
International Women’s Day in Karachi: Pakistani students demonstrate against violence against women International Women’s Day in Karachi: Pakistani students demonstrate against violence against women

GGenderender politicspolitics
makesmakes aa differencedifference
experiencesexperiences ofof thethe
heinrichheinrich böllböll foundationfoundation
acrossacross thethe worldworld

imprint

Gender politics

makes a difference

experiences of the
heinrich böll foundation
across the world

published by the heinrich böll foundation

text: renate wilke-launer
(assisted by the heinrich böll foundation offices worldwide)
cover photo: asif hassan / afp / Getty images
photos: heinrich böll foundation archives and axel harneit-sievers (14),
cyril Koky (16), damon lynch (17), tlo (18, 20), wclrf (19, 21),
ursula Meissner / laif (24), amos schliack / laif (27 upper), debbie hill /
upi / laif (27 lower), Marcos aragão (34 upper), paula de andrade (34
upper), criola (35), Krona (36), equipo consultor desarollo y Géne-
ro (38), liz frank (41), rea / laif (54), Michael wolf / laif (55), Michael
ende (56), dpa (63), and Jonkmann / laif (64).
not all copyright holders could be found; they are invited to contact the
heinrich-böll foundation.

© heinrich-böll-stiftung

design: blotto, berlin
printed by: agit-druck, berlin
editing: barbara unmüßig, claudia rolf,
susanne dittrich, bernd rheinberg, robert furlong
english translation: Kate sturge
information correct at: december, 2009

copies of this report are available free of charge from
heinrich-böll-stiftung
schumannstraße 8, 10117 berlin
www.boell.de

GENDER POLITICS
MAKES A DIFFERENCE
EXPERIENCES OF THE
HEINRICH BÖLL FOUNDATION
ACROSS THE WORLD

Contents

FOREWORD 3

MISSION STATEMENT 4

INTRODUCTION 5

 { PORTRAIT: Ludmila Kabanowa } 8

I. GAINING POWER 10

 Building political participation 11

 Implementing women’s rights 16

 Combating sexual discrimination 23

 { PORTRAIT: Rukshanda Naz } 28

II. BUILDING A GENDER-EqUITABLE SOCIETy 30

 Reshaping society 31

 My image belongs to me 40

 Resisting violence against women 42

 { PORTRAIT: Ana Paula Assubuji } 50

III. BUILDING A GENDER-EqUITABLE ECONOMy 52

 { PORTRAIT: Saima Jasam } 60

IV. BUILDING AND SECURING PEACE 62

 Bringing women to the negotiating table 63

 Dealing with the past 66

 { PORTRAIT: Romy Shapira } 68

GUNDA WERNER INSTITUTE 70

ADDRESSES OF THE OFFICES WORLDWIDE 72

 FOREWORD 3

Foreword

“ WOMEN EXPERI-
ENCE PARTICU-
LAR DISCRIMINA-
TION AND VIOLENCE
WORLDWIDE.”

Gender policy, feminist analyses, and feminist dis-
courses have held a firm place in the Heinrich Böll Foundation
since its very beginning. Along with ecology and democracy, they
are a key focus of our work in Germany and abroad, and a guiding
principle for both the Foundation’s promotion of research and its
own organizational structure.

Even more than our work within Germany, our work abroad
is guided by the need to address a diversity of ways of life and
forms of work, and a plurality of political cultures and strategies.
It is rare, though, that we present our work outside Germany in
such a concise form as in this booklet. The booklet aims to illus-
trate this diversity and show how the Heinrich Böll Foundation,
with the help of its partners and networks, works toward the goal
of a gender-equitable world. It is a very special feature that in
every one of the Foundation’s 28 offices worldwide, we address
the theme of gender policy. yet that “ we” means very different
things in the different locations (see the section headed “ 28 of-
fices – and 28 responses ,” p. 7). The reports and analyses in this
publication indicate which policy areas are currently being pri-
oritized. Across all regions, our aim in terms of gender issues is
to promote and support the critique of patriarchal and violent
structures of power and domination and – especially – the struggle
against those structures. We focus on all levels, whether social re-
lationships, politics and economics, culture, or the public sphere.

Women experience particular discrimination and violence
worldwide. The same is true for all those who do not fit the het-
erosexual norm. Lesbians, gay men, transgender and bisexual
people – in most countries they are ostracized, in many they are
brutally persecuted and killed.

Women and men across the world are standing their ground
against social and political exclusion, against making their lives
precarious, against the over exploitation of the environment,
against oppression and violence. Sexual minorities are seek-
ing allies in their own countries, while also creating coalitions
and networks and publicizing their situation on a transnational
scale. This is the point of departure for the Heinrich Böll Founda-
tion’s commitment: the Foundation depends on gaining allies and
partners.

In this publication, we present some of our experiences,
both setbacks and successes. It is just a small sample of our work
all over the world. Many of our partners and their projects have
been supported not only by the Heinrich Böll Foundation but also
by other funding sources and from other political contexts. If we
highlight our own role here, we are very much aware that our po-
litical and financial contributions are often only part of a larger
network; yet our work does make a difference – for more gender
justice.

The texts in this booklet were researched and written by
Renate Wilke-Launer. She brought together the many individual
sources of information, corresponded with our offices worldwide,
contacted our partner organizations, and talked to many people.
Synthesizing all that was a task that demanded great editing skill,
sensitivity, and gender-political experience. The end result is a
combination of analysis, reflection, reportage, and storytelling,
reflecting the issues that move our colleagues in the offices world-
wide. My special thanks go to Renate, along with sincere thanks
to the colleagues in the other offices.

Within the Heinrich Böll Foundation, the planning and or-
ganization of this overview were, unusually enough, conducted in
my office, the office of the Executive Board. Researcher Claudia
Rolf kept an overview and coordinated the project in all its facets.
I thank her for her advice, competence, and patience.

Berlin, June 2009

Barbara Unmüßig
President, Heinrich Böll Foundation

4 MISSION STATEMENT

Mission statement

THE HEINRICH BÖLL
FOUNDATION’S
GENDER-DEMOCRAT-
IC PRINCIPLES

The gender-democratic principles of the Heinrich
Böll Foundation, resolved when the Foundation was reestablished,
are as relevant as ever.

The Foundation’s goals are as follows:

 for a diversity of principles and life aspirations to be recog-
nized and respected equally;

 or access to social status, employment, income, and power
to be independent of gender;

 for patriarchal structures and power relations to be over-
come in both the private and the public sphere;

 for the diversity of gender identities, forms of gender ex-
pression, and sexual orientations to be recognized in law
and in society.

These tenets should be understood as both a social-policy
vision and an organizational principle. Gender democracy is a
normative concept that postulates equal rights, equal opportuni-
ties, and equal access by men and women to economic resources
and political power. Such participation is the precondition for
change and for the transformation of unjust and gender-inequi-
table conditions.

A gender-democratic and feminist politics aims to interro-
gate and redefine all political domains in terms of their impact on
gender relations. Its goal is nothing less than the transformation
of all those societal structures that reproduce the inequalities and
stereotyped relations between the genders. As a result, giving sub-
stance and reality to gender democracy is a shared task that must
be tackled by all the members of the Heinrich Böll Foundation.

 INTRODUCTION 5

Introduction

GENDER POLITICS
MAKES A
DIFFERENCE

by Barbara Unmüßig

Worldwide, gender relations are in flux. Radical
economic and cultural change are giving rise to ever new ways
of living and working. The situation could hardly be more com-
plex and confusing: gender relations, gender politics, and forms
of feminism are in a state of constant transformation. Politics,
public discourse, and the economy are always influencing and al-
tering the relations between the sexes – in all societies. Wheth-
er that is for the better or not depends very much on the region
concerned.

GENDER POLITICS IS AS
RELEVANT AS EVER
Economic and cultural upheavals, especially those of the

second half of the twentieth century, have drawn women out of
the home and into the economy and public life. At present, 40% of
all people in paid employment worldwide are women; even thirty
years ago, the percentage was just half that. Significantly more
girls are gaining access to education and, in comparison with
boys, they achieve very good results. Women are still rare in se-
nior positions, but the world has become accustomed to the idea
that women can be company directors, members of the cabinet,
and heads of government.

The United Nation’s World Conferences on Women (1975,
1980, 1985, 1995) have played an important role in increasing
gender justice. Over the past three decades, international resolu-
tions and agreements have set global standards. On the nation-
state level, “women’s policy” has reacted with a rush of laws,
ordinances, and promotion measures. The Fourth World Confer-
ence on Women, in Beijing, brought together the energy of femi-
nist initiative and state reform to create a “platform for action”
that is regarded as a milestone. The platform took the category
“gender” into international politics for the first time, acknowl-
edging that the roles of women and men are determined by society
and therefore capable of being changed. The dynamics of gender
relations brought masculine identities into focus as well.

Galvanized by the Beijing platform for action, a surge of po-
litical initiatives arose in many countries of the world, improving
the legal framework for women’s struggle to attain equal rights.
The institutionalization of women’s and gender policy, which had
long formed the core of the political demands of international
women’s movements and networks, gained momentum through
the platform for action, which demanded that the world’s govern-
ments provide the institutional, financial, and human resources
needed for women to implement gender mainstreaming. In the
radical form that feminists call for, gender mainstreaming would
cast a searching light on all political and economic decision-mak-
ing processes from a gender perspective. However, in many coun-
tries the practical steps toward that objective have been simply

forgotten, deliberately ignored, or emptied of political substance
by an exclusive focus on technocratic formalities.

Certainly, compared with the situation of women 100 years
ago, great progress can be recorded. But the new dynamics of
gender has also mobilized counterforces that defend the old roles
and privileges, which often cite tradition and religion. Little has
changed in the sexual division of labor: women still spend twice
as much time as men on unpaid caring and reproductive labor
in households and communities. Women are disproportionately
affected by violence: in 95% of cases of domestic violence world-
wide it is women and girls who are the victims. The German sec-
tion of Amnesty International makes a stark assessment: “Mur-
ders of women in Mexico, genital mutilation in Africa, rape in
women’s own living rooms – all over the world, women are victims
of male violence. […] Human rights violations against women
rest on a power imbalance between the sexes, on a tradition that
refuses women the same rights as men and that regards them as
men’s property.”1

For this reason, feminist and gender politics is as relevant
and necessary as it has ever been. However, it can no longer base
itself on a simple, binary division into powerful men and power-
less women. New models must be developed to take account of
a range of distinctions in society, for the asymmetries of power
between and within the gender groups have multiplied and frac-
tured. Acknowledging this, and acknowledging the diversity of
political cultures and strategies, does not mean having to aban-
don values and priorities in gender policy: the guiding principle of
the Heinrich Böll Foundation’s gender-political work in Germany
and abroad is the critique of power structures on all levels, wheth-
er in social relations, in politics and the economy, or in culture
and public discourse.

GENDER POLITICS REqUIRES
GENDER KNOWLEDGE
Strategies and policies for gender democracy and gender

justice must, on the one hand, constantly reestablish the complex
connection of gender relations with state, economy, and society.
On the other hand, it is no longer the case that gender relations
can be understood and policies developed solely on the basis of
“identity” and supposedly unified interests. An emancipatory
feminist and gender politics means going beyond gender binaries
and gender-based attributions. Despite many shared structural
features (such as patriarchal oppression), distinctions like social
or ethnic origin, religion, or sexual orientation have to be taken
seriously in any gender-equitable and feminist politics of inter-
ests and identities. The fact that gender, and social and cultural
diversity in general, interlock closely with other dimensions of
society must feed into the process of building emancipatory politi-
cal strategies in all sorts of political domains. That is a very ambi-
tious starting point – one that we try to live up to in our work.

Enormous challenges are posed by our ambition to imple-
ment the principle of gender mainstreaming in economic and cli-
mate policy, in education and research, in foreign and security
policy – and to bring a specific gender perspective to interven-
tion in these domains. We lack the data and statistics that would
make gender visible; models and methodologies taking account of
gender relations are very rare indeed. This is where the gender-
blindness of existing research blocks our way, as does the general

1

Amnesty International 2009: “Die Rechte von Frauen und Mäd-
chen stärken!” www.amnesty.de / themenbericht / die-rechte-von-
frauen-und-maedchen-staerken (16.06.2009)

6 INTRODUCTION

Gender policy is a central pillar of democracy and justice
in the Foundation’s work worldwide. All the offices address it,
with different weighting and different approaches. Systematic
planning processes ensure that work with partner organizations
always includes women’s and gender-political projects. To aid
program planning and implementation, the Heinrich Böll Foun-
dation has encapsulated its guidelines for gender-oriented project
planning (GOPP) in a handbook. The handbook calls for indica-
tors to measure political impact, includes means of monitoring of
existing measures, and entails both self-appraisal and external
evaluations. With the help of instruments like these, the Heinrich
Böll Foundation’s gender-political strategy is continually reap-
praised and tested for efficacy.

GENDER POLITICS
REqUIRES GENDER EXPERTISE
However, the Heinrich Böll Foundation sees gender democ-

racy not only as a policy mission, but also as an organizational
principle. Similarly to the case of gender mainstreaming, intro-
ducing gender democracy into an organization is a far-reach-
ing process of change that may trigger anxieties and resistance
among people at all the organization’s levels. In a context like
this, competent advice from gender experts can help to prevent
conflicts and destructive situations. The Foundation’s Gunda
Werner Institute, in cooperation with the trainers’ network,
therefore supports the development of gender expertise by means
of gender consultancy and gender training. The Institute’s model
has been deployed and constantly refined since 1997 through nu-
merous gender training programs and consultancy sessions inside
and outside Germany. The Heinrich Böll Foundation also offers
regular staff development courses for its own employees on the
topic of gender and diversity.

TASKS AND ACTORS
IN GENDER DEMOCRACy
Part of the Heinrich Böll Foundation’s basic gender-politi-

cal principles in its work at home and abroad is to pursue several
approaches in parallel. Classic empowerment strategies are ur-
gently required in all the countries of Africa, Asia, Latin Ameri-
ca, Eastern Europe, and the Middle East. Strengthening women
and women’s rights, combating traditional and patriarchal struc-
tures – that is, and will remain, imperative.

Occasionally, men can be persuaded to join in pursuing
these aims. That may involve extremely difficult balancing acts,
as can be seen from the Foundation’s experiences in Afghanistan,
where we have tried, to a modest extent, to work with tribal el-
ders on women’s rights. Certainly, though, we will need a very
creative range of strategies and experiments if we are to make a
contribution to enhancing gender equality in highly patriarchal
societies. Our gender-democratic starting point explicitly aims
to bring both genders into the spotlight of political thinking on
gender relations in different fields. There is much left to be done
in this respect.

In parallel to the empowerment approach, we pursue gen-
der policy as a cross-sectoral issue. I have already noted that ac-
quiring the knowledge necessary for this approach is a difficult
task. Whenever gender policy is understood as a cross-sectoral
task, running through all areas of an organization’s work, it be-
comes far more difficult to put a realistic figure on the resources
deployed and to monitor their use. How much money has flowed
into a program’s gender component? Did it genuinely augment
the women’s side of the balance of gender power? Are the partner
organizations applying gender mainstreaming? There is a real

lack of interest in a nuanced investigation of the gender-specific
effects of political or economic decisions. The feminist call for
gender-sensitive analysis is justified, and we support it. Research
studies therefore play a significant role in the repertoire of the
Heinrich Böll Foundation’s gender-political activities. Such stud-
ies may address the underrepresentation of women in politics and
business, or trace the failure to implement agreed policies, or an-
alyze the impact of international trade policy on gender relations
and on a country’s labor market and social policy. With projects
like this, the Foundation and its partners and networks are often
entering uncharted methodological and political territory. The
challenge is immense; the practical implementation is demanding
and requires both patience and extensive resources. It is neces-
sary to know and understand the field – for example, global trade
or agricultural policy – very thoroughly, while at the same time
grasping the gender-political dimensions, thinking them through,
and deriving strategies from them. This is a double effort.

The Heinrich Böll Foundation is not a research institute,
but a political foundation that aims to intervene in the politics
of gender. However, intervention has a host of preconditions. It
cannot succeed without knowledge of the social, economic, politi-
cal, and cultural contexts and of the local actors. One example is
our engagement in the areas of religion, politics, and gender. In
many of the countries where we work, religion is a political factor
that cannot be ignored. We are interested in the ways that reli-
gion, politics, and gender justice intersect. Those connections are
investigated in a project covering eleven country studies, which
provide us with important contextual information and pointers
for our political and gender-political efforts on the ground.

A further, and highly topical, example of pioneering work
is the gender dimension in climate policy. Despite huge official
expenditures on research, there have so far been virtually no
analyses of how climate change will impact on society and social
policy – and thus also on gender policy. All over the world, new
funding is being allocated to programs of adaptation to climate
change in developing and emerging economies: there is a great
demand for gender-sensitive knowledge, yet almost no supply.
For this reason, the Heinrich Böll Foundation has commissioned
studies in a range of countries with the aim of integrating gender
perspectives into climate adaptation strategies. In June 2009,
when this brochure was written, the results of those studies were
not yet available. However, we already know this much: here,
again, we are stepping into uncharted territory, facing a steep
learning curve and many setbacks. But our experience shows that
gender knowledge does make a difference.

GENDER DEMOCRACy
AS A KEy OBJECTIVE
It is part of the Heinrich Böll Foundation’s mission to take

a clear stance against exploitation, exclusion, and the abuse of
power, intervening to challenge them publicly and politically.
That is why, together with our partner organizations, we specifi-
cally support initiatives that benefit disadvantaged groups. This
could mean anything from backing women in their own organiza-
tions to standing up publicly for the rights of homosexuals.

In its networks with partner individuals and organizations,
the Heinrich Böll Foundation’s reference points are the docu-
ments on gender equality passed by a United Nations consensus
or signed and ratified by the member states, especially the Beijing
platform for action and conventions like the UN Convention on
the Elimination of All Forms of Discrimination against Women
(CEDAW, 1979), as well as the UN Security Council’s Resolution
1325 (2000).

concern that the benefits of gender mainstreaming will be coun-
teracted by a corresponding reduction in support and funding for
women’s political initiatives. To be effective, gender mainstream-
ing thus demands close monitoring and regular evaluation. Here,
too, the Foundation is always developing and learning more – de-
spite or because of its gender-oriented project planning.

NETWORKS ARE ESSENTIAL
Partner organizations are crucial for effective work on

gender democracy in Germany and, even more so, worldwide.
The Foundation does not see itself as a “donor” but as a partner
and political peer. In many countries, the Foundation organizes
platforms for gender-political debates, publishing its own books
and research studies. But at the heart of its efforts is support
for and cooperation with partners from civil society, scholarship,
and politics. For this reason, our strategies and programs are of-
ten discussed and developed jointly with partners. The process
is not without its tensions and conflicting points of view. But to
work through those conflicts fairly is an important principle of
the Foundation.

For many decades now, alliances and networks have been
crossing national borders to an increasing extent. The Heinrich
Böll Foundation tries especially hard to nurture the transnational
exchange of strategies and experience, among other things in le-
gal issues, globalization, or the connections between religion and
women’s rights. The intensive work we have shared with partners
all over the world for so many years has fostered a large network
of its own – a network for the common task of gender democracy.

28 offices – 28 responses.
How gender democracy can be promoted
internationally.
Each of the Heinrich Böll Foundation’s offices worldwide
is charged with implementing gender democracy as a
common task. That is unique among the German politi-
cal foundations, and is a trademark of the Heinrich Böll
Foundation. How the management of the various offices
fulfill this responsibility differs, reflecting their very dif-
ferent political, social, and cultural contexts and regional
priorities.

Gender policy requires dialogue partners and net-
workers in our own organization who can drive the issues
forward. Sixteen of the twenty-eight offices of the Hein-
rich Böll Foundation outside Germany employ a total of
sixteen people as gender coordinators. Five of these coor-
dinators work on gender full-time, while another eleven
usually spend between 50% and 60% of their time on
gender and women’s policy issues. They take the lead on
implementing plans and programs, cultivate contacts with
the partner organizations, and also carry out projects of
their own.

Another way of dealing with gender democracy is
primarily as a cross-sectoral issue, without a specialist
“slot.” In twelve of the offices, gender policy is embedded
in this way, carried out equally by all the program coordi-
nators and normally accounting for around 25–30% of the
working week. In the Southern African regional office, for
example, the proportion of working time the staff spend
on issues of gender democracy varies from 20% in the
program area “dialogue and international politics” up to
60% in the area “political rights and human rights.”

Gender politics has to be funded. The importance
given to an issue within an organization is indicated (if

not exclusively) by the resources allocated to it. This var-
ies from office to office. It is easy enough to put a figure
on the specialized funds dedicated to “classic” women’s
and gender programs. For example, in 2007, the regional
office for South Asia (Pakistan/Afghanistan) invested
53% of its dedicated funds in the women’s and gender
program – the highest rate of all the offices. The Moscow
office put 33% and the Ramallah office 14% of its project
funding into women’s and gender-political projects. Tak-
ing all the offices outside Germany together, the average
rate in 2007 was 29%.

However, when gender is embedded cross-sectoral-
ly, and structural costs such as infrastructure and person-
nel have to be calculated in, it becomes more difficult to
arrive at precise figures. The Heinrich Böll Foundation
is still working on a reliable procedure for gathering this
data, but initial observations suggest that the offices
worldwide used around 19% of their expenditures, includ-
ing structural expenditures, for gender-political work as
a whole. While in Africa the total spending lay at around
35%, in Asia the proportion was around 13%. In many
countries, the Heinrich Böll Foundation promotes initia-
tives on gender budgeting, yet within the Foundation itself
this principle has not yet been fully embedded. That is an
outstanding task we must take in hand.

So far there have not been any binding provisions on
levels of gender spending, though the Foundation aims for
at least 30% of resources to flow into international gen-
der-political efforts – whether for gender as a cross-sec-
toral issue or as explicitly women-based projects, whether
as dedicated funding or as structural expenditures.

 INTRODUCTION 7

“THERE IS NO AGE WHEN WOMEN

ARE REALLY IN DEMAND. IF THEY

HAVE CHILDREN, THEY’RE CONSID-

ERED UNRELIABLE EMPLOYEES. IF

THEY TAKE UP THEIR MATERNITY

LEAVE, THERE’S NO QUALIFICATION

AVAILABLE TO HELP THEM RE-

ENTER THEIR PROFESSION. AND

FROM THE AGE OF FIFTY, THEY ARE

OFFERED EARLY RETIREMENT.”

Ludmila KabanovaLudmila Kabanova

When she speaks, she is a whirl of move-When she speaks, she is a whirl of move-

ment. Her dark eyes force you to look at her, her ment. Her dark eyes force you to look at her, her

hands gesticulate. Ludmila Kabanova always exudes hands gesticulate. Ludmila Kabanova always exudes

an intense sympathyan intense sympathy––but when she describes the sit-but when she describes the sit-

uation of women in Russia today, her voice acquires a uation of women in Russia today, her voice acquires a

note of angry indignation.note of angry indignation.

In early 1990s Moscow, Kabanova, who had In early 1990s Moscow, Kabanova, who had

trained as a speech therapist for children, founded trained as a speech therapist for children, founded

an association that tried to help unemployed women an association that tried to help unemployed women

make a new start in their professional lives. Despite make a new start in their professional lives. Despite

the severe economic crisis, the association was by no the severe economic crisis, the association was by no

means unsuccessful: forty-eight of the eighty women means unsuccessful: forty-eight of the eighty women

who followed the year-long course found new jobs. who followed the year-long course found new jobs.

The association fulfilled its remit so well that, after The association fulfilled its remit so well that, after

two years, the Moscow city government gave it per-two years, the Moscow city government gave it per-

mission to run a specially established section within mission to run a specially established section within

the city’s employment office, entitled “Social Reha-the city’s employment office, entitled “Social Reha-

bilitation for Women.” But working within the office bilitation for Women.” But working within the office

turned out to involve endless bureaucratic hurdles, turned out to involve endless bureaucratic hurdles,

mainly created by men, and Ludmila decided the cost mainly created by men, and Ludmila decided the cost

in terms of time and energy was greater than the po-in terms of time and energy was greater than the po-

tential benefits.tential benefits.

At the beginning of the political transition At the beginning of the political transition

in 1990, Ludmila was expecting her second child in 1990, Ludmila was expecting her second child

and stayed at home. Milk could only be obtained by and stayed at home. Milk could only be obtained by

standing in line, while rice and flour required a ra-standing in line, while rice and flour required a ra-

tion card. For three years, Ludmila disappeared into tion card. For three years, Ludmila disappeared into

the troubles of everyday life, observing firsthand how the troubles of everyday life, observing firsthand how

the country was falling apart and how women were the country was falling apart and how women were

the first to be thrown out of their jobs. “There is no the first to be thrown out of their jobs. “There is no

age when women are really in demand. If they have age when women are really in demand. If they have

children, they’re considered unreliable employees. If children, they’re considered unreliable employees. If

they take up their maternity leave, there’s no quali-they take up their maternity leave, there’s no quali-

fication available to help them re-enter their profes-fication available to help them re-enter their profes-

sion. And from the age of fifty, they are offered early sion. And from the age of fifty, they are offered early

retirement.” retirement.” yyet it is Russia’s women who continue et it is Russia’s women who continue

to shoulder most of the burdens created by the coun-to shoulder most of the burdens created by the coun-

try’s everyday chaos.try’s everyday chaos.

Kabanova is not a feminist. Of course she has Kabanova is not a feminist. Of course she has

read literature on women’s politics. But her desire read literature on women’s politics. But her desire

for equal rights does not arise from that reading: it is for equal rights does not arise from that reading: it is

simply part of the need she feels for “justice and free-simply part of the need she feels for “justice and free-

dom of action.”dom of action.”

Since 2001, Kabanova has worked in the Hei-Since 2001, Kabanova has worked in the Hei-

nrich Böll Foundation’s country office for Russia as nrich Böll Foundation’s country office for Russia as

the program coordinator for women’s policy and gen-the program coordinator for women’s policy and gen-

der democracy. She has drawn the previously frag-der democracy. She has drawn the previously frag-

mented projects together to create a program that mented projects together to create a program that

attracts wide recognition, combining the few and attracts wide recognition, combining the few and

disparate forces of woman-oriented politics, women disparate forces of woman-oriented politics, women

politicians, feminist debates, and women’s self-help politicians, feminist debates, and women’s self-help

groups. She is convinced that these Russian women groups. She is convinced that these Russian women

will only get closer to their goal if they work together. will only get closer to their goal if they work together.

That goal being to have people recognize that in Rus-That goal being to have people recognize that in Rus-

sia as elsewhere, “women’s issues are political is-sia as elsewhere, “women’s issues are political is-

sues, as tough as any others.”sues, as tough as any others.”

PPORTRAIT ORTRAIT 99

10

Article 2 expressly stipulates that no one may be discrimi-
nated against, whether because of their origin, the color of their
skin, or their gender. For the first time, women had attained
equality on the level of international law. Women must be listened
to, and they must participate in planning and decision-making on
how their country will develop.

In 1948, women were a very rare sight in the parliaments
of the world – too traditional was the allocation of gender roles
that saw women staying home with the children, too entrenched
the assumption that men would claim the public sphere virtually
for themselves. A few impressive women pioneers were the excep-
tion to the rule.

It was only with the social upheavals of 1968 and the sec-
ond wave of feminism that, in the industrialized nations, doubt
began to be cast on the status quo. Feminists were no longer in-
terested in decorative tokenism (“we need one woman”), and re-
fused to accept their restriction to the female ghetto of “social
issues” within political parties. They campaigned for the right
to shape their own lives, while an equal role in shaping the public
sphere was far from reality.

The United Nations took up the feminist challenge, declar-
ing 1975 International Women’s year and sending out invita-
tions to an international conference in Mexico City. Plenty of men
responded with a weary smile, and occasionally made the patron-
izing comment that attention to women’s issues was a luxury re-
served for rich countries. From the Third World, parts of it in a
revolutionary mood, came the corresponding response that the
struggle against colonialism and imperialism must take priority.
And from the Eastern bloc, the official representatives – the only
ones allowed to travel to Mexico – simply pointed to their “social-
ist achievements.”

Today, feminist voices are heard all over the world, and
women from all political standpoints are taking up their place in
parliaments. Worldwide, for all chambers, the average is 18.3%.
Compared to 1995, the year of the most recent World Conference
on Women, that is a growth of 60%. But progress is neither lin-

ear nor uniform: in 40% of elections over the past five years, the
number of women elected stagnated or even fell, for example in
Georgia.

If, on average, almost every fifth parliamentarian is a wom-
an, that average conceals a great diversity between different re-
gions. There are some spectacular developments – Rwanda with
56% tops the list worldwide, while 37% of the representatives
elected in Angola’s first post-conflict poll were women – but in
Asian countries progress is slow. The Arab states lag far behind,
and bringing up the rear are the Pacific nations.

qualified women quite fairly assume that their capabili-
ties and commitment will be enough to get them elected. But the
experience of women’s movements around the globe shows that
without quotas, the process does not work or will take even longer.
In 2008, countries that were using targeted measures to promote
the political representation of women had reached a proportion of
24%, the others only 18%.

It is quotas that make the difference – whether anchored
in the constitution, set down in electoral law, or pursued by the
parties on a more or less voluntary basis. However, as our part-
ner organizations across the world know all too well, those quo-
tas have to be fought for. Among the tools available are political
campaigns, lobbying, training courses, and networking. Support
from abroad, too, can be helpful in the process.

Chapter I

GAINING
POWER

Throughout history, the idea that human beings have rights that nobody may
take away from them has gone hand in hand with the experience of those very rights being
taken away. Following the end of the brutal Nazi regime, the General Assembly of the
United Nations proclaimed the Universal Declaration of Human Rights on December 10,
1948. People from all continents had worked on the Declaration, contributing their dif-
ferent legal cultures. A key part in working out the Declaration was played by one formi-
dable woman: Eleanor Roosevelt, the Chair of the UN’s Commission on Human Rights.

KENyA
Political participation in a
patriarchal culture

In a continent full of patriarchal societies, Kenya is no ex-
ception. Economically the strongest in East Africa, the country
likes to see itself as the region’s leader and boasts modern, in-
ternationally networked institutions, yet Kenyan politics remains
dominated by men – and especially by old men. In election cam-
paigns they mobilize local or ethnic loyalties, forging networks
and political alliances to secure power. Once they enter govern-
ment posts, they make use of their control over state institutions
and decision-making to enrich themselves and strengthen their
position even further. They have frequently managed to block ini-
tiatives to improve women’s legal situation, such as a moderniza-
tion of Kenya’s colonial-era family law.

Neither the end of the dominance of the former state par-
ty KANU (Kenya African National Union) and the accession to
power of the National Rainbow Coalition (NARC) in late 2002,
nor the splits that arose from the crisis after the presidential and
parliamentary elections of December 27, 2007, have changed
this political culture to any significant extent. The “grand coali-
tion” formed in April 2008 under President Mwai Kibaki and
Prime Minister Raila Odinga ended the escalating violence, but
since then – after several corruption scandals and countless inter-
nal squabbles – many wananchi, “ordinary Kenyans,” have lost
confidence in the capacity of the political class to manage the
necessary reforms.

Wangari Maathai

The dominance of patriarchal structures in Kenya’s politics
and society is highlighted by the small proportion of women in the
Kenyan Parliament. In 2002, only 8 of the 210 elected members
were women; a further ten were nominated by the parties. Among
those elected were strong, internationally recognized personali-
ties, the best known of them being Wangari Maathai, founder
of the Green Belt Movement (GBM) and recipient of the Nobel
Peace Prize for 2004. However, the overall picture shows a coun-
try falling way behind the standards of its neighbors, which have
around 30% female participation in their parliaments – quite
apart from Rwanda, where women actually make up the majority
of parliamentary members today.

“The very low number of women in Kenya’s parliament – low
in regional comparison as well – is a particularly harsh indication
of the persistence of patriarchal power relations in this society,”
says Axel Harneit-Sievers, who heads the Nairobi-based regional
office for East Africa and the Horn of Africa. And yet, he stresses,

I .1

BUILDING
POLITICAL
PARTICIPATION

Whether in Somaliland, Turkey, or Cambodia – be-
hind every successful woman there is generally not a strong man,
but a women’s network. Or else a targeted campaign to make
women electable and encourage them to run for office, as in Paki-
stan. These campaigns are driven by creative and courageous or-
ganizations and movements that motivate women both to vote
and to run for election. They need solidarity and support.

quotas ensure a certain presence for women, but do not
in themselves assure a politics that promotes gender justice. Too
few women are still actively involved in politics, while men and
male alliances have learned to put forward token women who
they know will not cause any disruption. Often women reject col-
laboration across party boundaries. Other women decide of their
own accord to represent particularistic positions or a conserva-
tive family policy.

yet numbers do count. If things are really going to change, a
critical mass must be reached. The World Conference on Women
held in Beijing named 30% as a minimum for this. By 1998 that
had only been achieved in Europe, but since then the overall pic-
ture has become significantly more diverse, and 15% of all parlia-
ments worldwide have now reached this important benchmark.

Certainly, none of this in itself guarantees gender justice in
the political sphere: gender justice is not just a matter of aspira-
tion, but has to be actively brought to life through organization.
Activists need to know the rules, use them, and change them to the
benefit of women. That works best when electoral law is made in
such a way that it does not disadvantage women and, additionally,
when there is a binding quota.

There is another thing that needs to be specifically sought
and applied: to make progress toward gender justice, politicians
both male and female must work together with civil society. Only
by making use of civil society’s expertise and enabling the par-
ticipation of grassroots movements can we create really lasting
change.

For this reason, the Heinrich Böll Foundation works in a
wide variety of ways toward the goal of improving women’s po-
litical participation. Of course, the choice of who to work with,
which instruments to use, and where to begin all depend on the
political and legal framework and the scope for political action
on the ground. In some societies, the area of gender policy is a
particularly sensitive one, so that even more tact and care may be
required than in other aspects of the promotion of democracy.

That is because changes in gender dynamics are mobilizing
forces that fight, sometimes tooth and nail, to defend the old roles
and privileges. They like to call on tradition and religion, and
those calls are often successful, especially (but not only) among
anxious and unsettled populations.

 BUILDING POLITICAL PARTICIPATION 11

there are many forces in Kenya working to counter that situation,
especially the strongly organized women’s rights groups and oth-
er civil society organizations. “Over the past few years, women’s
rights activists in Kenya have achieved considerable successes in
heightening public awareness of gender issues, and Kenyan poli-
tics has begun to take seriously the demand for gender justice, at
least on paper. The goal now must be to transform progress on
what has so far been a rhetorical level into an actual increase in
political power: through increased female representation in the
institutions and through a stronger embedding of gender perspec-
tives within political decision-making processes.”

Monthly discussion events organized by the Heinrich Böll
Foundation combine debates on burning issues with longer-stand-
ing themes to promote awareness of the gender dimension in all
areas of society. In 2007, these “gender forums” were dominated
by the imminent elections, and concentrated on the specific prob-
lems that confront women entering politics: not only gender ste-
reotyping and lack of resources for their election campaigns, but
even threats of violence.

The commitment shown by many organizations bore only
limited fruit in the 2007 elections: fifteen women were elected
to parliament (out of a total of 210 elected representatives). A
further six were nominated by the parties (out of a total of twelve
nominations), so that the proportion of women in the Kenyan Par-
liament is now 9.5%.

