	

	

	[image: image2.png](OCRTDA

http://www.crtda.org

	[image: image3.jpg]MACMAG | 6L

Gender and Development e -Brief / Issue 91
December 2009
In This Issue

NEWS & ARTICLES

WOMEN’S RIGHTS CAMPAIGN
Nationality Campaign in Lebanon

“One Day, One Struggle” to Promote Human Rights across Muslim Societies

Can Women Act as Agents for Democratization of Theocracy in Iran?

Women's Hopes & Actions for Peace, Against Extremism in Yemen

WOMEN’S RIGHTS ACTIVISM

Moroccan Women’s organization Urges Government to Lift Reservations to CEDAW

Gender Advocacy to Implement Removal of CEDAW Reservations In Morocco

16 Days Activism Advocates on Campaign for Law on Gender Violence in Lebanon

Mobilization Caravan in Morocco to promote a Law on Violence against Women

GENDER RIGHTS

Men Wearing Headscarf in Solidarity with Protesters in Iran

Women's Realities in Today's Iraq

Mutaa Temporary Marriages - Issues for Women in Lebanon

… same as in Iraq - Temporary Marriages Boom

Jewish Woman Arrested for Prayer Shawl at Holy Wall

GENDER & HEALTH

Ignorance around HIV/AIDS in Bahrain

GENDER BASED VIOLENCE

Bahraini Women Victims of Political Agenda and Propaganda

Travel ban against Blogger for Criticising Religious Police in KSA

Sudanese Girl Lashed 50 Times for "Indecent" Skirt

Palestinian Woman Killed in Gaza Refugee Camp to "Maintain Family Honor"

 Death Sentences for “Witchcraft” in KSA

Harassment of Sister's Arab Forum for Human Rights (SAF) in Yemen

Two members of One Million Signatures Campaign Detained in Isfahan
GENDER & PERSONAL STATUS LAW

APMM Statement on The Growth of Politicized Islam
GENDER & SOCIAL MEDIA

Bloggers Targets of Government Suppression in the Middle East

GENDER ECONOMY & TRADE

Global Economic Crisis - Compounded Gender Inequalities

BOOKS & REPORTS

GENDER EQUALITY

Arab World: Report: Bastion of Impunity, Mirage of Reform 2009

Yemen - Women Face Violence & Discrimination – Report

Research Leads to Rights Breakthrough for Arab Women

Arab Women on the Move: Trends - Countertrends

GENDER RESOURCES
Hopes & Dreams Online Video Project - Girls in Palestine

Gender and Development e-Brief receives material from various sources for its publication. Should you wish to refer to these sources/ sites directly, the list includes publications from: AVIVA, www.aviva.org, AWID: www.awid.org, Democracy Digest: www.freedomhouse.org, Development Gateway: www.developmentgatway.org, Dignity: www.dignity.org, e-Civicus: www.civicus.org, Eldis: www.eldis.org, ESCWA: www.escwa.org.lb, GDB: www.developmentex.com, Global Knowledge Partnership: www.globalknowledge.org, IGTN: www.IGTN.org, ILO: www.ilo.org One World: www.oneworld.net, Siyanda: www.siyanda.org, The Daily Star: www.dailystar.com.lb, The Drum Beat: www.comminit.com, The Soul Beat: www.comminit.com, The World Bank: www.worldbank.org, UNDP: www.undp.org, Wicejilist: www.wicej.addr.com, WLP: www.learningpartnership.org; WIDE: www.wide-network.org; IRIN News: www.irinnews.org, Women’s UN Report Network: www.wunrn.com, Women Living Under Muslim Laws: www.wluml.org
NEWS & ARTICLES

WOMEN’S RIGHTS CAMPAIGN
Nationality Campaign in Lebanon
“It is not my right to get the Lebanese nationality; it is that of my mother who is a Lebanese citizen.” – Khaled. More than 130 women and men gathered at the Order of Engineers on the International Day for the Elimination of Violence against Women, 25 November 2009, to take part in the press conference called for by the Arab Women’s Right to Nationality Campaign.

