
Northwestern Journal of Human Rights Northwestern Journal of Human Rights

Volume 18
Issue 1 Winter Article 2

Winter 2020

Elusive Justice: Reflections on the Tenth Anniversary of Elusive Justice: Reflections on the Tenth Anniversary of

Afghanistan's Law on Elimination of Violence Against Women Afghanistan's Law on Elimination of Violence Against Women

Mehdi J. Hakimi
Stanford Law School

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/njihr

 Part of the Human Rights Law Commons, and the International Law Commons

Recommended Citation Recommended Citation
Mehdi J. Hakimi, Elusive Justice: Reflections on the Tenth Anniversary of Afghanistan's Law on
Elimination of Violence Against Women, 18 NW. J. HUM. RTS. 52 (2020).
https://scholarlycommons.law.northwestern.edu/njihr/vol18/iss1/2

This Article is brought to you for free and open access by Northwestern Pritzker School of Law Scholarly
Commons. It has been accepted for inclusion in Northwestern Journal of Human Rights by an authorized editor of
Northwestern Pritzker School of Law Scholarly Commons.

https://scholarlycommons.law.northwestern.edu/njihr
https://scholarlycommons.law.northwestern.edu/njihr/vol18
https://scholarlycommons.law.northwestern.edu/njihr/vol18/iss1
https://scholarlycommons.law.northwestern.edu/njihr/vol18/iss1/2
https://scholarlycommons.law.northwestern.edu/njihr?utm_source=scholarlycommons.law.northwestern.edu%2Fnjihr%2Fvol18%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/847?utm_source=scholarlycommons.law.northwestern.edu%2Fnjihr%2Fvol18%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/609?utm_source=scholarlycommons.law.northwestern.edu%2Fnjihr%2Fvol18%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages

Copyright 2020 by Mehdi J. Hakimi Volume 18, Number 1 (2020)

Northwestern Journal of Human Rights

52

ELUSIVE JUSTICE: REFLECTIONS ON THE TENTH

ANNIVERSARY OF AFGHANISTAN’S LAW ON

ELIMINATION OF VIOLENCE AGAINST

WOMEN

Mehdi J. Hakimi*1

ABSTRACT—The Taliban’s fall in 2001 elevated hopes for improving

the plight of women and girls in Afghanistan. Those aspirations were

bolstered with the promulgation of the country’s landmark Law on the

Elimination of Violence against Women (EVAW) in 2009. The tenth

anniversary of Afghanistan’s EVAW Law, however, offers little cause for

celebration. This essay examines Afghanistan’s legal framework on

combating gender-based violence against women, and the mounting

challenges on the ground. The ongoing rampant violence against women,

pervasive use of mediation in criminal cases, and violations perpetrated by

State agents have made Afghan women’s quest for justice increasingly more

elusive. These breaches of the State’s due diligence obligations under

international law constitute human rights violations. As women remain

effectively sidelined in the peace negotiations with a resurgent Taliban, the

Afghan government and the international community cannot solely talk the

talk, but must also walk the walk of confronting violence against women.

1 *Executive Director of the Rule of Law Program and Lecturer in Law, Stanford Law School.

18:52 (2020) Elusive Justice

53

TABLE OF CONTENTS

I. INTRODUCTION ... 53
II. LEGAL FRAMEWORK TO CURB VIOLENCE AGAINST

WOMEN IN AFGHANISTAN ... 54
A. International Mechanisms ... 54
B. National Measures and the Elimination of Violence

Against Women (EVAW) Law ... 55
III. GAP BETWEEN PROMISE AND ACTION 57

A. Rampant Gender-based Violence .. 57
B. Illegal Mediation of EVAW Cases ... 61
C. Violations Perpetrated by State Actors 63

IV. NARROWING THE GAP ... 67
A. Legislative Amendments .. 67
B. Other Reforms ... 68

V. CONCLUSION ... 71

I. INTRODUCTION

The Taliban’s fall in 2001 ushered in great hope for improving the grim

human rights picture in Afghanistan, particularly in curbing systemic

gender-based violence against women. That optimism was further elevated

by the international community’s commitments to support the empowerment

of women and girls in the war-torn country. Indeed, America’s military

engagement in Afghanistan was partly billed as “a fight for the rights and

dignity of women.”2

The most momentous attempt to translate those aspirations into action

was the promulgation of Afghanistan’s landmark Law on the Elimination of

Violence Against Women (EVAW) in 2009. The impending tenth

anniversary of Afghanistan’s EVAW Law might be a cause for celebration,

especially against the backdrop of Afghan women’s historical oppression.

This essay, however, contends that a closer scrutiny of the state of violence

against women in the intervening period should give pause for concern.

This essay examines the legal framework on combating gender-based

violence against women in Afghanistan, including international mechanisms

and national measures such as the EVAW Law. It will then analyze the gap

 2 Text: Laura Bush on Taliban Oppression of Women, WASH. POST (Nov. 17, 2001),

http://www.washingtonpost.com/wp-

srv/nation/specials/attacked/transcripts/laurabushtext_111701.html.

NORTHWESTERN JOURNAL OF HUMAN RIGHTS

54

between the law and the on-the-ground reality over the past decade since the

EVAW Law’s inception. The ongoing rampant violence against women,

pervasive use of mediation in criminal cases of gender-based violence, and

violations perpetrated by State agents have made Afghan women’s quest for

justice increasingly more elusive.

These breaches of the State’s due diligence obligations under

international law constitute human rights violations. To make matters worse,

Afghan women have been effectively sidelined in the rapidly evolving peace

negotiations with a resurgent Taliban. A number of pressing measures,

including legislative amendments and other systemic reforms, must be

implemented to address the growing gulf between the rhetoric and the reality

of fighting gender-based violence in Afghanistan. To prevent further

backsliding on women’s rights, the Afghan government and the international

community cannot solely talk the talk, but must also walk the walk of

confronting violence against women.

II. LEGAL FRAMEWORK TO CURB VIOLENCE AGAINST WOMEN

IN AFGHANISTAN

A. International Mechanisms

Afghanistan has ratified a number of key conventions on the rights of

women including the Convention on the Elimination of All Forms of

Discrimination Against Women (CEDAW),3 the International Covenant on

Civil and Political Rights (ICCPR),4 and the Rome Statute of the

International Criminal Court.5 Moreover, pursuant to opinio juris and State

practice, gender-based violence against women is prohibited under

customary international law.6

Afghanistan is bound to observe the United Nations (U.N.) Charter and

the Universal Declaration of Human Rights.7 Pursuant to the U.N.

Declaration of Basic Principles of Justice for Victims of Crime and Abuse

of Power, Afghanistan should ensure access to justice and fair treatment of

 3 Convention on the Elimination of All Forms of Discrimination against Women, opened for

signature Dec. 18, 1979, 1249 U.N.T.S. 13 (entered into force Sept. 3, 1981) [hereinafter CEDAW].

 4 Among other protections, the ICCPR requires States Parties to “undertake to ensure the equal right

of men and women to the enjoyment of all civil and political rights” enshrined in the convention. See

International Covenant on Civil and Political Rights, Dec. 16, 1966, S. Treaty Doc. No. 95–20, 6 I.L.M.