 Gender forum on July 25, 2006, in Nairobi

 Jacintha Muteshi of Kenya’s National Gender Commission

In order to improve the legal situation of women in Kenya,
then, tenacious pressure from civil society and specifically from
the women’s organizations will continue to be necessary. A series
of legislative reform projects has been under discussion for years,
but so far only the Sexual Offences Act of 2006 has been passed,
giving women more protection and, above all, a better legal po-
sition in the case of assaults. The Heinrich Böll Foundation has
promoted measures to sensitize and train police and prosecutors
so that they can implement the new law more effectively.

This aim is also pursued by two partner organizations: the
African Women’s Development and Communication Network

(FEMNET) and the Coalition on Violence Against Women (CO-
VAW) offer help to the survivors of gender-based violence and
campaign for improved legal and practical protection. During the
post-election unrest in December 2007, many violent attacks on
women occurred, from sexual assaults up to gang rapes. FEM-
NET and COVAW, along with other partners of the Foundation,
eloquently presented this situation to the Waki Commission of In-
quiry on the violence. In response, the Commission’s report dedi-
cated a separate chapter to the problem: this aspect of political
confrontations, which used to be swept under the carpet in most
cases, is now being publicly debated.

In parallel to this development, the Foundation has begun
to focus its gender work in Kenya more strongly on individual
state actors and government institutions, ones that show open-
ness to the integration of gender perspectives into their work. For
example, the Nairobi office commissioned a study presenting op-
tions for strategic changes to the Constituency Development Fund
(a decentralized institution funding local development on the con-
stituency level), with the aim of incorporating greater consider-
ation to the concerns of women and disadvantaged groups. At the
same time, studies and advisory activities were initiated around
consideration for the gender dimension in the allocation of public
funds (“gender budgeting”) in specific sectors, such as water, and
in planning processes. In today’s Kenya, a modern gender politics
is also finding allies within the government apparatus – but those
allies need the support of civil society if they are to achieve prog-
ress in an institutional environment marked by patriarchy and
bureaucracy.

“IN THE SHADOW OF DEATH: My TRAUMA, My EXPERI-

ENCE. VOICES OF KENyAN WOMEN FROM POST-ELECTION

VIOLENCE,” Nairobi 2008
www.hbfha.com/downloads/In_the_Shadow_of_Death.pdf

www.hbfha.com/web/105–175.html

www.femnet.or.ke

www.covaw.or.ke

SOMALIA
With a little bit of cunning
toward the quota

“Somalia has been at war since 1991. In the last seventeen
years, there have been fourteen peace agreements, all of which
failed. No surprise that Somalia is called a failed state. But I
do not believe that this is the final word for my country.” Asha
Hagi, a member of the Somali Transitional Parliament, put it
that way in September 2008. Half a year later it looked as if she
was right. Ahmedou Ould-Abdallah, the Special Representative
of the UN Secretary-General for Somalia, stated to the UN Se-
curity Council in New york in March 2009 that the country “is
back from the brink.” The fifteenth peace agreement, negotiated
in Djibouti, has been successful so far, and there is a new govern-
ment in Mogadishu.

Asha Hagi has fought for this peace agreement. When, in
December 2008, she received the Right Livelihood Award (often
called the “alternative Nobel prize”), the UN Special Represen-
tative lauded her indefatigable engagement for peace and stabil-
ity: “She has put all her energy into this exercise.”

And she has been doing it for years. In 1992, together with
other women, she founded Save Somali Women and Children
(SSWC). Like herself, her fellow combatants were well-educated,
but many of them sat between two chairs because they had mar-
ried husbands from other clans. In the heyday of hostilities, this
was an extremely inconvenient position, because the family of ori-
gin would regard her now as belonging to the enemy, while the in-

12 I. GAINING POWER

ment return to Mogadishu. In late July 2006, SSWC created the
“Women's Political Caucus” as an instrument to defuse conflicts
and give women a voice. Among its members are a number of
prominent Somali women, and the Caucus was recognized as a
representation of interests of women, and as a voice on national
issues in South-Central Somalia. Since then, the Caucus has met
virtually every month; except in April 2007, at the height of fight-
ing in Mogadishu, when its meeting had to be cancelled for secu-
rity reasons.

In addition, there is a Gender Forum every two months or
even monthly, attended by an average of forty men and women. At
the third Gender Forum from November 27–28, 2006 – in a phase
of relative peace – the conference room in the “Hotel Peace” in
Mogadishu was filled to the last seat, with 120 participants. This
time, SSWC had invited Sheikh Sharif Sheikh Ahmed, the chair-
man of the Union of Islamic Courts (UIC), his deputy, and several
members of the Transitional Parliament. “We are not confron-
tational, we know well how to do this,” Asha Hagi says. While
the women argued skillfully and politely, some of the men of the
UIC complained afterwards that the women had been too pushy.
From her base in Nairobi, where, for security reasons, she has had
to live for some time, Asha Hagi has kept in touch with Sheikh
Sharif Sheikh Ahmed, who became Somalia's president in early
2009.

An SSWC event

The Women's Political Caucus improved the overall under-
standing of gender and transitional issues", wrote Abdulkadir Has-
san Shirwa in an evaluation of SSWC's work in 2008. “Looking
back into the extremely difficult circumstances in which SSWC
operated in the last two years and listening to the life-threatening
experience that some of its staff and many members of the Wom-
en’s Political Caucus went through, one really remains puzzled
how this project went ahead.”

SOMALILAND
From zero to two

“We have come to live in peace, after a long time of depriva-
tion and difficulties” – this is how the Somali word “NAGAAD”
can be translated. And it describes exactly what the women of
NAGAAD Umbrella Organization in Somaliland want to achieve.

The territory that used to be British-Somaliland until 1960
has not been internationally recognized since it declared its inde-
pendence from crisis-ridden Somalia in 1991. Even its own his-
tory has not always been peaceful.

When its leaders assembled in 1996–7 for the second major
peace conference in Somaliland's capital, Hargeisa, a number of
women also wanted to speak and decide – especially so because

laws of the husband's family wouldn't fully trust her either. Asha
Hagi freely acknowledges how much she suffered from this. But
then, she remembered that the only identity nobody could deny
her was that of a woman.

Based on this, she turned a female deficit – the lack of a
belonging to a specific clan – into an advantage: the option of be-
coming an “ambassador” between different clans. Later on, the
idea of a “sixth clan” emerged from this: the clan of Somali wom-
en. And this clan demanded inclusion in the peace negotiations.
Ninety-two Somali women assembled on May 2, 2000, in front of
a large military tent in Arta, Djibouti. “We knew that peace in our
country would come from cross-clan reconciliation, not official
negotiations among warlords and faction leaders,” one delegate
said later.

Asha Hagi

The women demanded a quota, but for many men it was
simply unimaginable to be represented by a woman. After much
wrangling, the women finally pushed through a minimum num-
ber of twenty-five women in the Transitional National Parliament,
with its total number of 245 representatives. The “sixth clan”
does not see itself merely as representing women, but as a repre-
sentation of common Somali interests and as mediator between
the hostile, men-dominated groups.

During the next round of the peace negotiations, Asha Hagi
belonged to the agreement's signatories, as a representative of
the “sixth clan.” The Transitional Constitution of 2004 provided
for a minimum of 12% of parliamentarians being women. In real-
ity, in August 2008, the figure was only 8%. Asha Hagi saw that
some women allowed themselves to be used by men. “It is not only
about quantity, but about quality as well” – once again she has
drawn a strategic lesson.

The regional office of the Heinrich Böll Foundation in Nai-
robi has had long-standing contacts with Asha Hagi and has sup-
ported her work since 2002. It also supports her battle against
female genital mutilation, still widespread in Somalia. SSWC is
one of the most important nongovernmental organizations in So-
malia and works since years under difficult – and sometimes ex-
treme – conditions. SSWC provides humanitarian relief as well as
support for education: the organization established a computer-
training center in order to empower Somali women to use the
latest technology.

Most importantly, however, SSWC in recent years has laid
foundations to enable women to participate in the political de-
bate if – as happened in February 2009 – parliament and govern-

 BUILDING POLITICAL PARTICIPATION 13

this conference was designed to decide upon who should become
the president and the Members of Parliament. Finally, fifteen
women were allowed to listen – and had to hear that no seats and
votes in the parliament or in the government could go to women,
simply because those positions would be filled on the basis of clan
representation. But which clan does a woman represent: that of
her origin, or that of her husband?

Neighborhood committee organized by NAGAAD

Shortly after the conference, however, an institution of fe-
male representation emerged nonetheless. Thirty women's groups
and other nongovernmental organizations in Hargeisa combined
to found NAGAAD Umbrella Organization. The Heinrich Böll
Foundation has supported this cooperation from its very begin-
nings and provided decisive contributions to NAGAAD's orga-
nizational infrastructure. With forty-six member organizations,
the umbrella organization today is the most important women's
organization in Somaliland.

The very first project was an information and meeting center
for rural women. NAGAAD also organizes training programs of
various kinds – such as a gender workshop for men and meetings
with clan elders, sultans, and religious leaders in 2008, where the
difficulties resulting from the clan structure for the political par-
ticipation of women were discussed. Furthermore, in 2002 NA-
GAAD began to hold public Gender Forums. Themes vary widely:
debates were held about women in the media, about early mar-
riage, about the role of women in politics or about the impact of
khat, a drug in widespread use primarily by men, but also some
women. The Forum events are usually well-attended. When, in
2008, the discussion focused on the complementary efforts of
women and men in improving living conditions in the immediate
environment, about seventy-five people attended regularly.

NAGAAD also supports women to become candidates for
political offices and works toward increasing the number of wom-
en in government institutions. The organization played a substan-
tial role in the development of the national Gender Policy, done
by the Ministry of Family Affairs in cooperation with civil society
organizations. The cabinet passed the Policy in late 2008, but
discussion about it in the parliament (House of Representatives)
and the Guurti (House of Elders) is still pending.

An attempt to include, into the electoral law, a women's
quota for local-level elections was agreed to by the House of Rep-
resentatives, but failed in the Guurti. Thus, for the time being,
there will be no quota.

Without such a minimum requirement, however, progress is
very slow when it comes to the political representation of women
in Somaliland. When NAGAAD held its tenth anniversary confer-
ence in December 2007 with 110 participants, it was made clear
that the transition to democratic elections had not yet fulfilled the
expectations. After the 2002 local elections, only 2 among 320
people elected were women, and during the parliamentary elec-

tions in September 2005, only two out of seven female candidates
were successful. While some are happy about the increase from
zero to two in the House of Representatives with its eighty-two
members, others deplore the lack of solidarity among women dur-
ing voting.

However, in 2009, a woman wants to become mayor.
Khadija Hassan Hussein, working at the Ministry of Local De-
velopment and a member of the governing party UDUB and of
NAGAAD, wants to run for a mandate. “I tell the people that, as a
woman, I do not belong to any clan. So I'm not seeking to perpetu-
ate the needs of certain people to the detriment of others.”

Further reading:

“SOMALIA. CURRENT CONFLICTS AND NEW CHANCES FOR

STATE BUILDING”

Published by the Heinrich Böll Foundation
Berlin, July 2008, photos, 128 pages
This publication tries to shed some light on the history and present
reality of prolonged state collapse in Somalia with a specific focus
on the possible reasons for the failures of the many attempts to
rebuild the state so far.
www.nagaad.org

TURKEy
Do you have to be a man to get
into parliament?

There was a time when Turkey was far ahead of the game in
terms of the proportion of women in parliament. That was 1935,
one year after Mustafa Kemal, the founder of modern Turkey, had
given women the right to stand for election. In the first Turkish
Parliament, 4.6% of the delegates were female, a proportion out-
done only by Finland at the time. yet the percentage has barely
risen since then, and now Turkey is at the bottom of the league
table in Europe. Between 1935 and 2007, 8,294 men sat in par-
liament, but only 186 women. In 2007 just 24 of the 550 parlia-
mentary mandates were held by women – a mere 4.4%. On the
local government level, things look even bleaker: not even every
hundredth Turkish mayor is a woman.

“We have a ‘male democracy’ in Turkey; we want a real
democracy,” demand the women of ka-der. To underline their
point, the energetic ladies of this “union for the support and
training of female candidates” have established a political train-
ing facility. They have supported 20,000 women over the past
ten years – women from all parties, for ka-der is a non-partisan
organization. Even so, the internal conflicts of Turkish society
do leave their mark on the women’s movement. During the most
recent campaign for a more representative politics, some women
from the religious and conservative spectrum did not want to join
in the march because none of the banners featured a woman wear-
ing a headscarf – despite the fact that they completely agreed with
the campaign’s objectives.

With its 3,000 members, ka-der is making its presence felt
throughout the whole country and has become a powerful voice
in Turkish civil society. Opinion surveys show that the Turkish
population wants to see more women in politics, yet the politi-
cal parties are intent on blocking change. The parties, complains
television journalist Semiha Öztürk, a member of ka-der, only

WE HAVE A “MALE DEMOC-
RACY” IN TURKEY; WE
WANT A REAL DEMOCRACY.

14 I. GAINING POWER

tolerate women as “mannequins.” The ka-der women know that
things only begin to change when a “critical mass” of at least
30% women in parliament has been achieved. “If that 52% of the
Turkish population were finally given political representation, the
issues that directly affect them could be moved forward,” says
Hülya Gülbahar, the chair of ka-der, and demands a women’s
quota within parties.

For several years the Heinrich Böll Foundation has been
in close contact with ka-der, supporting, among other things,
its campaigns for more women in parliament. “Do you have to
be a man to get into parliament?” was the question asked by a
successful businesswoman, two attractive actresses, and a well-
known female writer for the ka-der campaign. On the giant post-
ers, their images were decorated with mustaches and flamboyant
ties. Shaking things up, jolting awareness, stirring the pot – the
women of ka-der succeeded in the goals they had set themselves
with these provocative posters. They achieved a practical result,
as well: in the elections of July 22, 2007, the proportion of wom-
en rose to 9.1%. That’s more than double the previous rate, but
there is still a long way to go.

www.ka-der.org.tr

PAKISTAN
Giving shape and genuine impact
to the quota

Islamabad, 2007: Pakistani /Afghan / Iranian
trialogue between women

In the World Economic Forum’s 2008 Gender Gap Index,
Pakistan does badly, in 127th place out of 130 countries. Only
in the case of political participation do things look considerably
better, because the country has been governed by a woman for pe-
riods of time and because a relatively high number of women sit in
parliament: 76 of the 338 delegates are women. That is due to a
quota system setting down that there must be 17% women on the
national level and in the provinces, 33% on the regional level.

Although the quota rule plays a part in enabling women to
intervene in politics, in gender-political terms it is only a limited
success. Female politicians still have to overcome many barriers.
Behind many women candidates there are influential or feudal
families, or else parties pursuing their own interests. Especially
in the rural and feudal areas, Pakistan suffers from the continued
influence of patronage on politics, while individual capabilities
and attitudes toward women’s issues are secondary. However, a
counter-trend can also be observed. Emancipated women who

stand up for the rights and concerns of their female compatriots
have found their way into politics. Many of them went into poli-
tics on their own initiative, registered to run for office, and were
successfully elected.

Aurat Foundation educational events

The Aurat Foundation, one of Pakistan’s oldest and most
respected women’s organizations, has a presence in all 110 dis-
tricts of the country. It played a key part in the introduction of the
quota for the 2001/2002 elections. Since then, Aurat has used
its considerable energy and strategic skill to try and turn the 33%
quota into genuinely effective participation by women. The ob-
stacles are immense: in many areas women are not even allowed
to leave the house and do not have the identity cards necessary to
vote or run for office. In the end, 70,000 women ran for office,
and 36,105 were elected. The Aurat Foundation helped many of
those women to fill in the required paperwork, giving them infor-
mation on fundamental rights and duties. The scale of the resis-
tance they faced became clear in the by-elections of 2004: of the
4,869 reserved seats, only 2,866 could be filled.

The joy at the introduction of the quota was quickly fol-
lowed by a certain disenchantment, as insufficient knowledge,
lack of administrative support, cultural barriers, and patriarchal
values made it difficult – sometimes impossible – for the women to
take up their seats. In response to this problem, the Aurat Foun-
dation gave local elected female politicians from a total of 50
governmental and nongovernmental institutions training on their
tasks and options. Aurat went about this systematically, offer-
ing programs for men as well as women, and developing a radio
drama and audio cassettes for non-literate women. And because
training alone is not enough, the Foundation also set up centers
to support the parliamentary representatives in seventy districts,
along with five provincial-level centers.

Aurat Foundation can now point to some impressive achieve-
ments. It has brought together the success stories of many local
female politicians from all the provinces, and published them in
a series of six books so far, titled From Home to House – Experi-
ences of Woman Councillors in Local Government. These stories
were presented to other women politicians as “best practice” and

 BUILDING POLITICAL PARTICIPATION 15

recommended as models for action. For the general elections in
2008, the Foundation worked out a set of benchmarks for analyz-
ing and evaluating party manifestos from a women’s policy point
of view.

www.af.org.pk

CZECH REPUBLIC
Becoming a UN High Commissioner
or a mayor

How do you support Roma women who want to become po-
litically active? They belong to a minority that is at home in Eu-
rope, yet is confronted daily with social exclusion and discrimina-
tion, and all too often with racist attacks.

In the context of the “Decade of Roma Inclusion” (2005–
2015), the Heinrich Böll Foundation’s Prague office has support-
ed a training course to prepare nine women for work in various
areas of politics. The course was designed and assisted by two
Roma organizations: Athinganoi and Manushe, the women’s or-
ganization of the NGO “Slovo 21.”

Political participation by Roma women

Every second weekend between March and September
2006, the nine women pursued interactive studies, took up in-
ternships with administrative offices or parliamentary represen-
tatives, and made new contacts. Three of them put their knowl-
edge to immediate practical use by standing for office in the local
elections of 2006. One of these, Amálie Berkyová, was elected to
local government for the SNK European Democrats, a small and
relatively new party. Gabriela Hrabaňová today heads the office
of the Czech Republic’s Council for Roma Community Affairs.
Lucie Horváthová was placed sixth on the Czech Green Party’s
list for the 2009 European Parliament elections.

All the women want to take their work further. Asked where
she sees herself in ten years’ time, Gabriela Hrabaňová says she
will be UN High Commissioner for Human Rights or sitting in the
European Parliament; Denisa Berousková, who was on the SNK
European Democrats’ party list, now aims to become a member
of the Czech Parliament or at least run for election. And Amálie
Berkyová plans to lead a citizens’ center of her own or become the
mayor of Hostomice, a small town in the north of the country, on
the edge of the Ore Mountains.

To achieve these goals, they will need not only all their self-
confidence, but also the political will of European governments to
prioritize Roma inclusion. A first step was made in that direction
when twelve European states resolved to support the Decade for
Roma Inclusion, undertaking to fundamentally improve the situ-
ation of the Roma minority.

I .2

IMPLEMENTING
WOMEN’S RIGHTS

Alongside political participation by women, the
legal framework (such as family law, inheritance law, etc.) is a
crucial factor in gender equality and equal access to participa-
tion. But as well as legal equality, women’s movements almost
all over the world are demanding equal opportunities in all ar-
eas of life (education, health, paid employment). Feminist theo-
ry has subjected the ruling – male-dominated – ways of thinking,
hierarchies, and organizational structures to profound critique.
The phenomenon is by no means limited to the “saturated” richer
countries, and in other parts of the world it often has a radical
intensity that has become rare in the West. In everyday life, new
forms of living and working have emerged, whether with positive
intent or out of necessity.

Over the last few decades, the Universal Declaration of Hu-
man Rights, promulgated in 1948, has been supplemented by de-
tailed conventions that establish global standards, mostly within
the framework of the United Nations. The UN’s international
women’s conferences (1975, 1980, 1985, 1995) have played an
important role in this process. On December 18, 1979, the Con-
vention on the Elimination of All Forms of Discrimination against
Women (CEDAW) was adopted, and it came into force in 1981.
The signatory states – now including almost all the nations of the
world – undertake to pursue without delay and by all appropri-
ate means a policy of combating discrimination against women.
Knowing very well that even this kind of obligation would not be
followed up immediately, the writers of the convention text in-
cluded an agreed mechanism for monitoring compliance. Every
four years, the signatory states have to report to a twenty-three-
member expert committee, which meets twice a year, examines
the present nations of the governments, and then states its con-
clusions, including recommendations for any urgent action to be
taken.

For many women and women’s groups worldwide, as the
work of the Heinrich Böll Foundation’s offices makes clear, the
demands of the CEDAW Convention – as yet unfulfilled – are an
important point of reference. These women supplement the repre-
sentations of their governments, which tend to highlight only the
positive and to gloss over ugly realities, with “shadow” reports.
The CEDAW Committee takes both reports into account during
its judgments, listening to governments and NGOs. On the mar-
gins of the hearing and before the committee, there are sometimes
confrontations that governments prefer to sidestep at home. In-
ternational conventions are an important constant, for again and
again objections are voiced against individual stipulations. On a
national level, conventions of this kind are usually ignored politi-
cally, and women who lay claim to their internationally codified
rights frequently attract severe reprisals. The UN itself has no re-
course, certainly not sanction mechanisms, if the conventions are
violated. As a result, it is mainly left to the international public
sphere to call governments to account for their infringements of
CEDAW. Solidarity within networks and the supraregional ex-
change of ideas are thus essential and must be supported.

16 I. GAINING POWER

PAKISTAN
Barbarity in the name of tradition

“Of course she is humiliated. After all, she’s paid the price
for the murder of my son,” says the Pakistani man without a sign
of embarrassment. Samar Minallah interviewed him for her doc-
umentary about cases of swara marriage, a socially sanctioned
crime in which a minor girl is delivered to the family of the vic-
tim as compensation in a dispute. Decisions about such cases are
made by a “jirga” court made up of men. For them, this is the way
to avoid revenge and thus further bloodshed. It is a deal made be-
tween men – the price of which is paid by a woman.

Samar Minallah

In her film, anthropologist Samah Minallah shows the suf-
fering of the victims of such traditions. Minallah herself is a Pa-
shtun and grew up in the Pakistani tribal areas. Her film, made in
2003, has contributed to a part of the Pakistani public refusing to
keep ignoring swara marriage, denying it or shrugging it off, but
instead viewing it as a human rights violation.

In the North-West Frontier Province (NWFP), women keep
to the domestic sphere while the public sphere belongs to men.
From their point of view, what happens between their own four
walls is nobody else’s business. The norms set by men are stronger
than the rules laid down by Islam, which do grant women certain
rights.

In 2006 Ethnomedia, Samah Minallah’s small media com-
pany, carried out a study that recorded sixty cases of swara over
three months in the districts of Mardan and Swabi alone. But the
Ethnomedia researchers also encountered women and men who
were resisting swara, whether openly or covertly. In some cases,
the researchers were able to intervene, and managed to have dif-
ferent forms of compensation agreed.

The girls – they are usually handed over when they reach pu-
berty – are often not only forcibly married but also face additional
humiliation: there is no marriage ceremony, and they are treated
as enemies. This makes it clear that swara frequently serves re-
venge rather than a peaceful settlement of disputes.

The Pakistani government made this form of conflict settle-
ment a criminal offence in January 2005. However, the new sec-
tion 310-A of the penal code does not as yet apply in the federally
or provincially administered tribal areas of NWFP. In October
2008, Samah Minallah, the Aurat Foundation, and several NGOs
called on the authorities to introduce the law in these regions as
well.

The attention that Samah Minallah has attracted is due not
only to her 2003 film: she has also used music videos, research
studies, and a weekly television show to campaign against swara.
She even persuaded truck and rickshaw owners to write messages

on their vehicles that the custom is not only inhumane but also
un-Islamic.

In 2006, she appeared with three small girls and their par-
ents before the Supreme Court when it tried a case from Sindh
province, where the custom, there known as sang chatti, is also
widespread.

During the television show “Capital Talk” in November
2008, Samah Minallah confronted the education minister, Mir
Hazar Khan Bijarani, a powerful man from the province of Sindh.
In 2006 she had succeeded in getting the Supreme Court to or-
der Bijarani’s arrest for allegedly presiding over a jirga that had
awarded five little girls as compensation to the clan of a mur-
der victim. Another minister, Israrullah Zehri, had defended the
murder of three girls and two women from the province of Bal-
ochistan. They had been shot at, then buried alive. Demands by
the Women’s Action Forum to recall the two ministers were ig-
nored by President Zardari, the widower of Benazir Bhutto.

“It is a very clear message from the government that they
don’t care about these things,” comments Samah Minallah. But
for her, even more shocking than the induction of the ministers is
the lack of protests by female parliamentarians. “By remaining
silent, in practice they agreed to these appointments.”

www.ethnomedia.pk

PAKISTAN
Women under Muslim law

Since its office in Lahore opened, the Heinrich Böll Foun-
dation has been working with the women’s rights organization
Shirkat Gah, which especially addresses laws that discriminate
against women and campaigns to improve women’s legal situ-
ation. That includes training for marriage registrars, because
many women are robbed of fundamental rights when particular
passages (such as the protection of the woman in the case of di-
vorce) are struck out of the marriage contract. Shirkat Gah also
trains legal advisors who can support women in everyday situ-
ations. The organization’s extensive publications document dis-
crimination, while a regular newsletter keeps readers up to date
on developments in other countries and encourages networking.
Shirkat Gah belongs to the international network Women Living
Under Muslim Laws.

Shirkat Gah also spearheaded the creation of the second
shadow report, presented in 2007 to supplement Pakistan’s CE-
DAW report to the UN; the Aurat Foundation contributed as well.
The shadow report is entitled Talibanisation & Poor Governance,
and describes in detail how, since signing up to the UN Conven-
tion, Pakistan has seen no progress but, if anything, has moved
backward. Only occasionally and half-heartedly, notes the report,
has the Pakistani government taken steps to benefit women, so
that the gap between women’s equality in law and their actual sit-
uation has become even greater. The report adds that even more

THE GIRLS ARE OFTEN NOT
ONLY FORCIBLY MARRIED
BUT ALSO HUMILIATED:
THERE IS NO MARRIAGE
CEREMONY, AND THEY ARE
TREATED AS ENEMIES.

 IMPLEMENTING WOMEN’S RIGHTS 17

unsettling is the government’s complete failure to counter the
militant political and religious groups that are using religion as a
pretext to impose their ideas on the population – what the report
calls “talibanisation.” The shadow report asks probing questions,
and it urges the CEDAW Committee in turn to ask probing ques-
tions of the Pakistani government.

www.shirkatgah.org

The objective of the Tribal Women Welfare Association
(TWWA) is the general improvement of life in the Federally Ad-
ministered Tribal Areas (FATA). Geographically, the tribal areas
are part of the North-West Frontier Province, but in administra-
tive and legal terms they are ruled by the federal government. The
population there lives according to its own traditional norms and
laws; the national, secular law does not apply. Because of the very
traditional and conservative way of life, feminist work in this re-
gion is very difficult, calling for a high degree of sensitivity.

TWWA supports primary schools in the area and trains
women as midwives, allowing them to get out of the house and
meet other women with whom they can exchange experiences and
ideas. In the local elections of 2005 and the general election of
2008, TWWA encouraged and helped women to register to vote.
Because of the worsening security situation, however, TWWA
had to restrict its work more and more, and it now only reaches a
small segment of the tribal areas.

Unlike the Aurat Foundation, TWWA, and Shirkat Gah,
two further partners of the Heinrich Böll Foundation are not
women’s organizations: Takhleeq Foundation and Awaz Founda-
tion. The well-established Takhleeq Foundation is active in the
provinces of Sindh and Balochistan, and its educational events
include discussions with the representatives of religious group-
ings on controversial topics such as honor killings, trafficking in
women, and violence against women. This has allowed the orga-
nization to get Muslim spiritual leaders to take up women-re-
lated topics in, for example, their Friday sermons. Imams also
celebrated International Women’s Day together with women. The
Awaz Foundation concentrates its activities on the badly neglect-
ed areas in the southern Punjab and parts of Balochistan and the
North-West Frontier Province, what are called the “de-exclud-
ed areas.” Publishing the first study of this region, The Socio-
economic and Political Situation of PATA, the Awaz Foundation
carried out pioneering work, for the study addresses not only po-
litical, economic, and social aspects but also customs and tradi-
tions that discriminate against women. The Foundation has now
published a further study with a stronger gender focus, Bread for
Survival: An Overview of Livelihood Patterns and Related Gender
Issues in PATA Community of Southern Punjab.

www.awazcds.org.pk

www.takhleeqfoundation.org

AFGHANISTAN
Dared, but not yet won

The people of Afghanistan want peace. They want securi-
ty, and they want to enjoy at least the technological blessings of
modernity – but do they also share the ideals of the international
community regarding the future form of government and societal
transformation?

The rebuilding of Afghanistan poses an enormous challenge
for the whole international community. Right from the start it
was clear that the existing structures in many domains did not
coincide with Western ideals. Even so, the ambitious goal was
set to liberate the country from Taliban domination, to turn it
completely upside down, and at the same time to stabilize it. For

the Heinrich Böll Foundation, too, the question arose of how far
our own ideals and values can be made compatible with the local
circumstances, something that became particularly clear during
the Foundation’s work with The Liaison Office (TLO, formerly
Tribal Liaison Office). This organization can point to impressive
successes, especially in the domains of democratization and con-
flict resolution – which indirectly also means improvements to the
situation of women in their areas of influence. However, we have
come to realize that working with TLO will involve only slow and
arduous progress toward the objective of gender democracy and
equal rights.

Due to its conservatism, southeast Afghanistan is consid-
ered difficult to access; militants exploit its location on the bor-
der of Pakistan, and the central government has little say in the
region. This area of the country is a powder keg, not only for Af-
ghanistan but also for Pakistan – so it was excellent news when, in
2003, elders of the Ahmadzai and Mangal tribes from the south-
eastern province of Paktia started looking for ways to take part
in the peace and reconstruction process. As early as December
2003, this search had resulted in the formation of TLO. Funded
by the Heinrich Böll Foundation and Swisspeace, the pilot project
quickly gathered pace. As well as the TLO headquarters in Kabul,
in February 2004 offices were opened in Paktia, Paktika, and
Khost; in 2008 they were joined by an office in Jalalabad. Since
then, TLO has worked successfully as a sought-after mediator be-
tween the government and international organizations on the one
hand, and traditional local structures on the other.

It was a leap into the dark for us to collaborate with actors
whose values have so little in common with our own fundamental
interests. yet it was precisely for this reason that we thought it
so important to gain access to these parts of society. Because of
the profound influence such groups have on Afghan society, trans-
formation can only be achieved with them, not against them. We
were perfectly well-aware that it would be a tightrope act, and ar-
ranged in advance to have intensive professional support during
our cooperation with TLO.

Pashtun tribal chief

In a country where, under some circumstances, a death
penalty is imposed for breaking taboos or injuring male moral
sensibilities, the path to emancipation must not risk leaving men
behind. That is why one of TLO’s strategies was to create incen-
tives for men to accept greater participation by women – or to
make clear to them how they could benefit from women’s integra-
tion. For example, a clan’s agreement to let girls attend school
was rewarded by the building of more schools for that clan’s area.
In relation to the elections, too, TLO applied a pragmatic line

18 I. GAINING POWER

“We use Islam as a weapon”“We use Islam as a weapon”

A conversation with Hangama Anwari, A conversation with Hangama Anwari,
director of the Women and Children Le-director of the Women and Children Le-
gal Research Foundation (WCLRF), on gal Research Foundation (WCLRF), on
lobbying, Western influence, and negotia-lobbying, Western influence, and negotia-
tions with the Taliban.tions with the Taliban.

The most recent controversy over the ShiThe most recent controversy over the Shi--
ite marriage law has shown yet again how ite marriage law has shown yet again how
powerful Afghanistan’s lobby against equal powerful Afghanistan’s lobby against equal
rights really is. The law gives men power of rights really is. The law gives men power of
disposal over their spouses in sexual matdisposal over their spouses in sexual mat--
ters, and curbs married women’s freedom ters, and curbs married women’s freedom
of movement. What options do women’s of movement. What options do women’s
rights organizations like WCLRF have to rights organizations like WCLRF have to
intervene before a law like this is passed?intervene before a law like this is passed?

WCLRF joined with other organiza-WCLRF joined with other organiza-
tions to form a committee that has tions to form a committee that has
been looking at family law for a year been looking at family law for a year
now. We have worked out a draft law now. We have worked out a draft law
of our own and have met several times of our own and have met several times
with the parliamentary spokesman with the parliamentary spokesman
and with President Karzai. We called and with President Karzai. We called
on them urgently not to endorse the on them urgently not to endorse the
law as it now stands. Unfortunately, law as it now stands. Unfortunately,
the reactions were just as usual for the reactions were just as usual for
cases like these: we are greeted polite-cases like these: we are greeted polite-
ly and there is plenty of agreement dur-ly and there is plenty of agreement dur-
ing personal conversations; but as soon ing personal conversations; but as soon
as the time comes for decision-making, as the time comes for decision-making,
we are simply ignored.we are simply ignored.

You also took part in the demonstration You also took part in the demonstration
against the law, which was the first public against the law, which was the first public
protest march by women since the fall of protest march by women since the fall of
the Taliban. A large number of counter-the Taliban. A large number of counter-
protesters pelted the women with stones protesters pelted the women with stones
and called them “slaves of the Christians.” and called them “slaves of the Christians.”
It seems the radical conservative forces It seems the radical conservative forces
are trying to denigrate women’s rights are trying to denigrate women’s rights
as an imported Western value. Are they as an imported Western value. Are they
succeeding?succeeding?

Luckily, Afghanistan has changed a lot Luckily, Afghanistan has changed a lot
in the past few years, and so have ways in the past few years, and so have ways

of thinking in our country. Many Af-of thinking in our country. Many Af-
ghan intellectuals are standing up for ghan intellectuals are standing up for
women’s rights. At our demonstration women’s rights. At our demonstration
we were accompanied by a good num-we were accompanied by a good num-
ber of men. The government and par-ber of men. The government and par-
liament include numerous women and liament include numerous women and
men who reject the new family law. On men who reject the new family law. On
the initiative of Rangeen Dadfar Span-the initiative of Rangeen Dadfar Span-
ta, the Afghan Minister of Foreign Af-ta, the Afghan Minister of Foreign Af-
fairs, five members of the cabinet, all fairs, five members of the cabinet, all
of them men, called on the government of them men, called on the government
to revise the law. Even so, we do have to revise the law. Even so, we do have
to face up to the reality that many to face up to the reality that many
people supported the existing draft. To people supported the existing draft. To
some extent this can be put down to a some extent this can be put down to a
lack of understanding of Islam. Some lack of understanding of Islam. Some
of the law’s supporters are using the of the law’s supporters are using the
law mainly to pursue their own inter-law mainly to pursue their own inter-
ests, or else they simply voted in line ests, or else they simply voted in line
with their party allegiances.with their party allegiances.

How does the WCLRF deal with being slanHow does the WCLRF deal with being slan--
dered by the Mujahedin as “agents of the dered by the Mujahedin as “agents of the
West”?West”?

Our primary strategic aim is to make Our primary strategic aim is to make
local people familiar with modern local people familiar with modern
interpretations of Islam. At the same interpretations of Islam. At the same
time, we want to enhance awareness time, we want to enhance awareness
of Afghanistan’s international obliga-of Afghanistan’s international obliga-
tions as a member of the global com-tions as a member of the global com-
munity of states. Our work has always munity of states. Our work has always
been most successful when we were been most successful when we were
able to show that international stan-able to show that international stan-
dards and human rights do not contra-dards and human rights do not contra-
dict the teachings of Islam. If others dict the teachings of Islam. If others
manipulate Islam to oppress women, manipulate Islam to oppress women,
that doesn’t mean we women cannot that doesn’t mean we women cannot
use Islam as a weapon to defend our use Islam as a weapon to defend our
rights.rights.

