
/ JUNI 2010 / 1

de prioriteitenlĳst. Chiara Liguori
van Amnesty International zegt: “Er
is geen opvang voor slachtoffers van
seksueel geweld. Opvangtehuizen
moeten onderdeel zĳn van de
noodhulp maar internationale
organisaties hangen hiervoor af van
de Haïtiaanse overheid.”

De aardbeving kostte ook het leven aan
Anne-Marie Coriolan, Myriam Merlais
en Magalie Marcelin, voorvechtsters
van de strĳd tegen seksueel geweld.
Amnesty International probeert
daarom op het terrein de fakkel
mee hoog te houden en de lokale en
internationale autoriteiten in Haïti
te overtuigen van de noodzaak om
seksueel geweld aan te pakken.

De weerbaarheid van de Haïtiaanse
vrouwen blĳft groot. Zo neemt Marie
Josée Roland het voortouw bĳ de
heropbouw van het land via cash-
for-work programma’s van de VN,
hopend op een betere toekomst.

Olaf Du Pont & Lies Sledsens

In Haïti lĳden vrouwen onder
toenemend seksueel geweld na
de aardbeving van 12 januari.
Duizenden mensen leven in
geïmproviseerde tentenkampen
zonder politiecontrole waardoor
steeds meer vrouwen het slachtoffer
worden van aanranding. Een meisje
van acht werd verkracht in een tent
toen haar moeder uit werken was;
een meisje van vĳftien in het bosje
dat als toilet dienst doet.

Haïti had vóór de aardbeving al een
slechte reputatie op het vlak van
seksueel geweld. Verkrachting wordt
pas sinds 2005 wettelĳk gezien
als een misdrĳf en daders van
seksueel geweld gaan veelal vrĳuit
omdat aanklachten amper worden
onderzocht.

De wanorde na de aardschok
versterkt de straffeloosheid voor
daders van seksueel geweld. Politie
en justitie zĳn nog niet helemaal
operationeel en seksueel geweld
vervolgen staat helemaal onderaan

EDITORIAAL
Op 8 mei organiseerden Amnesty International

en Sensoa Moedernacht in het Provinciehuis te

Leuven, als eerbetoon aan alle vrouwen die het le-

ven lieten in het kraambed. De aanwezigen waren

getuige van een boeiende avond, weliswaar met

schrĳnende beelden en aangrĳpende getuigenis-

sen. Moeder worden in Congo of Burkina Faso

is niet altĳd een mooie gebeurtenis. Maar ook in

de Verenigde Staten, waar nochtans het grootste

budget gespendeerd wordt aan gezondheidszorg

wereldwĳd, zĳn de cĳfers over moedersterfte be-

droevend. Amnesty International’s rapport Deadly

Delivery geeft aan hoe moordend moederschap

kan zĳn in de machtigste mogendheid ter wereld.

In deze editie besteden we speciale aandacht aan

de internationale strĳd voor vrouwenrechten. Van

1 tot 12 maart vond in New York de 54ste Com-

missie voor de Status van de Vrouw (CSW) plaats.

Focus was ‘Beĳing+15’: evaluatie van de Beĳing

Declaration and Platform for Action, 15 jaar nadat

deze werd aangenomen. Welke obstakels staan

vandaag de dag volledige implementatie van de

Beĳing-principes in de weg, en welke nieuwe

uitdagingen dienen zich aan? We geven een over-

zicht. Verder gaan we na hoe het thema van vrou-

wenbesnĳdenis op Europees niveau wordt aange-

pakt. De End FGM-campagne wordt toegelicht.

Tot slot staan we nog even stil bĳ het probleem

van seksueel geweld. Vrouwen in Haïti worden in

de nasleep van de aardbeving geconfronteerd met

toenemend seksueel geweld. Ook in Cambodja

stĳgt het aantal verkrachtingen. Kom in actie en

schrĳf mee!

En natuurlĳk nog een leestip: ‘Steen van Geduld’

is het verhaal van een vrouw, ergens in Afghani-

stan. Kĳk snel achteraan voor een boeiende be-

spreking!

