
236

WOMEN IN NORTHERN PAKISTAN - PROTECTED BY TRIBE,

TERRITORY OR TALIBAN?

JOCELYN RICHARD*

I. INTRODUCTION
The human rights of women anywhere in the world are at particular risk
because of historical failures to recognise them and because of women‟s
inherent difficulties in ensuring them themselves. However, women in

Northern Pakistan1 are exceptionally vulnerable to abuse due to the
pervasive culture in the area, the failure of the state to enforce the rights
due to them and the current militant crisis. This study aims to discuss the
scope and application of women‟s rights under customary, state and
Taliban law and to suggest new, cooperative methods of improving the
access women in Northern Pakistan have to exercise and enjoy their

rights.2 While there may not be an objective global standard of women‟s

human rights, various human rights charters3 have identified certain
rights which enjoy at least nominal acceptance and it is these which will
be used as the markers to guide the study.

II. THE DENIAL OF RIGHTS
First to be addressed are political rights. Women in Northern Pakistan
do not enjoy the full range of political rights to which they are entitled.
In a characteristically patriarchal country it is not surprising that women
face difficulties participating in the political sphere. In Northern
Pakistan, an area that holds even closer to the patriarchal ideal, the
obstacles women face are virtually impenetrable. Despite the fact that

* LLM Student, The School of Oriental and African Studies, London. LLB, King‟s
College, London. The author would like to thank Professors W. Menski, SOAS and S.
Juss, King‟s College, for their inspiration, encouragement and assistance.
1 For the purposes of this study Northern Pakistan will denote Khyber Pakhtunkhwa
(formerly known as the North-West Frontier Province, NWFP), the Federally
Administered Tribal Areas (the FATA) and Gilgit-Baltistan (formerly known as the
Northern Areas). It should be noted that federal law has no application in the FATA (see
Article 246/247 Pakistani Constitution).
2 Figures correct as of December 2009.
3 E.g. UDHR 1948, ICCPR 1996, ICESCR 1996.

[2010] WOMEN IN NORTHERN PAKISTAN 237

women of the area have previously proved themselves willing4 and able5

political actors and have even led campaigns at times,6 many men actively
discourage women from political involvement as they believe it
undermines their control. Furthermore, expressing an opinion is
considered highly inappropriate for women and therefore both voting
and standing for election are strongly objected to. Voting is considered

„an act of rebellion‟7 which men believe they must prevent and „have the

right to enforce…by violence‟.8 Dr Simin Mehmud Jan, a female
candidate for the Peshawar assembly from the Pakistan Muslim League
(PML-Q) attributes her defeat in the election to customary law, saying;
the area is „ingrained with Pukhtunwali, and not yet ready to accept a

woman as their political representative‟.9 Pukhtunwali is the strict social
code of the Pashtun people, the largest people group in Northern
Pakistan. Cultural identity and behavioural codes are integral to the

Pashtun, and many of the other ethnic groups in the area10 and although
there have been political changes and urban development „the base

cultural norms and beliefs remain the same‟.11 This code of honour
includes the vital precepts of badal - revenge, which is often

disproportionate;12 nang – honour, which is considered of vital

importance to possess;13 melmastia – hospitality, which must be shown to
anyone that asks for it, including enemies (an important point in the
current conflict where members of the Taliban may seek refuge in local
tribesmen‟s houses); nanawatee – supplication, where an enemy may ask
for forgiveness from their victim; yaghistan - land of rebellion, which is an
expression of their fierce desire to remain lawless and under the

4 SWA Shah, Muslim League in NWFP (Royal Book Company, Karachi 1992) 142.
5 ibid.
6 ibid 143.
7 Amnesty International, „Respect, Protect, Fulfil – Women‟s Human Rights State
Responsibility for Abuses by “non-state actors”‟ IOR 50/001/2000 (September 2000) 10.
8 ibid.
9 SM Jan, PML-Q candidate; Cf. A Yusufzai, „Rights-Pakistan: Women Push For Political
Space In Patriarchy‟ (7 March 2008) Inter Press Service News Agency
<http://ipsnews.net/news.asp?idnews=41496> accessed 21 October 2010.
10 B Grima, Secrets From the Field (OUP, Oxford 2004) vii.
11 ibid ix.
12 A Ahmed, Millenium and Charisma Among Pathans: A Critical Essay in Social Anthropology
(Routledge and Kegan Paul, London 1976) 57.
13 ibid 75.

238 UCL HUMAN RIGHTS REVIEW [VOL 3]

command of no other; and the jirga – a tribal council of elders, whose
decisions are binding upon the community. Adherence to the code is of
paramount significance and is considered more important than loyalty

even to one‟s own family.14 Although Ahmed believes that exposure to

central authority will serve to dilute Pashtun values,15 Synnott among
others, has found that although Pukhtunwali has been „seriously eroded in

recent decades, the code‟s obligations remain relevant today.‟16
The Alliance for Protection of Human Rights (APHR) has called

for an investigation into the agreement some candidates in the 2002
election had signed refusing women the right to vote in several districts

of Northern Pakistan.17 However, the state has not intervened effectively

to guarantee the franchise is protected.18 Although they purport to offer
women equality by granting them seats in the National Assembly, the
proportions granted are far from equal. Out of 342 seats in the National
Assembly only 60 are reserved for women. Women comprise 47 percent

of the population of KP and the FATA19 and yet are only

constitutionally guaranteed 18 percent of the seats in KP20 and are

granted no representation from the FATA at all.21 This means that in the
entirety of Northern Pakistan only 8 women are constitutionally
guaranteed election to enable them to effect change in the laws which
apply to them. Furthermore, those attempting to stand for election face
considerable danger; at least one female candidate has been killed in the

14 A Ahmed, Pukhtun Economy and Society: Traditional Structure and Economic Development in a
Tribal Society (Routlege and Kegan Paul, London 1980) 91.
15 Ahmed (n 12) 79.
16 H Synnott, Transforming Pakistan: Ways Out of Instability (The International Institute for
Strategic Studies, Routledge, London 2009) 115; Private conversations with senior
Pakistani officials, December 2007, 107.
17 SM Jan (n 9); Cf. A Yusufzai (n 9).
18 Asian Centre for Human Rights, „Pakistan: the Land of Religious Apartheid and
Jackboot Justice‟ (Delhi 2007) <http://www.achrweb.org/reports/Pakistan/Pakistan-
CERD2007.pdf> accessed 21 October 2010.
19 A Yusufzai (n 9).
20 Population Census Organisation <http://www.statpak.gov.pk/depts/pco/statistics/
pop_by_province/pop_by_province.html> accessed 21 October 2010.
21 Although the FATA now have 12 seats in the National Assembly, none of them are
reserved for women. Moreover, as federal law has no application in the FATA, one may
argue what benefit any seats in the National Assembly are. Khyber Pakhtunkhwa has 8
seats reserved for women out of a total of 43 seats. (see National Assembly of Pakistan,
<http://www.na.gov.pk> accessed 21 October 2010).

[2010] WOMEN IN NORTHERN PAKISTAN 239

attempt.22 In the 2001 elections, women in Mardan and Swabi were
threatened by tribesmen with dire consequences if they stood for

election or even voted.23 The authorities did nothing to intervene, with

the result that virtually no women contributed to those elections.24
Although petitions were filed in the Peshawar High Court to ask the

court to consider the election void, no action has since been taken.25 It
has also been found that some men have actually abused the positions
reserved for women by forcing their wives to stand for election, and

ruling by proxy in their place.26 This is a gross abuse of the few political
rights women are granted and one which all parties involved should be
doing more to prevent. The state‟s failure to recognise and ensure
women‟s rights here is made clear from the fact that even the few who
were able to secure seats in the former NWFP Assembly were explicitly
told they did not belong there but were only given them „in

dispensation‟.27
Amartya Sen, a prominent Indian economist and philosopher

and winner of the Nobel Memorial Prize in Economics for his work on
welfare economics, has argued that political rights are important not just

for the „fulfilment‟ of rights but also the „formulation‟ of rights28 and are
vital to allow women to determine their own life-desires. However, it
appears that in Northern Pakistan customary law, state law and strict
ideological forces combine to deny women this opportunity. The
government has stepped in to an extent by opening the franchise, at least
in theory, to all. However, it remains to be seen what the current political
climate will hold for the future of women‟s political participation. It
appears from the pattern of the last few years, since the resurgence of
the Taliban, that the more power the militants gain, and the greater the
disruption in the area due to army operations, the less political freedom
women will enjoy.

