
An Assessment of HRLE Shebika with
a Focus on their Effectiveness

 Md. Abdul Alim
 Mohammad Rafi

No. 47 July 2011

An Assessment of HRLE Shebika with a
Focus on their Effectiveness

Md. Abdul Alim
Mohammad Rafi

July 2011

Research Monograph Series No. 47

Research and Evaluation Division, BRAC, 75 Mohakhali, Dhaka 1212, Bangladesh
Telephone: 88-02-9881265, 8824180-7 (PABX) Fax: 88-02-8823542
Website: www.brac.net/research

 ii

Copyright © 2011 BRAC

July 2011

Cover design
Sajedur Rahman

Printing and publication
Altamas Pasha

Design and Layout
Md. Akram Hossain

Published by:

BRAC
BRAC Centre
75 Mohakhali
Dhaka 1212, Bangladesh
Telephone: (88-02) 9881265, 8824180-87
Fax: (88-02) 8823542
Website: www.brac.net/research

BRAC/RED publishes research reports, scientific papers, monographs, working
papers, research compendium in Bangla (Nirjash), proceedings, manuals, and other
publications on subjects relating to poverty, social development and human rights,
health and nutrition, education, gender, environment, and governance.

Printed by BRAC Printers, 87-88 (old) 41 (new), Block C, Tongi Industrial Area, Gazipur, Bangladesh

 iii

TABLE OF CONTENTS

Acknowledgements iv

Abstract v

Introduction 1

Methods 7

Findings 9

Conclusion, discussion, and recommendations 36

References 41

Appendix 42

 iv

ACKNOWLEDGEMENTS

The authors are grateful to Dr. Faustina Pereira, Director, HRLS programme for her
kind cooperation and support in conducting the study. Other colleagues especially
Sadhan Kumar Nandi, training manager, from the same programme provided
necessary documents including the list of shebikas from the field during designing
and implementing the study. The authors are also gratified to Dr. Monirul Islam Khan,
Professor, Department of Sociology, University of Dhaka, who reviewed the report
meticulously and provided his valuable comments and feedbacks. The authors are
indebted to the survey respondents for giving their time and useful data for the study.
Data management team of RED, BRAC also deserves special thanks for their
strenuous job. Sincere thanks to Mr. Hasan Shareef Ahmed for editing the
manuscript. However, any error or omission in the study remains solely on the
authors.

The Research and Evaluation Division (RED) is supported by BRAC's core funds and
funds from donor agencies, organizations and governments worldwide. Current
major donors of BRAC and RED include AED ARTS (USA), Aga Khan Foundation
Canada, AIDA (Spain), AusAID (Australia), Bill and Melinda Gates Foundation (USA),
BRAC-USA, Campaign for Popular Education (Bangladesh), Canadian International
Development Agency, Department for International Development (UK), DIMAGI
(USA), EKN (The Netherlands), Emory University (USA), European Commission,
Family Health International (USA), Fidelis, France, Government of Bangladesh, GTZ
(Germany), Hospital for Sick Children (Canada), ICDDR,B (Bangladesh), Institute of
Development Studies (UK), Inter-cooperation Bangladesh, Karolinska University
(Sweden), Land O Lakes (USA), Manusher Jonno Foundation (Bangladesh),
Micronutrient Initiative (Canada), NORAD (Norway), OXFAM NOVIB (The
Netherlands), Oxford University (UK), Plan International Bangladesh, Rockefeller
Foundation (USA), Rotary International (Bangladesh), Save the Children (UK), Save
the Children (USA), Scojo Foundation Incorporation (USA), Stanford University (USA),
Swiss Development Cooperation (Switzerland), The Global Fund (USA), The
Population Council (USA), UNICEF, University of Leeds (UK), World Bank and World
Food Programme.

 v

ABSTRACT

The study aimed to identify the challenges that the shebikas faced in becoming
proactive against human rights violation (HRV) and find out how they could be made
more effective in taking action against HRVs. Both quantitative and qualitative
methods were used for data collection. The first set of findings were on personal and
household attributes of the shebikas, the indicators assumed to have facilitated/
hindered shebikas in taking action against HRVs. The second set of findings show
the association of these indicators with the action against HRVs that the shebikas
undertook. The shebikas reported about 5,762 HRVs, which took place within a
three-year period in their localities. The shebikas were successful in preventing 16%
of these HRVs and in the case of 45% they failed. About the rest the shebikas did
not take any action. Findings also indicate that a number of factors motivated the
shebikas for taking action against HRVs. The personal and structural constraints that
the shebikas faced were considered as the main reasons for not initiating any action
against HRVs. In order to induce shebikas in taking action against violations and to
come up with positive outcome a number of recommendations are made.

 1

INTRODUCTION

Background and rationale of the study

One of the objectives of BRAC is to empower the poor so that they might redress
the social constraints challenging their socio-political existence. The achievement of
this objective is targeted through right-based social mobilization, where BRAC
develops capacity and leadership quality of the stakeholders. The Human Rights and
Legal Aid Services (HRLS) programme of BRAC has developed shebikas i.e.,
paralegal teacher, also referred to as ‘barefoot lawyers’, providing paralegal supports
to rural people especially women. These shebikas teach selected laws which are
required frequently and considered benefiting to the villagers. The expected outcome
of the knowledge dissemination are that (1) the poor would take action when their
rights are being infringed, and (2) community would build forums, especially women

Figure 1. Change in the incidence of human rights violation over time

0

200

400

600

800

1000

1200

1400

1600

1996 1997 1998 2007 2008

Year

Nu
m

be
r o

f i
nc

id
en

ts

Dowry-related
Rape
Domestic
Acid burns
Fatwa

Source: Ain O Salish Kendro (1999, 2007-09), Human Rights in Bangladesh, p.143. Dhaka:UPL

forum, which could be used as a platform to raise the poor people’s voices and
make them assert their rights and entitlements. Although the case studies conducted
by the HRLS indicate that it has played positive role in preventing child marriage,
increasing marriage registration, and increasing community (especially poor and
women) participation in upholding their rights their achievement was not up to
expectation. People’s awareness level may have increased but the exploitation and
injustice infringing human rights are still rampant. The incidences of human rights
violation (HRV) are becoming regular news in the daily newspapers. The most

 2

common forms of HRVs in rural areas are dowry, rape, domestic violence, acid-
throw, and implementation of fatwa (wrong interpretation of religious dictate). These
violations are taking place at an alarming rate and the occurrences are increasing
over time (Fig. 1). During 1996 to 2008 the dowry-related violence increased by 74%,
rape 46.1%, domestic violence 82.4%, and acid-throw by 66.3%. It must be pointed
out that the highest number (1,425) of dowry-related violence was reported in 1998.1

It was also observed that in the case of number of serious violations - implementation
of fatwas, acid-throw, death resulted from torture for dowry, domestic violence, and
rape - which were widely publicized by the media the respective shebikas remained
totally indifferent to the incidences. The observations on the indifference of shebikas
raised questions - why shebikas did not play any role against the HRVs although it
was one of their responsibilities. How the shebikas could be made more proactive in
playing role against HRVs. Answer to these questions can be best sought in the
assessment of the shebika and, such an assumption have justified conducting this
study.

The main objective of this study was to assess the Human Rights and Legal
Education (HRLE) shebikas. Under this gamut the study endeavoured to explore:

1. The shebikas’ level of satisfaction with the HRLS programme.
2. Why shebikas did not play any role against the HRVs happened within their

catchments?
3. What were the challenges the shebikas faced in becoming proactive against

HRVs?
4. How shebikas could be made to play a protest, prevent and protect role against

HRVs in their community?

Overview of the HRLS

The HRLS programme operating in 61 districts of Bangladesh is dedicated to protect
and promote human rights and the legal empowerment of the poor and marginalized
people. The specific objectives of the programme are:

1. Empower the poor and the marginalized by creating awareness on human rights

and laws through community mobilization and capacity building.
2. Resolve conflicts in the community through legal aid services.
3. Take help of the legal system to reduce violence against women and children.
4. Sensitize the actors in the legal system on the principles of human rights and

gender justice.
5. Build a critical link between rights and development by engaging the government

and rights based organizations.

1 Figure 1 is based on reported incidence; although indicating that an increase in the occurrence of

violence not decisively indicate proportional increase in the frequency of their occurrence. The increase
might be due to higher reporting than before to the media.

 3

In achieving these objectives HRLS programme provides legal education, legal aid
and support services to the marginalized section of the communities so that they are
protected from discrimination and exploitation, and their access to justice both
informal and formal are ensured.

The first step in protecting the poor against exploitation and defending the rights of
women is to have a legally educated citizenry. It is believed that without basic
knowledge on laws and the legal system the poor, particularly women would not be
able to protect themselves or others in the community. This objective achieved is
through HRLE class - a component of HRLS. The laws taught in HRLE class can be
grouped under five heads - Constitutional Law, Muslim and Hindu Family Law and
Inheritance Law, Land Law, and Criminal Law.

In the training the shebikas are also advised to play a role of protest, prevent and
protect against the HRVs in their community. Through HRLE class the shebikas
provide paralegal knowledge to groups of women in large scale. Thus, a critical mass
needed to oppose injustice is created. During data collection there were around
5,000 shebikas who can be categorized into active and inactive shebikas. The active
shebikas are currently providing HRLE training to the villagers, whereas the inactive
shebikas are not taking any class. There are 1,500 active shebikas currently
providing services throughout the country.

Certain attributes, either at personal or household level, are likely to have a bearing
on the nature of action against HRVs and their outcomes. Shebikas are selected
from among the VO members based on the selected criteria presence in them
(Matrix 1). The selection criteria which are in fact personal attributes, in most cases,
are selected as such that the shebika might have the capacity and be effective
against the HRVs. The presence of these criteria in VO member is assessed by
HRLS staff through first hand observation, personal contact, and information derived
from secondary sources.

Matrix 1. The recruiting criteria of shebika

• Should be 25-45 years of age
• Should be married
• Physically able
• Able to read and write
• Should not have child less than one

year of age
• Should have a good character
• Should be intelligence and have

wisdom
• Should be free from superstitutions
• Should have leadership experience
• Should have experience of

communicating with govt. and non-
govt. organization.

• Should have acceptance in the community
• Should have time to enhance the capacity

and skills of those interested in BRAC’s
activities

• Willing to offer HRLE class in different
villages

• Should have time to conduct class
• Must be member of BRAC village

organization
• Should have interest in all BRAC’s

programme
• Distance between shebika’s home and

training spot should be commutable
• Should be least affected by family

problems

 4

The shebika training runs for six months in a row with six days in each month. After
receiving the training they return to their village and start providing paralegal support
to VO members and the villagers not associated with BRAC, if willing.

Theoretical framework

The action of shebika against HRV can be grouped into three overlapping broad
categories – protest, prevent and protect.

Protest refers to any action directed to prevent violence when it is in progress or
preparation for it is being initiated and action taken after the violence so that the
violence is not repeated in the future or it is minimized.

Prevent refers to any action to bring out any structured changes or take any measure
that would stop the occurrence or minimize the occurrence of violence.