Anke Van Vossole

FOCUS OP VROUWEN
NIEUWSBRIEF AMNESTY INTERNATIONAL VROUWENRECHTENTEAM

10de jaargang nr. 4

JUNI 2010

NASCHOK: SEKSUEEL GEWELD IN HAÏTI

5/28/10 4:00:45 PM5/2 45 PM

2 / JUNI 2010 /

toegang tot contraceptie.

Obama’s gezondheidsplan
Tĳdens de eerste maand van zĳn
presidentschap trok Barack Obama
de Mexico City Policy in, ook bekend
als de Global Gag Rule (muilkorf-
regel). Deze regel bepaalt dat ngo’s
die federale fondsen ontvangen
geen abortus mogen uitvoeren
of promoten, en zich niet mogen
mengen in het publieke debat
omtrent abortus. Een uitzondering
werd gemaakt voor abortus in geval
van verkrachting, incest of wanneer
het leven van de vrouw in gevaar
is. Door het afsnĳden van fondsen
aan deze ngo’s waren zĳ ook niet
langer in staat preventie te voeren
via het promoten van condooms
en andere voorbehoedsmiddelen.
Het afschaffen van deze regel
kan dus alleen maar toegejuicht
worden. Ook het ambitieuze
gezondheidsplan van president
Obama, dat in maart van dit jaar
werd goedgekeurd, zal ongetwĳfeld
positieve gevolgen hebben voor
zwangere vrouwen. Nochtans blĳft
er reden voor voorzichtigheid. Het
Hyde Amendment, dat bepaalt dat
Staten geen federale fondsen mogen
aanwenden voor abortus, blĳft
immers van kracht. Vrouwen die
afhankelĳk zĳn van Medicaid hebben
dus geen toegang tot abortus. Ook
niet wanneer hun gezondheid ernstig
maar niet levensbedreigend in gevaar
is. Amnesty International roept op
tot een nationaal actieplan voor
maternale gezondheidszorg dat een
einde maakt aan deze systematische
ongelĳkheden.

Anke Van Vossole

die een nadelig effect hebben op
haar gezondheid. En hoewel Afro-
Amerikaanse vrouwen vier keer
meer risico lopen te sterven in
het kraambed, zĳn de cĳfers ook
voor blanke vrouwen ontstellend.
Moedersterfte-ratio’s verdubbelden
van 6,6 doden per 100.000 levende
geboorten in 1987 tot 13,3 in
2006.

Onrechtvaardig en ongelĳk
Toegang tot gezondheidszorg is
afhankelĳk van het al dan niet
beschikken over een verzekering. Ze
is daardoor ook precair en gebonden
aan werk, economische status, de
staat of stad waar men verblĳft,
en de medische voorgeschiedenis.
Heel wat obstakels verhinderen dat
zwangere vrouwen de medische hulp
krĳgen waar ze recht op hebben.
Het federale Medicaid programma
probeert tegemoet te komen aan
een aantal financiële hindernissen
door gezondheidszorg te voorzien
voor bepaalde categorieën met een
laag inkomen: kinderen, zwangere
vrouwen, mindervaliden en ouderen.
Vrouwen die niet aan de gestelde
inkomensvoorwaarden voldoen, maar
evenmin in staat zĳn een private
verzekering te betalen, evenals
immigranten zonder papieren,
blĳven echter onverzekerd achter.
Bureaucratische procedures, taal,
afstand tot medische voorzieningen,
het tekort aan professionele
hulpverleners én het ontbreken
van medische protocollen werken
verschillen nog in de hand. Een
van de grootste problemen binnen
de VS is bovendien het gebrek aan
voorzieningen voor gezinsplanning.
Zo schieten de autoriteiten zwaar
tekort op het vlak van informatie
en educatie door ‘onthouding’
als beste of enige strategie tegen
zwangerschap te promoten en
subsidies te beperken tot staten die
deze aanpak hanteren. Daarnaast
hebben miljoenen vrouwen geen

Op 8 mei organiseerde Amnesty
International samen met Sensoa
‘Moedernacht’ als eerbetoon aan alle
vrouwen die in het kraambed sterven.
Hiermee vestigden zĳ de aandacht
nogmaals op Millenniumdoelstelling
vĳf, die een daling van moedersterfte
beoogt. Op dat vlak is tot nog toe
immers zeer weinig verandering
merkbaar. En dit niet alleen in
ontwikkelingslanden. Ook in de VS
is er werkelĳk sprake van een crisis,
zo stelt het Amnesty-rapport Deadly
Delivery: The maternal health crisis
in the USA.

