
H U M A N

R I G H T S

W A T C H

uMzantsi Afrika

“Siza kukubonisa ulibhinqa”
Udlame nocalu-calulo kizitabane ezimnyama ezingamabhinqa

kunye nezingamadoda eMzantsi Afrika

“Siza kukubonisa ukuba ulibhinqa”
Udlame nocalucalulo kwizitabane zabafazi ezimnyama

kunye nabangamadoda eMzantsi Afrika

2 HUMAN RIGHTS WATCH | EYOMNGA 2011

i-Copyright © 2011 ye-Human Rights Watch
Onke amalungelo agciniwe.
Ishicilelwe e-United States of America
ISBN: 1-56432-893-7
Umzobo weqweqwe wenziwe ngu-Rafael Jimenez

Ababukeli Bamalungelo Abantu uzinikezele ekukhuseleni amalungelo abantu kwilizwe
lonke jikelele. Sima namaxhoba kunye nabalwela amalungelo abantu ukulwa ucalucalulo,
sikhuthaze inkululeko kwezopolitiko, sikhusele abantu kwizenzo ezingafanelanga bantu
kunye sizise abani kumthetho. Siyaphanda kwaye ukumoshswa kwamalungelo abantu.
Sithumela umceli ngeni kurhulumente, neziphathamandla, nabo abahlukumezayo ukuba
bamamele. Sithumela umceli ngeni kurhulumente, neziphathamandla, nabo
abahlukumezayo ukuba bahloniphe umthetho welizwe jikelele wamalungelo abantu.
Sicela abahlali kunye nendawo zelizwe jikelele ukuba bahloniphe isehlo samalungelo
abantu bonke.

I-Human Rights Watch liqumrhu lelizwe jikelele eliqashe abantu ngaphezulu kwamazwe
ayi-40 kunye bane-ofisi e- Amsterdam, Beirut, Berlin, Brussels, Chicago, Geneva, Goma,
Johannesburg, London, Los Angeles, Moscow, Nairobi, New York, Paris, San Francisco,
Tokyo, Toronto, Tunis, Washington DC, and Zurich.

Ukuze ufumane iinkcukacha ezithe xaxe, nceda undwendwele i-website
yethu: http://www.hrw.org

EYOMNGA 2011 1-56432-893-7

“SIZA KUKUBONISA UKUBA ULIBHINQA”

“Siza kukubonisa ukuba ulibhinqa”
Udlame nocalucalulo kwizitabane zabafazi ezimnyama kunye

nabangamadoda eMzantsi Afrika

Uluhlu lwenkcazelo .. 1
Imaphu yaseMzantsi Afrika .. 4
Isishwankathelo ... 5
Okona kubalulekile ukujonga ... 9

KuMongameli waseMzantsi Afrika kunye nenkokhelu zikaRhulumente 9
Kumnyango wezomthetho kunye nophuhliso lwezoMthetho ... 9
Kumapolisa eseMzantsi Afrika ... 9
KuMnyango wezeMpilo ... 10
Kumnyango wezamabhinqa, Abantwana, kunye nabantu abakhubazekile 10
Kowamalungelo Abantu baseMzantsi Afrika .. 10

Ukucalucalulwa ngamazwi, Enyameni, kunye nagokweSondo: Ukoyisakala ukubakhusela 13
iswa kakubUkuhlukunyezwa ngamazwi, ukuhlazwa, ngamazwi kunye nokuhlaliswa kakubi 13
Ukuhlukunyezwa enyameni ... 20
Uloyiko, Ukuthamba, kunye nokuhlala ukhuselekile ... 32

Ukuthethelelwa ... 35
NoMongameli waseMzantsi Afrika .. 35
Abasemagunyeni abaTshitshisa Ilizwe Lonke .. 35
Kurhulumente waseMzantsi Afrika .. 36
Kumnyango wezomthetho kunye nophuhliso lwezoMthetho .. 36
Kwikholeji yomthetho ... 36
Kubakhokheli bezeSini, Umnyango wezoMthetho kunye Nabakhi Mthetho 36
Kumapolisa aseMzantsi Afrika .. 37
Abaphathi bezikhalazo abazimeleyo ... 37
KuMynango wazeMpilo ... 38
Kunyango wabafazi, Abantwana kunye nabantu abakhubazekile .. 38
Kumnyango wezemfundo .. 38
Kumalungelo Abantu baseMzantsi Afrika .. 39
Kwabakulingana ngokweSini .. 39

I-LGBT Yengingqi kunye nakumaPhondo kunye namaQela Asekuhlaleni 40
Kwi-LGBT Zelizwe Jikelele kunye Nabaxhasi Bamalungelo eSini kunye nee-NGOs 40
KuMaqela Ezizwe Ezidibeneyo kunye Namaqela aseAfrika ... 40

Imibulelo ... 41

1 HUMAN RIGHTS WATCH | EYOMNGA 2011

Uluhlu lwenkcazelo

Isini sokuzalwa: uhlobo lokubonisa isini sokuzalwa emzimbeni njengendoda okanye
ibinqa, ngokokokubona ilungu langaphandle lomzimba, umphakathi wesini kunye nelingu
elizalisayo, iihomoni kunye nekhromosomes.

Umbono-mnbini: Ngumntu obonisa umdla ngokwezesondo nokuthandana kubantu
bobanini abangamabhinqa kunye namadoda.

Omnyama: Kule ngxelo sisebenzisa eli gama “umnyama” ukubhekisela kubantu
abangama-Afrika.

Imbonakalo yobudoda: Kukuzibonakalisa njengendoda; igama elidumile kwizitabane
ezingamabhinqa kunye nezingamadoda ekuhlaleni ukucacisa isitabane esilibhinqa
ebonakalisa isini sayo njengendoda.

Ukuba kwiqokobhe: Umntu angathethi ngesini sakhe kwabanye abantu. Abantu
“ngokuphelele” bangakwiqokobhe (bangavumi isini sabo nakomnye umntu), ngaphandle
konke, okanye phakathi koko.

Imbonakalo yobubhinqa: Kukuzibonakalisa njengendoda; igama elidumile kwizitabane
ezingamabhinqa kunye nezingamadoda ekuhlaleni ukucacisa isitabane esilibhinqa
ebonakalisa isini sayo njengebhinqa.

Isitabane: Lelinye igama elithetha ukuthanda isini esinye kwindawo ezininzi zelizwe; kule
ngxelo, ndilisebenzisele ngqo ukubhekisela kwisini somntu oyindoda unomdla okanye
umdla wakhe otsalwa ngamanye amadoda.

Isini: izibizo zasekuhlaleni nezenkcubeko (ngaphandle kwesini sokuzalwa) esisetyenziswa
ukwehlula ulwazi lwabahlali “ngokobubhinqa” kunye “nokomelela kobudoda.”

Ukuzibonisa isini: Izenzo zangaphandle kunye nezenzo abahlali abazicaza nje
“ngazemabhinqa,”ezingaqhelekanga,” okanye “ezamadoda,” ukuquka izinto ezifana
nokunxiba, izenzo, ukwenza iinwele, ukuthetha, kunye nokwenza ekuhlaleni kunye
neengxoxo nabanye abntu, “ukunxiba njengendoda,”kunxiba njengendoda kancinci ”
kunye “nokufana nebhinqa” yimizekelo yokuzibonakalisa kwesini.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 2

Okuchaza ubuni: Umphakathi womntu, uvakalo olunzulu lokubalibhinqa okanye indoda,
zombini, okanye enye into ngaphandle kobalibhinqa okanye indoda.

Udlame oluqalele kwisini: Ludalame olujoliswe kumntu omnnesini okanye isondo elithile.
Udlame lwesini liquka udlame ngokwesondo, udlame ekhaya, ukuhlukunyezwa emoyeni,
ukuhlukunyezwa ngokwesondo, ukuhlukunyezwa ngamazwi, izithethe eziyingozi, kunye
nezenzo ezikhethayo ziqalele kwisini. Igama liqalele ekuchazeni udlame kumabhinqa
kodwa ngoku liqondwa ngegama eliquka udlame kubafazi, izitabane ezingamadoda,
namadoda ngenxa yokuba besiva kwaye bebonakalisa isini sabo kunye nezesondo zabo.

Otsalwa sisini esingafani: Ngumntu omdlua wakhe ngokwesini okanye ngokwezesondo
utslala, okanye isini sakhe sikwabanye abanesini esingafaniyo nesakhe.

Ukungafuni zitabane: Luloyiko okanye ukungathandi abantu abanomdla kwizini ezifana
nezabo, kudla ngokuba ibekelwe kububu ngengcinga kubantu abanomdla kwizini zinye.

Othanda isini esinye: Ngumntu onesini apho isini sakhe sokuqala kunye nomdla wakhe
ngokwezesondo kubantu banesini esifana nesakhe.

Isini esixubekile: Ligama elibhekisele kwimeko ezahlukene apho isini somntu kunye
okanye imbonakalo zamalungu kunye nezokhula zingangqinelani kucaciso
olwangamelayo okanye ingaciso yokiba “libhinqa” okanye “yindoda.”

Isitabane esiyintombi: Ubuni ngokwesondo kwebhinqa isondo layo lokuqala kunye
nemvakalelo isebafazini.

I-LGBT: Izitabane ezingamabhinqa, ezingamadoda, kunye nezitshintshatshintshayo;
ligama elibicala kumawela kunye nobuni ngamanye amaxeshwa baqukwa
njenga"bambalwa kwisondo."

Phandle/okanye ukukhutshwa pandle: Oku kubhekiselwa xa ukwinqanaba apha isini
sakho saziwa phandle kwaye sithathelwa inxaxheba, okanye isehlo apho isini sakho
sivezwayo (mhlawumbi ngaphandle kokwazi) mhlawumbi ngamazwi okanye ngezenzo,
okanye xa omnye evezwe njengesitabane okanye othatha izini zombini ngomnye umntu
ngaphandle kwemvume yakhe.

Ukudlula: Kuxa umntu oqhelene naye,kunye/okanye ejongwa ngabahlali njengoyinxalenye
yohlanga oluthile, isini, ubuni bakhe, okanye into akwazi uyenza, ibonakalisa abathile

3 HUMAN RIGHTS WATCH | EYOMNGA 2011

okanye ngamaxesha onke njengabayinxalenye enye. Kule ngxelo, amaxa okudlulisa aquka
abantu abazalwe bengamabhinqa abantu abababone njengabazalwe beyindoda ngenxa
yokuzibonakalisa isini sabo, nakumaxa apho izitabane ezingamabhinqa bobonwa ngabantu
befundwa ingathi bathanda isini esingafani nesabo, nakhona ngenxa yesini sabo.

Ukuchaza ubuni: Yindlela apho ubuni bomntu kunye nemfuno zakhe zesini zijongiswe. Eli
gama licacisa nokuba umntu unomdla kubantu abanesini esifana nesakhe okanye esinye
isini, okanye kuzo zombini.

Abavuleleke kwizini zombini: Igama elichazyo elisetyenziswa ukucacisa isini somntu
ozalwe evuleleke kuzo zombini izini (abantu bachazwa ngokuzalwa phandle) abekho
kwisini esithile (isini abasithandayo bangaziveza ngaso okanye bazibonakalise, ukuba
bebenokukhethiswa).Umntu ovuleleke kwizini zombini udla ngokuthatha okanye
angakhetha ukuthatha ukuzibonakalisa kwesini neso bakhethe ukuzibonakalisa ngaso,
kodwa bangafuna okanye bangangafuni ukuthatha imbonakalo zamphelo kwimizimba
yabo ukuze bangene kweso sini basikhethayo.

Ibhinqa elithanda isinxibo samadoda: Ngumntu ozalwe elibhinqa ezibona njengendoda
kwaye usoloko ezibonakalisa isini asikhethayo ngelokhwe kunye nokuzithanda kakhulu.

Uloyiko lwezitabane: Uloyiko kunye nokungafuni abavulelekile kunye nabazitshintshile
isini, kudla ngoba kungenxa yeengcinga ngokuvuleleka kwesini okanye ngokutshintsha isini.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 4

Imaphu yaseMzantsi Afrika

© Ubukelo Lwelungelo Labantu 2011

5 HUMAN RIGHTS WATCH | EYOMNGA 2011

Isishwankathelo

Ngo-1996, kwiminyaka emibini sele luphelile ucalucalulo, eMzantsi Afrika imithetho
yolawula ilizwe emitsha yabayeyokuqala elizweni ukufaka ukungacalucalulwa ngokwesini.
Olu khuseleko lakhutshwa “kumba wolingano” Lwelungelo Labantu. Ngamanye amaxesha,
ukunyanzela ulingano kunye nokungacalucaluli izitabane ezingamabhinqa, ezingamadoda,
abathatha izini zombini, kunye nabo batshintshatshintshayo (LGBT) kunye nabalwela
amalungelo esini baphelele ekuzameni ngokuchazwa yipolitiki kwezinye imbumba okanye
amaqela. Njengabantu abanye baseMzantsi Afrika kuqatshelwe, “Imeko yokungafani,
ukuvuyela ukungafani kunye, ngakumbi, ilungelo lokuba nesiphi isini zakhuselwa
njengenxalenye yengxaki ekwakheni izizwe esinye.”1

Isakhiwo mthetho sagunyazisa isakhiwo kwezixeko ezintandathu ukuxhasa ukhululeko
lwesakhiwo mthetho, ukuquka ukumela ukulingana kwesini kunye nokume;a Amalungelo
Abantu eMzantsi Afrika. Ngelixa lomgama olandelayo, abahlali baseMzantsi Afrika
baphumelela amadabi amaninzi omthetho, kuquka ukuguqula “imithetho enzima”,
befumana amalungelo okuboleka abantwana, kwezempilo, ukubanemvume yabantwana,
i-inshorensi, ukuya kwezinye iindawo, utshintsho ekuchazeni isini kunye nobume besini,
okufumana ngokuzalwa, kunye nokubonwa ngurhulumente ukuba abesini esinye
bangatshata. Ngelixa ukwenzeka okuncicni, izitabane ezingamabhinqa, nezingamadoda,
kunye nabo batshintshatshintshayo eMzantsi Afrika baqhubeka nokujongana nobubi
nodlame. Ingcinga zabantu ziyatshintsha: uphando lwasekuhlaleni lwangoku lubonakalisa
umda omkhulu ngaphakathi kwabathile besakhiwo-mthetho kunye nengcinga zabantu
phandle ngabo bantu.Ingcinga zabantu ezimbi kubantu abazizitabane zihambisana
ingxenye enkulu nocalucalulo, udlame, ukonyanya, kunye nacalucalulo olunzulu
ebantwini abaziwa okanye abacingelwa njengezitabane ezingamabhinqa, ezingamadoda,
kunye nabo batshintshatshintshayo, okanye abo bamosha isini kunye nemithetho
yembonakalo yesini okanye abenza oko (njengamabhinqa adlala isoka, banxiba
njengamadoda, abangafuni ukuthandana namadoda). Kwaye ukhuseleko ngokomthetho
kutyhafiswa ngurhulumente ngokoyisakala ukuwufaka ngendlela. Le ngxelo
yekucalucalulwa kunye nohlukumezo kubantu abamnyama abazizitabane
ezingamabhinqa, nezingamadoda, kunye nabanye, nokuba bezalwe bengamabhinqa,
abangeni kwimeko zesini zamabhimnqa nendlela yokwenza. Aba bantu nala maqela
afumana ucalucalulo, ukuhlukunyezwa ngamazwi, kunye nodlame kwizandla zabantu

1Jacklyn Cock, “Engendering Gay and Lesbian Rights: the Equality Clause in the South African Constitution,” Women's
Studies International Forum, 2003, vol. 26, no. 1, pp. 35-45

“SIZA KUKUBONISA UKUBA ULIBHINQA” 6

babucala ngamanye maxesha abathunywa bakarhulumenye. Bangagxothwa kumakhaya
abo; bahlazwe kunye bahlukunyezwe esikolweni; bahlukunyezwe ngamazwi, bathukwe,
kunye babethwe ezitratweni, ecaweni, kunye nasemsebenzini; boyikiswe ngabamelwane
kunye nabantu abangabazi.