Protect refers to any action that would protect the target people from being violated.
It may be noted that the scope to protest, prevent and protect varies from violence
to violence.

Shebikas’ responses to prevent HRV can have either of the three outcomes –
success, failure and no action taken. The success referred to a situation where
shebikas took action against HRV and succeeded in preventing it. For instance,
when the negotiation for child marriage was going on, shebikas succeeded in
preventing the marriage by convincing the parties involved. These were instances
where the initiative of the shebikas failed to prevent violence referred to as failure
cases. There were also instances where shebikas was aware of it but did not make
any effort to stop the violence referred to as no action taken. No action is likely to
produce some results as failure but it has been grouped in and given a separate
status as it signifies the role of the shebikas against the violation considered
important in the study.

The analytical Framework of Sustainable Livelihoods of Department for International
Development (1997) was used after some improvisation to gain an accurate and
realistic understanding of shebikas’ strength and how they connect these into the
possible livelihood outcomes in relation to their action related to HRV. The framework
is founded on a belief that people require a range of assets to achieve positive
livelihood outcome; no single category of assets on its own is sufficient to yield all the
money and varied livelihood outcomes that people seeks. The livelihood capitals
were necessary for them to participate in social activity, and access to different
organizations and institutions. Capitals are either stocks that enhance future
productivity or stocks that help in coping challenges. The dimensions of Livelihood
Framework were natural, physical, human, financial and social capitals. The
definitions of these capitals are as follows:

Natural capital such as land, rivers, and forests are the constituents of natural
capital, which form one of the dimensions of household asset. The significance of

 5

land derives not only from its potential but also due to the fact that land provides a
permanent residence and security as well as the status of people i.e., high and low,
based on the amount of land owned.

Physical capital comprises the basic infrastructure and produced goods needed to
support livelihoods. It includes affordable transport, secure shelter and building,
water supply and sanitation, clean, affordable energy, and access to information
(communications).

Human capital represents the knowledge, skills, ability to labour, and good health
that together enable people to pursue different livelihood strategies and achieve their
livelihood objectives. Human capital forms a necessary complement to natural and
physical capitals. Possession of human capital both in part of the shebikas and the
members of the household is likely to affect the involvement in protesting HRV
incident.

Financial capital denotes the financial resources that people use to achieve their
livelihood objectives. Available stocks such as savings and regular flows of money to
which the household has access to its savings and available credit are the main
elements of financial capital. The importance of financial capital in the livelihood
strategy comes from their convertibility to other forms of capital or to consumption.

Social capital refers to the social resources which are developed through networks
and connectedness, either vertical (patron-client) or horizontal (between individuals
with shared interest), membership of more formalised groups and relationships of
trust, reciprocity and exchanges.

The social condition is not same throughout the country. In some areas the social
condition is more conducive for shebikas to get into action against HRVs and derive
a positive outcome compared to others. To capture such variation in terms of action
related to HRVs geographical locations were considered by analysing the shebikas in
terms of the locations in the divisions in Bangladesh – Khulna, Rajshahi, Chittagong,
Sylhet, Barisal and Dhaka.

It was believed that the length of service of shebika would make qualitative and
quantitative differences on how they reacted to the HRVs. Therefore, the analysis
was conducted in terms of shebikas working for 1-5, 6-10, and 11 or more years.

More the shebikas are empowered more they are likely to have the capacity to take
action against the HRVs and bring the outcome of their action in their terms. The
capitals, particularly the social capital are the indicators of empowerment of the
shebikas. It should be kept in mind that the empowerment that develops through
interaction and playing role within the household is the basis of empowerment in the
household and that can be extrapolated to the public domain when shebikas need to
play their roles. The state of empowerment of the shebikas into the household can
be assessed by looking into the nature of decision-making and their role in the
implementation of the decisions. The extent and nature of violence within the

 6

shebikas’ household provides their credibility and state of mind to work against the
HRVs.

It is obvious that the satisfaction of the shebikas with the HRLS programme will have
a positive relationship with the action taken against HRVs. The constraints shebikas
faced or anticipation of constraints that they would be facing to an extent determines
the success of shebikas in their action against HRVs and whether they would go for
an action.

Figure 2 presents the nature of causal relationship between the independent
variables, presented in the left, and the action against human rights violation taken as
the dependent variables.

Figure 2. Analytical framework

Attributes of shebika

Livelihood capitals

Empowerment within the households

Satisfaction with the HRLS

Incidences of HRV

 7

METHODS

This study collected both quantitative and qualitative data and similarly resorted to
both modes of analysis in addressing the objectives of the study. In spite of using
different types of data and modes of analysis it may be mentioned that the study had
a quantitative tilt.

Study area and sample size

The HRLS interventions are going on all over Bangladesh except three hilly districts –
Rangamati, Bandarban, and Khagrachhari. For geographical representation and to
capture variations all the divisions of Bangladesh were taken within the scope of the
study. The shebikas represented the study population.

According to Cochran (1972) a sample size of 386 is sound in terms of
representation for a study with descriptive research design. But, for conducting an
analysis in terms of years of involvement as shebika, geographical variations and
minimizing random sampling error and design effect, total sample size had to be
larger than what was suggested.

On average there were 20 shebikas in each district and 2 in each area office. To
capture geographical variations all the six divisions of Bangladesh were considered.
Of all the divisions, 31 districts - 5 from 5 divisions and 6 from Rajshahi division -
were randomly selected, and then all the area offices (223), were included in the
survey. Thus, the sample size was 626. Of which 90 were from Barishal division, 67
from Chittagong, 86 from Dhaka, 77 from Khulna, 203 from Rajshahi and 67 from
Sylhet division. Proportionate random sampling procedure was followed to select the
number of respondents for each of the categories. Thirty-five point five percent of the
respondents were working as shebikas for 1-5 and 11 years or more respectively
and 29.4% of them were working for 6-10 years.

On the other hand, 15 case studies focusing on dowry, rape, acid-throw, domestic
violence, and fatwa were conducted purposively. These HRVs occurred within the
last three years from data collection within the catchments of shebikas irrespective of
whether they played a role in response to the violation were also considered while
selecting the cases.

Data collection techniques and tools used for analysis

Data were collected through survey, Rapid Rural Appraisal and Case studies. Close
and open ended questions were used in the survey schedule. More specifically the
survey tabbed socio-demographic, economic and health information on shebika and
her households. Other variables included social status, social network, and mobility

 8

of shebika, selection process of shebika, length of involvement as shebika, violence
in shebika’s household, training received, leadership quality, and satisfaction of
shebika to HRLS, type of challenges shebika faced in their action against HRV, and
the reasons of success, failure and no action taken against HRV. In case studies PO,
shebika’s husband, others who knew shebika, victim of violence, and people who
knew the incidents were used not only as data sources but also for triangulation.

The HRLS programme would like to emphasize the development of social capital of
shebikas and other poor to reach the goal. The term ‘social capital’ is a buzz word
and very fuzzy as it is difficult to measure. Despite this limitation Bullen and Onyx
(1998) have developed a model to measure social capital. The indicators were
participation in the local community, proactivity in a social context, feelings of trust
and safety, neighbourhood connections, family and friends’ connections, tolerance of
diversity, value of life, and work connections. The modified model of Bullen and Onyx
were used to measure the social capital of shebika.

On the other hand, the presence of leadership quality in shebikas was assessed by
using Leadership Practices Index developed by Kouzes and Posner (2003). The
index has five main concepts to measure the leadership. These are: (a) model the
way, (b) inspire a shared vision, (c) challenge the process, (d) enable others to act
and (e) encourage the heart. Reflecting these indicators 12 statements were
developed presented in the finding section to fathom the leadership quality of
shebika. Cumulative scores from the shebika and the neighbour represent the
leadership status of shebika. By following similar strategy in conducting the
measurement of leadership quality satisfaction of shebika towards HRLS was also
measured using the index developed by Spector (1985). Bi-variate and multivariate
analysis were done. The qualitative data were transcribed, and categorized
thematically. The analysis of the data was done according to the themes responding
to the objective of the study.

 9

FINDINGS

Personal and household traits of shebika

The section includes a discussion on the selected demographic, social and
economic attributes of the shebikas and their households. Besides, the section
investigates the extent of the selected criteria presence in shebikas considered to
make them more effective in conducting their responsibilities.

Table 1 presents demographic, social, and economic characteristics of the shebikas
observed. A little more than half of the shebikas (55%) were aged between 31-44
years. Majority of them (77%) were married against a small number who were
unmarried, widow, separated, or divorced. Most of the shebikas were Muslims
against a little more than one-fifth of Hindus, Christians, and Buddhists. The
overwhelming majority of the shebikas had 6-10 years of schooling.

The occupations of the shebikas were grouped into two broad heads - service and
household activity. Sixty-one percent of the shebikas were engaged in household
activities against 35% in services. In addition, a small number of shebikas mentioned
that they were engaged in occupations such as business, day labour (both
agriculture and non-agriculture), sewing, tuition, cottage industry, and livestock
rearing labeled as ‘others’.

The respondents received variety of training other than the HRLE. A little less than
half of the shebikas (48%) received training on health and about one-fifth on village
defense policing (ansar). About 17% received training on education from NGOs
other than BRAC. Besides, 14.5% of the shebikas received training on variety of
other areas like land surveying, fishing, nursery, preventing child and women
trafficking, paramedics, sanitation, driving, youth development, integrated paste
management, mushroom cultivation, cottage industry, and preparation of
micronutrient packet grouped as ‘other’ in the Table. Besides BRAC, the shebikas
were also affiliated with Grameen Bank (16%) and other NGOs.

The self-reported economic status of the shebikas’ households was done based on
whether they had shortage or surplus in the preceding year. Majority of the
households (34%) had some deficit, while 27% did not have any deficit in the same
time.

 10

Table 1. Demographic and socio-economic characteristics of shebikas

Variable n %
Age

17-30 154 24.6
31-44 345 55.1
45 and above 127 20.3

Mean age 626 36.91
Marital status

Unmarried 18 2.9
Married 484 77.3
Widow 60 9.6
Separated 41 6.5
Divorced 23 3.7

Religion
Muslim 482 77.0
Hindu 140 22.4
Christian 2 .3
Buddhist 2 .3

Education
Class III-IV 47 7.5
Class VI-X 564 90.1
Class XI and above 15 2.4

Occupation
Service 218 34.8
Household activities 382 61.0
Others 26 4.2
Training received (multiple responses)
Health worker 189 48.0
Education (old/child/youth/BRAC/Proshika) 67 17.0
Sewing 32 8.1
Ansar VDP 40 10.2
Livestock rearing 79 20.1
Others 57 14.5

NGO membership (multiple responses)
BRAC 446 71.4
ASA 43 6.9
Grameen Bank 100 16.0
Others 138 22.1

Self-reported poverty status
Deficit all the year 130 21
Deficit at times 216 34
Break even 114 18
Sometimes surplus 116 27

 11

On the basis of their income the self-reported economic status of the shebikas’
households was also assessed by considering whether they had shortage or surplus
compared to last year. More than one-fifth of the households (21%) considered
themselves very poor, as they had deficit through the year and more than one-fourth
(27%) of them mentioned about having somewhat surplus at the end of the year. The
difference in the self-reported poverty status of the household of shebikas was not
statistically significant among the divisions and their length of involvement with the
HRLS.

