Commission on Human Rights

Sub-commission on Human Rights

And Protection of Human Rights

Fifty Fifth Session

Mary James Kuku

Working Group on Minorities

Delabaya Nuba Women Development

Ninth
Session

Organization

May 12-16, 2003-05-09

Nuba Mountain Region, Sudan

C/o PO Box 74908, Nairobi, Kenya

Email. kayakodi@yahoo.com

Thank you, Mr. Chairman,

I am Mary James Kuku from Sudan Nuba Mountains, representing the Delibaya Nuba Women Development Organization and representing Sudan in African Indigenous Women Organization

In my intervention, I would like to address agenda Item number 3(b) examining possible solutions to problems involving minorities peoples including the promotion of mutual understaning between and among minorities and government

Mr chairman I would like to draw your attention on the policy of the Sudan Government and resulting discrimination and marginalization of the minorities peoples of the Sudan in clear violation of (articles 2.2 2.3 and 3.2) which protect the extitence and ethnic culture religious and linguistic identity of minority and require promotion of that identity

Conflict in the Sudan is one of the biggest barriers to the Minorities resulting of dis-placement with in their own country and refugee in to the neibaring or international country.

Mr.chairman, exemples:

a. There is no provision for the use of minorities languages in education system.

b. Areas where minorities are attacked in order to remove them from their own land in the name of the development. Ex. Like building of Gongeli canal in the south of Sudan affect human and animals life. Removing people from area of oil (Nure community) to the areas with different atmosphere against their will. Habeila scheme in Nuba Mountains where the land has been use for benefit of individual and use the owners as cheepelibas Elgazira scheme in middle of Sudan and Managil scheme.

Recommendations
a. Minorities and indigenous peoples of Sudan recommend to the Working Group:

1. To put pressure on Sudan Government and Sudan people's liberation army to put an end to the suffering of the Sudan people,

2. To use full resources of your good office , Mr.Chairman, to help peoples of Sudan to bring a just sustainable and lasting peace.

3. To help Minorities of Sudan to determine their own future in the way the international community knows is best.

b. Sudan Government

Should consult and include minorities in all process off education, development in the area to ensure that their rights is respect, specially their culture and language.

Thank you very much Mr.Chairman.

In my country Sudan, it is well known that Nuba peoples are educationally, economically and socially disadvantaged and marginalized. The Civil War which has been going on since 1983 has made the situation even worse. The Nuba minority are treated as second class citizens and face discrimination in numerous ways. For example there is no provision for the use of the Nuba language in education or any other field. Despite efforts by the Nuba communities to maintain the language and the culture of the people, this traditional language and culture are in grave danger of disappearing. State policy in declaring Arabic the only official language of Sudan has allowed this situation to occur and has meant that many among the Nuba who are unable to speak, read and write in Arabic are unable to participate fully in education and employment and remain marginalized. The situation of the Nuba has meant that they lack any effective participation in government and fail to be consulted regarding policy which affects their lives which enhances discrimination against them.

The policy of the Sudanese Government and the resulting discrimination and marginalization of the Nuba peoples are in clear violation of the articles of the UN Declaration on Minorities (Articles 1.1, 2.1 and 2.2) which protect the existence and ethnic, cultural, religious and linguistic identity of minorities and require promotion of that identity. But now we hope that thought the Working Group on Minorities and the UN system of minority rights our voice will be heard and our issues will addressed.

In 1992, Jihad or Holy War was declared by the Sudanese government against the peoples of Nuba mountains describing them as enemy of the State and of Islam, so the Minority people’s lives should not be spared. The militia and the Government soldiers raided the communities of Nuba mountains, resulting in the killing of many Nuba peoples including women and children. The government forces burned and destroyed houses and crops; abducted women and children and took entire families against their will to what Government called “Peace Camps”.

In the Peace Camps, family members are separated. Here, men are taken for military training and are conscripted into the National Armed Forces. Young boys are taken to the Qal’wah or Arabic Islamic schools where they are to study the Qur’an. The fate of women and girls are the worst of all, as they are forced into domestic work and for some unlucky ones, they are sexually abused by the men. All these have been documented and reported by various rights groups and Human rights monitoring organizations like the African Rights, Human Rights Watch and Amnesty International. In fact, in 1995, US-based Africa Watch and US Committee for refugee Rapporteur have reported these cases of Human rights violations, which Julie Flints, in 1999 also reported in a BBC programme.

Clearly, Mr. Chairman, this is a violation of the provisions of the Minorities Declaration, the International Covenants on Civil and Political Rights and Economic Social and Cultural Rights and also Article 20 of the African Charter. Furthermore, actions taken against the Nuba peoples have constituted acts of genocide as established in the UN Convention on the Prevention and Punishment of the Crime of Genocide.

Since 1983 to 1995, the Nuba Mountain areas have been virtually cut-off from the rest of the country. It was only the appointment of Former US Senator John W. DanForth as US Special Envoy for Peace in Sudan on September 6, 2001 that Nuba mountains was declared a ceasefire area and therefore communication and humanitarian relief to the areas started pouring in. And finally, a Peace Agreement for ceasefire between the Sudan government and the Sudanese People’s Liberation Army (SPLA) was signed in Switzerland on 6 January 2001 under the auspices of the states. Even after the ceasefire last year 2002 so many people died because of the anti-personnel mines on roads, in food stores and in the houses. Many civilians, especially women and children were the victims of mines, which become another method of ethnic cleansing in the Nuba Mountains region.

Mr. Chairman, the people of Nuba Mountains region acknowledge the efforts and the role played by the governments of the USA, Switzerland and Norway and the IGAD countries to help bring the government and the Sudan Peoples Liberation Army (SPLA) to talk and for a peace process. But we realize that we are still far away from our dream of a just, sustainable and lasting peace to the minority poeples of Sudan including Nuba Mountains people. Yet we are full of hope that with UN mechanisms such as this Working Group on Minorities under your able leadership, Mr. Chairman, our people will soon be free and enjoy lasting peace.

Therefore, Mr. Chairman, we recommend that the Working Group on Minority Rights pressure the Sudanese government and the SPLAM to make good its commitment to the peace agreement and to show their sincerity by recognising and respecting the human rights of the minority peoples of Sudan.

We urge the International Community to help those who are voice-less and forgotten by many, to restore basic rights and stop war in Sudan, because it will be too late if they continue to turn a blind eye to the war.

The need for consultation and participation by minority peoples is essential to ensure the rights, including language and cultural rights which these peoples must have in order to ensure their continuing existence. The government must put in place the measures required to ensure this participation.

Thank you, Mr. Chairman.

Mary James Kuku

Delabaya Nuba Women Development Organization

Nuba Mountain Region, Sudan

C/o PO Box 74908, Nairobi, Kenya

Email. kayakodi@yahoo.com