22 Amnesty International, „Pakistan: Insufficient Protection of Women‟ (April 2002) 13.
23 Aurat Foundation, „Gross violations of women‟s electoral rights in Swabi, Mardan and
Dir, NWFP‟ (2001).
24 Amnesty International (n 22).
25 ibid 14.
26 ibid.
27 National Commission on the Status of Women, Pakistan, „Annual Report‟ (2007)
<www.ncsw.gov.pk> accessed 21 October 2010, 37.
28 A Sen, „Freedoms and Needs‟ (1994) The New Republic 31, 38.

240 UCL HUMAN RIGHTS REVIEW [VOL 3]

One issue which seriously inhibits women‟s political influence is
their preclusion from owning land, which has been described as „the

main source of economic and political power‟.29 The ancient tribal

custom of riwaj30 allowed only males members of the community to own
land. However, after initial unsuccessful attempts to move from riwaj to

Shariah, or Islamic law,31 which accords women a small portion of land,

the Islamic model has come to be more widely accepted.32 Despite a
tendency, especially in the West, to fault customary law, it ought to be
notes that the approach in the state system is far from favourable. The
Pakistani Constitution guarantees women the right to property in
conformance with Islam and is stipulated in part by the West Pakistan
Land Revenue Act 1967. However, the complexities of this legislation

allow women‟s rights to easily be evaded33 and in practice many families
still deny women the right to own or inherit land.

The second area of deprivation for women is with respect to
economic and employment rights. Most human rights conventions
demand equal rights for women both to employment and within
employment. However, in Northern Pakistan, and in the FATA
especially, equal rights to employment are very difficult to uphold as

„there are few livelihood opportunities available to the people‟,34 whether
male or female. Furthermore, women in Northern Pakistan are widely
discouraged from working. Those in urban areas do have slightly greater
opportunities. One study found the numbers of men and women

working in urban areas to be almost equal.35 In rural areas, however, this

is not the case.36 A study conducted in the Hazara District found there
were no women at all working in technical institutions where over 500

29 F Barth, Political Leadership Among Swat Pathans (The Athlone Press 1965) 24
30 Cf. Sultan-i-Rome, Swat State (1915-1969): From Genesis to Merger (Oxford University
Press, Karachi 2008) 250
31 Government of the NWFP, „Supplementary Report of Dir-Swat Land Disputes
Enquiry Commission‟, Part II, (Swat), Vol.3, Home, Tribal Affairs and Local
Government Department, 2-3.
32 A Ahmed, Resistance and Control in Pakistan (Revised edn Routledge, London 1991) 319.
33 National Commission on the Status of Women (n 27) 63.
34 Asian Centre for Human Rights (n 18) 48.
35 M Akram and MA Jadoon, Socio-Economic Statistics of Hazara District (Institute of
Development Studies NWFP Agricultural University, Peshawar 1988) 193, Table 5.
36 ibid.

[2010] WOMEN IN NORTHERN PAKISTAN 241

men were employed.37 The Pakistan Medical Research Council (PMRC),
a governmental body undertaking a study in a rural area of what was

NWFP, found that women had „no role in family income generation‟.38
In regard to state efforts to ensure women‟s rights to

employment, the case of a joint government-NGO programme between
the Pakistan Medical Research Council and the All-Pakistan Women‟s
Association is illuminating. Together the two organisations established a
village educational and economic programme to train women to read and
sew. The programme had been set up after local women themselves
asked for help in learning both literacy and income-generating skills.
With the cooperation of both the organisations and the village elders,
one local woman was trained in order to implement the programme. It
was welcomed by those in the local area as well as the provincial
government and proved a success. However, after two years the woman
who had led it moved to the city and no one was found by the villagers

or the government to replace her.39 Although there may be many reasons
why the programme was not resurrected, the fact remains that women‟s
education and employment in Northern Pakistan does not seem to be a
priority of the Pakistani government.

There is evidence that development in the area is helping to

increase the number of women in employment.40 This increase is likely
to continue „particularly if the present pace of penetration is

maintained‟.41 However, it could easily be argued that this structural
change is the result of natural modernisation from increased outside
influence and not to successful governmental attempts to increase the
access women have to employment.

Furthermore, the rise of Islamic fundamentalist thinking has led
to stricter attitudes towards women working. Those who are perceived to
be working for a Western organisation are especially at risk. On 2 July
2000, leaders of Tehrik-e-Nafaz-e-Shariat-e-Muhammadi (TNSM - the
Movement for the Enforcement of Islamic Law), a militant group whose

37 ibid Table 73.
38 Pakistan Medical Research Council, „Impact of Health Service Provision on Mothers
and Infants in a Rural Village in North West Frontier Province, Pakistan‟ (1998) Public
Health Nutrition, 1(1), 51-59, 57.
39 Pakistan Medical Research Council (1998) 57.
40 Cf. Ahmed (n 14) 355.
41 Ahmed (n 14) 355.

242 UCL HUMAN RIGHTS REVIEW [VOL 3]

aim is to enforce strict Islamic law in Pakistan, gave their followers a

mandate to forcibly marry any woman involved in an NGO.42 Their
main target was the NGO Khwendo Kor which seeks to help educate and
empower women through running community-based schools. NGO
staff received threats and were twice attacked with grenades in 2001 and

subsequently were forced to suspend their work for a time.43 Another
women‟s NGO, the Aurat Foundation, also felt the increasing insecurity
in June 2000 after tribal elders announced that they „promoted obscenity

in the guise of human rights‟44 and ought to be banned. On 30 March
2001, a human rights worker in Mardan was attacked for running an

NGO for women‟s welfare and employing women.45 Such
counterproductive attitudes from both tribal elders and militant groups
seriously impede women‟s access to employment.

In regard to equal rights for women within employment,
customary law does not provide for this, most likely because women are
not generally expected to work. Federal law does not discriminate against
women and in fact sets high goals for equal treatment in the

Constitution.46 However, without enforceability and opportunity these

principles are likely to remain ineffectual.47 While Article 27 of the
Constitution allows certain posts to be reserved for members of either
sex, in Naseem Firdous v Punjab Small Industries Corporation PLD 1995 Lah
584 it was shown that it could in fact be used to deny women posts. On
18 July 2001, the government ratified the International Labour
Organization (ILO) Equal Remuneration Convention, 1951 on equal pay
for men and women. However, without adequate employment
opportunities this is unlikely to prove as beneficial as it may initially
sound. Furthermore, since the dawn of more militant politics, the
government has not ensured that women continue to be granted their
full rights. When the Muttahida Majlis-e Amal (MMA), a religious-

42 Amnesty International (n 22) 15.
43 ibid 15.
44 ibid 16.
45 ibid.
46 See Pakistani Constitution 1973, Article 34, 35, 37 and 38.
47 H Stokke and A Tostensen (eds), Human Rights in Development (Kluwer Law
International/Nordic Human Rights Publications The Hague/Oslo, 1999) 266; S Sardar
Ali Gender and Human Rights in Islam and International Law (Kluwer Law International
2000).

[2010] WOMEN IN NORTHERN PAKISTAN 243

political party, elected as part of a coalition in the NWFP Assembly in
2002, started forcing women working in international NGOs to wear the
Afghan burqa and prohibited some women from working outright the

central government failed to prevent these abuses of their rights.48 With
the increase of Taliban influence in the area, the plight of women is
expected to deteriorate.