After the fall of the Taliban, women’s rights After the fall of the Taliban, women’s rights
were high on the agenda of the Western were high on the agenda of the Western
governmentsgovernments –– at least on paper. At that at least on paper. At that
time, international pressure helped the time, international pressure helped the
Afghan Parliament achieve one of the Afghan Parliament achieve one of the
world’s highest proportions of women world’s highest proportions of women
deputies. But now there are voices saying deputies. But now there are voices saying
this pressure was too strong and that it has this pressure was too strong and that it has
provoked a backlash from the conservative provoked a backlash from the conservative
campcamp –– rather like the fall of the reforming rather like the fall of the reforming
king Amanullah Khan in 1929. What do king Amanullah Khan in 1929. What do
you make of these arguments?you make of these arguments?

To be honest, I don’t think much of To be honest, I don’t think much of
them, because in reality the West them, because in reality the West
never worked particularly hard for never worked particularly hard for
women’s rights in Afghanistan or for women’s rights in Afghanistan or for
our concerns as activists. We expect our concerns as activists. We expect
the international community to push the international community to push
much more strongly for the protection much more strongly for the protection
of universal values and rights that ap-of universal values and rights that ap-
ply independently of people’s member-ply independently of people’s member-
ship of states and religions and that ship of states and religions and that
were denied us under Taliban rule. The were denied us under Taliban rule. The
Western governments should increase Western governments should increase
pressure and intervene more energeti-pressure and intervene more energeti-

cally in the debates within Afghanistan. cally in the debates within Afghanistan.
But of course it is also important that But of course it is also important that
the Afghan stakeholders, especially the Afghan stakeholders, especially
the women’s organizations, are con-the women’s organizations, are con-
sulted in far more depth than has been sulted in far more depth than has been
the case up to now, so that women the case up to now, so that women
don’t end up caught in the firing line.don’t end up caught in the firing line.

US President Obama has hinted that talks US President Obama has hinted that talks
could be held with segments of the Taliban. could be held with segments of the Taliban.
The Afghan government is also putting its The Afghan government is also putting its
hopes in negotiation. Do you see a danger hopes in negotiation. Do you see a danger
that this process will mean women’s rights that this process will mean women’s rights
being used as a bargaining chip?being used as a bargaining chip?

yyes, we are afraid this may happen if es, we are afraid this may happen if
women are not able to participate in women are not able to participate in
the negotiations on an equal footing the negotiations on an equal footing
as Afghan citizens and as an interest as Afghan citizens and as an interest
group of their own. More than that: group of their own. More than that:
equal rights between men and women equal rights between men and women
must be high up on the agenda in must be high up on the agenda in
all talks with the insurgents. That’s all talks with the insurgents. That’s
the only way women’s rights can be the only way women’s rights can be
protected.protected.

IMPLEMENTINGIMPLEMENTING WOMENWOMEN’’SS RIGHTS RIGHTS 1919

of argument, showing how including the votes of women would
increase the strength of the constituency as a whole. After a cam-
paign to this effect, and with the support of the elders, the Pash-
tun southeast saw 40% of women voting in the elections, a suc-
cess highlighted by Swisspeace in its report.

Step by step, the Heinrich Böll Foundation is trying to in-
crease the profile of gender components in TLO’s work. Great tact
is needed, however: tribal elders are only prepared to allow this
to a limited extent. Innovations are welcome only as long as they
do not restrict or undermine the power of the village elders. In the
villages, too, participation by women is only possible when the is-
sue affects them directly. In this context, promoting women’s in-
terests too outspokenly could result in the reverse of the intended
effect, with women’s rights coming to be regarded not as a univer-
sal value that is positive for Afghanistan like everywhere else, but
as a contemptible Western construction.

Political education on elections

We need creative routes to put forward our interests here.
In southeast Afghanistan, the core region of TLO’s work, female
colleagues will be able to achieve very little, and in fact attempt-
ing to deploy them may even damage the organization’s standing.
To prepare the ground, we will need continued work with men. If
men begin to take a more open-minded approach to the topic, if
we manage with TLO’s help to achieve “mental democratization,”
then work on gender issues will become considerably easier. A
further idea is to employ female Afghan experts in TLO’s main
office in Kabul, so that they can bring a more balanced gender
perspective to the projects from behind the scenes.

However, this shows how narrowly the limits of emancipa-
tion are still drawn, even in the capital. An organization moving
within a largely conservative environment and firmly in the hands
of men has great difficulty in getting Afghan women to join its
team – quite apart from the fact that even in the relatively pro-
gressive Kabul, most women value their family’s consent to their
activities, something that is much harder to obtain for a male-
dominated organization with conservative connotations. These
problems cannot be resolved by either pressure or incentives. The
challenges are not diminishing in Afghanistan, and the tightrope
walk continues. We still think it’s worth it!

AFGHANISTAN
Raising awareness
and achieving rights

In 2001 at the Petersberg Hotel near Bonn, an agreement
was reached on what the future Afghan government should look
like: “gender-sensitive, multi-ethnic and fully representative”
and with a broad-based commitment to the Afghan nation. Since
then, there have been some achievements in formal terms: the
two chambers of parliament, taken together, include ninety-one
women, more than ever before in the country’s history. However,
in the cabinet there is only one female minister – responsible for
women’s affairs – and the government can hardly be accused of
being “gender-sensitive,” as called for in the Petersberg Accord.

Although the Constitution passed in 2004 sets down that
men and women have the same rights and duties, anyone cam-
paigning for women’s rights in Afghanistan is living dangerously.
Whether women can make actual use of their formal rights, what
they are expected to do and not to do – these are things that in-
flame public feelings more than in almost any other country. The
extent to which women really enjoy rights will only emerge with
the necessary reforms in criminal and civil law and in the regula-
tion of divorce, custody, alimony, and inheritance law, and finally
in the mechanisms to protect girls and women from forced mar-
riage, wife-exchange, and domestic violence.

One of the organizations performing important prepara-
tory work for that process is the Women and Children Legal Re-
search Foundation (WCLRF), a group of women judges, lawyers,
and activists (along with some male colleagues). Among the earli-
est activities of WCLRF, which was founded in 2003, was a docu-
mentation, later made into a film, on swara marriage, the prac-
tice of giving a girl from the family of a murderer to the family of
the victim. This form of compensation, says WCLRF, is not only
paid for by the young women themselves, but also puts a strain on
both families and ultimately on society as a whole.

Hangama Anwari, the founder of WCLRF, is optimistic
that once the social impact of such practices is discussed openly,
many Afghans will increasingly come to understand that there
are better ways to organize the atonement for a crime. She likes
to describe how, after the presentation of the study, a man from
Khost province stood up and admitted to having taken part in
decisions of this kind at a shura, or village council. Now, though,
his eyes were opened to how painful and harmful the practice was.
And, adds Anwari, after his return some villages began to impose
fines for such cases instead of bad. An important WCLRF goal is
to ensure that civil and family courts do not continue to delegate
cases of conflict back to the families and clans. Often the label on
the file noting “amicable resolution” conceals an honor killing or
a forced marriage.

WCLRF makes representations to parliamentarians and
government officials when, for example, there are discussions on
a law to register marriages. The foundation also makes very cre-

IT WAS A LEAP INTO THE
DARK TO COLLABORATE
WITH ACTORS WHOSE VAL-
UES HAVE SO LITTLE IN
COMMON WITH OUR OWN
FUNDAMENTAL INTERESTS.
YET THAT WAS PRECISELY
WHY IT WAS SO IMPORTANT
TO GAIN ACCESS TO THESE
PARTS OF SOCIETY.

20 I. GAINING POWER

ative use of a range of media formats – radio drama, folksongs,
films – to disseminate information and campaign for change. The
bi-monthly legal and information magazine Waqeyat (Reality) is
popular, because it offers an attractive mixture of feminist and

“housewifely” topics.

WCLRF survey in a hospital

Anyone putting their faith in education and consciousness-
raising still, however, faces a difficult task in Afghanistan. The
government is weak, and at the political poker table the rights
of women count for nothing. On the contrary: having the power
of disposal over women is an important bargaining chip. Women
themselves are not asked for their opinion on that, nor are their
voices listened to.

www.wclrf.org

NIGERIA
Step by step to modern
women’s rights

Nigeria is a country where gender roles understood or ra-
tionalized as “traditional” hold considerable significance – even
more so than in other African countries. The relatively high de-
gree of economic autonomy among women (millions of women
work as small traders and in other areas of the informal sector,
and many in qualified jobs as well) has not brought about a genu-
ine modernization of gender roles in society. Women in northern
Nigeria, in particular, suffer under a traditionalist patriarchy, as
is indicated by their lower level of education, high maternal mor-
tality, reduced access to economic resources, and a high rate of
domestic violence against women.

In Nigeria, progress in the situation of women is a labori-
ous affair. The new government under President yar’Adua has not
shown any more interest than previous ones. Leading politicians
from all areas of the country are combating every attempt to es-
tablish modern conditions for women’s rights in Nigeria.

yet those conditions are the goal of a range of very deter-
mined groups. Women’s groups are among the best-organized in
Nigerian civil society. The WARDC, or Women Advocates and
Research Documentation Center, tries to increase women’s par-
ticipation in the federal state of Ogun. Women are prepared in
three-day training courses for meetings with parliamentary del-
egates. In 2008 two of these “accountability forums,” held in the
cities of Abeokuta and Ota, attracted a total of over 600 women,

who came to confront state-level and local politicians with their
questions and problems. At these events, parliamentary delegates
offer an insight into their planning and later have to account for
themselves. In 2008, the deputy president of the Ogun Parliament
made a grand promise to submit twenty-seven of the women’s
demands to the delegates who were not present, and to encourage
them to work toward fulfilling those demands.

In Nigerian criminal law, there has so far been no provi-
sion to punish sexual harassment and violence. The Women’s Aid
Collective (WACOL) presented the draft of a “Policy on sexual
harassment” and held a forum to discuss it. This led to a day of
action against sexual harassment, as well as training for police
and members of the legal profession to deal with cases of this kind.
The National University Commission set up a rapid-reaction force
designed to follow up individual cases. In the end, even the Justice
Department took part in preparing the draft.

Because in Nigeria little progress can be made without
money, new parliamentarians are introduced by the Centre for
Democracy and Development (CDD) to the principles of gender
budgeting. In 2008, this offer was taken up by twenty-seven peo-
ple (two men and twenty-five women), twenty of whom were mem-
bers of the federal parliament. As follow-up reading and for those
who could not attend, a handbook was also published. Some of the
parliamentarians and Treasury representatives who were trained
in the federal states (forty men, twenty-one women) have already
undertaken positive steps to introduce at least some elements of
this method of budget allocation. In the state of Edo, all govern-
ment departments have been instructed in writing to take account
of gender in their budget lines.

Further reading:

“GENDER RESPONSIVE BUDGETING & PARLAMENT: A HAND-

BOOK FOR NIGERIAN LEGISLATOR,” CDD, 2008
“DRAFT SEXUAL HARASSMENT POLICy FOR EDUCATIONAL

INSTITUTIONS AND CORPORATIONS IN NIGERIA,” WACOL,
2008

NIGERIA
CEDAW: Signed, sealed but not
delivered

The title says it all: the Convention on the Elimination of All
Forms of Discrimination Against Women (CEDAW), adopted by
the UN General Assembly in 1979, was supposed to put an end to
the historically deep-rooted inequality between men and women
once and for all: 130 countries voted in favor of the Convention,
none against. Buoyed by the era’s feminist mood of change, and
spurred on by the Second World Conference on Women in Co-
penhagen (1980), the Convention had soon been signed by many
states, and by 1981 it had been ratified by a sufficient number to
come into force that same year. No human rights convention has
ever been accepted so quickly.

Nigeria too was soon on board: the country signed the Con-
vention in April 1984 and ratified it in 1985. Unlike many other
states, Nigeria did not enter reservations against particular pro-
visions. One of the commitments arising from accession to CE-
DAW is to submit a report to the United Nations every four years.
This is discussed and evaluated by the CEDAW Committee, who
add recommendations to the originating government. Nigeria has
fulfilled this obligation, and in 2006 the sixth report was submit-
ted. Because it always takes a while before a country reaches the
front of the line, the report was only considered by the Committee
in early July of 2008.

Governments always like to present their case with a cer-
tain rosy tint – which is why NGOs in many countries have tak-

 IMPLEMENTING WOMEN’S RIGHTS 21

en up the habit of compiling “shadow reports.” The name is apt,
because those reports often enough cast a shadow on the gov-
ernments concerned. For Nigeria, the first shadow report was
submitted in 1998, and in 2008 the experienced Women’s Aid
Collective (WACOL) coordinated work on a Nigerian shadow re-
port that drew on the collaboration of 148 NGOs from all Nige-
ria’s federal states.

The results are sobering. “More than twenty years after Ni-
geria’s ratification of the Convention, its provisions are still just a
paper tiger,” says Uju Obiora, the gender coordinator in the Hei-
nrich Böll Foundation’s Lagos office. “They cannot be pursued
in any Nigerian court, because Nigeria has failed to integrate
them into national law, as required by Article 12 of the Nige-
rian Constitution.” During a parliamentary debate on this issue in
2007, delegates argued that the provisions on reproductive rights
were not compatible with Nigerian culture. Oby Nwankwo, one of
the country’s leading women’s rights activists and a project part-
ner of ours for many years, has written many newspaper articles
publicly condemning the failure to “domesticate” CEDAW. Her
words attracted the ire of the Nigerian Senate’s president, David
Mark, who claimed CEDAW was a “lying snake that must be
killed before it crawls into the house.” Mark called on his compa-
triots not to allow African soil to be used by the neo-imperialists
as a “dumping ground for all sorts of evil.”

For the discussion of its report, Nigeria had sent a seventy-
three-member government delegation to New york – the biggest
ever to come to a CEDAW Committee session. The Minister for
Women’s Affairs, Hajia Saudatu Usman Bungudu, had to face
some very critical questions. Complete disbelief was the response,
in particular, to the “Nudity Bill” introduced by one of the dele-
gation members: a law intended to tell women what was the maxi-
mum of bare skin they could be allowed to show without risking
sexual assault or rape. Jamaican representative Glenda Simms
told the Nigerian women: “Dress codes are about power. Dress-
ing a woman from head to toe is a form of rape.” Nigeria did not
defend the bill in its reply.

The Committee had done its homework; in the days before
the session it had also taken evidence from representatives of the
Nigerian NGOs in attendance. Some of these had been enabled
to participate by the Heinrich Böll Foundation, which supports
CEDAW-related activities in other countries as well, and which
has for many years accompanied the New york sessions through
the Global Dialogue Program run by its Washington, DC, office.
Appearing on an international stage is a nerve-racking experi-
ence and quick reactions are vital, so the women received prepa-
ration beforehand at a three-day seminar offered by International
Women’s Rights Action Watch (IWRAW). After that they spent
two days working out and rehearsing their speeches until every-
thing was ready.

Of course, they had the shadow report in their baggage. It
was officially presented in New york by WACOL and the Heinrich
Böll Foundation at a special lunch. Seven Nigerian women made

their case clearly and answered the questions of the twenty Com-
mittee members present. When they sat down with IWRAW to
take stock, the Nigerians received high praise. Back in Nigeria
they reported back to their sister activists. The recommendations
of the CEDAW Committee – ten UN pages of them – will feed into
their continued work and their campaigns to domesticate CE-
DAW in Nigerian law. They hope that, twenty-five years after Ni-
geria’s accession to the Convention, a legal basis for the country’s
women will finally result.

“CEDAW IS A LYING SNAKE
THAT MUST BE KILLED
BEFORE IT CRAWLS INTO
THE HOUSE,” SAID THE
SENATE PRESIDENT.

22 I. GAINING POWER

zation has also begun collaboration with the province’s Depart-
ment of Social Services, with the specific aim of mainstream-
ing LGBT interests as a cross-disciplinary theme throughout the
social services, and especially in the area of psychosocial emer-
gency services. Because academic research has also neglected
LGBT concerns, OUT carries out its own research projects, some
of them undertaken jointly with leading national and interna-
tional organizations. The Heinrich Böll Foundation supports the

“Advocacy and Mainstreaming Programme” run by OUT, which
lobbies for further change in society and aims to lessen prejudices
through information and training. OUT not only aims to orga-
nize the LGBT communities and help them exercise their rights;
it also seeks to build new coalitions with other social movements
and human rights organizations. To a great extent, says Antonie
Nord, the director of the Foundation’s office in Cape Town, femi-
nist groups and LGBT groups are still working in isolation from
each other.

Whereas OUT is mainly restricted to South Africa, the Co-
alition of African Lesbians (CAL), founded in 2003, brings to-
gether nineteen organizations from eleven African countries. CAL
has a radical feminist philosophy, and has set itself the goal of
changing Africa so that lesbian women can live their way of life
publicly with equal rights in all areas. Fikile Vilakazi, CAL’s di-
rector, wishes every woman the necessary “boldness, strength and
courage to challenge, question and demand answers” on “preju-
dice, inequality, stigmatization, hate crimes and marginalization
against sexual minorities.” The Heinrich Böll Foundation also
supports CAL in its work to attain official observer status at the
African Commission on Human and People’s Rights (ACHPR).

Parliamentary elections in South Africa, 2004

In view of the living conditions in many South African town-
ships, where house is crowded against house, shack against shack,
homosexual women and men have only limited opportunities for
privacy. This is why the Heinrich Böll Foundation provides sup-
port for Cape Town’s “Triangle Project,” which aims to create
spaces of retreat. The organization runs a drop-in center in the
Mowbray neighborhood. The urgent necessity of such projects is
shown not only by the “corrective rapes” but by murders of les-
bian women. In 2006 in Guguletu (Cape Town), nineteen-year-
old Zoliswa Nkonana was stoned, then killed with a golf club. In
July 2007, in Meadowlands, near Johannesburg, Sizakele Sigasa

I .3

COMBATING SEXUAL
DISCRIMINATION

Lesbian, gay, bisexual, and transgender people
(LGBT) are subjected to particular discrimination almost ev-
erywhere: in more than eighty states homosexuality (often un-
derstood exclusively as same-sex orientation among men) is
prohibited under criminal law, and in seven Islamic countries it
may even be punishable by death. Often the very existence of ho-
mosexuality is denied, or it is defined as a disease that must be
combated. But even in those areas, such as Europe, where legal
discrimination on the basis of sexual orientation has been abol-
ished, lesbians, gay men, bisexuals, and transgender people do
not receive equal treatment in all matters and are not accepted in
all spheres of life.

In December 2008, a UN General Assembly debate – the
first of its kind – showed how deeply divided the international
community is. While sixty-six countries, mainly from Europe and
Latin America, supported a declaration on the decriminaliza-
tion of homosexuality, almost sixty others – the majority of them
strongly influenced by Catholicism or Islam – backed a counter-
declaration issued by the Organization of the Islamic Conference.

However, even in the countries where homosexuality is
subject to prosecution and is aggressively rejected by the general
public, LGBT activists are joining forces to educate the public
and demand their rights. In many cases, that calls for great cour-
age and a willingness to put themselves at personal risk. The Hei-
nrich Böll Foundation stands shoulder to shoulder with the LGBT
communities’ campaigns in many countries – often we are the
only foreign organization to support the activities and networks
that challenge discrimination and persecution.

SOUTH AFRICA
Progressive constitution,
conservative population

The 1996 South African Constitution is praised across the
world for its prohibition on all discrimination based on sexual ori-
entation. In 2006, in the face of strong opposition, an additional
law was passed that allows marriage between two men or two
women. However, a study by the Human Sciences Research Coun-
cil published in November 2008 shows that the great majority of
South Africans still believe sex between women or between men is
unacceptable and “un-African.” That results in hate crimes, even
murders, against homosexual men and women. The women of the
Coalition of African Lesbians, one of the Heinrich Böll Founda-
tion’s partner organizations, also report cases of so-called “cor-
rective rape” – based on the idea that a woman can be “cured” of
her “disease” by sex with a man.

OUT LGBT Well-being, an organization of and for LGBT
communities, describes South African society as conservative,
patriarchal, heteronormative, and prejudiced against homosexu-
als. That’s why OUT runs a telephone hotline and a small clinic
of its own to provide medical and psychological assistance in Tsh-
wane (Pretoria). As well as this care for individuals, OUT sets up
meeting points and supports community formation. The organi-

 COMBATING SEXUAL DISCRIMINATION 23

and Salome Masooa were killed execution style; ten months later,
the lesbian footballer Eudy Simelane was gang-raped, then mur-
dered, in Kwathema.

Marlow Valentine of the Triangle Project points out that all
the murdered women were black. “LGBT people who live in urban
and better-off neighborhoods are closing their eyes to what’s hap-
pening to us. Many reassure themselves with the fact that we have
a great Constitution and laws. Class, privilege, status, skin color,
gender – all of these factors influence what moves and affects us.”

www.cal.org.za

www.out.org.za

Homosexuality in Africa

In thirty-eight African countries, homosexuality is ex-
pressly forbidden; it is legal (or simply not mentioned in
the legislation) in at least thirteen countries. In Mauri-
tania, Sudan, and the northern federal states of Nigeria,
homosexuality may be punished by death. In Uganda life
sentences can be imposed, and in the Gambia, Kenya, and
Tanzania, sentences can reach fourteen years. In Zimba-
bwe, even a public demonstration of affection between
people of the same sex is a criminal offence. Only South
Africa has a Constitution that explicitly prohibits dis-
crimination against lesbians and gay men. It is the only
country in Africa that allows marriage between people of
the same sex.

THAILAND
Pride and prejudice:
queering gender justice

Thailand is high up the list of destinations for lesbian, trans-
gender, and gay travelers. It is one of the few countries where you
can feel safe from physical or verbal attacks – at least from the
Thai people; it is one of those countries where a woman can usu-
ally travel alone without problems. The diversity of genders and
sexualities is more obvious in Thailand than other places. Here it
is not just “hetero” and “homo,” “women” and “men,” but toms,
dees, bisexuals, gays, gay kings, gay queens, kathoey (transsex-
ual and transgender women), lesbians, and men or women who
have sex with people of the same gender without defining them-
selves as different.

At first glance, from the outside, the “Land of the Free”
seems to live up to its name, but unfortunately the reality of every-
day life is often very different: more homophobic and transpho-
bic. Thailand is not a paradise among human societies. “The first
thing I stole in my life was a gay magazine,” said twenty-six-year-
old Jay in a Bangkok Post article about a Thai queer Resource
Center media project supported by the Heinrich Böll Foundation.

“I stole it out of curiosity, and out of fear that people would think I
was gay if I simply walked up and bought it.” Gay magazines are
viewed with distrust by society and the authorities, and fall un-
der a generalized suspicion of being pornography. yet they play
an important role in education about HIV/AIDS and in raising
awareness that being “different” in terms of sex or gender does
not mean you are alone.

This project arose out of discussion events with representa-
tives of lesbian/gay/trans/queer movements that – for example in
the debate on the new Constitution in 2007 – were much more
visible than the country’s women’s movement, at that time in a
state of paralysis. In the complex reality covering vastly differ-
ent lifestyles, private and societal spaces, and ambivalences, it is
difficult to work out where to begin in addressing discrimination,
stereotyping, homophobia, and transphobia.

Neither wrong nor alone
In Turkey, homosexuality has never been banned or crimi-
nalized. But neither have there been any laws that protect
lesbians, gay men, transvestites, bisexuals, or transsexu-
als from discrimination and hostility – for example by
mayors and governors who are eager to ban LGBT organi-
zations or have them dissolved for the crime of “offending
public decency.” In January 2009, the latest ban, direct-
ed against Lambda in Istanbul, was pronounced unlawful
by the Supreme Court. The four LGBT organizations and
the Gay Pride parades held since 1994 have made homo-
sexuals more visible – but, of course, also easier to attack.
Police harassment and violence are everyday events. Ac-
cording to the Lambda study “Neither Wrong nor Alone,”
published in 2005, 87% of the 393 gay, lesbian, and bi-
sexual respondents had experienced verbal attacks, mar-
ginalization, and isolation. In 2008 the murder of Ahmet
yildiz hit the headlines – a crime that was probably com-
mitted by the young man’s family and was thus labeled the
first honor killing of a gay man to come to public attention.
www.lambdaistanbul.org

www.kaosgl.org

GEORGIA
“Me” magazine and
the “Inclusive” foundation

Since fall 2007, the Heinrich Böll Foundation has been
supporting Inclusive, the first NGO in Georgia to stand up explic-
itly for the rights of sexual minorities. The Inclusive foundation
documents rights violations, researching, and publishing on the
situation of sexual minorities in Georgia. It offers counseling to
individuals and groups, and runs information events. In the first
half of 2008 alone, it ran twenty events: discussions, film screen-
ings, and the women’s club. An average of around thirty people
came along, 60% of them women. At the film screenings, num-
bers even reached forty or fifty.

By supporting the magazine Me, published by Inclusive,
the Heinrich Böll Foundation aims to contribute to challenging
traditional gender stereotypes in Georgia’s public discourse and
to counter the homophobia that is expressed – sometimes aggres-
sively – in politics and much of the media. In a survey of values
and attitudes, 80% of the respondents made it very clear that they
did not want to have a homosexual as a neighbor.

The magazine, which has appeared bilingually in English
and Georgian four times a year since 2008, has built up a very

24 I. GAINING POWER

good reputation in Tbilisi in just a short time. In 2008, more than
2,500 copies were downloaded.

www.inclusive-foundation.org

Me – Georgia’s first LGBT magazine

LEBANON
Courage against the majority

“What has happened to the days of homoeroticism when
Arabia’s cafés were full of male belly-dancers, and poets like Abu
Nuwas wrote love poems to beautiful young men?” Lebanese
Georges Azzi would like to reach a point where gay men are not
simply silently tolerated, but positively accepted by society. That
is his dream, and in its pursuit he, along with other members of
Club Free, founded Helem, which is the Arabic word for “dream”
and also the acronym for “Lebanese Protection for Lesbians,
Gays, Bisexuals and Transgenders.”

“The fact that Helem was formed in Beirut is hardly sur-
prising,” says Layla Al-Zubaidi, who runs the Middle East of-
fice. “The city has always been well-known for its relatively open
atmosphere and the coexistence of different lifestyles.” As well as
the Helem Community Center in the inner-city neighborhood of
Sanayeh, which welcomes 700 to 800 visitors a month, there are
more than a dozen meeting-points for gay men, venues that are
more or less obvious to the casual observer.

But these hesitant beginnings of tolerance are not shared
by many Lebanese – whether Christians or Muslims – and it rests
on a precarious balance. “There are two societies in Lebanon,”
say the activists at Helem, “the conservative one and the liberal
one. Many politicians stand in the center and fear the reaction of
the conservatives to a social hot potato like homosexuality. yes,
homosexuals exist, but let’s treat that as a taboo and not talk
about it.” Again and again, too, there are attacks by passers-by
and the police.

Helem’s main objective is to abolish Article 534 of the
Lebanese Penal Code, which penalizes “unnatural sexual inter-
course.” To gain more momentum and legitimacy for this goal, it
is consciously seeking out alliances with other Lebanese civil so-
ciety organizations, which are only accepting the topic with some
reluctance. Helem works toward other social-policy objectives as
well: in 2003 the organization took part in the movement of oppo-
sition to the Iraq War, and in 2006 it coordinated emergency as-
sistance for refugees from the south, many of whom support Hez-
bollah. The crisis situation created points of contact that would
otherwise have been unlikely to arise.

Lesbians and queer women write about their lives

Helem also acts on HIV/AIDS, offering free testing ap-
pointments via its office. When, in June 2006, the UN General
Assembly held a special session on HIV/AIDS, Helem submitted
a “shadow report” on behalf of the LGBT community in which it
pointed out that the difficult position of homosexuals in Lebanese
society contributes to the difficulty of negotiating safer sex. The
2005 meeting with the CEDAW Committee in New york was dis-
appointing. The Committee could not bring itself to include a call
for the abolition of Article 534 in its list of recommendations for
the Lebanese government. But Helem, with its strong interna-
tional networks, knocked at CEDAW’s door again in 2008, this
time with a shadow report on violence against lesbians.

Every year, the International Day Against Homophobia
sees concerted action by Helem: flyers and posters are distributed,
podium debates arranged, lectures held on the image of homo-
sexuals in the media, and documentaries screened. Helem also
publishes a newsletter, alternately in English and in Arabic, and
a bilingual magazine, Barra. In 2006, with Heinrich Böll Foun-
dation support, the first Arabic-language book on homophobia

 COMBATING SEXUAL DISCRIMINATION 25

“IN A SOCIETY WHERE
WOMEN DO NOT EVEN HAVE
THE RIGHT TO MAKE DECI-
SIONS ON THEIR OWN SExU-
ALITY, HOWEVER,
COMMITMENT TO LESBIAN
ISSUES HAS BEEN PRIMAR-
ILY A FEMINIST PRESERVE.”

appeared. Its varied contributions carried the clear message that
it is not the homosexuals who are the problem, but the society
that refuses them their fundamental rights. In 2009, the Foun-
dation co-funded another publication, Myths on Homosexuality,
which appeared not only in English and Arabic but, for the first
time, also in Armenian, so as to reach Lebanon’s Armenian mi-
nority. February 23, 2009, saw another milestone: the first sit-in
against violence against minorities, held on Sodeco Square. For
the 200 participants, it was a moment to celebrate when they held
their banners high: “We shall no longer be afraid.”

Barra magazine’s special issue on homophobia

Helem fights for the recognition of all LGBT communities;
in a society where women do not even have the right to make de-
cisions on their own sexuality, however, commitment to lesbian
issues has been primarily a feminist preserve. To fill the gap, in
August 2007 four women established Meem (A Community of
Lesbian, Bisexual, Transgender, queer and questioning Women
and Transgender Persons in Lebanon). Its aim was to create a

“safe space” in Lebanon where non-heterosexual girls and wom-
en could meet, share their experiences, and discuss ideas. Meem
now has almost 300 members, and its Womyn House provides
that safe space. A very lively website with 6,000 visitors every
month, a monthly newsletter, and the quarterly magazine Bekh-
soos show how attractive this group is and the great vitality of
what is still a relatively new forum.

www.meemgroup.org

www.helem.net

ISRAEL
We exist!

Anyone searching the Internet for Israeli Arab women who
love women will soon stumble on the homepage of ASWAT, and
be welcomed with the words “We exist” before receiving detailed
information material. To be an Arab woman in Israel and to be a
lesbian means finding yourself on the receiving end of three forms
of discrimination at once. If women with this orientation show
themselves in public – as ASWAT did in March 2007 with the
announcement of its conference – they may encounter hate-filled
reactions. Press releases by the Islamic Movement referred to a

“cancer” that must be prevented from spreading in Arab society
and that “should be eliminated from the Arab culture.”

The conference took place regardless, in the Cinematheque
Auditorium in the Jewish section of Haifa. Outside the venue,
there was a demonstration by Knesset member Abbas Zakour
and two dozen women wearing headscarves and long, loose robes.
Their message was: “God, we ask you to guide these lesbians to
the true path.” Inside, the fifth anniversary of ASWAT (“Voic-
es”) was celebrated and the first ASWAT book in Arabic (“Home
and Exile in queer Experience”) was presented.

The ASWAT women disseminate information, and also
offer empowerment courses to develop self-confidence, a phone
support line, a crisis intervention fund for women, an email distri-
bution list, and a library. They have built up good links with simi-
lar groups outside Israel. In 2008 they were the first recipients of
the “Go Visible” prize donated by Ulrike Lunacek, a Green Party
member of the Austrian National Assembly.

www.aswatgroup.org

26 I. GAINING POWER

Jerusalem, June 26, 2008: Gay Pride parade with over 3,000 participants and heavy police protection

Beginnings of tolerance in Lebanon

 COMBATING SEXUAL DISCRIMINATION 27

“RECURRING POLITICAL

CRISES, AND THE GROWING

 ‘TALIBANISATION’ OF LARGE PARTS

OF THE COUNTRY, MEAN

RUKSHANDA NAZ LIVES UNDER

CONSTANT THREAT.”

Rukshanda NazRukshanda Naz

Rukshanda Naz is a lawyer, a women’s Rukshanda Naz is a lawyer, a women’s

rights activist, and a member of the Human Rights rights activist, and a member of the Human Rights

Commission of Pakistan. She comes from a family of Commission of Pakistan. She comes from a family of

twelve children, and learned early on to get what she twelve children, and learned early on to get what she

wanted: aged fifteen, she went on strike for the right wanted: aged fifteen, she went on strike for the right

to enter higher schooling.to enter higher schooling.

After graduating in law, she worked as a lawyer After graduating in law, she worked as a lawyer

specializing in family law in Peshawar, the capital of specializing in family law in Peshawar, the capital of

the particularly underdeveloped North-West Fron-the particularly underdeveloped North-West Fron-

tier Province of Pakistan. In a region where codified tier Province of Pakistan. In a region where codified

law has little validity, while women are banned from law has little validity, while women are banned from

the public sphere and “honor killings” are still com-the public sphere and “honor killings” are still com-

mon, the dauntless Rukshanda Naz came to embody mon, the dauntless Rukshanda Naz came to embody

the hopes of women.the hopes of women.

In 1990, she joined the Aurat Foundation, an In 1990, she joined the Aurat Foundation, an

NGO working right across Pakistan to provide politi-NGO working right across Pakistan to provide politi-

cal education and legal, psychological, and medical cal education and legal, psychological, and medical

support for women and children. She also opened support for women and children. She also opened

the North-West Frontier Province’s first women’s the North-West Frontier Province’s first women’s

crisis center. It became a place of refuge for women crisis center. It became a place of refuge for women

suffering from domestic and state violence. And suffering from domestic and state violence. And

yet her family sees her as the very opposite of a role yet her family sees her as the very opposite of a role

model: Look at her, she has a career, but no husband. model: Look at her, she has a career, but no husband.

When you ask Naz about her strength, she murmurs: When you ask Naz about her strength, she murmurs:

“Strong, and alone.”“Strong, and alone.”

Recurring political crises, and the growing “tal-Recurring political crises, and the growing “tal-

ibanization” of large parts of the country, mean Naz ibanization” of large parts of the country, mean Naz

lives under constant threat. All the more admirable lives under constant threat. All the more admirable

is her fearless manner and her tenacityis her fearless manner and her tenacity––especially in especially in

spring this year when, without a struggle, the govern-spring this year when, without a struggle, the govern-

ment gave up parts of her home province to the Tali-ment gave up parts of her home province to the Tali-

ban and their misogynist interpretations of Islam.ban and their misogynist interpretations of Islam.

PPORTRAIT ORTRAIT 2929

30

Chapter II

BUILDING A GENDER-
EqUITABLE SOCIETy

At the Fourth World Conference on Women in Beijing (1995), the knowledge
and experience gathered by women and women’s movements across the world during the
preceding two decades were brought together and turned into practical demands in the
shape of a “platform for action.” The platform was adopted by the United Nations by
acclamation. Because changes are necessary in all areas of life, the platform for action
proved to be a very long catalog. It embodies a historic moment of consensus, for never
before – and never since – have there been such exhaustive discussions over gender issues,
and never has such a far-reaching blueprint for gender equality and gender justice been
agreed upon.

