
H U M A N

R I G H T S

W A T C H

iNingizimu Afrika

“Sizokukhombisa
ukuthi Ungowesimame”
Udlame kanye NoBandlululo koNgqingili AbaMnyama abangabesimame ‘lesbians’ kanye

Nabesilisa Abazikamela Eyabo iNdlela ngokuKhombisa Ubulili eNingizimu Afrika

“Sizokukhombisa ukuthi Ungowemame”
UDlame kanye noBandlululo nokuCaswa ngoBulili UBandlululo

KoNgqingili AbaMnyama Abangabesimame kanye
Nabesilisa Abazikamela eyabo indlela ngokukhombisa

ubulili eNingizimu Afrika

i-Copyright © 2011 i-Human Rights Watch
Onke amalungelo agodliwe.
Isichilelwe e-United States of America
ISBN: 1-56432-892-9
Ikhava yenziwe ngu-Rafael Jimenez

I-Human Rights Watch izinikele ekuvikeleni amalungelo abantu emhlabeni wonke jikelele.
Silwela abahlukumezwayo ukunqanda ubandlululo, ukugcina inkululeko yepolitiki,
ukuvikela abantu ekwenzeni izinto eziwubulwane ngesikhathi sempi, kanye nokuletha
izigangi ebulungisweni. Siphenya futhi siveze ukona amalungelo kanye nokubophebezela
abahlukumezi. Sinikeza uhulumeni inselelo kanye nalabo abaphethe umthetho ukuqeda
ukuqeda izigameko zohlukumeza futhi sihloniphe imithetho yamalungelo abantu.
Sinikeze uhlu lomphakathi kanye nomphakathi womhlaba jikelele ukweseka amalungule
abantu bonke.

Human Rights Watch iyinhlangano yomhlaba wonke jikelele enabasezenzi emazweni
angaphezulu kuka-40, kanye namahhovisi e-Amsterdam, e-Beirut, e-Berlin, e-Brussels, e-
Chicago, e-Geneva, e-Goma, eGoli, eLandani, e-Los Angeles, eMoskho, eNayirobi, e-New
York, ePherisi, e-e-San Francisco, eThoyikho, eThoronto, eThunisi, e-Washington DC, kanye
nase-Zurich.

Ukuthola olunye ulwazi, sicela uvakashela iwebhusayithi yethu: http://www.hrw.org

DISEMBA 2011 1-56432-892-9

“Sizokukhombisa ukuthi Ungowesimame”
Ukuhlukumeza kanye NoBandlululo koNgqingili AbaMnyama ‘Lesbians’

kanye Nendlela Abanye Abantu Besilisa Abakhombisa Ngabo Ubulili
eNingizimu Afrika

UHlu Lwamagama .. i

Ibalazwe laseNingizimu Afrika .. v

Ukufinqa .. 1

IziNcomo EziBalulekile ... 6
KuMongameli wase Ningizimu Africa kanye NabaHoli BakaHulumeni 6
KuMnyango wezoBulungiswa kanye NokuThuthukiswa KoMthethosisekelo 6
KuPhiko LwezokuVikela eNingiZimu Afrika ... 6
KuMnyango WezeMpilo .. 7
KuMnyango Wezabesifazane, IziNgane, kanye nabantu AbaKhubazekile 7
KuNingizimu Afrika nakuKhomishani AmaLungelo ABantu... 7

UkuHlukunyezwa NgeNkulumo, UMzimba, kanye nokuHlukunyezwa ngokoCansi:
Ukulimazeka .. 10

UkuHlukumeza ngeNkulumo, UkuGcona, UkuKhathaza, kanye NoKwesatshiswa 10
UkuHlaselwa Umzimba ... 18
Ukuhlukumezeka Ngokocansi .. 20
Ukwesaba, UkuLinyazwa, kanye NokuHlala UPhephile .. 32

IziNcomo .. 35
KuMongameli wase Ningizimu Afrika .. 35
KuMnyango WezokuShushisa ... 35
KuHulumeni wase Ningizimu Afrika ... 36
KuMnyango WezoBulungiswa kanye NokuThuthukiswa KoMthethosisekelo 36
KumaKholishi EzoBulungiswa ... 37
Ku-Gender Directorate, UMnyango WezobuLungiswa & NokuThuthukiswa KoMthethosisekelo 37
KuMnyango WezokuVikela eNingizimu Africa .. 37
Ku-Independent Complaints Directorate.. 38
KuMnyango WezeMpilo .. 39
KuMnyango WezabesiMame, IziNgane, kanye naBantu AbaKhubazekile 39

Kumnyango WezeMfundo ... 39
KuKhomishana YamaLungelo ABantu ENingizimu Afrika ... 40
KuKhomishini Emele UkuLingana Kwabantu ngokukublili ... 40
KuNhlangano Yomphakathi ESungulwe Uhulumeni kaZwelonke Kanye Kanye neNhlangano
Yomphakathi Ezimele Yezifundazwe (Provincial Non-LGBT Civil Society Organizations) 41
Ku-LGBT Yomhlaba Jikelele kanye nabaXhasi BamaLungelo Obulili Abantu kanye nama-NGO .. 41
KuNhlangano Yomhlaba kanye neNhlangano Ebumbene Yase-Afrika 42

Ukubonga .. 43

I HUMAN RIGHTS WATCH | DISEMBA 2011

UHlu Lwamagama

UBulili ngokwe-Bhiyoloji: Ukwehlukwaniswa kwemizimba ngokwehlelwa kwe-bhiyoloji
ukwahlukaniswa kwemizimba njengokuthi owesifazane noma owesilisa, okwasekwe
umumo wezitho zomzimba ezibonakalayo zobulili, kanye nezitho zomzimba
ezingabonakaliyo zokuzala, ama-hormone, kanye nama-chromosomes.

Abantu abashintsha ubulili ngokuthanda: Umuntu oba nesifiso sokuthandana kanye
nothanda ukuba nobudlelwano ngokocansi ngekufanayo kwabesimame kanye nabesilisa.

Abantu AbaMnyama: Kulo mbiko sisebenzisa igama “abantu abamnyama” ukukhoma
abantu abamnyama baseAfrika.

Onjengowesilisa ‘Butch’: Ukuzikhombisa ngokobulili ukuthi ungowesilisa; igama
elijwayelekile kongqingili ‘lesbian’ kanye nemiphakathi ezikamela eyayo imingcele
ngokobulili ukuchaza ongqingili ‘lesbians’ abakhombisa ubulili obunjengendoda.

Abafihlayo/: Umuntu ongathandi ukuvuma ukuzizwa kwakhe ngokobulili. Abantu
bangazifihla “ngokugcwele” (abangasho ngokuzizwa kwabo ngokubulili kwabanye),
abazivezayo ngokuzizwa kwabo ngokobulili, noma abamaphakathi nendawo ngokuzizwa
kwabo ngokobulili.

Ungqingili wesiwame ‘I-Femme’: Ukuzikhombisa ubulili njengowesimame; igama
elijwayelekile kubantu abanganongqingili ‘lesbian’ kanye nemiphakathi ezikamela eyayo
imingcele ukuchaza ongqingili ‘lesbians’ kanye nongqingili ababa abesimame baphinde
babe ngabesilisa.

Ungqingili ongowesilisa‘Gay’: Elinye igama elisho abantu abathanda abantu abafana
nobulili babo emhlabeni jikelele; kulombiko, kusetshenziswa ukukhomba indlela abanye
abantu abakhombisa ngabo ubulili nendlela yokuzikhombisa ukuthandana kumanye
amadoda.

Ubulili: Amakhodi osikompilo abantu (angahambisani ngokobulili ngokwe-biological sex)
asetshenziswa ukwahlukanisa phakathi kwendlela abantu bebona “owesimame” kanye
“nowesilisa.”

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” II

Indlela abanye abantu abakhombisa ngabo ubulili: Ubunjalo bomuntu kanye nendlela
aziphathat kuchaza umuntu njenge “wesimame,” “ukuba nesimo esikhomba ukuthi
umuntu ungowesimame kanye nokuba ngowesilisa,” noma “unjengendoda,” kubalula
izinto ezifana nendlela okugqokwa ngayo, ukuziphatha, ukuhlelwa kwezinwele,
amaphethini, kanye nondlela abantu benza ngayo kanye nokuxhumana. “Indlela
yokugqoka njengowesilisa,” “abazenza abesilisa ngokusezingeni,” kanye “nabazenza
abesifazane” izibonelo zezindlela zokuhlukanisa ubulili.

Ukuzikhombisa ngokokubulili: Indlela umuntu azizwa ngayo, ukuzizwa ngokujulile
kumuntu ukuthi ungowesimame noma owesilisa, kokubili, noma okunye okungale
komuntu wesifazane kanye wesilisa.

Ukuhlukunyezwa okungenxa yendlela yokukhombisa ngokubulili: Ukuhlukunyezwa
nabantu abazikamela eyabo imingcele ngokobulili. Ukuhlukunyezwa kungabalulwa
ukuhlukunyezwa ngokucansi, ukuhlukunyezwa kwasemakhaya, nokuhlukunyezwa
ngokwengqondo, ukusebenzisa abantu ngokwecansi, ukwethusa ngokocansi, imikhuba
yamasiko eyingozi, kanye nokubandlulula kubhekiswe kubulili. Amagama achaza
ukuhlukumeza abantu besimame kodwa manje kuhlanganisa ukuhlukumeza kubheke
abesimame, nabesilisa abazikamela eyabo imingcele ngokobulili, ngoba ngenxa yendlela
abanye abantu abakhombisa ngabo ubulili nendlela yokuzikhombisa bona uqobo.

Abathanda abantu bobulili obungafani nobabo: Umuntu othanda abantu abanobulili
obungafani nobabo.

Ukwesatshasiswa ngokubulili: Ukwesatshiswa kanye nokunganekiseki kwabantu abulili
obubodwa bethandana, ngokwejwayelekile kubhekiswe ezintweni okucatshwangwa
ukuthi zinjalo ‘stereotypes’ mayelana nobulili.

Abantu bobulili obubodwa abathandayo: Indlela abanye abantu abakhombisa ngabo
ubulili lapho ubulili bomuntu bumenza athanda abantu bobulili obufana nobakhe.

Ubulili obungajwayelekile lapho umuntu abangowesilisa abuye abe owesimame:
Amagama elisho izimo ezahlukahlukene lapho izitho zomzimba zokuzala zomuntu
kanye/noma izitho zomzimba zokuthola abantwana azihambisani nendlela okuvame
ukuchazwa ngayo “owesimame” noma “owesilisa.”

Ungqingili ‘lesbian’: Indlela owesimame akhombisa ngabo ubulili othanda abanye
abantu abanobubili obufana nobakhe.

III HUMAN RIGHTS WATCH | DISEMBA 2011

I-LGBT: i-lesbian, i-gay, i-bisexual, kanye izigameko zokuhlukunywezwa ebantwini abulili
bunye kanye nendlela abantu abakama eyabo umngcele ngokubulili ngamaqembu kanye
nendlela abanye abantu abakhombisa ngabo ubulili uqobo banikwa igama leqembu
elaziwa nge-"sexual minorities."

Ukukhishwa inyumbazane: lokhu kusho ukuba sesimeni lapho indlela abanye abantu
abakhombisa ngabo ubulili iyaziwa futhi yamukelwe, noma ukwenza ngenxa yendlela
abanye abantu abakhombisa ngabo ubulili noma izigameko zendlela abanye abantu
abakhombisa ngabo ubulili (mhlawumbe ngendlela engabonakaliyo) ngamazwi noma
izenzo, noma lapho umuntu evezwa ngomunye umuntu ukuba uthanda abantu abafana
naye noma uthanda abantu abafana naye ashintshe abe owesilisa abuye abe owesimame
ngaphandle kwemvume yabantu.

Ukwedluliswa indlela lapho umuntu abakhombisa ngakho, kanye/noma/ubhekwe
ngumphakathi ewuhlobo oluthile lobuzwe, ubulili, indlela abanye abantu abakhombisa
ngabo ubulili, noma nokukwazi, kubonakala ngabanye noma bonke kungokwabanye. Kulo
mbiko, izigameko zoku dlulisa abantu abazalwe ngowesifazane bengabesilisa ngenxa
yendlela abazikhombisa ngayo ubulili babo, nezigameko lapho abantu abaziwa
ngongqikili bebonakala bengabantu abathandana njengabantu abathanda abantu
abangafani nabo, nanokuthi ngokwejwayelekile ngenxa yendlela abanye abantu
abakhombisa ngabo ububulili.

Indlela umuntu abanye abantu abakhombisa ngabo ubulili :. Lokhu kuchaza ukuba
ingabe umuntu uthanda umuntu wobulili obufanayo, noma kokubilili obungafani.

• Abantu abashintsha ubulili ngezikhathi ezithile : Igama eliyisiphawulo elichaza
ubulili babantu obungahambisani (ngendlela yobulili ngesikhathi bezalwa)
abuhambisani nendlela bona ababubona/noma ubulili ababucabangayo (ubulili
abantu abahambisana nabo noma abazikhombisa ngabo, uma benikwe ithuba
lokuzikhethela).

• Umuntu ozikamela eyakhe imingcele ngokobulili: uvama ukuthatha indlela

noma angathanda ukuthatha indlela ukuzikhombisa ubulili ehambisana nobulili
abathandayo, kodwa angeke athande ukushintsha ngokugcwele izimo zemizimba
yabo ukuze kuhambisane nendlela yobulili ababuthansayo.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” IV

• Abantu abazikamela eyabo imingcele ngokobulili : Umuntu nabantu
abazikamela eyabo imingcele ngokobulili, futhi abazibona bengabesilisa kanye
nokuhlala njalo bezikhombisa ubulili abuthandayo ngendlela agqoka ngayo kanye
nendlela yokuziphatha.

• Ukwesaba kokushintsha ubulili: Ukwesaba kanye nokunganeleiseki nabantu

abazikamela eyabo imingcele ngokobulili nabantu abazikamela eyabo imingcele
ngokobulili nabantu abashintshayo ubulili babo ezikhathini ezingafani.

V HUMAN RIGHTS WATCH | DISEMBA 2011

Ibalazwe laseNingizimu Afrika

©I-Human Rights Watch 2011

1 HUMAN RIGHTS WATCH | DISEMBA 2011

Ukufinqa

Ngonyaka ka-1996, eminyakeni emibili yokuphela ngokusemthethweni kobandlululo,
umthetho sisekelo waseNingizimu Afrika waba ngowokuqala emhlabeni ukuba ufake
umthetho sisekelo ongahambisani nobandlululo ngenxa yendlela abanye abantu
abakhombisa ngabo ubulili. Lokhu kuvikeleka kwabeka ngobuhe kwi- “Equality Clause”
weBhili lamaLungelo.

Ngaleso sikhathi, izikhalazo zokulingana kanye nokungabandlululi kongqingili, abazenza
abesilisa kanye futhi nabesimame, kanye nabazikamela indlela nge-(LGBT) kanye
nabalelwa amalungelo obulili ahlangene nokuhambisana nepolitiki zezakhiwo
zezinhlangano kanye namaqembu. Njengalokhu isifundiswa saseNingizimu Afrika sisho,
“Ingxoxo yokwahlukana, ukujabulla ukwahlukana kanye, nokubalulekile, ukuba
nenkululeko ngenxa yendlela abanye abantu abakhombisa ngabo ubulili kuvikelwa
njengengqinamba yokwakha umphakathi ongafanani, umphakathi onhlobonhlobo.”1

Umthethosisekelo usilandisa ngokwakhiwa kwezindawo zemfundo eziyisithupha
ukweseka uhulumeni wentando yeningi womthethosisekelo, kubalula uKhomishana
yokuLingana ngokubulili kanye neKhomishana yamaLungelo aBantu eNingizimu Afrika.
Eminyakeni eyishumi elandelayo, imiphakathi ye-LGBT yaseNingizimu Afrika yawina izimpi
zokomthetho, kubalula ukungahambisani nemithetho “yaseSodomu”, ukuthola
amalungelo ukwazi uku-adopt umntwana, i-medical aid, amandla okongamela umntwana,
umshwalense, ukukwazi ukuhamba uye kwamanye amazwe, ukushintsha ukuchazwa
kobulili kanye nobulili bomuntu, ukuthola ifa, kanye nokwamukela kwahulumeni umshado
wabantu ababili abanobulili obufanayo.

Noma-ke lokhu kuyizinto zokuqhubekela phambili ezibalulekile, ongqingili, ongqingili
besilisa, kanye nabantu abazikamela eyabo imingcele ngokobulili eNingizimu Afrika
baqhubeka nokubhekana nobutha kanye nendluzula. Indlela umphakathi oziphatha
ngawo: uphenyo lomphakathi olusanda kwenzeka lukhombisa ukwahlukana okukhulu
phakathi kwemibono yomthethosisekelo kanye nendlela abantu abaziphatha ngayo.
Indlela yomphakathi yokubheka kabi abantu bobulili obubodwa abathandanayo
kuyahambisana nobandlululo, indluzula, inzondo, kanye nokubandlululwa kwabantu
abaziwayo noma okucatshwangwa ukuthi bangongqingili, ongqingili, kanye nabantu

1 U-Jacklyn Cock, “Ukuhlukumeza amalungelo ONgqingili abangama-Gay nama-Lesbian: the I-Equality Clause
KuMthethosisekelo waseNingizimu Afrika,” I-Forum Yomhlaba EFundisa NgabesiMame, 2003, vol. 26, inombolo. 1, amakhasi
35-45.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 2

abazikamela eyabo imingcele ngokobulili, nalabo abangahambisani nobulili kanye
nemigomo yobulili yokubukeka komuntu noma indlela aziphatha ngayo (njengebesimame
abadlala ibhola, abagqoka njengamadoda, kanye nabangavumi ukujola nabesilisa). Kanye
nokuvikela ngokomthethosisekelo okwehliswa ukwahluleka kwahulumeni ukugcina
ukulandelwa kwalemithetho.