Schrikwekkende statistieken
Het totale bedrag dat gespendeerd
wordt aan gezondheidszorg in de VS
overstĳgt dat van gelĳk welk ander
land ter wereld. Toch lopen vrouwen
er een groter risico te sterven
aan zwangerschapsgerelateerde
complicaties dan in veertig andere
landen. Dagelĳks sterven er meer
dan twee vrouwen ten gevolge van
een zwangerschap. En dat is nog
maar het topje van de ĳsberg. Het
aantal gevallen dat als ‘near miss’
aangeduid wordt, waarbĳ de vrouw
net aan de dood ontsnapt, is met
25 procent gestegen tussen 1998
en 2005. Een op drie vrouwen
krĳgt te maken met complicaties

MOORDEND MOEDERSCHAP IN DE VS

VS

© Amnesty International

Juni 2010 focus.indd 2 5/28/10 4:00:45 PM

te geven van het Beĳing +15-akkoord
dat in maart 2010 werd afgesloten
rond de wereldwĳde evoluties op het
vlak van vrouwenrechten na de laatste
Wereldvrouwenconferentie van Beĳing
in 1995.

Beĳing +15
Wanneer we internationale bewegingen
en evoluties bekĳken dan denken we in
de eerste plaats aan de Commissie voor
de Status van de Vrouw (of CSW). Dit
orgaan vormt een tak van de Economi-
sche en Sociale Raad van de Verenigde
Naties, beter bekend als ECOSOC.
Deze Commissie werd in juni 1946 in
het leven geroepen met als oorspronke-
lĳk doel de Raad te adviseren op ge-
bied van de rechten van de vrouw in
verschillende levensdomeinen zoals
politiek, economie, burgerlĳke, sociale
en educatieve rechten, etc. De Com-
missie verstrekt ook gericht advies bĳ
urgente situaties die onmiddellĳk actie
vereisen.

Reeds lange tĳd voeren we met
Amnesty International strĳd voor de
bescherming van de rechten van de
vrouw.
Wanneer we onze hielen stevig hebben
ingegraven, en de loopgraven tot het
uiterste hebben bemand én bevrouwd
om het onrecht dat frontaal in ons
vizier ligt te bekampen, dan durven
we wel eens uit het oog verliezen dat
er rondom ons ook een hele strĳd
wordt geleverd. Zo zĳn vrouwenrech-
ten niet enkel een zaak van plaatselĳke
‘strĳders/strĳdsters’.
We hebben de macht en de kracht
van héél Amnesty International achter
ons staan, met zeer veel ‘plaatselĳke’
strĳders die samen een internationale
beweging vormen.

Dit internationale perspectief is
belangrĳk om indachtig te houden
wanneer we de strĳd tegen onrecht in
het algemeen, en voor de rechten van
de vrouw in het bĳzonder, bekĳken.
Dit dossier zal trachten om een beeld

De CSW is een zeer functioneel orgaan
uitsluitend gericht op het bevorderen
van gendergelĳkheid en de maatschap-
pelĳke emancipatie van de vrouw. Het
is het voornaamste beleidsbepalend
orgaan wat vrouwenrechten betreft, op
internationaal vlak.

De Commissie bestaat uit vertegen-
woordigers van de staten van de Ver-
enigde Naties die jaarlĳks samen-
komen op het hoofdkantoor van de
Verenigde Naties om de vooruitgang te
evalueren op het vlak van gendergelĳk-
heid. Verder bestaat de hoofdtaak van
dit orgaan er ook in om uitdagingen
te identificeren wat betreft de rech-
ten van de vrouw, globale standaarden
vast te leggen en concrete richtlĳnen
te formuleren om gendergelĳkheid te
promoten en de emancipatie van vrou-
wen wereldwĳd te bestendigen.

De CSW is eveneens verantwoordelĳk
voor het organiseren van de wereld-
conferenties over vrouwenrechten. Een

WAT NA 15 JAAR BEĲING
PLATFORM VOOR ACTIE?