http://www.wluml.org/node/5747

“One Day, One Struggle” to Promote Human Rights across Muslim Societies

On November 9, 2009, a diverse group of nongovernmental organizations, academic institutions and activists across the Middle East, North Africa, South and Southeast Asia carried out bold events to promote sexual and bodily rights as human rights. As part of the historic international campaign “One Day One Struggle” organized by the Coalition for Sexual and Bodily Rights in Muslim Societies (CSBR), over 20 organizations held simultaneous public demonstrations and meetings to assert that sexual and reproductive rights are universal human rights and sexuality is not a private issue but a site of political struggle.http://www.wluml.org/node/5719
Can Women Act as Agents for Democratization of Theocracy in Iran?
The 1979 Iranian revolution resulted in the establishment of an Islamic Republic under the leadership of religious leaders. The complete amalgamation of state and religion has had considerable implications for women’s legal and social equality. The question of women’s rights and women’s public life had been one of the central themes in the opposition of Ayatollah Khomeini and his followers to the fallen modernist regime. Indeed, the role of women had formed an axis around which religious leaders and diverse conservative forces had woven solidarity bonds. To reward these alliances, the new regime moved immediately to cancel the family law reforms and reintroduced men’s right to polygamy and compulsory veiling for women. The new regime’s ideologues envisioned an Islamic society based on nearly complete gender apartheid in which men and women intermingled only in the realm of the family and not in public. http://www.unrisd.org/80256B3C005BCCF9/search/2E975ACA2A81AA54C12576580028735C?OpenDocument&cntxt=8F4D1&cookielang=en#top
Women's Hopes & Actions for Peace, Against Extremism in Yemen
Sisters Against Violent Extremism unites women against violent extremism: raising awareness, encouraging peaceful alternatives and promoting a global response.
“Extremism pulls countries apart and creates new divisions between East and West, Muslim and non-Muslim. Terrorism is not about religion, or nationality. It is about human nature which has not been guided properly.” http://www.women-without-borders.org/news/uptodate/163/
WOMEN’S RIGHTS ACTIVISM

Moroccan Women’s organization Urges Government to Lift Reservations to CEDAW

Association of Democratic Women of Morocco (ADFM) criticized what they call an “ambiguous position” of Morocco towards the removing of their reservations to the Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW). The statement was launched in a press release on the occasion of the Moroccan women's day celebration, which coincides this year with the 30th anniversary of CEDAW, and in the context of the national and regional campaign "Equality without reservation."

25/11/2009 http://www.wluml.org/node/5728
Gender Advocacy to Implement Removal of CEDAW Reservations In Morocco
Association of Democratic Women of Morocco (ADFM) criticized what they call an “ambiguous position” of Morocco towards the removing of their reservations to the Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW).The statement was launched in a press release on the occasion of the Moroccan women's day celebration, which coincides this year with the 30th anniversary of CEDAW, and in the context of the national and regional campaign "Equality without reservation." http://www.un-instraw.org/index.php?option=com_content&task=view&id=1108&Itemid=258&utm_source=newsletter&utm_medium=email&utm_campaign=INGGGN112009
16 Days Activism Advocates on Campaign for Law on Gender Violence in Lebanon
This year, KAFA (enough) Violence & Exploitation decided to dedicate the 16 days of activism against gender violence to enhance the campaign already launched for endorsing a law to protect women and girls from family violence www.cwgl.rutgers.edu/16days/home.html
Mobilization Caravan in Morocco to promote a Law on Violence against Women

Global Rights Maghreb recently conducted a three-week Women’s Human Rights Mobilization Caravan across Morocco to generate national support for our legislative advocacy initiative to promote a Violence against Women Law, now in its third year. Over the 21 days we travelled more than 4000 kilometres around the country, stopping in 33 diverse cities, towns and villages to hold awareness raising and advocacy activities on violence against women, including 20 round tables with over 700 local NGO members, legal professionals and decision-makers, as well as 17 human rights mobilization meetings with over 1100 women at the grassroots level. http://www.wluml.org/node/5763
GENDER RIGHTS
Men Wearing Headscarf in Solidarity with Protesters in Iran
On Wednesday, The Lede looked at the response from Iranian bloggers and human rights activists to the treatment of Majid Tavakoli, a student leader who was detained after Monday’s demonstrations in Tehran, and subsequently mocked by official Iranian news agencies that published photographs of him wearing female clothes taken after his arrest. http://www.wluml.org/node/5786
Women's Realities in Today's Iraq

