
lenterfor
Women's Global
eadership


Women at the Intersection:
Indivisible Rights, Identities, and Oppressions


Women at the Intersection:
Indivisible Rights, Identities, and Oppressions

First Printing: June 2002

ISBN: 0-9711412-1-5

@Center for Women's Global Leadership
Rutgers, the State University of New Jersey
160 Ryders Lane
New Brunswick, NJ 08901-8555 USA

Phone: 1-732-932-8782
Fax: 1-732-932-1180
E-mail: cwgl@igc.org
Website: www.cwgl.rutgers.edu

Editor: Rita Raj
Designed by Chris Dixon
Design Assistant: David Cabianca
Cover Photograph by Francois Robert/Graphistock
Printed by Smith-Edwards-Dunlap Company

THE STATE UNIVERSITY OF NEW JERSEY

RUTGERS


Women at the Intersection:
Indivisible Rights, Identities, and Oppressions

Edited by Rita Raj
In collaboration with Charlotte Bunch

and elmira Nazombe

Center for Women's Global Leadership
Rutgers, the State University of New Jersey


Table of Contents

Foreword iv
Rita Raj

Acknowledgements vii

Part One: The Hearing

Welcome 1
Charlotte Bunch

Opening Speech 3
Joyce Piliso Seroke

Introduction to the Hearing 5
Abena P A Busia

Bodily Integrity and Sexuality
South Africa: HIV/AIDS Challenges and Sexual Orientation 10
Nobantu Prudence Mabele

Nepal: Dalit Trafficking 16
Indira Ghale

Serbia: Roma Racial and Sexual Discrimination 21
Vera Kurtic and Slavica Vasic

United States: Criminal Justice System 27
Tonya McClary

Commentary 31
Betty Murungi

Migration and Immigration
Dominican Republic: Discrimination against Haitian Migrant
Workers and Their Descendants 34
Solange Pierre

Malaysia: Foreign Domestic Workers - the Obstacles 39
Meera Samanther and Rozana ha

Germany: Women Migrants Organizing for
Their Rights 46
Behshid Najafi

United States: Experiences of Immigrant Women
Workers and Asylum Seekers 51
Nahar Alam

Commentary 57
Ruth Manorama


War, Conflict and Genocide

Palestine: Women's Lives in Refugee Camps 59
Manar Faraj and Vivian Stromberg

Republic of Congo: War, Conflict, Sexual Violence and Ethnicity 65
Doris Mpoumou

Guatemala: Genocide and Ethnocide of Indigenous Peoples 70
Maria Toj Mendoza

Indonesia: Mass Rape of Indonesian Chinese Women 74
Ita F Nadia

Commentaries 78
Ruth Manorama
Betty Murungi

Part Two: Reflections

WCAR Impressions 83
Anita Nayar

Guidelines to Integrating the Outcomes of the WCAR into
Women's Human Rights Organizing 86
Susana Fried

Women at the Intersection of Peace, Justice and Human Rights 101
Radhika Coomaraswamy

The Light of History: Reflections on Durban and September 11th 106
Linda Burbam

Human Rights at the Intersection of Race and Gender I l l

Charlotte Bunch

Glossary 119

Appendices
Appendix A: A Women's Human Rights Approach to the World
Conference Against Racism 123
Center for Women's Global Leadership
Appendix B: Statements and Declaration 127

Statement of the Women's Caucus
Statement of the Race, Poverty, and Globalisation Caucus
Statement of the Sexual Orientation Caucus
International Youth Summit Declaration

Appendix C: Outline of the POA with Paragraph References 133

Appendix D: Gender-specific Paragraphs in the POA 135


W o m e n at t h e I n t e r s e c t i o n

Foreword:
Challenging Discrimination and
Categories of Identities

T
o be discriminated against because one is a woman is bad enough.
But to be discriminated against because one is not a man, not
heterosexual, not white, not a citizen, not Christian, not rich, not
young, and not ethnically correct is worse. It is an act intended to

negate an entire human being. And I mean, negate, for after all, don't these
identities constitute a critical part of what a human being is and how she relates
to her world?

A woman is far from a one-dimensional creature. To the census and
population bureau, she needs to belong to clear-cut categories - an economic
class, an age group, an ethnic group, a religion, a caste, a marital status. To the
social security system, these categories - or the absence of particular categories
such as sexuality - determine who can claim benefits, what sort of benefits, and
how much of these can one claim. To the judiciary system, these categories
influence whose rights are protected and fully exercised, and in whose interests
justice is served. To the law enforcement system, these categories are decisive
in terms of who gets arrested, who goes to jail, and who is eventually freed.
And to the health system, all these categories are part of determining who
gains access to medical services.