BEĲING

© Amnesty International

/ JUNI 2010 / 3

Juni 2010 focus.indd 3 5/28/10 4:00:46 PM

4 / JUNE 2010 /

- de situatie van en de hulpverlening
 voor Palestĳnse vrouwen;
- economische empowerment van
 vrouwen;
- het elimineren van voorkombare
 moedersterfte en ziekte door het
 empoweren van vrouwen;
- institutionele hervormingen kracht
 bĳzetten om zodoende gender-
 gelĳkheid en empowerment
 van de vrouw te faciliteren, en in
 het bĳzonder ook de vier bestaande
 VN-organen te consolideren tot
 één vlot functionerend geheel;
- algemene stellingname tegen de
 praktĳk van vrouwelĳke genitale ver
 minking.

Verder werd het belang van de BDFA
opnieuw bekrachtigd in de erkenning
van vrouwenrechten als mensenrech-
ten, volgens de algemene principes van
de Universele Verklaring van de Rech-
ten van de Mens (UVRM).

Ondanks deze goede voornemens op
papier maakt Amnesty International
zich ernstig zorgen over de hiaten in de
eigenlĳke praktische implementatie er-
van. Herzieningen van de BDFA tonen
aan dat er niet alleen een verschil is
tussen het voornemen en de eigenlĳke
implementatie. Er is ook een enorme
discrepantie in de interpretatie en im-
plementatie tussen de staten onderling.
Er bestaan met andere woorden geen
uniforme richtlĳnen in het actieplan,
die naar een algemene (wereldwĳde)
implementatie kunnen leiden.

wereldconferentie die ondertussen vier
maal werd georganiseerd, waarvan de
laatste in Beĳing in 1995. Tĳdens deze
laatste wereldconferentie in Beĳing
werd een ‘Beĳing Platform voor Actie’
opgesteld, waarnaar zal verwezen wor-
den als BDFA (Beĳing Declaration For
Action).
Een belangrĳke verantwoordelĳkheid
van de CSW is het opvolgen van evolu-
ties die zich sinds het in werking treden
van het BDFA hebben voorgedaan om
de vooruitgang die nodig is op de weg
naar gendergelĳkheid te bewaken.
Vĳftien jaar na de totstandkoming van
de BDFA, werd er van 1 maart tot en
met 12 maart 2010 door de CSW op-
nieuw een conferentie bĳeengeroepen:
‘Beĳing +15’. Tĳdens deze Beĳing
+15-conferentie werd er door staten en
ngo’s even achteromgekeken en stilge-
staan bĳ hetgeen er de voorbĳe 15 jaar
gerealiseerd werd op het vlak van vrou-
wenrechten. Er werden ervaringen en
goede praktĳken rond vrouwenrechten
uitgewisseld, maar er werd ook stilge-
staan bĳ nog steeds bestaande hinder-
nissen en nieuwe uitdagingen in het
realiseren van de Millenniumdoelstel-
lingen rond vrouwenrechten.

Naar aanleiding van Beĳing +15 wer-
den zeven nieuwe resoluties aangeno-
men over onderstaande thema’s:
- de positie van vrouw en kind in de
 strĳd tegen HIV/AIDS;
- onmiddellĳke vrĳlating van vrouwen
 en kinderen die gegĳzeld of vastge
 houden worden in gewapende conflicten;

Het baart Amnesty International verder
ook zorgen dat de kernprincipes van de
mensenrechten, en dus ook vrouwen-
rechten, nog steeds in twĳfel worden
getrokken door verscheidene staten, of
verwaarloosd in functie van andere be-
langen in de internationale arena. Vĳf-
tien jaar na het initiële ontstaan van
de BDFA doen staten nog steeds niet
voldoende om hun wettelĳke verplich-
tingen, vastgelegd in de BDFA, na te
komen. Een aantal staten gaat zelfs zo
ver dat ze hun reservaties ten aanzien
van de kernprincipes van de UVRM
kenbaar maken en op deze manier hun
eigen engagement voor de BDFA on-
dermĳnen.

Dit zorgt ervoor dat de BDFA een mooi
voornemen is en blĳft. Amnesty In-
ternational betreurt dat dit document
geen of nauwelĳks kracht heeft om een
reële impact te hebben op het leven
van vrouwen en meisjes wereldwĳd.