Lo mbiko uhlelwe njengomgingo obhale phansi ubandlululo kanye nokuhlukunyezwa
kongqingili ‘lesbians’ abamnyama, amadoda azikamela eyabo imingcele ngokobulili,
kanye nabantu, abazalwe bengabesimame, abahambisani nendlela yokuziphatha njengo
bulili besimame kanye nokulindelekile kubo. Laba bantu kanye namaqembu azithola
ebandlululwa, ekhathazwa, kanye nokuhlukunyezwa ngabantu abahlukene ngesinye
isikhathi abasebenzi bakahulumeni. Bangaxoshwa emakhaya; bagconwe futhi
bahlukunyezwa esikoleni; bakhathazwe, bathukwe, futhi bashaywe emigwaqeni, esonteni,
emsebenzini; futhi basatshiswe omakhelwayo kanye nabantu abangabazi.
Ukuhlukunyezwa ababhekana nako kungaba yinkulumo, okomzimba, noma ngokocansi,
futhi kungenzeka kugcine ngokubulala omunye umuntu. Lokhu akufani mpela
nesethembiso sokuthi abantu bayalingana kanye nokubandlulo osisekelo salo “ngenxa
yendlela abanye abantu abakhombisa ngabo ubulili” njengalokhu kukumthetho sisekelo.

Umnotho kanye nesikhundla ngokwehlalinisana kongqingili ‘lesbian, nongqingili
anangabesilisa ama- ‘gay’, nabazibona bengamabesilisa kanye nabasimame ‘bisexual’,
noma nabantu abazikamela eyabo imingcele ngokobulili ‘transgender people’ kunegalelo
elikhulu olwazini lwabo eNingizimu Afrika. Labo abakwazi ukuphila impilo yabantu
elimaphakathi nendawo ‘abantu abaphathi nendawo ngokwempilo’ bangeke babe nolwazi
olufanayo ngokulinyazwas kanye nokubandlululwa ngenxa yendlela abanye abantu
abakhombisa ngabo ubulili. Kodwa kulabo abalizwa ismo senhlao kanye nesomnotho,
isithombe sakhona asisihle. Ukungabi sesimeni sokuba nezindlu kanye nezinto zokuhamba
kwenyusa izinga kubantu lokuzithola sebehlukunyezwa. Abantu abaningi okukhulunywe
nabo kulo mbiko bangabantu abangongqingili abasebenzayo ‘working-class lesbians’,
abesilisa abazikamela eyabo imingcele ngokobulili, kanye nabantu abangahambisani
nendlela aabntu abahambisana ngayo mayelana nokobulili, abaningi babo asebeke
bahlukunyezwa, ukwesatshiswa, ukuhlukunyezwa, kanye nokubandlululwa impilo yabo
yonke, futhi banezinsiza few ezincane zokubasiza ekunciphiseni kwabo ukulimazeka.

Abantu abaningi kwabangu-121 okwakhulunywa nabo mayelana nalo mbiko basitshela
ukuthi amasiko kanye nendlela engajiki abantu abahlala ngayo owesilisa wempela futhi
kwenza ukuthi benza okwabesilisa kubadonsela amazi ngomsele futhi bahlale beziqaphile
ukwenza kwabo, ngesinye isikhathi kubaphazamisa ukuba bangakwazi ukuqeda isikole

3 HUMAN RIGHTS WATCH | DISEMBA 2011

nokuthola futhi bagcine umsebenzi wabo kuvimba nokwazi kwabo ukuqeda isikole noma
ukuhlala emsebenzini, kanye nokubaveza ekubeni babe nkomo eyodwa nasekugconeni
emphakathini kanye nasemakhaya. Amacala enziwa kubona awabikwa emaphoyiseni.
Amacala amaningi enziwa kubo awabikwa emaphoyiseni. Kunjalo nasemacaleni with
okuhlukunyezwa ngokwecansi kumphakathi wonkana, ukwesaba kanye isihlamba esikhona
uma umuntu ehlukunyezwe ngokwecansi kwenza kube lula ukuba la macala angabikwa.
Abantu abambalwa abawabikayo amacala okuhlukunyezwa kanye nendluzula bahala njalo
bezondwa, kanye nokuhlukunyezwa ngamaphoyisa kanti ngesinye iskhathi ubandlululo
lwamaphoyisa kanye, ngesinye, isikhathi kubantu abanikezela ngezinsiza.

Lo mbiko ugxila emiphakathini ecindezelwe ngokumnotho yeminyaka ngoba imibiko
yokuhlukumeza njengoba ishicilelwe phansi yinhlangano yamalungelo abantu i-LGBT
esikhathini esyiminyaka engamashumi amabili kukhombisa ukuthi, ngenxa yomlando,
ongqingili abamnyama kanye nabesilisa abazikameli eyabo imingcele abahlala
emalokishini, ezabelweni kanye nasemakhaya, nezinye izindawo ezingahlekile zibalwa
njengezindawo ezicindelezekile kanye nanye namalungu alimazeka kalula ayisibalo
saseNingizimu Africa. Iqiniso ukuthi lombiko ugxila kakhulu ezentweni ezenziwa
kongqingili abamnyama, abantu abaphila njengabesilisa nanjebemame, kanye nabesilisa
abakazikamela eyabo imingcele ayiqondisiwe ukusho ukuthi ubandlululo, ukuhlukumeza,
kanye nendluzula ngenxa yendlela abantu abakamele indlela ngokubulili kanye/noma
indlela yokuzikhombisa ngokokubulili ayihlukaniseki kunokuba, noma “okwadlulelwa”,
ukuhlukumezeka okubhekana ngamaqembu abantu abacindezelelwa, njengabantu
abathengisa umzimba, abantu bokuhamba, abantu abakhubazerkile, abantu
abasululekile ngegciwane lengculazi with HIV, kanye nabesifazane jikelele. Kodwa
kunalokho, kuhlose ukuqonda ukuhlukumeza kanye nendluzula ebhekiswe kubulili
babantu kubhekwa ukubandlulula kanye nokungabi sendaweni ebavunayo.

Okuningi mayelana nabezindaba ababika ngokuhlukunyezwa kongqingili kanye nabantu
besilisa abazikamela eyabo imingcele ngokobulili kunezimiso zokulungisa okugxile
“ekulungiseni ngokudlwengula,” lena yinto lapho abesilisa bendlwengula abantu
abacabanga noma abaziyo ukuthi bangongqingili ‘lesbians’ ukuze “babashintshe” babe
abantu anathandana nolunye uhlobo lomuntu olungafani naye. Ngesikhathi kugxilwe
“ekulungiseni ngokudlwengula” kwenza ukuba sibheke ukuthi uhlangothi olubalulekile
lwenkinga, lokhu kuba sekwenza ukuba siyeke ukubheka ukubheka ezintweni ezinkulu
eziqhubela phambili indluzula kanye nokubandlulula ongqikili ‘lesbians’ kanye nabantu
besilisa abazikamela eyabo imingcele ngokobulili. Ukugxila ngokunganaki ku-“kulungisa
ngokundlwengula” kungenza kubonakale ngazathi “ongqingili abesilisa ‘butch lesbians’”
bayahlukunyezwa ngokwecansi, noma ukudlwengula yiyonanto engabhekwa, noma ukuthi

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 4

ukuhlukunyezwa ngokwecansi ngongqingili okwenziwe kubona kwahlukile kakhulu
kunokuhlukunyezwa okunesisindo kunokuhlukunyezwa ngokwecansi komuntu ongeyona
ungqingili ‘lesbian’. Amakhampeni asezindaweni eziseduzane kanye namakhampeni
omhlaba bagwebe indlela uhulumeni enza ngayo base begxila kulokhu okwaziwa ngokuthi
“ukulungisa ngokudlengula.” Ngenxa yophenyo olwenziwe ezifundazweni eziyisithupha, lo
mbiko ukhulisa izinga lwenkinga okuzogxwilwa kuyo ngokuthi kubhekwe nxazonke ukuthi
udlame lwenzani kubantu, ukubandlulula, kanye nokunganaki kukahulumeni kongqingili
‘lesbians’ kanye nabantu besilisa abazikamela eyabo imingcele ngokobulili.

* * *

Umbiko uqala ngokubheka ubandlululo kane nendluzula ebhekene nongqingili lesbians
kanye nabantu abazikamela eyabo imingcele ngokobulili, nokubheka indluzula kanye
nokuhlukunyezwa kweNingizimu Africa, kubalula ukuhlukunyezwa ngokocansi, kanye
nokuqeda ukuhlukunyezwa kwabesimame kanye nezikhungo zomphakathi eNingizimu Afrika.

Okulandelayo, lombiko ulanda ngokuhlukunyezwa nokwenkulumo, okomzimba, kanye
nokwesatshiswa ngokuhlukumeza ngokwecansi, ukuhlukumeza, kanye nendluzula
ebhekene nongqingili ‘lesbians’, nabantu besilisa abazikamela eyabo imingcele
ngokobulili, kanye nabantu abahambisani nobulili ngendlela abantu ababona ngayo.
Njengoba ubufakazi bukhombisa lana, le ndluzula ivamisile ukuba yenziwe ngabesilisa
abangaziwa ukuthola ukuthi lokhu abakubuka kungalungile “okulungile” ukuthi
kwabesimame, kodwa futhi kuqhutshekiswa phambili ngabantu ababaziyo, abangani,
kanye nomndeni. Lo mbiko ulanda ngesimo sokwesaba kanye nokungesabi ukujeziswa
lapho ongqingili ‘lesbians’ kanye nama nabantu besilisa abazikamela eyabo imingcele
ngokobulili abazama ukulungisa isimo sabo sokuhlala bephephile, ngesinye iskhathi uma
benza umsebenzi ojwayelekile njengokuthenga isinkwa esitolo esikhoneni. Kubuye
kugqamise amanye amasu abawasebenzisayo ukuvikela ukuba bangahlaselwa.

Isiqephu esilandelana sibheka ukwahluleka kanye nokungathandisisi kwamaphoyisa
ukunikezela usizo nokuthi lokhu kuqedwe ukuhlukumeza. Isiqephu esilandelayo sibheka
ukwahluleka kwamaphoyisa ukunikezela ngezinsiza kongqingili nabantu besilisa
abazikamela eyabo imingcele ngokobulili, kanye nokuthi lokhu kuqhubekisa kanjani
ukulimazeka. Lesi siqephu sibheka ukuphelelwa yithemba kongqingili kanye nabantu
abazikamela eyabo imingcele ngokobulili, emaphoyiseni, lapho abantu abaningi besaba
khona ukuhlukunyezwa kunokuvikela. Loku kukhathazeka akunakho izizathu eziqinile;
ezikhathini eziningi, bazigade bona uqobo kubasusi bodlame.

5 HUMAN RIGHTS WATCH | DISEMBA 2011

Izinyathelo zomthetho zivimbela ubandlululo emisbenzini kanye nasezikoleni kodwa,
njengoba lo mbiko ukhombisa, le mithetho iyaqaliswa nendlela eshintshshintshayo.
Okukugcina, umbiko ubheka ezibophezelweni zaseNingizimu Afrika zomthetho emakhaya,
kuzifunda, kanye namaforamu asemhlabeni jikelele futhi enze izincomo ezibonakalayo
kubantu abahlukene abaneqhaza kulokhu, kubala iminyango eminingi kuhulumeni wase
Ningizimu Afrika.

Ningizimu Africa isivele isinayo imithetho kanye nemigomo ukubhekana nokuhlukunyezwa
ngokwecansi kanye nobandlululo; okudingekalayo kakhulu ukuqalisa ukunikezelelwa
kwalezi zidingo. Kufanele-ke ukuthi uhulumeni waseNingizimu Afrika ukuthi athathe
izinyathelo ezisheshayo ukugcina izethembiso zakhe zokuthatha izinyathelo ezisheshayo
ukugcina izethembiso zokulingana kwawo wonke umuntu, ukungabandlululi muntu, kanye
nempilo yokuhloniphka yongqingili ‘lesbians’, onqingili besilisa ‘gay men’, kanye
nongqingili abangabesilisa kanye nabesimame kanye nabantu abazikamela eyabo
imingcele ngokobulili; ukuhluleka ukwengahambisani nomthethosisekelo, nomungenisa
amalungelo amalungelo abantu bonke baseNingizimu Afrika.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 6

IziNcomo EziBalulekile

KuMongameli wase Ningizimu Africa kanye NabaHoli BakaHulumeni
• Gweba indluzula ebhekiswe kumphakathi wobulili obuthile, kubalula izigameko

zokuhlukunywezwa ebantwini abulili bunye kanye nabantu abakama eyabo
umngcele ngokubulili, bese kuqaliswa imfundo yomphakathi ukwandisa ukwazi
kuwo wonke amazinga e-Equality Clause yoMthethosisekelo kanye nemigomo
yokungabandlululi.

• Ukuqalisa izinhlelo zokuqapha kanye nokuhlola kuminyango kahulumeni eyahlukene
kubala nomnyango wezimfundo, ezempilo, amaphoyisa, amakhosikazi kanye
nezingane, kanye the Neziphathimandla ZokuShushisa ZikaZwelonke—ukuqinisekisa
ukuqalisa kwemithetho ekhona engahambisani nobandlululo kanye nemigomo.

KuMnyango wezoBulungiswa kanye NokuThuthukiswa KoMthethosisekelo
• Sungulani iNhlangano YokuPhatha KwaMandla OkuShushiswa KuZwelonke

ukulungisa izihibe zokushushisa amacala okuhlukunyezwa ngokocansi kanye
nangokuhlukunyezwa ngokomzimba, kubalula ngenxa yendlela abanye abantu
abakhombisa ngabo ubulili nabantu abazikamela eyabo imingcele ngokobulili,
futhi ukuqinisekisa ukuthi kanye nokuqinisekisa ukuthi la macala ayathethwa
ngesikhathi esifanele.

• Thuthukisani IziPhathimandla ZoMnyango WezoBulili kuhlangene nenhlangano
yomphakathi esungulwe uhulumeni, uhlelo lukazwelonke lokuqinisekisa ukuthi
abasemame kanye nabantu abazikamela eyabo imingcele ngokobulili
bayahlinzekiswa ngokomthethosisekelo wamalungelo abantu kuya kumuntu
ngamunye, imfundo, okuyimfihlo, kanye nokukhuluma ngokukhululeka ukukhuluma
noma yini kanye nokwazi ukuhamba noma yikuphi endaweni yangakubo,
esifundazweni, kanye nasemazingeni omhlaba emazingeni kazwelonke.

KuPhiko LwezokuVikela eNingiZimu Afrika
• Qoqani uIwazi ngokuhlukunyezwa komzimba kanye nokuhlukunyezwa ngokocansi,

kusinikezela ngemininingwane ukulandela izigameko zokuhlukunywezwa
ebantwini abulili bunye kanye nabantu abakama eyabo umngcele ngokubulili.

• Qinisekisani ukuthi zonke iziteshi zamaphoyisa ngazo zonke izikhathi zinephoyisa
eliqeqeshiwe futhi elaziyo neliqondayo ngaso sonke isikhathi, kanye nokubhala

7 HUMAN RIGHTS WATCH | DISEMBA 2011

phansi, kanye nokuphatha kahle kwamacala okuhlukunyezwa ngokwecansi—
kubalula nalapho abantu bezibona noma bezizwa ngokobulili ngendlela
abayithandayo kanye nokuzikhombisa ngokubulili ngendlela abayithandayo —
ngendlela yokungahluleli muntu.

KuMnyango WezeMpilo
• Xoxisanani nezinhlangano zomphakathi ezisungulwe uhulumeni ukuqiniseka

ukuthi bonke abasebenzi bezempilo baqeqeshiwe ezimeni ezimayelana nokuzizwa
kanye nokuzibona ngokobulili kanye nokuzikhombisa ngobulili nendlela abazizwa
ngayo bona uqobo lwabo.

KuMnyango Wezabesifazane, IziNgane, kanye nabantu AbaKhubazekile
• Xoxisanani nezinhlangano zomphakathi ezisungulwe uhulumeni ukuthuthukisa

ukuqeqeshwa kanye nezinsiza kufunda ukuze zisetshenziswe ezinhlweni zemfundo
yomphakathi kubulili izinhlelo zokufundisa ngokulingana ngokobulili kanye
namalungelo abesimame kanye nabantu abazikamela eyabo imingcele ngokobulili.

KuNingizimu Afrika nakuKhomishani AmaLungelo ABantu
• Akuqaliswe inhlangano yomphakathi esungulwe uhulumeni ezimele ezoba iqembu

elisebenza ukubheka futhi nokulungisa zokuhlukunyezwa ngokwenkulumo,
umzimba, kanye nokuhlukunyezwa ngokwecansi ngenxa yendlela abanye abantu
abakhombisa ngabo ubulili nendlela yokuzikhombisa bona uqobo lwabo kanye
kanye nokuzizwa kwabo ngokobulili.

• Akwakhiwe kanye nokugcina idathabhesi kazwelonke elanda ngokuhlukunyezwa
ngenxa yokuhlukumezwa ngenxa yendlela abanye abantu abakhombisa ngabo
ubulili nendlela yokuzikhombisa bona uqobo.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 8

Indaba kaBoipelo

UBoipelo ukhule ehlala nogogo wakhe elokishini lasePietermaritzburg ephulovinsi yaKwaZulu-
Natal, empumalanga neNingizimu Afrika. Ngonyaka ka-1997, ngesikhathi eneminyaka engu- 13,
kwatholakala ukuthi ungungqingili. Umzala wakhe omdala wayehlala nabo ekhaya elilodwa.
Wayecasulwa ukubukeka kaBoipelo njengomfana kanye nangendlela enza ngayo efuna
amenzela imisebenzi yakhe. UBoipelo wayenqaba kodwa wahlela njani embhekisisa futhi
emgeka. “Kungani evunyelwa ukuba azenze umfana?” wayethanda ukubuza lokho.