Uhlukumezo abalufumanayo lungabangamazwi, enyamaneni, okanye ngesondo, kaye
kungaqhubela ekubulaweni. Sisikhalo nje eside xa sijonga isithembiso sokulingana
kunyenokungacalucalulwa kwabantu “ngokwesini sabo” esiqulathwe kumthetho-siseko.
Ezoqoqosho kunye nochaphazeleko lwezokuhlala kwizitabane ezibhinqile,
kwezingamadoda, kunye nabanamalungu-mbini, okanye bantu abatshintshe isini
eMzantsi Afrika, kunochaphazelo oluncinci kumava abo. Abo bakwaziyo ukuphila ubomi
obubhtetelana abanokuva uhlobo olunye lokhetho kunye nocalucalulo kwincala lwesini
sabo. Kodwa kwabo abathambe ekuhlaleni kunye nakwezo qoqosho, umfanekiso usoloko
eluzizi. Ukungafumani izinto ezinje ngezindlu ezikhuselekile kunye nokhetho kwezothutho
zinyusa kakhulu ukuthamba kwabantu kudlame. Uninzi abanye abathathi nxaxheba kule
ngxelo ngamabhinqa azizitabane, amadoda azizitabane, kunye nabo ungekhe ubachaze
kwisini, abaninzi babo abeva ukuhlukunyezwa, ukoyikiswa, udlame, kunye nocalu calulo
ezimpilweni, kwaye banokuncinci ukulwa ukutahamba kwabo. Abantu abanizi abayi-121
esasinengxoxo nabo ukwenzela le ngxelo basixelela ukuba abona bahlali kunye nemeko
zenkcubeko sobubhiqa obububo kunye nesenzo sobudoda kubenze ukuba baphile ubomi
boloyiko kunye nokunemithetho abazenzela yona, ngamanye amaxesha kuchaphazele
ekubeni bangakwazi ukugqiba isikolo okanye bafumane okanye bagcine umsebenzi,
kwaye kubabeke ebungciphekweni bokungafunwa kunye nokunyenjwa kwiindawo
zokuhlala kunye nasemakhaya. Udlame olwenziwe kubo oluninzi lungangachazwa.

Njengokuba kunjalo nokuhlukunyezwa ngesini kubantu abaninzi, uloyika kunye
nesimnyama esincanyathiselwe kuhlukunyezwa ngesini kwenza ukuba lomatyala
anagchazwa. Abambalwa abaxelayo ukuhlukunyezwa kunye nodlame badlangokujongana
nempathombi, ucalucalulo kumapolisa kunye, ngamanye amaxesha kubanekezi besevisi.
Le ngxelo idwela kubantu abamnyama abatsala nzima kwindawo zabo zokuhlala kuba
iingxelo zodlame ezishicilelwe ngu-LGBT iqela alamalungelo kuleminyaka emibini edluli
kucebisa ukuba ngenxa yembali, izitabane ezibhinqile ezimnyama kunye nezingamadoda
abahlala elokishini , kwidolophana kunye nasezilalini kunye nakwimikhukhu ngabona
abaphatheke kakubi nababuthathaka kumalungu aseMzantsi Afrika kuninzi lwe-LGBT.
Amabhiqa, kunye namadoda azitsintshe isini ajonge ukuthi uhlukumezo kunye nodlame
ngenxa yesini kunye/okanye nokuzibonakalisa isini yehlukile, okanye “ithe xaxe”,
kunodlame elifunyanwa liqela eahlukile, elifana nabathisa umzimba, abasuka ngaphandle,
abantu abakhubazekile, abantu abaphila ne-HIV, kunye namabhinqa onke.

7 HUMAN RIGHTS WATCH | EYOMNGA 2011

Kodwa, izama kuqonda uhlukunyezwa kunye nohlukumezo oluphathelele kwisini
kumxholo othe xaxe localucalulo kunye nobubi.

Okuthethwa yimidiya kungekudala kuxuba udlame kwizitabane ezingamabhinqa kunye
nezingamadoda kusoloko kubonakaliswa “njengodlwengulo lokulungisa,” indlela
yokudlwengula abantu abaqikelea okanye ababazi ukuba zizitabane ukuze “babaguqule”
ukuze benomdla kwisini esingesinye.

Nangona ujongo “kudlwengulo lokulungisa” lutsala umdla kwicala elibalulekile lwengxaki,
iyakwatsala nakwinqwaba yengxaki ezikhuthaza udlame kunye nocalucalulo kwizitabane
ezingamabhinqa nezingamadoda.

Ingqwalaselo enzulu “kudlwengulo lokulungisa” kunganikeza imboniso engeyiyo yokuba
“Izitabane ezinxiba njengamadoda” bangamaxhoba ohlukunyezwa ngokwesondo, okanye
udlwengulo yeyona ngxaki abajongane nayo, okanye uhlukumezo ngokwesondo
kwizitabane kuhlukile oknye kuthe xaxe kunomntu ongabonwa njengesitabane. Abahlali
kunye nogayo lwamazwe jikelele kukugxekile ukuziqhelanisa kunye nempendulo
zikarhulumente nazo ziqwalasele kakhulu ngokubizwa ngokua “ludlwengulo lokulungisa.”
Ngokuthathwe kuphando olwenziwe kumaphondo asithandathu, le ngxelo yandisa ulwazi
lwengxaki ngokujonga kwiqela kunye nochaphazelo lodlame, ucalucalulo, kunye
nokunganakwa kwezitabane ngurhulumente.

* * *

Le ngxelo iqala ngokubeka ucalucalulo kunye nodlame olujongwe zizitabane
ezingamabhinqa kunye nezitabane ezingamadoda, ujonge kuzo zombini kumgangatho
ophezulu waseMzantsi Afrika wodlame, kuquka udlame ngokwesondo kunye nokucutha
isini samabhinqa kunye nobuthunywa bokuhlala eMzantsi Afrika.

Okulandelayo, uxwebhu lamazwi oluxeliwe, enyameni, kunye noloyikiso lwesondo,
ukuhlukunyezwa, kunye nodlama olujongwe zizitabane ezingamabhinqa, amadoda
azizitabane, kunye nesini esingangqinwa ngabantu.

Njengokuba ubungqina apha bubonisa, olo dlame lwenziwa ngamadoda angaziwa
kwaphela ukwakha le nto bayibona ingathi kukubhoxa “obona” bubhinqa, kodwa
ikhuthazwa nangaba sibaziyo, abahlobo, kunye nosapho.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 8

Amaxwebhu engxelo enqanaba loloyiko kunye nokungohlwaywa ngaphakathi kwezitabane
ezingamabhinqa kunye nezingamadoda bezama ukuzama ukhuseleko lwabo, ngamanye
amaxesha naxa besenza imisebenz eqhelekile njengokuyokuthenga isinko evenkileni
esekoneni.

Iqaqambisa ezinye zendlela abazisebenzisayo ukubaleka ukuba bahlaselwe. Eli candelo
lilandelayo lijonga ukungathathi nxaxheba kunye nokungafuni ukunikeza ngesevii
kwizitabane ezibhinqile kunye nezingamadoda kwaye okokuba ifaka inxaxheba enjani
ekwenzakaleni kwabo. Eli candlelo lijonga nokuphelelwa kokholo kwezitabane ezibhinqile
kunye nezingamadoda kumapolisa, apho boyika ukubangamaxhoba kwakhona endawni
yokuba bakhuselwe. Olo loyiyo alunakuthethelelwa; ngamaxesha amaninzi, amapolisa
ngokwawo aye abonisa ukuhlukumeza kunye nodlame. Umthetho ubala nocalucalulo
olungafuneki kwiindawo zokusebenza kunye nezikolo kodwa, njengokuba le ngxelo
ibonisa, lo mithetho ayifakwa qho. Okokugqibela, ingxelo ijonga uxanduva lomzantsi
Afrika kwezomthetho wekhaya, engqingqini, kunye nakwiindibano zaselizweni jikelele
kwaye benza uthethelelo oluliqilima kubaphatha mashishini, ukuquka iiMinyango
emininzi eMzantsi Afrika yaseburulumenteni. Umzantsi Afrika sele ebeke imithetho
emininzi kunye neenkqubo ukujongana nokuhlukunyezwa ngokwesondo; into eshiyekile
kukwenza ezo zinto zibekiwe. Banemfanelo kurhulumente wasemzantsi Afrika ukuba
bathathe amanyathelo angoku ukubamba isithembiso sabo sokulingana,
ukungacalucalulwa, kunye nobomi besidima kwezitabane ezingamabhinqa
nezingamadoda kunye nabaznini zimbini kunye nabatshintsha isini; okoyisakala ukwenza
njalo kuthengisa umthetho-siseko, bafaka engozini onke amalungelo eMzantsi Afrika
ukuthethelelwa ngamandla.

9 HUMAN RIGHTS WATCH | EYOMNGA 2011

Okona kubalulekile ukujonga

KuMongameli waseMzantsi Afrika kunye nenkokhelu zikaRhulumente
• Phandle bagxeke udlame olwenzelwe kwisini, kuquka nodlame lokungafuni

izitabane kunye nabazitshintshe isini kunye bafake imfundiso zika wonke wonke
ukwenyusa ukwazisa kuzo zonke iindawo zokuhalala Zomba Wokulingana
Zomthetho-siseko kunye nemigaqo ekungacalu calulini.

• Kwenziwe iinkqubo zokujonga kunye nokubalwa Kweyona minyango karhulumente,
Ukuqukaka uMnyango Wezemfundo, Wezempilo, Amapolisa, eyabantwana
namabhinqa, kunye Nabatshitshisi beengingqi, kuqinisekiswe ukusetyeniziswa
kwemithetho esele ikhona yokungacalucaluli kunye nemigangatho.

Kumnyango wezomthetho kunye nophuhliso lwezoMthetho
• Kusetyenzwe Nabatshitshisi Bengingqi kulungisa ingxaki ezivalile kumatyala

otshutshiso kwezesondo kunye nodlame lwasenyameni, ukuquka ngenxa yesini
sakho kunye nokuzibonakalisa isini, kwaye qiniseka lo matyala axazululwe
ngexesha.

• Umkhokheli kuMnyango weSini kufuneke aphuhlise, adibane nabantu
abasekuhlaleni, icebo lengingi ukuqiniseka ukuba amabhinqa kunye naba
bazitshintsha isini bayafumana kukwenza umthetho-siseko wamalungelo
kukhuseleko labantu, imfundo, ezabucala, kunye nenkululeko yokuzibonakalisa
kunye nentshukumo nasekuhlaleni, kwiphondo, kunye nakwinqanaba
lakwilizwe lonke.

Kumapolisa eseMzantsi Afrika
• Ukuqokelela idata kudlame lwenyama kunye nolwesondo, bajonge iinjongo

ukujonga izehlo dodlabe kuba bengafuni izitabane kunye nabangafuni
abazitshintsha isini.

• Kuqinisekwe ukuba zonke izitishi zinomntu womthetho oqeqeshiwe kwaye
walungiselelwa ukuba aqonde, enze amaxwebhu kakuhle, kwaye aphathe kakuhle
amatyala odlame kwisini—ukuquka kwindaba zobuni kunye nokuzibonakalisa
ubuni ngokwendlela neyiyo eyokugweba.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 10

KuMnyango wezeMpilo
• Kudityanwe namaqela asekuhlaleni ukuqinisekisa ukuba bonke abakhathalela

impilo abasebenzi bayaqeqeshwa kwizinto ezidibene nesini nokuzibonakalisa
ngesini kunye nesimo sabo.

Kumnyango wezamabhinqa, Abantwana, kunye nabantu abakhubazekile
• Kudityanwe namaqela asekuhlaleni ukwenza uqeqesho kunye nezinto zokufundisa

ukwenzela iimfundiso zikawonke-wonke ngokulingana ngesini kunye namalungelo
amabhinqa nabantu abazitshintshe isini.

Kowamalungelo Abantu baseMzantsi Afrika
• Kwakhiwe iqela labasebenzi basekuhlaleni abazimeleyo ukuba bajonge kunye

kulungiswe nemeko zokuhlukunyezwa ngamazwi, enyameni, kunye nangesondo
ngenxa yokuzibonakalisa isini kunye nobubona kunye nesini.

• Kuphuhliswe kwaye kuvezwe ingqokela yajikelele kulandelwa udlame ezenzeke
kumhlaba wesini somntu kunye nokuzibonakalisa isini sakhe kunye nobuni bakhe.

11 HUMAN RIGHTS WATCH | EYOMNGA 2011

Ibali likaBoipelo

UBoipelo wakhula kumakhulu wakhe elokishini lase-Pietermaritzburg kwaZulu Natal,
eMpuma koloni eMzantsi Afrika. Ngo-1997, ngokuya waye ena-13, wazibona ukuba
usisitabane esilibhinqa. UMzala wakhe omdala oyindoda naye wayehlala kulo ndlu. Waye
engayifuni indlela ka-Boipelo yokubonakala njengenkwenkwe kunye nendlela enza ngayo
kwaye waye efuna enze imisetyenzana yasendlini eyenzela yena. uBoipelo waye esala kodwa
adibane nokugxekwa nokucalucalulwa nguye.

“Kutheni evunyelwa ukuba afane nenkwenkwe?” waye ebuza. Ngenye imini, xa u-Boipelo
kunye nosisi wakhe omcinci babebodwa ekhayeni kunye nomzala wakhe wamdlwengula
ephinda phinda. “Ndaxelela umama kunye nomakhulu bam xa bebuyile,” uBoipelo watsho.
“Kwajongwana nayo njengengxaki yekhaya. Kwafuneka ngoku sivane.”