Amnesty roept op om hierin veran-
dering te brengen, om uniformiteit,
daadkracht en engagement in de im-
plementatie af te dwingen bĳ de be-
trokken staten, om van vrouwenrech-
ten een absolute prioriteit te maken.

Bronnen:
Report: ‘Beĳing +15:Realizing
women’s rights’
Womenwatch:
http://www.un.org/womenwatch/daw/
beĳing15/index.html

Sissi De Kerf

BEĲING

© Amnesty International

Juni 2010 focus.indd 4 5/28/10 4:00:47 PM

/ JUNE 2010 / 5

EUROPESE AMNESTY CAMPAGNE TEGEN
GENITALE VERMINKING

verminking.

Volgens het internationaal recht over
mensenrechten en Europese regelge-
ving vormt genitale verminking een
grond om vluchtelingenstatus te verkrĳ-
gen. Desondanks, door een gebrek aan
een uniforme toepassing binnen alle
lidstaten van de Europese Unie, lopen
meisjes en vrouwen maar al te vaak het
risico om teruggestuurd te worden naar
landen waar ze mogelĳk onderworpen
worden aan genitale verminking. Het
is cruciaal dat de gemeenschappelĳke
aanpak van de EU rond asielaanvragen
de internationale standaarden respec-
teert.
Daarom is Amnesty International Ier-
land, in samenwerking met andere Eu-
ropese ngo’s, de Europese Campagne
‘End FGM’ gestart. De campagne heeft
tot doel genitale verminking hoog op de
Europese agenda te plaatsen en de stem
van meisjes en vrouwen onderworpen

le mensenrechten: het recht op fysieke
en mentale integriteit, het recht op de
hoogst mogelĳke standaard van ge-
zondheid, het recht om vrĳ te zĳn van
discriminatie en geweld, het recht op
vrĳheid van foltering en andere mens-
onwaardige behandelingen, de rechten
van het kind en in extreme gevallen het
recht op leven.

Genitale verminking komt vooral voor in
bepaalde regio’s van Afrika, Azië en het
Midden-Oosten, maar ook in Europa.
Westerse landen worden in toenemen-
de mate geconfronteerd met vrouwen-
besnĳdenis door de komst van vluchte-
lingen uit landen waar vrouwen worden
besneden. Meestal worden meisjes tĳ-
dens schoolvakanties door hun ouders
naar familie in het geboorteland terug-
gestuurd om daar te worden besneden.
Het Europees Parlement schat dat er in
Europa zo’n 500.000 meisjes en vrou-
wen leven met de gevolgen van genitale

Elk jaar worden wereldwĳd drie mil-
joen meisjes en vrouwen onderworpen
aan genitale verminking. Dat zĳn maar
liefst 8000 meisjes per dag. De Eu-
ropese Amnesty campagne ‘End FGM’
wil hierin verandering brengen.

Genitale verminking of vrouwenbesnĳ-
denis kan diverse vormen aannemen
en heeft verschillende effecten op
vrouwen en meisjes. In elk geval gaat
het om het snĳden, naaien of verwĳ-
deren van een gedeelte of de volledige
externe vrouwelĳke genitale organen
om niet-therapeutische redenen. Het
verminken van gezonde lichaamsdelen
heeft een schadelĳk effect op de ge-
zondheid en het welzĳn van vrouwen
en meisjes.

Het is een van de ernstigste vormen
van geweld tegen vrouwen en meisjes,
een gevaar voor de gezondheid en een
schending van verscheidene universe-

END FGM

© Amnesty International

Juni 2010 focus.indd 5 5/28/10 4:00:48 PM

6 / JUNE 2010 /

aan genitale verminking te laten ho-
ren. Onlangs lanceerde de campagne
een Europese strategie, met concrete
aanbevelingen aan de EU-lidstaten en
de Europese instellingen, om er voor te
zorgen dat de EU een allesomvattende
en coherente aanpak aanneemt om ge-
nitale verminking te stoppen.