The platform for action introduced the category “gender” into international
politics for the first time. The concept was anchored in the final document through the
use of “gender mainstreaming” as a strategic starting point. Gender mainstreaming is
an instrument that specifically targets the dynamics between men and women – aiming to
change gender roles, and with them gender relations within society.

Dismantling inequality and undemocratic relations between the genders is,
thus, not a task restricted to women: it is also a matter for men, and for the whole of
society.

II .1

RESHAPING SOCIETy
At its core, gender mainstreaming is a radical idea.

If taken seriously, it probes all political domains and political de-
cisions in terms of their impact on gender relations. yet this ideal
of gender mainstreaming has not been achieved anywhere in the
world.

Experiences of gender mainstreaming are remarkably sim-
ilar worldwide. Everywhere, we see a systematic rift between of-
ficial policy and its practical implementation: political and pub-
lic debate and decision-making processes make it very clear that
the impact of political actions on gender relations still remains a
marginal topic. Gender mainstreaming as a cross-sectoral task
has virtually never been tackled consistently, and often enough it
has been completely ignored. Despite distinctions of detail, this
diagnosis basically applies to north, south, east, and west.

The definitions and interpretations of gender as a category
and gender mainstreaming as a strategy, method, and instrument
vary immensely. The institutions’ numerous handbooks, catalogs
of criteria, and checklists, developed over many years, indicate
that the gender-mainstreaming process has often become a tech-
nocratic formality. All too often, issues that should be pursued
with gender-political will and energy in fact end up mired in
bureaucracy.

Even so, there are some striking successes, as we see in the
examples from Mexico and El Salvador – countries where, after
all, macho attitudes are still all too present in everyday life. Gen-
der budgeting, too, can help achieve transparency, then a new
politics – especially when it is tied to participatory methods of set-
ting priorities.

Innovative instruments like gender analyses and gender
budgeting are contributing to new sociopolitical insights into
the gendered consequences of policies, and are creating a new
knowledge base for politics and administration. Forms of data
collection that make gender visible, by including it alongside oth-
er social dimensions such as age, social status, religion, income,
or disability, provide an essential foundation for more effective
decision-making. Data of this kind is especially important in cas-
es where a society does not want to accept that discrimination
exists.

There are now practical examples of all these possibili-
ties in a range of different countries. They enabled the Brazilian
women’s organization CRIOLA to give statistical visibility to the
racism and sexism they experienced every day, and to use the
new data in their publicity work. An Israeli organization, Kayan,
showed that apparently it sometimes takes a feminist organiza-
tion to give a state, and with it a public transportation compa-
ny, the idea of starting a new bus route. Kayan’s success meant
women could take up a job outside the home and gain some free-
dom – at least freedom of movement. It is through work like this
that small, yet important, steps are taken on the path to gender
justice.

However, the story of gender mainstreaming has also had a
downside. Under the banner of “gender mainstreaming” – which
is sometimes just a euphemism for inaction – there has been an
alarming reduction in funding for emancipation-oriented wom-
en’s organizations, projects, and programs. Co-opted women’s
organizations, sometimes overfunded from abroad, are remod-
eled as social enterprises, more accountable to their funders than

to their grassroots supporters. Self-development and social jus-
tice then fall by the wayside.

CAMBODIA
Pioneering work

The Heinrich Böll Foundation asked Cambodian women
from very different spheres of life how they evaluated the situ-
ation of women in their country. There was a surprising amount
of agreement between the ladies of the urban middle classes, ru-
ral women struggling with harsh circumstances, and Cambodian
women working in NGOs who are fully familiar with their foreign
promoters’ gender discourse. All of them evaluated the funda-
mental problems as being a lack of access to education and thus
high illiteracy rates, economic dependency, domestic violence,
and hierarchical gender relations founded on traditional role
stereotypes. The latter problem contributes to excluding wom-
en from active participation in political processes. Even in those
cases where women hold leading roles in local communities or
organizations, they are heavily dependent on men in the process
of laying claim to their rights.

Cambodian women working on the land

On the formal level, gender mainstreaming seems to have
left its mark on Cambodia’s government: the national strategic
development plan and other government plans mention the sig-
nificance of gender, the Department for Women has passed a
second five-year plan, and many other departments have gender
mainstreaming “action groups.” Nevertheless, a wider political
understanding is still absent in many cases. Most of the gender
representatives at the local level content themselves with collect-
ing health and hygiene statistics and working on improvements to
sanitary facilities.

What is lacking is an open debate that could result in an
accepted interpretation and detailed practical elaboration of the
call for gender justice and gender democracy. The gender-polit-
ical activities of more than 1,800 local and 500 international
NGOs in Cambodia may be fueled by international pressure and
influence rather than by a domestic “demand” for democracy.
Cambodian NGOs and the government have simply taken over

 RESHAPING SOCIETy 31

the terminology of the foreign donor and research industry, so
that “gender” is often used merely as a development policy slo-
gan, empty of any professional or personal confrontation with the
related ideas. There is no translation of the word into Khmer, and
as a result gender is often narrowly equated with the empower-
ment of women or the campaign against domestic violence. Above
all, “gender” is often misunderstood as an indictment of the be-
havior of men.

Despite the high profile of civil society groups such as local
NGOs, it has so far proved impossible to develop a serious force
capable of shaping opinion in society and mobilizing local pub-
lics to exert effective pressure on political processes. This failure
is frustrating, and it has led to continued fragmentation within
Cambodian civil society. It is relatively rare for groups to coop-
erate or pool their resources, and, indeed, the scale of financial
support from foreign organizations means such cooperation is of-
ten considered unnecessary. Many of the larger local NGOs are
weakened by a kind of “star syndrome”: headed by a charismatic
leader figure, they give their other members very little recogni-
tion or decision-making responsibility.

In a context like this, what can a political foundation do to
promote gender justice and embed it in society? Katrin Seidel, di-
rector of the Foundation’s office in Phnom Penh, approaches the
problem from several different directions simultaneously. “Pre-
liminary studies and conversations with women and men in gov-
ernment, in local organizations, and at the village level enabled
us to define two main starting points in the area of gender policy.
On the one hand, providing training and discussion opportunities
specifically targets women who play an active role within and for
their village communities. This not only increases the village’s
openness to women’s interests, but also makes women more at-
tractive candidates for positions in the local councils. In the medi-
um term, the program thus contributes directly to strengthening
women’s political participation. On the other hand, we support
individuals and organizations in their efforts to tailor more gen-
eral gender models to fit their own political work, and in build-
ing creative communication strategies that speak to men as well
as women. This means Cambodian organizations are encouraged
and enabled to independently develop strategies for a gradual de-
mocratization of the current male-dominated gender relations.”

To attract people interested in the topic, the monthly film
series “Gendered Lens” at Meta House, Phnom Penh, shows
Cambodian films or sometimes a production from Europe or
elsewhere in Asia. After the screening there is a discussion with
guests from Cambodian and foreign organizations. The film se-
ries is one way of exploiting different formats to make the topic of
gender more accessible. Another is the radio show on the political
empowerment of women; yet another is the film Bong Srey Saat

(“beautiful big sister”) by Berlin filmmaker Nana yuriko. Bong
Srey Saat presents a kaleidoscope of different Cambodian women,
who offer inspiration through their courage and dignity in the
face of very difficult life situations – they are the true heroines of
this continually changing, post-conflict society.

It is important to highlight the fact that women have some-
thing to say and are capable of success, and the Foundation does
this by supporting existing national networks that work for in-
creased political participation by women. The Committee to Pro-
mote Women in Politics (CPWP), founded in 2005, brings to-
gether seven organizations to work toward raising the proportion
of women in local-level parliaments from 15% to 25% by 2015,
and in the national parliament from 20% to 30%. The Committee
has already trained well over 5,000 women, from thirteen prov-
inces, to take up a political role.

What is unique about work in Cambodia is the complexity
of the interfaces between gender, ethnicity, and resource politics.
These issues are explosive in many different respects at once. Cor-
ruption in the awarding of contracts results in land and natu-
ral resources being sold off, and the social and ecological conse-
quences of this development model, which caters to the interests
of a small political and economic elite, are borne especially by
women. yet the government allows the few women in the institu-
tions very little space to influence decisions, and shows even less
enthusiasm for giving a voice to the NGOs that are battling for
accountability and sustainability. “NGOs try to tell us how we
should use the money we gained from oil, but we aren’t interested.
What interests us is how we can transform our resources into
profits,” said Prime Minister Hun Sen in a radio address in No-
vember 2008. In a setting like that, even guidelines that seem to
be “women-friendly” have their pitfalls.

Saro from Cambodia
Saro is forty-seven years old. Her husband left her shortly
before the birth of their fifth child. As the head of the
household, she received a small rice field from the state
in order to feed her family. It was only through the land
registration study that Saro discovered her land was reg-
istered jointly in her own and her husband’s name. “I am
shocked. What will happen if he comes back and demands
the land?”

This is illustrated all too clearly by a Heinrich Böll Foun-
dation study on women and land registration. The Khmer Rouge
destroyed all land registry records. For sustainable development
to benefit the mainly rural population of Cambodia, it is essential
that rights of ownership and use for their land is secured. In the
late 1990s, the Cambodian government, helped by international
donors, including Germany, initiated a comprehensive land re-
form. More than 1.5 million land titles have been assigned to
private landowners since then; the government claims that these
include more women than men, but in 70% of cases registry is as

“joint land title” assigned to both spouses.
The government and donors say this figure proves that the

rights of women are secure in the land registration process. How-
ever, the research study shows that the allocation of “joint titles”
is often disadvantageous for women. Based on case studies, the
report gives a voice to women who have been penalized in the allo-
cation of land titles due to gender discrimination and stereotypes.
For example, in the case of many women who have been divorced
or separated from their husbands for many years, their land has
been registered as joint property, often without their knowledge.
The officials, mainly men, are not always well-informed about the

TO HIGHLIGHT THE FACT
THAT WOMEN HAVE SOME-
THING TO SAY AND ARE
CAPABLE OF SUCCESS, THE
FOUNDATION SUPPORTS
NETWORKS THAT AIM FOR
INCREASED POLITICAL
PARTICIPATION BY WOMEN.

32 II. BUILDING A GENDER-EqUITABLE SOCIETy

new rules, and anyway cannot imagine that women might be the
owners of valuable land.

This study is one of the very few to address the question of
Cambodia’s land reform from a gender perspective. Represen-
tatives of the Ministry of Land Management have rejected the
findings, but Oeng Kantha Pavy, the Minister for Women and the
only female cabinet member, has agreed to follow up the study’s
recommendations for securing women’s property-related rights.

Further reading:

Mehrak Mehrvar, Chhay Kim Sore, and My Sambath: “WOMEN’S
PERSPECTIVES: A CASE STUDy OF SySTEMATIC LAND
REGISTRATION,” Phnom Penh 2008 (Heinrich Böll Foundation)
Chap Sopanha: “GENDER IMPLICATION IN CBRNM: THE
ROLES, NEEDS AND ASPIRATIONS OF WOMEN IN COMMU-
NITy FISHERIES MANAGEMENT IN CAMBODIA. SIX CASE
STUDIES IN CAMBODIA,” Phnom Penh 2008

ISRAEL
Women demand mobility

“Tell me how you travel and I will tell you who you are” – this
observation by an Arab Israeli woman hints at the impact that
public transportation can have on women’s lives. Where there is
no bus, there is no mobility and no freedom of movement.

That was Kayan’s experience. A feminist organization,
Kayan brings Arab women together, encourages them to gain in-
dependence, and empowers them to participate in political work.
But many women interested in the themes could not join the meet-
ings because of the lack of public transportation. And if a woman
cannot get to a women’s meeting, she is also cut off from getting
to work or reaching a doctor.

Clearly, transportation is important for self-determina-
tion and personal development. But can a feminist organization
change anything? Kayan can: 2009 will see ten villages and towns
being connected to the public bus network as part of a four-year
mobility project.

A 2007 study supported by the Foundation demonstrated
that Arab areas of Israel were simply being ignored by the exist-
ing transportation systems. The 40,000 residents of the sprawl-
ing city of Umm al-Fahm, for example, did not have a single bus
route to take them from the highway into the city center. Even if
a married woman holds a driver’s license and the family has a car,
it is almost exclusively the husband who will drive. A woman has
to wait until a man can drive her – or else simply stay where she is.
The low level of Arab women’s participation in paid employment
has many different causes – but the feminists of Kayan are deter-
mined that a lack of bus routes will no longer be one of them.

Kayan managed to convince the Ministry of Transport to
act. The resulting steering committee covered a wide spectrum:
the Ministry, the local social administration, the contracted com-
panies, local representatives, and of course Kayan for the proj-
ect – together with, and representing, local women. They had as-
sessed women’s needs through a series of small and larger-scale

meetings and then through forty focus groups, where men were
invited to have their say as well.

It turned out that the original time plan could not be met:
in the local-level elections of November 2008, eight of the nine
mayors were not reelected, and their replacements first had to be
inducted and persuaded to join the process. In fact, even a may-
or’s agreement by no means ensures that everyone else will follow
on; Kayan had to battle with politicians’ lethargy, hesitation, and
mistrust. Last but not least, the “Islamic Movement,” a strong
presence in Umm al-Fahm, and its female members wanted noth-
ing at all to do with feminists.

But despite the delays, in late December 2008, Kayan was
able to hold a party with 110 women to celebrate the successful
completion of the project, certain that everything was right on
track. Asked by the Heinrich Böll Foundation, they could confi-
dently confirm that the project was sustainable in the long term,
because the Ministry had agreed to run the buses on a permanent
basis. True, the Kayan women added, it was not yet possible to
say once and for all whether the new transportation links would
really improve women’s lives – after all, women had to actually
ride those buses first. But Kayan predicts that many female bus
users will soon be showing the signs of something having changed
in their lives.

www.kayan.org.il

BRAZIL
Our bodies, ourselves

SOS Corpo is a rich organization – rich, that is, in experi-
ence and rich in contacts. This feminist institute for democra-
cy, founded in 1981, has left its mark on a whole generation of
women in Brazil and the whole of Latin America, disseminating
feminist ideals, strategies, and insights. The women of SOS Corpo
are active at the grassroots level themselves. They cooperate with
many other organizations, develop models and strategies, put
pressure on the government to act, and take part in the interna-
tional feminist debate.

Their work is based in Recife, in the impoverished northeast
part of Brazil. SOS Corpo’s focus there is on improving health-
care: family planning, pregnancy, postnatal care for mothers and
children, dealing with the menopause, and education campaigns
on HIV/AIDS and cancer prevention. In the state of Pernambuco,
their publications can be found even in the most remote towns and
villages. SOS Corpo has such a good reputation that the organiza-
tion also trains medical personnel on matters such as how best to
communicate with women who are suffering domestic violence.

Above all, however, SOS Corpo offers consultancy and
training for other women’s groups – whether neighborhood orga-
nizations, churches, or trade unions – so that they can go beyond
relieving distress and start demanding rights. SOS Corpo uses a
range of different resources to achieve that: seminars, long-term
training courses, research studies, brochures, videos. Alongside
the specialized qualification courses, they provide advice for or-
ganizations. And finally, SOS Corpo also campaigns for the pub-
lic health services to take account of women and their specific
needs. “Poor women now have better access to medical care than
in the past,” says the sociologist Maria Betânia Avila. “But we
have to be vigilant, or we risk losing everything we have achieved,
for example due to privatization.”

As well as coordinating the work of SOS Corpo, Maria
Betânia Avila is also an important theorist. Skillfully decon-
structing the history of private life, she is able to convince her
readers that their own philosophical, ideological, religious, and
political traditions and positions are anything but self-evident.

TRANSPORTATION IS
IMPORTANT FOR SELF-
DETERMINATION AND
 PERSONAL DEVELOPMENT.

 RESHAPING SOCIETy 33

Every woman should be able to decide autonomously how and
with whom she wants to live, based solely on respect for diversity
and individual differences. That too is a way for commitment to
grow.

Maria Betânia Avila

The Heinrich Böll Foundation has been working with SOS
Corpo since 2003. Today, the Pernambuco-based organization is
an important partner in the efforts to promote dialogue between
the different actors of civil society that are concerned with “bio-
politics.” New technologies in this field affect women directly.

“At the same time as the discussion on new reproductive tech-
nologies, an old and difficult debate in the women’s movement is
coming to the fore again,” says Thomas Fatheuer, who heads the
Heinrich Böll Foundation’s office in Brazil. “Are new technolo-
gies beneficial for the liberation of women, for example by freeing
them from the great social pressure to bear children or by making
it possible to have children without a male partner?”

Today many new questions are arising in the area of re-
productive rights. Prenatal diagnostics is progressing fast, fac-
ing women and families with difficult decisions. Is there such a
thing as a right to a “healthy child”? Or even: Is there a duty for

a woman to do everything to avoid having a child with disabili-
ties? In-vitro fertilization opens up new possibilities for bearing
children, but also new possibilities for selecting them out. A mar-
ket – illegal in Brazil – is emerging for egg cells and sperm, but
sperm donors are selected according to particular criteria (social
class, skin color). Is that a step toward a “liberal eugenics”? This
and other questions of bio-politics are probed by the Heinrich Böll
Foundation together with SOS Corpo. The women of Recife are
again taking action on various levels: offering seminars on the
topic of body and power, publications, and a nationwide work-
shop on biopower and reproductive technologies.

www.soscorpo.org.br

BRAZIL
Doubly disadvantaged:
Black women

“Brazil is a racial democracy! We don’t discriminate
against anyone,” say some; “That’s a myth!” reply others, point-
ing to statistics that show all too clearly the correlation between
ethnicity and hierarchy. According to opinion poll evidence, Bra-
zil is a racist country whose citizens all consider themselves to
be nonracist. The whites pretend not to discriminate against the
blacks, and the blacks pretend not to be discriminated against,
explains Mauricio Pestana, the editor of Raça Brasil. “We most
certainly do feel discriminated against,” say the Afro-Brazil-
ian women and men who are combating racism, both overt and
covert.

In the end, the statistics leave no room for doubt: in Brazil,
poverty has a color, and that color is black. It is black women who
have the lowest income, earning only one-third of a white man’s
average earnings. CRIOLA, a group of black women in Rio de Ja-
neiro founded in 1992, has set itself the goal of empowering black
girls, teenagers, and women to become agents of change – change

Protests against the criminalization of women who have had abortions

34 II. BUILDING A GENDER-EqUITABLE SOCIETy

away from racism, sexism, and homophobia – and to foster a soci-
ety of justice, fairness, and solidarity that regards black women’s
contribution as a benefit for the community. CRIOLA activities
have reached more than 5,000 women, say the group’s members
with justified pride.

The CRIOLA team

CRIOLA has championed the rights of domestic servants,
who are mostly black women working under often shameful condi-
tions. Together with a small trade union, black parliamentarians,
and others, CRIOLA organized a campaign for these women’s
legal protection. The campaign was successful, and today a law
exists to regulate working hours and employee benefits. Changes
in tax legislation now also encourage legalized employment.

But CRIOLA’s work extends beyond this, and the group
has become “an important reference point in the Black Move-
ment,” says Fatheuer, at the Rio de Janeiro office, which has
worked with CRIOLA for many years. CRIOLA coordinator Lúcia
Xavier stresses that the organization has helped push Brazilian
politics (especially under President Lula da Silva) into taking a
series of steps in support of Afro-Brazilians: from the changes
in the school syllabus and quota regulations in the universities,
to specific programs and government departments, right up to
the appointment of four black cabinet members. To ensure that
measures like these “from above” also strike deep roots “from
below,” CRIOLA is actively assisting a new government program
designed to improve healthcare provisions for black women. That
is an important stage in the fight against institutional racism,
which, says Lúcia Xavier, exists “not only in the health system,
but also in schools and the law courts. That is why we need a dif-
ferent democracy: one with a fair distribution of income.”

www.criola.org.br.

RUSSIA
The feminist club as a center

Since the elections of December 2007, the proportion of
women in the State Duma has risen from just below 10% to 14%,

mainly due to female representatives moving up the governing
party’s list to fill the spaces left when male candidates were called
to higher offices. However, the climate for a feminist politics is if
anything even less favorable now than it was in the 1990s. On the
institutional level, practically all the instruments of systematic
state promotion of women were demolished during Putin’s presi-
dency. The coordinating council for gender issues in the Ministry
of Health and Social Development met just once in 2007, and was
then dissolved. The government commission on improving the sta-
tus of women, established after the 1995 World Conference on
Women in Beijing, met neither in 2007 nor in 2008.

On the political level, women’s issues are discussed and
decided according to outdated, patriarchal principles, and gen-
erally by men. The “natural” role of women as housewives and
mothers is stressed to an ever greater degree. Demographic con-
siderations – Russia’s population has been shrinking for many
years – further reinforce the trend to retraditionalization.

These are difficult surroundings in which to reestablish
feminist and gender-democratic themes in Russian political dis-
course. The Heinrich Böll Foundation faces a tough challenge in
this respect, but over the past six years the Foundation’s sup-
port for the Information Center of the Independent Women’s Fo-

rum (ICIWF) in Moscow has helped to strengthen organizational
structures again. The ICIWF was founded in 1994 by a group of
women who, after the first (and last) two all-Russian independent
women’s forums, in 1991 and 1992, wanted to improve the chan-
nels of communication between women’s initiatives. The “Femi-
nist Club” initiated by the Foundation in 2006 opened up a space
for discussion, and now attracts widespread attention as a meet-
ing point. In 2006 and 2007, the club tried to take stock of the
situation of the Russian women’s movement. In 2008 members
began preliminary work on a Web portal with the working title

“gender.ru,” which went live in 2009. Participants in the popular,
usually theme-based meetings, which take place once a month
except for the summer and a short break in winter, are women’s
organizations and feminist NGOs, women academics, journalists,
and politicians from democratic parties. The Feminist Club is an
attempt to bring new vitality into the fragmented and marginal-
ized theoretical debate on feminism and women’s policy by estab-
lishing a degree of continuity and institutionalization.

UKRAINE
Gender marathon

“Everything can be turned to the better if we fundamentally
change ourselves and the society we live in.” That’s the motto of
the women’s organization Krona in the northeast Ukrainian city
of Kharkiv. The city is Ukraine’s most important center of science
and higher education, as well as being an important industrial lo-

IN RUSSIA, WOMEN’S
ISSUES ARE DISCUSSED
AND DECIDED ACCORDING TO
OLD, PATRIARCHAL PRINCI-
PLES, AND GENERALLY BY
MEN.

RESHAPING SOCIETy 35

cation, a transportation hub, and the cultural heart of the eastern
part of Ukraine.

Krona is the proud result of a women’s initiative: in 1996
and 1997, the German women’s organization OWEN (Ost-West-
Europäisches Frauennetzwerk, or “East-West European Wom-
en’s Network”) ran a course on social management in Kharkiv.
For some of the participants, the course turned out to be the jump-
start for a whole new life: “We have changed,” say Lyudmila Gus-
lyakova and Inna Lasaruk. “We have changed our attitude to life,
become more self-assured; we came to believe in our own power
and realized we had to help others.” Back in fall 1996, Inna La-
saruk had noted in her diary: “I have no job. The winter awaits me
with its long, cold evenings.” But today she heads Krona, while
Lyudmila Guslyakova is the coordinator of a project under Krona
auspices, entitled “Establishment and development of women’s
regional educational centers in Ukraine.”

Immediately after the course, the two women set up a self-
help group with some of the other participants, registering it two
years later officially as “Mothers’ Center Krona.” Shortly after-
wards, that became “Educational Center Krona.” In turn, the
center has now become one of the Heinrich Böll Foundation’s
strategic partners and a women’s organization well-known and
respected beyond the borders of Kharkiv.

The women of Krona initially offered the services that they
themselves had found so beneficial: courses of several weeks’
duration designed to boost self-confidence, build skills, and en-
courage social commitment. The plan was successful for the new
generation as well. Self-help initiatives were established, and in
2002 three participants stood for election to district and city gov-
ernment. They were not elected, but at least they had taken that
stand. Soon, such experiences could be shared and reflected on in
the quarterly magazine ya (“I”), which the founders describe as
an invitation to all women who are ready to take first steps on the
path of self-fulfillment. The magazine currently has a circulation
of 3,000, and copies are also specifically distributed in parlia-
ment and to politicians.

In 2004, a new phase began for Krona, when their work
in training and education was expanded to include activities in
the public sphere, organizing roundtables, summer schools, and
socio-political debates. Word quickly spread beyond the city of
Kharkiv; participants came from many other regions of the coun-
try and events were held in different cities. Through the assistance
of the Heinrich Böll Foundation and Krona’s growing interna-
tional contacts, what was once an initiative by resourceful women
gradually turned into a force for gender politics. Among the most
successful events in 2006 was the gender marathon “Ukrainian
Way to Gender Freedom,” with events in four cities. The mara-
thon’s objectives included publicizing the gender-equality legisla-
tion that had recently been passed.

The EU/Ukraine Action Plan of 2005 formally obliged the
Ukrainian government to integrate gender equality into all fields
of politics. However, there is a lack of political will, instruments,
and monitoring mechanisms. “Unfortunately, the conservative
habits of Ukrainian politics currently carry more weight than pro-
European slogans and declarations,” wrote the Krona women to
the Heinrich Böll Foundation in 2006. The Ukrainian Parliament
includes 8% women, a figure that is slightly better at the regional
level and significantly better at the local government level.
Dr. Oksana Kisselyova, the president of the Liberal Society Insti-
tute in Kiev, which in 2006 drew up a research report for the Hei-
nrich Böll Foundation on women’s political activities in Ukraine,
confirms the Krona women’s observations: “There is still a long
way to go before a gender revolution occurs in Ukrainian politics.
The inclusion of women candidates in party lists should be seen
chiefly as a formality. By filling the lists with famous women

actors, singers, and television presenters, the parties hoped to
achieve more popularity – but that has very little to do with a rec-
ognition of women as equal political partners.”

Workshop on the influence of women’s NGOs

However, the women of Krona focus on the opportunities
offered by the new law and the ordinance that followed it. “Today
the situation is beginning to change in favor of gender politics,”
they wrote in 2007 to the Heinrich Böll Foundation’s regional
office in Warsaw, which is responsible for offering them support
and advice. Since 2007, Krona has been part of the regional pro-
gram on “Gender democracy/women’s policy” run by the War-
saw office. That makes it an important partner in cross-border
cooperation between women’s organizations.

www.krona.org.ua

GEORGIA
No time for democracy

“Here in Georgia, men are really pampered,” was the con-
clusion of one Georgian woman at an event set up by the Heinrich
Böll Foundation’s Tbilisi office. It was just fifteen years after the
end of the Soviet Union, which proudly claimed to have more or
less solved the “woman question,” as almost all women were in
paid employment and a good proportion held public office. But
the beginnings of Georgia’s transformation, with its declared goal
of democracy, market economy, and national state, went hand in
hand with a selective return to elements of tradition, religion, and
history at the expense of gender equality. That process was not
halted by the Rose Revolution of November 23, 2003.

yet even before Georgia’s incorporation into the Soviet
Union, the country’s women had been running educational facili-
ties for women and girls and working together in organizations.
The most daring of them had taken up university studies in Swit-
zerland. When Soviet troops shot at Georgian demonstrators in
1989, most of the twenty dead were women – because women and
girls had attended the protests in such great numbers.

Sociologist Tamara Sabedashvili has made a detailed study
of the reasons why Georgian women have now largely disappeared
from public life. On the one hand, she concludes, Soviet propagan-
da has left its mark; on the other, women’s organizations have not
succeeded in convincing the public that democratization has to
include equal participation by women. In addition, women have
had to bear the burdens of transition, such as the costs of the wave
of privatizations in schooling and health. Many women reported

36 II. BUILDING A GENDER-EqUITABLE SOCIETy

being so absorbed by everyday problems that they had no room
in their lives for tackling larger social issues. The political class
shows no interest or will to change that, while traditional ideas
about the nature and roles of the sexes are so widespread in the
population that there is no pressure for change from the broad
base of society. If a series of initiatives was developed and equal-
ity laws passed in the wake of the Fourth World Conference on
Women in 1995, and once again in 2006, this should probably be
attributed not to domestic pressure but rather to the international
environment and the government’s need to follow the West.

Georgia, like the other two countries of the South Caucasus,
signed and ratified the UN convention CEDAW, but progress on
CEDAW objectives – both de jure and, especially, de facto – has
been anything but satisfactory. The rights of women are inad-
equately protected in law, and women’s concerns are virtually
invisible in politics, the media, and public discourse.

An additional problem is that the stark polarization be-
tween the Georgian government and its opposition, along with
the lack of systematic, programmatic planning by political par-
ties, pushes “soft issues” like equal rights and opportunities for
women ever more firmly into the background. Tellingly, events
planned for November and December 2007 on the topic of gender
democracy had to be canceled after the representatives of several
parties refused to share a stage to discuss the issues.

In 2007, to encourage more women to stand for election – in
2006, only 9.4% of deputies were women – the International
Women’s Education Center in Tbilisi invited 409 women and 4
men (the men had pressed to be included) to seminars on democ-
racy within parties, local self-administration, and the legal foun-
dations for equal rights. In 2008, accordingly, more women did
stand for office, although in the end very few were elected. With
only 6% female representation in its parliament today, Georgia
takes up the 122nd place in the international ranking. This back-
ward move is, however, partially due to an imminent alteration to
the powers of parliament.

According to surveys cited by Tamara Sabedashvili, both
men and women in Georgia believe that men make better politi-
cians. The Heinrich Böll Foundation is therefore working on a
range of fronts to help undermine the role attributions that are
once again becoming so harshly articulated.

Women from Georgia’s minorities have an even lower pro-
portion of seats in parliament. To draw attention to minority
women’s specific problems, a documentary film on Azerbaijani
and Armenian women has been produced, with five different lan-
guage versions – Georgian, Armenian, Azeri, Russian, and Eng-
lish. The film was screened several times at the 2007 Tbilisi In-
ternational Film Festival, and was then broadcast by regional and
national television channels.

Further reading:

Tamara Sabedashvili: “GENDER AND DEMOCRATIZATION:
THE CASE OF GEORGIA 1991–2006,” HBF Survey and Policy
Papers Issue 1, Tbilisi 2007
http://georgien.boell-net.de

POLAND
One step forward, two steps back

When the “new” member states were negotiating their ac-
cession to the European Union, they accepted the EU’s anti-dis-
crimination norms and equal opportunities benchmarks, commit-
ting their governments to put these into practice on the ground.
Despite the generally satisfactory legislation, however, equal
treatment for women and men still encounters constant obstacles
and resistance in everyday life. In Ukraine, even the process of

aligning national law with the European standards is only at an
early stage.

Sometimes, one step forward is taken, only to be followed
by two steps back. That was the case in 2006, when the Kaczynski
government in Poland simply closed down the office for sexual
equality. Kaczynski’s successor, Donald Tusk, brought the equal
opportunities commissioner back into office, but without giving
her a clear-cut remit and without consulting women’s organi-
zations. The parties’ political rhetoric refers to women’s policy
mainly as a matter of family policy; the country’s feminist or-
ganizations are often ignored and have to rely on support from
outside Poland.

Every year, the Foundation’s regional office in Warsaw, re-
sponsible for gender-political work in Poland, the Czech Republic,
and the Slovak Republic, asks its partner organizations to com-
pile a report on the current situation in their countries. In 2007
the Gender Studies organization (Czech Republic) reported on
the shortage of daycare facilities for young children, Aspekt (Slo-
vakia) investigated the gap between male and female wages, the
Feminoteka foundation (Poland) asked whether the laws against
the use of violence are really being enforced in everyday life, and
the Liberal Society Institute (Ukraine) presented a report on
sexual equality standards within the European Neighbourhood
Policy.

In 2008, all four reports had a common theme: the extent
to which aspects of sexual equality feature in schools, curriculum
planning, textbooks, and classroom teaching. It emerged that the
systematic consideration required by gender mainstreaming was
very far indeed from becoming reality. On the contrary: schools
are if anything reinforcing stereotypical, traditional divisions be-
tween male and female roles. That has an impact on young peo-
ple’s choices when they enter high school. young women tend to
choose humanistic programs, while young men are more likely
to go for science and technology-oriented programs. Teaching is
mainly done by women, yet the school principal is usually a man.
In the jointly written foreword to the report, Agnieszka Grzybek
and Agnieszka Rochon, the Warsaw office’s gender coordinator
and director, even speculate that in this context it makes no dif-
ference whether a country belongs to the EU or, like Ukraine, is
only one of its neighbors.

The question of whether the EU’s most recent draft anti-
discrimination directive is suited to the task of achieving equal
treatment was discussed by women at two events organized by
the Warsaw and Prague offices. For the first time in Central and
Eastern Europe, says Agnieszka Rochon, gender mainstreaming
was subjected to a public, critical analysis: initially in October
2008 at a panel discussion with Barbara Unmüßig, then in De-
cember 2008 with a detailed publication. The process revealed
that the concept of gender mainstreaming has been robbed of its
radicalism by a narrowly reduced definition and unsystematic, se-
lective practical implementation. At the end of the report, the
authors from Poland, the Slovak Republic, the Czech Republic,
and Ukraine respond to this state of affairs with a lengthy list
of recommendations on how to make better use of the concept’s
potential.

Further reading:

Heinrich Böll Foundation: “GENDER ISSUES 2008: GENDER-
SENSITIVE EDUCATION IN THE CZECH REPUBLIC, PO-
LAND, SLOVAK REPUBLIC AND UKRAINE,” Warsaw 2008
Heinrich Böll Foundation: “GENDER MAINSTREAMING: HOW
CAN WE SUCCESSFULLy USE ITS POLITICAL POTENTIAL,”
Warsaw 2008
www.boell.pl

 RESHAPING SOCIETy 37

EL SALVADOR
Gender democracy: an example that
is setting a precedent

Since the end of the civil war in 1992, El Salvador’s elec-
tions have been battles for influence between the right (ARENA)
and the left (FMLN). The former liberation front FMLN did not
manage to gain power in the national elections until March 2009,
but from 1997 to 2009 it ruled the capital city, San Salvador. Dr.
Hector Silva, the mayor from 1997 to 2003, had signed up to a
“women’s platform” even before he was elected. Under his gov-
ernment, in 1999 the city council resolved a roadmap for achiev-
ing sexual equality. Although a series of measures was adopted
and women were appointed to leading political roles, progress
was painfully slow. However, after the Heinrich Böll Foundation
supported a study on personnel policy and made concrete sugges-
tions based upon it, the move to reshape the city administration
along gender-democratic lines began to gather momentum.

Originally the plan was limited to greatly increasing the
proportion of women working in the administration. Soon, though,
gender-based criteria were adopted in the city’s advertisements
and job descriptions, and the employees’ own attitudes and aspi-
rations were discussed in an open-minded setting. A procedure
for dealing with sexual harassment at work was introduced. Fi-
nally, the city government accepted the argument that a gender-
sensitive approach to politics benefits not only women, but the
administration as a whole. In four years, the ratio of women in
senior positions rose from 12% to 48%, while the proportion of

women in the “classical” male domains (such as the city security
corps, construction, and utilities) rose from 25% to 35%. Ref-
erence to gender-specific issues is now made in 90% of the city
government’s operational planning documents. The budgets, too,
changed in line with the new gender awareness – and as Rosalía
Jovel, the Heinrich Böll Foundation’s coordinator for the process,
points out, “a plan without a corresponding budget is nothing
more than a testament to good intentions.”