Ngo-2003, Xa waye ena-19, uBoipelo waphuma amaqhakuva akrawuzelelayo kunye nezilonda
kwaye kwafunyaniswa ukuba ufumene i-HIV. Kungoko ndafumanisa ukuba umzala wam waye
echaphazelekile. Umama wam wayesazi kodwa zange andixelele. Waye ehlala nathi nangelo
xesha. Kulo nyaka omnye ngo-2003, bobani umzala ka-Boipelo kunye nomama wakhe
basweleka kwanyanzeleka ukuba aphume esikolweni kuba waye engaphilanga. Ngoku waye
exomekeke kumalume wakhe owafumana indlu kamakhulu wakhe njengelifa. Impilo ka-
Boipelo yabangcona kumnya olandelayo kwaye waqalisa wadlala isoka, umdlalo owaye
ewuthanda phambi kokuba agule. Ngo-2004, uBoipelo, ngoku una-20, waye ethanda
ukuchitha ixesha nomqeqeshi wakhe wesoka, owaye esazi ukuba usisitabane esiyintombi.
Ngenye imini esendlini yomqeqeshi wakhe, wamxelela ukuba ubhtele umalume wakhe ilobola
kwaye waqononondisa ukuba makalale naye. Umqeqeshi wathi akandithandi njengesitabane
esiyintombi kwaye undifuna njengomfazi wakhe ukuze ndiyeke ukubasisitabane
esiyintombi.…xa ndisithi “hayi” ndizama ukuhamba, wandibetha ngehenga engqalile
[eyempahla]. Watsho wandidlwengula kaninzi, ubusuku bonke. Ekuseni ngosuku olulandelayo
umqeqeshi wambuyisela kumalume wakhe, wakhalaza ukuba ebengathathi nxaxheba
kwezesondo, kwaye wayifumana ilobola yakhe. Boipelo wakhulelwa wabanomntwana ngo-
2005. Umalume wakhe waye esoyika indaba ezipapashwayo wayohlala kwenye ilokisi
wamshiya ukuba akhulise umntwana nosisi wakhe omncinci. “Ukuba ufuna ukuba yindoda,
kufuneke ukhathalele abantwana bakowenu,” watsho. “andizukukhathalela kwakhona.”

Ngo-2007 uBoipelo waye egqibezela unyaka wakhe wesikolo; kwakhona waye ehlala kwindlu
kamalume wakhe. Umfundisi wasekuhlaleni owamqhela ngomhlobo wasekuhlaleni waxelela
uBoipelo ukuba uyamthanda kwaye angambonisa “kunjani ukubanendoda.” Wamxelela
ukuba sisitabane esilibhinqa. Ngenye imini, umgana kunye nomfundisi beza apho ndihlala

“SIZA KUKUBONISA UKUBA ULIBHINQA” 12

khona... Ndamxelela ukuba makamke. Wathi uze kuxolisa. Wangena; waxolisa. Emveni koko
watsho ukuba usandithanda. Wathi uza kundibonisa ukuba andiyondoda ndilibhinqa.
Wandidlwengula ngalo mini. … ndaya kwiklinikhi yalo ndawo ndajonga ukuba
andikhulelwanga na. Unesi waye ephethe wathi akanondinceda ndikhuphe isisu kuba
ayivumelekanga lonto kwicawe yakhe. UBoipelo wavula ityala lokudlwengulwa ngumfundisi
esitishini sasekuhlaleni samapolisa.

Umfundisi wabhatala umalume wakhe ilobola, kwaye umalume kaBoipelo wamxelela ukuba
uza kumkhupha endlini yakhe ukuba uqhubeka netyala. UBoipelo walicima ityala; akazange
akwazi ukugqiba isikolo ngenxa yokungaphili kakuhle.

UBoipelo ngoku una-26, wazazisa njengesitabane esilibhinqa, kwaye unabantwana ababini.
Uyanyangwa kwaye unikeza ngexesha lakhe kubantu abaphila ne-HIV kunye ne-AIDS.
Ufumana imali encinci karhulumente yokuncediswa kumntwana.

Umsebenzi wakhe wokuzinikle unikeza ukuhlonitshwa kukaBoipelo ngabahlali, kodwa
akakwaz nokuphila impilo engcono, nangoku akakasigqibi isikolo, kwaye udibana
nokuhlukunyezwa ngamazwi ngenxa yokuzibonakalisa kwesini sakhe okanye ezesondo
zakhe. “Nangoku,” uthi, “izinto azikho mbi kakhulu.’”

Ababukeli Bamalungelo Abantu babanengxoxo noBoipelo, ePietermaritzburg, ngo-Agasti we-4, ku-2010

13 HUMAN RIGHTS WATCH | EYOMNGA 2011

Ukucalucalulwa ngamazwi, Enyameni, kunye
nagokweSondo: Ukoyisakala ukubakhusela

Izitabane ezingamabhinqa, amabinqa azini zombini, izitamane ezingamadoda, kunye
namabhinqa azalwe azalwe ongenongqina isini kubantu bajongana nodlame, kunye
nocalucalulo kwimpilo zabo zemihla ngamihla ngemihla kubamelwane, kwizihlobo,
kubahlobo, kunye nakubantu abangabazi. Le ndima ingena nzulu koko kuhlukunyezwa.
Kuqala, ijonga intlobo eziqhelekile zohlukunyezwa ngamazwi ngakubantu abazizitabane
ezingamabhinqa nezingamadoda, kunye nokufana kunye nokungafani ngaphakathi
kokuhlukunyezwa olujoliswe kwizitabane ezinxiba njengamadoda, nezitabane ezingamadoda
kunye nezitabane ezibonisa ubutabane bobubhinqa kunye namabhinqa athatha zombini.
Ilandela, ngokunikeza iinkcukacha ezithe xaxe zokuhlaselwa ngobuni kwizitabane
ezingamabhinqa nezingamadoda, bekhupha umehluko ngokwendlela ababonisa ubuni babo.

So yenza amatyala odlame ngokwesondo kwizitabane ezingamabhinqa nezo zinxiba
njengendoda kunye nezingamadoda,kujongwe imeko zokwenza zesini, njengokuba xa
amadoda efunda intshukumo kunye nesiqhelo sesini sabantu ongenobachaza isini sabo,
izitabane ezingamabhinqa namadoda phambi kokuba babafake ekoneni; imeko apho
amadoda ajikela abahlobo babo abazizitabane ezingamabhinqa bengabalumkisanga;
kunye neemeko apho amadoda azenza angathi zizitabane ukuze athenjwe zizitabane
ezingamabhinqa.

iswa kakubUkuhlukunyezwa ngamazwi, ukuhlazwa, ngamazwi kunye
nokuhlaliswa kakubi
Phantse bonke abaxoxisane Nababukela Amalungelo Abantu bathe bahlukunyezwe ngamazwi,
bahlukunyezwa kumakhaya abo ebomini babo—okanye, nenan labantu abambalwa,
ezimpilweni zabo oko—ngenxa yokuzibonakalisa isini sabo kwaye bayaqikelwa okanye
siyaziwa isini sabo. Ukuhlukunyezwa ngamazwi kunye nokukhwazwa kukhokhela izitabane
ezingamabhinqa kunye nezitabane ezingamadoda ukuba zoyike kwaye zilumnke
njenogokuba qho ithumela umyalezo ukuba abantu basekuhlaleni ababathandi. Zezo zinto
zishiywa zingajongwangwa, obobubi buyahamba kwaye kungxininise ucalucalulo kubo kunye
nasekuhlaleni. Ukuhlukunyezwa ngamazwi kunye nokuphathwa kakubi abajongana nabo
abantu ekuzibonakaliseni isini sabo kwaye/okanye isini sabo esingayenza okanye bakhulise
imbonakalo embi, benze ingcinga zikawonke wonke ezingalunganga, bafake uloyiko nehlazo
ebantwini, bavale amathuba abo ukungena kwisithuba sabahlali bafune uncedo okanye
ubulungisa. Idala kwaye igxininise ubume bobubi apho, njenokuba ingxelo ibonakalisa,

“SIZA KUKUBONISA UKUBA ULIBHINQA” 14

udlame lusenyuka ukusukela ukuhlukumeza ngamazwi kunye nohlukumezo enyameni kunye
nohlaselwa ngokwesini. Phantse bonke abantu abaxoxisene Nabajonge Amalungelo Abantu
bathi amadoda abangawazi kunye nababaziyo basoloko bebabiza ngamagama kunye nezinye
intlobo zokuhlukunyezwa ungaphathwanga, apho bangenakuthini okanye bangazikhuseli.
Nontle, ona-34, wakhula ethandana nabafana, kodwa ukusukela ngo-2005, xa wathi
wanomntwana, waye wathandana namabhinqa. Ngeli xesha sixoxisana naye waye enentombi
engumsasazi, nangona unontle ngokwakhe enobudoda. Uye wahlukunyezwa ngamazwi
kwaye wahlukunyezwa xa enentombi yakhe. UNontle watsho,

Sifumana amazwi anje: “Bantu abanamadimoni [abantu], siza kunibulala,
sinihlabe”… Ezo zinto zenzeka lonke ixesha. Abafana baza kusilandela xa
sisiya eteksini. Bazama ukubamba intombi yam. Bathi baza kusigwaza,
sithatha amantombi abo.

Abantu abadlula ngeteksi bakhwaza uNontle kwaye nabantu abangamazi benza intentho
oko. “Xa ndinxibe njengendoda kakhulu ndingena evenkileni, yenzeka lonke ixesha,”
UNontle watso.2

UNaledi ona-24 uyaxoxixswa ngembonakalo yakhe yonke imihla:

Abantu bathi, “Kutheni ubonakala njengomfana uyintomabazana. UThixo
zange enze ibhinqa nebhinqa; wenza u-Adam no-Efa.” Abafana abasela
esitratweni batsho ezi zinto. Ndiye ndiqhubeke ndihamaba ndingatsho nto.3

UNyameko ona-28, usoloko exelelwa ngokumosha amasiko.

Abantu bathi, “Ayonkcubeko yethu ukubanje. Kufuneka ubenendoda. Kule
minyaka, kutheni ungenabantwana? Kuheni ungenandoda?”4

Isitabane esilibhinqa kunye nezitabane ezingamadoda bajongana nohlobo oluthile
lokuhlukunyezwa ezigxininisa uhlobo oluthile lohlukunyezo enyameni kunye nodlame
lwesondo kubo. Ukuzibonakalisa njengamadoda oko kukwenza ngoko nangoko baziwe
“njengezitabane ezingamabhinqa” kwaye nje ngokubakhona kwabo endaweni kwenza
ukuhlazwa kunye nokuhlukunyezwa.

2 Human Rights Watch ibenengxoxo no Nontle (igama elenziwe), East London, June 29, 2010.
3 Human Rights Watch ibenengxoxo no Naledi (igama elenziwe), Katlehong, June 14, 2010.
4 Human Rights Watch ibenengxoxo no Nonyameko (igama elenziwe), Khayelitsha, June 21, 2010.

15 HUMAN RIGHTS WATCH | EYOMNGA 2011

U-Lee ona-21, ubukhwenkwana kakhulu kwaye udibana nokuthukwa kunye nokoyikiswa
phantse yonke imihla kubantu abangamazi nabamaziyo.

Stabane [elingqale ukthetha. umntu onamalungu amabini; elifana
nokubangumntu onezini ezibini] sisiteketiso sam. Yonke imihla ndibizwa
ngelo gama…. Bathi, “Iphi inyoka, iphi inyoka? 5 Ukuba uthatha intombi
yam kuza kufuneke ndenze lento uyenza kubo”. … Xa ndiphumile nentombi
yam, abafana batsho kuye, “Asikoneli? Kutheni lento ufuna ukufumana
iminwe? So kutheni guys niphume nesitabane”6

UNozizwe wadlwengulwa ngamadoda amane ayebhidwe kwaye acaphukiswa
kukuzibonakalisa eyindoda. Imbonakalo kaNosizwe ithatha uhlukunyezwa ngamazwa.

Abantu bayandibuza ukuba ndiyindoda okanye ibhinqa. Ndingabanaki.
Ukuba uyabamamela, ndiza kuphambana. Abantu bathi kum, “Una-25,
ungumhlobo onjani womntu? Wenza njengendoda. Kutheni ungabilo
bhinqa?” Ubomi bam bonke ndizivile ezi zinto. 7

UNbushe uhlukunyezwa ngamazwi liqela lamadoda elinye yonke imihla, kwaye uyazi
ukuthukwa ekuhlukunyezweni kungathatha nohlobo lwasenyameni. Ukubizwa isitabane,
yinto yemihla ngamihla.

 Andiyicingi nokuyicinga lo nto. Okanye abantu bathi kum xa ndihamba
nentombi yam, “Ngubani umfana?”okanye “Ngubani indoda? Aba bafana
banye benza ezo nkcaza imihla ngemihla. Andiziva ndikhuselekile.
Andifuni kudibana nabo ebusuku.

Kwizitabane ezingamabhinqa ezibonakala njengamadoda kunye namadoda azizitabane,
ukuhlukunyezwa ngamazwi sele kuqhelekile bade angakuboni njengokuhlukunyezwa.
UMosa ona-23, uthe:

Andizange ndahlukunyezwa ngamazwi…. Xa ndisiya kwiindawo ezithengisa
iimpahla, Ndibizwa ngamagama—stabane—okanye abafana basibiza

5 Inani labaphandi bajonge ubuxokiobudumile ukuba izitabane ezingamabhinqa ’zinenyoka’.
6 Human Rights Watch ibenengxoxo no Lee (igama elenziwe), Lusikisiki, July 2, 2010.
7 Human Rights Watch ibenengxoxo no Nosizwe (igama elenziwe), Tzaneen, June 15, 2010.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 16

“amadoda.” Xa ndihamaba nentombi yam, abafana baye basiqhase,
nokuba sithi esinxiba njengamadoda, abafana abahlala ekoneni 8

Kodwa hayi wonke umntu akachatshazelwa luhlukunyezo. UNthanda, ona-19, uthetha
ngoloyikiso nokuhlukunyezwa oluqhubeka qho.

Abaqhubi beeteksi, abafana endleleni, bacinga ukuba ndizama ukuthatha
amantombi abo. Abaqhubi beteksi knye nabancedisi babo baye
bandikhwaze. Baye bazame ukundibetha.… Ngezenzo zam okanye
ngentetha zam, abantu abayazi ukuba ndisisitabane esilibhinqa. Abafana
baye beze kum uzokubuza ukuba ndisisitabane silibhinqa na. [Abantu
batsho lo nto] Ndifuna indoda; ukuba bendinendoda, bendiza kufunda
ukuhlonipha inkcubeko. Amabhinqa athi ndilihlazo kubafazi bebonke. 9

Abahlobo ababini bakaKifilwe babethwa kwaye badlwengulwa liqela labafana kuba
babezizitabane ezingamabhinqa anxiba njengamadoda. Basindayo bawabona amadoda
aye ebadlwengula kwalapha ekuhlaleni kubamelwane kaninzi emveni kwesenzo.
Abadlwenguli baxelela umhlobo kaKifilwe,

Ezi zitabane zingamabhinqa zitsatsaragh-ziphambili; ziyaziqhenya.
Abababulisi abafana. Nokuba senzeni, siza kuphinda siyenze kwakhona.
Siza kubalungisa. 10

Amadoda adlwengule izitabane ezingamabhinqa abaziwa ngokuziqhenya esidlangalaleni
ngezenzo zabo zokophula umthetho, kodwa bafaka nokuzimisela ukuba badlwengule
kwakhona, njengokuba besitsho, izitabane ezingamabhinqa azibaphathi “abafana”
ngentlonipho. Ukudlwengula izitabane ezingamabhinqa kungenza indoda “ibeligorha”
Ekuhlaleni kwaye ikhuthaze imeko apho ukuhlukunyezwa ngokwesondo kungenzeka.
Umhlobo kaZebo osenyongweni, wadlwengulwa kabuhlungu liqela ngo-2008 kwaye
washiywa ukuba makafe ngamanye amadoda ahlala kufutshane. UZebo wathi, “Abafana
baphatha abo bafana [abangabadlwenguli] njengamagorha. Bayabaqhwabela … [ba]
khululekile kwaye boyikisa ngokuphinda oko babekwezile [kumhlobo wam] kwaye
bazokwenza oko nakwesiphi isitabane esilibhinqa.” 11

8 Human Rights Watch ibenengxoxo no Mosa (igama elenziwe), Katlehong, July 13, 2010.
9 Human Rights Watch ibenengxoxo no Nthanda (igama elenziwe), Pietermaritzburg, July 13, 2010
10 Human Rights Watch ibenengxoxo no Kefilwe (igama elenziwe), Katlehong, July 13, 2010.
11 Human Rights Watch ibenengxoxo no Zebo (igama elenziwe), Kwa-Thema, March 13, 2009.

