All For Reparations and Emancipation AFRE

Speaker: Ida Hakim-Lawrence

Working Group on Minorities 11th Session

Agenda Item 3b

Thank you Mr. Chairman,

Years ago when Afrodescendants from the US would come to the UN they would report on what was happening in the Afrodescendant communities. For example, they would give the statistics on how many young men were being beaten and killed by the police, they would talk about the greatly disproportionate number of Afrodescendants in prisons, they would give figures on the great disparities in income and wealth, and they would talk about how Afrodescendants are always at the very bottom of the ladder, below even the newly arriving immigrant groups. Afrodescendant leaders would talk about leaders who had been assassinated or brought down by character assassination. They would talk about the hopeless conditions of poverty in ghettos, the health problems as a result of poverty and racial discrimination and the inherited health problems that linger from slavery. They would complain about the intentional mal-education of their youth, the extremely high unemployment rates in their communities, and the importing and distributing of drugs into their communities by covert government agencies and so on.

Representatives or AFRE no longer come to the UN and talk about these complaints. Why? For two reasons: 1) they believe that the UN already knows, and 2) long experience tells them that the US Government wishes to oppose the solution to these problems, which is the restoration and recognition of a self-chosen identity as the first step toward reparations for a people who are living within the lingering effects of slavery.

How can a government that condemns other countries for human rights violations be persuaded to enact human rights at home?

Afrodescendants have long wished to create their own identity. They have long wished to establish their own political, economic, social, educational and judicial systems. They know that with self-empowerment they will have a possibility of alleviating some of the many problems that they face. I might add that these problems threaten to erupt into unimaginable racial conflict if the human rights efforts that have been and are being undertaken in this room and with the help of this Working Group should fail.

Afrodescendant leaders from the United States came to the Working Group on Minorities with the question of how to proceed, and how to proceed on behalf of all Afrodescendants throughout the Americas Region and Slavery Diaspora. They received expert guidance in the form of working papers, conversation and debate. We cannot overemphasise the importance of expert guidance. This guidance helps to create and establish a path with possible solutions – a path that can be followed by other peoples who might find themselves in a similar position.

Afrodescendants would not have been able to begin to help create and to walk this path without the intervention of the Working Group on Minorities. The former Chairperson, Professor Asbjorn Eide, was a true friend to Afrodescendants as is the current Chairperson, Prof Jose Bengoa. The other esteemed members of the Working Group have also been valued friends. These esteemed experts are advocates for minorities and advocates for the ideal of human rights.

Solutions for Afrodescendants are now, after eight years of hard work, just beginning to come into the realm of possibility. For this great work to continue, it is important that the self-chosen identity of Afrodescendants be accepted by all bodies of the UN and by governments under which Afrodescendants live. With the help of this Working Group on Minorities Afrodescendants have made plans to create a definition of Afrodescendants when they next meet. The acceptance of this self-created and self-defined identity will bring the hope of dignity and political/legal empowerment. Then the ideal of the freedom to live in dignity may become a reality one day. Surely this would be celebrated by all peoples of the earth – to see that the children of the slaves have become free. Only when Afrodescendants are empowered collectively will they be able to fully participate with governments and with the world community. All governments and the UN should battle for this reality, not against it.

When problems that minorities experience with governments are woven into the fabric of the system under which they live, and the system repeatedly demonstrates that it is not open to change, the solution must be created by the work of the minorities in cooperation with highly experienced experts of the UN, scholars, and other governments that do support the full and practical realization of human rights – for everyone, everywhere.

Thank you Mr. Chairman.