Ngelinye ilanga uBoipelo nodadewabo abancane behleli ekhaya bodwa kanye nomzala wabo,
umzala wabo wamdlwengula kaningana. “Ngatshela umama nogogo ngesikhathi bebuya,”
kusho uBoipelo. “Lolu daba lwaphathwa umndeni. Kwadinga ukuthi singabambelani
amagqubu.” Ngonyaka ka- 2003, ngesikhathi uBoipelo eseneminyaka engu-19 wavelwa
amaqhubu kanye nezilonda futhi kwatholakala ukuthi usululekile ngegciwane leSandulela
Ngculazi wavelwa amaqhubu kanye nezilonda futhi watholakala ukuthi unegciwane le-HIV.

Ngathola ngaleso sikhathi ukuthi umzala wami usululekile ngegciwane
leSandulela Ngculazi. Ngathola emveni kwalokho ukuthi umzala wami
wasulelekile ngegciwane lengculazi. Umama wami wabe azi kodwa akazange
angitshele. Wayeselokhu ehlala nathi umzala wethu naleso sikhathi.

Kuwo lowo nyaka, wango-2003, umzala ka Boipelo kanye nomama wakhe bashona futhi
wabe esephoqeleka ukuba ayeke isikole ngenxa yempilo eyabe ingeyinhle. Manje
wayesencike kumalume wakhe owathola ifa lendlu kagogo wakhe.

Impilo kaBoipelo yaba ngconywana ngonyaka olandelayo wabe eseqala ukubhala ibhola
lezinyawo ngonyaka olandelayo, umdlalo ayewuthanda ngaphambi kokugula. Ngonyaka ka
2004, uBoipelo, owayeseneminyaka engu-20, wayejwayele ukuchitha isikhathi nomqeqeshi
wakhe, owayazi ukuthi ungungqingili ‘lesbian’. Ngelinye ilanga ngesikhathi esendlini
yomqeqeshi wamtshela, umqeqeshi wamtshela ukuthi usekhokhile izinkomo zamalobola
kumalume wakhe futhi wagcizelela ukuthi kumele alale naye.

Umqeqeshi washo ukuthi akangithandi njengesitabani kodwa wayefuna ukuba
ngibe ngunkosikazi wakhe khona ngizoyeka ukuba isitabani Ukhoshi wathi
akathandi ukuba mina ngibe ungqingili ‘lesbian’ futhi ufuna ukuba ngibe
ngunkosikazi khona ngizoyeka ukuba ungqingili ‘lesbian’.… Ngesikhathi ngithi
“cha” futhi ngizama nokubaleka, wangishaya ngehenga yezingubo eyabe
iqondisiwe. Wabe-ke esengidlwengula kaningana, ubusuku bonke.

9 HUMAN RIGHTS WATCH | DISEMBA 2011

Ngakusasa ekuseni umqeqeshi wambisa kumalume wakhe, wakhononda ngokuthi
akagculisekile ngezocansi, wabe esethatha ilobolo lakhe. UBoipelo wakhulelwa wathola
umntwana ngonyaka ka- 2005. Ngaleso sikhathi umalume kaBoipelo wasaba ihlazo
wabaleka wayohlala kwelinye ilokishi wamshiya ukuba akhulise ingane yakhe kanye
nodadewabo ababili abancane. “Uma ufuna ukuba umuntu kumele uzinakekeIe,” washo
njalo umalume wakhe. “Angeke ngisakunakekeIa manje.”

Ngonyaka ka-2007 uBoipelo wayeseqeda isikole kungunyaka wakhe wokugcina esikoleni;
wayesehlala futhi endlini kamalume wakhe. Umfundisi wasendaweni ayesemejwayele watshela
uBoipelo ukuthi wayemuthanda futhi angamukhombisa “kunjani ukuba nomuntu wesilisa.”
Wamutshela ukuthi yena Wamtshela ukuthi wayengungqingili.

Ngelinye ilanga indoda, engumfundisi, yafika lapho ngihlala khona....
Ngamtshela ukuthi makahambe. Wathi uzoxolisa. Wangena waxolisa. Wabe
esethi kodwa usangithanda namanje. Wathi ufuna ukungikhombisa ukuthi
angiyena owesilisa kodwa ngingowesimame. Wangidlwengula ngalelo
langa.… Ngaya [emtholampilo oseduzane] ngayohlola ukuba kungabe
ngikhulelwe yini. Usista owayephethe wathi akakwazi ukungisiza ngikhiphe
isisu ngoba akuhambisani neSonto lakhe.

UBoipelo wavulela icala umfundisi emaphoyiseni aseduzane. Umfundisi wakhokha ilobola
kumalume wakhe, umalume kaBoipelo wabe esmtshela ukuba uzomxosha uma engavali icala.
UBoipelo walivala icala akabange esakwazi ukuqedela isikole ngenxa yempilo encikinciki.

UBoipelo uneminyaka engu-26 manje, waziwa njengengqingili ‘lesbian’, kanti futhi
unabantwana ababili abancane. Uthola ukwelashwa kanye nokuvolontiya esikhungweni
sokubheka abantu abaphila negciwane le-HIV kanye ne-AIDS. Uthola imali elincane evela
kuhulumeni eyisibonelelo yabantwana bakhe. Umsebenzi wakhe wokuvoluntiya umnikeza
ukuhlonipheka emphakathini wangakubo uBoipelo, kodwa lincane kakhulu lelo holo kodwa
akakwazi ukugcina izidingo zakhe zonke, akazange akwazi ukuqedela isikole, kanti futhi
ubhekene nokugconwa ngoba kungenxa yendlela azikamela ngayo imingcele ngokobulili.
“Kodwa namanje,” uthi, “izinto ‘azizimbi kangako.’”

Ingxoxo phakathi kwe-Human Rights Watch kanye noBoipelo (akulona igama lempela), e-Pietermaritzburg,
ngoAgasti 4, 2010.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 10

UkuHlukunyezwa NgeNkulumo, UMzimba,
 kanye nokuHlukunyezwa ngokoCansi:

Ukulimazeka

Ongqingili ‘lesbians’, abesimame abangabesimame baphinde futhi babe abesilisa, nabantu
abazikamela eyabo imingcele ngokobulili, kanye nabesilisa abathandana nabanye abesilisa,
abantu abangahambisani nendlela abantu abazikamelo ngayo ubulili babhekana
nokuhlukunyezwa kanye nokubandlululwa nsuku zonke komakhelwano, izihlobo, abangani,
kanye nabantu abangabazi. Lesi siqephu sikhombisa lokhu kuhlukumezeka.

Okukuqala, ibheka izindlela zokuhlukunyezwa examines common forms of verbal abuse
against lesbians and transgender men, kanye nokufanana kanye nokwahlukana kwezinto
phakathi kwabantu abaqondiwe ukuba bangangongqingili ababesilisa ‘butch lesbians’,
abantu besilisa abazikamela eyabo imingcele, kanye nabesimame anbangongqingili
kanye nabesimame ababuye bazikhombise njengabesilisa.

Okulandelayo, kulandela ukulandisa kokuhlukumeza ngokuhlaselwa kongqingili kanye
nabantu abazikamela eyabo imingcele ngokobulili kanye ne nabantu abazikamela eyabo
imingcele ngokobulili, nokukhombisa umehluko ngenxa yendlela abanye abantu
abakhombisa ngabo ubulili. Kube sekuqala amacala okuhlukunyezwa ngokwecansi kanye
nongqingili abangabesilisa ‘butchy lesbian’ nongqingili abangabesimame ‘femme
lesbians’ kanye nabantu besilisa abazikamela eyabo imingcele ngokobulili, kubhekwa
amaphethini okuhlukunyezwa ngokwecansi, njengesikhathi lapho abesilisa befunda
knona ukuhamba kanye nendlela abenza ngayo ongqingili abangahambisani nemingcele
ekanywe ngabanye abantu ngokokubulili, ongqingili ‘lesbians’, noma abesilisa
abazikamela eyabo imingcele ngokobulili, nabasilisa abazikamela eyabo imingcele
ngokobulili ngaphambi kokubabamba; izigameko lapho abesilisa bejikela abangani babo
abayizingqingili ‘lesbian’ ngaphandle kokubaxwayisa; kanye nasezimeni lapho abesilisa
ezenza ngazathi angongqingili ukuze bathole ukwethembe kongqingili.

UkuHlukumeza ngeNkulumo, UkuGcona, UkuKhathaza, kanye NoKwesatshiswa
Cishe bonke abantu okwakhulunywa nabo ku-Human Rights Watch bathi bonke
bahlukunyezwa, bagcona, noma bathuswa ngesinye isikhathi empilweni yabo—noma,
ngenxa yabantu ababalulekile, ezimpilweni zabo zonke—ngoba ngenxa yendlela abanye
abantu abakhombisa ngabo ubulili nendlela abantu abazikamela eyabo imingcele
ngokobulili.

11 HUMAN RIGHTS WATCH | DISEMBA 2011

Ukuhlukunyezwa ngokwenkulumo kanye nokukhathazwa komoya kwenza ukuba ongqikili
abangama ‘lesbians’ kanye namadoda azenzela eyawo imingcele ngokobulili asabe futhi
acophelele ngokunathumeli imiyalezo engathandwa abantu emiphakathini yabo. Ua
kunganakwa, lokhu kungabi nozwelo kuhamba kusabalale futhi kuqinise ubandlululo
emphakathini. Ukuhlukumeza ngokweNkulumo kanye nokukhathezeka komoya kwabantu
ababhekana nabo ngenxa yendlela yokuzikhombisa ngokobulili kanye/noma ukuzizwa
nokuzibonisa komuntu ngokobulili kungenza noma kukhulisa indlela embi yokubuka
komuntu, nokwakha imibono yomphakathi, ukufaka uvalo kanye nokuzinyeza kubantu,
kanye nokubavimbela ukuziveza emphakathini kanye nokufuna seek ubulungiswa noma
ukunquma ngokomthetho. Lokhu kudala futhi kuqinise isimo isimo sokungesabi
ukujeziswa, njengoba umbiko ucacisa, izinga lokuhlukunyezwa lingakhula kusukela
ekukhazweni ngenkulumo kanye nokuhlukunyezwa kuze kufike ekuhlukunyezweni
ngokomzimba kanye nokuhlaselwa ngokwecansi.

Abantu abaningi ababonwa babuye babuzwa imibuzo yi-Human Rights Watch cishe basho
bonke ukuthi abesilisa abangabazi kanye nabangani babo bahlale bebabiza ngamagama
ayiziswana kanye nokunye ukuhlukumeza okongekona okomzimba, lapho futhi izikhathi
eziningi abakwazi ukukhuluma ngenhloso yokuziphendulela ngoba bezivikela.

UNontle, oneminyaka engu-34, ukhule ejola nabafana, kodwa kusukela ngonyaka ka-2005,
ngesikhathi ethola umntwana wayekade ejola nabesifazane. Ngesikhathi sixoxisana naye
wayenentombi ebukeka njengowesimame, noma uNontle yena eqokise okwendoda.
Bahlale njalo bekhathazwa emoyeni futhi bahlukunyezwe uma ngabe enentombi yakhe.
UNontle uthi,

Abantu bathi ngathi: “Abantu abanadimoni, osathane [babantu],
sizonibulala, sizonigwaza”…. Lezi zinto ziyenzeka ngaso sonke isikhathi.
Abesilisa bayasilandela uma siyogibela itekisi. Bazama ukugxavula intombi
yami. Bathi bazosigwaza [ngoba] sithatha izintombi zabo.

Abantu abadlula ngamatekisi bayamumemeza uNontle kanye nabantu esingabazi bahlale
besho izinto njalo. “Uma ngigqoke izinto ezinkulu futhi ngingena esitolo, kuyenzeka ngaso
sonke isikhathi,” kusho uNontle.2

UNaledi, oneminyaka engu-24, uhlala njalo ebuzisiswa ngokubukeka kwakhe nsuku zonke.

2 Ingxoxo phakathi kwe-Human Rights Watch interview noNontle (akulona igama langempela),
e-East London, ngoJuni 29, 2010.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 12

Abantu bathi, “Kungani ubukeka njengomfana kodwa ube uyintombazane.
UNkulunkulu akadalanga abemame ukuthi bathandane kanye nabesimame
kowa wadala u-Adamu noEva.” Abesilisa abaphuzayo emgwaqeni bahlala
besho kanjena. Ngiyaqhubeka nokuzihambela ngingasho lutho.3

UNonyameko, oneminyaka engu-28, uhlala njalo etshelwa ukuthi akahambisani nosiko.

Abanye abantu bathi, “Akulona usiko lwethu ukuba uba njena. Ufanele ukuba
ube namadoda. Kuleminyaka kungani ungenabo abantwana? Kungani
ungathandani kanye nenye indoda?”4

Ongqingili abangabesilisa ‘abesilisa abangongqingili’ kanye nabesilisa abazikamela
eyabo imingcele bahlale bebhekene nokuhlukunywezwa okuqinisa ukusabwa
kokuhlukunyezwa ngokomzimba and kongqingili. Ukuzikhombisa ngokumizimba omkhulu
kusho ukuthi basheshe babonakale ukuthi bangongqingili abaziwa ngokuthi
“ngongqingili” kanye nokuba khona kwabo emphakathini kwenza ukuba bagconwe bese
bayahlukunyezwa.

U -Lee, oneminyaka engu-21 ubudala, uthanda ukubukeka njengomfana futhi uhlale
ebhekana ehlukunyezwa ngenkulumo kanye nokwesatshiswa cishe zonke izinsuku
kubantu angabazi kanye nakubantu abajwayele ngokufanayo.

Stabane [kusho umuntu onezitho zomzimba ezimbili ezahlukene zokuzala;
igama elicwas abantu abathanda abantu abafana nabo] igama lakhe
engethiwa lona. Zonke izinsuku ngibizwa ngeganyana…. Bathi, “Iphi inyoka,
iphi inyoka?5 Uma uthatha intombi yami, Ngizokwenza lokho okwenza
kubo”.… Uma ngihamba nentombi yami, abesilisa bathi kuye, “Asikwanelisi
yini? Kungani ufuna ukuthola iminwe nje? Kungani uhambe nongqingili?”6

UNosizwe, oneminyaka engu-25, ubudala wadlwengulwa ngabesilisa abane ababexakekile
futhi bathukutheliswa umzimba kaNosizwe obukeka ungowesilisa. Ukubukeka kwaNosizwe
kusho futhi indlela abukeka ngayo futhi kusho ukuhlukunyezwa ngokwenkulumo.

3 Ingxoxo phakathi kwe-Human Rights Watch interview noNaledi (akulona igama langempela),
e-Katlehong, ngoJuni 14, 2010.
4 Ingxoxo phakathi kwe-Human Rights Watch noNonyameko (akulona igama lakhe lempela), eKhayelitsha, ngoJuni 21, 2010.
5 Abantu abaningi okwaxoxwa nabo bakhuluma ngenkoleloze eyokuthi ongqingili abangama-lesbian “banenyoka”
6 Ingxoxo phakathi kwe-Human Rights Watch no-Lee (akulona igama lakhe lempela), eLusikisiki, ngoJulayi 2, 2010.

13 HUMAN RIGHTS WATCH | DISEMBA 2011

Abantu bangibuza ukuthi kungabe ngingowesilisa noma owesifazane.
Ngivele ngingabanaki. Uma ngibanaka, bazongihlanyisa. Abantu bathi
kimi, “Uneminyaka engu-25, ubudala unguhlobo olunjani lomuntu?
Uziphathisa okwendoda. Kungani ungabi owesimame?” Impilo yami
ngihlale ngizwa lezi zinto.7

UNbushe uhlala njalo ehlukunyezwa ngabaqembu amadoda awodwa nsuku zonke, futhi
uyazi ukuthi indlela yokuhlukumeza engaba ukuhlukumezwa ngokomzimba.

Ukubizwa ngesistabane, yinto yansuku zonke. Angisacabangi nokucabanga
ngayo. Abanye abantu bathi kimi uma ngihambe nentombi yami, “Ubani
ongumfana?” noma “Ubani indoda?” Abaselisa ababodwa bahlale besho
zonke izinto ngathi. Angiphephile. Angifuni ukuhlangana nabo ebusuku.

Kongqingili abaningi abangabesilisa kanye ngenxa yendlela abanye abantu abakhombisa
ngabo, lolu lwazi lokuhlukunyweza ngokwenkulumo kubukeka kujwayelekile ngendlela
yokuthi abanye ababoni ngathi ukuhlukunyezwa.UMosa, oneminyaka engu-23, ubudala wathi:

Angikaze ngihlukunyezwe ngenkulumo…. Uma ngiya emoli, ngibizwa
ngamagama ayiziswana —stabane—noma abesilisa basibiza “amadoda.”
Uma ngihamba nentombi yami, abesilisa bayasishaya,nongqingili
abangabesilisa ‘butches’, abesilisa abalinda emakhoneni.8

Akekho noyedwa okungakutholi ukuhlukunyezwa. UThanda, oneminyaka engu-19 ubudala,
ukukhuluma nokwesatshiswa kanye nokuhlukunyezwa.