Besides, average household size of shebika was 4.51 and more than half of the
families (57.7%) were nuclear and around one-fourth (24.4%) were female headed
households.

Compliance with selection criteria of HRLS

As per policy the shebikas were supposed to be selected contingent upon the
presence of selected criteria in them (Matrix 1). In order to find out the extent the
criteria were taken into consideration in the selection process those were scored.
That is, a shebika received ‘1’ when a condition was met in her selection but ‘0’ for
not following the same. The cumulative scores of the shebika indicated the extent the
selection procedure was followed in her case. The score ranged from 18 to 0 for a
shebika.

Findings show that 8.5% of the shebikas were not affiliated with village organization
of BRAC and 10% of them reported that they contacted with the village elites before
being a shebika (Appendix 1).

Fifty-seven percent of the shebikas scored less or equal to 7, and only 3.5% scored
more or equal to 12 (Appendix 2). Findings also indicate that not a single shebika
was selected by following all the criteria as decided by the programme. Mean
selection score received by the shebikas was 8.21.

Despite the policy of not recruiting any unmarried woman as shebika 7% of them
were unmarried at the time of their recruitment. The percentage of unmarried shebika
varied among the divisions. Highest number of unmarried shebika was found in
Rajshahi division. Variations in the selection scores of shebikas among the divisions
were statistically significant. Out of all divisions shebika from Khulna received highest
score compared to other divisions.

Satisfaction of shebikas with HRLS

The level of satisfaction of the shebikas with HRLS was explored. It was assessed by
using ten statements to which the shebikas agreed or disagreed on a 6-point Likert
scale. The value ‘1’ represented completely disagreed and 6 completely agreed. The
cumulative scores from the statements indicate the level of satisfaction of the
shebikas where higher score indicate high level of satisfaction and vice-versa. Matrix
2 presents the statements used to measure the level of satisfaction.

 12

Matrix 2. Statements representing the satisfaction of HRLS shebikas

• I like HRLE class
• The wages received is not enough
• HRLS has given me a chance to provide

legal help to people especially women
• PO misbehaves with me if I report late to

work
• By considering me as a lawyer many

people respect me
• In order to make them effective we

should provide more training

• My family gives me lot of importance as
I am associated with HRLS

• As I work in this people in the
community do not view me positively,

• As I do not have HRLE class to
conduct regularly the inspiration to
work is going down

• As a shebika the standard of my life
has improved

Figure 3. Satisfaction level of shebikas with HRLS

The level of satisfaction of shebika towards HRLS was divided into three categories:
shebikas with more satisfaction, less satisfaction, and between less and more
satisfaction.

A little more than half of the shebikas (56.5%) reported less satisfied with HRLS while
one-third of them (33.5%) were more satisfied (Fig. 3). Besides, a small number of
the shebikas were ambivalent, i.e. they were neither satisfied nor dissatisfied with the
programme.

The differences between the satisfaction scores, when grouped by divisions and
length of involvement as shebika, were not statistically significant (Appendix 3).

More
satisfied

Less
satisfied

Ambivalen
t

9.9 %

 13

The shebikas varied in responding to the statement (Appendix 4). Most of the
shebikas (around 98%) were satisfied with HRLS class, the chances given to deliver
knowledge and legal support especially to the poor, improvement in the standard of
living, and importance given by the family members. On the other hand, 87% of the
shebikas were not happy with their wages and the overwhelming number of them
(98%) felt that they needed more training. Moreover, more than half of the shebikas
(53%) believed that working as shebika was not appreciated by the society, and 97%
of them suggested that continuing class regularly provided them the motivation to
work against HRV.

Possession of livelihood capitals by shebikas’ households

The livelihood of shebikas, as conceptualized in the sustainable livelihood framework,
is the possession of capitals in their households.

Natural capital

Majority of the shebikas’ household (97%) owned homestead land and 40% of them
had cultivable land. On average households owned 55 decimals of land. Amount of
land used for cultivation by the shebikas’ households was higher than their
homesteads and the land they leased out (Table 2). Average price of land the
households owned was Tk.296,412. When the land was segregated in terms of
types the average price of cultivable land appeared to be the highest.

The households without homestead land were highest (5%) in Khulna division.
Highest percentage of households (85%) in Sylhet division reported to have no
cultivable land. Similarly, highest percentage (23%) of the shebikas’ households in
Khulna and Rajshahi divisions leased out land to other people. On the other hand,
less than one-third of the households (30.5%) leased in land from others. The
difference in amount of land owned in the divisions was not significant.

Table 2. Land owned by shebikas’ households

Use of land Land size (Decimal) Price (Taka)
Homestead 11.47 261,833
Cultivated by household 28.72 396,594
Leased out 10.44 389,920
Leased in 20.48 307,530
Other uses 4.35 188,591
Total land 55.00 296,412

Physical capital

Physical capital can serve as substitutes of natural capital. Productive physical
capitals such as rickshaws/van or tempo, along with non-productive capitals such as
livestock, shop, table/chair, television, etc. can be used for enhancing production
and delivering outputs. Possession of these capitals can help one to survive and
increase the status.

 14

There were wide ranges of physical capitals but selected productive and non-
productive capitals salient for shebika’s household (Table 3). Three-fourth of the
households (75.4%) owned ducks/hen and mobile phone, and the overwhelming
number (94%) of households had chair/table. Besides, less than half of the
households possessed electric fan and television. There were some households
(9.1% and 1.4%) owned bicycles and motor cycles.

Table 3. Assets owned by shebikas’ households

Asset % Mean value
Ducks/hen 76.2 1,692
Goat/sheep 30.2 4,378
Cow/buffalo 36.9 29,836
Shop 17.7 202,033
Rickshaw/van/tempoo/microbus 21.6 93,138
Table/chair 93.8 2,288
Electric fan 48.9 1,813
Television 40.3 4,778
Mobile phone 75.4 4056
Fridge 1.0 27,366
Bicycle 9.1 5,519
Motorcycle 1.4 63,111

The current price of these physical capitals as reported by shebikas varied. The
average price of cow/buffalo, possessed by 37% households was Tk.29,836. The
average price of shop was reported to be higher than any other physical assets that
the households owned.

Human capital

Existing health status of household members was considered as human capital.
Most of the members of the shebika’s household reported to have better health
condition, but 12.6% of the households had members who were suffering from
serious illness (Table 4). On the other hand, a small number of shebikas (7%) were
involved with IGAs other than that as shebika. The average years of schooling of
shebikas were 8.3 years.

The variations in the health condition among the divisions were significant. Highest
percentage of members from shebika’s household (17%) in Chittagong division was
suffering from serious illness compared to other divisions.

Table 4. Human capital status of shebikas and their households

Indicators %
Income earners by household 36.8 (1039)
Members in shebikas’ household with serious illness 12.6 (356)
Shebikas received training other than HRLE 62.9 (394)
Average years of schooling completed by shebikas 8.30 (mean)

 15

The year of schooling completed by shebika was significantly different among the
divisions. Mean years of schooling was reported highest in Khulna division (8.68)
compared to other divisions.

Seventy-one percent of the shebikas from Barisal division, highest among the
divisions, received training other than HRLE. The variation in the receipt of training in
terms of length of involvement as shebika was statistically significant.

Financial capital

Household income, household expenditure, credit market participation, and
household savings were considered as financial capital of the shebika. It must be
noted that unlike her the household income and expenditure were considered as
outcome variable in the Livelihood Framework. Shebika’s households reported to
have three main income sources of which the service was the main source for
majority of the shebikas. Half of them earned from business and agriculture. The
average annual income of the household was Tk. 75,409. On the other hand, the
average annual expenditure of the household was Tk. 61,942, which includes food,
education, treatment, clothes and recreation.

Most of the households (67%) borrowed money from NGOs and 32% from relatives
(Table 5). Besides, shebikas’ households also borrowed from Mohajon (moneylender)
and Matbor (village elite). The average loan size of the household was Tk. 28,105
and it varied in terms of sources from where loan was received.

The size of loan received by shebikas at different divisions varied. The average loan
size (Tk. 43,863) was highest in Chittagong division and lowest in Rajshahi division.

Table 5. Loan and savings status of shebikas’ household (n=626)

Sources of Loan % Average (Tk.)
Mohajon 25.1 17,393
Relative 31.8 29,658
Matabbor 3.2 25,600
NGO 67.1 15,949
Total 28,115
Type of Savings
Taka 79.7 18,911
Loan given to others 14.5 14,247
Paddy/rice 44.7 5,187
Asset mortgaged in 15.8 43,062
Others 10.7 26,174
Total 29,077

The average savings of the households was Tk. 29,077. The sources of savings of
the households were also diverse. Eighty percent of the households had cash
savings and the average amount was Tk. 18,911. On the other hand, less than half
of the households (45%) reported to have paddy/rice in stock from the last year.

 16

Like loan the average household savings was also highest in Chittagong division (Tk.
40,002) but the differences in size of savings were not significant among the
divisions. Besides, there was no association between the length of involvement as
shebika and average household savings.

Social capital

Shebika’s social status was determined by using both achieved2 and ascribed3 social
status indicators that helped explain the actions against the HRV. Besides, the extent
of social network of shebikas and the presence of factors that determined their
leadership were also assessed in this section. Seven indicators were used to
measure social status of shebikas (Matrix 3).

Matrix 3. Indicators measuring social status of shebikas

• Shebika was invited by non-relatives in

social occasions
• Elites respected shebikas differently from

common villagers
• Shebika’s lineage

• Economic status of shebika
• General people asked shebika for help
• General people respected shebika
• Local elites valued shebika

For possession of each of these qualities the shebikas got ‘1’ point, and ‘0’ for not
possessing the same. The cumulative score from the statement, ranging from 7 to 0,
reflected the status of shebikas. Highest scores indicated higher status. The status
scores were based on self-evaluation of the shebikas and the groups who knew
shebikas. The scores from these two sources were averaged to represent the status
score of the shebika.

Figure 4. Shebikas with different social status scores (%)

2 Achieved status denotes a social position that a person can acquire on the basis of merit; it is a position

that is earned.
3 Ascribed status is the social status a person is assigned to at birth or assumes involuntarily later in life. It

is a position that is neither earned nor chosen but assigned (Shepard and Green 2003).

2.2 2.1

27.2
25.7

22.5
6.4

13.9

1 2 3 4 5 6 7

 17

Half of the shebikas were considered upper class in terms of economic status and
65% of the neighbours reported that shebikas were called for their help (Appendix 5).
But a small number of the neighbours (5.8%) mentioned that elites gave importance
to shebikas compared to the common villagers.

More than one-fifth of shebikas scored 1 while one-fourth of them scored 2, and
similar number of shebikas scored 3 (Fig. 4). Around 2% of the shebikas scored 6 or
more. Mean score of shebikas’ social status was 2.7.

The score 3 was taken as cut-off point to divide between the higher and lower
status. Seventy-five percent of the shebikas scored 3 or less, meaning that majority
of them had a lower status.

