Commission on Human Rights

Mucha-Shim Quiling Arquiza

Sub-commission on Human Rights and
Asian Muslim Action Network in the Philippines/

The Protection of Human Rights

Consortium of Bangsamoro Civil Society

Fifty-fifth session

27 Guiwan Highway Village, Guiwan

Working Group on the Minorities

Zamboanga City, PHILIPPINES 7000

Ninth session

Telefax: +63 62 9923528

12-16 May 2003

E-mail: amanphil zambo.i-next.net

Intervention on Item 3.b. Autonomy, Development and the Minorities
Thank you, Mr. Chairman

Keeping in view the recommendations set forth by Prof Tom Hadden specifically on the shared understanding of history and some guidance on national and regional development vis a vis the consideration of traditional development framework, I build my argument in support of such steps by bringing to your attention a working paper on « The Quest of the Indigenous Communities in Mindanao, Philippines » by Dr. Erlinda Burton (E/CN.4/Sub.2/AC.572003/WP.15):

1. I note with much regret that Dr. Burton fails to recognise the Bangsamoro as indigenous people, a historical myopia shared by the mainstream Philippine society which is perpetuated in the western-oriented mainstream education, media and cultural forms and government policies. The same blunder has been largely the reason why the autonomy solutions, despite three attempts, have not been successful in building confidence among the Bangsamoro with the national dispensation and thus a failure in bringing peace to Mindanao and Sulu. The state refuses to recognise the political and socio-cultural identity of the Bangsamoro. To date, the thirteen ethnolinguistic minority groups which compose the Bangsamoro are being referred to collectively in the Philippine legal parlance as “sector of Muslim Filipinos”. This is a deliberate attempt at psycho-socially subjugating the Bangsamoro, that is, on the part of the state, to weaken the their claim for identity as a matter of political, economic and social rights thereby reducing their cause to a mere case of “religious or cultural alienation”. Consequently, as a “cultural sector”, the State is obliged to offer only its classic solution of “cultural integration” through token acknowledgment of cultural diversity that never go beyond the petty rituals of legal observances and granting of holidays during cultural events and the conduct of “Muslim-Christian dialogue” by clerics (who are mostly male) and the elites that never really delve on the hard issues of human rights and politics. No wonder that this confusion has continued propagating misrepresentation in the textbooks and media of the Bangsamoro culture as mere religious appellation; for instance, textbooks for the Civics and History (Makabayan) continue to propagate wrong attributions to Bangsamoro culture such as “Muslim” dress, “Muslim” food, “Muslim” dance while in the media, prejudiced and biased journalism aggravate ethnic tensions and rake-up religious sentiments by referring to Moro insurgents, bandits and anti-social elements as “Muslim” rebels and “Muslim” kidnappers or “Muslim” hold-upper.

2. In page 13, paragraph 2, mention was made about indigenous communities such as the Iranun (i.e. a Moro ethnolinguistic tribe) being “converted to Islam” and highlander Lumads (i.e. collective name for non-Moro and non-Muslim ethnolinguistic groups) “(refusing) conversion” into Islam. Conversion is a power word. Power words that define the perspective with which historians write history tend to aggravate discrimination and exclusion of minority peoples. To set the record straight, there has never been any forced conversion in the 13th century when Islam arrived in Mindanao and Sulu, at least in the Bangsamoro experience, for Islam was never a religion of the sword. It was the trading that linked Mindanao and Sulu with Arabia overland through Central Asia and thence overseas to India, China, Southeast Asia and Africa, especially in the period starting from the beginning of the 9th century. In fact, synchretic forms of Islam has blended well with the indigenous traditions that even the Shariah of olden days was a balancing harmony between Qur’anic injunctions and the ahadith (i.e. practices of Prophet Muhammad), on the one hand, and the a’dat or customary and indigenous laws, on the other.
3. As Mindanaon historian, Rudy Rodil (2001) would assert, “the combination of trade and Islamization created the necessary conditions that enabled the Sulus, and later, the Magindanao, to advance way ahead of the other indigenous inhabitants of the Philippine archipelago…There is no question that the centralized system of life introduced by the combined forces of Islam and trade provided the greatest source of strength in (the Bangsamoro) 333 years of struggle against Spanish colonialism. Doubtless, too, this fight against foreign domination contributed in no small measure to this strength. And the main explanation why they were able to sustain themselves gloriously against Spain until 1898 is to be found here”.

