50 jaar na onafhankelijkheid van Rwanda
Goede middag allemaal.

Als een vertegenwoordiger en coördinator van het Internationale Netwerk van Vrouwen voor Vrede en Democratie
, afdeling Nederland, wil ik Federmo en iedereen van jullie die hier aanwezig zijn te bedanken voor het komen om samen de 50 jarig onafhankelijkheid van de Rwandese Republiek te vieren.
Het proclamatie van de onafhankelijkheid op 1 juli 1962 was een heel belangrijke historische gebeurtenis voor alle Rwandese. Deze datum werd zich ingeschreven en is voor altijd gegrift in onze gedachtenis.
Het vieren van die dag vandaag nogmaals na 50 jaar, breng ons terug naar het herleven van dit voortreffelijke evenement voor 50 jaar, het heroverwegen van haar waarden en verdiensten en het nadenken zelfs deze grote sociaal-politieke strijd die had afgeschaft slavernij en de feodale monarchie en zijn mythen die de voogdij van de koloniale mogendheid genegeerd .
Rol van Rwandees vrouw in de sociaal-politiek :
Op deze speciale dag het Internationaal Netwerk van Vrouwen voor democratie en vrede stelt bij deze gelegenheid drie vragen die volgens ons van essentieel belang zijn:

· Wat heeft deze onafhankelijkheid gebracht voor de Rwandese vrouw ?
· Wat betekent deze onafhankelijkheid voor ons die vandaag in ballingschap leven met onze kinderen?
· Wat voor perspectief in de komende jaren ?
Op zoek naar aantwoorden op de eerste vraag, wij wilden eerste weten “ wie deze rwandese vrouw eigenlijk is ? is zij ongemerkt in de schaduw gebleven, heeft zij doorheen de tijd getracht zichzelf te onderscheiden, of heeft zij pas na de onafhankelijkheid bewust geworden van vrouwen emancipatie? ” ontwaken !!!

Hiervoor hebben we teruggeblikt in de geschiedenis, om erachter te komen dat vanouds de rwandese vrouw grote invloed heeft gehad op haar omgeving
1. Vóór de onafhankelijkheid
· Vanaf het begint al, werd in het Rwandese mythologie over de vrouw gesproken : bijvoorbeeld Nyagakecuru mu bisi bya Huye , Nyiransibura en Nyabingi . (Dat hebben wij allemaal geleerd op basisschool)
· Later, lezen wij over getalenteerd vrouw als Ndabaga. Ndabaga, een jonge vrouw/meisje die om haar vader te sparen de moed had om mee te vechten op het slagveld, iets dat exclusieve voor mannen was !
· In de tijd van monarchie, de moeder van de Koning : Kanjogera heeft invloed gehad in de omkering van de troon (coup d’,état) door Kabare.
2. Na de onafhankelijkheid 1962
· Kort na de onafhankelijkheid, werd de eerste vrouwelijk minister benoemd (1963-1964) Madeleine Ayinkamiye. Ze is niet lang gebleven omdat mannen niet gewend waren van het beslissen door vrouwen. Ze was heel intelligent en streng met beslissingen nemen daarom denk ik het niet zo lang gebleven.
· Onder de tweede republiek, naar aanleiding van de viering van de internationale vrouwen dag op 08 maart 1975, werd er besloten dat vrouwen voortaan mochten toegelaten worden in militaire academie. Hoewel het aantal vrouwen in het leger vrij laag was (10% van het totaal manschap) , desniettemin dat het een grote prestatie is geweest voor deze vrouwen in alle rangen van het leger, rekening houdend met de mentaliteit in jaren 70.
· Vervolgens, met het komen van meerpartijenstelsel in 1991 leerde Rwanda een vrouwelijk premier kennen Mme Agathe Uwiringiyimana en de Voorzitter van het Parlement Mme NYirabizeyimana Immaculée.
· Nu Rwanda is de eerste land met hogere percentage van vrouwen in de regeling en dat is heel positief. Maar , spellen deze vrouwen de rol van schaduw of kunnen ze beslissing nemen in een land waarin de regime accepteert geen afwijkende meningen ?

Wij vergeten niet degene die diverses rolen hebben gespeld in verschillende verenegingen, in politiek , onderwijs en de famillie bevordering .
In de periode na de onafhankelijkheid is er veel onrust geweest dat tot burgersoorlog leidde, met als gevolg miljoenen mensen op de wegen van ballingschap. Zeer pijnlijke periode voor vele moeders, moeders die leven schenken, maar aan wie de oorlog het leven heeft ontnomen: hun eigen, die van hun echtgenoten en hun kinderen. Kinderen die inmiddels volwassen zijn , en sommige hoofden van gezinnen zijn geworden. Kinderen die in ballingschap zijn geboren en kennen minder de geschiedenis en de cultuur van hun vaderland.
Een moedige vrouw heeft inmiddels eerste stap gezet door het terugkeren naar Rwanda, met het doel Rwanda van een democratische en rechtstaat te maken. Hierdoor zouden alle deze jongeren die in ballingschap wonen met veel vertrouw en in hun volle recht naar Rwanda terugkeren. Het mocht niet zover komen, want inmiddels en op het verzoek van het regime in plaats zit zij gevangen in Rwanda.

Uit de voorafgaande paragraven, we kunnen stellen dat rwandese vrouw vanouds al in verschillende aspecten van de rwandese maatschappij invloed heeft gehad, met de onafhankelijkheid bleef haar rol alleen maar groter worden.
Perspectieven

In de Rwandese traditie, wordt de vrouw gezien als de open haard pijler en borg die staat voor de sociale stabiliteit. (Ukurusha Umugore Akurusha urugo ; "Umugore ni umutima w'urugo"). Het is de vrouw die effectief aan de preventie van conflicten door middel van het opvoeden en onderwijs van kinderen, toekomstige generaties, vrede en tolerantie bijdragen kan. Vrouwen nemen corrigerende benaderingen voor de oplossing van conflicten, met name door de oprichting van relaties tussen de daders en de slachtoffers, door middel van verzoening, vergeving en empathie, bij de aanpak van het onrecht in plaats van in de wraak van hen, bevordering van vrede en goed bestuur.
Het internationale Netwerk van Vrouwen voor democratie en vrede blijft door het bevorderen van vrouwelijk leiderschap zich inzetten om de licht die aangestoken is door deze moedige vrouwen overeind te houden.

· Jongerendagen organiseren voor discussies om het woord te geven aan deze jonge volwassenen zodat ze hun meningen kunnen geven over het leven in ballingschap en of ze heimwee van hun land hebben. Voor de meest Rwanda is een land dat nooit of kort heeft gekend, het is de rol van vrouwen IVNDV met andere vrouwen organisatie om deze jongeren te kunnen helpen om te leren me er over hun land Rwanda.
· Vrouwen motiveren en interesseren om bijgewoond de activiteiten of beroepen passend aan de één man.
· Bewust zijn dat een man niet allemaal kan oplossen, moeten ook bijdragen van vrouwen.
· Informeren en onderwijzen de Rwandese meisje en het kind in het algemeen over de Rwandese cultuur ter aanvulling op wat ze leren in hun gastland.

Het was in grotendeel wat zou uitgevoerd worden om een betekenis aan het leven in de Rwandese samenleving weer te overgeven .
Ik wens jullie een fijne dag
 Florentine Mukasine
Vertegenwoordiger en coördinator van de RifDP/Hollande
� http://www.rifdp-iwndp.org

1