The social status of shebikas varied significantly among divisions and number of
years they worked as shebikas (Appendix 6). Less than half of the shebikas in Khulna
division (46.8%) gained higher scores. On the other hand, 10% of shebikas in Sylhet
division gained higher scores and ≥ 70% scored lower in Rajshahi, Barisal, and
Dhaka divisions. An overwhelming number of shebikas (80%) working 1-5 years
scored low and more than one-third who were working for ≥ 11 years gained higher
score.

Social network is one of the important elements of social capital. A social network is
a social structure made of individuals (or organizations) called "nodes," which are
connected by one or more specific types of interdependency, such as friendship,
kinship, financial exchange, dislike, sexual relationships, relationships of beliefs,
knowledge, and prestige. Thirteen indicators were used to measure the social
network of shebika. All those indicators were grouped under three heads: participate
in local community, proactivity in social context and connection with family, friends
and neighbours (Matrix 4).

For having each of these contacts the shebikas received ‘1’ against ‘0’ for not having
the same. The scores that shebikas received ranged between 13-0. Cumulative
scores from the contexts represent the extent of shebikas’ social network.

Four-percent of the shebikas had affiliation with political parties and a little more than
one-fourth of them (27%) participated in voluntary community work (Appendix 7). But
there was no shebika who had relationship with the government official.

 18

Matrix 4. Indicators used for measuring shebikas social network

Participation in local community
• Attendance in social ceremonies such as

cultural, wedding, and obituary, etc.
• Involvement in NGO activities other than BRAC
• Involvement in local clubs, cooperatives, or

cottage industries

• Involvement in informal
organizations like polli shomaj

• Membership in political party

Proactivity in social context
• Participation in voluntary community works
• Giving opinion without fear/hesitation in public

• Participation in shalish

Connections with family, friends and neighbours
• Cordial relationship with matbors
• Maintain connection with the HRLE class

participants

• Relationship with influential
relatives

• Relationship with government
officials

• Connection with neighbours

Seventeen percent of the shebikas did not score any, i.e. that they did not have any
social network. Around 29% of the shebikas scored 1, 23.3% of them scored only
2. Specifically 76% of shebikas scored 1-4 and the rest of them scored 5 and above
(Fig. 5).

Figure 5. Social network scores of shebikas (%)

A small number of shebikas (11%) scored 2 or more in the case of participation in
local community activities (Table 6). On the other hand, around half of them (51.3%)
did not participate in any community activities. In terms of proactivity in social context
60% of shebikas were not proactive while 35.3% of them were proactive in one of
such activity. Besides, 42% of the shebikas did not have any connections with
families, friends, and neighbours.

17%

76%

7%

Scored 5 and above

Scored 1-4

No score

 19

The level of social network of shebikas among divisions varied significantly (Appendix
8). Highest number of shebikas in Dhaka division (27%) did not score any while
highest number of shebikas (12%) in Khulna division scored 5 and above. Majority of
the shebikas in all the divisions (around 80%) scored 1-4. There was no significant
difference of shebikas social network in terms of length of involvement as shebika.

Table 6. Social network scores of shebikas by indicators

Score n %
Participation in local community activities
0 321 51.3
1 239 38.2
2 or more 66 10.6
Proactivity in social context
0 356 59.6
1 221 35.3
2 or more 49 7.8
Friends, neigbourhood, and family connections
0 264 42.2
1 240 38.3
2 or more 122 19.5

Leadership quality is also another important element of social capital. Twelve
statements on leadership qualities were presented to shebikas and their neighbours
who knew shebikas well to assess their leadership qualities (Matrix 5). The response
to the statements was recorded by using a four-point Likert scale where ‘4’
represented good leadership and ‘1’ poor leadership. The cumulative scores from
different statements reflected shebika’s overall leadership quality. The scores ranged
from 48 as highest to 12 as lowest. The scores from these two sources were
averaged out to represent the leadership status of shebikas. Self and observer’s
perceptions were used to determine the leadership. The scores <24 were
considered low and above that as high. The indicators used to determine the
leadership was as follows:

Matrix 5. Indicators for measuring leadership qualities of shebikas

• Shebika attempted to protest HRV
• Shebika informed villagers about HRV and they

understood what should be done in case of
violation

• Shebika assisted villagers to protest HRVs and
to take important decision

• Shebika succeeded in convincing the village
elites about the bad effect of HRV in their
community

• Common villagers were inspired by the
activities of shebika

• Shebika took a lead to protest the HRVs
• Shebika was succeeded in placing her opinion

thus contribute in taking right decisions against
HRV in shalish

• Shebika set up an examples by
protesting HRV and inspired others to
set up similar examples

• Shebika demonstrated leadership to the
villagers

• Shebika gave time and energy in
inspiring poor people in protesting HRV

• Shebika demonstrated expertise in
protesting HRVs to the villagers
including village elites

• Shebika worked as such so that the
community might know her

 20

Findings show that 85% of the shebikas scored ≤24, indicating that overwhelming
number of shebikas had poor leadership quality. The leadership quality of shebikas
also varied significantly among the divisions. Shebikas from Khulna division scored
highest compared to other divisions. In Chittagong division the overwhelming number
of shebikas (93%) scored ≤24 and almost same number gained similar scores in
Sylhet division (Appendix 9). The leadership status of shebika in Dhaka division was
not better compared to other divisions.

Empowerment of shebika within the household

In order to fathom the state of empowerment of shebika in their households two sets
of indicators were used – shebikas’ participation in sale/purchase of selected items
commonly used and assets and the state of human rights violation in their
households. Figure 6 shows that almost 70% of the shebikas took decision on
buying at least one of the items or household assets but less number of the shebikas
decided to sell and was able to use sale proceeds.

The overwhelming number of the shebikas (71%) purchased ornaments and more
than half of them provided money to buy the same (Table 7). On the other hand,
20% of the shebikas bought cattle and 68% of them provided money. In contrast,
the shebikas had an insignificant role in buying land.

Figure 6. Involvement of shebika in purchasing and selling selected items
and assets (n=626)

68.7

42
27.2 27.831.3

58
72.8 72.2

0
10
20
30
40
50
60
70
80

Shebika bought Shebika gave
money

Shebika sold Shebika used
money

Yes
No

Similar to buying there were number of households sold items and assets within a
year from data collection. The shebikas played a significant role in this process like
selling children’s clothes, and sarees but 7% of them reported to have been able to
play a role in selling land, even though all sale proceeds was used by the shebikas.
Less number of the shebikas took decision in selling ornaments compared to sarees
and children’s clothes and less than half of them (45.5%) had been able to use the
sale proceeds.

 21

Table 7. Role of shebika in procuring selected items and assets (%)

Item and asset Shebika bought Shebika gave money Shebika sold Shebika used money
Children’s cloth 55.1 (317) 44.5 (141) 100 (5) 100 (5)
Sharee 58.9 (345) 53.0 (183) 75.0 (3) 66.7 (2)
Cattle 20.2 (22) 68.2 (15) 19.4 (21) 81.0 (17)
Land 7.7 (3) 100.0 (3) 7.4 (2) 100 (2)
Ornaments 71.0 (93) 53.8 (50) 57.9 (11) 45.5 (6)

Besides, to determine the empowerment status of the shebikas within the household
composite scores were measured in terms of buying children’s clothes and sarees. A
value of 10 was given when the shebikas themselves bought clothes and sarees and
‘0’ for not doing the same, i.e., other household members bought those items. The
cumulative scores from these two items measured the level of decision-making of the
shebikas within the household. The lowest score was 5 and the highest score was
40. The scores the shebika obtained were divided into three categories: 5-19 meant
lowest, 20-30 medium and >30 as highest scores.

Findings show that 19.3% of the shebikas obtained the score ranging from 5-19,
meaning that these shebikas took decision in buying clothes and sarees in few
cases. On the other hand, 26% of the shebikas (scored 20-29) had medium level of
participation. Finally, 31% of the shebikas had high level of participation in decision-
making on the items mentioned above.

Women mobility is an important indicator for their empowerment. Mobility of shebikas
was also explored. An overwhelming number of shebikas (91.2%) went alone at least
in one place within the last year from data collection. Eighty-seven percent of the
shebikas reported that they went to the nearest village and 48.1% went to the court
(Table 8). Findings also show that the shebikas who were widow, separated, and
divorced had higher mobility than married. Similarly shebikas economically poor had
higher mobility than the rich.

Table 8. Shebikas visiting different places by themselves

Place n % of shebika visited alone
Court 62 48.1
Government office 215 71.7
Nearby town 313 57.0
Nearest village 529 86.9

Human rights violation within shebikas’ household indicates the extent of
empowerment taking place among them. Findings show that almost all households
experienced at least one type of violation (Appendix 10). In addition more than one-
third of them became victim of slang language, blood-shot-eyes, confinement at
home, forced out of home, dowry, not allowed to take rest, and over-burdened by
household activities.

 22

Human rights violations in the community

This section investigates the HRVs that the shebikas reacted upon and the
constraints that they faced in their action against these violations. The HRVs that
took place within the last three years (2007-09) were taken into consideration when
data were collected retrospectively from the shebikas. Data on HRVs in the study
was collected in terms of whether shebikas succeeded in preventing that violation, if
failed in preventing the violation, and they did not react in anyway to the violation.

The action taken against violations followed a number of steps:

First the shebikas learn about the occurrence of violence or it was likely to take place,
the stage also referred to as violation, from three probable sources. The shebikas
being considerably mobile often visited neighbours. From such visits the shebikas got
the information of the violation. In cases the neighbours came to the shebikas to
inform her about the violations. A good number of such informants were victims
themselves asking for help. Again the HRLE participants informed the shebikas about
the violations after or before the class.

Secondly, the shebikas collected information from different sources on the violations.
Based on the information collected they assessed the probability of success of their
action against the violations and the intensity of opposition/support and problems
she would face in her action against the violations. Based on the probabilities as
assumed, the shebikas decided whether they would go for an action against the
violation.

Thirdly, after deciding that the shebikas would go for an action they strategized their
action. First step included convincing the perpetrator and the person influencing for
perpetration so that the violation could be avoided. The process included informing
the perpetrators and the persons influencing, e.g., parents in child marriage, about
how their decision would contradict existing laws, what would be the punishment for
breaching the law and what was likely to be the consequences of perpetration on
them. If the counseling was not sufficient to refrain them from perpetration the
shebika often mention what she would do to prevent perpetration – arrange a shalish
and finally take the issue to the court.

Often there was more than one meeting initiated by the shebikas at this stage.
Shebikas took others, like members of Polli shamaj, with her so that they might come
to her aid in the meetings with different groups related to violation. The meetings
were not friendly in all instances. Often the perpetrator or the person behind felt that
through meeting the shebikas were intruding into their personal affairs or have
contradicted their interest. The meeting often annoyed the perpetrator so they were
not always well-behaving to shebikas and their allies.

Fourthly, if meetings failed the shebikas often resorted to the village elites. Shebikas
not only informed the elites about the violation but also convinced them to arrange a
shalish on the violations. In shalish the shebikas played a vocal role against the

 23

violations. If shebikas failed to convince the elites for a shalish the initiative for
preventing violence by shebikas died at this stage in most of the cases.