368 (1967), 999 U.N.T.S. 171.

 5 The Rome Statute criminalizes sexual and gender violence. See Rome Statute of the International

Criminal Court arts. 7(1)(g)–(h), July 17, 1998, 2187 U.N.T.S. 90.

 6 Comm. on the Elimination of Discrimination Against Women, General recommendation No. 35 on

gender-based violence against women, updating general recommendation No. 19, ¶ 2, U.N. Doc.

CEDAW/C/GC/35 (July 26, 2017).

 7 CONSTITUTION OF AFG. Jan. 26, 2004, art. 7.

18:52 (2020) Elusive Justice

55

women and girls.8 Additionally, the international community has adopted

important measures to prevent and respond to conflict-related gender-based

violence against women through a number of U.N. Security Council

resolutions.9

Pursuant to CEDAW, Afghanistan is required to “take all appropriate

measures to eliminate discrimination against women by any person,

organization or enterprise.”10 As such, the State will be responsible if it fails

to meet this “due diligence” obligation under international human rights law

to prevent, investigate, punish, and provide reparations for gender-based

violence against women.11 Such failures constitute human rights violations.

Afghanistan’s Constitution further emphasizes the State’s obligations under

international law.12

B. National Measures and the Elimination of Violence Against Women

(EVAW) Law

Afghanistan has developed important legal frameworks to protect

women and girls from violence. The Afghan Constitution prohibits

discrimination and guarantees equality of rights and duties between men and

women.13

The recently promulgated Penal Code has also addressed certain acts of

violence against women. For instance, unlike the previous criminal law, the

new Penal Code no longer treats “honor killing” as a mitigating factor in

murder cases.14 In addition, Afghanistan also recently passed the Law on the

Prohibition of Harassment against Women and Children.15

The Law on the Elimination of Violence against Women (EVAW),

promulgated in 2009, represents the Afghan government’s most significant

 8 G.A. Res. 40/34, Declaration of Basic Principles of Justice for Victims of Crime and Abuse of

Power (Nov. 29, 1985).

 9 S.C. Res. 1325 (Oct. 31, 2000); S.C. Res. 1820 (June 19, 2008); S.C. Res. 1888 (Sept. 30, 2009);

S.C. Res. 1960 (Dec. 16, 2010); S.C. Res. 2106 (June 24, 2013). .

 10 CEDAW, supra note 3, at 16.

 11 Comm. on the Elimination of Discrimination against Women, Rep. on the Work of Its Eleventh

Session, ¶ 9, U.N. Doc. A/47/38 (1993).

 12 CONSTITUTION OF AFG. Jan. 26, 2004, art. 7.

 13 Id. art. 22.

 14 ”Honour killings are crimes committed frequently in the name of ‘honour’, on suspicion of

engagement in actions deemed dishonourable for the family as a whole. The motives of these crimes

range from mere association with the opposite sex to sexual relations or running away from home, as

highlighted by the previous mandate holder in his mission report.” Christof Heyns, Rep. of the Special

Rapporteur on Extrajudicial, Summary or Arbitrary Executions, ¶ 72, U.N. Doc. A/HRC/17/28/Add.6

(May 27, 2011).

 15 Gulabuddin Ghubar, MPs, Activists Welcome Anti-Harassment Law, TOLO NEWS (Apr. 27, 2018),

https://www.tolonews.com/afghanistan/mps-activists-welcome%C2%A0anti-harassment-law (last

visited May 17, 2019).

NORTHWESTERN JOURNAL OF HUMAN RIGHTS

56

measure—albeit on paper—to prevent and punish violence against women

and girls in Afghanistan.16

The EVAW Law aspires to protect the rights and human dignity of

Afghan women and girls by criminalizing violence against them and

prosecuting perpetrators.17 The law defines “woman” as “an adult or

underage female person.”18 In particular, the EVAW Law criminalizes

twenty-two specific acts of violence against women.19

In an attempt to inject some flexibility, the law permits the victim of

violence to withdraw her complaint for most of these crimes. Victims of

violence may withdraw their complaints at any stage of the proceedings—

even after conviction—resulting in the stoppage of the case or punishment.20

There is an exception to this flexibility for five crimes deemed the most

serious: sexual assault, enforced prostitution, publicizing the identity of the

victim, burning or using chemical substances, and forced self-immolation or

suicide.21 Due to the gravity of these five crimes, the perpetrators of these

violent acts must be prosecuted and punished even if the complaint is

subsequently withdrawn.22

The EVAW Law establishes the High Commission for the Elimination

of Violence against Women, and obliges eight government ministries to take

action to combat gender-based violence against women.23 The law grants

victims various rights including access to shelter, free health and legal

services, compensation for harm suffered, and confidentiality.24

The legislation further underscores the seriousness of violence against

women. It expressly obliges the prosecutor’s office and the court to prioritize

EVAW cases and to process them as expeditiously as possible.25 It prohibits

the suspension, pardon, or mitigation of punishments in EVAW cases.26 It

also clarifies that the EVAW Law trumps other laws in case of conflicts.27

 16 Law On The Elimination Of Violence against Women [EVAW Law] art. 2 (Afg.).

 17 Id.

 18 Id. art. 3(1). This essay will adopt the EVAW Law’s definition of “woman.”

 19 Id. art. 5.

 20 Id. art. 39.

 21 Id. arts. 17–21.

 22 Id. art. 39.

 23 Id. arts. 8–16.

 24 Id. art. 6.

 25 Id. art. 7(4).

 26 Id. art. 42.

 27 Id. art. 43.

18:52 (2020) Elusive Justice

57

III. GAP BETWEEN PROMISE AND ACTION

A. Rampant Gender-based Violence

Despite the legal protections outlined above, gender-based violence

against women is a grim and endemic reality in the patriarchal and

conservative Afghan society. Afghanistan is ranked as “the worst place in

the world to be a woman.”28 According to a study, 87 percent of Afghan

women experience at least one form of domestic violence (physical, sexual,

or psychological).29 Most women, 62 percent, experience multiple forms of

violence.30 In short, “domestic violence is highly normalized in Afghan

society.”31

Violence against women is rarely reported to the authorities.32 There are

various reasons for this widespread underreporting such as cultural norms

that regard violence against women as a “private family matter,” treating

victims as perpetrators of moral crimes, social and cultural stigma and shame

associated with sexual violence, discrimination, fearing retaliation from

perpetrators who are often male relatives, economic vulnerability, and

general lack of support for victims.33 Moreover, other systemic challenges

include lack of access to the formal justice system, poor implementation of

the law, overreliance on informal dispute resolution mechanisms, and

political instability and conflict.34

While violence is widely unrecorded, the cases that are reported to the

authorities are often ignored.35 For instance, as of 2014, only 10.6 percent of

 28 The World’s Worst Places to Be a Woman, AMNESTY INT’L (May 17, 2019),

https://www.amnestyusa.org/the-worlds-worst-places-to-be-a-woman/.