The concept of gender democracy was by no means uncon-
troversial within El Salvador’s women’s movement. However,

“our task is to put forward concepts and models that cannot be
ignored by political debate,” says Silke Helfrich, who at the time
headed the Foundation’s office for Central America, Mexico and
the Carribean. In the end the policy was such a resounding suc-
cess that other groups began to register an interest. For Julia
Evelyn Martínez, gender commissioner at the United Nations De-
velopment Programme (UNDP), the project was simply “what
the UN jargon calls ‘best practice.’” She offered her support for
an extension of the project methodology on a national and inter-
national scale.

Workshop on gender equality in the judicial system

The conservative ARENA party won the city government
elections in San Salvador by a narrow majority in early 2009,
and only time will tell whether the new gender-sensitive orienta-
tion will be sustained under the new political leadership. There is
unease in the city administration; some of the city employees in
what is still a very ideologically polarized setting are unwilling to
work for the ARENA mayor, while at the same time a new move-
ment has arisen among the city’s women, “Women – creators of
life and peace,” which aims to work from outside the adminis-
tration to ensure that the progress achieved is not eroded or re-
versed by a lack of political commitment. Norman quijano, the
newly appointed mayor, has at least announced he does not want
to abandon instruments that have proved useful in the past. And
that “usefulness” is exactly what the gender-democratic reforms
were aiming to achieve from the start.

Outside the capital, the city government’s example has set
a precedent. Other organizations, such as the consumer protec-
tion office in El Salvador and some Cuban NGOs, are now ap-
plying the participatory approach to organizational develop-
ment based on gender democracy. Since 2007 the Heinrich Böll
Foundation – together with the United Nations Population Fund
(UNFPA) and the United Nations Development Fund for Wom-
en (UNIFEM) – has been supporting change within the Supreme
Court in El Salvador. The Court already had a gender unit and a
six-judge gender commission, but setting up posts and panels like
these is, at best, only an initial step. The Foundation’s support
facilitates systematic work toward the implementation of gender
democracy. In fifty-one regionally based and fifteen theme-based
workshops, staff from all levels of the Supreme Court’s hierarchy
have worked together to draft an “institutional policy for gender
equality,” and drawn up an action plan for the next five years
(2009–2013).

www.boell.de

MEXICO
Human rights without machismo

Human rights violations against women differ from those
against men. Realizing that means we can offer more sophisti-
cated responses to the different requirements for protection that
women and men citizens will have. The institutionalization of
gender mainstreaming in Mexico City’s Federal District Human
Rights Commission, the CDHDF, is thus a very important proj-
ect. Equidad de Género, a women’s organization set up in 1996,
knows a great deal about many different domains, has expertise
in organizational development, and maintains robust networks.
That makes its ideally qualified to advise the Commission on both
political substance and organizational structure.

Very early on, it was agreed that a dual strategy should be
pursued: a program for the CDHDF as a whole, involving repre-

THE CONCEPT OF GENDER
DEMOCRACY WAS BY NO
MEANS UNCONTROVERSIAL
WITHIN EL SALVADOR’S
WOMEN’S MOVEMENT.

38 II. BUILDING A GENDER-EqUITABLE SOCIETy

sentatives from all sections, and individual projects as the need
arose. Equidad de Género responds flexibly to the Commission’s
needs, for example when a training course is required for a par-
ticular section, and also makes proactive suggestions of its own,
for example proposing a set of guidelines for gender-inclusive lan-
guage use. There are regular sessions where participants in the
process can reflect on issues and move them forward; in 2008, for
example, the most important working documents were reviewed
and amended.

Nowadays, gender mainstreaming is a firmly embedded
component of the Commission’s institutional structure and rou-
tine. “It is impressive to see the work of Equidad de Género turn-
ing the entire Human Rights Commission upside down,” says
Ingrid Spiller, who heads the Heinrich Böll Foundation’s Cen-
tral America, Mexico and the Carribean office. “With the intro-
duction of gender mainstreaming, new gender-specific programs
have been initiated; the Commission’s finances are now drawn up
following the principles of gender budgeting; and even the insti-
tutional structure has been changed.” In 2007, after four years
of cooperation, the Commission committed itself publicly and in
writing to the adoption of gender-specific policies. “The gender
perspective has already become an important tool for the Com-
mission’s institutional development,” said the CDHDF’s presi-
dent, Dr. Emilio Alvarez Icasa, on that occasion. The open-mind-
ed approach of the Commission members and their willingness
to question the existing sclerotic structures contributed to this
success, as did the years of tenacious work by Equidad de Género.
To make sure none of that progress is eroded, the strong-minded
women of Equidad de Género will monitor the process for some
time to come.

www.equidad.org.mx

ISRAEL
Analysis and advocacy for the poor

If it weren’t for Adva, the trend toward growing inequality
between rich and poor, between Jews and Arabs, between center
and periphery in education, health, and wages would continue
without challenge or mitigation. If it weren’t for Adva, the needs
of women would not be reflected in budget allocations, and the
most disadvantaged social groups – the Ethiopian and the Bed-
ouin Israelis – would have no strategic advocate. If it weren’t for
Adva, little public attention would be directed to the phenomenon
of increasing numbers of workers with low wages and inadequate
social security.

To describe itself that way in its annual report, an organi-
zation either has to be exaggerating its achievements – or else it
has to be doing extremely good work with a high level of public
recognition. For Adva, the latter is the case, as can be seen on the
website www.adva.org, which hosts one thousand visits every day.
In an average month, Adva is quoted in the press fifteen times and
gives eighty media interviews on the radio, television, and Inter-
net. Adva publications are required reading for social scientists
and social workers. Because Adva is so successful, many Israelis
believe it is a large institution, but in fact the work is all done by
eight to ten people, some of them part-time, and the think-tank’s
annual budget does not even reach half a million US dollars.

The Tel Aviv institute was established in 1991, and for many
years has worked on budget analyses, aiming to force the Knes-
set and the Israeli public to take a closer look at exactly where
the country’s money is going and what the consequences of that
allocation will be. In 2004, Adva initiated the “Women’s Bud-
get Forum,” a coalition of thirty Jewish and Arab women’s and
human rights organizations. The Forum’s objective is to main-

stream gender issues in the planning and agreeing of budgets, and
to campaign for specific changes in favor of women.

The Adva Center’s annual gender budget conferences of-
fer participants a chance to update their own knowledge and
qualifications while also putting pressure on parliamentarians
and government officials. Every year, the conference addresses
a particular theme and invites a special guest from outside Is-
rael. In 2008 the topic was female workforce participation: while
56% of Israel’s Jewish women are currently in paid employment,
for Arab women the rate is only 18%. The conferences not only
analyze the latest research on the theme, but on a more practical
level – typical of Adva – also look for examples of best practice in
achieving change.

www.adva.org

PALESTINE
Gender budgeting at local
government level

The impetus came in 2007 from an international confer-
ence in Amman, organized by the Heinrich Böll Foundation: on
exchanging their experiences on the struggle to give a gender-
sensitive dimension to public budgeting, the participants from
many Arab countries realized that although efforts were being
made on the national level, that was not usually reflected on the
level of local government.

This is certainly true of Palestine. As a result, in 2008, the
Foundation office in Ramallah joined with MIFTAH, a well-es-
tablished Palestinian NGO, to develop a plan for a six-month pilot
project within local government. MIFTAH stands for the Pales-
tinian Initiative for the Promotion of Global Dialogue and De-
mocracy, and is led by Hanan Ashrawi, probably the best-known
female Palestinian politician.

The moment was favorable, because women made up a rela-
tively high proportion of the newly elected local government rep-
resentatives (between 18% and 20%). It was decided to locate the
pilot project in Bir Zeit, a small university town near Ramallah.
Bir Zeit’s mayor, Dr. youssef Naser, is a professor of econom-
ics who is very open to innovations; and the city council includes
Dr. Somaia Sayej and Nuha Abdallah – two tough-minded women
whose election campaigns had been supported by MIFTAH. The
mayor and the two city councilors were quickly persuaded to join
the project’s work.

First of all, workshops were held over a number of days,
introducing gender concepts to the council members and admin-
istrative staff and then presenting the council’s budget for dis-
cussion. Working from an analysis based on gender perspectives,
the participants developed recommendations for changes to the
next budget. Another innovation in the Bir Zeit pilot was the in-
stitutionalization of cooperation between the administration and
women’s NGOs.

The experience gained in this process led to a handbook de-
signed to be used as an ideas bank and guideline for other local
administrations to reform their budgeting procedures in a gender-
sensitive way. Five hundred copies were printed and distributed
to local councils and NGOs. In three districts – in the north, the
center, and the south of the West Bank – public events provided
information on the project and described the Bir Zeit council’s ex-
periences. Two of the districts showed an interest in working out a
gender-sensitive budget for themselves along the same lines.

This is all the more remarkable if we remember that the
members of MIFTAH are constantly being told that the West
Bank really has other, more pressing problems than gender jus-
tice – infrastructure, for example. In the Gaza Strip, the politi-

 RESHAPING SOCIETy 39

cal situation meant that it was not even possible to present the
model.

Gender conference with MIFTAH and the Heinrich Böll Foundation

Bir Zeit, though, has seen some very real change. There
are plans to employ more women in a city administration that
has so far been dominated by men. Another idea under consider-
ation is to employ a woman in the fees department, as a “money
collector,” so that she can talk to women in their homes. The
complaints office team will in the future include a woman, so that
local women are more likely to call in and present their concerns.
And the mayor is now busy talking to other districts, telling his
colleagues and the council members about the benefits of the new
instrument.

To ensure that this new momentum is channeled in produc-
tive ways, MIFTAH remains at the city’s side with advice and ac-
tion whenever it is required.

www.miftah.org

II .2

My IMAGE
BELONGS TO ME

In the media domain, gender mainstreaming proves
to be particularly difficult. Dependent on sales, and even more so
on advertising revenue, commercial publishers and broadcasters
try to pander to the real or imagined tastes of the mass public,
serving up sexist representations and sensationalist coverage of
gender issues. Again and again, women have attacked these pub-
lications and the distorting images that reinforce gender stereo-
types – but so far with very little success. This is one reason why
the surge of women’s activism over the past thirty years has in-
cluded many feminist media products, especially magazines, that
try to keep their footing on the margins of a difficult market, usu-
ally relying on financial support from outside.

However, the media, like all other spheres of life, have not
remained completely untouched by change, if only because more
women are now active in media professions and because there are
occasional booms in coverage of “women’s” topics. There are
now networks of women journalists, and a few male journalists,
who practice and propagate a more accurate and emancipatory
form of reporting.

NAMIBIA
Your sister is beside you
right from the start

Sister Namibia has accompanied her country from the first
day of its independence. The women who founded the magazine
knew that genuine sexual equality in Namibia would have to be
fought for hard, despite the revolutionary rhetoric of the new
leadership. Sister Namibia aims to stand in sisterhood beside the
country’s women as they pursue that fight. The magazine comes
out every two months, carrying life stories, reports on events, le-
gal tips, portraits, and literary texts. Men are expressly invited to
read Sister Namibia, and since December 2007 “Brother Namib-
ia” has been addressed in a special section, mostly on the last few
pages. This sister makes no secret of her feminist convictions, and
Elizabeth Khaxas and Liz Frank, the two energetic women behind
Sister Namibia, don’t hide their lesbian orientation either.

Borne along by the aspiration to speak to all the women
of Namibia, and as many men as possible, the magazine prints
10,000 copies of every issue. They are distributed very carefully,
based on specific targets: readers can buy the magazine in se-
lected bookshops and supermarkets, borrow it from NGOs and
in the refugee camps, read it in libraries, work with it in schools.
Important opinion-makers in parliament and the administration
are given their individual copies, while government departments
and NGOs receive copies to pass on. Even the prison administra-
tion is given Sister Namibia to distribute. Liz Frank, currently
the editor-in-chief, knows very well that keeping a sharp eye on a
magazine’s distribution, and devoting plenty of time to managing
that, is at least as important to the publication’s success as the
actual content. She constantly searches for new, low-cost ways of
spreading the magazine all around the country. “Most people in
Windhoek, from cab drivers to hotel workers, know the magazine

40 II. BUILDING A GENDER-EqUITABLE SOCIETy

and immediately associate it with the rights of women and sexual
minorities,” observes an evaluation of Sister Namibia’s work.

 (above) Demonstrators supporting the equality law, March 2002
(below) Demonstrators supporting equal rights for lesbians

Sister Namibia tirelessly faces up to the problems of the
country, disseminates information about HIV/AIDS, and de-
nounces endemic violence against women. The magazine also
acts as a vehicle for campaigns, whether for adequate political
participation (“50/50”) or, most recently, for the right to sexual
autonomy and choice (“50/50 in the bedroom!”), a feminist re-
sponse to HIV/AIDS and sexual violence. Trying to explain the
high propensity for violence in Namibia, Liz Frank refers to the
still-raw trauma of the independence war, the failure of reconcili-
ation, and disappointed expectations placed in the independence
process: “Taking violent ‘possession’ of women gives these men a
feeling of power and control.”

In 2009, Sister Namibia will turn twenty. The celebrations
will include a documentary and a party. The Heinrich Böll Foun-
dation will certainly be joining in.

www.sisternamibia.org

MEXICO
“Soft” feminism via the mass media

The buzzer next to the red door does not even carry a name-
plate, but everyone who comes here knows that the door leads to a
cornucopia: a rich abundance of information about women. That
information comes in a very modern form – online from a news
agency – or can be looked up the old-fashioned way: in an archive.
Over the last twenty years, CIMAC (Comunicación e Información
de la Mujer) has built up an excellent reputation – both as a source
of information and as a communications agency.

In 1988, five women journalists wanted to go beyond sim-
ply producing feminist monthly supplements. They were deter-
mined to put the realities of women’s lives onto the front page,
and get gender relations taken into account everywhere in the
male-dominated country of Mexico. That could not be achieved
through individual interventions and it was going to demand a
lot of staying power, so the women founded CIMAC, and now
they not only provide news stories, but also teach journalists (both
male and female) to look at the news through a “gender lens.” So
that Mexican women can make their own voices heard, CIMAC
also helps women’s and human rights groups to present their con-
cerns in writing or verbally in such a way that they will find a
hearing. “We see ourselves as mediators between civil society
and the media,” says board member Lucía Lagunes.

In order to assure continuity for their contacts and dialogue,
in 1995 CIMAC joined with the national journalists’ association
Red Nacional de Periodistas to create a network of women jour-
nalists. Today the network links up more than 1,200 women and
a few men in all the Mexican federal states. In 2000, a tri-nation-
al network of women journalists (covering Mexico, the United
States, and Canada) was formed, with around 300 members. CI-
MAC reaches a total of more than 1,300 professional print, ra-
dio, and television journalists. The CIMAC building is staffed by
seventeen women; only the network administrator is a man. The
well-stocked library, offering access to more than 15,000 items,
keeps a record of what women have to suffer and what moves
them to action.

The agency sends out news to 2,000 subscribers, daily or
in a weekly digest. CIMAC women also write radio news items
and maintain a website (www.cimacnoticias.com) with around
20,000 users. It is barely possible to cover the costs of these ser-
vices, so that financial support, including that of the Heinrich
Böll Foundation, is especially important.

Addressing such contentious issues in Mexico is a danger-
ous business. Again and again, journalists have been intimidated,
attacked, or even murdered. CIMAC’s coverage of gender issues
threatens established interests, and in 2008 there was a mysteri-
ous break-in. The burglars were not after only the valuables, but

IN MExICO, ADDRESSING
SUCH CONTENTIOUS ISSUES
IS A DANGEROUS BUSINESS.
MANY JOURNALISTS HAVE
BEEN INTIMIDATED,
ATTACKED, OR MURDERED.

 My IMAGE BELONGS TO ME 41

also audio recordings and files. Like so many similar attempts at
intimidation in Mexico, this crime was never solved.

But despite the women’s communicative skill, progress is
slow. In Mexico the proportion of news reports that address wom-
en’s lives remains below average. And every second of those re-
ports revolves around violence and crime, which are severe prob-
lems in Mexico. “It will be a very long time before Mexico sees a
consistent and sustained form of reporting that takes a long-term
view of women’s concerns,” comments Lucía Lagunes tersely.

www.cimac.org.mx

RUSSIA
Gender for beginners

In Russian, the term “gendernaya demokratya,” or gender
democracy, does not create a warm feeling, not even for its few
proponents. It sounds technical, alien, inaccessible. Up to now,
books and texts on the theme have been written by a small circle
of experts for a small circle of readers. It’s hardly surprising that
the influence of the ten Russian gender centers on public debate
has been minimal – even within the narrower field of the NGOs, let
alone in society as a whole.

“Gender for Chainiki” booklet

In contrast, a “chainik,” a kettle or teapot, draws you to it
and warms you up. Applied to people, a “chainik” is a beginner.
It was in the hope of attracting a much wider readership that the
Heinrich Böll Foundation’s Moscow office thus called its handy
booklet “Gender for Chainiki.” Written by Russians and oriented
on daily life in Russia, the collection covers everything you wanted
to know about gender – or, rather, everything you ought to know.

It is proof of the idea’s success that 10,000 copies have al-
ready been sold. That is due in part to the illustrations: sparingly
used, but witty and effective, they are variations on the theme of
the famous Moscow sculpture of a worker and a peasant woman,
who in the original raise their hammer and sickle to the heavens.

The booklet is in demand as much from universities and li-
braries as from NGOs (including those not specifically concerned
with women’s issues), the media, and the democratic parties. In
response to the volume’s success, a sequel is currently being pro-
duced and will soon be ready for distribution.

www.boell.ru

II .3

RESISTING
VIOLENCE AGAINST
WOMEN

On the path to a gender-equitable society, violence
against women – whether in the form of domestic violence or as
sexualized violence as a means of war – must be highlighted and
publicly challenged. “How many more women will be raped?” is
the title of a report from the Democratic Republic of Congo. The
war in former yugoslavia not only added the term “ethnic cleans-
ing” to the world’s vocabulary, but also taught us that rape is
not simply an ugly side-effect of conflicts between men on the
battlefield, but is deliberately deployed. In many conflict and cri-
sis regions, the rape of women and girls is used systematically as a
weapon of war. Almost every day reports of sexual torture arrive
from one part of the world or another.

There are no reliable statistics, but it is assumed that dur-
ing the genocide in Rwanda half a million women were raped. In
Sierra Leone, it is said that 50% of all women experienced sexual
violence in the context of the recurrently flaring war. The esti-
mates regarding its neighbor, Liberia, are of a similar magnitude.
And peace agreements, important as they are, do not guarantee
that women and girls will now be left in peace. Liberia, again,
proves the point: despite all the efforts of the government and the
UN peace mission, rape remains common.

Sexual violence is the most widespread of all human rights
violations. Since violence against women became a topic of pub-
lic debate – once again thanks to the women’s movements of the
1970s – it has been well-known that women are not truly safe any-
where in the world. UNIFEM estimates that every third woman
has, at some point in her life, been beaten, forced into sex, or
abused some other way. And women usually know their attack-
ers well.

Another, new concept has become established through some
cruel cases: feminicide, the murder of a person because of her sex.
Perhaps the best known, though certainly not the only, example
is the series of murders of women in the Mexican border city of
Juárez, initially a mystery but almost certainly perpetrated by
organized crime. In its latest human rights report, the German
Ministry of Foreign Affairs also voiced special concern about the
increase in feminicides in Guatemala.

Violence like this cannot be combated with laws alone, as
we see in the case of South Africa. If men want to gain control over
women at any price, if they make rape a sport and boast to each
other of their attacks, if the police shows little interest, if no more
than a tiny percentage of perpetrators is ever sentenced – then, in
practice, legal impunity applies. The language of the perpetrators
(“I had to teach her a lesson”) shows very clearly that rape is a
matter not primarily of sexuality, but of power.

In the name of tradition or in the context of transactions
during family conflicts, women are enslaved and sold, they un-
dergo forced marriage, are kept under house arrest or have to
cover themselves from head to foot. In some regions, young girls
suffer genital mutilation. And hundreds of millions of women are
still not allowed to decide how many children they will bear, and

42 II. BUILDING A GENDER-EqUITABLE SOCIETy

are forced to remain in a violent or loveless marriage even if they
would prefer to be divorced.

The parallel application of different legal systems – modern,
traditional, or religiously based – is generally to the detriment
of women, especially as regards family and marriage law. Reli-
giously grounded legal systems make their judgments on the basis
of a rigid attribution of gender roles and sexual identities, applied
mercilessly to all genders. A secular marriage and family law,
with sexual equality at its core, therefore needs to be given pre-
cedence. This does not, however, rule out working with reform-
oriented spiritual leaders and women’s rights activists to find an
emancipatory interpretation of religious legal principles.

Religions shape men and women’s values, attitudes, and
perceptions. They play a significant role in the personal relations
between the genders, but also in the public sphere. Religious lead-
ers claim the right to lay down rules and to ensure that those rules
are observed or that violations are punished. The gender-political
connections between religion and politics, the politicization of re-
ligion and its impact on gender relations and women’s rights, are
something the Heinrich Böll Foundation will be addressing over
the coming years with all the expertise it can muster. We know we
will have to negotiate delicate balances and borders as we search
for coalition allies. We constantly reevaluate our experienc-
es – whether in Poland, Chile, Nigeria, Afghanistan and Pakistan,
or in the Middle East – and renew our strategies accordingly.

RUSSIA/DAGESTAN
Not business as usual: the

“Charitable Hospital for Women”

The “Charitable Hospital for Women” in Dagestan’s capi-
tal, Makhachkala, lived up to its name: in the small, two-story
building right in the city center, women were treated without cost.
The patients, who included many women from the mountain re-
gions where medical care is patchy and inadequate, could also
obtain legal or psychological assistance in the women’s resource
center attached to the hospital, for example if they had been
abused or even raped at home. Through the medical services at
the hospital next door, the women’s center was able to establish
contact with women who would not otherwise be reached through
training or political campaigns. In Dagestan, the fight for wom-
en’s rights begins with small steps like these – but even such small
steps attract powerful enemies.

Located between Chechnya and the Caspian Sea, with the
Kalmyk steppes to the north and Azerbaijan to the south, Dag-
estan is the poorest and most backward region of Russia. The in-
accessible and inhospitable high mountains of the eastern Cauca-
sus, in particular, are home to very many people who live in severe
poverty. That applies especially to Dagestan’s women.

The hospital project began in the early 1990s. Dr. Aishat
Magomedova, then a department director in the Republic’s hos-
pital in Makhachkala, watched the former Soviet health system
collapsing under the sudden impact of the unpredictable new
times. There were no syringes, no bandages, no medication, and
if a piece of medical equipment got broken, that’s how it stayed.
Aishat, who has no family or children of her own, founded the
League for the Protection of Mother and Child, one of Dagestan’s
first NGOs. In 1994 the Department of Health offered her a small,
tumbledown building in the city center, a former children’s clinic,
for her to develop a private hospital.

The opening of the small twenty-bed clinic coincided with
the first Chechen war. Dagestan had to take in more than a
hundred thousand refugees. Aishat Magomedova put together
small medical brigades and visited refugee camps. A native of

the mountains herself, she was already making regular medical
calls to the remote regions. Since the hospital opened, more than
3,000 women have been treated free as inpatients, with another
30,000 receiving outpatient treatment. Aishat Magomedova felt
more and more strongly that she wanted not only to assist women,
but also to prevent harm coming to them in the first place. The
result, with the help of the Heinrich Böll Foundation, was the
women’s resource center attached to the hospital.

(above) Protests against the hospital closure
(below) Aishat Magomedova

The idea that women are human beings with equal rights in
all social and political spheres is not shared even by the majority
of women in Dagestan. In 2007 and 2008, seminars were offered
in Makhachkala and several other cities on domestic violence,
women’s rights, and women’s self-help groups in Dagestan. Very
diverse women came along: from the city and the countryside; ed-
ucated and less educated; wealthy and poor. What most of them
had in common was the experience of receiving help from Aishat
Magomedova and her colleagues, or else they had heard about
such help being offered to relatives, friends, and acquaintances.
It was the practical support that created the trust necessary for
conversations on other matters – such as the fact that husbands do
not have the right to beat or rape their wives and daughters; that
women too have a right to an education and a profession; or that
women can determine their lives themselves, without asking the
head of the family for permission.

For Aishat Magomedova, a devout Muslim, it was a long
road to travel. Six or seven years ago, when she first came to a
meeting at the Heinrich Böll Foundation’s office in Moscow, a
male relative was waiting down on the street in his car. Decency
had to be preserved. Upstairs, Aishat Magomedova sat visibly
alien within the colorful ranks of human rights activists, envi-
ronmentalists, and feminists. But when she began to speak, with
her quiet yet insistent voice, pushing a few unruly strands of hair
back under the white headscarf she had inherited from her grand-
mother, the usual background murmuring ceased. Everyone was
listening. Later, things became more relaxed, and despite her re-
served manner, the kiss of greeting that is usual in Russia became

 RESISTING VIOLENCE AGAINST WOMEN 43

possible, even with some men. There was no longer a man waiting
for her outside in the car, shivering in the Moscow winter cold.

The Foundation aims to cautiously foster an awareness that
women have rights just like men, offering a series of public events.
In Makhachkala in recent years there have been public discus-
sions on topics including “Women’s rights and the quran,” “The
roots of today’s terrorism,” and “Modern Islam.” All of these are
contentious issues in the Russian North Caucasus. The Chechen
war has placed everything Islamic under the general suspicion of
being Islamist, thus “extremist” and related to terrorism. These
accusations recur again and again, whether used by the state
against the citizens, as part of internal power struggles, in eco-
nomic conflicts, or in private feuds.

Aishat Magomedova, too, has more than once become
caught up in the climate of hostility. The reasons can only be
guessed at. It may be the hospital premises, located just five min-
utes’ walk from the government complex: the property boom of
the past few years has turned the ground on which the hospital
stands into a highly desirable object. It may be an aggrieved hus-
band, a family that feels its honor has been violated. It may be the
pressure on the secret service, FSB, to produce “successes” in its
fight against terrorism. These things cannot always be separated
out in Russia, and even less so in the North Caucasus. That was the
case in 2001, when Makhachkala rumors insinuated that Aishat
Magomedova was hiding Chechen terrorists in her hospital’s
basement. One night, heavily armed men in masks arrived, threw
the sick women out of their beds, and looked under the floor for
the basement, which did not in fact even exist. No basement – no
terrorists. Aishat marched straight to the FSB headquarters and
demanded to know what she was suspected of. The answer: Noth-
ing. It was never discovered who was behind the raid.

Spring 2006 saw the beginning of attempts by the state
trust administration to reverse the privatizations that had taken
place more than ten years earlier. Supported by Moscow-based
NGO networks, Aishat Magomedova and her League for the Pro-
tection of Mother and Child ran a political and legal campaign
against the attempt to drive her and her hospital out of the build-
ing. In 2008 the pressure increased: although there had never
been any complaints about the quality of the medical care, as
Aishat can testify, the Department of Health began to make life
difficult for staff and patients through all sorts of inspections. In
response, former patients and other women connected with the
hospital marched on the main square of Makhachkala: “As if our
country didn’t have other things to do than waging war on a hos-
pital where poor and distressed women are treated for free,” a
woman protester told the correspondent of the Internet journal
Caucasian Knot. But the battle was in vain. Dagestan’s Supreme
Court rejected the hospital’s appeal in fall 2008, and in early Feb-
ruary, 2009, the marshals threw patients, beds, medical equip-
ment, and the resource center’s furniture out onto the street. The
hospital staff collected everything and brought it inside, but the
facility is closed for the foreseeable future.

www.boell.ru

MEXICO
Feminicide

In April 1998, Sam Dillon, at the time a correspondent for
the New york Times, wrote about a series of murders perpetrated
against women in the Mexican border city of Ciudad Juárez. Dil-
lon noted how, as early as 1993, Oscar Máynez, a government
criminologist, had pointed out that almost all the victims were
slender young women with a cinnamon complexion and long hair.

Máynez had suggested a serial killer was at work, but the authori-
ties did not want to know.

Countless other reports and studies have appeared all over
the world since then, a documentary has been made (Bajo Juárez),
and in 2008 the novel “2666,” based on detailed research on the
killings, was a surprise hit in the United States. The city of Juárez
has become a “paradigm case for violence against women”: that,
at least, was the verdict of a committee delegated by the Mexican
Parliament’s chamber of deputies.

The authorities of the city and the province reacted to the
murders with an aggressive form of indifference. They did barely
anything to solve them, but plenty to impede investigations. That
has led many people to believe that the authorities are protect-
ing the perpetrators. The police – not interested, but feeling the
public pressure – kept offering up “perpetrators.” Some of these
had been treated so badly in police custody that they had signed

“confessions.” Family members have been ignored or laughed at;
representatives of civil rights organizations branded as unpatri-
otic; the lawyers of suspects subjected to intimidation, harass-
ment, and persecution. Above all, though, the murders carried on
after each arrest.

Scene from the film Bajo Juárez

There is no shortage of possible explanations. The deeply
rooted traditional “machismo” of Mexican society is reacting to
a city of extremes. Juárez is a rapidly growing conurbation on
the border of rich and poor, crowded with hopeful or stranded mi-
grants. The city hosts any number of low-wage, export-oriented
companies that mainly employ women, and the authorities seem
helpless in the face of the growth of the city and the associated cli-
mate of violence. Criminal structures have grown up, especially
in the areas of people-trafficking, drug-dealing, and nightclubs.
In an environment like this, machismo is expressed freely: women
who go out alone, the argument runs, only have themselves to
blame. Feminists point out that young women find employment
in the factories of the low-wage maquiladora industry that feeds
the global market, and by doing so gain a degree of independence.
Many of the murdered women were abducted on their way to or
from their work in factories like these.

44 II. BUILDING A GENDER-EqUITABLE SOCIETy

The murders in Ciudad Juárez have a range of different
backgrounds. By no means all of them are part of a single grisly
series; some have been solved. But it is also certain that some
of the women were held captive for several days and subjected
to sexual torture before they were killed. Feminists have coined
the term “feminicide” for such murders perpetrated solely on the
grounds of the victim’s gender. The feminicides, as a serial crime,
are most obvious in Juárez, but they also occur in other countries,
especially those of Central America. As the extreme end of a long
continuum of violence against women, the events provoke interest
beyond the region, and the Heinrich Böll Foundation’s European
Union office has made feminicide one of the focal points of its
global dialogue program.

 Scene from the film Bajo Juárez

That process was opened up by a Green initiative in the
European Parliament, championed by the Catalan deputy Raül
Romeva i Rueda. Soon after the hearing on feminicides in the
European Parliament in April 2006, the summit of heads of state
and government from Europe, Latin America, and the Caribbean
was held in Vienna. There, Andrea Medina Rosas, the advisers’
coordinator in the Mexican special commission set up to continue
the investigations and prosecute the murders of women, gave her
report at the summit’s civil society forum and talked to the Aus-
trian Minister of Foreign Affairs, Ursula Plassnik. Heinz Fischer,
the president of the host country, even raised the matter during
lunch with Mexico’s president, Vicente Fox.

The question of what Europe can do to stop the murders of
women in Mexico and Central America was the subject of a lunch-
time debate organized by the Heinrich Böll Foundation on June
13, 2007, in Brussels. The debate was part of the preparations for
a European Parliament resolution on the feminicides, which was
passed on October 11 by a huge majority. The lengthy document
contains very detailed recommendations for the states of Central
America and Mexico, and indeed Europe, on how to end the vir-
tual impunity and prevent future murders from occurring.

Almost fifteen years after Oscar Máynes’s alarming analy-
sis, most of the murders of women have remained unpunished,
like the great majority of capital offences in Mexico as a whole.
That contributes to the continuing occurrence of feminicide. The
special rapporteur of the Inter-American Commission on Hu-
man Rights, Marta Altolaguirre, noted after her 2002 visit that a
failure to secure convictions encourages violence against women.
And the 2005 report on the CEDAW Committee’s inquiry (on the
basis of Article 8 of the Optional Protocol) explicitly points out
that violence against women in Ciudad Juárez has taken root and
has a specific form that bears witness to hatred and misogyny.

Stung by such fierce criticism within Mexico and abroad,
the Mexican government and the authorities have reluctantly
made some concessions, including a “general law on women’s
access to a life free of violence,” passed in February 2007. The
Mexican Parliament has even held out the prospect of budget
funding for the campaign against feminicide. “But the necessary

financial resources have still not actually been made available,”
notes Carolina Velásquez of the women’s news agency CIMAC.
She calls on the government to take seriously the recommenda-
tions made by Mexican and international organizations.

“We will continue our efforts to make that happen,” says
Patricia Jiménez of the Heinrich Böll Foundation’s regional office
in Brussels. She is already planning ahead to the Spanish Presi-
dency of the EU in 2010 and the next European-Latin American
summit. For the future, her objective is to establish feminicide as
a distinct criminal offence.

www.boell.eu/downloads/FEMINICIDOS_WEB.pdf

SOUTH AFRICA
Keeping control over women

When South Africa’s first freely elected parliament met in
1994, 100 of the 400 deputies were women. Today, women make
up 45% of the deputies. That puts South Africa third from the top
in the world ranking of female representation in parliament, just
behind Rwanda and Sweden.

The South African Constitution, agreed in 1996, sets high
standards. Of the seventeen prohibited grounds for discrimina-
tion named in Section 9, five are gender-related. No one may be
discriminated against on the basis of their gender or – and this
is a unique feature – on the basis of their sexual orientation. In
1997 the independent Commission for Gender Equality took up
its work. “A lot has changed here,” says Dr. Antonie Nord, who
heads the Foundation’s Cape Town office. “We mustn’t forget
that. And it is to the credit of the previous ANC leadership.”

In international comparison, the country is thus in a rela-
tively good position. And yet it is constantly attracting negative
headlines. When it comes to the number of rapes, South Africa is
near the top of the league worldwide. The numbers given by the
South African police, over 52,000 cases per year, only account
for the officially recorded cases – a fraction of the real figure,
as numerous studies have proved in alarming detail. Boys, too,
are victims of sexual violence. A 2008 survey of 1,200 schools
showed that 40% of pupils under 18 years old had been raped, all
too often by a teacher, a fellow student, or a family member.

For a long time, the progressive Constitution and the revo-
lutionary rhetoric of the transition period concealed the fact that
the South African population is in fact quite conservative on gen-
der issues.

Many men aggressively insist on traditional ideas because
they see themselves as the losers within the new order. In their
view, women are given preferential treatment in filling some jobs,
while men themselves are unemployed. They are not even masters

THE PROGRESSIVE CONSTI-
TUTION AND THE REVOLU-
TIONARY RHETORIC HAVE
CONCEALED THE SOUTH
AFRICAN POPULATION’S
CONSERVATISM ON GENDER
QUESTIONS.

 RESISTING VIOLENCE AGAINST WOMEN 45

of their own home any longer, they complain: no area of their per-
sonal life is free from state-meddling. They are being forced to do
housework, banned from beating their wives, arrested for sexual
harassment…

Protection is needed for heterosexual women as well as les-
bians in South Africa. The NISAA Institute for Women’s Devel-
opment, one of the longest-standing partners of the Heinrich Böll
Foundation, has been running a women’s shelter since 1994. In
2008 NISAA organized its second national conference on wom-
en’s shelters, which heard reports from sixty-seven shelters. Since
it was founded, NISAA itself has provided comfort and advice for
50,000 women visiting the organization. It has also run many
campaigns, noted for their strikingly well-designed artwork. The
latest campaign, “Consent is sexy,” including attractive posters
on African community taxis, is supported by the Heinrich Böll
Foundation. The campaign prompted debates among the taxi pas-
sengers, but a survey of opinions at the taxi stands revealed yet
again how deeply-rooted gender stereotypes and violence against
women really are in South Africa.