The government have however taken some positive steps. On 4
January 2009 the government approved the decision to extend the
Benazir Income Support Programme (BISP) to the FATA, despite

Taliban threats to kill women receiving the aid.49 Members of the
National Assembly (MNAs) had previously blocked the BISP due to
misconceptions about how it would be distributed. However, Ms
Farzana Raja, Chairperson of the Benazir Income Support Programme,
assured them that women would not have to leave the home to receive
the aid, it would be delivered to their door, likening it to the Taliban-

accepted zakat system of redistributive funds.50 In this way, tribal
concerns were satisfactorily met and 3.5 million households now receive

Rs1000 per month, provided directly to the women of the home.51 This
is an excellent example of societal, state and Taliban concerns all being
taken into consideration and an outcome being determined that both
meets these concerns and benefits women. The BISP should allow
women to help contribute to the economic status of their families
without violating the cultural and religious practices of their
communities. However, it does not grant them the full economic
freedoms they are due. Martha Nussbaum, an American philosopher and
advocate of women‟s rights, argues that „we need to ask not just what
family members feel about their situations, zbut what they are actually

able to do and to be.‟52 If women are keen to learn and work such rights
should be granted to them. At present neither the tribal nor the state
system, and certainly not the Taliban, are willing to provide them with a

48 M Marsden, „Women, Politics and Islamism in Northern Pakistan‟ (2008) 42 Modern
Asian Studies 405.
49 SI Raza, „BISP to be Launched for Fata Women‟ Dawn (Islamabad 5 January 2009)
<http://www.dawn.com/2009/01/05/top8.htm> accessed 21 October 2010.
50 ibid.
51 ibid.
52 M Nussbaum, Women and Human Development: The Capabilities Approach (Cambridge
University Press, New York 2000) 65.

244 UCL HUMAN RIGHTS REVIEW [VOL 3]

full enjoyment of their rights.
In regards to education, the socio-religious culture in Northern

Pakistan has systematically denied women their full educational rights. A
woman‟s life, according to Pakistani society, is restricted to the
traditional capacities of daughter, wife and mother, for which education
is deemed unnecessary. In fact, it often proves counterproductive in
fulfilling these requirements as educated women are considered „hardly

acceptable as wives‟.53 Some people in the area maintain that customary

law forbids the education of women,54 while others view education as „a

futile pastime‟.55 At best, education is viewed with „indifference, even ill-
concealed contempt…as deviation from the [cultural]…model of

behaviour‟
56

 and also with great suspicion as an unwelcome Western- or
state-led institution, bringing with it „a certain „Pakistanization‟ of

values‟.57 There is a sentiment common among people in Northern
Pakistan that they are a separate nation, strongly opposed to state
„invasion‟ into their way of life. As Pashtun nationalist leader, Khan
Abdul Wali Khan expressed in 1972; „I have been a Pashtun for six
thousand years, a Muslim for thirteen hundred years, and a Pakistani for

twenty-five‟.58 Hence, loyalty is felt among many to be due first to their
tribal elders and laws, then to Shariat and only finally, begrudgingly, to
the state of Pakistan.

School attendance is therefore not high among girls or boys,
especially in the more remote areas. However, for girls it is especially

low.59 Although more of an effort is made to educate boys,60 „the
necessity of an education for girls is even less understandable for the

parents in this society‟.61 As the National Commission on the Status of
Women reported in 2007, „female education has suffered most due to
perceived opportunity costs and the feudal disdain for equality and

53 W Manig, Stability and Change in Rural Institutions in North Pakistan (Alano, Göttingen
1991) 55.
54 Ahmed (n 14) 325.
55 ibid.
56 Ahmed (n 12) 28.
57 Ahmed (n 14) 322.
58 Cf. I Hilton, „The Pashtun Code‟ The New Yorker (3 December 2001) 59.
59 Manig (n 53) 54.
60 Grima (n 10) 18.
61 Manig (n 53) 55.

[2010] WOMEN IN NORTHERN PAKISTAN 245

gender related issues.‟62 Khalid Ashraf also found school attendance
highly gender-imbalanced, with only 2 percent of girls in the FATA aged

5-9 in school compared to 19.2 percent of boys.63 The availability of

schools among the genders also remains unequal,64 particularly as the
opening of a girls‟ school has „wide-ranging political implications in the

Tribal Areas.‟65 Ahmed, who himself opened the first two girls‟ schools

in Orakzai in 1977, found the lack of female teachers „acute‟66 as they
were extremely reluctant to work in such a hostile and dangerous

environment.67 Furthermore, Manig found the withdrawal rates of girls

from school to be „striking‟68 and due to the expense. Parents are not
willing to spend the money needed for school on their daughters and at
the same time lose a vital source of labour from the home.

More recently, education has begun to be „slowly but generally
accepted… [especially] in the areas more exposed to outside

influences‟.69 Nonetheless, girls‟ schools that are operating in the area
continue to find it hard to maintain state standards as the tribes continue

to exert their own authority and methodology.70 Manig predicts that

since „many parents do not recognise the value of schooling‟71 the

situation is unlikely to change soon.72
Despite the obvious barriers to recognising women‟s educational

rights posed by customary law, the state cannot expect to take no
responsibility themselves. Ordinary people in Northern Pakistan or
NGOs working in the area are not able to tackle the educational deficit
alone, the government must recognise its own responsibility and put in
place educational programmes which will ensure the standard of
education women receive is raised. For example, although the Alliance

62 National Commission on the Status of Women (n 27) 43.
63 K Ashraf, Tribal People of West Pakistan: A Demographic Study of a Selected Population (The
Board of Economic Enquiry, North-West Frontier, Peshawar University, Peshawar,
1962) Table 12.
64 Grima (n 10) 55.
65 Ahmed (n 14).
66 ibid 324.
67 ibid.
68 Manig (n 53) 55.
69 Ahmed (n 14) 319.
70 ibid 323.
71 Manig (n 53) 55.
72 ibid.

246 UCL HUMAN RIGHTS REVIEW [VOL 3]

for the Protection of Human Rights, a civil rights movement, protested
in the province of Punjab against educational standards, „it has not
protested against denial of rights to women by extremists in the

Talibanised parts of the NWFP and Fata‟.73 Undoubtedly there are risks
for those attempting to educate women in such a volatile environment
but this only reiterates the need for state assistance. In 1990, the
Supreme Court held in Shirin Munir v Government of the Punjab PLD 1990
SC 295 that admission to co-educational establishments had to be equally
accessible to women. While this established an encouraging precedent,
such decisions are not enough to effect change, positive action must be
taken. As Ahmed stresses, „there should be education…people should be

protected by the law, as no poor or powerless man can survive here.‟
74

Government involvement in Khyber Pakhtunkhwa has certainly

improved literacy, however, and enabled considerably higher rates than

those found in the lawless FATA.75 The current literacy rate in Khyber

Pakhtunkhwa is 18.82 percent for women.76 In the FATA it is only 3.00
percent; the lowest regional rate in the whole of Pakistan. However, KP‟s
18.82 percent is considerably lower than the national average of 32.02
percent. According to Nasser Yousaf, a political correspondent, these
pitiful levels substantiate claims that even though the government had
had knowledge of the poor literacy rates in the area for several years

those vital statistics „were made little use of‟.77 Certainly, Northern
Pakistan has been marginalized in regard to education.

Nonetheless, the governmental presence in the area, refusing to
give way to the anti-educational views promulgated by the Taliban, is
vital in the current crisis, where the educational prospects for girls have
seriously deteriorated. Since the resurgence of the Taliban, over 350
schools have been demolished, their teachers killed and students

forbidden from attending.78 Two female teachers in Bajaur were shot

73 „NGOs‟ Indiscreet Silence on Women‟s Plight‟ Dawn (6 August 2008)
<http://www.dawn.com/2008/08/06/fea.htm> accessed 21 October 2010.
74 Ahmed (n 14) 355.
75 Manig (n 53) Table 6.
76 Government of Federally Administered Tribal Areas <http://www.fata.gov.pk/
index.php?link=9> accessed 21 October 2010.
77 N Yousaf, „Educating the Frontier‟ Dawn (9 November 2009) <http://
www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/news/pakistan/11-
educating-the-frontier---il--03> accessed 21 October 2010.
78 See n 73; „Schools Reopen in Swat, Lower Dir‟ Dawn (2 August 2009).

