Commission On Human Rights

Sub-Commission on the Promotion and Protection of Human Rights

Fifty-seventh session

Working Group On Minorities

Eleventh Session

30 May- 3 June 2005

Intervension Under Item 3 (a) of the Provisional Agenda

Violations of Linguistic and Cultural Rights of Amazigh population in Libya
By

Libyan Working Group

Statement to the Working Group on Minorities

May 30, 2005 Geneva

Thank you Mr. Chairman. My Name is Massin Madi; I am a member of the Libyan Amazigh population representing the Libyan Working Group, a grouping of human rights defenders that is dedicated to human rights issues in Libya.
I would first like to express my salutation to the Working Group on Minorities and its continued efforts to promote the culture of human rights and minority rights, including the objectives of the International Conventions.

Background

As a Linguistic Minority, Libyan Amazigh Population use Tamazight language and live in many different geographical areas and different cities all over the country. It is unfortunate that no statistical or census data are available to better size the Libyan Tamazight speaking community however, taking into consideration the total population of Libya today, Tamazight speaking Libyans are progressively declining and the original Libyan Amazigh identity and language still being marginalized and subjected to forced assimilation and oppression. As a result, Libyan Tamazight speakers become as a “linguistic Minority”

The Issues

The regime of our country adopts and implements oppressive laws, legislations, and other measures to achieve the following:

1. Eradication of Amazigh names that includes, but not limited to, geographical names, names of cities and towns and landmarks as well as prohibiting the registration of Amazigh names for newborn children; Libyan laws No 24 -1984 prohibits the use of any non-Arabic language in the country; all new born children are refused to be registered in civil registration with Amazigh names. All this directly violates article 3 and 4 and 5 of the UN Declaration on Minorities as well as article 7 and 8 of the Convention on the Rights of the Child.

2. Disallowing Tamazight Language to be used and studied and taught in educational system as well as in media and press by using the same law No 24-1984 with all provisions and subsequent amendments, which clearly violates all of article 4 in the UN Declaration on Minorities and article 27 of the International covenant on Civil and Political rights.

3. Prohibition of establishing any Amazigh associations and institutions that is dedicated to Tamazight language and culture as well as preventing any association with other institutions internationally. In this regard, it’s also a direct violation to article 2.4 of the UN Declaration on Minorities.

4. Oppression and slaying of Libyan Tamazight figures. Arbitrary detention and arrests of Amazigh activist and scholars have taken place for the reason that they were fulfilling their right to advocate for their Libyan Tamazight identity, history and language. This is a clear violation of the provisions 4 of the ICCPR. We have examples attached in our report.

The political regime of Libya is ignoring and refusing to recognize any existence of Tamazight speaking population in Libya and in this regard, it must be noted that, this denial of our existence has directly violated the entire article (1) of the UN Declaration on the Rights of Minorities which also considers forced assimilation of linguistic minorities totally unacceptable. The regime of Libya is also violating article 1.2 of the UN Declaration on Minorities and article 27 of the International Covenant on Civil and Political Rights to fulfill its obligation in order to protect Tamazight language, its history and identity under these articles.

Mr Chairman, distinguished members, I would like to submit this report written in Arabic language with attachments and relevant documents if I may. I also would like to refer to the recent developments relating to Amazigh speakers in Morrocco and algeria, where Amazigh speakers now have the right to use their language and express their identity.

Conclusions and recommendations

1. We demand the current Libyan government under the UN supervision to take immediate action to put an end to Law No 24 with all its provisions and amendments in order to stop all the administrative practices of prohibiting the Amazigh names in all Libya’s civil registries and restricting people from using Tamazight language freely in public.

2. We recommend the OHCHR and other UN agencies to communicate and correspond with the highest official level in the Libyan authorities and confront those who are responsible with all the facts and particulars concerning the situation of Tamazight language and its people.

3. We recommend the WGM to assess the situation of Libya’s linguistic minority, in cooperation with other appropriate UN bodies. This role maybe taken up, for example, under the mandate of the newly established Independent Expert (IE) on Minority issues. In this respect, we also belive that the WGM and the IE might wish to consider organizing a workshop with minority representatives and governments on the use of minority languages.

Thank you all for your attention

Libyan Working Group

libyanshrights@hotmail.com