 29 Diya Nijhowne & Lauryn Oates, Living with Violence: A National Report on Domestic Abuse in

Afghanistan, GLOBAL RIGHTS 13 (2008),

https://www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/Liv

ing%20with%20Violence%20-

%20A%20National%20Report%20on%20Domestic%20Violence%20in%20Afghanistan%2C%20Glob

al%20Rights%2C%202008.pdf.

 30 Id.

 31 Id. at 47.

 32 See, e.g., Rashida Manjoo, Rep. of the Special Rapporteur on Violence against Women, its Causes

and Consequences, ¶ 13, 65, U.N. Doc. A/HRC/29/27/Add.3 (May 12, 2015) [hereinafter Report of the

Special Rapporteur]; Injustice and Impunity: Mediation of Criminal Offences of Violence against Women

25, OHCHR.ORG (May 2018),

https://www.ohchr.org/Documents/Countries/AF/UNAMA_OHCHR_EVAW_Report2018_InjusticeIm

punity29May2018.pdf [hereinafter OHCHR].

 33 Id.

 34 Report of the Special Rapporteur, supra note 32, ¶¶ 63, 65.

 35 This lack of access to justice is driven by similar factors that contribute to the underreporting issue

such as strong cultural norms—even within State institutions—that regard violence against women as

private matters, discrimination, insufficient resources, dearth of female police officers and prosecutors,

NORTHWESTERN JOURNAL OF HUMAN RIGHTS

58

4,873 registered cases had been processed according to the EVAW Law.36

Instead of protecting victims and prosecuting perpetrators, violence is often

attributed to a woman’s disobedience to her husband and summarily

dismissed.37

In cases of murder and “honor killings” of women, there is de facto

impunity.38 According to a recent U.N. study covering the period January

2016 through December 2017, only 18 percent of perpetrators of murder and

“honor killings” of women were convicted and imprisoned.39 Over this same

two year period, the vast majority of the cases were not prosecuted and the

perpetrators remain at large.40 Moreover, in more than one third of the

documented cases, the police did not forward the case for prosecution.41

Forced, as well as child, marriages are rife. Nearly 80 percent of Afghan

women face forced marriages.42 Moreover, approximately 46.4 percent of

women are married before the age of 18, with 15.2 percent married before

age 15.43 Harmful yet widespread traditional practices, such as the “bride

price” and “baad,” which treat women as exchangeable assets increase the

prevalence of forced and child marriages.44 Early marriages often

compromise young women’s development and increase the risk of domestic

corruption, and prevalence of informal dispute resolution mechanisms. See, e.g., Report of the Special

Rapporteur, supra note 32, ¶ 65–67.

 36 MINISTRY OF WOMEN’S AFF. OF AFG., Status of Women in Afghanistan 17 (Dec. 2015),

http://mowa.gov.af/Content/files/Status%20of%20Women%20Report%20English.pdf (last visited May

17, 2019).

 37 See Report of the Special Rapporteur, supra note 32, ¶ 13.

 38 OHCHR, supra note 32, at 21.

 39 Id. at 22.

 40 Id.

 41 Id.

 42 The World’s Worst Places to Be a Woman, AMNESTY INT’L, https://www.amnestyusa.org/the-

worlds-worst-places-to-be-a-woman/ (last visited May 17, 2019).

 43 Report of the Special Rapporteur, supra note 32, ¶ 14.

 44 Id. See also Fazal Muzhary, The Bride Price: The Afghan Tradition of Paying for Wives, AFG.

ANALYSTS NETWORK (Oct. 25, 2016), https://www.afghanistan-analysts.org/the-bride-price-the-afghan-

tradition-of-paying-for-wives/ (explaining that “bride price” refers to the money paid by the groom to the

bride’s family, in exchange for the marriage); Afghanistan: Stop Women Being Given as Compensation,

HUMAN RIGHTS WATCH (Mar. 8, 2011), https://www.hrw.org/news/2011/03/08/afghanistan-stop-

women-being-given-compensation (defining “baad” as the customary practice of giving women to an

aggrieved family as compensation for wrongdoing or as a method of dispute resolution); EVAW Law,

art. 3(4) (defining “baad” as blood money, used to reconcile families after incidents of murder, sexual

assault, or other unfortunate circumstances).

18:52 (2020) Elusive Justice

59

violence.45 According to the Afghan government, 79 percent of victims of

gender-based violence against women are aged 35 or younger.46

In addition, refusal to enter into an arranged marriage can have grave

ramifications for Afghan women and girls, including death.47 Similarly, mere

accusations of having inappropriate relationships can result in “honor

killings.”48 Even victims of sexual violence and rape are viewed as having

brought “dishonor” upon their families and communities.49

Moreover, there is a close nexus between the level of education of

Afghan women and girls and potential risk of violence. According to the

Ministry of Women’s Affairs, most victims of violence against women in

Afghanistan have no education (76 percent) compared to those with primary

(13 percent), secondary (8 percent), and higher education (3 percent).50

That said, pursuing education is a perilous undertaking for Afghan girls.

Despite progress in education since 2001, the regular attacks on girls’

schools,51 continued stigma against girls’ education, and increasing influence

of violent extremism pose mounting obstacles.52 The overall literacy rate of

women in Afghanistan is 17 percent—and below 2 percent in some

provinces53—while the global literacy rate for women stands at 83 percent.54

The escalating conflict in Afghanistan has led to record-setting internal

displacement55 and, in turn, heightened exposure to gender-based violence

 45 Child Marriage, UNICEF, (Mar. 2018), https://data.unicef.org/topic/child-protection/child-

marriage/.

 46 MINISTRY OF WOMEN’S AFF. OF AFG., Fifth Report on Implementation of EVAW Law 20 (Jan.

2018), http://mowa.gov.af/Content/files/Englisg.pdf.

 47 For instance, the Afghanistan Independent Human Rights Commission recorded more than 280

women killed by family members during 2011 and 2012—mostly for rejecting arranged marriages or for

suspicions of inappropriate relationships. The actual figures are likely considerably higher due to the

customary underreporting of such tragedies. Report of the Special Rapporteur, supra note 32, ¶ 17.

 48 Id.

 49 Id. ¶ 19.

 50 MINISTRY OF WOMEN’S AFF. OF AFG., Fifth Report on Implementation of EVAW Law 22 (Jan.

2018), http://mowa.gov.af/Content/files/Englisg.pdf.

 51 See, e.g., Najim Rahim & David Zucchino, Attacks on Girls’ Schools on the Rise as Taliban Make

Gains, N.Y. TIMES (May 21, 2019),

https://www.nytimes.com/2019/05/21/world/asia/taliban-girls-schools.html.

 52 Afghanistan, U.N. WOMEN, http://asiapacific.unwomen.org/en/countries/afghanistan/about-us

(last visited May 17, 2019). See Report of the Special Rapporteur, supra note 32, ¶ 11 (stating

approximately 3.5 million school-aged children—mostly girls and other vulnerable groups—are out of

school).

 53 Afghanistan, U.N. WOMEN, http://asiapacific.unwomen.org/en/countries/afghanistan/about-us

(last visited May 17, 2019).