Finally, in a few instances if the victim is insisting and BRAC staff willing the incidence
is taken to the Legal Aid Clinic in BRAC field office or to the court for further action
which was beyond the jurisdiction of shebika.

Not necessarily all these steps were followed or with equal emphasis in all HRVs. For
example in the case of fatwa the shebikas did not go to the Imam who gave fatwa to
withdraw the same. Instead she talked to the local elites so that they might stand
against the implementation of the fatwa. If she failed to get any support she did not
proceed further. In following all these steps shebikas often consulted with BRAC POs
as considered necessary. Box 1 describes a case with how a violation emerged in a
family and the steps taken by the shebika against the violation including the outcome
of her steps in that violation.

Ninety-six percent of shebikas reported that they were trained by the programme to
protest HRV as a part of their responsibilities along with conducting HRLE class and,
63% of them reported to have taken actions against HRVs after they received the
training. In sixteen-percent of the incidences shebikas succeeded in their action
against the HRVs and in less than half of the incidences (45.4%) they failed to stop
the HRVs (Table 9).

The demand for dowry was the most common form of violence. Seventy-one
percent of the shebikas mentioned about dowry and 53% reported about the
domestic violence and child marriage as most common form of HRV in their areas. In
contrast, a small number of them (7% and 6%) reported about rape and fatwa took
place respectively in their localities. An insignificant number of multiple marriages
(0.8%), acid-throw (0.6%), and trafficking (0.1%) were reported by the shebikas to
have taken place.

Out of all incidents of violence the success in preventing the fatwa was the highest.
Shebikas succeeded in protesting a little more than half of the fatwas (57%). On the
other hand, despite enormous demand for dowry the shebikas succeeded in
preventing dowry in 10% of incidents. Shebikas failed to protest any of the rape
cases as well as multiple marriages.

For less than half of the dowry, domestic violence, and child marriage the shebikas
failed to protest and in almost same number of incidents shebikas did not take any
action. Besides, the overwhelming number of multiple marriages (84%) was not
protested by the shebikas.

On the other hand, the variation in the average number of success, failure, and no
action taken by the shebikas in the case of HRV varied significantly among the
divisions.

 24

Of the incidences the shebikas protested more than half of the dowry, domestic, and
child marriage-related violence voluntarily (Appendix 11). On the other hand, in rest of
the cases neighbours or victims called shebikas to protest the violations.

Box 1.

Box 1. continued…….

Aklima’s father Sovan did not have any land other than a 15 decimal homestead. He could
barely run his family by working as agricultural day labourer. Aklima was married to Akash
who also worked as day labourer at others house. In the marriage Akash’s father Luthfor
Rahman demanded to Sovan Tk. 40,000 and a vori (116.64 grams) worth of gold ornament
as dowry. Sovan agreed to the demand but requested some time in meeting the same. As
part of the commitment Sovan paid Tk. 10,000 during marriage.

Aklima and Sovan started a happy conjugal life and at the end of two years of marriage
Aklima gave birth to a son. But after three years of marriage, Akash and his father asked
Aklima to bring rest of the money from her father as promised. The money was needed as
Akash wanted to start a business by setting up a shop in the local market. Aklima knew very
well that as her father was sick and unable to work he was in no position to meet the
demand. So she did not mention anything about the demand to her father. But the non-
cooperation brought misery for her. Akash started misbehaving with her verbally. He asked
her to get out of the house and return back only after getting money from her father. Finding
that such a behaviour was not working he started abusing Aklima physically and that
increased with time.

Shebika learned about the violence that being committed on Aklima from several neighbours.
After having sufficient knowledge on the violation and its seriousness within a next few days
the shebika went to Aklima’s house and listened to her problems. Shebika mentioned to
Akash that it was true that Sovan promised to meet rest of the dowry but, when he could
not feed himself from where he would give him the money. So she suggested him to give
him the demand for the dowry and not to beat her anymore. She also mentioned that he had
a child with a future which is his responsibility to look after. So he should not make any
problem with his wife. After listening to the advice it seemed that Akash got a bit convinced
of not misbehaving with Aklima. He mentioned that shebika might leave now and he would
take care of the problem. While departing, shebika became face to face with Lutfor who was
just entering the house from outside. He knew shebika and was informed about her
activities. He asked why she was there. The shebika responded that she had a business with
Aklima. At this he mentioned, “If she would interfere in the affairs of his son and daughter-in-
law the consequences would not be good. He loaned some money to Sovan now he wants
that money back. You do not have anything to say about the money.”

Next day the shebika informed the incidence to Faruque, HRLS PO, and in the following day
both of them went to Aklima’s house. Aklima narrated her experience in detail to them. The
PO told Aklima that she could file a case in the court with the help of BRAC. But, that might
make her husband to backlash by forcing her out of the house or even divorcing her. So, he
felt that it would be wiser for Aklima to place her problem to the elites of the village and
request them to solve her problem through a shalish. The shebika mentioned that she should
be informed about the shalish so that she could remain present in the same.

One week later a girl on behalf of Aklima came and informed shebika about the shalish to be
held and requested to be present in the shalish. The shebika went to the meeting venue and

 25

Continued Box 1…….

Table 9. Outcome of shebikas’ response to human rights violation occurred
within 2007 to 2009

Success Failure No action taken Type of violence Total incidence
N % N % N %

Dowry 2786 287 10.3 1306 46.8 1197 42.9
*Domestic violence 1522 346 22.7 655 43.0 524 34.4
Child marriage 1316 254 19.3 594 45.1 467 35.4
Rape 57 0 0.0 36 63.1 21 36.8
Acid-throw 6 1 16.6 3 50.0 2 33.3
Fatwa 61 35 57.3 19 31.1 7 11.4
Multiple marriage 13 0 0.0 2 15.3 11 84.6
Trafficking 1 0 0.0 0 0.0 1 100
Total 5762 924 16.0 2619 45.4 2229 38.6

* Tortured by husband and his family
Note: Incidences taken place within 2007-2009

The average number of success and no action taken in dowry-related HRV was
significantly different among the divisions. The success rate in Khulna division was
highest compared to other divisions and in less than half of the dowry incidents
(around 47%) in Khulna, Rajshahi, Chittagong, and Dhaka divisions the shebikas
failed to protest (Appendix 12). For higher percentage of dowry-related incidents

found that an ex-member, a local doctor and a few well-known villagers had just started the
shalish. The ex-member asked Aklima about her problem. In the narration when Aklima
mentioned that Akash demanded dowry he and his father immediately objected and
mentioned that it was not dowry it was a loan to Sovan. At this Aklima mentioned that her
father never requested them for money. She also mentioned that her father accepted the
condition of dowry during marriage but at present he is not in the position to meet the
condition, even if she is being killed her father would not be able to pay the money. After
listening to both plaintiff and accused ex-member said that if the money now demanded was
a loan Akash and Lutfor should go to Sovan for that. Aklima should not be mistreated for
that. And, if it is a demand for dowry not paid than they should know that such a demand
was a crime and the punishment for the same was severe. At one point shebika wanted to
say something. Seeing this Akasha’s father questioned the shebika – Who asked you to be
here, and advised her to leave the place. Ramjan an elite, present in the meeting, requested
the shebika not to take such a behaviour from Lutfor as an offence. At the end of the shalish
ex-chairman asked both the parties to resolve the problem by themselves.

After two days of shalish Aklima came to the house of the shebika to inform her that nobody
for her husband’s side were talking to her. Everybody was very unhappy with her as in the
shalish she mentioned about the dowry. In fact, before the shalish Akash and Lutfor asked
Aklima not to mention about dowry instead she should mention about the loan taken by her
father. After a week the shebika was informed that Aklima hanging herself in a tree. The
shebika rushed to the house of Aklima just to find her dead body and a big gathering at her
house. Some were saying that Aklima committed suicide as she could not bear the torture
for dowry from her husband and father-in-law anymore, whereas the others opined that they
hanged Aklima in a tree finding that she died from their torture. Whatever was the fact both
Akash and her father absconded.

 26

(60%) in Sylhet division the shebikas did not take any action. On the other hand,
years of involvement as shebika was positively related to the success in resisting
dowry-related incidents but inversely related to failure and no action taken on the
same violence.

The success rate in protesting the domestic violence varied significantly among the
divisions (Appendix 13). The highest success rate (37.2%) in domestic violence was
reported in Khulna division. In less than half of the violence (45%) in Sylhet division no
action was taken. Besides, in less than half of the domestic violence in Khulna,
Chittagong, Barisal, and Dhaka divisions the shebikas did not take any action.

Similar to domestic violence the number of success in protesting child marriage by
shebikas varied significantly among the divisions. In Khulna division the highest
percentage of success (35.7%) in protesting the violation was observed. In half of
such incidents in Barisal and Sylhet divisions the shebika failed to protest. Moreover,
the shebikas did not take any action in half of the child marriage in Chittagong
division.

There were significant differences among the divisions in case of no action taken
against the fatwas. In more than half of the fatwas the success in resisting the
implementation of fatwa by the shebikas was observed in all divisions, and this was
higher compared to the incidences when attempt failed and no action taken.

The success rate in protesting the HRV incidents was regressed linearly with the
independent variables (Table 10). The model shows that there was positive
association between constraints faced by shebika and the success in playing role
against HRVs. The shebikas who had higher mobility had higher success rate than
those who had lesser mobility. The success rate was higher in northern regions
compared to other parts of the country. Although most of the independent variables
considered in the model did not have any bearing in the variation of dependent
variable the combined effect of all variables together on the dependent variables
were found higher (22%) as indicated by R2.

 27

Table 10. Linear regression on the success rate in protesting the human
rights violation

Independent variables Coefficients t Sig.
Socio-demographic and others
Muslim=1, else=0 -1.05 -0.17 .868
Marital status (Married=1, else=0) .438 .168 .867
Length of service as shebika (years) 0.02 0.04 0.97
Shebika selection criteria scores -1.47 -1.04 .302
Natural capital
Land (decimals) 0.00 0 .999
Physical capital
Physical asset (Tk.) 0.00 0.73 .467
Human capital
Household with serious ill members=1, else=0 1.64 0.25 .802
Education in years -1.20 -0.57 .573
Financial capital
Savings (Tk.) 0.00 -0.01 .996
Household income (Tk.) 0.00 1.17 .245
Social capital
Shebikas’ status scores 1.96 0.89 .377
Shebika’s leadership quality (scores) 1.13 1.43 .155
Proactivity (scores) 0.18 0.04 .969
Connection with family, friends and neighbour (scores) -1.79 -0.62 .536
Occupation : Household activity=1, else=0 -3.81 -0.79 .431
Empowerment of shebika within household
Shebika bought items and assets (scores) -0.21 -0.96 .340
Shebika used money from sale=1, No=0 7.92 1.23 .222
Shebika had mobility=1, No=0 16.98 2.44 .016
Shebika was violated=1, No=0 0.96 0.19 .849
Satisfaction level with HRLS (Scores) -0.18 -0.21 .836
Constraints faced by shebika (scores) -0.47 -1.82 .071
Region
Northern=1, else=0 10.09 2.05 .043
Constant 26.88 0.55 .582
R square 0.22

To predict the incidence of taking actions by the shebikas against dowry, domestic
and child- related violations three logistic regressions were run. This would help
understand the influence of a particular variable on the chances of taking actions or
not against the violations mentioned in the Table 11. The chance of taking action
against the dowry by the shebikas is associated with the predictors such as
proactivity of shebika, their mobility, violence against them, the constraints they
faced, their satisfaction to the HRLS programme and regional variation. It shows that
a decrease in one unit of proactivity of shebika the odds of being taken action
against the dowry decreased by a factor of .48. The chance of taking actions
against the dowry was 2.24 times higher by shebika who did not face any violation
than those who did.