Abashayeli bamatekisi, emigwaqeni, bacabanga ukuthi ngibathathela
izintombi zabo. Abashayeli bamatekisi nabasizi babo bayangimemeza.
Bazama ukungishaya.… Ngezenzo zami kanye nokukhuluma kwabantu
bonke abantu bayazi ukuthi ngingunqgingili ngezenzo zami kanye
nokutshelana kwabantu, abantu bayazi ukuthi ngingungqingili. AbesiIisa
bayeza kimi bangibuze ukuba ngiyingqingili ‘lesbian’. [Abantu basho njalo]
Ngidinga indoda ezongifundisa; ukuba beyikhona indoda, bengizofunda

7 Ingxoxo phakathi kwe-Human Rights Watch no Nosizwe (akulona igama lakhe lempela),
e-Tzaneen, ngoJuni 15, 2010.
8 Ingxoxo phakathi kwe-Human Rights Watch noMosa (akulona igama langempela), eKatlehong, ngoJulayi 13, 2010.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 14

ukuhlonipha usikompilo. Abesimame bathi ngiyihlazo ngiyihlazo
kwabesimame bebonke.9

Abangani ababili bakwa Kefilwe bashaywa futhi badlwengulwa yisigejana samadoda
ngoba babengongqingili ‘butch lesbians’. Abasinda behlukunyezwa babona amadoda
abadlwengula ngokuphindelela endaweni abahlala kuyo kaningana emuva kwesigameko
sokuhlaselwa. Abadlwenguli batshela abangani bakwa Kefilwe ukuthi,

Labo ngqingili batsatsarahi—phambili; bayaziqhenya. Ababingeleli izinsizwa.
Lokhu esekwenza, sizokwenza futhi. Sizoniqondisa.10

Abesilisa abandlwengula ongqingili bayaziwa kodwa hhayi kuphela ukwenza amacala
obugebengu emphakathini, kodwa abanye babalula ukuzimisela kwabo ukudlwengula
futhi, njengalokhu besho, ukuthi ongqingili abahloniphi “abesilisa” ngendlela
efanelekile.Ukwedlwengula ungqingili kungenza amadoda abukeke “njengamaqhawe”
emphakathini bese bebhebhethekisa isimo lapho ukuhlukunyezwa ngokwecansi kuba
kuningi. Umngani omkhulu kaZebo, ongunqgingili, wahlukunyezwa kabuhlungu igenge
ekupheleni kuka-2008 futhi owashiywa ukuba afe ngabanye besilisa endaweni
yangakubo.UZebo wathi, “Abesilisa kule ndawo baphatha abesilsa [abadlwenguli]
njengamaqhawe. Babashayela izandla … [ba-] khululekile futhi besabisa ukuphinda
lokho abakwenzayo [kumngani wami] kanye nakubo bonke benze okufanayo zonke
izinsuku kongqingili.”11

Ukuhlukumeza okungapheliyo ngenkulumo kanye nokwesatshiswa kwakha isimo esihlale
njalo siqashiwe kanye novalo. UMasego, oneminyaka engu-26, uthi:

Kuyoba njani ngelinye ilanga uma umuntu ezama ukungibonisa ukuthi
bacabanga ukuthi owesimame kufanele aphathwe kanjani? Akubona
abesilsa kuphela abasho lezi zinto. Ngesinye iskhathi abesimame bathi,
“Muntu wesimame, awazi ukuthi yini ekulahlekelayo.” Kuyenzeka kube
umuntu engingamazi noma umuntu engimaziyo. Kunzima ukubona ukuba
bayadlala noma baqinisile yini. Ngesinye isikhathi bakhuluma ngathi

9 Ingxoxo phakathi kwe-Human Rights Watch noNthanda (akulona igama langempela),
e-Pietermaritzburg, ngoJulayi 13, 2010.
10 Ingxoxo phakathi kwe-Human Rights Watch noKefilwe (akulona igama langempela), eKatlehong, ngoJulayi 13, 2010.
11 Ingxoxo phakathi kwe-Human Rights Watch noZebo (akulona igama langempela), Kwa-Thema, ngoMashi 13, 2009.

15 HUMAN RIGHTS WATCH | DISEMBA 2011

angiyena umuntu Ngezinye izikhathi bakhuluma ngathi thina asibona
abantu. Ngihlambalaziwe futhi ngiyesaba.12

UZebo uyabonakala kalula futhi masinyane ukuthi ungunqgingili emphakathini
wangakubo. Umngani wakhe ongungqingili wesilisa wahlukunyezwa kabuhlungu futhi
washaywa ngamadoda lapho ahlala khona bamushiya ukuthi afe, umzimba wakhe
wawulenga ocingweni ocingweni oluhlabayo futhi linogesi. UZebo uhlala yedwa endlini,
indlu yangasese ingaphandle enkompolo, ngaphandle kwethu.

Ezinye izinsizwa lapha ngihlala khona zithi [kimi] zizolala ngaphezulu
kophahla kwendlu bese ziyangibamba uma ngiya endlini yangasese bese
ziyangidlwengula ngaphakathi endlini. Bahlale besho uma ngiya ethaveni
nomngani wami. Abesilisa bahlale bephawula ngokugqoka kwethu,
besethusa, [kanye] we leave.… Ngiyabazi abaselisa abasisabisayo. Emuva
kwalokho okwenzeka [kumngani wami], Ngesatshiswa ngokuthi
ngizolandela. … Bathi, “Akukakapheli, kusengokuqala.”13

Ngesinye isikhathi, ukuhlukunyezwa ngenkulumo kusabisa ngendlela yokuthi yenza
abantu ukuba bashiye amakhaya. kusho uNthanda:

Ngonyaka ka-2006, abesilisa kumphakathi wangakithi [eThekwini, lapho
uThanda wayehlala khona] babezihlalele ngaphandle. Enye insizwa yayihlala
ithi, uma nginendoda ngabe ngingowesimame wempela. Wathi uzongifundisa,
angikhombise, angikhombise ubuqotho kanye nokuhlonipha. Lokhu
kwenzeka isikhathi esiyizinyanga eziyisithupha, zonke izinsuku.… Umama
wami wangitshela ukuthi ngiyekele. Ngabe sengihamba sengiya eGoli.14

Indaba KaKatlego

Ngesikhathi ekhula, uKatlego, oneminyaka engu-21, wayeba ngesinye isikhathi owesimame
ongungqingili, ngesinye isikhathi abe ngumfana. Namhlanje wonke umuntu uyazi ukuthi
ungungqingili ngenxa yendlela agqoka ngayo kanye nendlela akhuluma ngayo.

12 Ingxoxo phakathi kwe-Human Rights Watch no Masego (akulona igama langempela),
e-Nelspruit, ngoJulayii 11, 2010.
13 Ingxoxo phakathi kwe-Human Rights Watch noZebo (akulona igama langempela), Kwa-Thema, ngoMashi 13, 2009.
14 Ingxoxo phakathi kwe-Human Rights Watch noNthanda (akulona igama langempela),
e-Pietermaritzburg, ngo-Agasti 4, 2010.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 16

Omakhelwano bamtshela ukuthi, “Wawuyintombazane elungileyo, kwase kwenzekalani?
Kwenzekani?” Abesilisa bathi, “okudingayo ukuthola okusanduku bese uyalunga. Umama
wakho uvuma kanjani lezi zinto?”

Sonke isikhathi uma ngihamba bahlala besho lokhu. Sengihlala
ngisekhaya. Entombini yami, bathi, “Ubonani kulo? Ufunani kulona ngoba
akanayo ilokhuza?”

Amanye amadoda ayethusa ontanga bakaKatlego, abantu akhula nabo, abnye badala
kunaye. Omunye wesilisa wamxayisa wathi, “Uma ngihlangana nawe ebusuku
ngizokudlwengula khona uzoqonda futhi.” Kusho Katlego:

Angisho lutho. Ngesinye iskhathi, uma ngihamba, ugxavula isandla sami
angivumi ukuthi ngendlule. Uma ngihlangana naye emgwaqeni uthi kimi.
Angizange ngitshele muntu.… Ngesikhathi isikhathi, ngiyaye ngifune ukukhala
noma ngimemeze…. Ugxavula isandla sami bese ethi, “Namuhla uzohamba
nami.” Ubamba isandla sami bese ezama nokungiqabuza. Unamandla.
Ngiyaye ngithi, “Ngizomtshela ubaba,” ebese ethi akanandaba nawe.

UKatlego unesizathu sokuhlala enovalo; umngani wakhe ongunqingili wesilisa
wadlwengula abesilisa ayekade ecabanga ukuthi bangabangane bakhe. UKatlego uyabazi
abadlwenguli futhi uhlala ebabona.

Bamdlwengulela ekamelweni lakhe. Bazenza sengathi bangabangani bakhe yilokho-ke
okwabenza ukuba bamthole.… Bathi kuye, “Ungazenzi ngathi ungumfana, ngoba salala nawe .”

Ngesikhathi uKatlego ezama ukusiza umngani wakhe omkhulu wathi kuye, “Uma ngi
nenqwaba yabesilisa, ngiyokuthathat uphume endlini ngikuthathe siye [endaweni yelokishi
okuhlalwa kumatasasa] bese ngiyakudlwengula futhi ngikubulale.” UKatlego uhlala njalo
esekhaya ukuze “angahlangabezani nalezi zinto.”

Abesilisa abadlwengula umngani kaKatlego abazange bafihle noma baphike abakwenzile;
kunalokho, benza ubugebengi, futhi bathathwa njengezibonelo ezinhle kubanye besilisa.

Ingxoxo phakathi kwe-Human Rights Watch kanye noKatlego (akulona igama lempela), eKatlehong,
ngoJulayi 13, 2010.

17 HUMAN RIGHTS WATCH | DISEMBA 2011

Ongqingili ababukeka bengongqingili, bahlale bebukeka njengebathandana nabantu
abangafani nabo ngabantu abangabazi, nabo bayahlukunyezwa ngokwecansi njengalokhu
kubhekiswe kwabesimame bonke; kodwa- ke, bezwa okunye ngaphezu kwalokhu.
UNkosazana wathi:

Uma ungowesimame uyathuswa ngaso sonke isikhathi, ikakhulukazi uma
bazi ukuthi ungungqingili. Baye bathi, “Singakukhombisa ukuthi indoda
yampela ingenzani, esikhundleni seminwe nolimu. Sizokukhombisa ukuthi
indoda yamampela injani.”15

Abantu abangahambisani nendlela yokubukeka njengongqingili abangabesimame
kungasho ukuthi “benziwa inyambazane” uma benabantu abanabantu, ababukeka
bethandana nabo, ungqingili ongowesilisa noma owesilisa ozikamela eyakhe indlela. Uma
ungqingili ongowesimame ekade enziwa inyumbazane, ukuhlukunyezwa akutholayo
kungaba okufanayo njengalokhu kuziwa ngongqingili abangabesilisa. NgokukwaDenise,
oneminyaka engu-21 ubudala:

Bathi nginenyoka. Angihambi ebusuku kakhulu ngoba [abesilisa lapho
ngihlala khona] bahlala bethi bazongidlwengula.… Angibazi kodwa ngiyazi
ukuthi baqinisile.… Abesilisa abayaye bangigcone, bayaye baxwayise
abesefizane ukuthi bangazihlanganisi nami.16

UVikhi uthola njalo “ukuhlukunyezwa ngokwenkulumo” emarenki amatekisi.

Baye bathi, “Weneliswa kanjani umunwe nolimu? Udinga umpimpi.”
Ngelinye ilanga owesilisa waveza isitho sakhe sangasese wathi, “Nakhu
okudingayo.”17

U-Dorothy uhlala ethukile njalo uma ehamba ngaphandle.

Ngokwejwayelekile… owesilisa uzama ukukweshela uma uhamba. [Bathi,]
“Woza lana. Uyintombazane, awukwazi ukubhebha.” Bayabona kodwa

15 Ingxoxo phakathi kwe-Human Rights Watch noNkosazana (akulona igama langempela),
e-Pietermaritzburg, ngo-Agasti 4, 2010.
16 Ingxoxo phakathi kwe-Human Rights Watch no-Denise (akulona igama langempela), eLusikisiki, ngoJulayi 2, 2010.
17 Ingxoxo kwe-Human Rights Watch noVikhi (akulona igama langempela), e-Pietermaritzburg, ngo-Agasti 4, 2010.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 18

ukuthi ungungqingili … [kodwa bathi,] “Awuyena owesilisa. Uyawusaba
umpimpi…. Uyabaleka kodwa lokhu yikona okufanele ukwenze.”

UkuHlaselwa Umzimba
Abantu okwakhulunywa nabo—kakhulu kodwa kungebona abesilisa abongongqingili
kuphela kanye nabesilisa abazikamela eyabo indlela ngokukhombisa ubulili—bekuhlala
kunguhlukumeza ngokomzimba ngenxa yendlela abakhombisa ngayo ubulili kanye nendlela
yokukhombisa ukuzikhombisa ubulili kanye nendlela abazikamela indlela yokukhombisa
ubulili. Bahlala belwa ngezinye izikhathi uma behlaslwa ukuze bazivikele, abangani babo,
kanye nabathandana nabo.

Abantu abaningi ababizwa ngamaganyana noma bahlukunyezwa abaphenduli ngoba bayazi
ukuthi kungenzeka kube khona impi. UTau, oneminyaka engu-16 ubudala, wahlakaselwa
eduzane ne-carwash ngesikhathi ehamba nbangani bakhe abathathu. Indoda yababiza
ngamamofini [igama lokwedelela abaselisa abangongqingili kanye nezitabane. Uma uTau
embuza ngalokhu, wamfusha wabese emshaya. Ekuhambeni kosuku ngalelo langa uTau
wahamba nobhuti wache waya kulona owesilisa ukuyomqonda. Indoda yathi, “Ngimshaye
ngoba uzama ukuzenza umfana; akayena umfana.”18

U-Vinny washaywa ngumndeni wentombi yakhe. Ngo-Novemba ka-2008 abanye
babangani bakhe bavela kuthelevishini basho ukuthi bangongqingili. Ngenxa yalokhu, u-
Vinny wabe esekhishwa inyumbazane emphakathini wakhe ngoba wayebonakala ehlala
enabo njalo esikhathini esiningi ound 7:00 p.m. ngalobo busuku, [intombi yami] umama,
ubhuti, nabanye abantu bomphakathi ngesikhathi beza endlini yami bephethe izinduku
kanye namatshe. Intombi yami yayigcwele igazi. Bangena endlini. Umama watshela
abafana ukuba bangibambe, base bayangishaya kakhulu. Bangephula ingalo
yangokwesonxele. Abanye abantu abawumphakathi bafika wngesikhathi bezwa umsindo,
ngabaleka.… Akekho owayengikhulumisa inyanga yonke.19

UMontsho uyazama ukulwa uma bemulwiswa kuye ngokuthi angakwazi yini ukuzivikela
angalimali kakhulu.

When [intombi yami nami] sasihamba ndawonye, owesilisa owazi mina,
bazama ukumeshela.… Esikhathini esedlule, ngalahlekelwa izinyo.

18 Ingxoxo phakathi kwe-Human Rights Watch noTau (akulona igama langempela), eKhayelitsha, ngoJuni 22, 2010.
19 Ingxoxo phakathi kwe-Human Rights Watch no-Vinny (akulona igama langempela),
 eLusikisiki, ngoJulayi 2, 2010.

19 HUMAN RIGHTS WATCH | DISEMBA 2011

Ngesinye iskhathi kusuke kukhona abesilisa ababili, ngesinye iskhathi
kube nje oyedwa. Ngilwa nabo.20

Abantu bebehlaselwa emizini yabo. Ngobunye ubusuku ngenyanga ka Meyi 2008
amadoda amahlanu ahlomile agqekeza angene ekhaya lakubo Khaya lapho ahlala khona
khona nomama wakhe. Owesisafazane oneminyaka engu- 26 wathi:

Bathatha umama wami bambopha bamusa kwelinye ikamelo. Abathathu
balawa madoda bangithatha bangise kwelinye ikamelo. [Babethi,] “O,
uyindoda wena? Ucabanga ukuthi uyindoda?” … Bangishaya,
bengingqubuza obondeni ngekhanda namahlombe obondeni ngesibhamu.
Bacishe bangidlwengula … kukhona okwenzeka base benquma ukuba
bahambe. Anginaso isiqinisekiso sokuthi kwenzekani …. Kodwa ngabona
ngathi yimina onephutha ngandlela thize. Uyabona, uma ugqoke kanjena
uzoba ithagethi ngokugqoka kanjena.21

Ongqingili besifazane ngesinye isikhathi babhekana nokuhlaselwa kwabesilisa abahluana
nabo, ababala, noma abangavumanga uma beshelwa. U-Gloria wahlaselwa owesilisa
angafunanga ukumqoma. “Wonke umuntu uyazi ukuthi ngingungqingili ngendlela
engigqoka ngayo. Omunye wesilisa wangeshela; ukuze angicasule. Ngamtshela ukuthi
‘cha’ wabe esezama ukumshayai.”22

U-Abigail, oneminyaka engu-37, kanye nomngani wakhe wesilisa bahlale bezithola
bebhekene nezimpi.

Ngelinye ilanga intombi yami nami sasisebha. Kukhona insizwa eyayifuna
ukukhuluma nami…. angizange ngiyinake. Yasuka yeza kimi yathi,
“Awuboni ukuthi ngiyakubiza?” Wayefuna ukuba sixoxe ngasese. [Intombi
yami] yangenelela kulolu daba. Waqala ukummemza futhi wamtshela
ukuthi akanake izindaba zakhe. Wathi mina ngiyi ndaba yakhe. Waqala-ke
wasishaya. Abanye abantu bazama ukulamula sakwazi nokubaleka.23

20 Ingxoxo phakathi kwe-Human Rights Watch noMontsho (akulona igama langempela), eKatlehong, ngoJulayi 2, 2010.
21 Ingxoxo phakathi kwe-Human Rights Watch noKhaya (akulona igama langempela),
e-Pietermaritzburg, ngo-Agasti 4, 2010.
22 Ingxoxo phakathi kwe-Human Rights Watch no-Gloria (akulona igama langempela),
e-Nelspruit, ngoJulayi 11, 2010.
23 Ingxoxo phakathi kwe-Human Rights Watch no-Abigail (akulona igama langempela), e-East London, ngoJuni 29, 2010.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 20

Ukuhlukunyezwa ngokwemzimba kuvamisile ukuphezelwa ngukuhlukunyezwa ngokwecansi.
U-Oyama wayehamba nentombi yakhe ngobunye ubusuku ngo Mashi ka -2009.