 54 Education: Literacy rate, UNESCO, http://data.uis.unesco.org/index.aspx?queryid=166 (last

visited Aug. 24, 2019).

 55 The number of internally displaced people (IDPs) in Afghanistan has increased three-fold from

486,300 in 2012 to more than 1.5 million in 2016. Approximately 653,000 people were newly displaced

NORTHWESTERN JOURNAL OF HUMAN RIGHTS

60

risk such as domestic violence.56 In addition, trafficking in women and

children is another major challenge, with 60 percent of Afghanistan’s

trafficking in women and children cases happening domestically.57 Female

victims suffer sexual exploitation and slavery at the hands of the perpetrators,

and—after being “rescued” from traffickers—violence and “honor killings”

by their own families.58

The consequences of violence against women in Afghanistan have been

dire. Pervasive gender-based violence has driven many Afghan women and

girls to attempt suicide.59 In the relatively more developed Herat province,

for instance, there were approximately 1,300 registered suicide attempts by

women and girls—mostly between 15 and 25 years old—during the period

of March 2018 and February 2019.60 According to the Herat Women’s

Affairs Directorate, some women choose to commit suicide “instead of

suffering domestic violence.”61 The situation is more bleak in less developed

and rural areas of Afghanistan. Based on some estimates, a staggering 80

percent of suicide attempts in Afghanistan are made by women—a stark

contrast to the global picture where male suicides outnumber female

suicides.62

The scale and horrific nature of the violence have prompted even key

government officials to voice growing dismay. The Minister of Women’s

Affairs, Dilbar Nazari, has demanded that perpetrators of violence against

in 2016 alone—the highest annual figure on record for the country. NRC, IDMC & Samuel Hall, Escaping

War: Where to Next? A Research Study on the Challenges of IDP Protection in Afghanistan, NORWEGIAN

REFUGEE COUNCIL 13, (2018), https://www.nrc.no/globalassets/pdf/reports/escaping-war---where-to-

next/nrc_idp_escaping-war_where-to-next.pdf.

 56 Id. at 11 (demonstrating heightened exposure of internally displaced women to domestic violence

stems from various factors including the dearth of community-based safety networks, unavailability of

psychosocial and mental health services, and lack of specialist gender-based violence support and female

field responders).

 57 Cross-border trafficking in women and children accounted for the remaining 40 percent of such

cases in Afghanistan. Report of the Special Rapporteur, supra note 32, ¶ 28.

 58 Id. ¶ 28.

 59 See, e.g., Sana Safi, Why Female Suicide in Afghanistan is So Prevalent, BBC (July 1, 2018),

https://www.bbc.com/news/world-asia-44370711 (citing domestic violence, abuse, and forced marriages

as key drivers of the high female attempted suicide rate). Under the EVAW Law, “[i]f the violence against

a woman forces her to commit . . . suicide,” the perpetrator shall be punished by a maximum

imprisonment of 10 years in case of the victim’s death. EVAW Law, supra note 16, art. 21.

 60 Fariba Aram, Suicide Attempts On The Rise In Herat: Officials, TOLO NEWS (Feb. 16, 2019),

https://www.tolonews.com/afghanistan/suicide-attempts-rise-

herat?fbclid=IwAR06KtZGDh1cJ2SkWTYF92JAuqwEV1Ln-fLNjnBlN2zFcA9FJn-J4DB8liA .

 61 Id.

 62 See, e.g., Sana Safi, Why Female Suicide in Afghanistan is So Prevalent, BBC (July 1, 2018),

https://www.bbc.com/news/world-asia-44370711.

18:52 (2020) Elusive Justice

61

women be publicly punished.63 According to the Deputy Minister of

Women’s Affairs, “these laws are not followed as [they] should be” partly

due to low budgetary allocation and because women are not informed of the

rights these laws confer to them—an admission of the widening gap between

lofty rhetoric and sobering reality.64

B. Illegal Mediation of EVAW Cases

As noted earlier, violence against women has been criminalized in

Afghanistan and must be punished according to the EVAW Law.65 The only

legally mandated mechanism of adjudicating such cases is the formal justice

system—not informal processes such as shuras or jirgas.66

Pursuant to the EVAW Law, a complaint may only be lodged to formal

government institutions such as the “police, Huqooq Department, courts and

other relevant authorities.”67 Unless the complaint is withdrawn by the victim

in certain cases, the authorities must continue with the criminal proceeding.68

The law underscores the importance of addressing violence against

women through the formal justice sector. Article 7(4) states that the

“[p]rosecutor’s office and court are obliged to take [the] violence case as a

priority and process it as expeditiously as possible.”69 This means that

prosecutors and judges must prioritize cases of violence against women over

all other proceedings. In addition, the EVAW Law does not make any

reference to informal dispute resolution processes or mediation. As such, the

use of traditional mechanisms—such as shuras or jirgas—to mediate such

criminal cases is illegal.

The EVAW Law’s disapproval of traditional dispute resolution

processes in resolving cases of gender-based violence against women is

 63 Zarghona Salehi, Nazari Wants Public Punishment for Offenders of Women Right, PAJHWOK

AFGHAN NEWS (Aug. 11, 2018), https://www.pajhwok.com/en/2018/08/11/nazari-wants-public-

punishment-offenders-women-rights.

 64 Naheed Bashardost, 53pc of Afghan Women Experience Physical Ciolence, PAJHWOK AFGHAN

NEWS (Jul. 25, 2018), https://www.pajhwok.com/en/2018/07/25/53pc-afghan-women-experience-

physical-violence.

 65 EVAW Law, supra note 16, art. 4.

 66 Shuras and jirgas are informal dispute resolution mechanisms involving tribal leaders, disputants,

and community members. See, e.g., Hamid M. Khan, Islamic Law, Customary Law, and Afghan Informal

Justice, U.S. INST. OF PEACE SPECIAL REP. 363, 7 (Mar. 2015),

https://www.usip.org/sites/default/files/SR363-Islamic-Law-CustomaryLaw-and-Afghan-Informal-

Justice.pdf .

 67 EVAW Law, supra note 16, art. 7(1).

 68 The victim may withdraw her complaint with respect to the crimes set out in Articles 22–39.

However, for the five most serious crimes set out in Articles 17–21, the authorities must continue the

criminal proceedings irrespective of whether the complaint is withdrawn. See EVAW Law, supra note

16, art. 39.