Hoewel de campagne zich richt op het
aankaarten van het probleem van ge-
nitale verminking, mag ze niet los ge-
zien worden van een breder debat rond
mensenrechten en fundamentele rech-
ten in de EU en andere landen. Ge-
nitale verminking is geen op zichzelf
staand verschĳnsel, maar een manifes-
tatie van mensenrechtenschendingen
die gericht zĳn op het controleren van
de seksualiteit en autonomie van de
vrouw, een fenomeen dat zich voordoet
in alle culturen. Daarnaast is er ook een
nauw verband tussen genitale vermin-
king en het ontzeggen van het recht op
gezondheid, inclusief seksuele en re-
productieve gezondheid. Genitale ver-
minking bestrĳden draagt daarom bĳ
tot de bevordering van vrouwenrechten
in het algemeen: de bescherming te-
gen geweld, vervolging, moedersterfte
en discriminatie. Stĳgende erkenning
van genitale verminking als grond voor
asielaanvragen zal bĳdragen tot het
beschermen van meisjes en vrouwen
tegen gendergerelateerd geweld door
niet-statelĳke actoren.
De campagne draagt bĳ tot de inter-
nationale beweging die strĳdt tegen
genitale verminking. Zo heeft de VN-
Vluchtelingencommissaris in 2009 een
handleiding over genitale verminking
gepubliceerd en is er een werkgroep
van donoren rond genitale verminking
opgericht. Ook het Europees Parlement
heeft de Commissie, de Raad en Lid-
staten opgeroepen om positieve stap-
pen te zetten om genitale verminking
te bestrĳden. Sommige lidstaten heb-
ben dan ook een nationaal actieplan
rond de thematiek opgesteld.
Maar de cĳfers tonen aan dat Europa
nog meer kan doen, niet alleen op vlak
van preventie, maar ook in het aan-
pakken van de gevolgen van genitale
verminking. Tot nu toe is er in de Eu-
ropese gezondheidssector gebrek aan
ervaring en bewustzĳn rond het pro-
bleem, waardoor besneden vrouwen
onnodige risico’s lopen. Het verhaal
van Fabienne Richar, een verpleegster
die werkt voor het Instituut van Tropi-
sche Geneeskunde in Antwerpen, geeft
dit duidelĳk weer:
‘Op een zekere ochtend kreeg ik een

dringend telefoontje van een dokter die
zĳn stage liep in een moederhuis in Bel-
gië. Hĳ wist niet wat aan te vangen met
een 9 maanden zwangere Somalische
vrouw in arbeid. Het doktersteam wist
niet of ze natuurlĳk kon bevallen met
haar infibulatie (de zwaarste vorm van
genitale verminking waarbĳ de labia
minora en/of labia majora en eventueel
de clitoris volledig worden weggesne-
den, daarna wordt alles dichtgenaaid)
of ze een spoed-keizersnede moesten
uitvoeren. Ze hadden reeds verschillen-
de gynaecologen gebeld, maar geen en-
kele onder hen wist het antwoord. Uit-
eindelĳk hebben ze mĳ gebeld, omdat
ik net was teruggekeerd van een missie
in Somalië. Aan de telefoon heb ik dan
moeten uitleggen hoe men een deïnfi-
bulatie (onthechting) moest uitvoeren
volgens de aanbevelingen van de We-
reldgezondheidsorganisatie. Achteraf
hebben ze mĳ teruggebeld om me te
vertellen dat alles goed verlopen was.
Deze gebeurtenis heeft me aangezet
om het eerste handboek in België over
deïnfibulatie te schrĳven. Het minis-
terie van Volksgezondheid van België
deelt dit handboek nu in alle moeder-
huizen uit.’
Ook gezondheidsprotocols tegen reïn-

fibulatie (het opnieuw dichtnaaien van
de vagina) zĳn broodnodig, gezien er
bewĳzen zĳn van medisch personeel
in Europese landen die vrouwen na
een bevalling terug dichtnaaien. Dit is
grotendeels te wĳten aan het gebrek
aan gestandaardiseerde procedures en

medische handleidingen. Reïnfibula-
tie wordt in de meeste staten namelĳk
gezien als een vorm van genitale ver-
minking en is dus illegaal. Handleidin-
gen moeten tevens de medicalisering
van genitale verminking aanpakken
(wanneer verminking door medisch
geschoold personeel wordt toegepast),
een stĳgende trend die veroordeeld
werd door de Wereldgezondheidsorga-
nisatie.