17 HUMAN RIGHTS WATCH | EYOMNGA 2011

Ukuhlukunyezwa ngamazwi kakhulu kunye noloyikiso kudala imeko yokuhlala ebuhlungu
kunye noloyiko. UMasego, ona-26 ushilo:

Kuza kwenzekani ukuba ngenye imini umntu undibonisa ukuba ibhinqa
lifuneka liphathwe njani? Ayingomadoda odwa atsho into. Ngamanye
amaxesha, ngamabhinqa athe ngqo, “Mabhinqa, aniyazi into
eningayifumani.” Ingangumntu endingamazi okanye endimaziyo. Kunzima
ukuchaza ukuba bayadlala okanye banyanisile. Bathetha ingathi ngamanye
amaxesha ayingobantu. ndiziva ndithukwa kwaye ndisoyika. 12

UZebo ngoku kwaye kalula ufundwa njengebhinqa elisistabane ekuhlaleni. Umhlobo
wakhe oonakala njengendoda waye wadlwengulwa kabuhlungu kwaye wabethwa
ngamanye amadoda kufutshane ekuhlaleni kwaye washiywa ingathi uza kufa, umzimba
wakhe uxhonywe kucingo oluhlabayo. UZebo uhlala yedwa, endlini apho indlu yangasese
iseyadini, ngaphandle kwendlu.

Abanye abafana abahlala kufutshane bathi [kum] baza kulala kuphahla
lwasekhaya bandibambe xa ndisiya ngasese bandidlwngulele ekhaya. Batsho
qho…xa ndiye esirhoxweni nomhlobo wam. Abafana bathetha ngendlela
sinxiba ngayo, basihlukumeze ngamazwi, [kwaye] sihambe. … Ndiyabazi aba
bafana bandoyikisayo. Emveni kwento yenzeka [kumhlobo wam], ndafumana
uloyikiso ukuba ndiyalandela. … Bathi “Akukagqitywa, kusaqalwa.” 13

Ngamanye amaxesha ukuhlukunyezwa ngamazwi kuqhubela abantu ukuba bahambe
kumawabo. UNthanda utshilo:

Ngo-2006, abafana basebumelwaneni [eDurban, apho untanda waye ehlala
khona] babehleli. Omnye umfana wayedla ngokuthi ukuba bendinendoda
bendiza kuba libhinqa lokwenyani. Wathi uza kundifundisa, andibonise,
andifundise ukuziphatha kunye nengqeqesho Lento yenzeka iinyanga
ezintandathu, yonke imihla … Umama wam wandixelela ukuba madiyilibale.
Ndahamba ndaya eRhawutini. 14

12 Human Rights Watch ibenengxoxo no Masego (igama elenziwe), Nelspruit, July 11, 2010.
13 Human Rights Watch ibenengxoxo no Zebo (igama elenziwe), Kwa-Thema, March 13, 2009.
14 Human Rights Watch ibenengxoxo no Nthanda (igama elenziwe), Pietermaritzburg, August 4, 2010.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 18

Ibali likaKatlego

Esakhula, uKatlego, ona-21, ngamanye amaxesha waye ebubhinqa, ngamanye abengumfana kanje.
Namhlanje wonke umntu uyazi ukuba nsisisistabane sebehinqa ngenxa yendlela endinxiba ngayo
kunye nendithetha ngayo. Abamelwane bathi. “Waye uyintombi elungile, kwenzekani? Yntoni embi
eyenzeka?” Amadoda athi, “Ufuna nje incanca elungile kwaye uza kulunga. Umama wakho
angayivuma kanjani le nto?”

Qho xa ndiphumile baza kutsho lo nto. Bendiqhele ukuvele ndihlale ekhaya.Kwintombi
yam, bathi, “Ubona ntoni kulo? Ufuna ntoni kulo kuba akanancanca?”

Abanye bamadoda akhupha izoyikiso ngabalingana no-Katlego, abantu awaye ekhula nabo, abanye
badala. Omnye wamlumkisa, “Ukuba ndidibana nawe ebusuku ndiza kukudlwengula ukuze
ungqale kwakhona.” UKatlego watsho:

Ndivele ndingatsho nto.Ngamanye amaxesha, xa ndihamba, uza kubamba isandla
sam. angavumi ndidlule. Qho ndidibana naye esitalatweni uthi kum.Andixeleli mntu …
Ngamanye amaxesha, ndiziva ingathi ndingakhala okanye ndikhwaze kakhulu….Uza
kundibamba athi,“ Namhlanje uza kuhamaba nam.” Uza kundibamba andiqinise
ngamanye amaxesha azame ukundincamisa. Uqinile. Ndiye ndithi, “Ndiza kuxelela
utata,” kwaye athi akakhathali.

UKatlego unesizathu sokoyika; umhlobo wakhe obonakala njengomfana wadlwengulwa yindodana
owaye eyibona njengomhlobo wakhe. Katlego uyabazi abadlwengulu kwaye uyababona ekuhlaleni.

Bamdlwengula endlini yakhe. Bazenza ingathi ngabahlobo kwaye bamfumana kanjalo…Bathi kuye
“suzenza ingathi uyinkwenkwe kuba salala nawe.”

Xa uKatlego wayezama ukunceda umhlobo wakhe, umhlobo wakhe omdala oyindoda wathi kuye,
“Ukuba bendinegquba labafana, bendiza kukuthatha ngaphandle kwekhaya lakho kwaye ndikuse
kwindawo [exakekile kwicala lelokishi] kwaye ndikudlwengule futhi ndikubulale.” UKatlego uhlala
kowbo ukubaleka “ezi zinto.”

Amadoda adlwengula umhlobo kaKatlego akazange azifihle okanye aphike into abayenzile; kodwa
baye baziqhenya ngokwaphula umthetho kwabo, bexoxa ukuba baseva njengabobonisa indlela
amanye amadoda.

Ababukeli bamalungelo abantu babanengxoxo noKatlego, Katlehong, ngoJulayi ka-13, ku2010.�

19 HUMAN RIGHTS WATCH | EYOMNGA 2011

Izitabane ezingamabhinqa, ezisoloko zifundwa njengabazalwe neso sini ngabanye abantu
abangabazi, bakwingxaki ezifanayo kunye namanqabanaba afanayo ekuhlukunyezweni
okujoliswe kumabhinqa onke; ngaphandle, ngaphandle basoloko beziva uhlobo
olongezelelwe. UNkosazana uthe:

Ukuba libhinqa ufumana ukuhlukunyezwa ngamazwi ngalo lonke ixesha
ngakumbi xa besazi ukuba usisitabane esilibhinqa. Bathi, “Singakubonisa
ukuba indoda yamanyani ingenza ntoni, ngaphandle kweminwe nolwimi.
Ndiza kukubonisa ukuba indoda yamanyani injani.” 15

Imbonakalo yesini kwizitabane engamabhinqa ezibonakala njengamabhinqa kungachaza
ukuba “baphandle” zabekwinxalenye, okanye bebonakala ukuba bazidibanisa nabani
ngesondo, isitabane esilibhinqa esinxiba njengendoda okanye ezingamadoda. Xa ibhinqa
eliyintoombazana liphumile uhlukumezo anagalufumana kungalingana nokufunyanwa
zizitabane ezingamabhinqa ezinxiba njengamadoda. Ngokuka Denise, ona-21:

Bathi ndinenyoka. Andiphumi ngoku ekhaya ebusuku kuba [amadoda
akufutshane] aqhuebeka ngokundithembisa ukundidlwengula. … Andibazi
kodwa kodwa ndiyazi ukuba banyanisile .… Aaba bafana abathetha ezi
zinto, balumkisa amanye amabhinqa ukuba bangaziqhelanisi nam 16

UVicki ufumana “uhlukumezo lwamazi eliqhubekayo” kwirenki zeteksi.

Bathi “Wonela kanjani ngumnwe nolwimi? Udinga incanca.” Ngelinye ixesha
indoda yakhupha ilungu layo yandibonisa kwaye yathi, “Ufuna le nto”17

UDorothy uyiyikiswa lonke ixesha

Kudla… ngokuba abafana bamqhase xa ehamaba. [Bathi,] “Yiza apha.
Uyintombaza, awunokutshela.” Bayabona ukuba usisitabane esilibhinqa …
[kodwa bathi,] “Awuzukubangumfana. Uyayoyika incanca…. Uyabaleka
kodwa lento yinto ofuneka uyenzile.…”

15 Human Rights Watch ibenengxoxo no Nkosazana (igama elenziwe), Pietermaritzburg, August 4, 2010.
16 Human Rights Watch ibenengxoxo no Denise (igama elenziwe), Lusikisiki, July 2, 2010.
17Human Rights Watch ibenengxoxo no Vicki (igama elenziwe), Pietermaritzburg, August 4, 2010.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 20

Ukuhlukunyezwa enyameni
Lingxoxo ezininzi kodwa ezingakhuphi izitabane ezingamabhinqa abonakala
njengamadoda kunye namadoda atshintshe isini baye bahlukunyezwa enyameni ngenxa
yokubonakalisa isini sabo kunye nesini abasiso. Ngamanye amaxesha bayalwa kubo xa
behalselwe ukuzikhusela bona, nabahlobo kunye namaqabane abo.

Abantu ababizwa ngamagama okanye abahlukunyezwayi abaphenduli kuba bayazi ukuba
ingagqibela ingumlo. UTau, ona-16, wahlaselwa kufutshane nendawo ehlamba iimoto
njengokuba waye ehamba nabahlobo abathathu. Indoda yababiza iimofi [iyathuka
kwizitabane ezingamadoda] kwaye nezitabane. Xa uTau waye engavumi, waye wamdudula
kwaye wambetha. Ngalo mini ngokuhlwa, uTau waya endlini yalo ndoda kunye nobhuti wakhe
ukuyomxoxisa. Indoda yathi, “Ndimbethe kuba uzama ukuba ngumfana; akangomfana.” 18

UVinny wabethwa lusapho lakulentombi awayencumisana nayo. NgoNovemba 2008 abanye
babahlobo bakhe bavela kumabonakude kwaye bachaza phandle ukuba bazizitabane.
Kwagqibela, uVinny ekhutshwa ekuhlaleni kuba waye esoloko echitha ixesha nabo.

Ngabo-7:00 ebusuku ngobo busuku, Umama [wentombi yam], ubhuti
wakhe kunye nabanye abantu basekuhlaleni beza ekhaya namakhuni
namatye. Intombi yam yeye ingqunywe ligazi. Bangena. Umama wakhe
waxelela abafana ukuba bandibambe, batsho bandibetha kakhulu.
Baphula ingalo yam yasekhohlo. Abanye amalungu asekuhlaleni eza xa eva
ingxolo, kwaye ndabaleka.… Ndandinegquba inyanga19.

UMontsho uza ukwa xa enokwazi ukubaleka ukwenzaka kakhulu.

Xa [intombi yama kunye nam] sihamba kunye, abafana abandaziyo, baye
bazame ukumfuna.… Ngexesha lokugqibela, ndaphulukana nezinyo.
Ngamanye amaxesha ngabafana ababini, ngamanye omnye. Ndilwa nabo
ngoko.20

Abantu bade bahlaselwe kumakhaya abo. Ngobunye ubusuku kuMeyi ka-2008 amadoda
amahlanu baqhekeza ekhayeni lika-Kaya apho wayehlala khona nomama wakhe.
Uneminyaka eyi-26 wathi:

18 Human Rights Watch ibenengxoxo no Tau (igama elenziwe), Khayelitsha, June 22, 2010.
19 Human Rights Watch ibenengxoxo no Vinny (igama elenziwe), Lusikisiki, July 2, 2010.
20 Human Rights Watch ibenengxoxo no Montsho (igama elenziwe), Katlehong, July 2, 2010.

21 HUMAN RIGHTS WATCH | EYOMNGA 2011

Bathatha umama wam bamsa kwelinye igumbi bambophelela. Abanye
abathathu bandisa kwelinye igumbi. [Babasithi,] “Ke ngoku uyindoda? Ucinga
ukuba uyindoda?” … Babendibetha, bendibetha entloko nasemagxalabeni
ngesabham. Baphantse bandidlwengula … kodwa kwenzeka into bakhetha
ukuhamba. Andazi ukuba kwaqhubekani … Neva ukuba kungenxa yam
ngelinye ixesha. Uyazi ukuba uza kuzingelwa xa unxiba kanje. 21

Izitabane ezingamabhinqa ngamanye amaxesha zifumana ukuhalselwa ngqo ngamadoda
abawashiya, bangawanaki, okanye ubatyahfisa iinzame zabo. UGloria wahlasela yindoda
angazange ayifune. “Wonke umntu uyazi ukuba ndisisitabane esilibhinqa ngendlela
endinxiba ngayo. Enye indoda yandifuna; wayenza lonto ukundicaphukisa. Ndamxelela
‘hayi’ kwaye wazama ukundibetha.” 22

U-Abigail, ona-37, kunye nbabahlobo bakhe banxiba njengamadoda basoloko bezifumana
bengene kwimilo.

Ngenye imini mna nentombi yama sesisesirhoxweni. Umfana waye efuna
ukuthetha nam…. Ndandingamnaki. Weza kwaye wathi, “Awuboni
ndiyakubiza?” Waye efuna ukuthatha nam bucala. [Intombi yam]
yangenelela.Waqalisa wamkhwaza wamxelala ukuba makajonge iindaba
zakhe.Wathi ndiyingxaki yakhe.Waqalisa wasiqhwaba. Abanye abantu
bangenelela kwaye saphuncuka23.

Ukuhlukunyezwa enyameni ngamanye amaxesha kuhamaba nodlame ngesondo. U-Oyama
waye ehamba nentombi yakhe ngokunye ukuhlwa ngoMatshi ku-2009.Ndandithule;
sihamba endleleni.