As well as maintaining long-term partnerships, a political
foundation needs to be able to respond rapidly to pressing short-
term issues. In May 2008, the world was flooded with images
of brutal attacks on migrants from other African nations living
in South Africa. In reaction, the Heinrich Böll Foundation pub-
lished an article in its Cape Town-based newsletter, Perspectives,
that dealt specifically with violence against female migrants. Its
author, Romi Fuller, notes somberly that violence is the norm in
South Africa: “Violence against migrants/refugees and violence
against women are two forms of violence that are viewed with
horror by the general public and outside world but are, in fact,
normalized ways in which South African society interacts with
minority and vulnerable groups.”

Currently, a research project at the renowned Centre for
the Study of Violence and Reconciliation (CSRV) in Johannes-
burg is investigating the attacks on female migrants and refugees
in more detail. It is very evident that the xenophobic violence
has a gender dimension. South African men accuse the migrants
and refugees (often better educated than themselves) of “steal-
ing our women,” while female migrants are accused of “stealing
husbands.” The project’s initial results indicate that some gov-
ernment officials are exploiting the situation of the women by,
for example, demanding sexual services in return for papers and
other assistance.

As a foundation attached to a political party, the Heinrich
Böll Foundation works toward political intervention and dia-
logue. Many years of work with various partner organizations in
South Africa have taught us that the many successes in increas-
ing women’s political presence and creating new legislation have
not genuinely transformed the country to the benefit of women
and LGBT communities. Building up a “gender machinery” has
helped many committed women to gain positions in politics, ad-
ministration, and the academic world, but at the same time it has
eroded what was once a vibrant and active women’s movement.
Many women have been locked into specific loyalties, for instance
to a party, or have developed new interests. And many women vot-
ers had placed all their hopes in the ANC, currently ruling with
a two-thirds majority, and are now only gradually losing faith in
their former liberation movement. Women’s rights activists and
feminists were shocked when Jacob Zuma became party leader
in December 2007, then president in April 2009: this was a man
whose patriarchal views and lifestyle, whose aggressive verbal at-
tacks on gay men, and whose ill-conceived claim that HIV/AIDS
could be prevented by showering, could only arouse incredulity.
Many women were also dismayed that internal power struggles

within the ANC’s Women’s League culminated in the League tak-
ing Zuma’s side in the vote.

www.nisaa.org.za

BOSNIA AND HERZEGOVINA
Domestic peace is a long time
coming

When the weapons fall silent, that does not automatically
mean peace has arrived. The violence of the war years remains a
presence in everyday life. In most post-conflict societies, violence
within the family increases. The men returning from military ac-
tion bring with them painful, unprocessed war experiences, and
it is women and children who bear the brunt. If, additionally, the
economic and social conditions of life are precarious and there is
little hope of a speedy improvement, then the danger of violence
will be even greater.

Women in Bosnia and Herzegovina know all about that.
But their complaints have mainly fallen on deaf ears. What hap-
pens within the family is considered a private matter in which the
state has no business to interfere. quite apart from the fact that
in such difficult times, the state supposedly has “more important
things to do.”

Even so, in June 2003 the Sarajevo Parliament passed a
sexual equality law. The draft was the result of two years of work
by almost 200 NGOs. The fact that an informal coalition from
civil society had collaborated in the drafting of a law was praised
as exemplary, and around 85% of the NGOs’ demands were ulti-
mately integrated into the law, says Mirela Grünther-Decevic, the
head of the Foundation’s country office in Sarajevo. In 2004, the
Foundation decided to try to enhance the visibility and impact of
this important law, at the time largely unnoticed by the public, by
inviting many representatives of the informal NGO coalition to a
public seminar.

After a further law came into force in March 2005, pro-
tecting women from domestic violence, the Foundation brought
together officials from the Ministry of Internal Affairs, legal ex-
perts, and NGO representatives. They all agreed that more cases
of violence within the family are coming to light and that, if only
slowly, this is beginning to be understood as a problem that affects
society as a whole. However, especially in rural areas, neighbors
and the authorities still turn a blind eye. In three cities – Trebinje,
Bihac, and Bijeljina – public debates were therefore held in 2006,
with invitations specifically sent out to doctors, social workers,
and the local police.

The findings were sobering in all three cities. Violence
against women is growing; perpetrators are to be found in all so-
cial classes; and men with “good connections” always manage to
find a way out of trouble if a complaint is made. The authorities
are not adequately sensitized to the problem, and the legal system
is sluggish. Where there is a women’s shelter – and there are only
seven in the whole country – it is likely to have been set up through
the help and support of international donors and to remain reliant
on foreign assistance.

“The state has passed the right laws,” says Mirela Grünther-
Decevic, “but it is not truly facing up to the problem.”

www.boell.de

IRAq
Laws or religious edicts?

War, international sanctions, and the increasing politici-
zation of ethnic and religious identities since the fall of Saddam

46 II. BUILDING A GENDER-EqUITABLE SOCIETy

Hussein’s regime in 2003 have resulted in considerable setbacks
for the position of women in Iraq. Additionally, past years have
seen a drastic reduction in the presence of women in the public
sphere due to conflicts between the various groups and with the
state “security forces.” The female relatives of political oppo-
nents are subjected to targeted abuse and rape. Iraqi women are
forced to observe conservative dress codes; women with a public
profile, such as doctors, are intimidated and in some cases mur-
dered. Within families, violence against women is escalating.

In the context of the debates on the new Iraqi Constitu-
tion, further serious setbacks look imminent due to the possible
introduction, called for by some religious parties, of a family and
personal status law based on sharia. This debate is taking a highly
controversial turn within Iraq. Religious and political represen-
tatives of the Shiite and Sunni communities and secularists en-
gage in bitter arguments over whether the state courts currently
responsible for questions of personal status should or should not
be turned into sharia courts. These conflicts revolve around the
more general question of how the new Iraqi state is to define its
citizens: will they primarily be individual citizens before the state
and the law, or will they be members of religious communities and
tribal alliances?

In July 2008 the Foundation’s office in Beirut invited prom-
inent Iraqi family court judges and other legal experts to a six-day
workshop. The participants even included Midhat Al-Mahmoud,
the president of the Supreme Court of Justice. Although Mr. Al-
Mahmoud is regarded as secular and reform-oriented, the other
judges initially had difficulty daring to speak in front of Iraq’s
highest judicial authority, let alone to contradict him – the conse-
quences of many decades of authoritarian rule were still making
themselves felt. In the end, however, a lively debate was provoked
by the controversial nature of topics like rape within marriage
or a divorce law based on equal rights for men and women. The
gentlemen were certainly facing a serious challenge: after all, no-
body expects an easygoing afternoon when a group of Iraqi jurists
meets up with Arab feminists. At times strong words were ex-
changed, but ultimately each day’s work closed on a conciliatory
note.

While Iraq’s family law is more modern than that of some
of its neighboring states, it is still far removed from the ideals of
equal rights. At the workshop, the jurists had the opportunity to
measure Iraqi law against international norms and to compare it
with the legal situation in Morocco and Lebanon. Because Iraq
has signed many international agreements, Iraqi judges are al-
ways able to invoke these in their decisions.

The examples of Morocco and Lebanon were chosen to
demonstrate to the participants how personal status legislation in
an Islamic country can comply with international standards (as in
Morocco), and how dangerous it is to adapt the law to suit sectar-
ian interests (as in Lebanon). The event was co-organized by the
Iraqi Al-Amal Association, which has an extensive network in all

Iraqi provinces, and the Lebanese women’s organization KAFA
–Enough Violence and Exploitation, both valued partners of the
Heinrich Böll Foundation.

A year earlier, KAFA had already run an intensive gender-
training course for eighteen Iraqi activists, journalists, legal ex-
perts, and social workers. Gender is an area where the Iraqi part-
ners of the Foundation’s Middle East regional office frequently
ask for specific training and advice. That is partly because many
Iraqi NGO activists received training in gender soon after the end
of the war, but lacked the necessary expertise to put into practice
what they had learned.

www.boell-meo.org

The example of Morocco
Under pressure from women’s rights organizations, Mo-
rocco amended its family law to assure more justice for
women. On December 10, 2008, the sixtieth birthday of
the General Declaration of Human Rights, King Hassan
announced that all the country’s reservations to the UN
women’s rights convention CEDAW had been withdrawn.

“We hope,” says Lina Abou-Habib, “that Morocco’s ac-
tion will motivate other Arab countries to strengthen the
rights of women by abandoning their reservations to CE-
DAW.” A campaign is now demanding that other govern-
ments follow Morocco’s lead. More than that: they should
also ratify CEDAW’s “Optional Protocol.” The Protocol,
adopted by the UN General Assembly in 1999, enables
individuals and groups to submit claims to the CEDAW
Committee, the body that monitors compliance with the
Convention.

EGyPT
A life free of violence and
discrimination is possible!

Ten organizations from seven countries are pursuing a com-
mon vision: a life without violence and discrimination is possible!
The words may sound obvious; in fact they are anything but. Vio-
lence against women is a taboo topic in all Arab societies, and
when it is made public, emotions run high. It is true that sexual
equality makes the occasional appearance in a law, but none of
the Arab countries have required it right across the board, and it
certainly is not part of citizens’ everyday reality.

Forming the core of the cooperation are three organiza-
tions in Egypt, Jordan, and Palestine. The Egyptian group, El Na-
deem Center for the Management and Rehabilitation of Victims
of Violence, was established in 1993 to mobilize against torture,
which is widespread in Egypt. But alongside female victims of
torture, the center also began to attract women who were experi-
encing sexist violence at home, and in 2004 a separate women’s
section was set up to help battered and sexually abused women.
El Nadeem also offers training courses for women who undertake
volunteer social work in the countryside, especially in the area of
support for victims of violence.

Because El Nadeem takes up the cases of people who have
been tortured while imprisoned or whose human rights have been
violated in other ways by the Egyptian state, the organization is
constantly in the sights of the secret service.

Sisterhood Is Global Institute/Jordan (SIGI/J) was found-
ed in 1998 in Amman. The organization works for women’s rights,
campaigning against gender-specific violence. In 2005/2006 it
led a nationwide campaign against early marriage. In 2001, King

IRAQ’S FAMILY LAW IS
MORE MODERN THAN THAT
OF ITS NEIGHBORING
STATES, BUT IT IS STILL FAR
REMOVED FROM IDEALS OF
EQUAL RIGHTS.

 RESISTING VIOLENCE AGAINST WOMEN 47

Abdullah II had tried to fix the minimum age for marriage at
eighteen for both men and women, but parliament did not ratify
this “temporary law.” Since 2001, SIGI/J has hosted what is
the Arab world’s largest Web portal on violence against women
(www.amanjordan.org). The award-winning portal gives access
to 86,000 documents; there were 14.7 million hits in the three
months from October 1 to December 31, 2008, alone. The largest
group of users (27.5%) lives in Saudi Arabia.

The Women’s Centre for Legal Aid and Counselling
(WCLAC) in Ramallah was founded in 1991, on the premise that
there is a connection between a militarized patriarchy and the in-
creasing oppression of women in private and public life. The femi-
nists of WCLAC wanted to take part in the struggle against the
Occupation, but they did not want their own specific concerns to
become marginalized, as had happened in other liberation move-
ments so many times before. To this day, they lobby with equal
energy against the Israeli occupying power and against gender-
specific discrimination within Palestinian society.

In the Gaza Strip, influenced by conservative Islam, vi-
olence against women remains a taboo topic. According to
Mashoor Basissy, the director of the Palestinian Authority’s Min-
istry of Women’s Affairs (MOWA), only 1.2% of the victims of
domestic violence go to the police. At least, after months of wran-
gling with the Ministry of Social Affairs, the West Bank’s first
women’s shelter has now been opened, in Jericho.

The initiator of this alliance of three partners with seven
other organizations was the Foundation’s Ramallah office, which
still manages all the regional activities within the SALMA net-
work against violence against women. Because the women rep-
resenting other Arab organizations cannot come to Ramallah for
political reasons, the Palestinian women travel to attend meet-
ings with the other organizations abroad.

The groups collaborating within SALMA are very diverse,
as can be seen from the three core organizations. Sisterhood Is
Global Institute/Jordan is liberal and middle-class, headed by
a former cabinet member and government spokeswoman. The
Women’s Centre for Legal Aid and Counselling pursues a reform
agenda for the Palestinian territories that embraces all aspects of
society and politics. The Egyptian organization El Nadeem Cen-
ter for the Management and Rehabilitation of Victims of Violence
is a feminist organization grounded in grassroots democracy, and
opposes the Cairo government.

The result is that, in their debates, very distinct standpoints
tend to clash. Should we work with Muslim women’s organiza-
tions on specific issues, or not at all? Should we work with Muslim
or Islamist parties (Hamas, Hezbollah, the Muslim Brotherhood)
that we normally oppose politically, but that are more amenable
when it comes to the topic of violence against women? Is coopera-
tion with state bodies (especially the police) ever legitimate? For
the participants from Palestine and Jordan that is not a problem,
but for the Egyptian women it is out of the question: they consider
it unthinkable to enter into cooperation with the police torturers,
which would only give solace to the repressive state. But what
about judges? Should we address parliamentarians, or is that a
pointless undertaking in countries like these, for the most part
ruled autocratically? Should we even aim for legal reform, or in-

stead concentrate on the administrative and executive organs and
work in a more administration-oriented way toward improving
the mechanisms of protection?

On one matter all the women are agreed: the laws need to be
changed. Egyptian criminal law applies in the Gaza Strip, while
on the West Bank it is Jordanian law. If a man is found guilty of
an honor killing, his sentence will be a maximum of six months’
imprisonment. There is no law that penalizes violence within the
family. Before a man can be accused of an attack, the woman has
to have spent at least ten days in hospital and must present two
witnesses. WCLAC has worked out a draft for a family protection
law, but in view of the Hamas majority in the Palestinian Legisla-
tive Council, the proposal has no prospect of success. It could only
be passed by decree by President Mahmoud Abbas, but that is un-
likely to happen. President Abbas has signed the CEDAW conven-
tion – but here, too, there are no great prospects of ratification.

The fact that women from different nations are planning
and carrying out a campaign – with a shared logo, the same post-
ers, and common materials distributed in all the countries – in-
dicates a degree of cross-border cooperation hard to find in the
Arab world. The resulting successes are celebrated together, and
the defeats regretted and analyzed together, as well.

www.alnadeem.org www.wclac.org

www.sigi-jordan.org

WHEN VIOLENCE AGAINST
WOMEN IS MADE PUBLIC,
EMOTIONS RUN HIGH.

48 II. BUILDING A GENDER-EqUITABLE SOCIETy

The return of religion
(which had never gone away)

In the decades after the World War Two, dominated by the
idea of social “progress,” few people doubted that the advent of
modernization would push religion into the private sphere, even
in Africa, Asia, and Latin America – as had been the case in Eu-
rope in the past. As it turns out, however, developments in Europe
were not the rule but the exception. Even in Europe, apparently
so secularized, religion as a tradition still implicitly shapes soci-
eties and their self-image (as the idea of the “Christian West”).
In some European countries, movements with a religious back-
ground are politically active, for example those opposing the re-
form of abortion law in Poland and Spain.

The deep-seated impact of religion on many people’s val-
ues and sensibilities is reflected in politics as well. The Islamic
Revolution in Iran (1979), the Solidarnosc movement in Poland
with its strong Catholic base (1970s and 1980s), the Catholic
church’s role in the political conflicts in Latin America (1970s
and 1980s), and the emergence of a Protestant “moral majority”
in the United States (1980s onward) made that perfectly clear
right across the world. Since then, the election victories of Isla-
mist, Hindu Nationalist, or Evangelical-backed parties have only
underlined that impression. Even in Turkey, an officially secu-
lar country since Atatürk’s reforms, the democratic elections of
2002 brought an Islam-based party to power.

The events of 1979 in Iran provoked a debate, in the course
of which “the role of women” became a criterion for judging Is-
lamist movements, often even Islam itself. The largely secular-
ized West, where the legal discrimination of women was in the
process of being corrected, saw itself as “progressive” and reli-
gions, movements, or societies that insisted on different views of
women’s roles as “backward” or reactionary. The feeling was re-
inforced by the restrictive rules imposed on women and the crimes
perpetrated against them in Muslim countries. This was one fac-
tor contributing to the widespread positive reception given to
Samuel Huntington’s radically simplistic hypothesis of the “clash
of civilizations.”

However, as the concept of religious fundamentalism
gained significance, the other major world religions came into
the critical spotlight as well. Academic studies established that
fundamentalist movements in general, not only in Islam, are al-
most always concerned with views of sexuality, the idea of family,
and thus with control over women. Homosexuality is vehemently
opposed and attacked by all fundamentalist movements, and the
response to homosexuals themselves is often violence.

But why, then, do women vote for fundamentalist par-
ties and engage in political action within fundamentalist move-
ments? There are explanations for this as well: an authoritar-
ian, sometimes elitist or repressive modernization imposed from
above, like that practiced by the Shah in Iran, was not welcomed
by many women any more than it was by men. Women may also
respond to the appeal to family values, all the more so if their ev-
eryday lives feel very far removed from those values: some women,
for example in the slums of Latin America, hope the Protestants’
moral preaching will lead to better men (that is, men with less
alcohol and less adultery). In other countries, such as Lebanon,
religiously oriented social work provides the services that the
state promises, yet fails, to deliver. Finally, fundamentalist move-
ments – sometimes in the face of their own rhetoric – may create
spaces for women outside their restriction to family and home (for
example the Hindutva movements in India).

Inspired by the women’s movement, over the past twenty-
five years feminist theologians in Christianity and Islam have
begun to take up the challenge of separating religious tradition

from its patriarchal interpreters and the popular customs that
have influenced it. In the spaces where scope for political action
emerged, women in Muslim countries have used many different
ways to gain a voice and influence in the private, and sometimes
also the public, sphere.

The situation is complex and the contexts difficult to ana-
lyze, but one thing is clear: in most parts of the world, religion
plays an important public role and is articulated and organized in
the political sphere. It is also certain that religion is a crucial fac-
tor in gender relations and in the struggle over the shape that the
social order should take. That debate is pursued within civil soci-
ety, as well as among politicians and in the context of the form of
state or government. “This is precisely why these questions form
part of our political work in the various regions of the world,”
says Barbara Unmüßig.

But what exactly is the reciprocal impact of religion and
politics? And what does that mean in everyday life, especially for
women and for gender relations? Do religiously motivated po-
litical movements constitute a threat to sexual equality – an ideal
that has become legally embedded in many countries in the wake
of the World Conferences on Women? Are they a threat to democ-
racy? Or does a religiously colored movement offer women new
public spaces and access to democratic participation in decision-
making? Do women’s rights have to be implemented in the face of
religion, or can they be achieved with religion’s help?

When these questions are discussed, feelings often run high.
The Heinrich Böll Foundation wants to be able to investigate the
issues in depth with a strong background of knowledge and un-
derstanding, and to make a contribution to the political debate.
To further that goal, it has set up a cooperative project with the
United Nations Research Institute for Social Development (UN-
RISD) in Geneva.

Eleven country-cases are investigated by women and men
from a range of social science disciplines. They are: Iran with its
Muslim (Shiite) background; the Jewish state of Israel; Pakistan
with its Sunni population; Catholic, conservative Chile; India,
which is 80% Hindu; Nigeria, dogged by tension between Mus-
lims and Christians; Orthodox Christian Serbia; secularist Turkey
with its majority Muslim population; Mexico, where the Catholic
Church is losing its monopoly; Catholic Poland; and the United
States, where church and state are clearly separated, but the vot-
ers’ choices are often guided by religious conviction.

The full versions of the eleven country-studies and the two
thematic papers commissioned by the project – on the concept
of public religion (José Casanova) and the feminist response to
this (Anne Phillips) – are publicly available at www.gwi-boell.de.
Short versions of the studies will appear in book form by 2010.

 RESISTING VIOLENCE AGAINST WOMEN 49

“WHY WERE THERE ONLY TWO

OTHER BLACK GIRLS AT MY HIGH

SCHOOL, WHILE ALL THE REST

WERE WHITE PORTUGUESE GIRLS?

WHY DID MY UNCLE, WHO WAS

SERIOUSLY INJURED BY A LAND-

MINE, HAVE TO FIGHT IN THE

 PORTUGUESE ARMY?”

Ana Paula AssubujiAna Paula Assubuji

When Mozambique won independence When Mozambique won independence

in 1975, Ana Paula Assubuji was only eleven years in 1975, Ana Paula Assubuji was only eleven years

old. But she was very much aware of the fact that her old. But she was very much aware of the fact that her

whole environmentwhole environment––her family home, school, friends her family home, school, friends

in the neighborhoodin the neighborhood––was talking about a new and was talking about a new and

better social order.better social order.

Looking back today, she sees this early confron-Looking back today, she sees this early confron-

tation with power and power relations, with exploita-tation with power and power relations, with exploita-

tion and injustice, as the basis for her later feminist tion and injustice, as the basis for her later feminist

commitment. “Why were there only two other black commitment. “Why were there only two other black

girls at my high school apart from me, while all the girls at my high school apart from me, while all the

rest were white Portuguese girls? Why did my uncle, rest were white Portuguese girls? Why did my uncle,

who was seriously injured by a landmine, have to who was seriously injured by a landmine, have to

fight in the Portuguese army?”fight in the Portuguese army?”

Only a few years afterwards, when eighteen-Only a few years afterwards, when eighteen-

year-old Assubuji wanted to begin her university year-old Assubuji wanted to begin her university

studies, the new socialist government thwarted her studies, the new socialist government thwarted her

plans. The central planning system determined where plans. The central planning system determined where

the need for labor was greatest, and Assubuji was the need for labor was greatest, and Assubuji was

sent to teach at a technical training facility.sent to teach at a technical training facility.

Assubuji caught up with her academic stud-Assubuji caught up with her academic stud-

ies later in Germany, where she had fallen in love ies later in Germany, where she had fallen in love

with a young man from Hamburg. In 1984, now the with a young man from Hamburg. In 1984, now the

bearer of a master’s degree in economics, she joined bearer of a master’s degree in economics, she joined

the team of the women’s foundation “FrauenAnstif-the team of the women’s foundation “FrauenAnstif-

tung,” one of the precursor organizations of the Hei-tung,” one of the precursor organizations of the Hei-

nrich Böll Foundation. There she worked with proj-nrich Böll Foundation. There she worked with proj-

ects on women’s empowerment all over the world, ects on women’s empowerment all over the world,

and began to read her way through feminist theory. and began to read her way through feminist theory.

“I had always had an instinct for injustice and the “I had always had an instinct for injustice and the

processes of social marginalization. But close con-processes of social marginalization. But close con-

tact with the feminists in Germany prompted me to tact with the feminists in Germany prompted me to

look into feminism as a concept and a model.”look into feminism as a concept and a model.”

After seventeen years in GermanyAfter seventeen years in Germany–– the last of the last of

them spent in the Heinrich Böll Foundation’s Berlin them spent in the Heinrich Böll Foundation’s Berlin

headquartersheadquarters––Assubuji and her family decided to go Assubuji and her family decided to go

back to southern Africa. For a few years she worked back to southern Africa. For a few years she worked

on development aid in an international NGO, before on development aid in an international NGO, before

returning in 2008 to the Heinrich Böll Foundation, returning in 2008 to the Heinrich Böll Foundation,

this time as part of the regional office in Cape Town. this time as part of the regional office in Cape Town.

Today she coordinates the Political and Human Today she coordinates the Political and Human

Rights program, which has a strong gender-demo-Rights program, which has a strong gender-demo-

cratic focus.cratic focus.

What singles out Assubuji’s work is her special What singles out Assubuji’s work is her special

way of winning people’s trust, her political flair, and way of winning people’s trust, her political flair, and

her high degree of credibility. She does not simply her high degree of credibility. She does not simply

represent a Western “donor organization” that has represent a Western “donor organization” that has

followed the development policy fashion and sud-followed the development policy fashion and sud-

denly added “gender” to its banner. When she meets denly added “gender” to its banner. When she meets

with the Foundation’s partners, they accept that she with the Foundation’s partners, they accept that she

is part of the movement, and that the Heinrich Böll is part of the movement, and that the Heinrich Böll

Foundation takes its gender-political goals abso-Foundation takes its gender-political goals abso-

lutely seriously. With her charm and her persistence, lutely seriously. With her charm and her persistence,

Assubuji can mediate even in situations where others Assubuji can mediate even in situations where others

would have given up long agowould have given up long ago–– for example when tra-for example when tra-

ditionally-minded African women’s rights and LGBT ditionally-minded African women’s rights and LGBT

activists have difficulty finding a common political activists have difficulty finding a common political

strategy, even though both sides insist that the South strategy, even though both sides insist that the South

African women’s movement must not allow itself to African women’s movement must not allow itself to

be split.be split.

PPORTRAIT ORTRAIT 5151

52

Chapter III

BUILDING A GENDER-
EqUITABLE ECONOMy

The asymmetrical and fractured processes of economic globalization impact
in very different, and often opposing, ways on women and on men. They alter economies,
social welfare systems, and cultures in different ways. In some countries, regions, and
sectors, women have found jobs that have helped them gain more independence – and
women’s participation in the labor force has grown rapidly over recent years. However,
these new jobs are still largely concentrated in badly paid professions and tasks. For
many women, the money they earn is not enough to support them: worldwide, women
make up 60% of the working poor.

One of the effects of the current economic and financial cri-
sis is that even more people are losing their jobs. A rising degree
of precarization affects women directly, but also indirectly, be-
cause it is undermining many men’s images of themselves as the
family breadwinners.

Informal employment has reached record levels worldwide.
An estimated 1.8 billion people are working without a formal
contract of employment and without social insurance. In sub-Sa-
haran Africa, three-quarters of all jobs outside agriculture are
now “informal.” More than 700 million informally employed
people live on less than 1.25 US dollars a day. The informal sec-
tor, where each person works at her or his own risk, is also riven
by gender-specific inequities. That becomes clear when we break
down the statistical data for Africa: while 84.1% of women work
in the informal sector, for men the figure is only 63%.

Gender inequality is not limited to paid employment, but
continues after the end of the working day in the shape of repro-
ductive labor, which is largely carried out, without pay, by wom-
en. The economically secure global middle class retains its faith
in the traditional sexual division of labor, but – whether in Berlin
or Beirut, in Lagos or Los Angeles – it can often afford to hire
badly paid cleaners, nannies, or carers. On the global scale, then,
there is a significant redistribution of the labor of caring: not a
redistribution between men and women, but between women of
different countries, social classes, and cultures.

Migration, still often regarded as a male domain, has thus
become a women’s issue. Half of all migrants are women. If they
once contributed to international migration flows mainly as fam-
ily members, displaced persons, or refugees, nowadays more and
more women are moving abroad in search of work. Often earning

very little, they nevertheless save with an iron will and manage to
support their families back at home.

Understanding the ambivalence of economic globaliza-
tion, and ensuring that its impact is taken into consideration
during decision-making processes, is an important area for any
international politics of gender. Accordingly, the Heinrich Böll
Foundation’s international work places great value on deepen-
ing and extending knowledge of the effects of global economic
processes and political decisions – whether in trade policy, labor
market policy, financial policy, or investment policy. For future
work, we will need to systematically develop our capacities in
this area. It is not easy to find local partners with the necessary
expertise: women’s organizations all over the world have concen-
trated increasingly on the political sphere, legal equality, and the
institutionalization of women’s and gender policies; far less on
economic issues. The anti-globalization movements around the
world, as well, are surprisingly unwilling to look at gender issues.
Nevertheless, there are now many analyses that do take gender
distinctions into account, especially in specific sectors such as
the textile or microelectronics industry or in agriculture, where
the majority of women’s formal and informal employment is con-
centrated. Feminist economists have worked out a wide range of
different conceptual foundations for gender-sensitive models and
analyses. It is one of our goals to bring perspectives like these into
the processes of economic decision-making, for example as part
of our work on the bilateral agreement currently under negotia-
tion between the European Union and India.

Enhancing the economic empowerment of women is often
on the list of objectives in “classical” development projects. The
Foundation’s approach is slightly different: it aims to enhance

gender-political knowledge and the skills of women (and men) in
the arenas of national and international economic policymaking,
and to strengthen the capacity of global networks to intervene in
decision-making processes. One key project is the regular series
of summer schools “Engendering Macroeconomics.” We have
run three international and three regional summer schools in the
series over the past few years. Appraisals of the program revealed
that the demand for macroeconomic knowledge is immense, and
summer schools like these can really help to answer that need. yet
the summer schools will require far more follow-up discussion
and commitment if they are to result in networks that can influ-
ence the processes of economic decision-making. We accept the
challenge, and in the future will concentrate on regional summer
schools.

SOUTH AFRICA
At the end of the chain

Gertruida Baartman had to summon up all her courage
when, in 2006, she stood up in front of the shareholders of the
British supermarket chain Tesco. But she was sure of her case: it
was not fair that, as a widow and mother of three children, she
earned so little she could not even pay her basic bills. Ms. Baart-
man was picking fruit six months a year in a farm in Ceres, South
Africa – fruit that Tesco sold in its British stores.

She earned warm applause for her speech; David Reid, the
chair of Tesco’s board, praised her courage, promising she would
not be penalized for it and that working conditions in South Af-
rica would be reviewed. But hardly had Gertruida Baartman ar-
rived back home when the farmer informed her she would not be
hired for the next season’s work. It is only thanks to the energetic
intervention of the Women on Farms Project (WFP), the group
that had sent her to London, that she was ultimately taken on
again. But there was no more room for loyalty above and beyond
her daily wage: previously the farmer had driven her brother and
his wheelchair to the doctor’s, but now she has to take care of
that – and pay for it – herself.

Since then, conditions on “her” farm have improved a little,
but there has been no fundamental change for the women season-
al workers in the Western Cape. As a result, Gertruida Baartman
traveled to London again in 2007. She explained to the share-
holders that she would have to put in four hours’ work to afford
one bag of the South African pears on sale at Tesco.

The fact that a laborer was able to address shareholders in-
dicates the sheer ambition of the Women on Farms Project’s hori-
zons. The organization represents the interests of women active in
commercial agriculture – supporting them in day-to-day disputes
with farmers, but also in larger-scale conflicts with the govern-
ment or foreign corporations. Fatima Shabodien, WFP’s director,
feels as much at home at a women farm workers’ meeting as at a
feminist conference or at a heated debate on the structural injus-
tice of the global economy.

Never in the history of South Africa have so many women
been employed in agriculture. Under apartheid, laboring families
lived in simple houses on their employers’ land, dependent on the
farmer in an almost feudal relationship. Women were mere ap-
pendages of men, working as “the wives” in the farmhouse or
during harvest. That continued for generations.

The new laws protecting farm workers, and the cold wind
of the global economy, have meant seasonal contracts are now
replacing the previous working relationships that, though infor-
mal, were at least permanent and provided accommodation. The
process has been accompanied by a feminization: “Around 60%

of the work is now done by seasonal laborers, and two-thirds of
those are women,” says Fatima Shabodien.

The Women on Farms Project grew out of an initiative by
human rights lawyers in 1992. In 1996 the WFP project was for-
mally registered as a separate organization, and it soon attracted
foreign donors. “We help to ensure that events like Gertruida’s
appearance in London do not remain isolated initiatives,” says
Paula Assubuji, program manager at the Heinrich Böll Founda-
tion’s Cape Town office, “so that further steps can be planned,
prepared, and carried out that contribute to a sustainable im-
provement in the situation of women on the farms.” One example
of that contribution is legal expertise: WFP looks at draft legisla-
tion to gauge its impact on women living and working on farms.
And when a hearing takes place in parliament, the WFP women
are skilled at presenting their interests. Numerous meetings give
the farm women information about their rights and encourage
them not merely to join in campaigns, but also to take on leader-
ship roles within the organizations.

But NGOs may come and go, so the network of WFP farm-
based women’s rights groups decided to make their grassroots
structure the core of a new, strong organization capable of taking
effective action on behalf of its members. In 2004 the time had
come, and on August 9, South Africa’s Women’s Day, the trade
union Sikhule Sonke (“We Grow Together”) was born. Today it
has more than 3,500 members based on over 120 farms. Until
the end of 2008, the mother organization WFP maintained its
daughter Sikhule Sonke, but now the trade union is completely
independent and the two bodies see themselves as sisters.

Like other trade unions, Sikhule Sonke fights for better
wages and against violations of labor legislation such as unfair
dismissal. At a 2008 Department of Labor hearing in Paarl, in
the Cape Province’s winegrowing areas, 400 farm workers – most
of them women – made it clear to the authorities that their wages
were inadequate to support them and their families. Nowhere else
in the country had so many people attended a hearing of this kind.
Since March 1, 2009, there has at least been a new minimum
wage, indexed to inflation, of around 160 US dollars per month.
And the government has also finally acceded to the women’s de-
mands to apply this wage right across the country rather than
distinguishing between different regions.

However, a women-led trade union like Sikhule Sonke goes
far beyond the issues dealt with by comparable male-dominated
organizations. As Fatima Shabodien notes, it has to apply an “in-
tegrated approach” to all the matters that restrict and endanger
the lives of the farmwomen. That includes a huge range of prob-
lems. For example, the contracts regulating the right to live on
the farm land are almost all signed by the husband. If he dies, the
widow has no legal claim; some are forced to leave and thus also
lose their employment. Additionally, they often have to support
the children single-handed, because their menfolk refuse to take
responsibility. Although women have a claim to payments such
as child benefits from South Africa’s rudimentary social welfare
system, they need help in filling out the application.

What is particularly difficult is the battle against the vio-
lence endemic on the farms. All union members commit to the
task of taking action against attacks on women in their com-
munities. They know they cannot rely on the police to help them.

“In rural areas, the police are much more interested in livestock
thefts,” says Wendy Pekeur with a rueful laugh.

Gertruida Baartman, Fatima Shabodien, and Wendy
Pekeur are campaigning against the structures inherited from
apartheid, against low wages, bad working conditions, and the
disregard and abuse of women. At the same time, they are rat-
tling the end of a long chain of global economics – a chain that
is being organized ever more tightly as the shareholders at the

 53

54 III. BUILDING A GENDER-EqUITABLE ECONOMy

other end of the world grow more eager to see hard cash. It was
to change this injustice that Gertruida Baartman twice made the
long journey to London.

www.wfp.org.za

BRAZIL
Food on the table, not in the tank

In the last few decades, Brazil has become a global agricul-
tural power. The country is the world’s biggest producer of sugar
and meat, and in soya production it takes second place after the
United States. Large corporations, often referred to as “agribusi-
ness,” have spearheaded this process and are moving into ever
new territories. Soya, for example, is now being cultivated in the
Amazon region, contributing to the destruction of the rainforest.

The Heinrich Böll Foundation has supported studies of the
ecological consequences that can be expected from the increasing
cultivation of biofuels, and helps NGOs, networks, forums, and
research institutions to develop positions of their own.