Amnesty International’s End FGM cam-
pagne is dan ook broodnodig en vraagt
de EU en zĳn lidstaten om hun capaci-
teiten in de gezondheidssector te ver-
hogen om aan de specifieke noden van
genitaal verminkte vrouwen en meisjes
tegemoet te komen.
Wil je meer informatie over de End
FGM-campagne of actievoeren tegen
genitale verminking?
Surf naar http://www.endfgm.eu

Niki Dheedene

END FGMEND FGM

© Amnesty International

Juni 2010 focus.indd 6 5/28/10 4:00:49 PM

 JUNI 2010 / 7

Steeds vaker wordt er gerapporteerd over het stĳgend aantal verkrachtingen bĳ jonge meisjes en
vrouwen in Cambodja. Corruptie en discriminatie van vrouwen en meisjes door politiediensten
en gerecht weerhouden slachtoffers ervan gerechtigheid te zoeken. Meisjes en vrouwen die
toch hun verhaal durven doen, worden vaak genegeerd of hun verhaal wordt in twĳfel getrokken
door de autoriteiten. Ook worden ze geconfronteerd met een tekort aan medische hulp en
psychosociale ondersteuning.

Vraag de Cambodjaanse autoriteiten om hieraan een einde te maken en hun nationale en
internationale verplichtingen na te komen om vrouwen en meisjes te beschermen tegen
discriminatie en geweld.

Schrĳf mee en breek de stilte!

Seksueel geweld in Cambodja
Breek de stilte

STUUR EEN
BRIEF NAAR:
M. Samdech Hun Sen
Prime Minister
Office of the Prime Minister
Phnom Penh
Cambodia

Posttarief 1.15 euro

VOORBEELDBRIEF
(plaats, datum)

Dear Prime Minister

I ask the Cambodian government to respect its international obligations on
the elimination of all forms of discrimination towards women.

Therefore, I urge you to:
o Publicly condemn rape and other sexual violence against women and
 girls, and speak out against the widespread complacency and lack of
 concern regarding the effects of rape on victims.
o Amend policies and plans of action to explicitly prevent, adequately
 investigate and punish sexual violence against women and girls, and
 ensure that the authorities, including courts, clarify that rape is a crime
 that signifies an absence of consent.
o Address the government’s current failures to provide victims with
 adequate reparations, including health and psychosocial services.
o Ensure that victims and survivors of sexual violence have access to safe,
 timely and effective reporting mechanisms.
o Ensure that the police force receives training, equipment and budgets to
 combat sexual violence against women, while promoting increasing
 numbers of women officers in law enforcement agencies to carry forward
 investigations into allegations of sexual violence against women and girls.
o Ensure that forensic examinations are accessible, appropriate and free of
 charge.
o Ensure that courtrooms, courts and proceedings are victim-friendly.

Yours sincerely,

(naam, adres en handtekening)

Eventuele antwoorden aan Amnesty International bezorgen.

SCHRĲFACTIE

© Amnesty International

 777dddJuni 2010 focus.induni 2010 focus induni 2010 focus indJJuniJuniJJJ nnnnnn nnnnnnuuuuuu iii nnnnnnJuJuni n dddddddddddddddd 777777777

8 / JUNI 2010 /

Steen van Geduld is het verhaal van
een vrouw, ergens in Afghanistan. ‘Er-
gens’ is een kamer waar ze bĳ haar
man waakt die in een coma ligt nadat
hĳ tĳdens een zoveelste gevecht zwaar
gewond is geraakt. Haar bidden wordt
snel een beschouwing van haar leven.
Ze gebruikt het verstarde lichaam van
haar man als een Steen van Geduld:
een voorwerp waar je al je frustraties en
angsten, geheimen en leed aan toever-
trouwt tot het uiteenspat. Haar verhaal
wordt dat van alle vrouwen in een door
oorlog verscheurd land. Dat land krĳgen
we echter niet te zien; het hele verhaal
speelt zich af binnen vier muren. Enkel
geluiden, geuren en spelingen van het
licht onthullen wat buiten omgaat. De
besloten enscenering maakt het boek
beklemmend. Op elke pagina sluimert
onheil tussen de lĳnen, net buiten het
gezichtsveld. De confessies worden als-
maar explicieter. Naderende gevechten
brengen bezoekers met zich mee die
binnendringen in de kamer en in het
hoofd van de vrouw. Meer het mĳmeren
dan de actie stuwt het verhaal naar een
climax die je stil achterlaat.