Abafana abane beza kuthi kwaye bandibuza ukuba ndingayithanda kanjani
intombazana ndiyiyo nam.Abafana bandibetha. Omnye wabo wathatha
intombi yama kwaye wayidlwengula. Babendikhaba esifubeni
ngamanyawo.Abafana abathathu babendibetha. Kwavakala ingathi kudalla.
Iimbambo zam zazibuhlungu, zavakala zophukile, ndandingakwazi
kuphefumla. Bathi xa bengqiba ndakwazi ukuphakama ndihambe, kodwa
kwakububuhlungu. Ndandingabazi abafana. Lo wathatha intombi yam

21 Human Rights Watch ibenengxoxo no Kaya (igama elenziwe), Pietermaritzburg, August 4, 2010.
22 Human Rights Watch ibenengxoxo no Gloria (igama elenziwe), Nelspruit, July 11, 2010.
23 Human Rights Watch ibenengxoxo no Abigail (igama elenziwe), East London, June 29, 2010.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 22

wayisa kude, ndambona ecaleni kwendlu yentombi yama .… Andizange
ndikwazi ukubaqaphela [abanye]. Ndihlukane nentombi yama kwiiveki
eziphelile ezimbini. 24

Ubundlobongela ngezesondo
Uphando lucebisa ukuba amabhinqa akubudlelwane nesini esingafani abahlukunyezwa
ngesondo basoloko nehlaselwa ngamaqabane abo, ngababengamaqabane abo, okanye
ngamalungu osapho kunye nabanye abantu abadibana nabo kumakhaya babo okanye
ebumelwaneno kumakhaa abo; okwesithathi bahlaselwa ngabantu abangabazi25.
Ngokothelekiso, uphando lwethu lubonise ukuba izitabane ezingamabhinqa kunye
nezingamadoda ixesha elininzi bahlaselwa ngabantu abangabazi, nabantu abasanda
kudibana nabo, kunye nagmanye amaxesha ngabahlobo; amaxesha amanizi uhlaselo
lwenzeka kwindwo zika wonke wonke okanye kwiindawo ezibucala apho bathanthwa
ngaphandle kwelungelo labo.

Ena-15, ngo-2000, uNosizwe, ozibonakalisa njengendoda, wate “enxibe njengomfana.
Ndandidlala qatha kunabafana.” Ngobunye ubusuku ngoMgqibelo, xandandibuya ndodwa
esikolweni kuhambo lwesikolo, uNosizwe waye exhakwe ngamadoda amane
angaqhelekanga.

Xa ndibadlula, bandibuza ukuba ndiyintombazana na. Ndathi, “hayi.”
“Ungumfana?” Ndathi, “ewe.” Ndabadlula, kengoku, omnye wabo wathi,
“Yintombazana. Mandikubonise yintombazana” Beza emveni kwam,
banditsala; baqalisa bandibetha …. Bandidlwengula - kathathu okanye
kabini bonke, andikhumbuli. Ndavuka ekuseni. Iimpahla za zazikrazukile.
Kwakukhona igazi. Ndandizingceba. Ndaziva ingathi andingomntu.

Andizange ndihambe ekhaya iintsuku. Ndandicinga ukuba … iza
kwenzeka kwakhona26.

Udlwengulo lwatshintsha ubomi bukaNosizwe. UNosizwe wakhulelwa kwaye umama
wakhe ukhulisa umntwana.

24 Human Rights Watch ibenengxoxo no Oyama (igama elenziwe), Katlehong, July 7, 2010.
25 See CSVR, “Tracking Rape Case Attrition in Gauteng: The Police Investigation Stage,”
http://www.csvr.org.za/index.php?option=com_content&view=article&id=1498%3Atracking-rape-case-attrition-in-gauteng-
the-police-investigation-stage&Itemid=2, (accessed on April 1, 2011), p. 18, for numbers suggesting that at least 50 percent
of rapes against women in heterosexual
26 Human Rights Watch ibenengxoxo no Nosizwe (igama elenziwe), Tzaneen, June 15, 2010.

23 HUMAN RIGHTS WATCH | EYOMNGA 2011

UFarai, ona-32, osuka eLusikisiki, indawo engathi yidolophu kwindawo eseMpuma Koloni,
waye wahlaselwa ngenxa yokubonakalisa isini sakhe—ngokuthe ngqo, uthi, ngenxa
yendlela anxiba ngayo. Ngo-2000, xa wayena-22, uFarai wadlwengulwa liqela labafana
esabaleka ejima.

Omnye umfana weza ezokuthetha nam. Andizange ndifune ukuthetha naye
kwaye waqalisa ukwenza ngendlela engaqhelekanga satsho [saqalisa]
ukulwa. Wandiqhwaba. Omnye umfana weza, Bendimazi [yena] [Waziwa
eLusikisiki njengo] mdlwenguli kunye nesela. Ndandisilwa ngamandla
ngelo xesha. Andazi ukuba indoda yesithathu neyesine ukuba yavela phi.
Bathi baza kundifundisa ukuziphatha njengebhinqa. Bathi mandingaqini.
Babezithi, “Ucinga ukuba ungubani” Bendibalwa bonke kwaye
ndiphumelele. Kodwa umfana wesihlanu ... kungoko bandifumana. Weza
ngasemva wandibetha. Kungelo xesha ndawa, kwaye ndicinga ukuba ndafa
isiqaqa. Umfana owaye edlula wandifumana ndinjalo kwiyure ezidlulile
wandithatha wandisa ekhaya. Ndabanentloko ebuhlungu kakhulu iyure
ezine … Ndandicinga ukuba ndiyopha. Ndafika ekhaya ndavasa kwaye
imvakalelo zange indishiye. Ndavasa kwakhona. Ndatsho ndabona ukuba
andophi. Babegalele ipetroli kum. … Andizange ndixelele mntu kuba
ndandingacingi ukuba kukhona umntu oza kundikholelwa. Kwaye ndacinga
ukuba ndiza kulibala27

Abanye ethe sabanengxoxo nabo bacacisa ukuhlukunyezwa ngesondo, ngamanye
amaxesha ngokuphindaphindiwe, ngabantu abangabazi nababaziyo. U-Onalenna, ohlala
eTzaneen kwicandelo laseLimpompo, waqale wadlwengulwa ngo-1994, eneminyaka eyi-15
ngumqeqeshi wakhe wesoka; ilixa lesibini kwakungo-1996, xa amadoda amathathu, eye
embiza monnamusadi (“ndoda-mfazi”) bamrhuqa kwaye wadlwengulwa okwesithathu
ngoApreli ku-1999, kunye nasePolokwane, ngamadoda aye emjongile kwaye aqulunqa
ukumhlasela ukuze “bamfundisa” isifundo bamtshintshe bamenze “ibhinqa lokwenyani.”

Ubungozi bokuhlaselwa ezirhoxweni nakwindawo zomntu wonke kusoloko kunyanzelisa
izitabane ezingamabhinqa nezingamadoda ukuba balungiselele indlela yabo yokuphila
kunye nendlela abazixuba ngayo nabanye abantu; ngamaxesha amaninzi bakhetha
ukuzixuba kwindawo ezikhuselekile kwindawo zamakhaya abo. Kodwa namakhaya
abucala nawo akakhuselekanga. Ekuseni kakhulu ngoFebhuwari ka-23, ngo-2008,
uFrances waye elele endlini yakhe eKabokweni, idolophu ekufutshane ne-Nelspruit

27 Human Rights Watch ibenengxoxo no Farai (igama elenziwe), Pietermaritzburg, August 4, 2010.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 24

kwicandelo laseMpumalanga, xa amadoda amabini enye yazo ayiqaphelayo ngelizwi lakhe
njengomntu owayesoloko embuza ukuba kutheni aphila “njengendoda”—waqhekeza
endlini. Le ndoda wayiqaphelayo yamnyanzela ukuba aphume endlini umkhombe ngemela,
umsa kumgama ozimitha eziyi-300 kude kumfula okufutshane, apho wamhlaba entloko
kwaye wamdlwengula iiyure ezine ezinecala. Mva umelwane waxelela uFrances ukuba
umhlaseli uthe uza kumfundisa “ukungabiyondoda.” 28 29

Ibali likaDumisani

UDumisani wadlwengulwa ngaphezulu kakanye, ngabantu anagabazi kunye nabanye
adibana nabo nje ababefunda indlela enza ngayo.

Nge-12 ka-September, 2005 ngo6:00 ebusuku, uDumisani ona-17 waye ehamba ecaleni
kwendlu yakhe eMdantsane, eMpuma Koloni, kwenye yelokishi ezinkulu zaseMzantsi
Afrika, xa indoda yaqalisa yathetha naye

.… indoda yandibuza ukuba ndiyayithanda na. Ndandingayazi lento
ayitshoyo. ndasuke ndathi “hayi” kwaye ndazama ukuhamba kodwa
wandinqanda. Kwakumnyama ngoku. Ndandikhala ndimcela ukuba
makandiyeke. Waqalisa wandibetha. Wakhupha imela. Ndabaleka kodwa
ndawa wandifumana.

Waye esazi izinto ngam. Wayesazi apho ndihlala khona kwaye nokuba
ndibuya nini ekhaya, nokuba ngubani oqhele ukuya endlini yam,
ngabahlobo abanjani endinabo. Wayeqhele ukubona abahlobo bam
abazizitabane ezingamabhinqa zisiya ekhaya kwaye wathetha nangokuba
thina sinxiba njengamadoda.

Wamtsalela emahlahleni, wambetha, kwaye wamdlwengula kwade kwangokuhlwa
ebusuku; emveni koko wathi uza kumkhapha agoduke.

UDumisani waye esoyika ukuya emapoliseni kuba abadlwenguli babehlala kufutshane,
kwaye kwakucacile ukuba bamjongile, kwaye babesaziwa ekuhlaleni ngokubayingozi.
Utitshalakazi owaqaphela ukuba kukhona into engalunganga wathatha uDumisani wamsa
emapoliseni, ukuba makaxilongelwe i-HIV, kwaye bajonge ukuba akakhulelwanga na.

28 Human Rights Watch ibenengxoxo no Frances (igama elenziwe), Nelspruit, July 11, 2010.
29 Human Rights Watch ibenengxoxo no Onalenna (igama elenziwe), Tzaneen, June 15, 2010.

25 HUMAN RIGHTS WATCH | EYOMNGA 2011

Wavuya engakhulelwanga kodwa amapolisa akazange ayibambe indoda nangona
wayichaza emapoliseni, emveni koko wambona ekuhlaleni.

Ndandizonyanya nyhani ngoko…. Kude kubenamhlanje, andikwazi
kuqhubeka. Xa abafana besiza ukuzothetha nam, indikhumbuza into
eyenzeka. Into ivele ithi nqe ndibenomsindo. Ndinomsindo kum.
Ndibaneengcinga ezinzulu ndide ndigule…. Andifuni kungqongwa
ngabantu, ndifuna nje ukusela ndilibale yonke into.

Kodwa okuninzi kwakusele kuza kuza. Ngokuhlwa kwangoLwesihlanu ku-Okthobha 2009
uDumisani waye ebuya ekholeji, wadlula ngaseklabhini. Amadoda amabini amlandela
kwaye bamtsalela kumahlahla akufutshane:

[Babe] tshintshanisa ngam. Ndandibacenga ukuba bandiyeke. Ndaye
ndaliqaphela ilizwi lomnye wabo. Babendibetha. Ndaye ndatsala nzima
kwaye ndatsala nzima. Yonke into yama…. Yonke into yama kum.

Ndandingazi ukuba mandithini. Maninzi lo madoda anjalo kufutshane,
badibene. Ndiyazi ukuba abaya bafana bayandazi. Babefuna ukwenza lento
kwisitabane esilibhinqa esinxiba njengendoda. Ngokuya babendidlwengula
omnye wabo wathi, “Ucinga ukuba womelele, ucinga ukuba ningamadoda,
ninazitabane ezingamabhinqa kunya.” Ukuba ndazisa ityala, ngokucacile,
bangabanjwa kodwa babeza kubanabafana abangaphandle kwaye babeza
kundifumana. Ndiyazi babeza kwenza njalo.

UDumisani wasikhupha isisu ekupheleni kuka-2009 kwaye uzixilongela i-HIV oko.

Ababukeli Bamalungelo Abantu babanengxoxo noDumisani, Emonti, ngoJuni ka-28, ku2010.

Ngamaxesha amanzi phantse bonke, njengoDumisani, abantu abaphila nokudlwengulwa
bajongana nobubi bokubona abahlaseli babo ngokuphelele emveni kokuhlaselwa; oku
kuthatha inxaxheba ukoyikosa abao baphila nodlwengulwa kwaye bagqibezele
nokuzithemba kwabo okuthambile kumapolisa kunye nenkqubo yobulungisa
bezikrelemqa. Le ngxaki ixhaphakile, ayiphelelanga kukudlwengulwa kwizitabane
ezingamabhinqa.

UMosa wadlengulwa ngumelwane wakhe ngo-2003 xa waye ehlala eKlerksdorp, eyaziwa
nangoMatlosane, kwimida ey-125 ukusuka emazantsi eseJozi kwicandelo laseGoli. Emveni

“SIZA KUKUBONISA UKUBA ULIBHINQA” 26

kokuba emdlwengulile, indoda yathi: “Khumbula, nokuba uyathetha, ndiza kuya ejele,
kulungile, kodwa ndiza kufuna abantu abazakukubulala, kwaye ityala liza kuphelela
emehlweni.” Esoyika uMosa waxelela umama wakhe ukuba kwenzeke ntoni emveni
kwentsuku ezintathu, bobabini baya kwisitishi samapolisa esiseKanana ukuvula ityala
lokudlwengulwa. Umdlwenguli wabanjwa kodwa wakhululwa ngebheyile ngeli xesha
umusa wayesesibhedlela uokwenziwa uqhaqho oluquka ukwenzakala abufumene
ngexesha lokudlwengulwa. Waqalisa ukumoyikisa xa ebuya ekhaya. Umosa wafumana
impepha zokhuseleko kumapolisa.

Ityala lacotha eziva engakhuselekanga ukuhlala kufutshane nomdlwenguli, uMosa kunye
nomama wakhe bathuthela eLusikisiki eMpuma Koloni. Amapolisa amazisa ukuba kuza
kufuneke angqine eGoli. Kuphakathi kuka-2004 wafumanisa ukuba ufumene i-HIV. Phaya
ku-2005, ngokuya wayeseseMpuma Koloni, umphandi olipolisa wamfowunela wamxelela
ukuba kudingeka angqine enkundleni eGoli kusuku olulandelayi. Ukudinga imali uMosa
waye engakwazi ukuhamba umda oyi-400 (ongangemida eyi-700) ngokunikezwa
isilumkiso sosuku olunye; wayengazinto, ukuba kwenzekani ngetyala, kuba amapolisa
akazange aphinde anxulumane naye kwakhona kwaye wancama 30.

Kwimeko kaMosa, engqondweni nasenyameni uchaphazelo lokokuhlaselwa
bangakunyamezela. USaden, ona-19, wathi xa ena-16 abahlobo bamdlwengula ngo-2007
kwisithili esikwiPhondo saseLimpompo, wafumanisa ukuba uhlukumezo lwamshiya ene-HIV.
Ukuzibonakalisa ngesini; babengakholelwa ukuba uSaden ukuba akayondoda basuke
bamhlukumeza bamhlazangembonakalo yakhe. Ngoku ukunyango ngokuthetha naya. 31

ULee, owayephumile osisitabane esilibhinqa waze wadlwengulwa ngamadoda asisibhozo
ngo-2006, wayeka ukuthemba abantu emveni kokuba ehlaselwe kwaye waqalisa ukusela
kakhulu. Waye wakhulelwa ngenxa yokudlwengulwa.

