homme (FIDH), als deel van de Coalitie voor Gelijkheid Zonder Beperking, zal, als ieder waarlijk fundament van democratie, de strijd voor gelijke rechten voortzetten. Nu staten in de regio herbouwd worden, moeten vrouwen hun plaats innemen in de besluitvormende instituties.

Dit rapport huldigt de vrouwen die strijden voor vrijheid, gelijkheid en waardigheid. Het werpt land voor land een blik op de rol van vrouwen bij de opstanden en legt de vinger op de obstakels die hen belemmeren om volledig deel te nemen aan het politieke en openbare leven van hun landen. Het laat zien hoe belangrijk het is dat voor vrouwenrechten een plaats wordt ingeruimd in het hart van het politieke proces van de landen waar dictatoren zijn afgezet en in die waar mensen nog steeds strijd voeren voor een ander regime. Wij delen de reacties, voorstellen, strategieën en hoop van de activisten in de regio, vrouwen en mannen, die hun strijd tegen discriminatie onvermoeid voortzetten. De 20 maatregelen voor gelijkheid, waarmee wij ons rapport besluiten, reflecteren de door mensenrechten- en vrouwenrechtenorganisaties uit de gehele regio geformuleerde eisen.

Dit rapport vormt een bron van acties voor al diegenen die betrokken zijn bij de strijd voor vrouwenrechten. Gelijkheid van mannen en vrouwen is de sleutel tot het succes van de overgangsprocessen in de regio. Over de universaliteit van mensenrechten mag geen enkele twijfel bestaan.

20 Voorstellen voor gelijkheid

Vrouwen hebben samen met mannen deelgenomen aan de protestbewegingen die de Arabische wereld in 2011 deden schudden. Zij eisten vrijheid, gelijkheid, gerechtigheid en democratie. Zowel vrouwen als mannen hebben een hoge prijs betaald voor hun strijd en doen dat nog steeds. Vandaag de dag moeten vrouwen volledig deelhebben aan de opbouw van de toekomst van hun landen. Deelname van vrouwen aan het publieke en politieke leven, op gelijke voet met mannen, is een essentiële voorwaarde voor democratie en sociale gerechtigheid, het zijn kernwaarden van de Arabische lente.

De veranderingen in de gehele regio, die in sommige landen het gehele politieke landschap hebben getransformeerd, bieden vrouwen een gunstige gelegenheid om hun rechten af te dwingen. Toch is er een risico op terugval. Eisen voor gelijkheid worden opzijgeschoven, al zijn de pogingen van de demonstranten gericht op omverwerping van regimes en ontmanteling van de onderdrukkende instituties van de staat. De recente geschiedenis herinnert ons pijnlijk aan het feit dat massale bezetting van de publieke ruimte door vrouwen tijdens revoluties absoluut geen garantie bood dat zij een rol kregen in de politieke lichamen bij volgende regimes.

Ofschoon de situatie van vrouwen in de gehele regio uiteenloopt, nemen de dreigingen toe. Er zijn al pogingen om vrouwen uit te sluiten van het publieke leven, maar ook plegen extremistische groeperingen en veiligheidsdiensten straffeloos discriminatie en geweld jegens hen. In een tijd dat conservatieve krachten groeien, is verankering van gelijke rechten voor mannen en vrouwen, als waarlijk fundament van democratische samenlevingen, van vitaal belang.

De organisaties die deze oproep hebben ondertekend, roepen nationale regeringen en parlementen op hun steun te verlenen aan implementering van de volgende 20 voorstellen door: ondersteuning van nationale en regionale vrouwenrechtenbewegingen en civil society-organisaties; door vrouwenrechten systematisch een plaats te geven in bilaterale en multilaterale politieke discussies; en door systematisch vrouwenrechten op te nemen in specifieke doelen en indicatoren van alle samenwerkingsprogramma's.

De 20 voorstellen voor gelijkheid zijn:

vrouwendeelname aan het politieke en openbare leven

In landen die zich in een overgangspositie bevinden, worden vrouwen gemarginaliseerd of zelfs volledig buitengesloten van politieke lichamen. In Egypte is geen enkele vrouw benoemd in de twee commissies die zich bezighouden met het opstellen van een nieuwe grondwet. De maatregelen die vrouwen een minimumvertegenwoordiging in het parlement garandeerden zijn uit de nieuwe verkiezingswet geschrapt en in de recente verkiezingen hebben vrouwen slechts 2 procent van de zetels gekregen. In Libië zijn in de door de Nationale Overgangsraad (NTC) opgestelde verkiezingswet geen quota opgenomen ten behoeve van de vertegenwoordiging van vrouwen in de verkozen lichamen. In Marokko is in een wet, aangenomen in oktober 2011, een quotum vastgesteld van slechts 15 procent en er is slechts een enkele vrouw opgenomen in een kabinet van 30 leden (terwijl in de vorige regering 7 vrouwen zaten). In Tunesië zijn in de regering met 41 leden, slechts 3 vrouwen opgenomen.

Daarom roepen wij nationale autoriteiten op:

1. De toegang van vrouwen tot alle politieke posten te garanderen.

2. Wetten en beleid in te stellen die gender-pariteit garanderen, of op zijn minst een quotum van minimaal 30 procent vrouwen in alle lichamen waar politieke besluiten worden genomen en in de verkozen parlementen;

3. Effectieve deelname mogelijk te maken van vrouwen in alle stadia van de verkiezingen, inclusief binnen het lichaam dat de verkiezingen controleert.