[2010] WOMEN IN NORTHERN PAKISTAN 247

dead on 4 November 2009, despite high security in the area.79 Incidents
such as this continue to occur. Sufi Mohammad, a Taliban leader and
founder of the TSNM, was released from prison in April 2008 in return
for singing an agreement not to destroy girls‟ schools. He broke it almost

immediately80 and formally renounced peace in April 2009 due to his
frustration with the government not implementing Shariat courts quickly
enough. The Khyber Pakhtunkhwa Education Minister Qazi Asad has
claimed that all schools have now reopened and are in the process of
being rebuilt. However, attendance has been poor and many that are
open are being held in tents, with continued dangers for those flouting

Taliban law.81 Recently there have been concerns that militants may have
used poisonous gases to prevent girls from attending school, as has been
seen previously in Afghan schools. Although the cause of the girls‟
collapse in one school has not yet been conclusively identified, several

girls were hospitalised after poisonous gas was found in the area.82
Manig, among others, believes that with the rise of Islamic madrassas,
where education is heavily weighted towards Arabic and Islamic studies,

these destructive policies will only continue to spread.83 However, tribal
leaders do not appear to fully support the Taliban‟s stance on women‟s
education. Shuja Nawaj, a political analyst, conducted an interview with
23 Maliks, or community leaders, from North Waziristan. They
specifically asked for additional schooling for girls, destroyed schools to

be rebuilt and more female doctors to be provided.84
In regard to women‟s access to health care, challenges have been

presented by cultural views, the government‟s apparent lack of concern
and the stringent position of the Taliban towards women‟s health. The
general standard of health in Northern Pakistan is considerably worse
than in other areas of the country. The doctor-population ratio in the
FATA is six times lower than Pakistan‟s national ratio and health
conditions rise in direct proportion to the availability of government

79 A Khan, „Militants Kill Two Women Teachers in Bajaur‟ Dawn (5 November 2009).
80 ibid 33.
81 See n 78.
82 R Norton-Taylor, „Poppy Harvest Quiets Fighting‟ Guardian Weekly (30 April 2010).
83 Manig (n 53) 53.
84 S Nawaz, „FATA: A Most Dangerous Place: Meeting the Challenges of Militancy and
Terror in the Federally Administered Tribal Areas of Pakistan‟ Centre for Strategic and
International Studies (7 January 2009) 30.

248 UCL HUMAN RIGHTS REVIEW [VOL 3]

health provision in the area.85 The Pakistan Medical Research Council

found malnutrition in women and children in KP to be widespread.86
They have advised local government legislators that raising the
educational standards of women would „improve economic growth of

the family and the community and promote good health‟.87 In Hazara
district some government-run health initiatives did prove successful,

especially those concerning family planning and basic health care.88
However, it is clear that more involvement by the government is needed;
the burden to amend this cannot be placed solely on local tribes because
without proper education and funding they do not have the power to
provide healthcare for their own people. Amnesty International have
repeatedly argued that the state authorities are required to take more
responsibility for the health of women in Northern Pakistan, stepping in

where the local people are unable.89 The government have highlighted
both health and education as special areas of concern in the 18th

Amendment to the Constitution,90 passed on 19th April 2010. However,
clear strategies have yet to be actualised.

Furthermore, both the Taliban and some traditional Mullahs, or
religious leaders, have exacerbated the situation by actively preventing
women from studying to become doctors or working as doctors. Even
the state-sponsored Council of Islamic Ideology has forbidden women
from seeing a male doctor. Due to the considerable influence they

possess91 these combined factors suffice to deprive millions of women

of essential health care.92
One of the main areas in which women‟s social and cultural

rights are repressed is within marriage. In Northern Pakistan women are
not viewed as separate, autonomous individuals but are seen by many as
economic assets. As such, a woman‟s marriage is „nothing but a bargain

85 Asian Centre for Human Rights (n 18) 48; Government of Federally Administered
Areas, <http://www.fata.gov.pk/index.php?link=9> accessed 21 October 2010.
86 Pakistan Medical Research Council (n 38) 51.
87 ibid 58.
88 Akram (n 35) Table 4.
89 Amnesty International (n 7) 6.
90 „Senate Approves 18th Amendment Bill‟ Dawn (16 April 2010).
91 Asia Times (23 August 2001).
92 Amnesty International (n 22) 5; Dawn (4 August 2001).

[2010] WOMEN IN NORTHERN PAKISTAN 249

between two families‟,93 which is often contracted for political ends and

alliances.94 A bride can be „sold‟ by her family in exchange for cash, cattle
or even in exchange for a bride or bridegroom from the other family. In
fact, one study found that only 20 percent of marriages had taken place

without any exchange of money, goods or other people.95 The custom of

paying a bride price, although „slowly but steadily losing hold‟,96 is still
common in the tribal areas. Among religious minorities the treatment of
women is even worse. Discrimination, forced conversions and forced

marriages are common.97 Christian women are the „least likely to obtain

state protection‟.98
Furthermore, women are also seen as being receptacles of the

family honour and are often used as pawns in the attempt to maintain
honour in the community. For example, although „society disapproves of

keeping a daughter at home after she is fifteen or sixteen‟,99 it is
considered highly degrading to give one‟s daughter to someone of a
lower social status. Therefore, they will refuse to do so even if marriage
options are few. In order to counter this possibility, many mothers
„book‟ brides at birth. This „ordering‟ of a bride is accepted by society as

„tantamount to the formal engagement‟.100 This places further
restrictions on women‟s marital freedoms as a violation of the agreement
will very often be avenged by the aggrieved family by way of murdering
the bride or a male relative of hers. Revenge or badal can also be invoked
as punishment for a man‟s crime by forcibly marrying a woman from
that man‟s family. Such women are often treated terribly by their new

relatives.101
Since women are generally viewed as merely a commodity in

Northern Pakistan, this has led some to participate in an illegal trade in
women. These women are often refugees from Afghanistan, who tend to
have less male protection, or are women from poor families in districts

93 Ashraf (63) 52.
94 Barth (29) 107.
95 Ashraf (n 63) 52.
96 Ahmed (n 14) 284.
97 Asian Centre for Human Rights (n 18).
98 Amnesty International (n 22) 44.
99 Ahmed (n 14) 249.
100 ibid.
101 ibid 256.

250 UCL HUMAN RIGHTS REVIEW [VOL 3]

such as Chitral, whose parents are grateful for the profit they fetch.
Some are sold as cheap slaves to Punjabi households but others are used

to fuel the national and even international sex trade.102 While NGOs

have been working to rescue girls caught in this web,103 governmental
organisations do not seem to have made any attempt to do so. The
Frontier Post, an English-language Peshawar newspaper, published the
names of human traffickers in Khyber Pakhtunkhwa in November 1994
but no action has since been taken and Amnesty International found
„considerable evidence that at least at the local level, the authorities know

about and connive with the trade in women‟.104 Even Members of the
National Assembly (MNAs) have directly taken part in the promulgation
of these practices. Mir Hazar Khan Bijarani, of the Pakistan People‟s
Party gave away five young girls in vani, which is the giving of a girl in
marriage by way of compensation. Another MP, Israrullah Zehri, allowed
three teenage girls to be buried alive for choosing their own husbands.
The Government, instead of condemning these acts, appointed them as

Cabinet ministers.105 Federal law permits a woman to marry a man
without her guardian‟s consent, however it is widely considered as
tantamount to fornication. When Sher Bano attempted to have her
elopement upheld by the Peshawar High Court on 6 August 1997, she

was murdered by her brother just outside the court.106 On the rare
occasion that such a case reaches a court, it has been found that the

lower courts remain „seeped in these cruel customs‟107 and supportive of

the practice.108 However, the higher judiciary have taken up some cases
suo-moto. In Gulzaran v Amir Baksh (1997) the Supreme Court held that a
woman who had been sold into marriage had the right to an

annulment.109 However, the judges who have handed down decisions

102 Marsden (n 48) 423.
103 ibid 424.
104 Amnesty International, „Pakistan: Women in Pakistan, Disadvantaged and Denied
their Rights‟ ASA 33/023/1995 (December 1995) 4.
105 N Iqbar, „SC Orders Arrest of Jirga Members: Handing Over of Minor Girls to
Victim‟s Family‟ Dawn (16 August 2007).
106 Amnesty International (September 1999) 6.
107„Women Protection Act No Help to Swara Victims‟ Dawn (16 February 2007).
108 United Nations, „Good Practices in Legislation to Address Harmful Practices Against
Women in Pakistan‟, expert paper prepared by S Bokhari, Progressive Women‟s
Association of Pakistan (Islamabad 22 May 2009).
109 See Pakistani Constitution, Articles 2A and 11.