Ndandifuna ukusikhupha isisu. Ndaya kwisibhedlela sabucala. Umntu
ndandithetha naye wathi ufuna undibuza imibuzo emibini. “Ungahlala nesiqu
sakho uzazi ukuba wabulala umntwana? Okwesibini, uza kucingani ngalo
lonke ixesha ubona umntwana?” Ndandifuna nje ukumbulala umntwana….
KwakunguDisemba ka-2006 ngoko ndandiyothetha nomntu. Ngexesha
ndisiya esibhedlele yayizinyanga ezine ezidlulile. Kwakungekho thuba
lokucinga [ngokusikhupha isisu]. Umama wam umkhathalele umntwana. 32

30 Human Rights Watch ibenengxoxo no Mosa (igama elenziwe), Lusikisiki, July 2, 2010.
31 Human Rights Watch ibenengxoxo no Lee (igama elenziwe), Lusikisiki, July 2, 2010.
32 Human Rights Watch ibenengxoxo no Carol (igama elenziwe), Ermelo, July 10, 2010.

27 HUMAN RIGHTS WATCH | EYOMNGA 2011

UCarol, ona-35, wathengiswa ngumzala wakhe oyintombi xa waye ena-19. UCarol
wayesoloko ebonakala njengendoda umzala wakhe engasifuni isini sikaCarol. “Waye athi
kum, kutheni uzenza inkwenkwe,’” UCarol utshili. Umzala kaCarol wamema kwipati
waqononondisa ukuba makasele. UCarol wafumanisa kudala ukuba umzala wakhe
waxuba isiselo sakhe esiyibhiya koba busuku kwaye umntu othandana nomzala wakhe
wamdlwengula ngokuya waye engeva nto.

Ndavuka ekuseni kusuku olulandelayo egumbini, ndijajile, kwakukhona
igazi kum ndonke. Kwakukhona imali phantsi komqamelo. Ndandikhala.
Usisi wam weza ekhaya kwaye ndamxelela ukuba kukhona into eyenzekile.
Ndanina-19.… Emveni koko ndafumanis ukuba ndikhulelwe. Ndandifuna
ukuzibulala ngoko nangoko. 33

Umntwana kaCarol ngoku uneminyaka eyi-15 kwaye ukhuliswe ngumama wakhe.

Ngojanyuwari ka-2009 uNkosazana waphuma nomzala wakhe kunye nomntu othandana
nekhazini yakhe, owaza nomhlobo wakhe oyindoda. Umhlobo lo wafuna uNkosana
ephindaphinda ngokuhlwa; wala oko na oko. Indoda inomsindo yamsa kwilokishi ekude
kunekhaya lakhe ekuthiwa yi-Imbali, kwisixeko saKwaZulu-Natala, ezinzulwini zobusuku
wamkhuphela ngaphandle emotweni yakhe. Kwisitrato apho uNkosazana waye lahlwe
khona akanakwa; amadoda amabini ayedlula, amkhomba ngemela amsa kumkhukhu
okufutshane, kwaye amdlwengula. Akakayiginyi ncam into eyenzeka. Uthi “udlwengulo
llubuya kuye lidanyaza kwaye aphuke umphefumlo. Ndophuka umphefumlo kakhuli
ndandiyongxaki; ndandigabha; ndandingatyi; ndandingakwazi ukulala.” 34

UAshanti, ona-39, uhlala Kwa-Thema, ilokishi ekufutshane neJozi. Iminyaka le usoloko
ejongane nokuhlukunyezwa ngamazwi, oloyikiso, ukuhlaselwa enyameni, kunye nodlame
endlini kubudlelwane besini esinye; nangona uhlukumezo olwamchaphazela kakhulu lolu
lwenzeka kwiwele elingumntwana wakhe oyintombazana oneminyaka eyi-13 ngokuhlwa
kolunye usuku ngo-2001 njengokuba babebuya konobuhle basekuhlaleni.

[Abantwana bam abangamantombazana] zange babuye ekhaya.
Ndabakhangela ubusuku bonke. Ngo-3:00, ndaphumla. Ndaxelela umama
wam ukuba kukho into engalunganga ...abalunganga. Ngosuku olulandela,
ngeCawe, ngo-11:00 ekuseni umntwana wam oyintobazana wafika ekhaya;

33 Human Rights Watch ibenengxoxo no Nkosazana (igama elenziwe), Pietermaritzburg, August 4, 2010.
34 Human Rights Watch ibenengxoxo no Ashanti (igama elenziwe), Kwa-Thema, March 18, 2009.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 28

izikethi zabo ezide zazimnyama. La madoda aye edlwengula abantwana bam
abangamantombazana, bathi kubo, “Senza lento ukuze nikhule nisazi ukuba
fanele nilale namadoda.” Omnye wabantwana bam abangamantombazana
wazibulala emveni kweenyanga ezintandathu. Waye efuna ndimbulale. Waye
engakwazi; ukumelana nabantu babesitsho izinto kuye. Ndalahlekelwa
ngumntwana wam kanjalo. Ndiziva ndinesazela. Kungenxa yam. Ukuba
andizange ndibaveze [kubutabane bam], ngebesaphila.

Oko wathi u-Ashanti wazama ukuzibulala amaxa amahlanu, ayokugqibela yayingo-2007.
Omnye umntwana wakhe oyintombi naye waza ukuzibulala.

Iza kuwe, awunokuyala…. Lo othetha kakhulu, owaye edla ngobanebhongo
ngomama wakhe, wasweleka. Andifuni kuthetha ngayo. Akukho nto ivelayo.35

Nangona izitabane ezingamabhinqa zisoloko zifundwa njengezinomdla kwisini esahlukile
bajongene nebungcipheko obufanayo namanye amabhinqa, ukuba isini sabo siye saziwa
oku kungenyusa ubungcipheko babo ekuhlukunyezweni ngesondo.

NgoNovemba ka-2007, uPuleng, isitabane esilibhinqa okhe wathandana namadoda kwaye
unomntwana kumntu owaye ethandana naye, waye ehlala eMbalenhle, kwicandelo
laseMpumalanga. Waye ebuya eklabhini ngobunye ubusuku nomzala wakhe oyintombi,
owaye engabuthandi ubutabane bukaPuleng, xa amadoda amane avela amdlwengula
kumahlahla akufutshane. Umzala wakhe wahamba. UPuleng watsho:

Bathi kum “Siza kukubonisa ulibhinqa”…. Ndandicinga ukuba ngokuxelela
umzala wam; ngokutsho phandle ukuba ndisisitabane esilibhinqa,
ndibacaphukisile…. Bakholelwa ukuba amabhinqa makabena madoda…36

UAbigail, ona-37, uhlala uhlala kwidolophana encane eMpuma Koloni apho abantu baziyo
usisitabane esilibhinqa. NgoMatshi nangoApreli ka-2010 waye eseThekwini, KwaZulu-
Natal, eyokuqeqeshwa, apho wadibana nendoda edityaniswa ngumhlobo
owayebonakalisa umdla kuye. Umhlobo ka-Abigail waxelela lo ndoda ukuba u-Abigail
sisitabane esilibhinqa.

35 Human Rights Watch ibenengxoxo no Puleng (igama elenziwe), Ermelo, July 10, 2010.
36 Human Rights Watch ibenengxoxo no Abigail (igama elenziwe), East London, June 29, 2010.

29 HUMAN RIGHTS WATCH | EYOMNGA 2011

 Sasiphumile…. Wazama ukuthetha nam, waye wandiqhasa. Ndathi hayi,
“Hayi.” Wabuza, “Awundifuni mna okanye wafuni nje kwawena?”
Ndamxelela, “Ukuba uyindoda elungile, kodwa andithandi madoda.”

Xa waye wayelayishe u-Abigail embuyisa ekuphumeni, le ndoda yenza iqhinga ukuba baye
endlini yakhe. Xa belapho wadlwengula u-Abigail emveni koko walala. U-Abigail
waphoncuka. “Ndandihamba nje ndingazazi kuba mandibheke ngaphi, kwakukhona izinja
ezazikhonkotha,” watsho. “Ndandinxibe umntla wam kuphela, ndijajile ngezantsi,
ngaphandle kwesinxibo sangaphantsi. Ndaqhubeka ndihamba. Ndithandaza ukuba ndiza
kubona umntu….”37

Nangona u-Abigail wabhalisa ityala lokudlwengulwa kwaye wanikwa inombolo yetyala
engu (140) emveni koko waxelelwa lipolisa elingumphandi ukuba ityala lakhe labhalisa
ngenombolo 139, apho wafumanisa ukuba abazange bathathe izikhalazo zakhe
njengezokudlwengulwa. U-Abigail zange akwazi ukudlulisela ityala eMpuma Koloni, apho
ahlala khona, nangona wakwazi ukuba ityala lakhe liphinde libhaliswe njengetyala
lokudlwengulwa. Ummangalelwa waxoxa ngexesha letyala ukuba ukwabelana ngesondo
kwakuvunyelwene, kwaye ngoJulayi ku-2011, inkundla yenginqgi ehekwini yafumanisa
ummangalelwa engenatyala lokudlwengula ngokuba akukho bugqina obuphelele. U-
Abigail waxelela Abajoni Bamalungelo Abantu ukuba uMgwebi wathi ubungqina buka-
Abigail noba ebekulwile ukudibana ngezesondo knaye hayi bekungabambeki kuba
wakhetha ukubasisitabane esilibhinqa emveni kokuba sele ezale abantwana abathathu.

NgoJanyuwari ka-2006 uNontle wadlwengulwa ngumfana owayencumisana naye emveni
kokuba emshiyele elinye ibhinqa.

Indoda endandithandana nayo yaqikelela ukuba ndisisitabane.
Ndandinxiba ibhulukhwe ezivuzayo, izikipa, neeteki [izinikhazi], ndithwala
umqazi webhola yebheyisi, ndinamarasta. Wanditsala kwaye waqalisa
ukundibetha.… Ndabona ukuba akusekho sidingo soya emapoliseni.
Wabuya kwiveki elandelayo ephekuzelisa isibhamu sakhe esithi
angandibulala ukuba uyafuna.38

UVicki wayedlwengulwa oko ngumyeni wakhe, owaye esazi ukuba usisitabane. “Waye
endibiza sitabane, andibethe, andibonise ukuba fanele ukuba ndiva njani ubumnandi,”

37 Human Rights Watch ibenengxoxo no Nontle (igama elenziwe), East London, June 29, 2010.
38 Human Rights Watch ibenengxoxo no Vicki (igama elenziwe), Pietermaritzburg, August 4, 2010.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 30

watsho. Waye wadlwengulwa ngo-1995, ngelixa waye ena-20 ehlala ePietermaritzburg,
KwaZulu-Natal. Umdlwenguli waye engumhlobo wakhe ongumfana owaye wamhlasela
epatini kuba embone encamisa enye intombazana.

Wathi “Masithathe uhambo, sitshaye”… Saya kude nendlu watsho
wandidlwengula. Ngokuya waye endidlwengula wathi, “Yilento kufuneka
uyive. Ndinqena ukuba ngoku uza kubanendoda.” Ndandidumbhe inyheke.
Wandibetha entloko. Ndandimazi iminyaka emininzi. UVicki wakhulelwa
emveni kokudlwengulwa kwaye wanomntwana ongoku uhlala nomama
wakhe. Umzali womhlobo wakudla, owadlwengula uVicki, uhlala
ebumelwanenni kunabazali bakhe.39

UVicki xange emangale njenegtyala emapoliseni ngokudlwengulwa ngumyeni wakhe
okanye umhlobo wakhe wakudala. URutendo wakhulela e-Pietermaritzburg. Esazi
ukuseusela kwiminyaka eyi-14 ukuba usisitabane, waye esoyika ukuziveza wasuke
wangena kwiqela labantu abangabelani ngesondo njengesivikelo sokungabelani
ngesondo namadoda. Wadlwengulwa ngumhlobo wosapho lwakhe kwaye, njengoMosa,
uTendain kunye noSaden, umdlwenguli wamsulela nge-HIV. Indoda eyamdlwengulayo
yayingumhlobo wosapho owaye ehlala kufutshane nedlu yabazali bakhe.

Ndaye ndamitha kwaye umama wayazi. Wazama ukunditshatisela kulo mfana.
Ndala. Umama wam waye evuya xa emithi. Umfana waxolisa; waye efuna
ukunditshata. Ndiyala.

Ndaye ndacinga ngokukhupha isisu. Ndazama ukuthatha ezinye iipilisi
ukuzibulala mna nomntwana kodwa kwaphela ndisesibhedlele.
mNdandicaphukela kwanto. Andifuni kumncancisa umntwana. Usoloko
endikhumbuza oko kwenzeka. Ufana naye. Umama waye efuna ondle, kodwa
wathi ufuna umntwana.

Ndandifuna ukuphisa ngaye kumaqabane aye ezizitabane ezibhinqile. Kodwa
waqala ukugula eneveki ezimbini, ngoko ndatsalwa igazi [ndafumanisa
ukuba waye e-HIV]…. ndandisebenzisa ii-ARVs ngoku. Umntwana wam
uyintombi u-[HIV]. Unengxaki yokoyisakala kwezintso nentliziyo.40

39 Human Rights Watch ibenengxoxo no Rutendo (igama elenziwe), Pietermaritzburg, August 4, 2010.
40 Human Rights Watch ibenengxoxo no Lefu (igama elenziwe), Johannesburg, March 17, 2009.

31 HUMAN RIGHTS WATCH | EYOMNGA 2011

Ngo-2002 uLefu wasebenza kwibhari eRhawutini. Umjongi webhari obizwa ukuba nguPatrick
wamxelala ukuba usisitabane kwaye baqalisa bangabahlobo. Ngobunye ubusuku ngo-2002,
uLefu kunye nomnye umhlobo wakhe baphuma noPatrick kunye nomhlobo wakhe oyindoda.
UPatrick wabasa kwisakhiwo seflati ezingasanakwanga kwaye apho wafika wanomsindo
waqalisa wabetha uLefu kunye nomhlobo wakhe. ULefu othukile, wanyanzelisa ukuba yena
nomngani wakhe bavunyelwe bahambe. UPatrick wakhupha isabhamu:

Wathi kuthi: “Xa nindiqwalasela kakuhle, nicinga ukuba ndisisitabane?
Ndinomfazi. Ndinabantwana. Yintoni enenza nicinge ningamadoda?… ‘Le
nto’ [ukubanomdla kwisini esinye] akucacanga.… Esi sisono, uThixo
akayithandi le nto.”

UPatrick kunye nomhlobo wakhe baphindaphinda bedlwengula uLefu kunye nomhlobo
wakhe usisistamabe esiyindoda bathi mahlambe kwishawa ekuseni phambi kokuba
bahambe. Xa bebuyela ekhaya, umhlobo kaLefu wamxelela, “Ukuba uxelela noba mnye,
ungandifaki.” ULefu uthetha ngochaphazelo olubi uhlukumezo olwalwenza kuye enyameni
kunye nasekusebenzeni kwengqondo:

Ezinye iimeko azisuke zihambe nje.… Zimane zibuya. Yabulala izifundo zam;
babeza kucima ukufundiswa kwam [imali yokufunda]. Ndaphelelwa
kukuzithemba. [Ndva ingathi] abantu bangenza nantoni abayithandayo
ngam; adninikwenza kwanto [ukubayekisa]. Yachaphazela ubudlelwane
bama nabantu. [Ukuba] umntu waye enokuthetha nam, ndandiza kuthi
“hayi.” Ndandonakele ngeyona ndlela. Ndaziva ndimdaka. Ndeva ingathi
abantu babendijongela phantsi, ingathi bayayazi into eqhubekile kum. 41

Abanye ababebuzwa imibuzo bachaza ukuba amantombi ayencuma nabo aye
edlwengulwa ngokubazizitabane ezingamabhinqa. Intombi eyaye incuma no-Terry
yahlaselwa eGugulethu kwilokishi elingaphandle kwaseKapa ngo-2004 kwindlela eya
ekhayeni lakhe esuka emsebenzini. NokukaTerry:

Wahlaselwa ngabafana abahlanu…. Ababemazi. Bathi bafuna ukumfundisa
ngamadoda kwaye babefuna ashiye mamantombazana odwa. Waye edlala
isoka. Wonke umntu wayesazi [ecingela] ukuba usisitabane
esiyintombazane…. Waye engafuni ukuthetha [ngodlwengulo]. Waya eklinikhi

41 Human Rights Watch ibenengxoxo no Terry (igama elenziwe), Khayelitsha, June 22, 2010.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 32

kodwa zange avule tyala kuba waye engekho phandle ngokupheleleyo
[ngesini sakhe] kwaye sasingavela...Usapho lwakhe alazi nangoku.42

Intombazana kaTumeleng awahulana nayo yadlwengulwa ngoMatshi 2008 ngamadoda
ayesazi uTumeleng ngegama bamxelala ukuba ukuba “intombi yakhe ingabaphuma
namanye amantombazana.”