 69 EVAW Law, supra note 16, art. 7(4) (emphasis added).

NORTHWESTERN JOURNAL OF HUMAN RIGHTS

62

consistent with international standards. The Committee on the Elimination

of Discrimination against Women (the “Committee”) has warned that

informal mechanisms may lead to further violations of women’s rights and

impunity for perpetrators.70 As such, the Committee has recommended that

States parties “[e]nsure that cases of violence against women, including

domestic violence, are under no circumstances referred to any alternative

dispute resolution procedures.”71

Despite these legal proscriptions against using informal dispute

resolution mechanisms in cases of violence against women, shuras and

jirgas routinely mediate such criminal offenses.72 Based on the U.N.’s

monitoring of 237 EVAW cases reported to the authorities across

Afghanistan, 145 cases (61 percent) were resolved by mediators—in

violation of the EVAW Law.73 The offenses mediated included murder,

“honor killings,” and the five most serious EVAW offenses.74

As forewarned by the Committee, resolving cases of violence against

women through traditional dispute resolution mechanisms often leads to

abuses of women’s rights.75 For instance, jirga resolutions of such criminal

cases sometimes require giving a girl in “baad.”76 The customary practice of

“giving baad”—criminalized under the EVAW Law77—refers to selling girls

or women in marriage to resolve a dispute.78 Moreover, mediations of

 70 Committee on the Elimination of Discrimination against Women, General Recommendation No.

33 on Women’s Access to Justice, ¶ 57, U.N. Doc. CEDAW/C/GC/33 (Aug. 3, 2015) [hereinafter General

Recommendation No. 33].

 71 Id. ¶ 58(c) (emphasis added).

 72 There are various reasons for the prevalence of informal justice mechanisms in such cases. Broadly

speaking, formal courts are avoided due to being “corrupt, expensive, time consuming, and difficult to

access.” Noah Coburn, Informal Justice and the International Community in Afghanistan, U.S. INST. OF

PEACE 11 (Apr. 17, 2013). See also OHCHR, supra note 32, at 28–29 (finding survivors of gender-based

violence and mediators highlighted the more accessible and swift system of informal justice and perceived

corruption in the formal justice sector). In addition, disputes concerning women’s rights and domestic

violence are especially more likely to be addressed through informal routes due to entrenched social and

cultural norms that view these issues as “deeply tied to the honor of the family” and “private family

matters.” See, e.g., Noah Coburn, Informal Justice and the International Community in Afghanistan, U.S.

INST. OF PEACE 45 (Apr. 17, 2013), https://www.usip.org/publications/2013/04/informal-justice-and-

international-community-afghanistan. Moreover, other contributing factors are Afghan women’s general

unawareness of their legal rights and high illiteracy rate. OHCHR, supra note 32, at 32.

 73 OHCHR, supra note 32, at 24.

 74 Id. at 24–27.

 75 General Recommendation No. 33, supra note 70, ¶ 57. See also OHCHR, supra note 32, at 27

(explaining traditional mediators’ decisions “often resulted in acts of violence against women.”).

 76 Id. at 27–28.

 77 EVAW Law, supra note 16, art. 25.

 78 See, e.g., Khan, supra note 66, at 6.

18:52 (2020) Elusive Justice

63

criminal offenses of violence against women have also led to the recurrence

and intensification of violence against the victims.79

The underlying assumptions, design, and processes of such traditional

dispute resolution mechanisms practically guarantee that survivors will face

an uphill battle for protection and justice. Mediation of such offenses

wrongly assumes that the victim and the perpetrator have equal bargaining

power, and that both parties are equally at fault for the abuse.80 It reduces

offender accountability and removes crimes from judicial scrutiny.81

Reflecting deeply ingrained patriarchal norms, such mediation panels are

composed almost entirely of men.82 As such, the victims of violence rarely,

if ever, participate directly in the proceedings—effectively rendering them

hapless bystanders with no right to be meaningfully heard.83 Furthermore,

the small proportion of victims who may be aware of their legal rights are

often under significant pressure, by their family and community, to agree to

mediation and its decision, rather than exercising their right to access justice

through the formal system.84

C. Violations Perpetrated by State Actors

1. Complicity in Mediation of EVAW Cases

Mediation of violence against women cases is not limited to private or

non-State actors. In contravention of the EVAW Law and the due diligence

standard under international law, government institutions have also been

processing criminal offenses of gender-based violence against women

through mediation.85

 79 This vicious cycle of violence persists due to the traditional justice system’s lack of “capacity or

authority to carry out [. . .] systematic monitoring of mediated cases.” OHCHR, supra note 32, at 28.

The U.N. has documented several egregious cases of the recurrence and intensification of violence

following the decisions of traditional dispute mechanisms. In one case, the victim approached the local

Taliban court to stop regular beatings by her husband. The Taliban secured a commitment by the husband

to refrain from further violence. After arriving home, however, the husband cut off her nose with a knife.

OHCHR, supra note 32, at 28.

 80 U.N. WOMEN , Handbook for Legislation on Violence Against Women 37 (2012),

https://www.unwomen.org/-/media/headquarters/attachments/sections/library/publications/2012/12/

unw_legislation-handbook%20pdf.pdf?la=en&vs=1502.

 81 Id.

 82 See, e.g., Thomas Barfield et al., The Clash of Two Gods; State and Non-State Dispute Resolution

in Afghanistan, U.S. INST. OF PEACE 17 (Nov. 2006),

https://www.usip.org/sites/default/files/file/clash_two_goods.pdf (“[W]omen are generally excluded

from informal processes,” represented by male family members, and “subject to cultural norms that

impose a deep inequality on women.”).

 83 Id. at 3, 9, 17.

 84 OHCHR, supra note 32, at 29.

 85 There are various reasons for the State actors’ complicity in mediating EVAW cases. An

overarching factor is the absence of political will to genuinely counter violence against women. Other

NORTHWESTERN JOURNAL OF HUMAN RIGHTS

64

Various U.N. reports have concluded that “the police and prosecution

offices processed the majority of violence against women cases—including

the five serious offences—through mediation by the police or by community

elders in traditional dispute resolution mechanisms.” 86 In addition to the

police and prosecutors, the provincial Departments of Women’s Affairs and

the offices of the Afghanistan Independent Human Rights Commission have

also been mediating domestic violence complaints.87

According to the Ministry of Women’s Affairs, during the period of

March 2016–March 2017, more cases of violence against women were

resolved by “mediation and legal counseling” (18 percent) than through

formal courts (17 percent).88

In mediating criminal offenses of gender-based violence against

women, State actors demonstrate significant disparity in practice due to the

absence of policies and guidelines.89

Besides mediating criminal cases of violence against women

themselves, EVAW Law institutions encourage or endorse this practice by

shuras and jirgas through case referrals or by observing proceedings.90 In

complicity with mediators in traditional dispute resolution mechanisms,

State actors even pressure victims into accepting mediation and jirga

decisions.91

While mediation may be appropriate in civil disputes or civil aspects of

criminal matters, as discussed above, mediation of gender-based violence

against women is illegal and undermines women’s access to justice. The

related systemic reasons include weak rule of law, graft, and lack of adequate resources and support to

relevant institutions. In addition, an underlying factor relates to strong social and cultural norms—that

pervade even State institutions—favoring traditional justice mechanisms in cases of gender-based

violence. These deeply held socio-cultural norms value family reunification and communal harmony—

understood through a patriarchal lens emphasizing traditional gender roles—over an individual woman’s

human rights. Formal courts are thus shunned because they threaten these traditional norms, while

informal justice processes are preferred because they promote these deep-seated beliefs especially in

disputes involving women that are viewed as private family matters to begin with. For instance, a study

of Afghan police officers—charged with protecting the citizens’ rights and enforcing the law—

demonstrated lenient attitudes towards violence against women due to male honor-based norms. Anna

Costanza Baldry et al., The Rule of Law at Time of Masculine Honor: Afghan Police Attitudes and

Intimate Partner Violence, 16 GROUP PROCESSES & INTERGROUP REL. 363, 368–70 (2013). See also

OHCHR, supra note 32, at 24 (documenting the police’s unlawful refusal to investigate the crime due to

missing instruction from the victim’s father).