Foreword

Categories are so central to our lives that we do not even challenge them in
the same manner that we do not challenge the multiplication table. Yet, they
are the pathways, the mechanisms through which societies assign and attribute
identities. They determine the way we think, the way we frame the world, and
the way the world perceives and treats us. Thus, categories exert a profound
influence on our lives because some categories are given more importance than
others; some categories wield more influence and are more powerful than
others; and some categories marginalize other categories and silence their
points of view.

Who developed such categories, why such categories came into existence,
and what systems have been supporting these categories ought to inform our
strategies and advocacy. It is not sufficient that we acknowledge our multiple
identities. It is critical that we also recognize that categories perpetuate the
values assigned to identities.

We need to reflect and take appropriate action on categories that contam our
multiple identities and examine how we have been discriminated against
because we belong to one or more of these categonzed identities.

Women have already started to take such action.
Women have been orgamzing around international meetings of heads of

states and leaders of governments to make our voices heard and to ensure that
our concerns have informed and have become part of the agendas, declarations,
and plans of action of these meetings.

In 1993, the UN World Conference on Human Rights affirmed that
Women's Rights are Human Rights. The International Conference on
Population and Development in 1994 further affirmed Reproductive Rights
for all women. Heads of state and government leaders met again to strengthen
these commitments in the Fourth World Conference on Women in 1995.

In all these international meetings, the Center for Women's Global
Leadership, together with its partners around the world, organized hearings to
hold the world's attention - even for a day — to what women had to say.

And in 2001, at the World Conference Against Racism, Racial Discrimin-
ation, Xenophobia and Related Intolerance (WCAR), the Center organized a
hearing on the Intersection of Women's Human Rights and Racism and
Related Intolerances. The hearing provided insights and a deeper
understanding of the compounding negative effects of race, gender, and other
categories of identities on our human rights. And it highlighted some of the
organizing for change that women around the world are engaged in doing.

This publication, a result of the hearing and other work done at the WCAR,
is a collection of women's testimonies and reflections on the impact of
overlapping and intersecting forms of discrimination.

Part I consists of women's testimonies on bodily integrity, migration and
immigration, and on war and conflict.


Women at the Intersection

Part II is a collection of reflections on the WCAR, the issues it raised, and
the future steps we have to take to continue challenging these multiple
categories of identities.

This publication brings together the stories of women, the atrocities they
have survived, the traumatic fears and anxieties they have to live with, and
some of the strategies they have devised to change those realities.

But this publication contains more than a recollection of the past. It has
within its pages the beginnings of a collective challenge to the categories which
not only have given these women so much pain but which have also invalidated
and negated them. This publication is an affirmation of faith in women's
strength and in the battles they still have to win.

Rita Raj, WCAR Hearing Coordinator and Editor


Acknowledgements

Acknowledgements

T
-^ here are many people from all over the world - from Asia, Africa,

Europe, North and South America, whose time, labor, and
expertise contributed to the hearing as well as the making of this
book. It is impossible to thank all of them here.

Most of all we want to thank the testifiers: Nahar Alam, Manar Faraj, Indira
Ghale, Rozana Isa, Vera Kurtic, Nobantu Prudence Mabele, Tonya McClary,
Maria Toj Mendoza, Doris Mpoumou, Ita F Nadia, Behshid Najafi, Solange
Pierre, Meera Samanther, Vivian Stromberg, and Slavica Vasic. Thanks to those
who were not at the hearing but whose voices were presented by others:
Nijima Ahmed Jadullah of Palistine, Ram Maya Bishowkarma of Nepal,
Biljana, Ismeta, Sevdija and Sanja from Serbia, Robin Lucas and Sherrie of the
United States, and Yudaya of Uganda, Dioh binti Sharif, Fransisca, and Ita
Martadinata of Indonesia, Micaela and Juana of Guatemala, and to the many
other women of the world whose voices were also heard during the hearing.

A special thank you also to the commentators, Ruth Manorama and Betty
Murungi, to Joyce Piliso Seroke, Chair of the Commission on Gender
Equality in South Africa, for her opening presentation, to Abena PA. Busia for
the introductory slide presentation, and to Ubuhle Besizwe, Zulu Dance
Group for an enriching performance at the hearing.