4. In paragraph 4, the paper mentioned of Jesuit missionaries as a “civilising” effort containing (or controlling) the nomadic and pastoral ethnic tribes. Again, I beg to disagree with this notion of civilisation and development. If one is to read between the lines of the Jesuits Letters on its mission in the Philippine islands beginning the 17th to the close of the century, a compilation of which can be found in various libraries and archives and a good source is a translation by Filipino Jesuit Jose Arcillas of Ateneo de Manila University. One could never fail to feel the underlying hatred and condescension with which the missionaries looked at the Moros and the highland tribes. How could one say that such missions were for the good and well-being of the Moros and Indios? “Controlling” or sedentarising nomadic groups is to, my mind, similar to “domestication, taming and captivity” that one normally associate with wild animals which is a chauvinistic attitude against the indigenous people and clearly, a non-appreciation of their way of life. In my humble understanding of development theories but nevertheless deep grasp of my people’s history and experience, I say that directed change motivated by external actors has never brought any good to indigenous and minority communities.

5. And then mention was made of “piracy” and slave-trading as root of “Muslim-Christian conflict” (p. 16, item 1). It is true that slave-raiding and piracy were main reasons of the Spanish colonialism of Moroland. In fact the 400 years of Moro-Spanish war was called “Guerras Piraticas” in many Spanish chronicles. But again, we should be very critical here in understanding from whose language that history is written. At least two contemporary historians who have studied the trade patterns in Southeast Asia, Anne Rebers in 1968 and James Warren (1981) who wrote The Sulu Zone agree that piratical activity is a product of economic decay. It happens when people are deprived of their traditional livelihood by a bigger force that wants to monopolise trade. Yesterday, we heard of the fate of the thriving people of Karimojong in Uganda who were reduced to banditry and thievery because they have been denied their means of subsistence -- land. The same thing is what we see on television now of Iraquis’ looting and squatting on government buildings. Indeed, minorities when they start refusing to play into the hands of economic hegemones, they are called names: bandits, pirates, slave-traders. Yet, there is a caveat in this, is it not interesting that at a time when slavery and infanticide were the prevailing norms in the “civilised” world and women did not count in the medieval times, it was only Islam through the Prophet Muhammad (Peace be upon him) which decreed for its abrogation, the Qur’an consistently exhorts equittable distribution of wealth and social justice and provisions are made giving women equal status and rights with that of men?

Mr Chairman, by citing the above details, the point that I wanted to actually drive at is that in any attempts at formulating measures for integrating into the mainstream and at designing development for the minorities, it is imperative that the framework for integration or insertion into the mainstream should take serious stock of the historical roots of conflict and in involving the minority people to define development for themselves. By history, I reiterate, not only from the point of view of the majority (who are most likely bringing the perspective of the forces that colonised them and have given them the power to be in the majority) but on how the minority peoples, those who have been pushed to uphill into the deep forests and the uncolonised ones, like the Bangsamoro, define their own realities and articulate their narratives.

Participatory processes in development should be highly pursued and with this we mean not only token representation of the minorities by the numbers but by the quality of representation that ensures direct and substantial involvement of the grassroot communities in every step of the development process. The only participation, if ever, that external forces should have in minorities’ development is by providing support mechanisms to ensure that the enabling conditions are laid down and to build the capacity of the minorities for them to be able to proactively participate in their own development. That, for me, would constitute a very concrete and meaningful form of affirmative action.

By way of conclusion, a few words in response to the comment made by Mr Soli Sorabjee. In his fear of “perpetual special treatment” in favor of the minorities, I can hear here echoes of the sentiment of the wary majority who is hesitant to relinquish his position of dominance and share power with the minorities. It gives me the impression of majority – in this case representing the interest of the state – as though posturing itself as some benevolent forces on whose sole dispensation is the power to decide whether or not to grant the minorities their right to participate in the political processes, in development and, perhaps in charting their destiny. Mr. Chairman, the least that minorities need now is tokenism and expressions of sympathy devoid of the genuine spirit of recognition and respect for equality of humankind. As member of the minority people now, my message to the states, development actors and also to the United Nations is a paraphrasing of a quotation by an Asian ideologue: “With you, without you and perhaps despite you, the minority peoples must claim their rights”.

Thank you, Mr. Chairman.