 86 OHCHR, supra note 32, at 19 (emphasis added).

 87 Id.

 88 Ministry of Women’s Aff. of Afg., Fifth Report on Implementation of EVAW Law 25 (Jan. 2018),

http://mowa.gov.af/Content/files/Englisg.pdf (last visited May 17, 2019).

 89 OHCHR, supra note 32, at 36.

 90 Id. at 9.

 91 Id. at 10.

18:52 (2020) Elusive Justice

65

State actors’ complicity in mediating criminal offenses of violence against

women constitutes a human rights violation.

2. Other Breaches of Due Diligence Standard

In addition to the illegal mediation of criminal cases of violence against

women, the Afghan government has breached its due diligence obligation

under international human rights law through other actions and omissions

that violate women’s rights.92

The impunity in the cases of murders and “honor killings” of women is

partly due to the authorities’ abdication of their responsibilities. For instance,

in a recent U.N. study of 280 cases of murder and “honor killings” of women,

only 50 cases—18 percent—resulted in conviction and imprisonment.93

Crucially, the police failed to forward more than one third of these cases to

the prosecutors.94

The State actors’ (mis)treatment of victims escaping violence is another

transgression. Women and girls deemed to have “run away” from their

“homes” (farar az manzil)95 risk being detained by authorities and charged

with “moral crimes” such as attempted zina (illicit sexual relations).96 Such

charges are laid despite the clarification by the Supreme Court that “running

away” from home to escape domestic violence is generally not a crime.97

Indeed, most female prisoners in Afghanistan are held on charges of so-

called “moral crimes” such as zina and pre-marital sex.98 Based on one study,

58 percent of female prisoners across the country were charged with “moral

 92 As discussed earlier, Afghanistan is responsible to fulfill its due diligence obligation under

international human rights law to prevent, investigate, punish, and provide reparations for gender-based

violence against women. U.N. Committee on the Elimination of Discrimination against Women, General

Recommendation No 19: Violence against Women, U.N. Doc. A/47/38, ¶ 9 (1993).

 93 OHCHR, supra note 32, at 22.

 94 Id. As explained earlier, there are various reasons for the lack of due diligence by the authorities.

One contributing factor is the dominance of socio-cultural norms driven by patriarchal beliefs, especially

in sensitive cases such as “honor killings.” Afghan police officers in particular have demonstrated lax

attitudes towards violence against women because of such male honor-based norms. See, e.g., Anna

Costanza Baldry et al., The rule of law at time of masculine honor: Afghan police attitudes and intimate

partner violence, 16(3) GROUP PROCESSES & INTERGROUP REL. 363 (2013).

 95 Torunn Wimpelmann, Adultery, rape, and escaping the house: The protection and policing of

female sexuality in Afghanistan, CHR. MICHELSEN INSTITUTE 8 (Dec. 9, 2017),

https://www.cmi.no/publications/file/6404-adultery-rape-and-escaping-the-house.pdf.

 96 See, e.g., Report of the Special Rapporteur, supra note 32, ¶ 16.

 97 Id. ¶ 38.

 98 See, e.g., HUMAN RIGHTS WATCH, Afghanistan: Surge in Women Jailed for ‘Moral Crimes’ (May

21, 2013), https://www.hrw.org/news/2013/05/21/afghanistan-surge-women-jailed-moral-crimes

(according to a 2012 report, approximately 95 percent of girls and 50 percent of women in Afghan prisons

were charged with “moral crimes”).

NORTHWESTERN JOURNAL OF HUMAN RIGHTS

66

crimes.”99 Convictions of such crimes often follow due process violations

and minimal evidence.100

Moreover, women and girls accused of “moral crimes”—including rape

victims—are subjected to forced “virginity testing” as part of efforts to seek

a conviction.101 Such coerced gynecological examinations of “virginity” have

no medical basis102 and constitute serious human rights violations.103

Unfortunately, Afghanistan’s new Penal Code has effectively preserved this

cruel and inhuman practice under certain conditions.104

Access to justice is further impeded by resource constraints and

systemic discrimination. For instance, despite some progress, the Ministry

of Women’s Affairs has been unable to implement its mandate due to

inadequate budgetary allocation and support by the State—compared to

other ministries—as well as lack of independence, politicization of

appointments, and other challenges.105

Services provided to survivors of violence are non-existent or woefully

deficient due to capacity constraints, dearth of trained female professionals,

and lack of policies and procedures regulating the treatment of victims of

gender-based violence.106 The low presence of female police officers, owing

to widespread harassment and gender-based discrimination, further

exacerbates the predicament of violence survivors.107

Furthermore, the few non-governmental organizations exclusively

working on women’s rights are viewed with hostility. For instance, women’s

shelters are seen by some as prostitution houses encouraging women to leave

their homes—rendering both the organizations and victims “stigmatized and

shunned by society.”108 Such hostile positions have raised concerns over

 99 Id. ¶ 23.

 100 Id. ¶ 24.

 101 Id. ¶ 25. See also Patricia Gossman, Raped, then Assaulted by the Afghan Justice System: Abusive

‘Virginity Exams’ Re-Traumatize Victims, HUMAN RIGHTS WATCH (Dec. 13, 2017),

https://www.hrw.org/news/2017/12/13/raped-then-assaulted-afghan-justice-system.

 102 See, e.g., Rose McKeon Olson and Claudia García-Moreno, Virginity Testing: a Systematic

Review, REPRODUCTIVE HEALTH (2017), https://reproductive-health-

journal.biomedcentral.com/articles/10.1186/s12978-017-0319-0#Abs1.

 103 Afghanistan: Surge in Women Jailed for ‘Moral Crimes, HUMAN RIGHTS WATCH (May 21,

2013), https://www.hrw.org/news/2013/05/21/afghanistan-surge-women-jailed-moral-crimes

 104 Pursuant to Article 640(2) of the Penal Code, virginity tests are permitted based on either the

victim’s consent or a court order. In practice, given the deeply entrenched patriarchal norms that pervade

Afghan society, high illiteracy rates, and the acute vulnerability of women and girls in Afghanistan,

informed consent by survivors in such cases is highly doubtful. Moreover, even in the absence of consent,

virginity tests can proceed through a court order. PENAL CODE art. 640(2) (Afg.).

 105 Report of the Special Rapporteur, supra note 32, ¶ 32.

 106 Id. ¶ 43.

 107 Id. ¶ 26.

 108 Id. ¶ 44.

18:52 (2020) Elusive Justice

67

government proposals to take over control of women’s shelters.109 Human

rights activists fear that government operation of these safe houses may put

survivors in greater peril.110 These fears may be warranted in light of the

foregoing discussion of the government’s failure to shoulder its due diligence

responsibility.