[2010] WOMEN IN NORTHERN PAKISTAN 251

such as this one have to be cautious; some judges considered too activist
have been threatened or replaced and those who remain have become

fearful of interfering.110
Another way in which women can be traded is by swara, whereby

a woman is given in marriage in order to repay a man‟s debt. For
example, in Sukkur in 2000, when 6-year old Asma‟s family failed to
repay a debt they owed another man, Asma was forcibly married to him,
a 60-year-old man. Despite Asma being no more than an infant, the

marriage was immediately consummated.111 Although this practice has
been made a cognizable offence in section 310 of the Pakistan Penal
Code by the Criminal Law Amendment Act 2004 and was outlawed for
use by jirgas by the Peshawar High Court in November 2000, swara

continues to this day.112 In Mardan and Swabi alone 60 cases of swara

were reported between May and August 2006.113
In customary law weddings also differ from the Islamic model

stipulated in federal law, in that the wedding takes place after the girl is
taken to the groom‟s house. This makes it much harder for her to refuse

her consent.114 However, there is one tribal marital practice which seems
to be more beneficial for women. Although both Islam and Pakistani
state law allow for polygamy (according to many religious scholars),

polygamy in Northern Pakistan is extremely rare.115 According to

customary law, a man is permitted to remarry if his wife is barren116 but,
in general, monogamy is the norm. This provides women with a better
outlook than under state law, whereby a man, if he is Muslim, may take
up to four wives without being required to prove he has sufficient
resources to support them all and treat them equally.

These conditions may suggest that women ought not to marry,
however, in Northern Pakistani society a woman must be married in

order to take her rightful place in the community.117 Furthermore, there

110 See Ali Nawaz Gardezi v Muhammad Yousuf (1963) PLD SC 51; R v Secretary of State for
the Home Department, ex parte Ghulam Fatima [1984] 3 WLR 659; 2 All ER 458.
111 Amnesty International (n 22) 22.
112 S Bokhari (n 108).
113 „Women Protection Act No Help to Swara Victims‟ Dawn (16 February 2007).
114 Ahmed (n 14) 250.
115 Manig (n 53) 52.
116 Ahmed (n 14) 251.
117 Grima (n 10) 12.

252 UCL HUMAN RIGHTS REVIEW [VOL 3]

is no question of a woman returning to her own family once she is

married without the express permission of her husband.118 This makes
women extremely vulnerable to domestic abuse. They cannot safely
object to, or escape from, their treatment and those attempting to do so
are often silenced. The Inspector General of Sindh Police, Aftab Nabi,
does not seem to have understood fully the difficult situation women
find themselves in when he declared in May 2001 that he „deplored that

women did not report all cases of domestic violence‟.119
Moreover, since a marriage is seen as a transfer of property,

divorce is „a social impossibility‟.120 Those attempting to divorce their
husbands are often killed. The divorce rights under state law are far more

extensive.
121

 Unfortunately the attitudes of the community in practice
often override the protection afforded by law. The case of Samia Sarwar,
the daughter of the director of Peshawar‟s Chamber of Commerce, is a
cruel example. Samia was abused by her husband and as such was legally
entitled to a divorce under Pakistani law. However, she was shot dead
before the hearing outside her lawyers‟ office in April 1999. Public
opinion was overwhelmingly supportive of her murder and to this date
no attempt has been made by the state to arrest her killers, though their
identity is well-known. Once again, one can clearly see that justice cannot
be divorced from politics in Northern Pakistan, and that very often
influence wins against the truth.

Aside from the injustices suffered within marriage, women who
are not validly married are exposed to grave dangers. The offence of
karo-kari, or adultery carries a fine of death both in customary and
Islamic law and it is widely considered acceptable throughout Pakistan
for individuals to take the punishment of adulterers into their own
hands. These honour killings are such a part of Pakistani society that
they occur not just in the tribal areas but all over Pakistan and even in

Pakistani communities in the diaspora.122 However, it is especially serious
in Northern Pakistan where „the concept of women as a commodity, not
human beings endowed with dignity and rights equal to those of men, is

118 Grima (n 10) 48.
119 Amnesty International (n 22) 39.
120 Ahmed (n 14) 250.
121 See Naseem Akhtar v Muhammad Rafique (2006) PLD SC 293.
122 See R v Shakeela Naz LTL 23/3/2000.

[2010] WOMEN IN NORTHERN PAKISTAN 253

deeply rooted in tribal culture.‟123 A man whose female relative has been
charged with committing adultery must prove his ability to protect the
honour of his family to the community by killing the woman who

„defiles‟ it.124 Although sometimes the decision to kill comes from a tribal
jirga, such as in the case of Jamilla Lal below, it is also implicit that a man
may kill a woman who dares dishonour his name without the need for
such a verdict. The slightest suspicion of extra-marital relations will often
lead to immediate action by the community without waiting for evidence

to support the allegations.125 As has already been noted, honour is of

utmost importance in this society126 and male relatives of the unmarried

woman will use any method to defend it.127 In the case of Jamilla Lal, a
16-year-old mentally disabled girl was raped several times by a clerk of
the NWFP local government in March 1999. The police took him into
protective custody but handed over the girl to her tribe. They decided
that in order to restore the tribe‟s honour, she must be shot. She was

dragged out and shot in front of a jirga.128 Not only did the state
representative violate her basic rights, he also failed to prevent the
customary system from taking her life. In this situation, one can clearly
see that neither system can hope to purport that they are doing all they
can to uphold the rights of women. In the past, tribal rulers advocated

the ancient nose-cutting practice.129 However, this has now changed
from mutilation to death. Those few women who are not killed become

„socially ostracised and vulnerable to attack‟.130 Some are forced to

beg,131 others become slaves, while some actually ask to be „sheltered‟ in

123 TS Khan, „Chained to Custom‟ The Review (4-10 March 1999) 9.
124 Amnesty International, „Pakistan: Violence against women in the name of honour‟
ASA 33/017/1999 (September 1999) 5.
125 ibid 2.
126 JW Frembgen, „Honour, Shame, and Bodily Mutilation. Cutting off the Nose Among
Tribal Societies in Pakistan‟ (2006) 16 Journal of the Royal Asiatic Society 243, 248.
127 Amnesty International (n 124) 2.
128 ibid 8.
129 Sultan-i-Rome (n 30) 186-7 - this is still widespread; AS Zadran, Socio-economic and legal-
political Processes in a Pashtun village, Southeastern Afghanistan, (State University of New York
at Buffalo, 1977) 259.
130 R v Immigration Appeal Tribunal and Another ex parte Shah; Islam v Secretary of State [1999]
UKHL 20.
131 Amnesty International (n 124) 6.

254 UCL HUMAN RIGHTS REVIEW [VOL 3]

prison on a false charge.132
The situation for women under state law, however, does not

offer much more protection. The government in fact has had a history of
enacting legislation which has proved extremely damaging to women,
especially during the years of military dictatorship. The iniquitous
Hudood Ordinances of 1979 are one example, the most damaging of
which being the Zina Ordinance. Promulgated in the name of Islam, it

became a tool of oppression133 used against women rather than their
abusers. Women were imprisoned in a legal trap whereby men were not

brought to justice and women suffered in their place.134 Many in society
did not oppose these laws and even staged large-scale demonstrations
whenever changes were proposed. Only after years of protests by
women‟s groups did President Musharraf make the first serious attempt
at reform, deeming the Zina Ordinance contrary to both constitutional and

international human rights.135 The Protection of Women (Criminal Laws

Amendment) Act was finally passed in 2006136 which afforded greater
protection to women. This did not repeal the Zina Ordinance but, „did

much to address the many injustices and hardships caused by [it]‟.137
Another appalling provision still in force is that of qisas and diyat.