Kwakuthule ngesikhathi sihamba emgwaqeni. Izinsizwa ezine zeza kithi
zathi kwenzeka kanjani ukuba ngithande intombazane nami ngokwami
ngiyintombazane. Lezi zinsizwa zangishaya. Oyedwa kulezi zinsiawa
wathatha intombi wayoyidlwengula. Babengikhahlela esifubeni
ngezinyawo zabo. Izinsizwa ezintathu zazingishaya. Ngezwa ngathi
isikhathi eside. Izimbambo zami zazibuhlungu, zezwakal ngathi ziphukile,
angikwazanga ukuphefumula. Uma sebeqedile ngakwazi ukusukuma
ngihambe, kodwa kwakubuhlungu. Angizazanga Iezi zinsizwa. Le nsizwa
eyathatha intombi yami, ngangke ngayibona maduzane nekhaya Ientombi
yami.… Ngangikwazi ukubabona [abanye] abasilisa. Sehlukene nentombi
yami emavikini amabili edlule.24

Ukuhlukumezeka Ngokocansi
Uphenyo iphakamisa ukuthi abasemame abathandana nabantu abangabesilisa babuye
babe ngabesilisa bayahlukunyezwa ngokushaya futhi bahlaselwa abathandana nabo,
abaethandana nabo, noma amalunga omndeni kanye nabangani babo emakhaya abo noma
nasemakhaya omakhelwano; ingxenye yokuthathu ihlaselwa ngabantu engabazi.25
Ukuqhathanisa, uphenyo lukhombisa ukuthi ongqingili kanye nabesilisa abazikamela eyabo
indlela ngokobulili bahlaselwa abantu abangabazi, abangani abasanda kubazi, kanye
ngesinye isikhathi ngabangani; ezikhathini eziningi, ukuhlaselwa kwenzeka ezindaweni
ezingenabantu noma ezindaweni eziyimfihlo lapho bethathwa ngokungeyona inhloso yabo.

Ngesikhathi eneminyaka engu-15, ngonyaka ka-2000, uNosizwe, enomzimba omkhulu,
“wayegqoke amacici kanye nezingubo zabesilisa. Ngangidlala kanzima .” Ngomunye

24 Ingxoxo phakathi kwe-Human Rights Watch no-Oyama (akulona igama langempela), eKatlehong, ngoJulayi 7, 2010.
25 Bona i-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, (yatholakala ngoEphreli 1, 2011), ikhasi. 18, bheka izinombolo ezikhomba ukuthi
okungenani amaphesnti angamashumi angu-50 okwedlwengula kwabantu besifazane ebantwini abathandanayo
abangebona ubulili obufanayo kwenzeka ngaphakathi emakhaya, lokhu kukhomba ukuthi ukuqapha kwamaphoyisa
ndendlela yakudala kungabi nempumelelo kula macala. Phinda ubone i-CSVR, “A State of Sexual Tyranny: The Prevalence,
nature and the causes of the sexual violence in South Afrika,”
http://www.csvr.org.za/index.php?option=com_content&view=article&id=2453%3Aa-state-of-ukucindezelwa -
ngokwecansi-izinga-lalezi-zenzo-ubunjalo-kanye-nembangela-yokuhlukunyezwa-ngokwecansi-eningizimu-afrika&Itemid=2,
(kwatholakala ngo-Ephreli 1, 2011), izibalo kanye nokuhlaziya okunzulu kwenkinga yoku hlukunyezwa ngokwecansi
eNingizimu Afrika,.

21 HUMAN RIGHTS WATCH | DISEMBA 2011

uMgqibelo ebusuku, ngesikhathi ebuya ekhaya eqhamuka emdlalweni wesikole yedwa,
uNosizwe walandelwa iqembu lamadoda amane ayengawazi.

Ngesikhathi ngibendlula, bangibuza ukuthi ingabe ngiyintombazane yini.
Ngaphendula ngathi, “cha.” “Ungumfana wena?” Ngathi, “yebo.”
Ngabandlula , omunye wabo wabe esethi, “lena intombazane. Awuthi
ngikukhombise ukuthi uyintombazane.” Bangilandela, bangidonsa; baqala
bangishaya…. Bangidlwengula—abathathu noma ababili noma bonke,
angisakhumbuli. Ngavuka ekuseni. Izimpahla zami zidabukile. Kwakugcwele
igazi. Ngangibuhlungu kakhuIu.

Ngazizwa ngathi angiyena umuntu. Angizange ngiphume ekhaya
izinsukwana. Ngangicabanga … ukuthi kuzokwenzeka futhi.26

Ukudlwengula kwashintsha impilo kaNosizwe. UNosizwe wakhulelwa wathola ingane
manje umama wakhe ukhulisa ingane yakhe.

U-Farai, owayeneminyaka engu-32, ovela eLusikisiki, idolobhana elincane eMpumalanga
neKoloni, naye wahlaselwa ngenxa yendlela akhombisa ngayo ubulili—ikakhulukazi, uthi,
yingoba yindlela ayegqoka ngayo. Ngonyaka ka-2000, ngesikhathi eneminyaka engu-22,
u-Farai wandlengulwa isigejana sabafana ngesikhathi ezigijimela.

Omunye umfana weza ukuba axoxe nami. Ngangingafuni ukuxoxa naye
wabe eseqala ukwenza izinto ezingasile sase siqala [ukulwa]. Wangishaya.
Omunye umlisa, engangimazi wayengumdlwenguli [wayaziwa eLusikisiki
njengo] umdlwenguli kanye nesela. Ngangilwa kakhulu ngalesi sikhathi.
Angazi ukuthi ukuthi waqhamukaphi owesithathu. Babethi bazongifundisa
ukuthi umuntu uziphatha kanjani uma engowesimame. Bathi akumelana
ngizenza umuntu onamandla. Babethi, “Ucabanga ukuthi ungubani?”
Ngangilwa nabo bonke futhi ngibahlule. Kodwa owesilisa owesihlanu ...
kungaleso sikhathi bengithola. Waqhamuka ngemuva kwami wangishaya.
Kungaleso sikhathi ngawa phansi, ngicabanga ukuthi ngaquleka.

Owesilisa owayendlula wanithola emveni kwamahora amaningana
wangithatha wangisa ekhaya. Ngangiphethwe ikhanda elibuhlungu izinsuku

26 Ingxoxo phakathi kwe-Human Rights Watch noNosizwe (akulona igama langempela),
e-Tzaneen, ngoJuni 15, 2010.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 22

ezine … Ngangicabanga ukuthi ngiyopha. Uma ngifika ekhaya ngageza
kodwa ngangilokhu ngingazizwa kahle. Ngaphinda ngageza futhi. Yingaleso
sikhsathi lapho ngabona khona ukuthi angopho. Bangithela ngophethiloli
emzimbeni wami. … Angitshelanga muntu ngoba ngacabanga ukuthi akekho
owayezongikholwa. Ngacabanga ukuthi ngizokhohlwa.27

Abanye abantu okwaxoxiswana nabo bayashaywa, ngezinye izikhathi kaningana, ngabantu
abangabazi kanye nabangani babo. U-Onalenna, ohlala e-Tzaneen esifundazweni
saseLimpopo, wadlwengulwa ngonyaka okukuqala ka- 1994, ngukhoshi wakhe webhola
likanobhutshuzwayo, eneminyaka engu-15, okwesibili kwakungunyaka ka-1996, lapho
amadoda amathathu, ambiza ngo-‘monnamusadi’ (“owesilisa-osawesimame”) amdonsa
kanye nomngani wakhe bamusa emahlathini ngobunye ubusuku ngesikhathi beya
ePolokwane, idolobhana elisduzane. Baphinda bamudlwengula okwesithathu ngo-Ephreli ka
-1999, ePolokwane futhi, ngamadoda ayekade egade izindlela zakhe ase ehlela ukumhlasela
ukuze “amfundise” isifundo bese bemshintsha ukuba abe “owesimame wangempela.”28

Ingozi yokuhlaselwa emabha kanye nasezindaweni zomphakathi isikhathi esiningi ziphoqa
ongqingili kanye nabesilisa abazikamela ngokwabo indlela yobulili ukuhanbisana nendlela
abaphila ngayo nezindlela abaphilisana ngayo; ezikhathini eziningi, bakhetha ukuphuza
bajabule ngokuphepha kanye nemindeni yabo. Nasemakhaya ngokunjalo akuphephile.
Ekuseni ngovivi ngonyenga kaFebruwari zingu-23, ngonyaka ka-2008, u-Frances wayelele
ekhaya kubo Kabokweni, idolobha eliseduzana ne-Nelspruit esifundazweni
saseMpumalanga, lapho amadoda amabili —oyedwa wabo amuzwa ngezwi njengomuntu
owayehlala embuza njalo ukuthi kungani ephila“njengowesilisa”—bagqekeza indlu. Indoda
ayeyazi yamphoqa ukuba aphume endlini njengoba yayiphethe umese, futhi yamthatha
yamusa emfuleni owawuseduze cishe amamitha angu-300, lapho amgwaza khona ekhanda
futhi wamdlwengula isikhathi esiyihora nohhafu. Umakhelwano watshela kamuva u-Frances
ukuthi umhlaseli ubemtshelile ukuthi uzomfundisa ukuthi “angazenzi indoda.”29

27 Ingxoxo phakathi kwe-Human Rights Watch no-Farai (akulona igama langempela),
e-Pietermaritzburg, ngo-Agasti 4, 2010.
28 Ingxoxo phakathi kwe-Human Rights Watch no-Onalenna (akulona igama langempela), e-Tzaneen, ngoJuni 15, 2010.
29 Ingxoxo phakathi kwe-Human Rights Watch no-Frances (akulona igama langempela), e-Nelspruit, ngoJulayi 11, 2010.

23 HUMAN RIGHTS WATCH | DISEMBA 2011

Indaba kaDumisani

UDumisani sebemdlwengule ngaphezulu kwesikhathi esisodwa, ngabantu angabazi kanye
nabangani besikhashana ababefunda izindlela zakhe.

Ngezingu- 12 kuSeptemba, ngonyaka -2005 ngo-6:00 p.m., UDumisani—owayeniminyaka
engu- 17 ngaleso sikhathi—wayehamba eduzane nekhaya lakhe eMdantsane,
eMpumalanga neKoloni okungelinye lamalokishi aseNingizimu Afrika amakhulu, indoda
yaqala ukumkhulumise.

…indoda yangibuza ukuba ngiyayithanda yini. Ngangingazi ukuthi
ukhuluma ngani. Ngavela ngathi “cha” ngazama ukubaleka kodwa
wangivimba. Kwasekumnyama manje. Ngase ngikhala futhi ngamtshela
ukuba angiyekele. Waqala ukungishaya. Wakhipha ummese. Ngabaleka
kodwa ngawa wabe esengithola.

Wayezazi izinto ngami. Wayazi ukuthi ngihlala kuphi nokuthi ngifika nini
ekhaya, nokuthi obani abaye bangivakashele ekhaya, nokuthi abangani
abanjani enginabo. Ubabonile abangani bami abangongqingili ‘lesbian’
befika ekhaya futhi wakhuluma ngokuthi sonke sigqoka njengamadoda.

Wamdonsela ehlathini, wamshaya, emundlwengula kwaze kwahla kakhulu ebusuku, wabe
esthi uzongiphelezela ngiye ekhaya. UDumisani wasaba ukuya emaphoyiseni ngoba kwacaca
ukuthi umdlwenguli uhlala eduzane naye, wambheka zonke izindlela zakhe, futhi wayaziwa
endaweni ukuthi uyingozi. Uthisha owabona ukuthi kukhona okungalungile waththa
uDumisani wamuyisa emapho yiseni, ukuba bayohlola igciwane le-HIV, nokuthi babone
ukuthi ingabe wayekhulelwe yini. Kwamjabulisa ukwazi ukuthi aziswe ukuthi akakhulelwa
kodwa amaphoyisa awazange abophe muntu noma wakwazi ukusho ngubani umuntu
owayendlwengulile, wase ephinde embona kamuza kuleyo ndawo.

Ngangizizonda ngaleso sikhathi…. Kuze kube namuhla, angikwazi
ukuqhubekela phambili ngempilo. Angikwazi ukukhohlwa. Uma abesilisa
bekhuluma nami, lokhu kungikhumbuza okwenzeka. Kukhona
okuthintekayo bese ngiyathukuthela. Nginentukuthelo naphakathi kimi.
Ngiba nentukuthelo bese ngikhathazeka kakhulu ngize ngigule…. Angifuni
ukuba nabantu, Ngifuna nje ukuba ngiphuze utshwala knona
ngizokhohlwa yonke into.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 24

Kodwa okukhulu kwakuseza. Ngolunye uLwesiHlanu ebusuku ku-Okthoba ka-2009
uDumisani wayebuya ekholishi e-East London, wabese esdlula lapho kuphuzwa khona.
Amadoda amabili amlandela ase emdonsela ehlathini elaliseduze:

 Bashintshana ngami. Ngangibancenga ukuba bangiyeke kodwa
abafunanga ukungiyeka. Ngalizwa izwi Ioyedwa. Babengishaya. Ngangilwa
ngiphinde ngilwe. Yonke into yama nsi…. Yonke into yama nsi.

Ngangingazi ukuthi ngizokwenzenjani. Babeningi abesilisa futhi
ababeseduzane, futhi bazana. I know [ukuthi] labo besilisa bayangazi.
Babefuna ukwenza lokhu kungqingili onjengowesilisa ‘butch lesbian’.
Ngesikhathi bengidlwengula, omunye wesilisa wathi, “Ucabanga ukuthi
uqinile, ucabanga ukuthi ungowesilisa, uwudodi kangingqingili ‘lesbian’.”
Uma ngivula icala, ngiqinisekile, bangaboshwa kodwa [bayobe] benabo
abanye besilisa aboyongilandela. Ngiyazi bayongithola.

UDumisani wakhipha isisu ekupheleni kuka-2009 futhi uhlala njalo enza ukuhlola igciwane
le HIV.

Ingxoxo phakathi kwe-Human Rights Watch kanye noDumisani (akulona igama langempela), e-East
London, ngoJuni 28, 2010.

Kaningi ningi, njengoDumisani, abantu abahlukunyenzwa bahlale njalo behlukumezeka
lapho bebona abahlaseli babo njalo; Lokhu futhi kwenza ukuthi besabe kakhulu kuphela
nethemba elincane ebebe nalo ngamaphoyisa kanye nohlelo lobulungiswa. Le nkinga
ijwayelekile, ayigcini kuphela ekudlwengulweni kongqingili ‘lesbians’.

UMusa wadlwengula ngumakhelwano owaziwa ngokuthi nguMatlosana ngonyaka ka-2003
ngesikhathi ehlala e-Klerksdorp, indawo engamamayela angu 125 eningizimu
yentshonalanga yeGoli esifundazweni saseHawutengi. Emuva kokumdlwengula, owesilisa
wathi: “Khumbula,uma ukhuluma kulungile, ngizoya ejele, kodwa ngiyothola abantu
bazokubulala, futhi necala liyonyamalala.” Ethukile, uMusa watshela umama wakhe
ukuthi kwenzekeni ezinsukwini ezintathu ezendlule, baseke behamba beya emaphoyiseni
akwaKanana esiteshini samaphoyisa ukuvula icala lokudlwengula. Umdlwenguli
waboshwa kodwa wakhishwa ngebheyili ngesikharhi uMusa essibhedlela eyohlinzwa
lapha alimala khona ngesikhathi edlwengula. Waqala wamthusa uma ebuya ekhaya.
UMusa wathola ‘incwadi yomthetho yokuvikeleka’ emaphoyiseni.

25 HUMAN RIGHTS WATCH | DISEMBA 2011

Akusheshwangwa ukuthethwa kwecala futhi ezizwa engaphephile ngoba ehlala eduze
komdlwenguli, uMusa nomama wakhe bathutha baya eLusikisiki eMpumalanga neKapa.
Amaphoyisa amtshela ukuthi uzokwethula ubufakazi eHawutengi. Maphakathi nonyaka ka-
2004 wathola ukuthi wayesesulelekile ngegciwane le-HIV. Ngesinye isikhathi ngo-2005,
ngesikhathi eseMpumalanga neKapa, umphenyi wecala wambiza wamutshela ukuthi
kwakudingeka ukuba ayofakaza enkantolo eHawutengi ngelanga elilandelayo.

Wayengenayo imali, ngakhoke uMusa akakwazanga ukuhamb ibanga elingamayela angu-
400 (acishe abe u-700 wamakilomitha) emva kokuzwazisa elangeni elilodwa; akazi ukuthi,
uma kwaba khona, okwenzakalayo, noma okwenzeka ecaleni ngoba amaphoyisa awabe
esemazise futhi wase eyayekela.30

Njengasecaleni likaMusa, umphumela ngokwengqondo kanye nangokomzimba
alokhukuhlasela ayengakumele ayibanga mihle. USadeni, oneminyaka engu-19,
owayenimiyaka engu-6 ngesikhathi abangane bakhe bamundlwengula ngonyaka ka-2007
esifundazweni saseLimpopo, wathola ukuthi ukuhlukunyezwa kwakhe kumenze
wasululeka ngegciwane le-HIV. Amaphoyisa ala ukubhalisa icala lokudlwengulwa lapho
uSadeni eyovula icala ngoba kwakungendlela ayezikamela eyakhe imingcele ngokobulili
babengakholwa ukuthi uSadeni wayengeyona owesilisa kodwa amkhathaza futhi amgcona
ngendlela kwakhe ngokomzimba. Njengamanje uthatha ama-anti-retroviral.31

U-Lee, owayaziwa njengengqingili ‘lesbian’ owadlwengula ngabesilisa
abayisishagalombili ephathini ngonyaka ka-2006, wagcina engethembi muntu emuva
kokuhlaselwa wabese eseqala ukuphuza ngokweqile. Wakhulelwa ngenxa
yokwedlwengula.