IV. NARROWING THE GAP

A. Legislative Amendments

While Afghanistan’s legal framework on gender-based violence is a

step in the right direction, these legal measures are not without flaws. The

EVAW Law, for instance, may actually contribute to impunity by failing to

investigate and punish most of the crimes (viz. seventeen) because of the

law’s latitude on complaint withdrawals. Instead, the law must treat violence

against women seriously by prosecuting all twenty-two crimes, to ensure that

perpetrators are held to account.111 Moreover, the current passive practice of

relying solely on victims to file a complaint should be changed to a proactive

one where the authorities initiate investigations of criminal offenses of

violence against women.112

In addition, the EVAW Law must expand its punitive measures to

incorporate alternatives to imprisonment for certain offenses. Indeed, one of

the key reasons for the withdrawal of complaints, or not filing one at all, is

the fear of economic and social repercussions of imprisoning the offender.113

Most victims are economically dependent on the perpetrators who tend to be

male relatives—often spouses.114

Moreover, the law must send a strong message that traditional dispute

resolution processes that bypass the formal justice system in resolving

criminal cases of violence against women are prohibited. In doing so, the law

must hold individuals involved in mediation of such cases accountable.115

 109 See, e.g., Anum Mirza, Vulnerable Afghan women left at risk by government proposals to take

control of women’s shelters, THE TELEGRAPH (May 10, 2018),

https://www.telegraph.co.uk/news/2018/05/10/vulnerable-afghan-women-left-risk-government-

proposals-take/.

 110 Id.

 111 OHCHR, supra note 32, at 11–12.

 112 Id. at 12.

 113 Id. at 35.

 114 Id.

 115 Such prohibition of mediation is emphasized in model frameworks for legislation on violence

against women. See, e.g., Division for the Advancement of Women in the Department of Economic and

Social Affairs of the United Nations, Handbook for Legislation on Violence against Women, U.N. Doc.

ST/ESA/329, at 37 (2010),

https://www.unwomen.org/-/media/headquarters/attachments/sections/library/publications/2012/12

NORTHWESTERN JOURNAL OF HUMAN RIGHTS

68

Besides the EVAW Law, other legislative amendments are needed. For

instance, the recently promulgated Penal Code has effectively endorsed the

cruel and inhuman practice of “virginity testing” under certain conditions.116

Such coerced gynecological examinations are ordered by the authorities in

the cases of so-called “moral crimes” to determine if a woman or girl is a

“virgin.”117 This unscientific, degrading, and harmful procedure has been

condemned by the World Health Organization118 and the Afghanistan

Independent Human Rights Commission.119 The Penal Code must be

amended to ban virginity testing outright, and punish those who engage in

this practice.

B. Other Reforms

Combatting gender-based violence effectively requires a

comprehensive and multi-faceted approach. In addition to legislative

amendments, other pressing measures are needed to address the growing gulf

between the rhetoric and the reality of curbing gender-based violence in

Afghanistan.

At the outset, the Afghan government and the international community

must make women’s rights and gender equality genuinely top priorities.

Unfortunately, the resources allocated to the Ministry of Women’s Affairs

and other similar institutions mandated to promote women’s rights in

Afghanistan are inadequate.120 Amongst other urgent needs, special attention

/unw_legislation-handbook%20pdf.pdf?la=en&vs=1502.

 116 Pursuant to Article 640(2) of the Penal Code, virginity examinations are conducted based on

either the victim’s consent or a court order. In practice, given the deeply entrenched patriarchal norms

that pervade Afghan society, high illiteracy rates, and the acute vulnerability of women and girls in

Afghanistan, informed consent by survivors in such cases is highly doubtful. Moreover, even in the

absence of consent, virginity tests can proceed through a court order. PENAL CODE art. 640(2) (Afg.).

 117 AFG. INDEP. HUMAN RIGHTS COMM., Forced Gynecological Exams as Sexual Harassment and

Human Rights Violation 3,

https://www.aihrc.org.af/media/files/Forced%20Gynecological%20Exams%20-Egnlish.pdf (last visited

May 17, 2019).

 118 United Nations agencies call for ban on virginity testing, WORLD HEALTH ORGANIZATION (Oct.

17, 2018), https://www.who.int/news-room/detail/17-10-2018-united-nations-agencies-call-for-ban-on-

virginity-testing.

 119 AFG. INDEP. HUMAN RIGHTS COMM., Forced Gynecological Exams as Sexual Harassment and

Human Rights Violation 4,

https://www.aihrc.org.af/media/files/Forced%20Gynecological%20Exams%20-Egnlish.pdf (last visited

May 17, 2019).

 120 The deputy Minister of Women’s Affairs highlights such “low budget” as one of the causes of

rampant violence against women in Afghanistan. Naheed Bashardost, 53pc of Afghan Women Experience

Physical Violence, PAJHWOK NEWS (July 25, 2018, 5:39 PM),

https://www.pajhwok.com/en/2018/07/25/53pc-afghan-women-experience-physical-violence.

18:52 (2020) Elusive Justice

69

must be devoted to women’s shelters that house victims of violence.121 In

addition, national frameworks and strategies for women’s empowerment

must also entail gender-responsive budgets and programs across State

institutions, along with effective mechanisms for oversight and

accountability.122 Without political will and leadership support, it is nigh on

impossible to effect tangible results in curbing gender-based violence.

Training and public education on gender-based violence are also

important. All State agents—especially police officers, prosecutors, and

judges—must be trained regularly to ensure the proper implementation of

the law. Guidelines and policies must be developed for all relevant State

officials on the enforcement and application of the law, including the

prohibition against mediating EVAW cases.123 It is also crucial to ensure that

religious figures, community leaders, and the general public are well-

informed of the laws proscribing violence against women. The media, civil

society, and women’s organizations can play an important role in this regard.

Awareness-raising programs are also needed to educate women on their

constitutional rights and legal remedies, irrespective of decisions by

traditional fora.124

In raising awareness and public educational efforts, it is critical to

highlight the Islamic principles and values associated with women’s rights.

The deeply religious Afghan society is much more likely to be amenable to

such advocacy efforts rather than cookie-cutter approaches that ignore local

realities on the ground. Indeed, many Afghans, including religious leaders,

are unaware of the contradictions between commonplace traditional

practices and Islamic law—especially in regards to women’s rights.125 For

instance, customary practices that ignore the woman’s right to consent to

marriage are at odds with Islamic law principles that require the consent of

 121 Unfortunately, women’s shelters are increasingly under attack and dwindling. See, e.g., Heather

Barr, No Shelter in Afghanistan: Afghan Government Moves to Seize Control of Women’s Shelters—

Again, HUMAN RIGHTS. WATCH (Mar. 19, 2018, 4:17 PM), https://www.hrw.org/news/2018/03/19/no-

shelter-afghanistan.