Qisas - retaliation for murder by killing the murderer, and diyat - blood
money, became law after Gul Hasan Khan v Government of Pakistan and

Another PLD 1980 Pesh 1138 and can be used as an alternative to
imprisonment for those convicted of murder. In practice this means 80
percent of murderers can avoid punishment simply by paying blood

money to the victim‟s family.139 However, in honour killings the
perpetrators were inevitably excused until the Criminal Law

132 Dawn (16 April 2001); Amnesty International (n 124) 54.
133 M Lau „Twenty-Five Years of Hudood Ordinances: A Review‟ (2007) 64 Washington
and Lee Law Review 1291.
134 See Safia Bibi v The State PLD 1985 FSC 120; Pakistan v Hazoor Bakhsh (1983) PLD
FSC 2250.
135 MK Masud, Hudood Ordinance 1979 (Pakistan): An Interim Brief Report (2006) 126-66; Cf.
Lau (n 133).
136 Lau (n 133).
137 M Lau, „The Quiet Evolution: Islam and women‟s rights in Pakistan‟ IIAS Newsletter,
No. 49 (Autumn 2008) <http://www.iias.nl/nl/49/IIAS_NL49_0607.pdf>.
138 Criminal Law (Amendment) Act 1997.
139 Lau (n 137).

[2010] WOMEN IN NORTHERN PAKISTAN 255

(Amendment) Act 2004 removed this lacuna.140
Furthermore, the police force in Pakistan is notorious for its

corruption and police openly ignore honour killings, even accepting
bribes to let it go unpunished. Amnesty International has reported that

they „almost invariably take the man‟s side…and rarely prosecute‟.141
Judges also do not condemn it because they adhere to the traditional
codes which allow it. Amnesty International has repeatedly reported that
„Pakistan‟s judges, particularly at the lower level of the judiciary, tend to
reinforce discriminatory customary norms rather than securing

constitutionally secured gender equality.‟142 The Lahore High Court ruled
in 1998 that „in our society nobody forgives a person who marries his

sister or daughter without the consent of parents or near relatives.‟
143

Chitral‟s Shariat judge has been especially hard-line in his approach. He
decreed that any woman venturing outside automatically voided her

marriage and could therefore be forcibly married to any man.144 After the
dangerous provision in the PPC of allowing men to claim their acts were

committed due to „grave and sudden provocation‟145 was repealed, judges
reintroduced by their own interpretation of the law. For example, when
Muhammad Younis killed his wife, the judges concluded that „she must

have done something unusual to enrage him to that extent.‟146 The few
cases that do reach the government‟s attention are soon forgotten,
blending back into „the general and overwhelming indifference towards

women‟s issues‟.147
One particularly distressing problem affecting women in

Pakistan is the unbridled use of domestic violence against women. The
National Commission for the Status of Women has attributed the
continued problems to male-dominated police and law enforcement

140 T Wasti, The Introduction and Application of Shariah in the Law of Culpable Homicide in
Pakistan (Brill, Leiden 2008).
141 Amnesty International (n 124) 2.
142 ibid 14.
143 Mohammad Riaz and Mohammad Feroze v the State, Lahore High Court, 1998 quoted in
Amnesty International „Pakistan: Honour killings of girls and women‟ ASA 33/18/99.
144 Marsden (n 48) 420.
145 Section 300(1) Pakistan Penal Code.
146 Muhammad Younis v the State (1989) Pcr LJ 1747.
147 Amnesty International (n 22) 3.

256 UCL HUMAN RIGHTS REVIEW [VOL 3]

institutions148 and the fact remains that the perpetrators of domestic
violence remain largely uninhibited and undeterred. As Chairperson of
the NCSW, Dr Shaheen Sardar Ali, revealed in February 2001; „it has
been established that the state, which usually shows little hesitation in

interfering in private affairs will not intervene in this.‟149 The
Commission of Inquiry for Women has recommended that domestic

violence legislation be enacted150 yet nothing was done following their
recommendations. In recent months, the government have made
attempts to enact pro-women legislation on domestic violence and

employment rights.151 However, once again „political expediency won the

day‟152 and these efforts petered out.153 This once again reveals the

government‟s continued reluctance to take women‟s rights seriously.154
Kamilla Hyat maintains that the government does see the need for change

but has not shown enough initiative to actuate it.155
One positive step in regard to domestic violence has been taken

however. This was the amending of section 174A of the Criminal
Procedure Code in November 2001 to help protect burn victims.
Previously, the evidence of the women burned, often in fires lit to hurt
or kill them by their husband or his family, was often not given credence.
However, under the new section 174A the dying statement of a burn
victim recorded by a medical officer or magistrate will be accepted in
court as a valid declaration. This is in order to help increase the
collection and preservation of evidence in cases. The medical or police
officer on duty must immediately report a serious burn case to the
nearest magistrate who should then register a case.

Although the government might be eager to place the blame for

such terrible treatment of women on tribal practices,156 their persistence

148 ibid 11.
149 The Friday Times (23 February 2001).
150 Amnesty International (n 7) 11.
151 Domestic Violence (Prevention and Protection) Act 2009; Protection against
Harassment of Women at the Workplace Act 2009; Criminal Law (Amendment) Act
2009.
152 I. A. Rehman, „Fata Priorities‟ Dawn (25 June 2009).
153 Z Mustafa, „Mystery of the Women‟s Bill‟ Dawn (25 November 2009).
154 I. A. Rehman, „Bias Against Women‟ Dawn (26 November 2009).
155 K Hyat, „Human Rights Commission of Pakistan‟ The Guardian (29 January 2001).
156 Government Hand-Out (July 2000).

[2010] WOMEN IN NORTHERN PAKISTAN 257

in treating these crimes with impunity will only serve to allow the
practices to continue. General Musharraf announced in April 2000, that
„the government of Pakistan vigorously condemns the practice of so-

called honour killings‟157 and argued that they were not supported by
either religion or law. However, much more than a public denouncement
is needed. The government must take steps to prevent honour killings

from occurring.158 The Governor of the former NWFP told a women‟s
delegation in 2000 that he was prepared to act strictly against
perpetrators of honour crimes after the Jamila Lal case, however he also
said that he could and would not interfere in entrenched tribal

traditions.159 However, Pakistan ratified the Convention on the
Elimination of All Forms of Discrimination against Women in 1996,
Article 5 of which reads:

„State Parties shall take all appropriate measures to modify
the social and cultural patterns of conduct of men and
women, with a view to achieving the elimination of
prejudices and customary and all other practices which are
based on the idea of the inferiority or the superiority of
either of the sexes or on stereotyped roles for men and
women.‟

The United Nations General Assembly had also in 1993 adopted

the Declaration on the Elimination of Violence against Women which
urges states not to „invoke custom, tradition or religious consideration to
avoid their obligation‟. Pakistan however, persists in doing just this. Lord
Steyn has held that „women in Pakistan are unprotected by state and
public authorities if a suspicion of adultery falls on them…discrimination
against women in Pakistan is partly tolerated by the state and partly

sanctioned by the state.‟160 Lord Hoffmann reiterated how „government
attempts to improve the position of women had made little headway
against strongly entrenched cultural and religious attitudes…laws which

157 General Musharraf, Prime Minister of Pakistan, speaking at the Convention on
Human Rights and Human Dignity, April 2000.
158 Amnesty International (n 124), 2.
159 ibid 27.
160 R v Immigration Appeal Tribunal and Another ex parte Shah; Islam v Secretary of State [1999]
UKHL 20.

258 UCL HUMAN RIGHTS REVIEW [VOL 3]

discriminated against women and carried severe penalties remained upon

the statute book.‟161 Therefore, it is clear to see that the federal
authorities are not fulfilling their obligations under international law to
prevent social reality from denying individuals their rights.

III. THE BARRIERS TO CHANGE
Looking at the evidence of the widespread denial of women‟s rights in
Northern Pakistan the barriers to change seem virtually insurmountable.
Socio-cultural values, governmental inability or reluctance to effect
change and strict ideological-religious forces all combine to create
powerful obstacles to the advance of women‟s rights.