As I sat beside the Tigris River in Baghdad on a hot July evening, the air is still, the dust has settled, and the call for prayers is echoing over the river as it reflects lights from relatively new restaurants. I visited my mother's grave yesterday and learned that her tombstone was destroyed by a missile 2 years ago in one of the clashes between the militias and the US troops. "Not even the dead are spared from the bombings in Iraq," I thought to myself. But at least my mother is not witnessing the pain many Iraqi women are witnessing as they try to find space for themselves in the "new Iraq." Today in Iraq, women have no one unified reality. http://www.wunrn.com/news/2009/11_09/11_30_09/113009_iraq2.htm
[image: image4.jpg]

Mutaa Temporary Marriages - Issues for Women in Lebanon
Mohammad, a 40-year old Lebanese Shiite who lives in Hezbollah's stronghold in Beirut's southern suburbs, was holding forth on the virtues of resistance, loyalty, and sex. "You could create the most loyal army by providing political power, social services and fulfilling the desires of your men -- namely, sexual ones," he declared. "And Hezbollah has been very successful in this regard," Mohammad continued. It is hard to disagree. http://www.foreignpolicy.com/articles/2009/11/25/the_militarization_of_sex
… same as in Iraq - Temporary Marriages Boom
Samira Abdullah Shehim, a mother of three, could not believe her ears when she was approached by her late husband’s friend with a proposal she never imagined to hear one day. "He was offering me a temporary marriage in exchange for a good gold piece and some monthly income," the 32-year-old widow from the southern city of Najaf told IslamOnline.net. "He told me that it was going to be a marriage for pleasure and he could end it any time he wanted," she explained.
http://www.islamonline.net/servlet/Satellite?c=Article_C&pagename=Zone-English-News/NWELayout&cid=1246346256472
Jewish Woman Arrested for Prayer Shawl at Holy Wall

[image: image5.jpg]

Israeli police have arrested a Jewish woman for wearing a prayer shawl at the Western Wall in Jerusalem. Police said wearing the shawl - known as a tallit - was a violation of a High Court ruling that a dress code must by abided by at the Jewish holy site. Nofrat Frenkel had been taking part in a monthly ceremony organised by the Women of the Wall religious group. For more information plz visit this link http://news.bbc.co.uk/2/hi/middle_east/8365895.stm
GENDER & HEALTH
Ignorance around HIV/AIDS in Bahrain
Umbassil* is unlike other engaged women. Instead of planning her wedding she is wondering where she will have her baby. She is not pregnant but she knows that Bahrain's maternity hospitals will not admit her because she is HIV positive. The 26 year old who refuses to allow HIV to stop her from living her life to the fullest, is bothered by the prospect of being forced to deliver her baby in a country other than her own. "I have come to terms with artificial insemination and caesarean section (C-section) to protect my future husband and baby from contracting the virus, but I cannot accept (that I have) to deliver far away from my country and family members," she told IPS. http://www.wluml.org/node/5770
GENDER BASED VIOLENCE

Bahraini Women Victims of Political Agenda and Propaganda

The Bahraini Authorities stepped up the political propaganda built on the exploitation of women for promotional purposes, without a real evolution of women’s legal, civil, political, economical, social or cultural rights. While authorities are promoting the involvement of women in the political scene and presenting the program as a proof of progress and reforms, in reality, the program is limited in practice by employing a limited number of women in high positions selected on the basis of political and sectarian affiliation, and not on sound career qualifications, a process which discriminates against thousands of qualified women due to their gender, sectarian and tribal affiliation http://www.wluml.org/node/5773
Travel ban against Blogger for Criticising Religious Police in KSA
On 6 December 2009, blogger and human rights defender, Mr Ra’if Badawi, was stopped at Jeddah airport and prevented from travelling to Beirut. No official explanation was given for the travel ban or its time limit; however, it is believed that it is related to charges brought against Ra’if Badawi in relation to a website he set up, in which he has criticized the religious police for violations of human rights. http://www.wluml.org/node/5772
Sudanese Girl Lashed 50 Times for "Indecent" Skirt