 122 See generally Nicole Birtsch &Ahmad Sulieman Hedayat, Gender-Responsive Budgeting in

Afghanistan: A Work in Progress, AFG. RES. AND EVALUATION UNIT AND GERMAN FED. MINISTRY OF

ECON. COOPERATION AND DEV. (Sept. 2016), https://reliefweb.int/report/afghanistan/gender-responsive-

budgeting-afghanistan-work-progress.

 123 OHCHR, supra note 32, at 12.

 124 Afghan women are generally unaware of their rights in the justice system. See, e.g., OHCHR,

supra note 32, at 32.

 125 See, e.g., Khan supra note 66, at 5 (Many Afghans “simply assume their practices conform with

Islamic law, in part because they self-identify as Muslims.”). Indeed, even local religious leaders’ proper

understanding of Islamic law is suspect, which underscores the need to train the ulama on substantive

Islamic law. Id. at 9, 11.

NORTHWESTERN JOURNAL OF HUMAN RIGHTS

70

both parties.126 Practices such as “baad,” forced marriage, prohibiting women

from the right of marriage, and underage marriage are all contrary to Islamic

law, and criminalized under the EVAW Law as well.127 Similarly, in

contravention of Islamic law, customary norms in Afghanistan routinely

deprive women of their inheritance rights.128

Moreover, in order to enhance women’s access to the formal justice

system, the Afghan government must, inter alia, increase the recruitment and

retention of women in the justice sector. To hire more female police officers,

prosecutors, and judges, the government must effectively combat harassment

and discrimination against women, provide necessary security protection,

and hold perpetrators of violence against women accountable.129 It is also

important to raise the general public’s awareness on the significance of

women’s participation in decision-making and public life.130

Additionally, the Afghan government must drastically improve

monitoring and enforcement mechanisms to ensure that the EVAW Law and

other related measures are implemented in practice. To promote

accountability, the government must prosecute and punish all perpetrators,

including State officials who fail to enforce and apply the EVAW Law and

related measures.

It is crucial to address other contextual and systemic factors that impact

gender-based violence. The government must adopt and effectively

implement strategies and measures on a range of related overarching issues

including literacy (especially for women and girls), women’s economic

empowerment, corruption, and broader female participation in political and

public life.

The international community has an important role in supporting

women’s rights and fighting gender-based violence in Afghanistan.

 126 Id. at 10.

 127 EVAW Law, supra note 16, arts. 25–28.

 128 See, e.g., Khan, supra note 66, at 10. Deprivation from inheritance is also criminalized under the

EVAW Law. EVAW Law, supra note 16, art. 33.

 129 Female participation in the justice sector is far from ideal. For instance, there is only one female

prosecutor in the entire province of Kandahar. Haroon Janjua, ‘I want to Empower Afghan Women’:

Female Prosecutor on a Lonely Mission, THE GUARDIAN (Feb. 21, 2018),

https://www.theguardian.com/global-development/2018/feb/21/afghanistan-female-prosecutor-lonely-

mission. Moreover, women comprise only 1.4 percent of Afghan security forces. Sophia Jones, The Many

Dangers of Being an Afghan Woman in Uniform, N.Y. TIMES (Oct. 5, 2018),

https://www.nytimes.com/2018/10/05/magazine/afghanistan-women-security-forces.html.

 130 For more discussion of Afghan women’s underrepresentation in the justice sector, see generally

INT’L DEV. LAW ORG., Out of the Shadows, onto the Bench: Women in Afghanistan’s Justice Sector

(2014),

https://www.idlo.int/sites/default/files/IDLO_Afghan%20Legal%20Professionals%20summary.pdf.

18:52 (2020) Elusive Justice

71

International actors and donors must take comprehensive and bold steps to

support Afghan women’s advancement, and hold the Afghan government

responsible for its due diligence obligations to address violence against

women.

V. CONCLUSION

The EVAW Law’s passage in 2009 marked a historic step in fighting

violence against women in Afghanistan. A decade later, however, this

legislative initiative has been little more than a symbolic triumph. The reality

is that violence against women and girls is rampant—perpetrated by both

private and State actors. These breaches of the Afghan government’s due

diligence obligations to prevent, investigate, and punish violence against

women constitute human rights violations.

As we embark on the next chapter of the struggle to curb violence

against women in Afghanistan, the challenges will not be any less

formidable. As the Taliban gain more territory on the battlefield,131 and as

peace talks intensify, negotiations have practically excluded Afghan

women.132 Dismissing the current constitution as illegitimate and unIslamic,

the Taliban have insisted on granting women rights in accordance with their

interpretation of “Islamic rule and Afghan culture.”133 An ominous portent

that harkens back to the dark days of the extremists’ gender-based

persecution of women across the country, this could jeopardize the existing

legal framework on addressing gender-based violence against women.134

Rhetoric is insufficient.135 To prevent further backsliding on women’s

rights, the Afghan government and the international community cannot

 131 Kathy Whitehead, Govt Control And Troop Numbers Continue To Decline, TOLO NEWS (Jan. 31,

2019), https://www.tolonews.com/afghanistan/govt-control-and-troop-numbers-continue-decline.

 132 Afghan Women’s Network, Afghan Women Call for Fair and Lasting Peace, and Lasting Peace

Requires the Full, Equal and Meaningful Participation of Women (Jan. 31, 2019), http://awn-

af.net/index.php/cms/press_detail/1497/12.

 133 Secunder Kermani & Sami Yousafzai, Taliban ‘not Seeking to Seize All of Afghanistan’, BBC

NEWS (Feb. 6, 2019), https://www.bbc.com/news/world-asia-47139908.

 134 For in-depth analysis of Taliban’s gender-based persecution of Afghan women, see, e.g., Windy

Brown & Laura Grenfell, The International Crime of Gender-based Persecution and the Taliban, 4

MELB. J. INT’L L., 347 (2003).

 135 Various commitments have been made by the Afghan government to address violence against

women—promises that have been criticized by women’s rights activities as empty rhetoric. See, e.g.,

Violence against Women in Afghanistan will not be Tolerated: President Ghani, AFGHAN ZARIZA,

http://www.afghanzariza.com/article/articleprint/violence-against-women-in-afghanistan-will-not-be-

tolerated-president-ghani (last visited May 17, 2019). Another blatant failure of the Afghan government

legal system in addressing violence against women was the shocking beating-to-death of 27-year old

Farkhunda Malikzada by a mob in Kabul. See Alissa J. Rubin, Flawed Justice After a Mob Killed an

Afghan Woman, N.Y. TIMES (Dec. 26, 2015), https://www.nytimes.com/2015/12/27/world/asia/flawed-

justice-after-a-mob-killed-an-afghan-woman.html.

NORTHWESTERN JOURNAL OF HUMAN RIGHTS

72

simply talk the talk, but must also walk the walk of confronting violence

against women. In Afghanistan’s current political and social climate, that

means genuinely prioritizing women’s rights by instituting the necessary

reforms, ensuring the meaningful participation of women in all peace

processes, and the effective implementation of the laws on gender-based

violence against women.

	Elusive Justice: Reflections on the Tenth Anniversary of Afghanistan's Law on Elimination of Violence Against Women
	Recommended Citation

	tmp.1578113993.pdf.A7a4v