 28

Table 11. Logistic regression analysis predicting the incidence of taking
action against the violations of dowry, domestic violence and child marriage

Dowry Domestic violence Child marriage Predictors
Coefficient Odds Coefficient Odds Coefficient Odds

Socio-demographic and others
Muslim 0 1 0 1 0 1
Other religious group 0.42 1.12 1.35 1.51 -0.59 0.83
Married 0 1 0 1 0 1
Widow/separated/divorced/
Unmarried 0.66 1.25 -0.71 0.76 -0.30 0.90
Length of service as shebika (years) 0.75 1.02 -0.38 0.99 2.26** 1.08
 Shebika selection criteria (scores) 0.84 1.06 -0.69 0.94 1.32 1.12
Natural capital
Land (decimals) -0.1 1.00 -0.08 1.00 -0.09 1.00
Physical capital
Physical asset (Tk.) 0.84 1.00 0.38 1.00 -1.11 1.00
Human capital
Household with serious ill members 0 1 0 1 0 1
Household with no serious ill members 0.17 1.06 0.01 1.00 0.63 1.24
Education in years -0.21 0.98 -0.19 0.98 0.60 1.06
Financial capital
Savings (Tk.) -1.1 1.00 -0.64 1.00 -0.58 1.00
Household income (Tk.) -0.1 1.00 1.32 1.00 1.36 1.00
Social capital
 Shebikas’ status scores 0.21 1.02 1.75* 1.25 0.53 1.07
 Shebika’s leadership quality (scores) 0.46 1.02 -0.07 1.00 0.14 1.00
Proactivity (scores) -3.69*** 0.48 0.53 1.13 -1.45 0.73
Connection with family, friends and
neighbour (scores) 0.56 1.09 -0.02 1.00 0.01 1.00
Household activity
Service and other type of activity -1.55 0.69 -0.15 0.96 -0.90 0.78
Empowerment of shebika within household
Shebika bought items and assets (scores) 1.09 1.01 1.14 1.01 0.58 1.01
 Shebika had mobility 0 1 0 1 0 1
 Shebika had no mobility -2.24** 0.38 -0.09 0.96 2.15** 3.20
 Shebika was violated 0 1 0 1 0 1
 Shebika was not violated 3.38*** 2.24 2.88** 2.19 2.00** 1.70
Constraints faced by shebika (scores) -5.54 0.92 -1.46 0.98 -0.22 1.00
Satisfaction level with HRLS (Scores) 2.57*** 1.10 3.00*** 1.13 4.13*** 1.20
Region
Northern 0 1 0 1 0 1
Other regions 1.2 1.41 -1 0.73 1.48 1.63
South 0 1 0 1 0 1
Other regions 1.93** 1.77 1.43 1.62 1.00 1.39
Cox & Snell R square 0.20 0.15 0.14

***,**, * Significant at the 1%, 5% and 10% level

Including two of the predictors (violence against women, and satisfaction to HRLS
programme) social status of a shebika was positively associated with the chance of
taking action by shebikas against the domestic violence. On the other hand, the
chance of taking action against the child marriage was also associated with the
mobility of shebika, violence against them, and their satisfaction level to the HLRS
programme.

 29

Reasons of success, failure, and action not taken in HRV incidents

The shebikas faced variety of constraints in their action against HRV. The intensity of
constraints was measured based on 16 indicators that the shebikas normally faced.
The indicators were grouped into two broad categories: personal and structural
(Matrix 6). As name suggests that personal constraints emanated from within the
shebikas where as structural constraints were social and cultural factors that barred
shebikas from taking action against the violations.

Matrix 6. Issues relating constraints shebikas faced in their action against
HRVs

Personal
• Fear of harassment
• Opposition from husband or other family members
• Fear of getting involved in conflict with perpetrator
• Apathy in getting involved in action against HRV
• Accusation by the community for breaching purdah
• Afraid of being disliked by the community for speaking in front of big gathering
• Fostering a belief that men have exclusive right to deal with HRVs
• Fostering a belief that as a woman shebika was not fit to deal with HRVs
• Scared by thinking that fatwa might be pronounced against them
• Afraid of acrimonious remarks from local elites
• Believe that for being poor shebika will not be given importance by the elites
• Inability to protest against the misuse of power by the local leader.

Structural
• Society has given more right to male than female
• Female have less education and skill than male
• Social status of women is lower than man in a society
• The male takes all family decision as he earns and runs the family

The constraints were measured with the help of a six-point scale in which higher
point represented more constraints. Mean scores from the questions were
considered as cut-off point to divide the less constraints from the more constraints
faced by the shebikas.

Figure 7 indicates that 47% of shebikas faced less personal constraints in taking
action against the HRVs. On the other hand, almost similar percentage of them
(47.8%) faced high level of structural constraints. Few of them faced neither less nor
more constraints in taking action against HRVs.

The difference in the level of constraints shebikas faced was statistically significant
among the divisions (Appendix 14). Sixty-one percent of the shebikas in Sylhet
division faced more constraints in their action compared to other divisions. Similar
percentage of them in Khulna division faced fewer constraints.

 30

Figure 7. Constraints faced by the shebikas in taking action against HRV (%)

47.4
43

46.4 47.8

0

10

20

30

40

50

60

Personal Structural

Type of constraints

Pe
rc

en
ta
ge

Less
More

The linear regression on constraints faced by the shebikas in protesting HRVs shows
that the higher satisfaction to HRLS and their better leadership would lead to a lower
level of constraints they had to face (Appendix 15). Although most of the
independent variables did not contribute significantly the change in level of
constraints faced the combined effect of the independent variables on the level of
constraints was much higher as indicated by R2 (34%) value.

Although the shebikas reacted to a good number of HRVs the study investigated the
last action to find out the reasons for success, failure, and not taking any action
against the HRVs. Despite the type of HRVs varied the reasons for success, failure
and not taking any action across HRVs appeared to be the same for all instances.

Causes of success

The shebikas succeeded in foiling the practice of dowry in marriage by pointing out
to them the existing laws for both to dowry receiver and provider. By following this
strategy an overwhelming number of the shebikas (87%) succeeded in stopping
dowry. The shebikas also could convince the parents of bride and bridegroom about
the demerits of transacting dowry (Fig. 8).

Ninety-seven percent of shebikas succeeded in taking action against domestic
violence for following strategies same like as followed in the cases of dowry
(Appendix 16). The shebikas were successful as they could convince the parties
involved about the backlash, and backward and forward linkages of domestic
violence. More specifically, shebikas were successful in convincing the family
members that there was a negative impact of domestic violence on the prestige of
the members involved and their families, the violence might cause severe damage
which involves cost, the future of their children would be affected, and in extreme
cases family might break up. In a number of cases shebikas were supported by

 31

young people, family, and sometimes even by PO of BRAC in their effort to stop
domestic violence.

Figure 8. Reasons of success of the action taken by shebikas against the
incidence of dowry (%)

71.4

37.1

87.1

30

0 20 40 60 80 100

Threatened to apply the laws related
to dowry

Received cooperation from matbbor
and palli shamaj

Had been able to convince about the
demerits of dowry

Informed the party involved that
practicing dowry is a crime

R
ea

so
ns

Percentage

In the case of child marriage 91% of the shebikas mentioned that they were able to
convince the parties both brides and bridegrooms that child marriage was illegal, and
particularly the brides who was likely to face difficulty if become pregnant. In some
cases the shebikas succeeded as villagers, polli shamaj members, and village elites
supported the effort of shebikas in stopping the preparation for child marriage.

Personal skills, elite support along with self-motivation, good networking with the
people having similar economic status were the important reasons to bring success
in the action against implementation of fatwa.

Causes of failure

The factors foiling HRVs attempts to prevent violence, in many cases, were just the
opposite of those that led to the success in preventing the practice of dowry,
domestic violence, child marriage, rape, and fatwa.

The shebikas failed in preventing HRVs because of constraints both at individual and
societal levels. Individual level constraints included lack of skills and leadership, lack
of motivation including family support. On the other hand, the social level constraints
included the norms and values of the society that any woman whether she was from
higher or lower class was not welcomed to take action in preventing HRVs. In other
words, social acceptance is crucial for success. In this regard a shebika remarked,
“Shebikas from lower economic class are considered illiterate and ignored, and they
could do nothing in protesting the HRV incidents as she has no power.” On the other

 32

hand, 60% of the shebikas mentioned that lack of skills in taking action against
HRVs, lack of motivation, and discouragement from own family to be active in
preventing violations were some of the reasons for the failure (Appendix 17).
Sometimes the shebikas got insulted when they talked against the domestic
violence. They also failed as union parishad chairmen, members, and in some cases
local elites did not go with the shebikas in their efforts to prevent HRVs. Again in
some other cases the shebikas did not get help from police when asked for.

The shebika failed to stop the practice of dowry in a good number of marriages.
Seventy-five percent of who failed reported that they were scared by thinking that by
protesting they themselves might get involved in dispute with those who decided to
transacting dowry in marriage (Fig. 9). Ninety-four percent of the shebikas were not
given importance by the villagers and the party involved in marriage when shebikas
tried to convince by mentioning that dowry is prohibited by law.

Besides, the shebikas failed to protest because there were customs and practice of
giving and taking dowry in the society for a long time. Some of them were not
interested in taking action because they were unable to break the societal custom of
practicing dowry. People believed that the practice of dowry is a part and parcel of
marriage.

Figure 9. Reasons of failure in preventing dowry (%)

75.7

94.5

31.1

26.4

22.6

0 10 20 30 40 50 60 70 80 90 100

Shebika did not dare to protest or thought that a
dispute might emerge if action taken

Shebika was unable to convince the perpetrator
or she was not given importance

Shebika did not ask for cooperation from
matbor

Shebika did not mention about the punishment
of practicing dowry

Others (societal practice of dowry)

R
ea

so
ns

Percentage

The shebikas also failed to avert child marriage for the same reasons as in the case
of dowry. In addition, for number of reasons there was a tendency in parents to get
their children married at an age earlier than the minimum legal age of marriage.
Firstly, the parents believed that it would be difficult to get their daughter married if
they were over 18 years of age. Most of the bridegroom preferred young girls for
marriage. Secondly, parents also remained concerned by thinking that the unmarried
grown up girls might get abused by the spoiled boys in the locality. As a result, a

 33

tendency develops in the girls’ parents to get them married at young age. Thirdly, the
girls’ parents also preferred to marry off their daughters at an early age by thinking
that their daughters might get involved in love affairs or run away with boys, which
was likely to tarnish the family prestige. These were the vital factors that hindered the
shebikas from stopping child marriage.