Large-scale monoculture farming is a threat not only to
Brazil’s last remaining ecosystems, but also to peasant farmers
and traditional communities. The promised land reform moves
ahead at a snail’s pace, while agribusiness expands and is rap-
idly changing the model of agricultural production. The intro-
duction of genetically modified seed, in particular, means small-
holders become increasingly dependent on the big agricultural
corporations.

Campos Lindos: peasant farmer facing expropriation –
soya is to be cultivated on her land.

This trend is being resisted by Brazil’s social movements,
the Landless Workers’ Movement (MST, Movimento dos Sem
Terra), the smallholders’ trade unions, and the indigenous peo-
ple and traditional communities. In past years, women have or-
ganized in all these movements, and they have also founded the
Women Farmers Movement (MMC, Movimento de Mulheres
Camponesas), which has a presence in many Brazilian states and
is respected nationwide.

Part of their support comes from the long-standing organi-
zation Sempreviva Organização Feminista (SOF), which has been
associated with the Heinrich Böll Foundation for many years. The
São Paulo-based feminists collaborate with the women of the
peasant movements, offer training courses, organize meetings,

and publish information material. In August 2008 they set up a
discussion on the rising production of agricultural fuels. Around
500 women from all over the country came along to the event
in Belo, and discussed in detail the implications of this trend
for women: namely, the cultivation of food crops being further
squeezed and the peasant economy being increasingly marginal-
ized by agribusiness, which employs women at most as harvest
farmhands or as cooks.

The critique expressed by the social movements and SOF
have brought them into conflict with the progressive regimes of
Latin America. That does not alarm them in the least; they con-
tinue undaunted to put their case at the highest levels. At the most
recent Latin American summits, the rural women, supported by
SOF and the Heinrich Böll Foundation, made their presence felt
to such an extent that even the heads of government were forced
to listen. They received a more positive reaction from Evo Mo-
rales (Bolivia) and Rafael Correa (Ecuador) than from Lula da
Silva (Brazil) and Hugo Chavez (Venezuela). But either way: the
women’s commitment gave added weight to widespread criticism
of a development model that depends on the ruthless exploitation
of natural resources and the marginalization of farming women
and men.

www.sof.org.br

CHINA
Access to work and social security
for China’s women

The economic reforms of the past thirty years have helped
the People’s Republic of China to achieve impressive economic
growth. Millions of people have seen improvements in their condi-
tions of life. But the transformation from a planned to a market
economy has come at a price. The structures of collective state
provision have been eroded, and although new social security sys-
tems are planned, these have not yet been introduced to any sig-
nificant extent. That puts a special strain on women, who experi-
ence the dual pressure to be both flexible (for their employers)
and caring (for the various generations of their family).

Between 2006 and 2008, as part of a move to draft politi-
cal recommendations for the implementation of equal access to
the primary labor market and to social security provision, the
Heinrich Böll Foundation supported two research projects, on
women and informal employment and on women and unpaid re-
productive work.

In China’s cities, informal employment – that is, work with-
out a written contract – grew from 18.5% to 32.6% between
2002 and 2005, and the tendency is for further rises. Sociologist
Deng quheng points out that the informal sector includes both
self-employed people and wage-earners. How does the sector’s
growth impact on women’s working conditions and on their so-

AT RECENT LATIN AMERI-
CAN SUMMITS, THE WOMEN
MADE THEIR PRESENCE SO
STRONGLY FELT THAT EVEN
THE HEADS OF GOVERN-
MENT WERE FORCED TO
LISTEN.

cial protection? What role is played by the provision of care for
children and the elderly? What differences exist between women
from urban and rural regions? These questions, along with others
normally excluded from the curriculum of the economic science
faculty, were to be investigated in the two research studies.

The findings show a complex interlinking of family, labor
market, internal migration, place of origin, residence, and work,
and the related problems faced by women. For example, only well-
educated, urban married women with children over two years old
have any likelihood of getting their child accepted in a state-run
kindergarten and of being able to take up a job with a regular
contract and social insurance. A woman’s duty to care for her
own parents, found the study, has very little impact on her chanc-
es of working outside the home, whereas caring for parents-in-
law limits those chances significantly in terms of both scope and
duration.

Another study notes that women from rural areas seeking
work in factories or informal employment in the cities are in-
creasingly leaving their children behind in the village to be cared
for by grandparents. These women continue paid employment af-
ter marriage and the birth of children. The traditional duties of
reproductive labor no longer stop them from entering the labor
market, albeit usually in an “informal” capacity. China’s rising
internal migration has meant that many more children, young
people, and grandparents are being drawn into the labor of caring
for small children and doing housework. This applies especially to
girls and grandmothers.

It is difficult to generalize about reproductive labor and
women’s access to the formal and informal labor market in China.
Nor are usable, detailed statistics easy to come by, due to regional
disparities and the extreme contrasts between urban and rural
China. The differences between women’s diverse lives and situa-
tions will need to be taken into account if a woman-oriented social
insurance system is to be effective.

Going beyond purely research-based goals, the two proj-
ects were designed to help build up a network of women academ-
ics and members of NGOs and GONGOs (government-operated
NGOs). With this in mind, in early 2007 the Heinrich Böll Foun-
dation facilitated a study trip to India for two Chinese women
academics from the All-China Women’s Federation (ACWF) and
the National Bureau of Statistics of China. There they attended
workshops on the topic of informal labor in China and India, and
met members of the trade union Self-Employed Women’s Asso-
ciation (SEWA) and the Social Centre for Rural Initiative and
Advancement (SCRIA). However, because of the administrative
regulations regarding Chinese organizations’ finances, it turned
out to be very difficult to provide long-term financial support for
the development of a network. As a result, future projects will
only be carried out with one Chinese partner per project.

Despite these difficulties, new connections have emerged.
In fall 2008, four women doctoral students from the research
project presented their papers on unpaid reproductive labor at the
nationwide conference of Chinese economic scientists in Chongq-
ing. At a lunch with women economists during the conference, it
became very clear that an informal network of different genera-
tions of women researchers was growing. Many of the women had
met at a workshop at Beijing University some years previously,
others at a Heinrich Böll Foundation event in Shanghai. Several
of the older women had been abroad and can thus contribute their
international contacts to the network, helping to find research
grants and other opportunities for the younger women.

The Chinese researchers’ determination to intervene ac-
tively and constructively in China’s reform process is impressive.
They see themselves as intellectuals with a responsibility to act for
the general good and for the ongoing development of Chinese so-
ciety – an attitude that can be traced back to both Confucian and
socialist traditions. Alongside their teaching and research, many
of them have founded initiatives and NGOs at Chinese universi-

Chinese workers in a Guangdong toy factory

 55

ties, offering advice to people from many different segments of
the population. That means they are an integral part of public life,
and have a practical relationship to social problems which is rare
in academic circles in Germany.

www.boell.de

CHINA
Facing the examiners

A handbook on how to grill the government on whether it
is spending its money on the right objectives – that’s a surprising
idea for most Chinese men and women. So is the advice to demand
of banks that they ensure their investments will benefit women as
well as men. But this is exactly what the Washington, DC, group
Gender Action has put together in handbook form, in cooperation
with legal experts from the Women’s Law Studies and Legal Aid
Center (WLSLAC) of Beijing University.

Gender Action and WLSLAC began right at the top, with
some heavyweight projects. They audited the investments of the
World Bank, the Asian Development Bank, and the International
Finance Corporation – the main international financial institu-
tions (IFIs) working in China, in which the Chinese government
has a seat on the board and a right to vote.

Do the banks’ projects benefit women? Or might they even
have a harmful impact on women’s lives and on gender relations?
The first two sections of the toolkit explain that all three banks
have a declared “gender policy,” and that a woman can pres-
ent her case to them if she believes they are failing to observe it
fully. Audit checklists in the third chapter recommend the best
questions to ask in order to build up a precise picture and really
put the banks on the spot. In the fourth chapter, Gender Action
and WLSLAC present their jointly prepared examination of fifty
investments by the three IFIs in China, a representative sample of
IFI involvement in China.

More than half of the IFI investments covered in the study
fail to analyze gender relations at all; more than three-quarters
ignore the gap between men and women, certainly not undertak-
ing to ameliorate it and in many cases not even showing any will
to think through the differential impact that their actions may
have on women and men. The Asian Development Bank does bet-
ter than the World Bank, which in turn does better than the In-
ternational Finance Corporation. As for satisfying the examiners,
though: all three were unsuccessful.

Further reading:

Gender Action/NGO Legal Aid (supported by the Heinrich Böll
Foundation): “IFI GENDER AUDIT AND ADVOCACy. A
TOOLKIT FOR CHINESE CIVIL SOCIETy ORGANIZATIONS,”
Washington, DC, 2008

INDIA
Free trade restricts options for
promoting women

India is proud to be the world’s biggest democracy. Fifteen
parliaments have been elected since Independence, and at the
2009 polls, 714 million people were entitled to vote – more than
twice as many as in the elections to the European Parliament.

However, where is day-to-day democracy when the Min-
istry of Commerce and Industry negotiates with the European
Union behind closed doors on a treaty that will affect the lives of
1.14 billion Indians? Negotiations on an EU-India Free Trade
Agreement (FTA) began on June 28, 2007. And where is parlia-
ment’s right to have its say, where is attention to the expertise of

civil society, where is consideration of the negative effects feared
by particular segments of society?

Aiming to create a bridge between India and the EU that
can help address these questions and shift the focus from trade
alone to “gender and trade,” the Heinrich Böll Foundation in
India initiated cooperation with WIDE, a feminist network of
women’s and development organizations in Europe. The WIDE
network has been bringing together gender specialists and activ-
ists to discuss trade-related issues since 1995. Their particular
interest is in the gender-specific implications of trade policy. A
study by Christa Wichterich on gender-related and other social
effects of the EU-India Free Trade Agreement formed the basis
for a workshop in March 2008 in New Delhi, attended by Indian
NGOs. The workshop resulted in a detailed analysis of the dangers
that lie in this kind of free trade agreement.

Like every other area of economic policy, free trade agree-
ments impact differentially on women and men. In a country
where one fourth of the population lives below the poverty line and
women are to be found at the lower end of the scale of both income
and cultural value, freedom of competition is likely to make their
situation even more precarious. Small and medium manufactur-
ing companies, women farmhands and seasonal workers, small
traders and women in the informal sector will all be exposed to
the powerful slipstream of the big corporations. At the same time,
foreign investors in export sectors like textile and leather manu-
facturing, diamond cutting, and call centers are highly reliant on
women for cheap labor.

Restrictions on the government’s ability to specify particu-
lar criteria in its job advertising and bidding processes mean that
it will lose the freedom to give politically strategic preference
to particular social groups (affirmative action) or to particular
tasks (such as setting food security as a priority in agricultural
policy). This will make it even harder to improve the situation of
women, and will also endanger access to basic services like water
and healthcare. If private suppliers step into these domains, they
will be concerned above all with profit, pushing the delivery of ba-
sic services into the background. This, in turn, will affect women
to a disproportionate extent.

The 2008 workshop aimed to draw attention to the social
and gender-related consequences of the Agreement. In the course
of a lobbying trip to Brussels, five NGO representatives got to
know the political structures of the EU. The trip gave added depth
and momentum to their networking activities, and provided an
important impetus for the efforts of the newly founded Indian Fo-
rum on FTAs, a network of Indian organizations that casts a criti-
cal eye on all the free trade agreements currently under consider-
ation in India. An Internet-based network was established, with
ninety-five members, two-thirds of them in Europe and one-third
in India and other Asian countries. Most are NGOs, but there
are also European Parliament deputies. The discussion list al-
lows interested Europeans and Indians to exchange information
on the status of negotiations and on other themes related to the
EU-India Free Trade Agreement.

On September 21, 2008, Forum on FTAs made its first
public appearance, with a march on the EU Representation in
New Delhi to demand that negotiations be halted. The call was
signed by seventy-five individuals and organizations, though few
women’s groups were among them. In India as elsewhere, civil
society is fragmented by region and by theme. In response to that
fragmentation, the campaign is now planning to seek increased
contact with the grassroots movements currently fighting against
the problems that could be further exacerbated by the Free Trade
Agreement.

In April 2009, three representatives of Forum on FTAs
came to Berlin for a workshop on the EU-India FTA. The event

56 III. BUILDING A GENDER-EqUITABLE ECONOMy

was organized by WIDE and other European NGOs to enable
the exchange of ideas and the coordination of further activities.
WIDE and Forum on FTAs demand that the negotiation process
be made public and that they be given access to the process, then
a hearing and the chance to influence its outcome. They know that
agreements like these are not gender-neutral – despite all the fine
words about “equal treatment for all.” The specific impact on
women must always be taken into account, and the agreements
must be designed in such a way that they do not widen the existing
gap between rich and poor, men and women, but instead promote
poverty reduction, sustainable development, and gender justice.

It seems that the two biggest democracies in the world, In-
dia and the European Union, need small but effective networks
to remind them to ensure transparency and to work for gender
justice.

www.wide-network.org

www.boell-india.org

LEBANON
Taking early action

Structural adjustment programs, trade agreements, and
integration into free trade areas have far-reaching consequences
for the population of the Middle East. But that population nor-
mally does not find out about the international agreements until
their practical impact has begun to bite. Because many women
work in the informal sector and in agriculture, they are hit par-
ticularly hard by economic integration. In Lebanon, a national
commission has been set up for the World Trade Organization
talks, but civil society groups have not been invited to join it – and
they lack the necessary expertise to observe and influence the ne-
gotiations from the outside.

Since 2005, the Heinrich Böll Foundation’s office in Bei-
rut has been supporting the Collective for Research and Train-
ing on Development-Action (CRTD.A). The Collective uses pilot
studies and seminars to build expertise and attract attention to
the fact that international trade agreements have long-term ef-
fects on gender relations and on the social and economic position
of women. In 2008, the Foundation for the first time supported
a training course offered by the International Gender and Trade
Network for more than fifty representatives of Lebanese NGOs,
cooperatives, trade unions, UN organizations, and government
departments. In workshop sessions, the participants were encour-
aged to discuss the relevant issues in detail, by sector (agriculture,
services, textiles, etc.) or by theme (the GAT agreements, GATT,
TRIPS, the rights of local producers, subsidies). At the close, they
agreed on a set of priorities for shared action in 2009: to pass on
the insights gained from the discussions, to actively monitor the
accession talks, and to establish an information hub for coopera-
tion between civil society and the private sector.

To enable cross-border cooperation, Syrian women activ-
ists had also been invited to the conference and had the opportu-

nity to learn about the mechanisms of the WTO. In the medium
term, a regional advocacy platform is to be set up.

At the end of the course, Mariarosaria Iorio, the Interna-
tional Gender and Trade Network’s Geneva coordinator, joined
with the Foundation to lead a series of consultations with indi-
viduals and institutions involved in the Lebanese WTO accession
negotiations. The dialogue partners were people in the various
government departments, the Chamber of Commerce and Cen-
tral Bank, the United Nations Development Programme (UNDP),
and the European Commission. The conclusions are summarized
in the document “Lebanon’s Accession to WTO: Highlights of
Critical Issues,” which can be read online in Arabic or English.

www.crtda.org.lb

www.igtn.org

UNITED STATES
For gender justice in global
economic and financial policy

How can macroeconomic theory and practice – at present
largely gender-blind – be changed so that the goals of economic
action are no longer economic profit in its own right, but social
justice, respect for human and especially women’s rights, and
thus ultimately gender justice?

In 2007, the fifth International Summer School in Wash-
ington, DC, on “Engendering Economics in a Globalizing World”
focused on the gender policies and gender-specific impact of the
International Financial Institutions (the World Bank, the Inter-
national Monetary Fund, and the regional development banks).
The summer school aimed to encourage women and women’s
groups from the partner countries to start looking at macroeco-
nomic issues, as well as motivating economists and development
practitioners to apply a challenging “gender lens” to their own
professions.

The Washington, DC, office of the Heinrich Böll Founda-
tion has long been concerned with gender and macroeconomics,
especially in the area of trade and in cooperation with Gender Ac-
tion, an NGOs that has specialized in this topic for many years.

The publicly funded international financial institutions are
supposed to reduce poverty and promote economic growth. Nev-
ertheless, say Gender Action and the International Center for In-
ternational Environmental Law, both based in Washington, DC,
those institutions often ignore the inequality between men and
women and thus contribute to the rise in poverty, prostitution,
and HIV/AIDS. Although some of the multilateral banks the
groups investigated do have a gender policy, this usually has little
impact due to a failure to allocate the necessary financial and hu-
man resources. Fewer than 1% of the personnel in these institu-
tions are gender experts.

If the financial institutions themselves evaluate their poli-
cies as gender-neutral, in fact those policies impact on women
and men very differently, with disproportionately negative effects
on women. The summer school participants came to this conclu-
sion after analyzing cases like that of the International Monetary
Fund’s “inflation bias”: when social, health, and educational
services for the poorest segments of the population cease to be
provided by the state, the duties are assumed by women – with-
out pay – and appear nowhere in the country’s national economic
statistics.

As well as creating new contacts and future pathways for
cooperation, the summer school offered participants the chance
to test out their new knowledge and their skill as advocates of
gender-equitable economic and finance policy, in discussions

LIKE EVERY OTHER ECO-
NOMIC POLICY, FREE TRADE
AGREEMENTS IMPACT DIF-
FERENTLY ON WOMEN AND
MEN.

 57

with representatives of the World Bank, the IMF, and the United
States government held during visits to the various institutions.

Teaching modules were developed so that the economic lit-
eracy gained could be disseminated beyond the summer school.
They can be downloaded as a Web dossier.

Further reading:

Gender Action: “GENDER GUIDE TO WORLD BANK AND IMF
POLICy-BASED LENDING,” Washington, DC, 2006
Gender Action/Center for International Environmental Law:

“GENDER JUSTICE: A CITIZEN’S GUIDE TO GENDER AC-
COUNTABILITy AT INTERNATIONAL FINANCIAL INSTITU-
TIONS,” Washington, DC, 2007
www.boell.org

THAILAND
The “aunties” take charge

In Thailand, the cohesion and impact of the women’s move-
ment has declined significantly in recent years. Due to the hier-
archical structures of many women’s organizations, the older
generation has given the new generation of feminists and gender
activists little space to establish itself and position itself within
what it defines as a “postmodern” or “postcolonial” approach.

In contrast, women play an important, often leading, role
in Thailand’s social movements. A study by the Campaign for Al-
ternative Industry Network (CAIN) asked why that is so. “We
don’t want to cause friction between men and women,” says Pen-
chom Saetang of CAIN, “but we noticed that highly motivated
and strong women are at work in many grassroots movements.
Men are politically active as well, but women have a different ap-
proach and pursue different strategies.”

Dawan Chantharahassadee

It is the “aunties” who set the tone in these movements.
The surveys for the CAIN study show that they have to overcome
a lot of resistance before they can do so – starting with their own
families. Sombun Srikhamdokkae, who campaigns for indus-
trial health and safety measures, was isolated from the rest of
her family due to the silicosis damaging her lungs; her husband
threatened her with divorce three times because he refused to ac-
cept that his wife wanted to stand up for other people’s concerns.

Dawan Chantharahassadee, who exposed corrupt practices in
a large water-treatment project, is more afraid of her husband
leaving her one day than of the possible results of locking horns
with powerful government officials.

Chintana Kaewkhao

Many women’s activists have had to face slander, such as
persistent rumors that they are unfaithful to their husbands. In
response, the group run by Sompong Wiangjand and Charoen
Kongsuk, which campaigns against the building of a dam, has
begun to pay regular visits to the families of its women members
in more than sixty villages. Only one woman, Phinant Chotiro-
sseranee, has been supported by her husband from the start: he
pays a part of her expenses with the profits from his store. Chinta-
na Kaewkhao – a woman who prevented a coal-fired power plant
from being built – is not in such a happy financial position. She
has frequently been threatened, so that her husband usually has to
accompany her on her travels, leaving the family vegetable store
closed to customers for the duration.

It is by no means the case that these women held leading po-
sitions in their movements at the start. They only took over when
the men began to weary or allowed themselves to be co-opted by
temptingly lucrative offers. Charoen Kongsuk, the elderly lady
who has been fighting for years against the dam that threatens her
livelihood, received visits on fifteen days in a row from a former
governor who wanted to persuade her to give up the campaign.

“Why do you offer me as much money as I want?” she asked him.
“I can’t accept that. I had money before these state development
projects began. I had livestock – pigs, ducks, hens. And I had jew-
elry. Enough of everything. I have clothes, children, my husband,
and the house you are sitting in. What would I need money for?”

The women approach their work with a down-to-earth self-
confidence. They gather the knowledge they need to face the ex-
perts from the government and big corporations. When they are
successful, they do not set themselves apart, observes Penchom
Saetang: “They take an egalitarian approach to communication
and never order the others around.” To ensure that women do not
always take on the “support” tasks while men pick up the micro-
phone and collect the laurels, says Phinant Chotirosseranee, “we
need to alter social structures. As long as society continues to

58 III. BUILDING A GENDER-EqUITABLE ECONOMy

MANY WOMEN’S ACTIVISTS
HAVE HAD TO FACE
SLANDER.

look down on women and then calls on them to fight, it will be an-
other 200 years before we achieve equal rights. But if we change
politics and also the infrastructure, equal rights could be here in
just thirty years.”

In the wake of the study and a 2007 workshop on wom-
en-led environmental movements, the Heinrich Böll Foundation
decided to promote two of the women in particular. Chintana
Kaewkao, of the Ban Krud Natural and Conservation Group, is
interested not only in the fight against coal-fired power plants,
but also in recruiting and training young women to carry forward
future citizens’ initiatives. “What impresses me,” says Jana Mit-
tag of the Heinrich Böll Foundation’s Southeast Asia regional
office in Chiang Mai, “is that this brings us so much closer to our
goal of integrating gender into our programmatic work.” Som-
bun Srikamdokkae, of the Council of Work- and Environment-
Related Patients’ Network of Thailand (WEPT), is helping to
draw attention to occupational diseases and workplace health
and safety standards from a gender perspective. Whereas men
more often suffer injuries, women tend to suffer long-term health
damage caused by exposure to chronic stresses. Sombun’s orga-
nization, too, is working to build up a sustainable network of fe-
male activists.

Sombun Srikamdokkae

With the help of the women from the citizens’ movements,
one day it may be possible to address an underlying dilemma:

“Women have little involvement in political decision-making at
a national level, because they feel this male-dominated sphere
is too ‘dirty,’ corrupt, and ineffective due to its lack of networks
to be worth their commitment. As a result, an increase in the
political participation and representation of women on the level
of national politics is only likely if the basic mechanisms of gov-
ernment – currently nepotistic, semi-feudal, and male-dominat-
ed – are changed” (Heike Löschmann, director of the Southeast
Asia regional office until 2008).

www.boell-southeastasia.org

CAIN
The Campaign for Alternative Industry Network (CAIN)
arose from the Toxic Chemical Campaign Committee
(TCCC), established after the disastrous chemical fire
at Bangkok’s Klong Toey Port in March 1991. Since its
founding, CAIN has focused on the ways that industrial-
ization and the chemicals industry’s toxic contamination
impact upon ecosystems, communities, and the health of
industrial workers. To support the right of the workers and
others involved to a clean environment, CAIN participates
in various campaigns such as those demanding a “Right to
Know” and a “Right to Justice and Participation.” CAIN
also fights for improvements in living conditions and
healthcare for the people who have suffered most severely
from the negative effects of industrialization.

 59

“I HAD ALREADY LOST

EVERYTHING YOU CAN POSSIBLY

LOSE! SO THE ONLY QUESTION LEFT

WAS, WHAT DO I WANT TO DO WITH

MY LIFE?”

Saima JasamSaima Jasam

Even as a small child, Jasam wouldn’t Even as a small child, Jasam wouldn’t

stop asking questions. “Why are we different, and stop asking questions. “Why are we different, and

why am I treated differently?” Back then her name why am I treated differently?” Back then her name

was Sanjeevani Mehra. She was born in 1964 into was Sanjeevani Mehra. She was born in 1964 into

a well-off, protective family in Lahore, Pakistan. a well-off, protective family in Lahore, Pakistan.

As the child of well-off Hindu parents, she could not As the child of well-off Hindu parents, she could not

avoid noticing every day that she belonged to a mi-avoid noticing every day that she belonged to a mi-

nority within the majority Muslim society. During the nority within the majority Muslim society. During the

1971 India-Pakistan war, the schoolchildren patri-1971 India-Pakistan war, the schoolchildren patri-

otically shouting “Long live Pakistan!” refused to otically shouting “Long live Pakistan!” refused to

let her join the street celebrations. “let her join the street celebrations. “yyou can’t, you ou can’t, you

aren’t one of us,” they told her. Not for the first time, aren’t one of us,” they told her. Not for the first time,

Jasam felt shut out, and asked her parents about this Jasam felt shut out, and asked her parents about this

unfairness: “Why can’t we be like the others?” And unfairness: “Why can’t we be like the others?” And

yet those years also taught her a sense of solidarity yet those years also taught her a sense of solidarity

and perhaps the life-affirming political energy that and perhaps the life-affirming political energy that

would come to fruition in her later working life.would come to fruition in her later working life.

The fact that she did not enjoy the same rights The fact that she did not enjoy the same rights

as others, as both a member of a minority and a as others, as both a member of a minority and a

woman, was brought home to her with great cruelty woman, was brought home to her with great cruelty

in 1981. A Muslim mob had murdered her parents in 1981. A Muslim mob had murdered her parents

in front of her eyesin front of her eyes but unlike her brother, only two but unlike her brother, only two but unlike her brother, only two

years older, after this traumatic experience she was years older, after this traumatic experience she was

not allowed to go back to school, certainly not to col-not allowed to go back to school, certainly not to col-

lege, but instead was sent to India for several years lege, but instead was sent to India for several years

to stay with her only remaining relatives. She expe-to stay with her only remaining relatives. She expe-

rienced this as a banishment and as a discriminatory rienced this as a banishment and as a discriminatory

injustice. Why did she have to go? Just because she injustice. Why did she have to go? Just because she

was a woman?was a woman?

And why did the Hindu inheritance law assign And why did the Hindu inheritance law assign

all her parents’ assets to her brother? Why, when she all her parents’ assets to her brother? Why, when she

returned to Lahore in 1989, did she have to convert returned to Lahore in 1989, did she have to convert

to Islam, changing her name to Saima, just because to Islam, changing her name to Saima, just because

she wanted to marry a young man by the name of she wanted to marry a young man by the name of

Jasam? It was a love match, against the will of both Jasam? It was a love match, against the will of both

families. “I know for a fact that to this day, my rela-families. “I know for a fact that to this day, my rela-

tives in India still have not forgiven me for converting tives in India still have not forgiven me for converting

to Islam,” says Jasam. In a low but decisive voice, to Islam,” says Jasam. In a low but decisive voice,

she adds: “Maybe, just like my Muslim parents-in-she adds: “Maybe, just like my Muslim parents-in-

law, they were happy that after my husband’s early law, they were happy that after my husband’s early

death in an accident I also lost my unborn child.” death in an accident I also lost my unborn child.”

The young Pakistani went back to India again. The young Pakistani went back to India again.

A year began that Jasam now sees as having marked A year began that Jasam now sees as having marked

out her future life. “I had already lost everything you out her future life. “I had already lost everything you

can possibly lose! So the only question left for me can possibly lose! So the only question left for me

was, what do I want to do with my life?” was, what do I want to do with my life?”

Above all, Jasam wanted a good education, and Above all, Jasam wanted a good education, and

so she set about catching up. After a master’s in his-so she set about catching up. After a master’s in his-

tory, she gained a degree in development policy in tory, she gained a degree in development policy in

The Hague and a diploma in women’s studies in the The Hague and a diploma in women’s studies in the

Philippines, then wrote a book, “Honour, Shame and Philippines, then wrote a book, “Honour, Shame and

Resistance,” about violence against women. The top-Resistance,” about violence against women. The top-

ic was central in Jasam’s first professional position, ic was central in Jasam’s first professional position,

with Amnesty International, and it has continued to with Amnesty International, and it has continued to

be so during her work with the Heinrich Böll Founda-be so during her work with the Heinrich Böll Founda-

tion’s Lahore office since 1993.tion’s Lahore office since 1993.

Pakistan’s civil society knows and respects Pakistan’s civil society knows and respects

Saima Jasam, and she is familiar as the face of the Saima Jasam, and she is familiar as the face of the

Heinrich Böll FoundationHeinrich Böll Foundation–– to which, in her words, to which, in her words,

she owes her political progress up to now. It is also she owes her political progress up to now. It is also

well-known that her other area of expertise is the well-known that her other area of expertise is the

crucial one of South Asian peace and security policy, crucial one of South Asian peace and security policy,

especially the reconciliation process with India and especially the reconciliation process with India and

intercommunal harmony. This is as close to her heart intercommunal harmony. This is as close to her heart

as it was to her father’s: only six months before his as it was to her father’s: only six months before his

violent death, he had publicly forgiven the perpetra-violent death, he had publicly forgiven the perpetra-

tors of a previous vicious attack.tors of a previous vicious attack.

PPORTRAIT ORTRAIT 6161

62

Chapter IV

BUILDING AND
SECURING PEACE

It was obvious from the beginning that this would be a special moment in
the history of the United Nations. In October 2000, the UN Security Council invited a
few women to its session – women who had something to say about war and peace. The
members of the public observing the proceedings, too, included an unusual number of
women. On October 31, after a lengthy discussion, the Council passed a resolution that
immediately entered the history books: Resolution 1325.

It had taken fifty-five years for the New york headquar-
ters of the United Nations to make official what is actually self-
evident: that war is not a matter limited to men, but affects both
genders, if in different ways and to different degrees. The fact
that the Security Council at last agreed to look at war through
women’s eyes can be attributed to two developments, the war in
former yugoslavia and the new women’s movement, which has
drawn attention to the existence of formal rights for women and
the richness of women’s potential contribution. The platform for
action resolved at the World Conference on Women in Beijing in
1995 had dedicated a whole section to women and security, and
at the UN headquarters committed women, peace activists, UN
staff, and diplomats from several countries had all helped pave
the way for this milestone decision.

Looking back today, the concern expressed in Resolution
1325 that “civilians, particularly women and children, account
for the vast majority of those adversely affected by armed con-
flict […] and increasingly are targeted by combatants and armed
elements” seems very understated, given that the world has now
seen sexualized violence being deployed in conflict after conflict,
and that the calculated cruelty against women and girls appears
to know no bounds. Reports from the Eastern Congo, where wom-
en are being sexually tortured in front of their children and hus-
bands, are only the most recent of many examples.

In June 2008, the Security Council drew the logical conclu-
sion from these developments and passed a separate, significantly
more strongly worded resolution on sexual violence in armed con-
flict (UNSCR 1820), which was adopted unanimously. The new
resolution notes that “civilians account for the vast majority of

those adversely affected by armed conflict; that women and girls
are particularly targeted by the use of sexual violence, including
as a tactic of war to humiliate, dominate, instill fear in, disperse
and/or forcibly relocate civilian members of a community or eth-
nic group, and that sexual violence perpetrated in this manner
may in some instances persist after the cessation of hostilities.”

During the debate, the Dutch Major General Patrick Cam-
maert, at the time the commander of the UN’s MONUC mission
in the Democratic Republic of Congo, summarized his thirty-nine
years of professional experience thus: “It has probably become
more dangerous to be a woman than a soldier in armed conflicts.”
That was an unusually stark judgment by the standards of inter-
national diplomacy. The perpetrators must not continue to go un-
punished. The Council stresses that crimes of sexual violence must
be excluded from amnesty agreements, and calls on the member
states to fulfill their obligations in prosecuting the criminals. This
resolution, like UNSCR 1325, was immediately described as

“historic” because of its strong, unambiguous message.
Even so, the milestone remains 1325. That resolution does

not limit itself to the protection of victims and the punishment of
perpetrators; it does not see women only in the eye of the storm,
but also aims to make a place for them at the negotiating table
and in post-conflict society.

IV.1

BRINGING
WOMEN TO THE
NEGOTIATING
TABLE!

If October 31, 2000, in New york saw something
resolved that might just change the world, barely anyone in Ger-
many noticed the event. The fact that there is now a debate and
a movement concerned with Resolution 1325 can be put down to
the work of committed women all over the world. They are the
ones who made the Resolution known to a broader public and
put pressure on governments to finally give life and substance
to the internationally binding agreement on a national level. In
Germany, the Gunda Werner Institute for Feminism and Gender
Democracy, part of the Heinrich Böll Foundation, is working with
the German “Women’s Security Council” – a coalition of feminist
peace activists – to push for the German government to pass an
action plan on Resolution 1325.

The book “Roadmap 1325” describes the political impact
that coalitions of women can achieve with plentiful volunteer en-
ergy and commitment but (unlike lobby groups) very little fund-
ing. Far more than most UN Security Council resolutions, 1325
is gradually becoming widely known at the grassroots level, espe-
cially among women in conflict and war zones. Maha Abu-Dayyeh
Shamas of the Foundation’s partner organization Women’s Cen-
tre for Legal Aid and Counselling in Ramallah observes that even
Palestinian women, who normally do not have a good word to say
about the UN Security Council, are discussing the Resolution and
putting their hopes in its efficacy. In northern Nigeria, Resolu-
tion 1325 has been translated into Hausa. Nigerian women are
hoping that this kind of backing from distant New york will help
them intensify their efforts to get local powers to accept women’s
participation in peace initiatives.

In 2010, Resolution 1325 will celebrate its tenth anniver-
sary. That is an opportunity to take stock across the world and
push even harder for governments to implement the resolution’s
objectives. And none too soon, for foreign and security policy re-
mains a male domain; even actors in conflict prevention and con-
flict resolution still seem to think they can get by without a gender
perspective and without the direct participation of women in the
search for solutions. That is a grave error, as is shown by count-
less cases of failed conflict management across the world. Gender
politics makes a difference everywhere, and that includes in war
and peace.

ISRAEL
What if…

There are moments when something special is achieved. In
Israel, that was the case in June 2005, when Amendment 4 to the
Equal Representation of Women Law (1951) was passed. A co-
alition of feminist organizations had prepared the ground for that
day with care and perseverance.

The new law was inspired by the UN Security Council’s
Resolution 1325, but it goes further than the 2000 resolution’s
general call for women to be involved in issues relating to war and
peace: it aims to ensure that women from Israel’s different eth-
nic, religious, and social groups can participate in these processes
with all the associated responsibility.

The change this amendment could potentially achieve was
outlined by the members of Itach (“We with you”) in the form
of questions: “What would the world be like if women led peace
talks and resolved conflicts between nations with opposing inter-
ests? And if they were the ones to make decisions about life after
a national trauma? How would the socio-economic rifts between
the various groups in Israeli society be addressed if women from
all social groups were invited to draw up models for the best pos-
sible policies? What would change in the relationships between
Israel’s different groups if Jewish, Muslim, and Christian women
worked together on decisions for the country as a whole?”

Dove of peace in Acre, northern Israel

But the carefully thought-out provisions, along with their
revolutionary potential, appear to have been quickly relegated to
the back of the filing cabinet. In 2007, Itach, an association of
women lawyers for social justice, decided to change that. Their
project “Women’s Voices – Women’s Impact” aims to embed
gender mainstreaming and diversity firmly into the government’s
work around conflict and security. The women of Itach, found-
ed in 2001, have made contact with the authorities responsible
for the promotion of women and presented a report to the rel-
evant parliamentary committee. Together with other organiza-
tions, they presented a petition to the Supreme Court protesting
the decision not to include any Bedouin women in a commission
that was set up to make recommendations on the treatment of
Bedouin settlements in the Negev region. The court showed some
sympathy for this concern, and signaled its agreement, but the
petition was not accepted because the commission’s work was
already too far advanced.