Ngangifuna ukukhipha isisu. Ngaya esibhrdlela esizimele. Umluleki
wezengqondo wathi ufuna ukungibuza imibuzo emibili. “Okokuqala,
uyokwazi ukuhlala wazi ukuthi ubulele umntwana? Okwesibili, uyocabanga
ukuthini njalo uma ubona ingane?” Ngangifuna ukubulala ingane nje….
KwakunguDisemba ngonyaka ka-2006 [lapho] ngahamba ngayo
kwelulekwa ngokwengqondo. Ngabuyela esibhedlela sekudlule izinyanga
ezine. Kwakusekho okwakungeziwa mayelana [nokuhushula isisu]. Umama
uyayinakekela ingane.32

30 Ingxoxo phakathi kwe-Human Rights Watch noMusa (akulona igama langempela), eLusikisiki, ngoJulayi 2, 2010.
31 Ingxoxo phakathi kwe-Human Rights Watch n0Sadeni (akulona igama langempela), eTzaneen, ngoJuni 15, 2010.
32 Ingxoxo phakathi kwe-Human Rights Watch no-Lee (akulona igama langempela), eLusikisiki, ngoJulayi 2, 2010.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 26

U-Carol, oneminyaka engu-35 ubudala, owahanjwa ngemuva ngumzala wesifazane
ngesikhathi eneminyaka engu- 19 ubudala. U-Carol ubehlala njalo ezenza ungqingili
wesilisa ‘butch’ futhi nomzala wakhe akazange amukela indlela u-Carol nabantu
azikamela ngayo imingcele ngokobulili.

 “Wayeye athi kimi, ‘Kungani uzenza umfana,’” U-Carol uthi. umzala wakhe u-Carol
wamumema ephathini wamenza ukuba aphuze utshwala. U-Carol wathola ukuthi kamuva
umzala wakhe wafaka okuthile kubhiya wakhe ngalelo langa. Umzala kabhuti wesoka
lakhe wamudlwengula uCarol ngesikhathi equlekile.

Ngavuka ngakusasa ekuseni ngikwenye indlu, nginqunu, kwakugcwele
igazi yonke indawo kimi. Kwakukhona imali ngaphansi komqamelo.
Ngangikhala. Usisi wami omdala wafika ekhaya ngamtshela ukuthi
kukhona okwenzekile. Ngangineminyaka engu-19 ubudala.… Ngathola
ukuthi ngikhulelwe. Ngafuna ukuzibulaIa ngaleso sikhathi.33

Ingane kaCarol iseneminyaka engu-15 ubudala futhi ikhuliswe umama wakhe.

NgoJanuwari ngonyaka ka-2009 uNkosazana wahamba evakasha nomngani wakhe kanye
nesoka lomngane wakhe, owaletha umngani wakhe womfana. Umngani womfana washela
uNkosazana kaningana mayalana nangalobo busuku; wamala izikhathi ezinangana.
Ethukuthele, owesilisa wamusa elokishini elalikude nekhaya lakhe Imbali, esifundazweni
saKwaZulu-Natal, maphakathi nobusuku wamphonsa ngaphandle kwemoto.
Kwakuwumgwaqo ongasetshenziswa njalo futhi ungahambi abantu abaningi lapho alahla
khona uNkosazana; amadoda amabili amedlula, amthatha emusa emkhukhwini
owawuseduzane, lapho amudlwengulela khona. Akakaze akwazi ukwamukela lokho
okwenzeka kuye. Uthi, “Ukudlwengula kubuya njalo kimi futhi ngibe sengiphatheka kabi
nginge ngimemeze; ngangihlanza; ngangingadli; angikwazanga ukuIala.”34

U-Ashanti, oneminyaka engu-39 ubudala, ohlala Kwa-Thema, ilokishi elisedizane neGoli.
Eminyakeni eminingi eyedlule, wabhekana nokuhlukunyezwa ngokwenkulumo,
ukwesatshiswa, ukuhlaselwa emzimbeni, kanye nokuhlasela emakhaya ngenxa yokuthi
bathandana ngobulili obufanayo; kodwa-ke, ukuhlaselwa okwamkhubaza kakhulu yilokhu

33 Ingxoxo phakathi kwe-Human Rights Watch no-Carol (akulona igama langempela), e-Ermelo, ngoJulayi 10, 2010.
34 Ingxoxo phakathi kwe-Human Rights Watch noNkosazana (akulona igama langempela),
e-Pietermaritzburg, ngo-Agasti 4, 2010.

27 HUMAN RIGHTS WATCH | DISEMBA 2011

okwenzeka emaweleni akhe angamantombazane aneminyaka engu-13 ubudala ngelinye
ilanga ngonyaka ka- 2001 ngesikhathi ebuya emncintiswaneni wendawo yonobuhle.

[Amadodakazi ami] awafikanga ekhaya. Ngabacinga yonke indawo. Ngo
3:00 a.m., ekuseni ngahluleka ukuzibamba. Ngatshela umama ukuthi
kukhona into engalungile ... kukhona okungalungile. Ngelanga elilandelayo,
ngeSonto, ngo- 11:00 a.m., amadodakazi ami afika ekhaya; iziketi zabo
zabe zimnyama. Ngesikhathi abesilisa bedlwengula amadodakazi ami,
bathi kubo, “Senza lokhu khona uzokwazi ukuthi ufanele uma usukhula
wazi ukuthi kufanele ulale namadoda.”

Omunye wamadodakazi wazi wazibulala emva kwezinyanga eziyisithupha.
Wayefuna ukuba mina ngimbulale. Wayengakwazi ukumelana nezinto abantu
abazishoyo kuye. Ngalahlekelwa kanjalo yingane yami. Ngiyazisola. Kungenxa
yami. Ukuba nje [azange] ngibakhombise indlela yokubangqingili [ubungqingili],
ngabe basaphila namhlanje.

Kusukela ngaleso sikhathi u-Ashanti usezama ukuzibulala kahlanu, okukugcina
bekungunyaka ka-2007. Indodakazi yakhe enye nayo ike yazama ukuzibulala.

Kuyazenzekalela, awukwazi ukukugwema…. Lona owayethanda kakhulu
ukukhuluma, futhi eziqhenya kakhulu ngomama wakhe, washona. Angifuni
ukukhuIuma ngakho. Angikwazi ukukundlulisa.35

Nakuba ongqingili besifazane ‘femme lesbians’ babuka engathi bathandana nabantu
abangafani nabo futhi nabo bazithola besenkingeni njengabesifazane, uma indlela
abazikamela yona yemingcele ngokobulili yaziwa kungenza ukuba bazithole besenkingeni
enkulu yokuzithola behlukunyezwa ngokwecansi.

NgoNovemba ka-2007, uPuleng, ungqingili owesimame ‘femme’ lesbian owakade ejola
nabafana ngaphambili futhi onengane nesoka lakhe lakudala, wayehlala eMbalenhle,
esifundazweni saseMpumalanga. Wayebuya e-night club ehamba nomzala wakhe
wesifazane, owayengakuthandi ukuba ngungqingili kukaPuleng, ngesikhathi abesilisa
abane bemthatha bese bemdlungula emahlathini aseduzane. Umzala wakhe wamshiya
kanjalo.UPuleng wathi:

35 Ingxoxo phakathi kwe-Human Rights Watch no-Ashanti (akulona igama langempela),
 KwaThema, ngoMashi 18, 2009.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 28

Bathi kimi “Sizokukhombisa ukuthi ungowesimame”…. Ngicabanga ukuthi
mhlawumbe ngokutshela umzala wami, ukuthi ngingungqingili wesimame;
ngabacukuluza…. Bakholelwa ekutheni abesimame kumele bahlale
nabesifazane….36

 U-Abigail, owayeniminyaka engu-37, wayehlala edolobheni elincane eMpumalanga
neKapa lapho abantu babazi ukuthi ungungqingili ‘lesbian’. NgoMashi kanye no-Epreli
ngonyaka ka-2010 wayeseThekwini, KwaZulu-Natali, eyoqeqeshwa khona, kulapho
ahlangana khona umngani wakhe nensizwa eyamtshela ukuba iyamthanda. Umngani ka-
Abigail watshela owesilisa ukuthi u-Abigail wayengungqingili.

Sahamba sivakasha…. Wazama ukungikhulumisa, eshela, ngathi, “Cha.”
Wangibuza ukuthi, “Uyangithanda yini noma awungithandi nhlobo?”
Ngamtshela ngathi, “Ungowesilisa othandekayo, kodwa angibathandi
abantu besilisa.”

Ngesikhathi egibeza u-Abigail ebuyela emuva, indoda yamlutha ukuba baye naye endlini
yakhe Ngesikhathi sebelapho wadlwengula, u-Abigail wabe eseyalala. U-Abigail wabaleka.
“Ngangihamba, ngingazi lapho ngiya khona, izinja zikhokhonta,” wathi. “Ngangigqoke
okwangaphezulu kupheIa, nginqunu ngezansi ngaphandle kwento yangaphansi.
Ngangilokhu ngihamba, ngithandaza ukuthi kube khona ongibonayo….”37

Nakuba u-Abigail wavula icala lokwedlungula futhi wanikezwa inombolo yecala engu-(140),
watshelwa ngumphenyi wecala ukuthi icala lakhe lalibhaliswe njengo nombolo-139, futhi
kwakungabhalwangwa ukuthi icala lakhe elokudlwengula. U-Abigail akakwazanga
ukushintsha icala liye eMpumalanga yeKapa, lapho ehlala khona, noma akwazi ukuthi
ekugcineni ukbhalisa njengecala lokudlwengula. Ummangalelwa wathi ngesikhathi kuthethwa
icala babevumelene ukuba balalane, kwathi, ngoJulayi ngonyaka ka-2011, inkantolo yesifunda
eThekwini yathola ummangalelwa engenalo icala ngenxa yobufakazi obabungenele. U-Abigail
watshela i-Human Rights Watch ukuthi ijaji laphawula ukuthi ubufakazi buka-Abigail bokuthi
ingabe babevumelene yini ngokulalana noma cha babungakholakali ngoba wanquma ukuba
usengungqingili emveni kokuthola abantwana abathathu.

Ngonyaka ka-Januwari 2006 uNontle wadlwengula isoka lakhe lakudala ngesikhathi
elishiya eseyothandana nowesimeme.

36 Ingxoxo phakathi kwe-Human Rights Watch noPuleng (akulona igama langempela), e-Ermelo, ngoJulayi 10, 2010.
37 Ingxoxo phakathi kwe-Human Rights Watch no-Abigail (akulona igama langempela), e-East London, ngoJuni 29, 2010.

29 HUMAN RIGHTS WATCH | DISEMBA 2011

Isoka lakhe elidala lacabanga ukuthi wabe esengungqingili. Ngangigqoke
ijini enkulu, isikipa, amateki [amasinikha], isigqoko sebhesibholi,
namadredi. Wangigxavula wabe eseqala ukungishaya. … Ngangazi ukuthi
akuIunganga kodwa kwakungesize ukuya emaphoyiseni. Wabuya ngeviki
elilandelayo engikhomba ngesibhamu esho nokusho ukuthi angangibulala
uma ethanda.38

U-Vicki wayehlala njalo edlwengula umnyeni wakhe, owabe azi kahle ukuthi ungungqingili.
“Wangibiza ngesistabane, wangishaya, wangidlwengula, ethi ungikhombisa ukuthi ngabe
ngithola kanjani ubumnandi,” usho njalo. Wadlwengula futhi ngonyaka ka-1995, ngesikhathi
eneminyaka engu-20 ubudala ehlala eMgungundlovu, KwaZulu-Natali. Umdlwenguli
kwakungani wakhe omkhulu wesilisa owamuhlasela ephathini emuva kokuba embone
eqabula omunye wesimame.

Wathi, “Ake sihambe nje kancane, sibheme ijoyinti”… Sahamba ke kuleli khaya
wabe esngidlwengula. Ngesikhathi engidlwengula, “Yilokhu-ke okufanele
ngabe uyakuzwa. Ngiyethemba ukuthi manje uzokuba nendoda.” Umlomo
wami wadabuka. Wangishaya ngekhanda. Ngase ngimazi iminyaka eminingi.

U-Vicki wakhulelwa ngemuva kokwedlwengula wathola umntwana ohlala nomama wakhe.
Abazali bomngani wakhe omdala, owadlwengula uVikhi, bahlala eceleni kwabazali
bakhe.39 UVikhi akazange avule ngecala ngokudlwengulwa kwakhe umnyeni wakhe noma
umngani wakhe omdala.

URutendo wakhulela e-Pietermaritzburg. Wabe azi ukusukela eminyakeni engu-14 ubudala
ungungqingili ‘lesbian’, wayesaba ukuthi aziveze kodwa wajoyina ikilabhu yabantu
abebengafuni ukwenza ucansi ngenjongo yokwenza ukuthi angalwenzi ucansi namadoda.
Wadlwengulwa umngani womndeni esondelene kakhulu nabo, njengo Musa, uTendai,
kanye noSadeni, umdwenguli wamesulela ngegciwane le-HIV. Owesilisa owamdlwengula
wamengumngani womndeni owayehlala eduzane nekhaya labazali bakhe.

Ngakhulelwa futhi umama wakwazi Iokhu. Wazama ukuba ngigane
owesilisa owayengidlwengulile. Ngala. Umama wajabula lapho ngikhulelwe.
Owesilisa waxolisa; wayefuna ukungishada. Ngala.

38 Ingxoxo ye-Human Rights Watch noNontle (akulona igama langempela), e-East London, ngoJuni 29, 2010.
39 Ingxoxo phakathi kwe-Human Rights Watch noVikhi (akulona igama langempela),
e-Pietermaritzburg, ngo-Agasti 4, 2010.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 30

Ngacabanga ukukhipha isisu. Ngazama ukuphuza amaphilisi ngizama
ukuzibulala mina kanye nengane kodwa ngagcina sengisesibhedlela.
Ngangizonda umzuzu nomzuzu wami. Angifunanga ukuncelisa umntwana.
Wayengikhumbuza okwenzeka kimi njalo. Ufana naye umuntu
owangidlwengula. Umama wami wathi kumele akhokhe isondlo, kodwa
wathi ufuna umntwana.

Ngangifuna ukuba ngimuhambise athole abanye abazali ‘adoption’,
abangongqingili ‘lesbian couple’. Kodwa wagula umntwana enamaviki
amabili kwase ehlolwa igciwane lengculazi [kwatholakala ukuthi
usulelekile ngegciwane le-HIV]…. Ngithatha ama-ARVs manje [i-anti-
retroviral therapy]. Indodakazi yami nayo yeseluleke ngegciwane le-[HIV].
Unenkinga yezinso kanye nenkinga yenhliziyo.40

Ngonyaka ka-2002 uLefu wasebenza ebha yongqingili ‘gay’ eGoli. Othengisayo ebhe igama
lakhe lingu-Patrick wamshela ukuthi yena ungungqingili ‘gay’ futhi base beba abangani.
Ngelinye ilanga ngonyaka ka-2002, uLefu kanye nomgani wakhe ongowesilisa ongungqingili
‘gay’ bahamba bavakasha no-Patrick kanye nomngani wakhe wesilisa. U-Patrick wabasa
eflethini elisebhilidini elingenabantu yilapho baqala khona ukuba nodlame baqala bashaya
oLefu kanye nomngani wakhe. ULefu, emangele, wabatshela ukuba ababavumele ukuba
bahambe. U-Patrick wakhipha isibhamu:

Wathi kithi: “Uma ningibheka, nicabanga ukuthi ngingungqingili ‘gay’?
Nginonkosikazi. Nginezingane. Yini lena eyenza ucabange ukuthi
uyindoda?… ‘Lento le’ [nithana nabantu abafanayo ngokubulili]
ayinangqondo.… Lokhu kuyisono, uNkulunkulu akakuthandi.”

U-Patrick kanye nomngani wakhe badlwengula uLefu kanye nomngani wakhe wesilisa
ongungqikili ‘gay’ izikhathi eziningana futhi babebenza bageze eshoweni ngaphambi
kokuba bahambe. Ngesikhathi bebuyela emakhaya, umngani kaLefu wamtshela ukuthi,
“Uma ngabe kukhona obatshelayo, ungangibali mina.” ULefu ukhuluma ngosizo okuvzwa
ukuhlselwa empilweni yabo:

Ezinye izimo azindluli kalula.… Zihlala njalo zibuya. Akuhambanga kahle
ezifundweni zami; babezohoxisa ukufunda kwakhe ngaphandle

40 Ingxoxo phakathi kwe-Human Rights Watch noRutendo (akulona igama langempela),
e-Pietermaritzburg, ngo-Agasti 4, 2010.

31 HUMAN RIGHTS WATCH | DISEMBA 2011

kokukhokha [umfundaze]. NgalahIekelwa ukuzethemba. [Ngazizwa
sengathi] abantu [ba-] ngenza noma yini ababeyifuna ngami; Angikwazanga
ukwenza noma yini [ukubavimba]. Kwaba nomthelela nobudlewano
enginabo nabantu. [Uma] umuntu engikhulumisa, Ngangingakwazi ukuthi
ngithi “cha.” Ngangihlukumezekile. Ngezwa ngingcolile. Ngazizwa sengathi
abantu babengibukela phansi, ngoba bazi ukuthi kwakwenzekeni kimi.41

Abanye abantu okwakhulunywa nabo babika ukuthi izintombi zabo zidlwenguliwe ngoba
zingongqingili ‘lesbians’. Owayeyintombi kaTheri wahlaselwa elokishini laseGugulethu
ngaphandle kwase-Cape Town ngonyaka ka-2004 ngesikhathi ehamba eya ekhaya
ephuma emsebenzini. NgokukaTheri:

Wahlaselwa abasilisa abahlanu…. Babemazi. Bathi bafuna ukumfundisa
ngabantu besilisa futhi bathi kumele ayekele amantombazane phansi.
Wayedlala ibhola lezinyawo. Wonke umuntu wayazi [wayecabanga] ukuthi
wayengungqingili ‘lesbian’…. Wayengathandi ukuxoxa [ngokundlwengulwa].
Waya emtholampilo kodwa akalivulana icala ngoba wayngazimisele
kangako futhi [ubulili bakhe basebuzohlala obala] base buzokwazi yinoma
ubani.... Umndeni wakhe awukazi namanje.42

Intombi eyayithandana noTumeleng bayidlwengula ngoMashi ka-2008 abesilisa ezabe
zazi uTumeleng ngegama kuphela futhi zatshela intombi yakhe “ungabohamba
namantombazane.”