Customary law in many ways works to devalue and oppress
women and the tribal elders who uphold it seem unlikely to lead efforts

to alter this in the near future.162 However, ethnographers such as Jürgen
Frembgen and Benedicte Grima have found that despite the gross
atrocities perpetrated against women, women actually assent to this

honour structure and work to uphold it.163 One woman Aysha, albeit an
elite educated woman, explained; „we don‟t want change; we are honestly

satisfied with the way things are‟.164 There is a sense of security and
status in adhering to the tribal laws which „far outweighs…her individual
progressive transformation, which could result in expulsion from the

group.‟165 In Northern Pakistan „a woman‟s identity lies entirely in her

men folk‟,166 there is no alternative, independent identity available to
women. Therefore, maintaining one‟s place in the social structure is of
vital importance. However, it reiterates once again how the responsibility
for ensuring women‟s rights cannot be left to women alone but must be
taken by those in positions of power.

The government of Pakistan, while having made great strides in
some areas for women‟s rights, also seems to prove an encumbrance to
effective change at times. For example, when Basanti, a Sikh woman, was
forcibly converted to Islam and married to one of her husband‟s killers,
the government did not intervene as they feared the reaction of the tribal

161 ibid.
162 Grima (n 10) 43.
163 Frembgen (n 126) 256; Grima (n 10) 40.
164 Grima (n 10) 42.
165 ibid 43.
166 ibid 88.

[2010] WOMEN IN NORTHERN PAKISTAN 259

authorities.167 One could argue that a large and relatively powerful state
such as Pakistan need not harbour fear of tribal authorities and ought to
be able to enforce federal law over all of its territory. However, such an
argument assumes a state-central, Western approach to government and
is perhaps not appropriate for developing states or those with
significantly diverse people groups such as Pakistan. Therefore, while
government action, or inaction, in regard to women‟s rights certainly
remains a great obstacle to change, the difficulties they face must not be
underestimated.

There is insufficient room here to fully examine the impact of
the conflict currently taking place in the Afghan-Pakistan border area.
However, it is clear that as the Taliban have increased in power and

authority in the area,168 the rights of ordinary people in Northern

Pakistan have deteriorated further.169 This is particularly true for women,

„whose rights the Taleban systematically deny‟.170 Traditional mistrust of
outsiders has heightened, and the Taliban have made threats and attacks
against NGOs, making it much harder for them to continue their vital
work in the area. Furthermore, a harsh law has been imposed by the

TSNM, which includes a „parallel justice system‟.171 In 2009, the TSNM
threatened to kill all lawyers and judges who refused to stop working

under the state judicial system.172 In some areas burqas have been
enforced by the Taliban as well as edicts prohibiting women from leaving

the house without a male relative.173
Some place the blame for the entire insurgency on the

government‟s apparent abandonment of the area for so many years.174
Sam Zarifi, Amnesty International‟s Asia-Pacific director had

167 SA Rittenberg, The Independence Movement in India’s North West Frontier Province 1901-
1947 (Columbia University, 1977) 364; SWA Shah, Muslim League in NWFP (Royal Book
Company, Karachi 1992) 134-35.
168 Amnesty International, „Pakistanis Abused by Taleban Speak Out‟ (23 April 2009).
169 Amnesty International, „Pakistani Government Must Protect Swat Valley Citizens‟ (12
February 2009).
170 ibid.
171 Amnesty International (n 169).
172 ibid.
173 ibid.
174 FATA Additional Chief Secretary Habibullah Khan at Human Rights Commission of
Pakistan briefing; Cf. „Fata Additional Chief Secretary Habibullah Khan in Swat, Fata
insurgency “a national issue”‟ Dawn (18 February 2009).

260 UCL HUMAN RIGHTS REVIEW [VOL 3]

complained; „the Pakistani government is fiddling as the North West
Frontier Province burns and residents are left at the mercy of the

Taleban‟.175 This was in response to the state police and army efforts,

which have not been appreciated by the people,176 and have been argued

to be in breach of the government‟s international obligations.177 Some
have even described the deployment of the army in the FATA in 2004 as

„the greatest policy error made in the region since independence‟.178
Asma Jahangir, a prominent women‟s rights lawyer, has asked

for dialogue with the insurgents in order to try to find a way to
implement Shariah law without compromising the rights of the

people.179 However, the state‟s actions in the current situation seem only
to be causing more discord, with human rights being put second place to
state security. The consequence of this has been than „the tribal society
has been reshaped around the militants, who succeeded where the

government and the traditional institutions had failed.‟180 The Herald, an
established political magazine in Pakistan, critically evaluated the various
impediments to change after one particularly horrific attack on seven
Christian women saying; „[s]ocial conventions, power relations on the
ground and the legal system will, in all probability, conspire to ensure

that these victims will never get justice‟.181 The barriers in the way of
changing the way women are treated therefore are great, and one may
wonder whether any solution can be found.

IV. THE WAY FORWARD
In view of the obstacles presented which prevent the full enjoyment of
women‟s rights, a way forward will undeniably be extremely difficult to
achieve. Rehman acknowledges that there are still „many miles to go to

175 Amnesty International (n 168).
176 ibid.
177 Amnesty International, „Pakistan, Human rights ignored in the “war on terror”‟,
Executive Summary, <http://www.amnestyusa.org/document.php?lang=e&id=
ENGASA330352006> accessed 21 October 2010.
178 Synnott (n 16) private conversations with senior Pakistani officials (December 2007)
115.
179 „Fata Additional Chief Secretary Habibullah Khan in Swat, Fata insurgency “a national
issue”‟ Dawn (18 Feb, 2009).
180 Nawaz (n 84) 27.
181 The Herald, June 2000.

[2010] WOMEN IN NORTHERN PAKISTAN 261

counter the legacy of centuries-old patriarchy in our society‟.182 However,
as no one party has been able to offer adequate protection to women a
new strategy must be developed. Several theories have been projected by
different scholars yet it remains to be seen whether any of them prove
suitable.

One option would be to allow customary law to enjoy
unqualified precedence in Northern Pakistan. This would certainly be
welcomed by many. However, as we have seen, this often sidelines or
actively discriminates against women. Another option would be to allow
federal law to have absolute supremacy over the area. Some may bemoan
the loss of the diverse and ancient traditions that would be lost in this
way. However, Nussbaum argues that outsiders cannot comment fairly
on the traditions they regard as beautiful because they have „never had to

live in the world they constructed.‟183 This option will, in any case,
almost certainly not be accepted by the majority of the people and its
enforcement would therefore entail too great an undertaking for the
state. One strategy has been successfully advocated by another group of
scholars including Ayelet Shachar, Martha Nussbaum and Catharine
MacKinnon. They suggest an engagement between the different legal
systems, retaining their vital aspects yet recognising the indivisibility of
women‟s rights. Shachar explains that „the hope is that since “we are all

multiculturalists now”184 we can explore ways in which state law can be

rendered sufficiently pluralistic‟185 and can strike a balance between
individual and community rights. She argues that the state-led system
better protects group members, but in doing so fails to accommodate

their nomos,186 whereas the group-led model protects the culture but
allows individuals, especially women, to be harmed by the application of

traditional practices not sanctioned by the state.187
Let us examine this further. If this third approach were to be

applied critics are concerned that communities will lose the „social

182 Rehman (n 152).
183 Nussbaum (n 52) 46.
184 N Glazer, We Are All Multiculturalists Now (Harvard University Press, Cambridge
1997).
185 A Shachar, Multicultural Jurisdictions (CUP, Cambridge 2000) 1.
186 Cf. R Cover, „The Supreme Court, 1982 Term-Foreword: Nomos and Narrative‟
(1984) 97 Harvard Law Review 4.
187 Shachar (n 185) 13.