4. Outreach en civic education-campagnes te organiseren die informeren over de rechten van vrouwen als kiezers en kandidaten en in het verkiezingsproces;

5. Maatregelen te aanvaarden die zich richten op toename van de vertegenwoordiging van vrouwen in de rechterlijke macht.

constitutionele en wetshervormingen

Politici die aan de macht willen blijven, gebruiken dikwijls inwilliging van vrouwenrechten als onderhandelingsmiddel om daarmee de meest conservatieve krachten tevreden te stellen. In Libië verklaarde de Voorzitter van de Nationale Overgangsraad, toen hij aankondigde dat het land bevrijd was van Muammar al-Qadhafi, dat de beperkingen op polygamie zouden worden opgeheven en scheidingen verboden. In Tunesië hebben verscheidene vertegenwoordigers van de nieuwe regering verklaringen uitgegeven met voorstellen over maatregelen die vrouwenrechten zouden schenden.
Daarom roepen wij nationale autoriteiten op:

6. In de grondwet het beginsel van gelijkheid van mannen en vrouwen vast te leggen en tevens alle vormen van discriminatie van vrouwen te verbieden.

7. Alle vrouwendiscriminerende wetten te hervormen, inclusief die op familiegebied, namelijk huwelijk, scheiding, voogdijschap, voogdij over kinderen, nalatenschap, de overdracht van nationaliteit en wettelijke bevoegdheid naar de echtgenotes en de kinderen; alle wetgeving volledig te voegen naar internationale conventies, in het bijzonder de Conventie betreffende de Eliminatie van Alle Vormen van Discriminatie van Vrouwen (CEDAW: Elimination of All Forms of Discrimination Against Women).

geweld jegens vrouwen

Tijdens de omwentelingen en opstanden in de regio kwamen veel berichten binnen over geweld van militia, soldaten en politie jegens vrouwen. Ook waren er geruchten over door demonstranten jegens vrouwen gepleegd geweld.

In Syrië kidnapten groepen, die het regime steunden, vrouwen om daarmee angst onder de bevolking angst te zaaien en er waren ook verscheidene berichten over verkrachtingen. In Libië werd verkrachting als oorlogswapen gebruikt. Dit stigmatiseert slachtoffers in hoge mate, waardoor zij hier nauwelijks over durven te spreken. In Egypte werden vrouwen die aan de demonstraties deelnamen door tegenstanders aangerand en een aantal vrouwelijke demonstranten heeft het leger aan gedwongen ‘maagdelijkheidstesten’ onderworpen.

Dit alles is reden de nationale autoriteiten op te roepen:

8. Wetten in te stellen die alle vormen van geweld jegens vrouwen, inclusief huiselijk en seksueel geweld en ongewenste intimiteiten verbieden;

9. Adequate, veilige plekken en medische en psychologische hulpdiensten ter beschikking te stellen ten behoeve van vrouwelijke geweldslachtoffers;

10. Te strijden tegen de straffeloosheid waarmee geweldpleging jegens vrouwen wordt gepleegd door middel van effectieve onderzoeken, vervolging en bestraffing van deze misdaden;

11. De volledige toegang van vrouwen tot het gerecht te garanderen, inclusief de voorziening van gratis rechtsbijstand en instelling van passende mogelijkheden om klachten in te dienen;

12. Aan iedere deelnemer aan het rechtssysteem (politie, rechters, advocaten) adequate training bieden over wetten die vrouwen tegen geweld beschermen en over de behandeling van slachtoffers van dergelijke misdaden;

13. Preventieve maatregelen in te voeren, inclusief informatie en opvoedingscampagnes, zodat het geweld jegens vrouwen wordt uitgebannen.

onderwijs, werkgelegenheid en gezondheid

De kern van de protesten werd gevormd door sociale en economische eisen. Vrouwen zijn de eersten die lijden onder werkeloosheid en financiële onzekerheid.

Wij roepen daarom nationale autoriteiten op te zorgen:

14. Beleid in te stellen dat voor meisjes en vrouwen de toegang garandeert tot onderwijs en dat een einde maakt aan ongeletterdheid.

15. Wetten en politiek in te stellen die leiden tot vermindering van de hoge werkeloosheid onder vrouwen en zorg dragen voor gelijke betaling van vrouwen en mannen voor gelijke werkzaamheden; de op gender gebaseerde verdeling van werk bestrijden; en zeker te stellen dat vrouwen volledige en gelijke toegang hebben tot economische middelen, ook in landelijke gebieden.

16. De vertegenwoordiging bevorderen van vrouwen in de besluitvormende lichamen van vakbonden.

17. Maatregelen te versterken die garantie bieden voor de toegang 

voor meisjes en vrouwen tot adequate zorginstellingen, vooral die welke betrekking hebben op reproductieve gezondheid.

implementatie van beschermingsinstrumenten voor internationale vrouwenrechten

Ondanks dat vrijwel alle Arabische landen CEDAW hebben geratificeerd, heeft de meerderheid bezwaren opgeworpen ten aanzien van het wezenlijke principe van non-discriminatie. De voorzieningen van dit verdrag worden overal overtreden.

Wij roepen daarom de nationale autoriteiten op:

18. Alle bezwaren tegen CEDAW in te trekken.

19. Alle internationale conventies over vrouwenrechten te ratificeren en hun voorzieningen te implementeren.

20. Samen te werken met VN-mechanismen die vrouwenrechten beschermen (met inbegrip van de CEDAW-Commissie, de Werkgroep die zich bezighoudt met vrouwen discriminerende wetten en praktijken en de Speciale Rapporteur voor geweld jegens vrouwen) en hun aanbevelingen te implementeren.
bron: Fédération Internationale des Droits de l'Homme (FIDH), 8 maart 2012
vertaling: Aleid Sevenster-Blink