Akazange atshele muntu. Udinga ukwelulekwa ngokwenqondo. Uyayizonda
impilo yakhe. Usola wonke umuntu. Useqale ukuphuza kakhulu. Usezame
ukuzibulala izikhathi ezimbili, okukugcina ngo-Januwari 2010.… ngaya
kolulekayo ngenqondo (ikhansela)…owayenenhloso ngokwazi kabanzi
ngobulili bami kuphela; akuzange kungisize nakancane. Walokhu engibuza
ukuthi kungani ngijola nabesimame, nokuthi silwenza kanjani ucansi, njll.43

Owayeyintombi kaMasego waphunyulwa ngenhlanhla ekubeni adlwengulwe isigejana
sandoda amvimbezela ngesikhathi esehamba kwamngane wakhe uMasego ayekade
amvakashele. UMasego wathi:

41 Ingxoxo phakathi kwe-Human Rights Watch noLefu (akulona igama langempela), eGoli, Mashi 17, 2009.
42 Ingxoxo phakathi kwe-Human Rights Watch noTheri (akulona igama langempela), eKhayelitsha, ngoJuni 22, 2010.
43 Ingxoxo phakathi kwe-Human Rights Watch noTumeleng (akulona igama langempela), e-East London, ngoJuni 29, 2010.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 32

Babekade bebonile ukuthi siyathandana base bethi kuye, “Ubukeka
uqondile.” Bazama ukumgwaza kodwa insizwa eyayiseduzane yamsiza
yamphephisa. Wabe esehlukana name ukuze aphephe. Wabe esethi
usebuyela ekujoleni nezinsizwa.44

Ukwesaba, UkuLinyazwa, kanye NokuHlala UPhephile
Ongqingili ‘lesbians’kanye nabantu besilisa abazikamela eyabo imingcele ngokobulili
bahlala njalo bethukile ukuba bangakhathazwa kanye nokuhlukunyezwa komzimba kanye
nangokocansi. Lolu uvalo lugcwele yonke indawo ngendlela yokuthi nalabo esebe
bahlukunyezwa abakhulumi ngakho ngaphandle kokuthi babuzwe ngqo ngakho. Isibonelo,
uNkosazana, oneminyaka engu-25 ubudala, owadlwengulwa ngonyaka ka-2009 futhi
manje ongungqingili emphakathini, ukhuluma ngokukhathazwa kwakhe okubukeka ngathi
“kujwayelekile.”45 Ngaphandle kwezinye izigameko, bonke abantu kwakhulunywa nabo
bachaza ngokuhlukunyezwa ngokwecansi njengesisusa sokwesaba kwabo.

Ongqingili abaningi, abantu besiliosa abazikamela eyabo imingcele ngokobulili, kanye
nabantu abangahambisana nomthetho wobulili okwakhulunywa nabo bathi kukho konke
abangakwenza abakwazi ukungazivikeli ukuba badlwengulwe. uNombeko, oneminyaka
engu-18 ubudala othandana newesilisa ongungqingili, wathi:

Ngiyadlwengula ngoba ngingqingili ‘lesbian’. Intombi yami ihlala yodwa.
Wonke umuntu uyakwazi lokhu. Ngiqinisekile, kukhona abakuhlelayo.
Wukuthi ilanga aIikafiki nje. Angifuni abesilisa bazi emphakathini wami bazi
uma [ngisekhaya kubo ntombi yami]. Bayofika uma ngikhona.
Bayosidlwengula sobabili.46

USibonakaliso, oneminyaka engu-25 ubudala, naye, ubonakala sengathi usekwamukele
ems to have ukuthi kungenzeka ukuthi bangamdlwengulwa ngenxa yendlela azikamele
ngayo umngcele ngokobulili, uyazama ukwehlisa noma ezama ukunciphisa izinga
lokuzithola kulokhu ngokufihla ubuhlobo anabo nentombi yakhe.

Ngelinye ilanga [ukwendlwengula] kungenzeka kimi. Ngiyakwazi Iokhu.
Nginentombi [kodwa] ngitshela abantu ukuthi ungumngani wami nje.

44 Ingxoxo ye-Human Rights Watch noMasego (akulona igama langempela), e-Nelspruit, Julayi 11, 2010.
45 Ingxoxo phakathi kwe-Human Rights Watch noNkosazana (akulona igama langempela), ePietermaritzburg, ngo-Agasti 4, 2010.
46 Ingxoxo ye-Human Rights Watch noNombeko (akulona igama langempela), eKhayelitsha, ngoJuni 21, 2010.

33 HUMAN RIGHTS WATCH | DISEMBA 2011

Ngizwa izindaba zongqingili ‘lesbians’ bayahlaselwa, bayadlwengulwa,
bayabulawa.… Ngelinye ilanga lokhu kungenzeka kimi.47

USiboniso, oneminyaka engu-41 ubudala, uzizwa ephephile kuphela uma ehleli
nongqingili ‘lesbians’.

Angihlali sekuhlwile [ezindaweni zomphakathi]. Angibathembi nje abesilisa,
kanye ngokunjalo nabesimame—banamasoka noma abangani babasilisa.
Bangangidlwengula, bazongidlwengula.48

Njengoba behlala bethukile kanye nezizathu ezingenele zokukholelwa ekutheni
amaphoyisa noma ubani omunye uyangenelela ukubavikela, ongqingili ‘lesbians’ kanye
nabeslisa abazikamela eyabo imingcele ngokobulili bazakhela amasue abo kanye namasu
abo bonke ukuba bakwazi ukuhlala bephephile. Amanye alamasu ajwayelekile—futhi nza
ukuba inkululeko yabo inciphe—kubala ukuba ngabodwana emphakathini, ikakhulukazi
emuva kokushona kwelanga; kanye nokungenzi ngezindlala ezidonsa ukubhekwa
ngabesilisa; ukungalokothi uye noma kukuphi ngaphandle kokuba nento yokuhamba;
ukukhetha ngokucophelela izindawo lapho bezijabulisa khona; kanye noku ngajoli
nabantu basendaweni eyodwa khona bezonciphisa amathuba okuthi baziwe ngabaningi
njengongqingili ‘lesbian’.49

UKefilwe, umngani wabandlwengula, akaphumi ekhaya sekuhlwile noma abe kude nekhaya.

Abesilisa [abadlwengula abangani bami]… bayazi ukuthi bangawabalekela
kanjani amaphoyisa. Akekho owaziyo ukuthi kahle hle bahlala kuphi.
Selokhu kwenzeka lokhu senginqume, [ukuthi] uma ngihambile, ngiya
eduzane ngisheshe ngibuye ekhaya ngabo 10 [ebusuku]…. Angisafuni nokuya
esitolo. Uma zingibona lezi zinsizwa ... Ngiyazi kuzoba yini engiIandelayo.50

Abanye abantu baziphephisa ngokunciphisa izindlela zabo, abanye abantu bathola
isisombululo sokuthi bamane bahlale emakhaya (nakho lokhu okungenzeka ukuba
kungeke kwaba nokuphepha njengoba kungabonakala kungaphephile, njengalokhu
ubufakazi obendlulile bukhombisile). kwasho uMusa:

47 Ingxoxo phakahi kwe-Human Rights Watch noSibonakaliso (akulona igama langempela), eThohoyandou, ngoJuni 14, 2010.
48 Ingxoxo phakathi kwe-Human Rights Watch noSiboniso (akulona igama langempela),
Kwa-Thema, ngoMashi 18, 2009.
49 Ingxoxo phakathi kwe-Human Rights Watch noTendai (akulona igama langempela), e-East London, ngoJuni 29, 2010.
50 Ingxoxo phakathi kwe-Human Rights Watch noKefilwe (akulona igama langempela), eKatlehong, Julayi 13, 2010.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 34

Ngihlala ngisekhaya, ngenza izinto ekhaya noma lapho ngihlala khona.
Angikwazi ukuhamba selishonile ilanga, ngoba kubobungozi ngaphandle
lapha.51

51 Ingxoxo phakathi kwe-Human Rights Watch noMusa (akulona igama langempela), eKatlehong, ngoJulayi 13, 2010.

35 HUMAN RIGHTS WATCH | DISEMBA 2011

IziNcomo

Uhulumeni waseNingizimu Afrika kufanele athathe izinyathelo ezisheshayo ukulungisa
lesi simo sendluzula ebhekiswe ngobulili, kubalula inkulumo, umzimba, kanye
nokuhlukunyezwa ngokocansi nabantu abazikamela eyabo imingcele ngokobulili
nangenxa yendlela abanye abantu abakhombisa ngabo ubulili, ngabantu
abahlukahlukene kanye nakubantu ngabanye kanye nezisebenzi bahulumeni.

KuMongameli wase Ningizimu Afrika
• Gweba emphakathini indluzula esuswa ngubulilil, ibalula izigameko

zokuhlukunywezwa ebantwini abulili bunye kanye nabantu abakama eyabo
umngcele ngokubulili, kanye nokuqinisekisa imigomo yomthethosisekelo
yokulingana kwabantu kanye nokungabandlulwa kwabantu kubo bonke abantu
base Ningizimu Afrika.

KuMnyango WezokuShushisa
• Qinisekani ukuthi ukuthi wonke amacala okuhlukunyezwa ngokocansi kanye

nendluzula kubesimame kanye nabantu abazikamela eyabo imingcele athethwe
ngesikhathi kanye nabashushisi baqhube amacala phambili ameyalane
nokuhlukanyezwa ngocansi.

• Xoxisanani nenhlangano yomphakathi esungulwe uhulumeni ezimele elisebenza
ukuqeqesha abasebenzi beminyango eyahlukene ngenxa yendlela abanye abantu
abakhombisa ngabo ubulili nendlela abanye abantu abazikamela eyabo imingcele
ngokobulili.

• Qalisani izinto zokuqinisekiso ukuthi abahlukunyunyeziwe kanye nobufakazi
nezinjongo zendluzula kanye nokusaba ubungozi ziyabhekwa uma kwenziwa
ukuthetha kwamacala kanye nenqubo, kubalula ukuhlela ibheyili
yomumangalelwa, futhi kube khona nokuthatha kwezithombe, kanye nokuvikela
abahlukunyezwayo kanye nabasekeli babo kanye nabangani komangalelwa kanye
nemindeni yabo nabangani.

• Thathani izinyathelo zokuqinisekisa ukuthi abahlukunyeziwe ngokocansi, abangani,
kanye namalungu omndeni, kanye nanokuthi ofakazi basenkantolo bangasatshizwa
noma bethuswa abahlukumezi noma abangani babo kanye namalunga emindeni
ngaphambi kwecala, ngesikhathi secala, kanye nangemuva kwecala.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 36

• Qinisekani ukuthi ngokuhlanganyela nenhlangano yomphakathi esungulwe
uhulumeni ukuthi bonke abashushisa bayafundiswa njalo njalo ngoku nabantu
abazikamela eyabo imingcele ngokobulili ngenxa yendlela abanye abantu
abakhombisa ngabo ubulili kanye nangendlela abanye abantu abakhombisa
ngabo ubulili, kanye nezindlela izigameko zokuhlukunywezwa ebantwini abulili
bunye kanye nabantu abakama eyabo umngcele ngokubulili ngendluzula, kanye
nokuhlukunyezwa ngokocansi ngokwejwalekile.

KuHulumeni wase Ningizimu Afrika
• Gwebani kakhulu njalo njalo emphakathini izigameko zokuhlasela izigameko

zokuhlukunywezwa ebantwini abulili bunye kanye nabantu abakama eyabo
umngcele ngokubulili ngendluzula, kanye nendluzula ebhekiswe kubantu bobulili
obuthile.

• Nikezelani umphakathi amaforamu kuzifunda kanye nasemhlabei wonke jikelele
ukugcina imigomo yaseNingizimu Afrika yomthethosisekelo ukungacwasi kanye
nokulingana kwabantu.

• Thathani izinyathelo zokwandisa ukwazi ngokwe-‘Equality Clause’ kanye
nemigomo yomthetho sisekelo yokungabandlululi kuyo yonke imikhakha yabantu
ngokuba kusungulwe ukufundiswa komphakathi, kubalula abezindaba
zomphakathi, futhi kunikezelwe ngezinsiza ezanele uma kwabilwa imali ngonyaka
ukuze kuqhutshwe lezi zinhlelo.

• Sungulwa kwezinhlelo eziqapha futhi zihlole iminyango kahulumeni, kubala
noMyango wezeMfundo, ezeMpilo, ezokuPhepha, azabesiMame kanye
nabantwana, kanye neSishayaMthwethwa sokuShushisa sikaZwelonke,
ukuqinisekisa ukuqaliswa kwemithetho ekhona yokungahambisani nobandlululo
kanye nemigomo yawo.

KuMnyango WezoBulungiswa kanye NokuThuthukiswa KoMthethosisekelo
• Qinisekisani ukuthi wonke amacala okuhlukunyezwa ngokocansi kanye

nangokuhlukunyezwa ngokomzimba ezinkantolo, kubalula abantu abazikamela
eyabo imingcele ngokobulili nangenxa yendlela abanye abantu abakhombisa
ngabo ubulili, axazululwa ngokushesha.

• Qalisani kuhlangenwe nenhlangano yomphakathi esungulwe uhulumeni ezimele
ezoba iqembu elisebenzisana neminyango ukubheka indluzula kubantu ngenxa
yendlela abazikamela eyabo imingcele ngokobulili kanye ngenxa yendlela abanye

37 HUMAN RIGHTS WATCH | DISEMBA 2011

abantu abakhombisa ngabo bese ibika ngezikhathi ezithize kuKhomishani
YamaLungelo ABantu eNingizimu Afrika.

• Qinisekisani ukuthi iqembu elisebenzayo linezinsiza ezanele ukugcina umsebenzi
walo emazingeniu aphansi kanye nasemazingeni kazwelonke.

KumaKholishi EzoBulungiswa
• Qinisekisani ukuzimbandakanya komphakathi ngokuzimbandakanya kwenhlangano

yomphakathi esungulwe uhulumeni ukuthi wonke amalungu azobulungiswa
ayafundiswa ngezindaba zezindlela abanye abantu abakhombisa ngabo ubulili
knye nabantu abazikamela eyabo imingcele ngokobulili, kanye nendlela izigameko
zokuhlukunywezwa ebantwini abulili bunye kanye nabantu abakama eyabo
umngcele ngokubulili izigameko zokuhlukunywezwa ebantwini abulili bunye kanye
nabantu abakama eyabo umngcele ngokubulili, kanye nokuhlukunyezwa
ngokwecansi jikelele.

Ku-Gender Directorate, UMnyango WezobuLungiswa & NokuThuthukiswa
KoMthethosisekelo

• Xoxisanani nenhlangano yomphakathi esungulwe uhulumeni, ukuthuthkisa
izinsiza kufundisa ezisiza iminyango ethile kuhulemeni, kubalula nomnyango
yobulingswa, imfundo, police, impilo, abesimame kanye nezingane, kanye
NoMnyango KaZwelonke WezokuShushisa. Lezi zinsiza kufunda zibhekisa
endleleni yenkulumo, ukuhlukunyezwa komzimba, kanye nokuhlukunyezwa
kocansi nabantu abazikamela eyabo imingcele ngokobulili ngenxa yendlela
abanye abantu abakhombisa ngabo ubulili.

• Thuthukisani kwehlanganisa inhlangano yomphakathi esungulwe uhulumeni ezimele
ezoba iqembu elisebenza ukubheka ukuqalisa kwamalungeli abantufu
ngokomthethosisekelo ukba abantu baphephe bonke, nempilo efanelekile, imfundo,
ngasese, kanye nenkululeko yokusho lkohu umuntu akuthandayo kanye
nokukhululeka kokuhamba kwabesimame kanye nabantu abazikamela eyabo
imingcele ngokobulili ezindaweni zangakubo, kuzifundazwe, kanye namazinga esizwe,
njengengxenye yokuqalisa ISu LikaZwelonke LokuQeda UkuHlukunyezwa ngokoBulili.

KuMnyango WezokuVikela eNingizimu Africa
• Qinisekisani ukugada kanye nezinyathelo zokuqondisa izigwegwe ukuqinikesika

izinyathelo zithathelwa amaphoyisa ngokushesha akhathazanga, ukwesabiswa,

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 38

noma ahlukumeze abavula amacala, kubhekiswe kakhulu kwabesimame kanye
namalungu omphakathi we-LGBT.

• Dlulisani imininingwane ngokuhlukunyezwa ngokomzimba kanye nangokocansi by
kanye nobulili kanye nezimo zobulilil babantu abahlukunyezwayo kanye
nokulandela inani lezigameko zokuhlukunywezwa ebantwini abulili bunye kanye
nabantu abakama eyabo umngcele ngokubulili.

• Khulumisanani nenhlangano yomphakathi esungulwe uhulumeni ngokuqeqesha
njalo njalo zamaphoyisa ezindabeni ezimayelana nobulili babantu kanye nendlela
ababona ngayo ubulili babo, kubalula indlela abantu abazikamela eyabo imingcele
ngokobulili ngenxa nangendlela abanye abantu abakhombisa ngabo ubulili.

• Qinisekisani ukuthi sonke isiteshi samaphoyisa sinephoyisa ngaso sonke isikhathi
elikwazi ukuqonda, futhi kubhalwe phansi, kanye nokwazi ukuphatha kahle amacala
okuhlukunyezwa ngokocansi ngaso sonke isikhathi —kubalula nabantu abazikamela
eyabo imingcele ngokobulili nangenxa yendlela abanye abantu abakhombisa
ngabo ubulili —ngendlela engahluleli.

• Qalisani izinhlelo sokubheka iziteshi zamaphoyisa mayelana nezinto eziphathalene
nokuhlukunyezwa ngokocansi ngendlela engahluleli futhi enempumelelo.