Atiq Rahimi heeft met Steen van Geduld
zĳn eerste roman in het Frans geschre-
ven, na drie romans in het Dari. Rahimi
werd in 2008 meteen bekroond met de
hoogste literaire eer, de Prix Goncourt.
De filmische aanpak verraadt de oplei-
ding tot cineast die Rahimi in Frankrĳk
volgde nadat hĳ zĳn geboorteland Af-
ghanistan was ontvlucht in 1984.

Het vertrouwde van zĳn geboorteland
combineert Rahimi met het, voor hem,
vreemde gezichtspunt van een vrouw.
De vervreemding ligt voor de meeste
lezers wellicht meer in het inleven in
de andere cultuur. Hoe meer het hoofd-
personage zich echter blootgeeft, hoe
meer een ‘universele’ vrouw op de voor-
grond treedt en cultuurverschillen naar
de achtergrond verdwĳnen. Het verhaal
toont de paradox dat oorlog vrĳheid kan
brengen voor vrouwen en hoe die ge-
wonnen status een roes meebrengt die
niet zonder gevaar is. Het illustreert
het talent van Rahimi dat hĳ die ‘be-
vrĳding in de marge’ kan voltrekken
in de beslotenheid van die ene kamer.
Niet enkel de schrĳver maakt het boek.
Vertaalster Kiki Coumans is nooit zwaar
op de hand, maar laat de hoofdfiguur
lichtvoetig en tegelĳk messcherp de
onmacht of de hypocrisie van de man-
nen rond haar blootleggen.

In 128 bladzĳden doemt een wereld
op, een vrouw, een verhaal. Daarin ze-
ker een boodschap, maar een die rĳpt
in de stilte nadat je het boek hebt neer-
gelegd.

Lies Sledsens & Olaf Du Pont

Titel: Steen van Geduld.
Auteur: Atiq Rahimi
Uitgever: De Geus
ISBN: 9789044514711

STEEN VAN GEDULD – ATIQ RAHIMI

BOEKBESPREKING COLOFON

Focus op Vrouwen is een driemaandelĳkse
nieuwsbrief van het Amnesty International
Vrouwenrechtenteam.

De ingenomen standpunten vertegenwoor-
digen niet noodzakelĳk de standpunten van
Amnesty International.

REDACTIE:
Annemie Van Uytven (eindredacteur),
Eva Berghmans, Niki Dheedene, Olaf Du
Pont, Lies Sledsens en Anke Van Vossole

VERANTWOORDELIJKE UITGEVER:
Karen Moeskops
Kerkstraat 156
2060 Antwerpen

VORMGEVING:
Danny Wyts - Drukkerij WAG

REDACTIEADRES:
Amnesty International Vlaanderen vzw
Kerkstraat 156
2060 Antwerpen
T: 03 271 16 16
F: 03 235 78 12
E: annemie_vanuytven@hotmail.com
W: www.amnesty.be

Wil je de Focus op Vrouwen gratis ontvangen?
Contacteer dan Kris Laurijssen via
03 271 16 16 of mail je volledig thuisadres
naar KrisL@aivl.be

Wil je graag een elektronische versie van
Focus op Vrouwen in je mailbox ontvangen?
Surf naar www.amnesty.be/vrouwen en schrĳf
je in.

Amnesty International is een wereldwĳde on-
afhankelĳke en onpartĳdige organisatie die
de naleving van alle mensenrechten nastreeft
door onderzoek en actie.

Onze activisten worden gedreven door ver-
ontwaardiging over ernstige mensenrech-
tenschendingen en door hoop op een wereld
waarin alle mensenrechten werkelĳkheid zĳn
voor alle mensen.

Giften zĳn welkom op rekeningnummer
000-0000082-82. Giften vanaf 30 euro op
jaarbasis zĳn fiscaal aftrekbaar. Meer info over
hoe u Amnesty International kan steunen, lees
je op www.amnesty.be/steunons.

www.parool.nl

Juni 2010 focus.indd 8 5/28/10 4:00:50 PM

