UN COMMISSION ON HUMAN RIGHTS

Sub-commission on the protection and promotion of Human Rights

11th Session of Working Group on Minorities

May 30 to June 3, 2005

VIOLATIONS OF HUMAN RIGHTS OF TERIK PEOPLE OF KENYA AS LINGUISTIC, ETHNIC MINORITY GROUP.

                                   Statement to the Working Group on Minorities

                                                    June 1, 2005, Geneva.

AGENDA 3(a)

Thank you Mr. Chairman for giving me the floor. My name is Peter Sawe Biama. I am here to represent the Terik Council of Elders, a Community Based Organization, that protects and promotes the Human Rights of the indigenous Terik people in Kenya. This is historic moment for us because this is the first time that violations against my people have ever been raised outside Kenya and at such high profile international forum.

BACKGROUND INFORMATION

Terik people are 50,000 in population out of Kenya’s total population of 32 million people. They are not constitutionally recognized as an ethnic group and are categorized as ‘others’ whenever a population census is carried out. The identification cards of some members of my community bear the names of non-Terik ethnic groups
 in violation of Article 1.1 of United Nations Declarations on Minorities (UNDM). This is manifest forced assimilation. Their culture is vilified while their language is degraded in violation of  Article 4.2 of UNDM . This explains why Terik language is endangered. They occupy only 20% of their ancestral land having been forcefully displaced from the remainder part
 in violation of Article 4.1 of UNDM. 80% of their ancestral land is occupied by the Luhya of Western Province while 20% which is in Nyanza province was initially occupied by the British colonizers  who later sold it to Asians who turned it into Sugar cane plantations. The Carter Land Commission of 1934 that should have resolved this issue was biased against the Terik who were not allowed to present their views or memorandum to the commission. The Regional Boundaries Commission of 1963 while also ignoring the views of Terik people, created even more problems than it solved. It divided Terik people into two separate districts of Vihiga in Western Province and Nandi in Rift Valley Province. It was, and still is, the wish of  Terik people that all of them, as a block, live in Nandi district of Rift Valley as they have a lot  in common, culturally, with the Nandi ethnic group
. These violations were raised with the colonial government and successive governments without any success
. The most we could get out of them was but ill-disguised glee. Lately, the pace of this neglect has quickened to an all-out gallop and nothing illustrates this better than the unwillingness of the government to implement the “Bomas” draft constitution which is people-driven and takes on board the interests of all ethnic groups including minorities.

Our submission, therefore, is that these injustices date back to the colonial period and without that concentrate of past experience which we find in history, without a proper understanding of the past, Terik people will continue to be left at the mercy of impulse and prejudice; lacking in balance and continuity. Consequently, we have provided ample supporting material as attachments to this report. 

Before the advent of colonialism in 1895, Terik people lived as an organized group with established and elaborate Traditional Authority Structure (TAS) based on customary law. However, this structure was disbanded and replaced with colonial administrative structure that was insensitive to the needs and aspiration of Terik people. As a result, the equilibrium that existed was destabilized marking the beginning of the problems we are experiencing now. Colonial administrators imposed, on Terik people, Chiefs from dominant communities in violation of  Article 1.1 of UNDM . These ‘alien’ chiefs, in turn, oppressed and marginalized Terik people. Today, Terik people are nonetheless still discriminated and excluded from decision-making processes, especially in the areas that directly affect their lives. There is marked absence of Terik representation in leadership positions in government and state corporations contrary to the provisions of  Articles 2.2 and 4.5 of UNDM
Violated and abandoned by the sideline, they eke a drab and precarious existence. We therefore, inevitably, look up to the United Nations, especially OHCHR, as the Biblical “Good Samaritan.”

RECOMMENDATIONS

1. We recommend that the Kenyan government should implement the popular “Bomas” draft constitution as it is and without any alterations. This would resolve most of the problems that minorities, including the Terik, have borne for over a Century.

2. We recommend that the government should officially recognize Terik people as an ethnic group by indication of a code number assigned to them for the purpose of registration of persons and identity, as is the practice for all the ethnic groups that have been so recognized.

3. It is the wish of the Terik people who are in Vihiga district, by default, as a result of the unfair practices of the Regional Boundaries Commission of 1963, that they be enjoined with their brothers in Nandi district of Rift Valley Province. We recommend that the government initiates the process to facilitate this by way of a Boundary Commission or any other  mutual appropriate means.

4. Ancestral lands from which the Terik were displaced by the colonial government is an issue that has not been resolved. We recommend that a country Rapporteur on Kenya be appointed to study the problem in  a comprehensive and impartial manner. It is the view of Terik people that the colonial government who were the cause of the problem be held accountable and that some means for either reparation or restitution be worked out; depending on the circumstances.

5. The government of Kenya should come up with a model for affirmative action in appointments to senior positions in government and state corporations, for ethnic minority groups such as the Terik group. This would give these minority groups a sense of belonging through participation and not feel excluded, as they do, from the mainstream of the government they may have voted, and/or could vote yet again, into power. We therefore recommend that the government should engage in meaningful dialogue with representatives of minority ethnic groups, and the Terik in particular, with a view to having their concerns considered.

6. UNESCO in its Red Book on Extinct and Endangered Languages, has it on record that Terik language is extinct. This is false and should be corrected. Terik language may be endangered but it is not extinct. Currently there is an ongoing project to write books, in Terik language, which would be used to teach the language to Terik children in Primary Schools. This noble cause may stall due to lack of funds. We appeal  to UNESCO or any other sympathetic international agencies to assist us financially to ensure the project succeeds. This is the only way we can save Terik language from extinction.

Peter Sawe Biama
Publicity Secretary
TERIK COUNCIL OF  ELDERS 
P.O. Box 70774-00400
Nairobi.

KENYA.

Tel:
+254 722 345 992

Email:
biamahek@yahoo.com 

LIST OF APPENDIXES

1.
Appendix ‘A’
This illustrates the extent to which dominant communities would go to 


ensure forced assimilation of minority groups. The identification paper belongs to a Terik and should have reflected thus. However, it falsely identifies the owner, against his will, as a Luhya.

2.        Appendix ‘B’
The map shows areas (shaded yellow) of Terik ancestral lands (80%) from which they were forcefully displaced by the colonial government. Only 20% of the ancestral lands (shaded pink) are still occupied by Terik people today.

3.        Appendix ‘C’
In spite of sustained effort to state their point, Terik views have always been ignored and this memorandum is testimony to this.

4.        Appendix ‘D’
Relevant correspondence with colonial and post-colonial governments as evidence of violations of the Human Rights of Terik people.

� Appendix A


� Appendix B


� Appendix C


� Appendix D