• Qalisani izinhlelo zokuqapha njalo njalo ukubheka amaphoyisa aphenya amacala
kubalula ukuhlukumeza ngokocansi.

Ku-Independent Complaints Directorate
• Phenyani izigameko zokunganaki, ukushaywa, kanye nokuthathwa kwemali

ngokumthetho, ukuhlukumeza, kanye nokungakwazi ukunikezela nensiza f
services by amaphoyisa emacaleni obandlululo kanye nokuhlukunyezwa
ngokucansi nendluzula, kubalula indlela abanye abantu abakhombisa ngabo
ubulili nendlela nabantu abazikamela eyabo imingcele ngokobulili.

• Qinisekisani ukusebenza ngempumelelo ngokushesha kanye nakalula izinhlelo
zokubhalisa kwamacala, abantu bakwazi ukubhalisa izikhalazo zokuhlukunyezwa
kodwa bengazazisi ukuthi bawobani, ukukhathwazwa, ukubandlululwa, kanye
nokuthathwa kwemali ngamaphoyisa ngokungafanele kudluliselwe masinya
nakalula ku-Independent Complaints Directorate, bese lezi zindlela zishicilelwa.

39 HUMAN RIGHTS WATCH | DISEMBA 2011

KuMnyango WezeMpilo
• Qinisekani ukuthi zonke izibhedlela kanye nemitholampilo banaye umuntu okwazi

onekhono lokuqonda kanye nokwelapha izigameko zokuhlukunyezwa ngokocansi
kubalula, indlela abanye abantu abakhombisa ngabo ubulili nendlela abanye
abantu abazikamela eyabo imingcele ngokobulili, ngendlela yokungabahluleli.

• Qinisekani ukuthi ukuthi abantu abahlukunyeziwe ngokocansi banikezelwa kuzo
zonke izibhedlela kanye nemitholampilo ngasese.

KuMnyango WezabesiMame, IziNgane, kanye naBantu AbaKhubazekile
• Gwebani emphakathini indluzula ebhekiswe kongqingili ‘lesbians’, amadoda

abazikamela eyabo imingcele ngokobulili, kanye nabantu abangahambisani
nendlela ejwayelekile ngokobulili.

• Akukhonjiswe ukuhlanganyela nongqingili ‘lesbians’ kanye nabesilisa
abazikamela eyabo imingcele ngokobulili ngenxa yemizamo kangqongqoshe
ukulwa gender nendluzula esukela ebulilini.

• Xoxisanani nezinhlangano yomphakathi esungulwe uhulumeni ezimele ezoba
iqembu ezisebenza ukubheka izimo ngenxa yendlela abanye abantu abakhombisa
ngabo ubulili kanye nendlela abantu abazikamela eyabo imingcele ngokobulili
ukuthuthikisa ukuqeqesha kanye nezinsiza zokufundisa ukulingana ngokobulili
kanye namalungelo abasefazane kanye nabantu abazikamela eyabo imingcele
ngokobulili, futhi kunikezelwe ngezinsiza ezanele zokuthi kuqhutshekwe nezinhlelo
zokufundisa njalo njalo.

• Xoxiswanani nenhlangano yomphakathi esungulwe uhulumeni ukuthuthukisa,
uhlelo lwezifundo ngocansi kanye nezinhlelo zokufundiswa ngobulili kuzo zonke
izikole, kubalula izinsiza ngendlela abanye abantu abakhombisa ngabo ubulili
kanye nendlela abantu abazikamela eyabo imingcele ngokobulili.

Kumnyango WezeMfundo
• Thuthukisani kuxoxiswana nenhlangano yomphakathi esungulwe uhulumeni

ezimele ezoba iqembu elisebenza ukubheka futhi izinsiza zokufundisa ngendlela
abanye abantu abakhombisa ngabo ubulili kanye nendlela abanye abantu
abazikamela eyabo imingcele ngokobulili ukuze zisetshenziswe “ezifundweni
zamaKhono Empilo” kuzo zonke izikole.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 40

• Fakani nezinsiza kufundani ngendlela abanye abantu abakhombisa ngabo ubulili
nendlela abanye abantu abazikamela eyabo imingcele ngokobulili kanye nendlela
abazibona ngayo bona uqobo lwabo ekusebenziseni izinsiza zokufundisa othisha.

• Qinisekisani ukuthi wonke zonke amakhansela ezikole athola ukuqeqeshwa
ngezindaba ezimayelana nendluzula ngokobulili, kubalula imininingwane
ngendlela abanye abantu abakhombisa ngabo ubulili kanye nendlela abanye
abantu abazikamela eyabo imingcele ngokobulili.

• Sungulani izinhlelo zokuqapha ukuqinisekisa ukuqalisa okunempumelelo
kwemigomo engabandlululi, njengo cingo lwamahhala ukubika imibiko
yokuhlukunyezwa ngenkulumo, umzimba, kanye nokuhlukunyezwa kwabafundi
behlukunyezwa othisha kanye nezinye iziphathimandla.

KuKhomishana YamaLungelo ABantu ENingizimu Afrika
• Qalisani inhlangano yomphakathi esungulwe uhulumeni ezoba iqembu

elisebenzayo, kubalula izinhlangano zomphakathi ezisungulwe uhulumeni
ezingamaqembu asebenzayo kuzo zonke izifundazwe, ukuqapha kanye
nokubheka izigameko zokuhlukunyezwa ngenkulumo, ngokomzimba, kanye
nokuhlukunyezwa ngokwecansi ukuhlukumeza kanye nokwesatshiswa nangenxa
abanye abantu abazikamela eyabo imingcele ngokobulili nangenxa yendlela
abanye abantu abakhombisa ngabo ubulili.

• Xoxisanani namaqembu asebenzayo, ukuthuthukisa kanye nokubungaza idathabhesi
kazwelonke ngenxa yendlela abanye abantu abakhombisa ngabo ubulili nendlela
abazikamela eyabo imingcele ngokobulili kanye nokuzikhombisa kwabo uqobo.

• Khiphani imibiko miyaka yonke ngokusebenza kanye nengqubekela phambili
yamaqembu asebenzayo futhi bameme amalungu kahulumeni awongqongqoshe
kanye nezinhlangano zomphakathi emhlangweni wonyaka ukuze kuxoxwe ngemibiko.

• Qalisani inhlangano yomphakathi esungulwe uhulumeni ezimele elisebenza
ukubheka futhi izigameko zokuhlukunywezwa ebantwini abulili bunye kanye
nabantu abakama eyabo umngcele ngokubulili futhi kucindezelwe
iziphathimandla ukuba zithathe isinyathelo esifanelekile.

KuKhomishini Emele UkuLingana Kwabantu ngokukublili
• Xoxisanani nenhlangano yomphakathi esungulwe uhulumeni ukuveza izigameko

ukubheka futhi izigameko zokuhlukunywezwa ebantwini abulili bunye kanye

41 HUMAN RIGHTS WATCH | DISEMBA 2011

nabantu abakama eyabo umngcele ngokubulili futhi kucindezelwe
iziphathimandla ukuba zithathe isinyathelo esifanelekile.

• Qaphani amacala ngaphambi kwezinkantolo endluzula kanye nobandlululo
ngenxa yendlela abanye abantu abakhombisa ngabo ubulili kanye/noma nabantu
abazikamela eyabo imingcele ngokobulili ngenxa yendlela abantu abazikamela
eyabo imingcele ngokobulili.nabantu abazikamela eyabo imingcele ngokobulili
kanye nendlela abazibona ngayo bona uqobo.

• Xoxasanani nenhlangano yomphakathi esungulwe uhulumeni ezimele
ngokusebenza futhi libheke amacala ezinkantolo okuhlukunyezwa ngokocansi
kanye nabantu abazikamela eyabo imingcele ngokobulili.

KuNhlangano Yomphakathi ESungulwe Uhulumeni kaZwelonke Kanye
Kanye neNhlangano Yomphakathi Ezimele Yezifundazwe
(Provincial Non-LGBT Civil Society Organizations)

• Makufakwe izinsiza kufunda mayelana nendlela abantu abazikamela eyabo
imingcele ngokobulili nendlela abanye abantu abakhombisa ngabo ubulili
emsebenzini yabo bonke abantu, kuzo zonke izindawo.

• Azisani isitafu kanye nabanye abasebenzi ngezimo nabantu abazikamela eyabo
imingcele ngokobulili ngenxa yendlela abanye abantu abakhombisa ngabo ubulili
other ngokubaqeqesha njalo nihlangene kanye nenhlangano yomphakathi
esungulwe uhulumeni esebenza mayelana ne-LGBT kanye nokubheka izindaba
zamalungelo abesimame.

Ku-LGBT Yomhlaba Jikelele kanye nabaXhasi BamaLungelo Obulili Abantu
kanye nama-NGO

• Sekani umsebenzi wenhlangano i-LGBT ngokunikezela izinsiza, kubalulalu
ukusetshenziswa kwezemali kanye nokweseka nendlela yokuhanjiswa komsebenzi,
uma kudingekile.

• Khulumani ngezinto zendluzula kanye nobandlululo ngenxa yendlela abantu
abazikamela eyabo imingcele ngokobulili nangenxa yendlela abanye abantu
abakhombisa ngabo ubulili kumaforumu omhlaba jikelele kuxoxiswanwa
nezinhlangano zangaphakathi.

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 42

KuNhlangano Yomhlaba kanye neNhlangano Ebumbene Yase-Afrika
• Sekani uhulumeni waseNingizimu African ukulwa nendluzula ebhekiswe kubantu

ngokobulili, kubalula indluzula kanye nobandlululo ngenxa yendlela abanye
abantu abakhombisa ngabo ubulili nendlela yokuzikhombisa nangendlela abantu
abazikamela eyabo imingcele ngokobulili, ngokunikezela ngosizo kanye
nangokunikezela ngezinsiza, uma kudingekile.

• Enzani iNingizimu Afrika izibophezele kuzibopho zayo zomhlaba wonke jikelele
mayelana nokungabandlululi kanye nokulingana.

43 HUMAN RIGHTS WATCH | DISEMBA 2011

Ukubonga

Lo mbiko ubhalwe ngu- Dipika Nath, umncwaningi koNgqingili abango-Lesbian, ama-Gay,
AbaShintha UBulili ngokuthanda, kanye NabaziKamela eyabo indlela ngokoBulili i-(LGBT)
IziNhlelo ZamaLungelo e-Human Rights Watch. Umbiko ususelwa kuphenyo obeluphethwe
nguSiphokazi Mthathi, owayengumqondisi wehhovisi le-Human Rights Watch eNingizimu
Afrika, noDipika Nath. Ihlolwe futhi yalungiswa ngu-Graeme Reid, umqondisi WeziNhlelo
ZamaLungelo e-LGBT Rights Program; uSiphokazi Mthathi; u-Juliane Kippenberg, umphenyi
omkhulu kumalungelo ezingane ‘uPhiko LwaMalungelo EziNgane; u-Diederik Lohman,
umphenyi omkhulu kweZempilo kanye noPhiko LwaMalungelo Abantu; u-Liesl Gerntholtz,
umqondisi wamaLungelo Abantu besifazane; no-Rona Peligal, ongusekela lomqondisi
woPhiko lwase-Afrika. U-Danielle Haas, umhleli omkhulu eHhovisi LweziNhlelo, ohlele
lombiko. U-Aisling Reidy, ongumluleki omkhulu womthetho, nobhekisisa ukusebenza
ngokomthetho. U-José Luis Hernández uhlelile, washicilela, futhi wasiza ngokuhlela i-logistics;
u-Grace Choi, u-Kathy Mills no-Fitzroy Hepkins basiza ngokushicilela. U-Scott Long,
ongumsunguli nomqondisi wongqingili abangama-Lesbian, ama-Gay, amabanga-Bisexual,
NeziNhlelo ZamaLungelo Zabantu Abazikamela Eyabo ImiNdlela NgokuBulili kuze kube
maphakathi no-2010, ubheke umsuka wezinyathelo zale-project.

I-Human Rights Watch ifisa ukwedlulisela ukubonga kwayo kubo bonke abantu
abasixoxele izindaba zabo. Noma kuzanywa ukuqapha amaphutha kanye nokusalelayo
kulo mbiko, kdwa-ke, lokhu kubhekwe kakhulu i-Human Rights Watch, kuwumphumela
yokusebenza ngokuyalelwa abangama-activists abaningi, abaphenyi, kanye nabameli
abakhulu eNingizimu Afrika. Basize ukususa phansi i-project kuze kufikwe lapho
kwenziwa khona izingxoxo kanye nokuthola izinsiza ezigciniwe, ukuhlanganyela kwalaba
banyu kutholakale kuzo zonke zophenyo kanye nombiko. Amagama abo alandelana
ngohlelo lwe-alifabhethi:

U-Dawn Cavanagh, u-Emily Craven, u-Susan Holland-Mutter, u-Wendy Isaack,
uNomfundiso Joseph, u-Melanie Judge, uBusi Kheswa, uThobeka Khoza, u-Nancy Castro
Leal, u-Steve Letsike, uThuli Madi, uTebogo Makhalemele, u-Pretty Makhanya, uPhindi
Malaza, uThandi Maluka, uKwezilomso Mbandazayo, uPhumi Mtetwa, uZamanguni
Mzimela, u-Akona Ntsaluba, uNomacotsho Pakade, u-Antje Schumann, u-Carrie Shelver,
uFuneka Soldaat, uKodwa Tyiso, no-Fikile Vilakazi.

Inhlangano kanye nabahlangene nabo esixhumene nabo futhi elungiselele lolu phenyo o-:
i-Behind the Mask (BTM), i-Coalition of African Lesbians (CAL), i-Eastern Cape LGBT Group

“SIZOKUKHOMBISA UKUTHI UNGOWEMAME” 44

(EC LGBT), i-Forum for the Empowerment of Women (FEW), i-Free Gender, i-Gay no Lesbian
Memory in Action (GALA), i-Gay ne Lesbian Network, yase Pietermaritzburg (GLN), i-Gender
Dynamix, i-Joint Working Group (JWG), i-Katlehong LGBT Group, i-Lesbian and Gay Equality
Project (LGEP), Lexit, i-Lowveld LGBT Group, i-One in Nine Campaign, OUT LGBT Well-Being,
i-People Opposing Women Abuse (POWA), ne-Treatment Action Campaign (TAC)
amahhovisi eLusikisiki (eMpumalanga Kapa) ne-Ermelo (eMpumalanga).

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

Abasimame ababili abakhombisa ukukhalaza kwabo

ngaphandle kwenkantolo e-Johannesburg High Court

ngonyaka ka-2009 bakhombisa ngeculo (lesiXhosa

“Kungani?”) “Kutheni” elaqajwa uMamela Nyamza. Lokhu

kukhalaza kukhombisa ukunganeliseki kwabo kokubam-

bezeleka kwamacala okudlwengula ahlelwe i-One in Nine

Campaign, okuyinhlangano engatholi nzuzo yaseNingizimu

Afrika exoxisana ngezenzo ezibonakalayo, uphenyo,

ukuqhakambiswa kwabezindaba, kanye nokwesekwa

kokulungiswa kwesimo sokuhlukunyezwa ngokwecansi.

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

“Sizokukhombisa ukuthi Ungowesimame”
Udlame kanye NoBandlululo koNgqingili AbaMnyama abangabesimame ‘lesbians’ kanye Nabesilisa
Abazikamela Eyabo iNdlela ngokuKhombisa Ubulili eNingizimu Afrika

Ukucaswa kongqingili abangabesimame, ongqingili besilisa, kanye nabantu abazikamela eyabo indlela
ngokukhombisa ubulili kuvamisile kakhulu eNingizimu Afrika noma izwe linemithetho eminingi eminingi
engahambisani nokubandlulula okubhekiswe kwindlela abantu abaziveza ngazo ngokobulili. Ongqingili
besimame, abesimame abangoncukumbili, abantu besilisa abashintsha ubulili ngokuthanda kwabo, kanye
nabanye abantu abangahambisani nendlela ejwayelekile yokubheka ubulili eNingizimu Afrika babhekene
nokubandlululwa okugcwele yonke indawo, ukuhlukunyezwa, kanye nendluzula. Bayaxhoshwa emakhaya abo;
bayesatshiswa futhi bahlukunyezwa esikoleni; bayakhathazwa futhi bethukwa emigwaqeni, emasontweni,
emisebenzini; futhi besatshiswe ngomakhelwano kanye futhi nabantu abangabaziyo. Ukuhlukunyezwa
kungaba ngokwenkulumo, ngokomzimba noma ngokwecansi—futhi kungenzeka kuze kugcine kubulawe
umuntu.

“Sizakukhombisa ukuthi Ungowesimame” lo mqulu ulandisa ngezigameko zodlame kanye nokuhlukunyezwa
komphakathi omnyama ongabasebenzi ongongqingili besimame kanye nabesilisa abazikamela eyabo indlela
ngokobulili, kanye nabantu abangahambisani nendlela abangahambisani nendlela ejwayelekile yokuveza
ubulili, abangabasesebenzi eNingizimu Afrika, kanye nangesimo sansuku zonke sokuhlalela ovalweni kanye
nendlela abazama ngayo ukuhlala bephephile. Ikhombisa ezinye zezinto ezithile ezenza ukuba babesengozini
enkulu kubalula nokwanda kwezibalo ezethusayo zokuhlaselwa okubhekiswe kakhulu kubulili babantu.

INingizimu Africa isivele isibeke imithetho eminingi kanye nemigomo engahambisani nodlame ngenxa yobulilil
kanye nokucaswa ngokobulili; okungakakwazeki nhlobo ukukwazi ukuqalisa ukusetshenziswa kwalezi
ziphakamiso. Lo mbiko uphetha ngokuveza izincomo kongqongqoshe kanye neminyango kahulumeni
waseNingizimu Afrika ehlose ukuba kugadwe amalungelo kanye nokuphepha kongqingili besimame kanye
nabesilisa abazikamela eyabo indlela ngokobulili.

<<
 /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