A 16-year-old south Sudanese girl was lashed 50 times after a judge ruled her knee-length skirt was indecent, her lawyer and family said in the latest case to push Sudan's Islamic law into the spotlight. The mother of teenager Silva Kashif told Reuters on Friday [Nov 27] she was planning to sue the police who made the arrest and the judge who imposed the sentence, as her daughter was underage and a Christian. The case will add fuel to a debate already raging over Sudan's decency laws after this year's high-profile conviction of Sudanese U.N. official Lubna Hussein, who was briefly jailed for wearing trousers in public. http://www.wluml.org/node/5750
Palestinian Woman Killed in Gaza Refugee Camp to "Maintain Family Honor"

On Friday afternoon, 27 November 2009, Rifqa Ghazi 'Abdullah Salam, 29, from al-Shati refugee camp west of Gaza City, was killed allegedly "to maintain family honor." According to police sources in al-Shati, at approximately 13:30 on Friday, 27 November 2009, the woman's brother, two uncles and two cousin strangled her using a wet towel while she was sleeping at home near Hmaid intersection in al-Shati refugee camp. http://www.wluml.org/node/5738
 Death Sentences for “Witchcraft” in KSA
The cassation court in Mecca should overturn the death sentence imposed on Ali Sabat by a lower court in Medina on November 9 for practicing witchcraft, Human Rights Watch said today. Human Rights Watch called on the Saudi government to cease its increasing use of charges of “witchcraft,” crimes that are vaguely defined and arbitrarily used. http://www.wluml.org/node/5732
Harassment of Sister's Arab Forum for Human Rights (SAF) in Yemen
The Observatory for the Protection of Human Rights Defenders, a joint programme of the International Federation for Human Rights (FIDH) and the World Organisation Against Torture (OMCT), requests your urgent intervention in the following situation in the Republic of Yemen. The Observatory has been informed by reliable sources of numerous acts of harassment against the Sister's Arab Forum for Human Rights (SAF) and its Chairperson, Ms. Amal Basha. http://www.wluml.org/node/5730
Two members of One Million Signatures Campaign Detained in Isfahan

Security forces arrested fifteen women belonging to the Committee of Mourning Mothers in Tehran today, the International Campaign for Human Rights in Iran reported. Mourning Mothers is formed by women whose children were killed during post-election protests and their supporters. Members of the group include the mothers of Neda Agha-Soltan and Sohrab Aarabi. They have been staging weekly protests at Laleh Park in Tehran, demanding accountability and prosecution of those responsible for murdering their children. http://www.wluml.org/node/5764
GENDER & PERSONAL STATUS LAW

APMM Statement on The Growth of Politicized Islam

Southeast Asia Muslim human rights advocates express concerns on the growth of politicized Islam in the ASEAN region and makes recommendations to ASEAN leaders at the 15th ASEAN Summit. A regional meeting of Southeast Asian human rights advocates was held in Jakarta on 16-17 October 2009 to examine how certain interpretations of Sharia laws are affecting the rights of the women in Muslim contexts in the region and undermining secularism and democratic institutions in such countries as Malaysia, Indonesia, Singapore, Thailand and the Philippines. http://www.wluml.org/node/5749
GENDER & SOCIAL MEDIA

Bloggers Targets of Government Suppression in the Middle East
In the Middle East and North Africa, where political change occurs slowly, blogging has becomes a serious medium for social and political commentary as well as a target of government suppression, writes Mohamed Abdel Dayem. Before the June presidential election, the Iranian government blocked access to more than a dozen social networking sites and online news sources perceived as favoring opposition candidates. Hours before polls opened, SMS, or short message service for mobile phones, was disrupted and remained offline for weeks. The day after the election, the government shut down mobile phone service for an entire day. http://www.wluml.org/node/5759
GENDER ECONOMY & TRADE