In case of some child marriage parents often collected fake certificate from chairman
showing that the bride was above 18 years of age. Kazis, on the other hand, often
overlooked the age of the bride in marriage as by registering marriage he would
receive a fee. In some cases when the shebikas made an effort to stop child
marriage parents asked whether she or BRAC would take up the responsibility of
their daughter’s marriage when they would be at legal age. The shebika did not have
any answer to such question. In many cases the shebikas failed to stop child
marriage as the parents got proposed from a bridegroom with a job or from rich
family considered attractive for their daughters. In such cases the parents became
adamant and got their daughters married against all oppositions.

The shebikas elucidated the reasons for playing such a role holding shalish on rape
case4. The reason was that whenever the shebika tried to help the victim by bringing
justice for them, the elites who were sometimes involved with the incidence or even
when not involved, exerted their power and threatened the shebika not to work
against the incidence. Sixty-four percent of the shebikas mentioned that they and
their family’s safety were important reasons for not protesting against the rape case.
The villagers often followed the decision of elites. On the other hand, the shebikas
were not given importance by the villagers because of their lower social status,
although the shebikas could explain existing laws related to fatwa to the villagers,
better than anybody else.

Imam who usually gives fatwa has acceptance to the villagers because he is
considered knowledgeable on fatwa than others. Therefore, it became difficult for the
shebikas to grow confidence of the villagers about their knowledge on fatwa.
Besides, the shebika had to face the threat of Imam if she questioned the fatwa given
by him. Devotion and faith to religion based on prayer knowledge by the villagers

4 It is unlawful to conduct a shalish (traditional justice) on incidence of rape but in number of instances

shalish was held. In these occasions shebika maintained a very low profile. There were reasons the
victims, elites, and the parents of the perpetrators went to hold shalish in rape case. The elites had
interest in two things: economic gain and community prestige. They were bribed by the perpetrators so
that they might be excused by or the verdict would become easy to them. On the other hand, if the
incidence of rape was informed to police it would be a shame for their community and the elite
considered this more as a failure in their protest to tackle up and resolve the problem. Therefore, the
elites preferred to conduct justice in the village. In context an elite responded, “This problem is ours, so
we should finish here”. Moreover, if the incidence was handed over police or court the case would go
through a lengthy process involving both money and time. On the other hand, the victim and family
members felt that they would have to live together in that community and they did not have enough
money and muscle power to fight against the perpetrator often belonging to elite group. Informing police
and resorting to court might bring further harassment for them. They would have to bribe the police and
the court to receive justice. Moreover, there was a chance of distorting the evidence of rape by the
concerned authority such as police, doctor, if they were not paid handsome amount. These were the
realities compelled the victim to take help of shalish in most of the cases.

 34

made it difficult for the shebika to protest fatwa pronounced by religious leader (Box
2).

Box 2.

No action taken

The shebikas also did not take any action against HRVs for variety of reasons. The
reasons for not taking action in many cases were similar to those for success and
failure of their action against HRVs. Most of the shebikas did not take any actions
against HRV for financial reason. One shebika said, “If our hunger continues, how
can HRV be protested? We are low paid, so HRV is not important to us. Despite the
information of HRV occurred in neighbouring village, we did not go there to protest
because for that we needed to have transportation cost.” As the shebikas were poor
they had a few well-wishers, poor networks, and they were ignored by the rich in the
society. The shebikas also faced same problems like any other poor in the society.
By thinking about the limitations many shebikas did not go forward with any action
against HRVs.

A little less than 60% of shebikas admitted that they did not take any measures
against dowry because they felt less powerful than people who were transacting
dowry in the community (Fig. 10). Assuming that they might be embarrassed and
insulted if they would protest dowry; consequently a conflict might take place
between them and the parties exchanging dowry in marriage. Therefore, the
shebikas deliberately refrained themselves from taking any initiative to stop dowry in
those marriage. Sometime the shebika’s family members did not inspire her to
protest the practice of dowry for similar reasons. Some reasons in the case of dowry
were also mentioned by 60% of the shebikas in the case of domestic violence and
child marriage (Appendix 18).

There were also personal reason and a matter of interest for not taking action. For
example, in the case of some HRVs the shebikas were sick and in other instances
the violation took place so far from shebikas’ home that it disinterested the shebikas
in getting involved.

The shebikas also mentioned purdah (veil) as a reason for not getting involved with
HRV. They did not want to get into an argument with the elites who were all male.
The act was considered as a breach of purdah. The shebikas observed that the

Imam was aggressive about his explanation of what Islam suggests on verbal divorce when
the shebika from Jaflong, Sylhet protested against the fatwa. The elite supported the
explanation of Imam. The Chairman also did not contradict the elite and honoured the
villagers’ religious belief thinking about election prospect. Besides, Joynal and Babul, two
elites, threatened the shebika that she would be evicted from the village if she would talk
further against the fatwa. Therefore, the shebika did not take any risk. The shebika decided
to go to police but she changed her mind by thinking that as elite, Imam, and chairman did
not support her how and why police would do the same.

 35

Matbors abused their power by favouring the perpetrator against the victim in the
verdict. Consequently the shebikas developed an impression that the Matbors and
neighbour would not help them to stop HRV. In addition, the perpetrator in
occasions disregarded with shalish when they realized that the verdict would go
against them. These experiences from the past also discouraged the shebikas to get
into an action against the HRVs.

There were some exclusive reasons for not getting into an action against the
incidence of rape. The perpetrators from the rich class threatened shebikas not to
work for the victim. People around her did not come with any help for the fear of
being assaulted by the perpetrator or anybody work for him. In many rape cases the
shebikas did not take any action because they themselves were not convinced that
the victim, as labeled, was raped. Again in many incidences of rape the victim or her
family members did not disclose. The information was leaked out much latter when
there was not much scope for shebika to get into an action.

Figure 10. Reasons for taking no action in dowry-related violence (%)

58.9

50

38.7

22.6

0 10 20 30 40 50 60 70

Shebika felt less
powerful

Afraid of fiction

Family did not like
violation of purdah

(veil)

Shebika did not know
about the incidents or

she was sick

R
ea

so
ns

Percentage

 36

CONCLUSION, DISCUSSION, AND RECOMMENDATIONS

The study borrowed the concept of protest, prevent and protect from the HRLS
programme where it intends to make these a slogan for their action against the
HRVs. The study intended to use the slogan in its analytical framework to assess the
extent the shebikas got into these actions against the violations. Close observation of
the slogan particularly protest and prevent indicates that they are overlapping. The
extent they are overlapping varied from violation to violation. For example, in the case
of a rally a form of protest against eve-teasing on the street is categorical and it did
not overlap with other actions like prevent and protect. But, when a shebika meets
parents and explain to them that they should abstain from arranging marriage of their
children with dowry because it is illegal and what would be the consequences of
such a practice on their child the action might include both protest and prevent. The
extent the three types of actions present in the effort may be different in the parties
involved in the violation and observer. The shebikas had difficulties in labeling their
action in terms of these categories or the extent these were present in actions they
were involved with. Consequently, the study failed to see the actions taken by
shebikas in terms of three categories separately.

The finding section of this study can be grouped into two. Firstly, the section
presented the indicators likely to facilitate or hinder shebikas in taking action against
HRVs and the status of the shebikas in terms of the indicators. The indicators were in
fact both personal and household attributes of the shebikas. Some of them were
abstract and qualitative in nature. These indicators were quantified by using proxy
variables and by representing them in scales. Secondly, the section showed the
association of these indicators with the actions that the shebikas undertook within
the last three years from data collection and the factor contributed to success/failure
of the action.

The shebikas reported that the 5,762 HRVs took place in their communities and
these violations could be categorizes into eight – dowry, domestic violence, child
marriage, rape, acid-throw, fatwa, multiple marriages, and child and women
trafficking. The violations were skewed towards dowry, domestic violence, and child
marriage. In spite of overlap among protest, prevent, and protect it may be
mentioned that all the actions taken by the shebikas against violations were protest
and prevent in nature. None of the actions were taken with the motive of protecting
the victims. Of course, as argued, protest and prevent would automatically protect
the victim.

Shebikas took action against 61% of the violations and were successful in preventing
16% of the incidences whereas in the case of the rest the effort failed. In the case of
38.7% of the violations the shebikas did not initiate any action. These statistics raises

 37

obvious question what initiates shebikas to take action and what helps them to
convert their actions into success?

The logistic regression indicated that a number of factors have determined shebikas
taking action against dowry, domestic violence, and child marriage. The
determinants were not uniform for all the violations. As an exception to this tendency
it may be mentioned that satisfaction to the programme determined the action in the
case of all three violations. The Cox & Snell R square for all the three regressions
were .20, .15 and .14 respectively.

The selection criteria of the shebikas were important determinants whether they
would go for actions against the violations. The shebikas on an average scored 46
points out of hundred on the criteria present in theme. Considering the importance,
at any standard, the score was less than what was desired. It was suggested that
the programme should be more vigilant in selecting the shebikas so that they might
meet the criteria.

Some of the criteria used for selection were personal characteristics and were
explicit and implicit in nature. The explicit characteristics, like marital status, were
easy to observe. In contrast, the implicit characteristics, like the presence of
superstition, can be identified correctly only through a close interaction for a longer
period. The shebikas were selected from the VO members by the BRAC staff who
had a scope of observing the members in the VO-related activities. Such interaction
obviously did not allow the staff to find out the presence of implicit criteria in the
members effectively. The staff could have collected information on the members from
secondary sources. The reliability of information from such a source in cases could
be questioned.

It is logical to believe that the more the shebikas were satisfied with the programme
the more they would work in achieving the objectives of the programme. In support
to this assumption the satisfaction level of the shebikas have contributed positively in
taking action against the violations. A good portion of the shebikas was not happy
with the HRLS programme. It is desired that the programme should take measures
to enhance their satisfaction level. The satisfaction level of the shebikas can be
increased by addressing their problems and needs.

The factors that contributed to the economic strength of the shebikas and their
households like amount of land possessed and savings of the household besides
household income determined shebikas’ decision to take action against the
violations. Similarly social capitals like social status, leadership quality, proactiveness,
and network of the shebikas were also instrumental in taking action against the
violations. These economic and social factors were all positively related to taking
action against violations. These factors increased the capacity of the shebikas to take
action against the violations and endure the resistance faced in taking such action.
The findings suggest that those with higher economic capacity and social capital
should be selected as shebikas from among the VO members.

 38

The shebikas who were widow, separated or divorced had a higher chance of
getting into action against violations. More the shebikas would be empowered within
the household the more they were active in taking action against the violations.

Although the status of shebikas in terms of some variables considered varied
significantly among the regions but the location of shebikas did not determine the
actions taking by them or brought a positive outcome in their actions. The length of
service of shebika contributed to taking action against domestic violence.