262 UCL HUMAN RIGHTS REVIEW [VOL 3]

glue‟188 which holds their members together. In order to counter this
possibility, Will Klymicka has suggested the use of „differentiated

citizenship rights‟.189 These allow societies to retain some autonomy in
matters of self-definition. However, they must not be allowed to
systematically mistreat women. As Shachar has argued, „the paradox of

multicultural vulnerability‟190 has let women‟s rights be abused by the
community‟s wishes for independence. Brian Barry has argued that a
bipartite system will always lead to the denial of individual rights and
hence we must abandon multiculturalism entirely and project one system

as the default.191 Therefore, women who wish to remain within their
nomos must necessarily relinquish their rights for the benefit of the rest of

the community.192 Shachar acknowledges this challenge193 but believes it
can be a tenable solution by proposing joint governance - enhancing

external protections and reducing internal restrictions.194 Joint
governance establishes a horizontal power-sharing structure with
interactions between the different actors which should allow citizens to
hold rights under both systems which do not conflict with each other. In
the light of international law and increasing demands for self-
determination she maintains that „no single authority can expect to be

the sole source of legal norms and institutions affecting its members‟.195
This may be true, however in the socio-legal arena that exists in Pakistan,
which grants a great deal of norm-making power to religious and societal
values, it may face grave obstacles in acceptance. Aristotle believed that

„in general, people seek not the way of their ancestors, but the good.‟196
Nussbaum also believes that Northern Pakistan can and will come to

accept the intrusion of normative concepts from outside their society.197
It is true that Northern Pakistan adopted the legal concepts of Islam and

188 ibid 1.
189 W Klymicka, Multicultural Citizenship (OUP, Oxford 1995).
190 ibid 3.
191 Cf. B Barry, Culture and Equality: An Egalitarian Critique of Multiculturalism (Polity Press,
Cambridge 2001).
192 Cf. Shachar (n 185) 6.
193 ibid 5.
194 ibid 8.
195 ibid 15.
196 Aristotle, Politics, (1269a) 3, 4.
197 Nussbaum (n 52) 48.

[2010] WOMEN IN NORTHERN PAKISTAN 263

incorporated them into their own customary systems. However, this was
some centuries ago and took some time to become entrenched in the
legal practice of the area. New concepts would likely take several more
centuries to be so endorsed.

Nonetheless, it is imperative to earnestly ask whether cultural
integrity or justice is more important, and if justice, whose. Silvie

Bovarnick has advocated the view that „“justice” is not universal‟198 and
urges that we respect diversity, even at the price of condoning cultural
practices that abuse certain group members. However, this confused

cultural relativism with mere tolerance of diversity.199 Diversity is not
what we must aim to protect above all else. The rights of individuals
ought to override other concerns.

Therefore, whatever solution is advanced must involve some
devolution of power in order to protect vulnerable women by

dismantling the local power hierarchies that currently oppress them.200
However, governmental authorities may not be allowed simply to impose
their own standard. Nussbaum argues that the paternalist state shows „too

little respect for people‟s freedoms‟.201 She says women who wish to
follow the traditional ideal must be free to do so. Therefore we must

impose only „universals that are facilitative not tyrannical‟.202 This begins
to delve into the realm of political theory and how involved the state
ought to be in the intimacies of the lives of its citizens. Robert Wolff has
commented that „one of the questions which political philosophy must
answer is whether there is any limit to the range of affairs over which a

just state has authority.‟203 Rousseau believed the minority group ought
to cede absolute authority to the state, while John Locke thought
absolute command ought to extend only to matters which it is proper for
the state to control. However, this is not a clear delineation. The
question remains as to what is proper for the state to exercise authority
over. Nussbaum argues that it is the state‟s privilege to determine which

198 S Bovarnick, „Universal Human Rights and Non-Western Normative Systems: A
Comparative Analysis of Violence Against Women in Mexico and Pakistan‟ (2007) 33
Review of International Studies 59, 74.
199 Cf. Nussbaum (n 52) 9.
200 Cf. Shachar (n 185) 15.
201 Nussbaum (n 52) 51.
202 ibid 59.
203 RP Wolff, In Defence of Anarchism (University of California Press, Berkeley 1970) 4.

264 UCL HUMAN RIGHTS REVIEW [VOL 3]

groups may be allowed to self-regulate.204 However, such wresting of
control would very likely be unacceptable in Northern Pakistan where
opposition to any state involvement is fervent.

Many claim that problems in Pakistan today stem from issues
associated with its independence from India and its establishment as a
homeland for Muslims of the subcontinent. Synnott echoes this
sentiment by saying; „Pakistan has had difficulty in forging a national
identity ever since its inception, with ethnic and regional identities

proving powerful countervailing forces.‟205 This has implications for the
future as although some argue that governmental failure to control the
tribal belt is due to a lack of will, others have said that „control of the

FATA is probably impossible within the sort of timescale envisaged.‟
206

The area may in fact be more hostile to outside influence now that many
of those fighting in the region believe they are part of a war against
Western values, including state-central politics. Furthermore, Wolff‟s

examination of the „prescriptive force of tradition‟207 reveals that its
strength is such that even its negative aspects fail to dissuade them of its

superiority.208 Bovarnick, however, believes that this only illustrates „the

difficulties but not impossibilities‟ of applying a universal system.209 Such
assertions can only be determined conclusively by experimentation.

Therefore, „pragmatism may serve Pakistan better than idealism.‟210 The
great divides between the people of Northern Pakistan and its
government cannot be eliminated by any one act of the state.

I. A. Rehman, a leading human rights advocate and founder of
the Pakistan-India Peoples‟ Forum for Peace and Democracy, believes
that a charter of rights alongside full governmental support „may still

help in winning over these vigorously and foolishly excluded people.‟211
Synnott, however, maintains that past efforts to increase the input
Northern Pakistanis have in governmental affairs which affect them have

204 Nussbaum (n 52).
205 Synnott (n 16).
206 ibid.
207 Wolff (n 203) 5.
208 ibid.
209 Bovarnick (n 198) 61.
210 Rehman (n 152).
211 ibid.

[2010] WOMEN IN NORTHERN PAKISTAN 265

proved „controversial and even destabilising.‟212 When President
Musharraf extended local representative assemblies to the FATA the
move was rejected as „an attempt to undermine traditional power

structures‟.213 However, on the other hand, without government support
rights can still be denied to women. In Khyber Pakhtunkhwa, when
commissions and the magistracy, which many of the local people
resented, were abolished this only served to destabilise law and order and
made disaster relief harder to distribute. Prime Minister Yousuf Raza
Gilani called for suggestions on governance of the tribal area but

subsequently ignored all the recommendations that were made.214 As
Ismail Khan from the Dawn newspaper laments, „for three decades…
[Northern Pakistan] bore the brunt of wars in the fight against terrorism
and extremism. But who is there to put it on the map in the so-called
Friends of Pakistan moots? Peshawar is an orphan city with so many

leaders claiming to be its father but no one willing to adopt it!!!‟215
What is clear is that women‟s rights will not be ensured by „a

victory of arms.‟216 Force could be used but would not bring lasting
change. Change in communities such as those in Northern Pakistan only
arrives slowly and with at least tentative support of the people. The
values which the tribal people hold dear may have to be held up to the
standard of human rights as set out in various declarations and critically
examined to determine whether they best serve the community and allow
each member the freedoms they are due. Similarly, the Pakistani
legislature will need to declare issues of women‟s rights „non-negotiable

values‟217 and work in close relationship with tribal leaders to discover a
way for them to be appropriately implemented. It is evident that
increased involvement by federal authorities is necessary in order to help
counteract the immense social problems of underdevelopment, poverty,
entrenched ways of life and powerful militant forces. These problems

212 Synnott (n 16) 113.
213 ibid.
214 K Aziz, „Extending Stability to Pakistani Tribal Areas‟ (2008) Regional Institute of
Policy Research and Training, Peshawar, paper presented to a conference on „Pakistan‟s
Federally Administered Tribal Areas: Options for a more Coordinated Policy Approach‟
(Wilton Park 6-8 November 2008) 7.
215 I Khan, „The Tale of an Orphan City‟ Dawn (7 March 2010).
216 Rehman (n 152).
217 N Ashraf, „Embrace of Civilisations‟ Dawn (16 November 2009).

266 UCL HUMAN RIGHTS REVIEW [VOL 3]

seriously inhibit Northern Pakistani people‟s ability to increase the
standard of living and ensure that each individual receives the rights they
are due. As women face even greater hardships they will require further
attention from the government. The Pakistani state is undoubtedly
already doing much to fight the Taliban insurgence and its efforts are
undeniably for the benefit of the people. However, one must insist that
the rights of individuals not be sidelined in the interest of state security.
This study has demonstrated that women‟s rights in Northern Pakistan
are highly susceptible to abuse. Nevertheless, with careful deliberation
and the co-operation of tribal leaders, federal authorities and
fundamental groups, it is anticipated that an approach may be found
which would ensure that the rights women are owed are upheld.