Global Economic Crisis - Compounded Gender Inequalities
Nothing more could attest to the failure of the neoliberal dogma than the current global crises. Pure faith in the market as the sole and most efficient allocator of resources for society has dominated all aspects of economic policy (finance, trade, investments, public services delivery) and had negative consequences on people’s lives across nations, classes, ethnicities and gender. More than ever, the fallacy of unbridled trade liberalization as a policy approach to achieve growth has been unmasked by the crisis. For more information plz refer to the full article, on http://www.wunrn.com/news/2009/11_09/11_30_09/113009_global.htm
BOOKS & REPORTS

GENDER EQUALITY

Arab World: Report: Bastion of Impunity, Mirage of Reform 2009

Today the Cairo Institute for Human Rights Studies released its second annual report on the state of human rights in the Arab world for the year 2009. The report, entitled Bastion of Impunity, Mirage of Reform, concludes that the human rights situation in the Arab region has deteriorated throughout the region over the last year. The report reviews the most significant developments in human rights during 2009 in 12 Arab countries: Egypt, Tunisia, Algeria, Morocco, Sudan, Lebanon, Syria, Palestine, Iraq, Saudi Arabia, Bahrain, and Yemen. It also devotes separate chapters to the Arab League and an analysis of the performance of Arab governments in UN human rights institutions. http://www.wluml.org/node/5783
[image: image6.jpg]oAb

Yemen - Women Face Violence & Discrimination – Report

 Women in Yemen face systemic discrimination and endemic violence with devastating consequences for their lives, Amnesty International said in a campaign report on Wednesday. Their rights are routinely violated because Yemeni laws as well as tribal and customary practices treat them as second class citizens. Women are not free to marry who they want and some are forced to marry when they are children, sometimes as young as eight.
http://www.amnesty.org/en/library/asset/MDE31/014/2009/en/896fa17d-266c-45d6-a49f-818b36956750/mde310142009en.pdf
Research Leads to Rights Breakthrough for Arab Women

Women in Arab countries are making human rights history as they break down barriers to being treated as full citizens in their own countries. In the past few years, women in Algeria, Egypt, and Morocco married to foreigners have won the right to convey their citizenship to their children. Algerian women can also now extend citizenship rights to their spouses. http://www.wluml.org/ar/node/5763
Arab Women on the Move: Trends - Countertrends

Published: November 1, 2009

Women in the Middle East are on the move, but in decidedly different directions, depending on where you look. In less than forty years, Cairo has gone from a city of Western fashion and tendency toward the secular to a city in which the majority of women wear the Hijab (head scarf) and an increasing number, particularly in poor neighborhoods, are wearing the niqab, covering their face and body. Many attribute this trend to mounting Islamic radicalism, which is often blamed on the brand of Salafism imported from Saudi Arabia. http://www.politicalislam.org/embed_doc.php?ArticleID=266
GENDER RESOURCES
Hopes & Dreams Online Video Project - Girls in Palestine
 The “Hopes and Dreams” project encapsulates the youngsters’ aspirations, bringing together November 20, 2009 marks the 20th anniversary of the United Nations Convention on the Rights of the Child. But 20 years on, what difference has it made in the lives of hundreds of thousands of Palestine refugee children?

[image: image7.jpg]

To mark the anniversary, Hoping, in partnership with the UN's Relief and Works Agency (UNRWA) is unveiling a project in which Palestine refugee school youth across the Middle East will create the region's first ever online video yearbook. This project captures their hopes and dreams and creates an online community, previously divided and scattered by decades of statelessness and exile. http://www.un.org/apps/news/story.asp?NewsID=33026&Cr=palestin&Cr1=
Gender And Development E-Brief is published by CRTD.A.

To get all previous GAD e-brief issues please log on to: http://www.iris-lebanon.org/arabic/inner/ebrief.htm
For more information about CRTD.A please visit: www.crtda.org.lb
You are receiving this newsletter because you are a member of CRTD.A / IRIS.

Please direct any comments to rmasri@crtda.org.lb
If you choose to unsubscribe please send a blank e-mail from the e-mail in which you receive the e-Brief from, with the heading unsubscribe to unsubscribee-brief@crtda.org
If you wish to subscribe please send a blank e-mail, with subscribe as a heading to subscribee-brief@crtda.org
All the available links were accessible during the preparation process

(Please accept our apologies if your subscribe / unsubscribe needs are not being met to your satisfaction, as errors will inevitably occur)

PAGE
1