The women of Itach held talks with the directors of six gov-
ernment departments on the obligations that arise from the new
law. In late December 2008, again in cooperation with other
women’s organizations, they then turned to the United Nations
Security Council, calling on the UN to ensure that Israel fulfill
its Resolution 1325 obligations – in view of the political situation,
the matter was urgent.

The Heinrich Böll Foundation is the only organization sup-
porting the groundbreaking step initiated by the Itach lawyers.

“We are hugely impressed by these women’s serious and profes-
sional approach to their work,” says Romy Shapira of the Tel
Aviv office, “and the issue is anyway close to the Heinrich Böll
Foundation’s heart.”

www.itach.org.il

 BRINGING WOMEN TO THE NEGOTIATING TABLE 63

64 IV. BUILDING AND SECURING PEACE

NIGERIA
Operation Peace

year after year, conflicts in northern Nigeria escalate so
badly that television images across the world show burning homes,
roadblocks, and dead bodies. In the hope of preventing such imag-
es from recurring, the Gender Awareness Trust (GAT), an organi-
zation founded in 1990 and based in Kaduna and Abuja, drew on
support from the Heinrich Böll Foundation to offer twenty-four
women (half of them Muslim, the other half Christian) training in
peacebuilding over 2007 and 2008.

The graduates of that course, in pairs, then carried out
training sessions themselves in twelve local districts of the federal
state of Kaduna. The sessions attracted a total of 270 partici-
pants, 47% of them women. An accompanying, easy-to-under-
stand brochure on UN Resolution 1325 was published in Hausa
and Pidgin English. GAT’s experiences in Kaduna echo those of
other women around the world: women who have played a calm-
ing and mediating role during and after conflicts are later barred
from coming to the table of peace negotiations. GAT therefore
decided to begin by getting more women into the existing arenas
and initiatives for peaceful coexistence.

That is difficult work, because the men responsible for
“peace and order” have very particular notions of peacebuilding.
Most of the federal states in northeastern Nigeria have estab-
lished interreligious committees: as GAT sees it, this involves one
man – the governor – appointing other men. On the streets, men
drive around in police cars. In the state of Kaduna they wear uni-
forms with the slogan “Operation yaki” – “Operation War.”

The women of GAT refuse to be intimidated by the police si-
rens, and they continue their peace work on the ground. Progress
may be slow, but these women are tenacious.

Further reading:

“UNDERSTANDING UN SECURITy COUNCIL RESOLUTION

1325 ON WOMEN, PEACE AND SECURITy: PREVENTIVE

PEACEBUILDING PROJECT FOR COMMUNITy WOMEN,”
Gender Awareness Trust, 2008
www.getaware.org

CAUCASUS
Bus No. 1325

For the male-dominated societies of the Caucasus region,
integrating gender aspects into the analysis and management of

Women are not allowed to ride in a taxi with strange men

conflicts is something new. The training program for mediators
co-funded and organized by the Heinrich Böll Foundation, “Om-
nibus 1325,” aims to sensitize and train women and men for the
task. At the core of the project are qualification courses in the
Caucasus and in Germany: basic courses (held in 2006/2007),
advanced courses (held in 2007), and a seminar and study visit
to Germany (2008). Whereas the basic courses mainly address
the substantive connections between gender, culture, and con-
flict, modules in the advanced course deal with the methodology,
standpoints, and attitudes of trainers themselves.

The three basic courses were attended by sixty-six people,
mainly women. Their journey on “Bus No. 1325” began with a
ten-day seminar for the South Caucasus in the remote mountain
town of Bakuriani, Georgia. The participants from the North
Caucasus met up in two stages, first in Novocherkassk, the capi-
tal of the Don Cossacks, and later in Sochi on the Black Sea. The
north-south dialogue across the Caucasus mountains was provid-
ed by an Armenian. In May 2007, ten people each from the North
and the South Caucasus came to the third basic course, held in
Trabzon on the Turkish Black Sea coast. That location was chosen
because the deep lines of tension dividing the Caucasus region
would have made a meeting within the Caucasus itself very dif-
ficult to organize.

For some of the participants, the experience of the course
provoked a profound personal transformation. Until then, they
said at the close, they had given little thought to the gender tra-
ditionalism of their societies, assuming it was impossible to
change.

The follow-up meetings, “Making Peace Visible,” held in
September 2007 in Rostov on Don and in Tbilisi, reunited almost
all the participants of the previous courses. Each group also had
the chance to exchange experiences and ideas with five gradu-
ates of the German training. For three days, they studied together,
discussing their own difficulties and examples of best practice
from the South Caucasus and Germany within a supportive circle
of colleagues. The high point of the meetings in Tbilisi was the
evening event with the group Women in Black of Belgrade. The
feminist and pacifist convictions of the Belgrade women sparked
off animated discussion among the participants – who come from
societies where ancient stereotypes of the “enemy” go largely un-
questioned – about their own self-image and assumptions.

The advanced course held in Istanbul in November 2007
was attended by twenty graduates of the basic courses, ten each
from the South and North Caucasus. During the modules, they
worked out their own thematic units and piloted these within and
outside the course with other groups.

In October 2008, a meeting was held in Germany that
brought together the members of the Caucasian and German

“Omnibus” courses. One participant, from Azerbaijan, was struck
by the Germans’ feeling of shame over fascism: “In our country
you don’t see that – we are not ashamed of the past. Instead we try
to justify it.” Participants in the four-day seminar met with rep-
resentatives of peace and human rights organizations from Ar-
gentina, Chile, El Salvador, Cuba, Colombia, and Nicaragua. It
was the first step in a trialogue addressing the practice of gender-
conscious work for peace and human rights.

At the end of the three years, an international pool of ex-
perts has formed, which offers gender-related training and con-
sultancy within nonviolent, constructive conflict management
and peacebuilding. There is easily enough energy here to fuel the
omnibus on its continued journey.

The experiences gained from the educational work of the
mobile peace academy “Omnibus 1325” in the Caucasus and
Germany formed the basis of a handbook, published in late 2008,
on “Gender in Peacebuilding – Educational Ideas and Experienc-

 BRINGING WOMEN TO THE NEGOTIATING TABLE 65

es.” The handbook is available in German and Russian from the
association OWEN e.V.

www.omnibus1325.de

CROATIA
High-level, long-term, and fully
networked

Women’s libraries and documentation centers are an inte-
gral part of any women’s movement. They collect data on wom-
en’s issues, conserve the history of the women’s organizations,
and support women’s political activism. Often enough, they also
provide the basis for local, national, and international feminist
networking.

Since 1992, autonomous women’s documentation cen-
ters have also been arising in the postcommunist countries, and
one of the first was the Ženska Infoteka in Zagreb, Croatia. It
was founded by the historian and archeologist Durda Knezevic,
who was active in feminist politics even in socialist yugoslavia
through the organization “Woman and Society.”

Ženska Infoteka collects and disseminates information,
maintains a reference library, publishes books and a journal,
organizes seminars and international conferences, supports re-
search work, and carries out its own research studies. The library
contains almost 4,000 books and 800 periodicals. The center’s
own journal, “Bread and Roses,” has already published thirty-
two issues, each of which has a thematic focus as well as reporting
on the Croatian women’s scene. Alongside this, Ženska Infoteka
publishes books by Croatian authors and translations of foreign
feminist literature, whether classics or new publications.

The Heinrich Böll Foundation supports the annual inter-
national “Women and Politics” seminars that Ženska Infoteka
has been organizing since 1996. The seminars are attended by
twenty-five to thirty women at the Inter-University Centre in Du-
brovnik, a renowned institute for postgraduate studies. “Right
close to the city’s historical center, women living in Croatia meet
up with participants from other parts of the world to discuss the
conflicts in Latin America and Asia. This gives Croatia a chance
to take part in international debates.” Vedran Horvat, director
of the Heinrich Böll Foundation’s office in Croatia, sees this as a
benefit for his country.

www.zinfo.hr

IV .2

DEALING WITH THE
PAST

Even when a society liberates itself from a dicta-
torship or emerges from a war or conflict, a shadow of the repres-
sive past will still hang over the country for many years, influenc-
ing politics and culture. Despite their different experiences, all
these countries share the need for a conscious process of working
through the era of despotism, oppression, and violence – one that,
especially, allows the victims to claim their right to remembrance
and restitution. The truth has to come to light; it must not be
locked away or reconciliation will be impossible. Since its very
beginnings, the Heinrich Böll Foundation has made it a special
task to support initiatives that enable society to process the expe-
rience of dictatorship and reach some degree of justice.

RUSSIA
Women’s memory
(working with “Memorial”)

Russian archives have never really been freely accessible
for researchers. Although many archives, even that of the KGB,
were opened after the fall of the Soviet Union, large gaps re-
mained everywhere, and state secretiveness led to concerted at-
tempts to impede access. When Putin became president in 2000,
the doors of the archives anyway slammed shut. Increasingly, it
is a matter of good luck and good connections (usually a combi-
nation of both) when a little treasure of a file suddenly emerges
from the mostly gray and concrete basement archives. That was
the case for the project “Women’s Memory.” In 2001 the Ka-
zakhstan group Memorial acquired the files on more than 8,000
women who had been sent to a dedicated camp near Akmolinsk
in the Kazakh Steppes during the Great Terror of 1937–38 for
eight or more years, convicted of being the “wives of enemies of
the people.” With the support of the Heinrich Böll Foundation,
Memorial turned the files into a long-term project that is still
continuing today.

The destinies and the suffering of women in the Gulag had
previously been recorded only in biographies, with very little
scholarly attention. Compared to the men, these women were

few, but in absolute terms they numbered several hundred thou-
sand. Researchers knew even less about the millions of women
who waited at home – often subjected to daily harassment and
discrimination and often in vain – for their husbands to return
from the Gulag. Little was known, either, about the fates of the
children of such unhappy parents.

The project began with a simple book of commemoration.
In 2003, Memorial published a thick, silver-colored volume with
the title “Prisoners of the ALZhIR.” ALZhIR is a typical Soviet
Gulag acronym, and stands for “Akmolinsk camp for the wives of
public enemies.” The book is an unadorned collection of the short
biographies – just a few lines each – of more than 8,000 women.

The book attracted far more attention than its authors had
expected. In particular, many children (especially daughters) of
the imprisoned women contacted Memorial, as did a small num-
ber of survivors themselves. The book clearly touched a very sore
point, and the historians of Memorial quickly saw both their
moral duty and their scholarly opportunity: this was the first his-
torical project to highlight the specific position of women who en-
dured state repression under the totalitarian Soviet Union. Since
2004, members of Memorial have been recording interviews with
women who were either in the camps themselves or lived in con-
stant fear of their husbands, fathers, or mothers being taken. The
children left behind were often put into special children’s homes
in order to alienate them systematically from their parents and to
re-educate them as “true Soviet citizens.” The stories told by the
imprisoned women often include attempts, usually tragically un-
successful, to find their children again after their release.

By the end of 2008, Memorial had recorded, transcribed,
and analyzed a total of nearly 350 interviews with these women
and their children. For 2009, the plan is to make the interviews,
with an extensive commentary, publicly accessible via the Inter-
net – of course, anonymized and only with the express permission
of the interviewee. Even today, more people are being found by
Memorial or contacting its members to narrate their experiences,
and the interviews continue. Memorial has created a set of Pow-
erPoint presentations that are used especially at regional confer-
ences of history teachers and in the school history competition

“People in history: Russia in the 20th century.” The project has
been expanded, and is now entitled “Family memory.”

www.memo.ru

SERBIA
Still on the streets of Belgrade

Dressed in black, and silent. That’s how they have stood
every Wednesday since October 9, 1991, on the Serbian capital’s
streets and squares: the Women in Black of Belgrade. During the
war, their protests showed the world that the government was not
acting in their name. However, while the end of the Balkan war
may have silenced the guns, it did not resolve the conflicts or do
away with the fear – which is why the women still stand there reg-
ularly once a week. They are protesting the way the past has been
silenced, repressed, and reinterpreted; they demand that those
responsible be put on trial.

The feminism of the Women in Black is one that aims for
radical transformation. It is anti-nationalist, anti-militarist, and
anti-fundamentalist; it attacks homophobia and calls for interna-
tional solidarity and a different form of globalization. Through
all kinds of events, training courses, and an extensive spectrum
of publications, Women in Black campaign within Serbia and,
through their strong international networks, also far beyond its
borders, against patriarchal structures and everything that pro-
tects and supports those structures. Through its cooperation with

66 IV. BUILDING AND SECURING PEACE

THE CHILDREN LEFT BEHIND
WERE OFTEN PUT INTO SPE-
CIAL CHILDREN’S HOMES TO
ALIENATE THEM SYSTEMAT-
ICALLY FROM THEIR PAR-
ENTS AND RE-EDUCATE
THEM.

Demonstration by the Women in Black

 DEALING WITH THE PAST 67

feminist initiatives in the other countries of Southeastern Europe,
the group has for many years acted as a bridge across the former
frontlines.

The Heinrich Böll Foundation has been associated with
Women in Black for a long time, and has been one of WiB’s most
important foreign partners and donors since the early 1990s. In
2007, the Foundation supported the project “Fundamentalism
today: democratic and feminist responses.” The project’s events
in Serbia and in Bosnia and Herzegovina were well attended, and
the accompanying book was an even greater success: it had to
be reprinted in 2008. In the context of the dispute over increas-
ing clericalization and the controversial new law on church and
religion of 2006, Women in Black joined with other civil society
groups to form the Coalition for the Secular State. The women
were alarmed by the growing influence of the Serbian Orthodox
Church, the calls for a ban on abortion, and the propaganda for
a pro-natalist policy. In 2008, they made secularization and
women one of their key themes. “We want democracy, not the-
ocracy,” was the campaign’s slogan. This work is a logical con-
tinuation of the women’s commitment during the war years in the
1990s – against ethnic violence, nationalism, and the militariza-
tion of state and society.

“I am here for the sake of our shared future,” said Kada
Hotić at the opening of “Srebrenica – memory for the future.” The
vice-president of Mothers of Srebrenica and Zepa, who herself
lost many family members in the Srebrenica genocide, Kada had
come to Belgrade for the opening of the exhibition, organized by
the Heinrich Böll Foundation. Women in Black in Belgrade have
long been campaigning for a far-reaching confrontation with the
past – one that is individual, collective, moral, and political. In

2005 they began specifically to address the gender dimension of
efforts to think through the past. Their training courses gave ac-
knowledgement to women’s resistance and tried to channel the
feelings of bitterness, powerlessness, and guilt into constructive
forms of political commitment. Looking to the future, women’s
crucial role in building a culture of peace was highlighted and
a feminist ethics proposed: a stance of resistance to patriarchy
and advocacy for others. After the courses, the women used the
blueprints and contextual knowledge they had gained to set up
workshops all over the country; a total of 200 women attended. In
2009, with support from the Heinrich Böll Foundation, a sixty-
minute documentary film was made, applying a feminist perspec-
tive to the topic of dealing with the past. We leave traces is the
working title, and the film will also thematize the diverse artistic
commitment of Women in Black and the aesthetics of resistance.

www.zeneucrnom.org

“IN ISRAEL THERE ARE MANY

GROUPS CAMPAIGNING FOR

 WOMEN’S RIGHTS. IN A SOCIETY

WHERE BOTH THE JEWISH MAJOR-

ITY AND THE PALESTINIAN MINOR-

ITY ARE STRONGLY INFLUENCED BY

PATRIARCHY AND MILITARISM, THIS

IS TOUGH WORK AND A GREAT

CHALLENGE.”

Romy ShapiraRomy Shapira

Romy Shapira is always full of surprises. Romy Shapira is always full of surprises.

For a while now she has been taking lessons to obtain For a while now she has been taking lessons to obtain

a truck driver’s license. Although she is delicate and a truck driver’s license. Although she is delicate and

petite, she is a whirlwind of energy and ideas. In the petite, she is a whirlwind of energy and ideas. In the

evenings she finds time to play the flute and practice evenings she finds time to play the flute and practice

yoga.yoga.

At work in the Heinrich Böll Foundation’s Tel At work in the Heinrich Böll Foundation’s Tel

Aviv office, too, Shapira is always open to new ideas. Aviv office, too, Shapira is always open to new ideas.

A fluent speaker of Hebrew and English, she takes an A fluent speaker of Hebrew and English, she takes an

interest in German expressions. The humorous slang interest in German expressions. The humorous slang

she learns sometimes surprises her German-speaking she learns sometimes surprises her German-speaking

colleagues when she uses it to spice up their normally colleagues when she uses it to spice up their normally

English-language conversations.English-language conversations.

Shapira has been part of the Tel Aviv team since Shapira has been part of the Tel Aviv team since

2008. She brought not only the necessary skills and 2008. She brought not only the necessary skills and

knowledge, but also her excellent contacts, to the knowledge, but also her excellent contacts, to the

post of gender project coordinator at the Foundation. post of gender project coordinator at the Foundation.

A graduate of economics, sociology, and anthropol-A graduate of economics, sociology, and anthropol-

ogy at the universities of Jerusalem and Tel Aviv, she ogy at the universities of Jerusalem and Tel Aviv, she

has been working for many years in a range of groups has been working for many years in a range of groups

committed to action for social justice.committed to action for social justice.

Shapira plays an active part in women’s organi-Shapira plays an active part in women’s organi-

zations that continue, despite the adverse conditions, zations that continue, despite the adverse conditions,

to nurture communication and cooperation between to nurture communication and cooperation between

Israelis and Palestinians. This includes the group Bat Israelis and Palestinians. This includes the group Bat

Shalom and the International Women’s Commis-Shalom and the International Women’s Commis-

sion for a Just and Sustainable Israeli-Palestinian sion for a Just and Sustainable Israeli-Palestinian

Peace. Shapira regularly gives lectures on human Peace. Shapira regularly gives lectures on human

rights issues, especially in connection with the rights rights issues, especially in connection with the rights

of migrant workers and the problem of trafficking in of migrant workers and the problem of trafficking in

women. women.

Shapira defines herself as a feminist, and she Shapira defines herself as a feminist, and she

has a wide-ranging, sophisticated understanding of has a wide-ranging, sophisticated understanding of

feminism. She rejects attempts to reduce feminism to feminism. She rejects attempts to reduce feminism to

the issue of women’s rights or to day-to-day questions the issue of women’s rights or to day-to-day questions

of whether women are represented in a particular of whether women are represented in a particular

panel discussion or not. For us all to achieve gender panel discussion or not. For us all to achieve gender

democracy, she believes, men too must be integrated democracy, she believes, men too must be integrated

and challenged.and challenged.

In Israel there are numerous feminist groups In Israel there are numerous feminist groups

campaigning for women’s rights. In a society where campaigning for women’s rights. In a society where

both the Jewish majority and the Palestinian minor-both the Jewish majority and the Palestinian minor-

ity are strongly influenced by patriarchy and milita-ity are strongly influenced by patriarchy and milita-

rism, this is tough work and a great challenge. rism, this is tough work and a great challenge.

PPORTRAIT ORTRAIT 6969

70

Appendix

GUNDA WERNER
INSTITUTE FOR
FEMINISM AND
GENDER
DEMOCRACy

The Gunda Werner Institute
(GWI) within the Heinrich Böll Foundation
is a special place where themes related to
the politics of gender are bundled and the
debate on feminism and gender democracy
is actively pursued and promoted.

THE INSTITUTE’S NAMESAKE
Gunda Werner (1951–2000)
The Institute’s namesake, Gunda Werner, was a tough-

minded feminist and a pioneer of the concept of gender democ-
racy. As a lesbian intellectual, she wanted to explore innovatory
approaches, drawing feminist analyses and strategies into a new
dynamic of tension with the assumptions of gender democracy.

 From 1996 onward, Gunda Werner (1951–2000) was
instrumental in developing the concept of the common task of
gender democracy, an innovative starting point within the Hein-
rich Böll Foundation.

TASKS AND GOALS
 To proactively draw gender themes onto the political
 agenda
 To critically reflect on feminist and gender-democratic
 approaches
 To implement women’s rights and participation,
 promoting and supporting the formation of networks
 To enable dialogue between academia, politics,
 and civil society
 To enhance gender expertise through consultancy services

STRATEGy
 To advance feminist theory and practice and to set feminist
 agendas
 To expand gender expertise and strengthen emancipatory
 networks
 To promote equal opportunities policies and gender
 mainstreaming

Institute directors
Gitti Hentschel and Henning von Bargen

www.gunda-werner-institut.de

 KEy AREAS OF WORK
Joining forces
Gender politics and feminist analyses and strategies hold

a firm position in the Heinrich Böll Foundation. Gender policy
is one of the Foundation’s hallmarks, and gender democracy is
a central component of its mission. That mission is consistently
pursued within the Foundation’s political education work, orga-
nizational structures, and research promotion.

Thinking toward the future
The GWI works for the social emancipation and equal rights

of women and men in all areas of society. To this end, we apply a
consistent gender perspective to our analysis of blueprints for po-
litical action and reflection on social theories and discourses. The
GWI takes up controversial debates both within Germany and in
the European context. Conferences and workshops, an Internet
portal, and print publications serve as a forum for exchanging
ideas and imparting knowledge.

 Women from Green and other groups working on wom-
en’s political issues – a mixture of generations and cultural back-
grounds – meet regularly at the “Green Ladies’ Lunch” in Berlin
to discuss topical gender-policy themes.

 The “Forum Men in Theory and Practice of Gender Re-
lations” is a nationwide network of men from men’s and gender
studies, men’s education and counseling, and politics, especially
in the area of men’s issues. The GWI supports the forum in a co-
ordinating capacity, contributing organizational, financial, and
intellectual resources. The documentation of the conference “An
invitation from men: gender dialogues” can be found at

www.gwi-boell.de / de / web / 361_1115.htm

NETWORKING AND SENSITIZING
Example: peace and security policy
For the most part, international peace and security policy

lacks a gender perspective. We aim to counteract this gender-
blindness by sensitizing the agents involved and bringing about
political change. It is our objective to create strong connections
linking gender justice with conflict prevention and post-conflict
work. Together with feminist networks, we work for implementa-
tion of UN Resolution 1325: the resolution demands that wom-
en take a full part in decision-making in war and peace treaties.
More on this topic can be found in the book “Roadmap 1325.”

www.gwi-boell.de/de/web/361_1307.htm

EVALUATING STRATEGIES
Example: gender policies in Europe
The GWI searches out those political models across Europe

that promise to further gender justice, and assesses whether they
can be transferred to the political contexts of Germany and the
European Union. The Institute carefully examines models that
seem to be fruitful in feminist and gender-political terms, and
presents positive examples of work toward new strategies in an
EU policy context. It presents, documents, and discusses new
models and the experiences gained in implementing them.

ANALyZING WIDER CONTEXTS
Example: self-determined lives
Social security systems are key to a gender-democratic so-

ciety: equal gender relations can only be achieved when women
and men are able to secure their own existence independently.
Through discussions with experts, workshops, and dossiers, the
GWI spearheads the debate on topics such as basic social insur-

ance and basic income, pensions and tax policy, and the criteria
for gender-equitable life prospects. Our goal is to stimulate the
creation of models that enable the participation of all genders on
an equal basis.

 One example of this work is the brochure “New think-
ing on social security: the unconditional basic income and needs-
oriented security from a feminist viewpoint” (in German).

www.gwi-boell.de / de / web / 361_1114.htm

BUILDING EXPERTISE
Example: gender consultancy and training
The sustainable, broad-based integration of feminist and

gender-democratic practice into politics and organizations will
only be possible if sufficient knowledge and expertise on gender
is available to support the process. The GWI makes a long-term
contribution to that goal by providing training and consultancy,
in cooperation with the training academy “Green Campus,” and
through gender-related consultancy and qualification within the
Heinrich Böll Foundation itself.

OPENING UP PERSPECTIVES
Example: knowledge portal
The GWI’s Internet portal www.gunda-werner-institut.

de (in German) makes available a unique range of feminist and
gender-political information. The portal provides communication
and networking opportunities in a range of innovative forms, giv-
ing broad publicity to new insights, research findings, and cam-
paigns. The knowledge portal narrows the “digital divide” – the
division between genders and regions in terms of their access to
information.

PUBLICATIONS

Roadmap to 1325: Strategy for gender-sensitive
peace and security policies

With contributions by Sanam Naraghi Anderlini, Andreas Zu-
mach, Karen Barnes, Lynne Christine Alice, Mariam Notten,
Ute Scheub and others. Edited by the Gunda Werner Institute for
Feminism and Gender Democracy in the Heinrich-Böll-Stiftung.

Verlag Barbara Budrich, Leverkusen / Farmington Hills
2010, 224 pages, 22 ¤. ISBN 978-3-86649-311-7

Human Security = Women’s Security?
No sustainable security without a gender perspective

Documentation of a conference. With contributions by Elmar Al-
tvater, Claudia von Braunmühl, Tobias Debiel, Ilse Lenz, Vivian
Taylor, Cornelia Ulbert and others.

Series of the Gunda-Werner-Institute for Feminism and
Gender Democracy in the Heinrich-Böll-Stiftung, Volume 2 Eng-
lish / German. Berlin, December 2007, 224 pages. ISBN 978-3-
927760-74-5. Price: free

 GUNDA WERNER INSTITUTE 71

Heinrich Böll Foundation

offices worldwide

AFRICA
Regional Office East Africa and the Horn of Africa
Heinrich Böll Foundation, Forest Road
P.O. Box 10799-00100, GPO Nairobi, Kenia
T +254-20-374 42 27 / 375 03 29
F +254-20-374 91 32
E nairobi@hbfha.com W www.boell.or.ke

Country Office Nigeria
Heinrich Böll Foundation
16 A, Diya Oladipo Crescent, 2nd Ave. Extension
S.W. Ikoyi, Lagos
T +234-1-472 14 65
E info@boellnigeria.org
W www.boellnigeria.org

Regional Office Southern Africa
Heinrich Böll Foundation
The Avalon Building
123 Hope Street, Gardens, 8001 Cape Town,
Südafrika
T +27-21-461 62 66 F +27-11-447 44 18
E info@boell.org.za W www.boell.org.za

Country Office Ethiopia
Heinrich Böll Foundation
Off Bole Medhanealem, House no 2264
P.O. Box Number 3174, Code 1250,
Addis Abeba, Äthiopien
T +251-1-663 11 00 F +251-1-618 54 88
E info@hbf.addis.org.et
W www.boell-ethiopia.org

ASIA
Regional Office for South Asia
Heinrich Böll Foundation
76-B, Nisar Road, House 76-B
Lahore-54800, Pakistan
T +92-42-666 63 22 F +92-42-666 48 99
E lahoreoffice@hbfasia.org
W www.hbfasia.org

Regional Office Southeast Asia
Heinrich Böll Foundation
91/9 Mu 14, Ban Mai Lang, Mor Soi 1,
Suthep Road, 50200 Chiang Mai, Thailand
T +66-53-81 04 30-2 F +66-53-81 01 24
E sea@hbfasia.org
W www.boell-southeastasia.org

Country Office Cambodia
Heinrich Böll Foundation
House No. 34, Street 222, Sangkat Benng Raing,
Khan Dann Penh
Phnom Penh, Kambodscha
T +855 23 210 535 F +855 23 216 482
E phnompenh@hbfasia.org
W www.boell-southeastasia.org

Country Office India
Heinrich Böll Foundation,
C – 20, 1st Floor, qutub Institutional Area,
New Delhi 110016, Indien
T +91-11-2685 4405 F +91-11-2651 6695
E india@hbfasia.org W www.boell-india.org

Country Office Afghanistan
Heinrich Böll Foundation, qala-e-Fathullah,
Street 1, House Nr. 25, Kabul, Afghanistan
T +93-799-492 458
W www.boell-afghanistan.org

Country Office China
Heinrich Böll Foundation
8, Xinzhong Xijie, Gongti Beilu
Asia Hotel, Office Building No. 309, 100027
Beijing, China
T +86-10-66 15 46 15-0
F +86-10-66 15 46 15-102
E info@boell-china.org W www.boell-china.org

EUROPE
Regional Office European Union
Heinrich Böll Foundation, Rue d'Arlon 15, B–1050
Bruxelles
T +32-2-743 41 00 F +32-2-743 41 09
E brussels@boell.eu W www.boell.eu

Regional Office Eastern and Central Europe
(Warsaw)
Fundacja Heinricha Bölla
ul. Zurawia 45 00-680 Warszawa, Polen
T +48-22-594 23-33 F +48-22-594 23-37
E hbs@boell.pl W www.boell.pl

Regional Office Eastern and Central Europe
(Prague)
Zastoupeni Heinrich-Böll-Stiftung
v Ceske republice
Spálená 23,(Eingang Spálená 21)
CZ – 110 00 Praha 1, Tschechien
T +420-251 81 41 73 F +420-251 81 41 74
E info@boell.cz W www.boell.cz

Country Office Ukraine
Heinrich-Böll-Stiftung
wul. Antonowytscha (Gorkogo) 37/13,
Büro 10, 03150 Kiew, Ukraine
T +38044 390 70 78 F +38044 287 56 50
E info@boell.org.ua W www.boell.org.ua

Country Office Turkey
Heinrich-Böll-Stiftung, Inönü Cad. Haci
Hanim Sok. No. 10/12
34439 Gümüssuyu – Istanbul, Türkei
T +90-212-249 15 54 F +90-212-252 31 36
E info@boell-tr.org W www.boell-tr.org

Country Office Russia
Heinrich Böll Foundation,
Grusinskij Pereulok 3-231,
RU 123056 Moskau, Russland
T +7-495-254 14 53 F +7-495-935 80 14
E info@boell.ru W www.boell.ru

Regional Office South Caucasus
Heinrich Böll Foundation
38, Zovreti Str., 0160 Tbilisi, Georgien
T +995-32-380 467 F +995-32-91 28 97
E info@boell.ge W www.boell.ge

Regional Office Southeastern Europe
Fondacija Heinrich Böll
Dobracina 43, 11 000 Belgrad, Serbien
T +381-11-30 33 833 F +381-11-21 800 49
E hbs-bgd@hbs.rs W www.fondacija-boell.eu

Country Office Bosnia and Herzegovina
Fondacija Heinrich Böll, Cekalusa 42
71000 Sarajevo, Bosnien und Herzegowina
T +387-33-260 450 F +387-33-260 460
E h.boell@bih.net.ba W www.boell.ba

Country Office Croatia
Fondacija Heinrich Böll, Berislaviceva 20
HR-10000 Zagreb, Kroatien
T +385-1-48 12 530 F +385 1 481 89 77
E hbskroatien@net.hr W www.boell.hr

LATIN AMERICA
Regional Office Brazil
Fundação Heinrich Böll, Rua da Gloria 190, ap. 701
2024 1180 Rio de Janeiro – Gloria, Brasilien
T +55-21-32 21 99 00 F +55-21-32 21 99 22
E boell@boell.org.br
W www.boell-latinoamerica.org

Regional Office Cono Sur
Fundación Heinrich Böll,
Avenida Francisco Bilbao 882, Providencia
752-0063 Santiago de Chile, Chile
T +56-2-584 01 72 F +56-2-584 01 72-101
E info@boell.cl W www.boell-latinoamerica.org

Regional Office Central America/Mexico/Caribbean
(Mexico City)
Fundación Heinrich Böll,
Calle José Alvarado No. 12
Colonia Roma Norte, Delegación Cuauhtémoc,
CP 06700, México, D.F., Mexiko
T +52-55-52 64 15 14 F +52-55-52 64 28 94
E asistente@boell-latinoamerica.org.mx
W www.boell-latinoamerica.org

Regional Office Central America/Mexico/Caribbean
(San Salvador)
Fundación Heinrich Böll, Residencial Zanzibar,
Pasaje A-Oriente No. 24
San Salvador, El Salvador
T +503-22 74 68 12 F +503-22 74 69 32
E enlaces@boell.org.sv
W www.boell-latinoamerica.org

MIDDLE EAST
Country Office Israel
Heinrich Böll Foundation, Nahalat Binyamin 24,
65162 Tel Aviv, Israel
T +972-3-516 77 34 / 35 F +972-3-516 76 89
E hbstl@boell.org.il W www.boell.org.il

Regional Office Middle East
Heinrich Böll Foundation, 266, Rue Gouraud,
Gemmayzeh, Beirut, Libanon
P.O. Box 175510, Gemmayzeh, Beirut, Libanon
T +961-1-56 29 26 F +961-1-56 29 78
E boell@terra.net.lb W www.boell-meo.org

Regional Office Arab Middle East
Heinrich Böll Foundation,
Tal az-Zaatar St. 6, Ramallah
Palestine, P.O. Box 2018 Ramallah, Palästina
T +972-2-296 11 21 F +972-2-296 11 22
E info@boell-ameo.org W www.boell-ameo.org

NORTH AMERICA
Regional Office North America
Heinrich Böll Foundation, Chelsea Gardens
1638 R Street, NW, Suite 120,
Washington, DC, 20009, USA
T +1-202-462 75 12 F +1-202-462 52 30
E info@boell.org W www.boell.org

72 ADDRESSES

aall over the world, gender relations are changing. ll over the world, gender relations are changing.

eeconomic and cultural upheavals are giving rise to conomic and cultural upheavals are giving rise to

ever new ways of life and work. ever new ways of life and work. wwhen those changes hen those changes

benefit women, that is usually due to the work of benefit women, that is usually due to the work of

feminist networks, small and larger-scale gender-feminist networks, small and larger-scale gender-

oriented organizations, and courageous individuals. oriented organizations, and courageous individuals.

tthey resist their social and political exclusion, the hey resist their social and political exclusion, the

impoverishment of their lives, oppression, and vio-impoverishment of their lives, oppression, and vio-

lence. lence. ssexual minorities, too, are defending them-exual minorities, too, are defending them-

selves against oppression and discrimination, seek-selves against oppression and discrimination, seek-

ing allies all over the world. More and more men ing allies all over the world. More and more men

are also committing themselves to a gender-sensitive are also committing themselves to a gender-sensitive

politics. politics. bbut the new dynamics of gender have also ut the new dynamics of gender have also

mobilized counterforces that defend the old roles mobilized counterforces that defend the old roles

and privileges, often citing tradition and religion. and privileges, often citing tradition and religion.

 a although we can look back on great progress com-lthough we can look back on great progress com-

pared with the situation of women a century ago, the pared with the situation of women a century ago, the

power imbalance that benefits men still persists to power imbalance that benefits men still persists to

a great degree. a great degree. aand yet it has been clear for a very nd yet it has been clear for a very

long time that politics requires a consistent gender long time that politics requires a consistent gender

perspective integrated into all domainsperspective integrated into all domains – – whether the whether the

economy, security, or the environment. economy, security, or the environment. ppolitics can olitics can

only succeed when it is inclusive of all genders.only succeed when it is inclusive of all genders.

Gender justice is an ambitious goal, one that the Gender justice is an ambitious goal, one that the

hheinrich einrich bböll öll ffoundation is pursuing together with oundation is pursuing together with

many different allies worldwide. many different allies worldwide. tthis publication his publication

gives an overview of their work.gives an overview of their work.

hheinrich-einrich-bböll öll sstiftungtiftung
sschumannstraße 8, 10117 chumannstraße 8, 10117 bberlinerlin
www.boell.dewww.boell.de