Akazange axelele mntu. Udinga uncedo lokuthetha. Uyabonyanya ubomi
bakhe. Usola wonke umntu. Waqala ukusela kakhulu. Wazama ukuzibulala
kabini, okokugqibela ngoJanyiwari ngo-2010.… Ndaya kumntu endiza
kuthatha naye… [owaye] enomdla kwisini sam kuphela; kwakungancedi.
Wayehlala ebuza ukuba kutheni ndibonana namabhinqa, sabelana kanjani
ngesondo, njalo njalo43

Intombi eyayithandana noMasego yaphuncuka kukudlwengulwa ngongciphu kumanye
amadoda amvalela njengokuba waye ehamba kuloMasego emveni kokuba emndwendwele.
UMasego watsho:

Basibona kunye kwaye bathi. “Ubonakala uyintombi ethe ngqo.” Bazama
ukumhlaba kodwa umfana owaye kufutshane wamsindisa. Wahlukana
nam ukuze akhuseleke. Wathi uza kubuyela ekubonaneni nabafana.44

Uloyiko, Ukuthamba, kunye nokuhlala ukhuselekile
Izitabane ezingamabhinqa nezingamadoda zihlala zisoyika ukuhlukunyezwa ngamazwi
kunye nasenyameni kwaye nodlame lwezesondo. Uloyiko lukhulu kuba nabo bayiva
okokuqala bayithatha kancinco kwaye abadli ngokuthetha ngayo bubunzima obuthile
ngaphandle kokuba babuzwe ngqo. Umzekelo, uNkosazana, ona-25, owadlwengulwa ngo-
2009 ngoku waphuma wazichaza njengesitabane esilibhinqa ekuhlaleni, uchaza
ukuhlukunyezwa owakunyamezelayo njengokuba “buqhelekile.”45 Kulindelwe izinto izinto
ezimbalwa, bonke abantu esathi sanengxoxo nabo bachaza ukuhlukunyezwa ngesondo
lelona loyiko lwabo. Iiqela lezitabane ezingamabhinqa, nezingamadoda kunye nabo
bangasichazi isini sabo esixoxe nabo bathi kwakhe kwacaca ukuba ekugqibeleni baza

42 Human Rights Watch ibenengxoxo no Tumeleng (igama elenziwe), East London, June 29, 2010.
43 Human Rights Watch ibenengxoxo no Masego (igama elenziwe), Nelspruit, July 11, 2010
44 Human Rights Watch ibenengxoxo no Nkosazana (igama elenziwe), Pietermaritzburg, August 4,
45 Human Rights Watch ibenengxoxo no Nombeko (igama elenziwe), Khayelitsha, June 21, 2010.

33 HUMAN RIGHTS WATCH | EYOMNGA 2011

kudlwengulwa. UNombeko, onemiyaka eyi-18 kwaye uthandana nesitabane esilibhinqa
esinxiba njengendoda, uthe:

Ndiza kukudlwengulwa kuba ndisisitabane esilibhinqa. Intombi yam ihlala
yodwa. Wonke umntu uyayazi lo nto. Ngokuqinisekileyo, baqulunqa into.
Kungokuba usuku alukafi ngoku. Andifuni ukuba abafana ekuhlaleni bazi
[xa ndisekhayeni lenrombi yam]. Baza kuza xa ndiphaya. Baza
kusidlwengula. 46

Sibonakaliso ona-25, naye, ingathi sele eyamkele into yokuba angadlwengulwa ngenxa yesini
sakhe nangona ezamile ukwehlisa umoya ngokufihla ubudlelwane bakhe nentombi yakhe.

Ngenye inimi [ukudlwengulwa] kungenzeka kum. Ndiyayazi lento.
Ndinentombi kodwa ndixelela abantu ukuba ungumhlobo nje. Ndiva
amabali ezitabane ezingamabhinqa behlasela, bedlwengulwa, bebulawa.…
Nhelinye ilanga ingenzeka kum 47

Sibiniso, ona-41, uziva ekhuselekile xa ehleli nezinye izitabane ezingamabhinqa.

Andihlali ngokuhlwa [kwindawo zikawonke wonke]. Andiwathembi
amadoda ngqo, kunye namabhinqa ngqo—banabantu abathandana nabo
abangamadoda okanye abahlobo abangamadoda. Bangandidlwengula,
baza kundidlwengula. 48

Bajongeno noloyikiso qho kunye nangesizathu esincinci ukuba bakholelwe ukuba
amapolisa okanye omnye umntu uza kungenelela knaye bakhusele, izitabane
ezingamabhinqa nezingamadoda bayazokhela bona amacebo kunye namacebo
ngokudibana ukuzama ukuba bahlale bekhuselekile. Enye yeendlela ezixhaphakile—enye
echaphazela ukukhululeka kwabo—kuquka ukuba ungaze ubewedwa kwindawo kawonke-
wonke, ngakumbi xa kumnyama; ungenzi ngendlela eza kutsala umdla wamadoda; ungaze
uyendawo ngaphandle kwesithuthi esithembekile; bakhethe kakuhle iindawo apho
bancokola khona; bangathandani nabantu basekuhlaleni ukuze behlise amathuba okuba
baziwe kakhulu ukuba bazizitabane ezingamabhinqa.49

46 Human Rights Watch ibenengxoxo no Sibonakaliso (igama elenziwe), Thohoyandou, June 14, 2010.
47 Human Rights Watch ibenengxoxo no Sibiniso (igama elenziwe), Kwa-Thema, March 18, 2009.
48 Human Rights Watch ibenengxoxo no Tendai (igama elenziwe), East London, June 29, 2010.
49 Human Rights Watch ibenengxoxo no Kefilwe (igama elenziwe), Katlehong, July 13, 2010.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 34

UKefilwe, owabanabahlobo abadlwengulwayo, akaphumi ebusuku okanye abahambeli
kude nekhaya.

Amadoda [adlwengula umhlobobo wam]… ayakwazi ukubaleka amapolisa.
Akukho mntu owaziyo ukuba ahlala phi kanye kanye. Emveni koko yonke
lento yenzeka, ndagqiba ekubeni ukuba ndiyaphuma, ndiza kuya
kufutshane kwaye ndibuye ekhaya ngo 10 [ebusuku]…. Bendingafuni
nokuphuma ndiye evenkileni. Ukuba ndibone la madoda ...ndiyazi ukuba
ndiza kuba ngolandelayo.

Nangona abanye abantu beziva bengathi bakhuselekile ngokubamba indawo abaya kuzo,
abanye babona ukuba olona xazululo kukuhlala ekhaya (oko kungangabililo olona
khuseleko, njengokuba ubungqina obudlulile bubonisile). UMosa utshilo:

Ndisoloko ndisekhaya, ndisenza izinto ekhaya okanye kubamelwane.
Andikhendiphume ngobumnyama, njengokuba iyingozi apha ngaphandle.50

50 Human Rights Watch ibenengxoxo no Mosa (igama elenziwe), Katlehong, July 13, 2010.

35 HUMAN RIGHTS WATCH | EYOMNGA 2011

Ukuthethelelwa

Urhulumente waseMzantsi Afrika kufuneke athatha amanyatheo akhawulezayo
ukujongana nodlame olujoliswe kweisini, ukuquka ngamazi, enyameni, kunye nodlame
ngokwesondo ngenxa yesini somntu kunye nokuzibonakalisa isini, ngabantu abazimele
kunye nabamele urhulumente.

NoMongameli waseMzantsi Afrika
• Kugxekwe kuwonke wonke udlame lwenziwa ngenxa yesini somntu, ukuquka

udlame lokungathandi izitabane kunye nabo batshintsha isini, kwaye kucaciswe
imithetho yesakhiwo-mthetho kokulingana nokuba kungacalucalulwa kubahlali
bonke baseMzantsi Afrika.

Abasemagunyeni abaTshitshisa Ilizwe Lonke
• Kuqinisekwe ukuba onke amatyala esondo kunye nodlame lwasenyameni

kumabhinqa kunye nabantu abazizitabane kuyaxoxwa ngexesha kwaye
umtshutshisi uwabekela phambili amatyala aquka ububi ngokwezini.

• Kwenziwe uqeqesho lasekuhlaleni kubantu abakwiminyango karhulumente
ngobube bodlame ngokwesini ngenxa yokuzibonakalisa isini kunye nesini somntu.

• Kufakwe ubalo oluqinisekisa ukuba ubungqina kwabaphilayo emveni kwezehlo
ngeenjongo zodlame kunye neengcinga zabo ngobungozi ziyanakwa xa
bekwiimeko zetyala kunye neenkqubo, ukuquka ukufaka imali yokhutshwa ejele
kommangalelwa, kwenziwe iinkqubo yeekahamera, kukhuselwe abasaphila
emveni kwesehlo kunye nabaxhazi babo kunye nabahlobo kummangalelwa kunye
neentsapho zabo kunye nabahlobo.

• Kufakwe ubalo ukuqinisekisa abaphila emveni kohlukunyezwa ngesondo,
abahlobo babo kunye namalungu osapho, kunye namanye amangqina akahlaliswa
kakubi okanye boyikiswe ngabo abangabe benze lo nto okanye abahlobo babo
kunye namalungu osapho lwabo ngaphambili, ngemva kunye nasemveni kwetyala.

• Kuqinisekwe ngokuthatha inxaxheba kwabahlali ekuhlaleni bonke abatshutshisi
bayafundiswa ngemeko ezinxulumene nesini somntu kunye nokuzibonakalisa isini,
kunye nohlobo longafuni izitabana okanye izitabane ezingamabhinqa ngokodlame,
kunye nodlame lwezesondo jikelele.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 36

Kurhulumente waseMzantsi Afrika
• Kuwonke wonke kwaye kuphinda phindwe ukugxeka udlame ekungathandini

izitabane nabo batshintshe isini kunye nodlame olungenxa yesini jikelele.

• Kuwonke wonke kwenziwe iindibano zeengingqi kunye naselizweni jikelele
ukuphakamisa imithetho yesakhiwo-mthetho saseMzantsi Afrika
sokungacalucaluli kunye nolingano.

• Kuthathwe inxaxheba ukwandisa ulwazi ngeSimo sokulingana kunye nemithetho
yesakhiwo-mthetho sokungacalucaluli kuwo onke amabanga asekuhlaleni
ngokuzama ukufundisa uwonke wonke, kuquka nemdiya yomntu wonke, kwaye
kufakwe okwanyele kugcino mali lweminyaka le ukwenzela ezo nkqubo.

• Kwenziwe iinkqubo zokujonga kunye nokubalwa Kweyona minyango, Ukuqukaka
uMnyango Wezemfundo, Wezempilo, Amapolisa, eyabantwana namabhinqa,
kunye Nabatshitshisi beengingqi, kuqinisekiswe ukusetyeniziswa kwemithetho
esele ikhona yokungacalucaluli kunye nemigangatho.

Kumnyango wezomthetho kunye nophuhliso lwezoMthetho
• Kuqinisekiswe ukuba onke amatyala esondo kunye nodlame enyameni kwiinkudla,

kuquka ezenzeke ngenxa yesini iknaye kuba ubonakalise isini, ziyaxazululwa
ngexesha elililo.

• Kwenziwe kudityenwe nabahlali abajikelele kwinjongo ezidityanelwe zeminyango
zamaqela asebenzayo ukulungisa udlame olubakhona ngenxa yokuzibonakalisa
isini kunye nesini somntu abo baxela qho Kumalungelo Abantu aseMzantsi Afrika.
Kuqinisekwe ukuba iqela elisebenzayo lunezinto ezanele ukwenza msebenzi wabo
phantsi nakumanqanaba eenginqi.

Kwikholeji yomthetho
• Kuqinisekwe ngokuthatha inxaxheba kwabahlali ekuhlaleni onke amalungu

omthetho ayafundiswa ngemeko ezinxulumene nesini somntu kunye
nokuzibonakalisa isini, kunye nohlobo longafuni izitabana okanye izitabane
ezingamabhinqa ngokodlame, kunye nodlame lwezesondo jikelele.

Kubakhokheli bezeSini, Umnyango wezoMthetho kunye Nabakhi Mthetho
• Kudityanwe namaqela asekuhlaleni, kwenziwe izinto ezizakusetyenziswa

kujongwe iminyango ethile karhulumente, Kuquka Umnyango Wezomthetho,

37 HUMAN RIGHTS WATCH | EYOMNGA 2011

imfundo, amapolisa, impilo, abantwana namabhinqa, kunye Nabatshitshisi
Beengingqi. Ezi zinto kufuneke zijonge kuhlobo lohlukumezo ngamazwi, enyameni,
kunye nodlame kwezesondo ngexa yesini kunye nokubonakalisa isini kunye
neendlela zokujongana nelo dlame.

• Kwakhiwe kudityanwe nabahlali jikelele icebo lokufaka isiseko-mthetho
samalungelo asele ekhona kukhuselo lwabantu, impilo eziphathekayo, imfundo,
ezabucala, kunye nelungelo lokuzibonakalisa kunye nenzame zamabhimnqa
kunye nezomntu otshintshe isini ekuhlaleni, kumaphondo kunye nakumanqanaba
eenginqi, ngenxalenye yokufaka Icebo Lwajikelele ukuphelisa udlame lwesini.

Kumapolisa aseMzantsi Afrika
• Kufakwe uhlobo olujongayo kunye noluqeqeshayo ukuqinisekisa ukuba

amanyathelo ngexesha athathiwe kubamapolisa angabantu abahlukumeza
ngamazwi, bahlalise kakubi, okanye bahlukumeze izikhalazo, kujongwe
kumabhinqa kunye namalungu esekuhlaleni e-LGBT.

• Kuqokelelwe idata kudlame lwenyama kunye nolwesondo ngeenjongo kunye
nesondo kunye nohlobo nesimo sabo baphila emveni koko kunye
nabangamaxhoba ukugcina inani lwezehlo zodlame kuba ucaphukela izitabane
kunye nabo batshintshe isini.

• Kufakwe amaqela asekuhlaleni kuqeqesho oluqhubekayo lwabantu
abangamapolisa kwimeko ezidibene nesini kunye nesondo, ukuquka isini kunye
nokuzibonakalisa isini.

• Kuqinisekwe ukuba zonke izitishi zinomntu womthetho oqeqeshiwe kwaye
walungiselelwa ukuba aqonde, enze amaxwebhu kakuhle, kwaye aphathe kakuhle
amatyala odlame kwisini—ukuquka kwindaba zobuni kunye nokuzibonakalisa
ubuni ngokwendlela neyiyo eyokugweba.

• Kwenziwe inkqubo eziza kujonga izitishi zamapolisa ngazinye ngokomgangatho
wabo ekuphatheni udlame ngokwesini ngokungagwebi kunye nendlela efanela.

• Kwakhiwe iinkqubo ejongayo ukujonga kumaxa aqhubekayo umsebenzi wophando
lwamapolisa aphandayo kumatyala alquka udlame ngokwesini.

Abaphathi bezikhalazo abazimeleyo
• Kuphandwe imeko zokunganaki, ukuphathwa gadalala, ukwenyeliswa,

ukuhlukunyezwa, kunye nokungaziswa kwesevisi ngamapolisa akumatyala odlame

“SIZA KUKUBONISA UKUBA ULIBHINQA” 38

lokucalucalula, kunye nesondo kunye nawasemzimbeni, kuquka kumabala esini
kunye nokuzibonakalisa isini.

• Kuqiniskwe ngeenkqubo ezisebenzayo lwenkqubo zabantu ukuba babhlise
izikhalazo fihlakeleyo zokuhlukunyezwa, ukuhlukunyezwa ngamazwi, ucalucalulo,
kunye nokukhutshwa kwamapolisa ngokukhawulezile kwaye kubelula kusiwe
Kumalungu eZikhalazo Ezizimeleyo kwaye kupapashwe le nkqubo.

KuMynango wazeMpilo
• Kuqinisekwe ukuba izibhedlela kunye neeklini banomntu osemsebenzini onke

amaxesha nokuba ngumntu omnye oxhobiselwe ukuqonda kwaye aphatha imeko
zodlame ngokwesondo, ukuquka ezenzeke ngokuzibonisa isini kunye nesini
somntu, ngokwendlela engagwebi.

• Qiniseka ukuba abasindile bafumana ubucala kuzo zonke izibhedlela kunye
neeklinikhi.

Kunyango wabafazi, Abantwana kunye nabantu abakhubazekile
• Lugxekwe phandle udlame kwizitabane ezingamabhinqa, amadoda atshintshe

isini, kunye nabantu abanesini esingenokuchazwa.

• Kufakwe kakhulu izitabane ezingamabhinqa kunye nabo batshintsha isini
abangamadoda abakwinkqubo yokuphelisa udlame ngenxa yesini.

• Kudityanwe namalungu asekuhlaleni asebenza kwiimeko zesini kunye
nokuzibonakalisa isini ukwenza uqeqesho kunye nezinto zokufundisa
ukusebenzisela iinkqubo zofundo luka wonke wonke ekulinganeni ngesini kunye
namalungelo amabhinqa kunye nabo abazitshintsha isini, kwaye kufakwe
okwanele kwinkqubo eziqhubekayo ezifundisayo.

• Kudityanwe nabahlali, kwenziwe umthetho ngesini kunye neenkqubo ezifundisa
ngesini esikolweni, ukuquka izinto ngokuzibonakalisa ngesini kunye nesini.

Kumnyango wezemfundo
• Kwakhiwe indibano namaqela asekuhlaleni ezinto ezifundisayo ngokuzibonakalisa

ngesini kunye nesini ukuze zisetyenziswe “kwiklasi ezizezemeko zokuphila”
kwizikolo zonke.

• Makuqukwe izinto ngesini kunye nokuzibonakalisa ngesini kunye nobuni
kuzixhobo zoqeqesha ootitshala.

39 HUMAN RIGHTS WATCH | EYOMNGA 2011

• Kuqinisekwe ukuba bonke abacebisi bezikolo bafumana uqeqesho kwimeko
zodlame ezenziwa sisini, kuquka iinkcukacha ngesini somntu kunye
nokuzibonakalisa ngesini.

• Kwakhiwe iinkqubo ejongayo ukuqinisekisa ukuba indlela eyiyo yemithetho
yokungacalucaluli, efana nefowni zasimahla ukuchaza ukuhlukunyezwa ngamazwi,
enyameni, kunye nangesondo lwabafundi ngootitshala kunye nezninye iziphatha
mandla zesikolo.

Kumalungelo Abantu baseMzantsi Afrika
• Kwakhiwe iqela labantu abasebenzayo ekuhlaleni, kuquka amalungu amaqela

asekuhlaleni kumaphondo onke, kujongwe kwaye kulungiswe uhlukunyezo
enyameni, ngamazwi kunye nangesondo kunye noloyikiso ngenxa
yokuzibonakalisa isini kunye nohlobo lwesini.

• Kudibano kumaqela kwindibano zamaqela asebenzayo, baphuhlise benze
indibaniso yelizwe jikelele ngenxa yesini kunye nokuzibonakalisa isini nobuni.

• Benze ingxelo zeminyaka le kusebenzo kunye nenkqubo leqela elisebenzayo
kwaye bameme amalungu karhulumente kunye nabahlali kwindibano zeminyaka le
ukuxoxa iingxelo.

• Kudityanwe namaqela asekuhlaleni ukuveza udlame ngenxa yokungathandi
izitabane kunye nabo batshintsha isini kunye nefuthe kubangenisi ekuthatheni
amanyathelo angawo.

Kwabakulingana ngokweSini
• Kudityanwe namaqela asekuhlaleni ukuveza udlame ngenxa yokungathandi

izitabane kunye nabo batshintsha isini kunye nefuthe kubangenisi ekuthatheni
amanyathelo angawo.

• Kujongwe onke amatyala ngaphambi kwenkundla yodlame kunye nocalucalulo
ngokwesini somntu kunye okanye ukuzibonakalisa isini okanye ibuni bakhe.

• Kudityanwe neenkqubo zasekuhlaleni basebenze ngabajongi kumatyala odlame
kwezesondo kumabhinqa kunye nakubantu abatshintshanise usini kwiinkundla.

“SIZA KUKUBONISA UKUBA ULIBHINQA” 40

I-LGBT Yengingqi kunye nakumaPhondo kunye namaQela Asekuhlaleni
• Fakani izinto ngesini sabantu kunye nokuzibonisa ngesini emsebenzini ukwenzela

bonke ababukeli, kwindawo zonke.

• Kweziwe abasebenzi nabanye abantu ababenokunaka kakhulu iimeko ezingesini
kunye nokuzibonakalisa kwisini ngoqeqesho oluqhubekayo eyenziwe
ngokudibana namaqela asekuhlaleni jikelele asebenza kw-LGBT kunye nemeko
zamalungelo amabhinqa.

Kwi-LGBT Zelizwe Jikelele kunye Nabaxhasi Bamalungelo eSini kunye
nee-NGOs

• Kuxhaswe umsebenzi waqaumrhu asekhaya i-LGBT ngokunikeza izixobo, ukuquka
uxhaso nezezimali, ngezobuxhakaxhaka, xa kufuneka.

• Kuthethwe ngombandela wodlame kunye nocalucalulo owenzeka ngenxa yesini
somntu oknaye ukuzibonisa isini sakhe kwiinkqubo zajikelele kudityaniswa
namaqela amele ezemizi.

KuMaqela Ezizwe Ezidibeneyo kunye Namaqela aseAfrika
• Kuxhaswe umzamo karhulumente waseMzantsi Afika ukudibanisa udlame

uluqalelwe kwisi, kuquka udla kunye nocalucalulo ngokwesini kunye
nokuzibonakalisa isini, ngokunikeza zombini uxhaso ngokobuxhaka xhaka kunye
noxhaso ngokwezinto xa kufuneka.

• abambe uMzantsi Afrika enoxanduva ekuzibopheleleni kwilizwe jikelele
ngokungacalucalulwa kunye nolingano lwabantu

41 HUMAN RIGHTS WATCH | EYOMNGA 2011

Imibulelo

Le ngxelo ibhalwe ngu-Dipika Nath, abaphandi kwezobutabane, mbono-mbini, kunye
nobabatshintshayo isini sabo, Inkqubo yamaLungelo Abantu kwi-Human Rights Watch.
Ingxelo isukela kuphando olwenziwe nguSiphokazi Mthathi, owaye engumphathi wee-ofisi
zaseMzantsi Afrika kwi-Human Rights Watch, kunye no-Dipika Nath. ajongwa kwaye
yahlelwa ngu-by Graeme Reid, umphathi weNkqubo yamaLungelo Abantu; Siphokazi
Mthathi; Juliane Kippenberg, senior researcher in the Children’s Rights Division; Diederik
Lohman, umphandi omkhulu kwezeMpilo nakwiCandelo Lamalungelo Abantu; Liesl
Gerntholtz, umpathi weCandelo Lelungelo Labafazi; kunye noRona Peligal,umxhasi
womphathi kwiCandlo le-Afrikan. Danielle Haas, umhleli ophezulu kwi-Ofisi yeNkqubo,
uhlele ingxelo. Aisling Reidy, umphathi ocebisa ngezomthetho, unikezo ujongo
kwezomthetho. José Luis Hernández unikeze ulungiso, ukuphuhlisa, kunye noncedo
kwezokujongisisa; Grace Choi, Kathy Mills kunye no-Fitzroy Hepkins banikeze uncedo
kwezokuphuhlisa. Scott Long, ngumqali kunye nompathi kwiNkqubo yaMalungelo
kwezobutabane, mbono-mbini, kunye nobabatshintshayo isini kude kubephakathi ku-
2010, ebejonge inkqubo ekuqaliseni iprojekthi.

Ababukeli Bamalungelo Abantu bathumela umbulelo ongazenzisiyo kubo bonke abantu
abathe babelana ngamabali abo nati. Sithi silithathela kuthi naliphi ityala kule ngxelo ,
into ezikhutshiwe kwaye nokuxoka kuphela Kubabukeli Bamalungelo Abantu,
kungeziphumo zokukhokelwa kunye nokuncedwa ngamaqela amanzinzi alwa
namalungelo abantu, abaphandi, kunye naMagqwetha eMzantsi Afrika. Ngokunceda
babumbe umxholo wale projekthi, ukukhokhela iingxoxo unye nokukhupha izinto
ebezigciniwe, igalelo lomntu ngamnye elifunyanwa kuyo yonke indawo kuphando.
Amagama abo ayalandelelana ngokuma kwamagama abo:

Dawn Cavanagh, Emily Craven, Susan Holland-Mutter, Wendy Isaack, Nomfundiso Joseph,
Melanie Judge, Busi Kheswa, Thobeka Khoza, Nancy Castro Leal, Steve Letsike, Thuli Madi,
Tebogo Makhalemele, Pretty Makhanya, Phindi Malaza, Thandi Maluka, Kwezilomso
Mbandazayo, Phumi Mtetwa, Zamanguni Mzimela, Akona Ntsaluba, Nomacotsho Pakade,
Antje Schumann, Carrie Shelver, Funeka Soldaat, Kodwa Tyiso, and Fikile Vilakazi.

Amaqela namaqumrhu esithe saxhomana nawo bancedisa benza uphando
lwayimpumelelo ngu : Behind the Mask (BTM), Coalition of African Lesbians (CAL), Eastern
Cape LGBT Group (EC LGBT), Forum for the Empowerment of Women (FEW), Free Isini, Gay
and Lesbian Memory in Action (GALA), Gay and Lesbian Network, of Pietermaritzburg (GLN),

“SIZA KUKUBONISA UKUBA ULIBHINQA” 42

Isini Dynamix, Joint Working Group (JWG), Katlehong LGBT Group, Lesbian and Gay Equality
Project (LGEP), Lexit, Lowveld LGBT Group, One in Nine Campaign, OUT LGBT Well-Being,
Abantu Opposing Women Abuse (POWA), and Treatment Action Campaign (TAC) offices in
Lusikisiki (Eastern Cape) and Ermelo (Mpumalanga).

H UMA N R I G H TS WATCH

350 Fifth Avenue, 34th Floor

New York, NY 10118-3299

www.hrw.org

H U M A N

R I G H T S

W A T C H

Amabhinqa mabini angabadlali ngaphandle kweNkundla

ePhakamile yaseJozi ngo-2009 badlala indawo “Kutheni”

(“Ketheni” ngesiXhosa) ilawulwa nguMamela Nyamza.

Umdlalo ebeyingxenye yokugwayimbela ukuphinda

phindwa kokucotha kumatyala odlwengulo equlunqwe

ngaBagayi be-One in Nine, iqumrhu elingenzi mali

laseMzantsi Afrika elidibana kuphando olujongene nezo,

ukubonakala kwimidiya, kuye nokutshutshisa ukulwa

nodlame kwezesondo.

© ngo-2009 u-Dipika Nath/we-Human Rights Watch

“Siza kukubonisa ulibhinqa”
Udlame nocalu-calulo kizitabane ezimnyama ezingamabhinqa
kunye nezingamadoda eMzantsi Afrika

Udlame nocalu-calulo kizitabane ezimnyama ezingamabhinqa kunye nezingamadoda eMzantsi Afrika
Ukucalucalulwa ekuhlaleni kwizitabane ezingamabhinqa, ezingamadoda nabantu abatshintshe isini sabo
ibuyisela umva uMzantsi Afrika nokuba ilizwe linemithetho eqhubelekayo elwa nocalu-calulo ngenxa yesini
salo mntu. Izitabane ezingamabhinqa, amabhinqa athatha izini zombini, amadoda atshintshe isini kunye
nezinye izini nabantu abangangeni ndawo emzantsi Afrika basengxakini yocalu-calulo olwandile,
ukuhlukunyezwa ngamazwi, kunye nodlame. Basoloko begxothwa kumakhaya abo; kuhlekiswe ngabo kwaye
bahlukunyezwe esikolweni; bahlukunyezwe ngamazwi kwaye bathukwe esitalatweni, ecaweni, kunye
nasemsebenzini; bagrogriswe ngabamelwane kunye nabantu abangabazi. Uhlukumezo lungangelamazwi,
enyameni, okanye kwisondo- kungaqhubelela ekubulaweni.

“Siza kukubonisa ulibhinqa” bashicilela udlame kunye nohlukumezo olujongane nabantu abasebenzayo
eMzantsi Afrika izitabane ezingamabhinqa ezimnyama ezingama-Afrika, amadoda atsintshe isini, kunye
nabantu ongenochaza isini sabo, bechaza inqanaba labo loloyiko lwemihla ngemihla kunye nokungakhathali
apho kufuneke bazame ukulungiselela ukhuseleko lwabo. Iqaphela izinto ezandisa ukubasemngciphekweni
kwabo kwaye ibeke udlame ngakubo kumxholo othe xazalala, kuquka inqanaba lelizwe elothuayo lodlame
ngokwesini. UMzantsi Afrika sele enemithetho emininzi kunye nemigaqo ukujongana nodlame ngokwesondo
kunye nocalu-calulo; okudingekayo kukufakwa koko sele kukhona. Ingxelo igqibela ngokucebisa amacandelo
athile kunye neminyango nkarhulumente yaseMzantsi Afrika ejongane nokhuseleko olungcono amalungelo
nokhuseleko lwezitabane ezingamabhinqa kunye namadoda atshintshe isini.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