In the case of factors determining the success of shebikas in their action although the
fitness of the model as indicated by R2 was not less impressive but only two
determinants – various constraints and mobility of shebika – have significant effect on
the success of shebikas’ action. On the other hand, there were some factors which
had significant effect on the rate of no action taken by shebikas against HRVs.
Amongst them, perception of shebikas towards HRLS programme and various
constraints were found statistically associated with the rate of no action taken
against HRVs. One-point increase in constraints the rate of no action taken against
HRVs would increase also. The regression also shows that the rate of no action
taken against HRVs was higher in eastern part of Bangladesh compared to central
and among the shebikas who were engaged in household activity only.

In the training the shebikas mentioned, but not with much emphasis, that taking
action against the HRVs in their locality should be one of their responsibilities. They
were not trained on the strategies for taking action to make these successful. The
HRLS programme did not have any set and/or uniform mechanism to hold shebikas
officially accountable (other than Upgrade shebok/shebika) to conduct such a
responsibility as mentioned in the training. Although there were factors that
contributed to taking action by the shebikas but the decision to take action by them
was voluntary resulting from their inclination to minimize violations in their
communities. They were not liable to inform staff about their action but in a good
number of cases they did just to get advice to turn their action into a success and to
receive BRAC’s support in case they were in problems. It is suggested that an official
procedure to ensure accountability of the shebikas to the HRLS in relation to their
relations to HRVs in the community should be developed.

It often becomes difficult for the shebikas to justify why it should be part of their
responsibility to take action against the violation free of charge when it involved time,
energy, and sacrifice besides considerable risk that the action involves. It became
more difficult for the shebikas to justify such action as voluntary when they were paid
for conducting HRLE classes. Thus, it is suggested that the shebikas should be paid
a nominal fee by the programme for taking a successful action against HRVs.

 39

The constraints faced in taking action against violations were both personal and
social or societal. By following reformist approach5 BRAC has initiated shebika to
take action against HRVs along with raising awareness and conscientization of the
poor particularly women in the grassroots level. Apart from personal problems the
shebikas faced various types of socioeconomic and political constraints in carrying
out their actions against violations.

The shebikas’ households were not free from HRVs. A good number of the shebikas
violated the members of their own household. Such incidences not only barred
shebika households from becoming an example of violence-free households but also
seriously affected the credibility of shebikas as person standing against the violation
in the community. In a number of cases people questioned when shebikas failed to
prevent violation within own household what rights they had in saying something in
preventing violation in the case of others.

A common perception was that the women should involve themselves in solving
women-related problems only. The norms, values, and prevailing culture of the
society are not supportive to women leadership in protesting violation. Therefore,
personal, social, structural, and cultural constraints were the main impediments
restricting higher success rate in protesting violations. The main cause of facing
constraints is rooted in ideological beliefs, social structures, and institutions (Sakhi
2007). Patriarchy6 – the ideological factor – as a system of male domination shapes a
woman in the socioeconomic and political system. It creates a hierarchy of gender
relations within society through division of works assigned to men and women. This
ideology is used as a tool to place women as mothers and wives within the private
arena of home and place men in the public sphere. Patriarchal ideology has a strong
impact on the way people think and on how they articulate women’s behaviour in the
society.

The constraints influenced shebikas in taking action against violations. The constraint
indicators whether at individual or structural level were related to empowerment. The
empowerment at the individual level of the shebikas can be enhanced by helping
them to increase their human and financial capitals mainly. The structural constraints
that the shebikas faced were in fact disparities that they faced in the society. These
disparities can be removed from the society through concerted efforts with other
BRAC programmes. For example, one of the structural constraints was, male had
more rights than female in the society. The GQAL programme can help establish
egalitarian rights related attitude of both male and female in the society. Similarly the
micro-credit programme can help female to empower themselves economically.

5 The Reformist approach to women’s leadership and participation is the grassroots approach to

empower women from different socio-political sectors and encourage them to participate in social
movements (Sakhi 2007).

6 Andrienne Rich (1977:57) defines patriarchy as : “A familial-social, ideological, political system in which
men by force, direct pressure or through ritual, tradition, law, and language, customs etiquette,
education, and the division of labour, determine what part women shall or shall not play in which the
female is everywhere subsumed under the male.”

 40

In order to make the shebikas initiate in taking action against violations and come up
with a positive outcome a number of initiatives may be taken or existing initiatives
may be strengthened.

Although there is a policy that non-VO members can join HRLE class it will not be a
major error to say that the VO members only attended such classes. Initiatives
should be taken so that all in the community participate in HRLE class. Presence of
legal knowledge and conscentization in a large scale in the community will help
shebikas to get more in her support in acting against violation. Special effort should
be made to educate and conscientize the elites, and elected as traditional leaders of
the community so that the shebika may get their support in taking action against
violations. We have seen before how instrumental is the support of the power elite for
shebikas in taking action against the violation and in making it a success.

In a good number of instances observed the shebikas got into action against the
violations by herself and in a few cases took help of HRLS staff. An arrangement
should be made in BRAC so that the shebikas may get collaboration of VO and PS
members in her all actions against the violations. The support of local NGOs working
against the violations can also be taken into consideration. It must be mentioned that
the collective action is likely to bring more success than individual action from the
shebikas. The collective action of the poor will also help the shebikas to challenge the
power structure if they contradict shebikas in their actions. The contradiction with the
power elite should be the last resort for action by the shebikas. This is because the
retaliation from the power structure for the action can be detrimental for the shebikas
and others in the group.

 41

REFERENCES

Adnan S (1989). Birds in a cage: Institutional change and women’s position in
Bangladesh. ADAB News, Jan-Feb.

Bullen P, Onyx J (1998). Measuring social capital in five communities in NSW: A practitioner’s
guide. www.mapl.com.au/A2.htm.

Cochran WG (1972). Sampling Techniques. New Delhi: Willey Eastern Private Limited.

Department for International Development (1997). Sustainable livelihoods guidance sheets.
http://www.nssd.net/pdf/sectiont.pdf

ESRCP (2000). Stop violence and abuse against humans. www.google.com, step-2
(accessed on September 2010).

Human rights in Bangladesh (1998). Violence against women. Dhaka: University Press Limited.

Kouzes JM, Posner BZ (2003). Leadership Practices Inventory.
www.statisticssolutions.com/leadership-practices-inventory (accessed on August 2010).

Rich A (1977). Of women Born. Bantam Books, USA.

Sakhi N (2007). Women in leadership: Prospects and challenges. Women of the mountain’s
conference, March 7-10, 2007, Utah Valley State College in Orem, Utah, USA.

Schaumann S (2001). Fatwa related violence against women in shalish.
www.ais-dhaka.net/SeniorProject02/SShaukett/projects/julie.doc (accessed on August 2010)

Shepard J and Greene RW (2003). Sociology and You. Ohio: Glencoe McGraw-Hill. pp. A–22.
ISBN 0078285763.

Spector PE (1985). Measurement of human service staff satisfaction: development of the job
satisfaction survey. A J Community Psycho 13:693-713.

 42

APPENDIX

Appendix 1. Selection criteria of shebika (n=626)

Issue n %
Shebikas aged 25-40 years 414 66.6
Married during selection 582 93.0
Shebika with 5 or more years of schooling 614 98.1
Shebika with child aged 1 or more or no children 599 95.7
Had a good character 598 95.5
Had intelligence and wisdom 167 26.7
Free from superstitutions 324 51.8
People came to shebika for advices 69 11.0
Communicate with govt. and non-govt. organizations for any help 65 10.4
Had acceptance in the community 28 4.5
Had time to go to local office and training centre to enhance the capacity
and skills

432 69.0

Willing to offer HRLE class in different villages 331 52.9
Member of village organization 573 91.5
Had interest in all BRAC s 138 22.0
Free from troublesome 68 10.9
Involved with BRAC’s s other than credit 57 9.1
Communicate with local elites 65 10.4

Appendix 2. Selection criteria scores received by shebika by divisions (%) (n=626)

Division Scores 3-7 Scores 8-11 Scores 12 and more
Khulna 7.6 17.7 27.3
Rajshahi 36.0 27.8 27.3
Chittagong 18.5 13.7 13.6
Sylhet 10.7 10.9 9.1
Barishal 14.0 14.5 18.2
Dhaka 13.2 15.3 4.5
Total 56.9 39.6 3.5
P value .01

 43

Appendix 3. The level of satisfaction of shebikas with the by divisions and duration
of service

Division Less satisfied Ambivalent More satisfied
Khulna 53.2 (41) 9.1 (7) 37.7 (29)
Rajshahi 56.2 (114) 12.8 (26) 31.0 (63)
Chittagong 52.4 (54) 12.6 (13) 35.0 (36)
Sylhet 64.2 (43) 9.0 (6) 26.9 (18)
Barishal 57.8 (52) 2.2 (2) 40.0 (36)
Dhaka 58.1 (50) 9.3 (8) 32.6 (28)
P value ns
Duration as shebika
1-5 years 59.0 (131) 9.0 (20) 32.0 (71)
6-10 57.7 (127) 10.9 (24) 31.4 (69)
11 and more 52.2 (96) 9.8 (18) 38.0 (70)
P value ns

Appendix 4. Shebikas agreeing/disagreeing with the satisfaction statements (%)

1.9

12.9

3.2

33.5

12.5

1.8

14.7

47.3

2.7

11

98.1

87.1

96.8

66.5

87.5

98.2

85.3

52.7

97.3

89

0

20

40

60

80

100

120

Lo
ve

 H
RLS

Les
s w

age

Cha
nc

e t
o su

pport
 to

 wom
en

Bad co
ndu

ct
of

 PO

People
 hon

ou
r a

s l
awye

r

Need
 m

ore tra
ining

Fam
ily

give
s i

mpo
rta

nc
e

Again
st

so
cia

l n
orm

s

Le
ss

 cl
ass

lea
st

moti
va

tio
n

Liv
eli

ho
od

 ch
an

ge
d

Completely disagreed
Completely agreed

Appendix 5. Social status of shebika (n=626)

Issue n %
Shebika was invited by non-relatives in social occasion 180 28.8
Elites respected shebikas differently from common villagers 36 5.8
Shebika’s lineage 120 19.2
Economic status of shebika 314 50.2
General people called shebika for help 409 65.3
General people respected her 287 45.8
Local elite value shebika 38 6.1

 44

Appendix 6. Social status scores by divisions and their length of services

Divisions Low scores High scores
Khulna 53.2 (41) 46.8 (36)
Rajshahi 76.4 (155) 23.6 (48)
Barishal 71.1 (64) 28.9 (26)
Dhaka 79.1 (68) 20.9 (18)
Sylhet 89.6 (60) 10.4 (7)
Chittagong 81.6 (84) 18.4 (19)
Total 75.4 (472) 24.6 (154)
p value .000
Length of service (years)
0-5 80.2 (178) 19.8 (44)
6-10 76.8 (169) 23.2 (51)
11 and above 67.9 (125) 32.1 (59)
p value .01

Number in parenthesis indicates number of shebika

Appendix 7. Social network of shebika (n=626)

Issue N %
Attendance in social ceremonies such as cultural , wedding
ceremony, obituary etc.

90 14.4

Membership in political party 24 3.8
Involvement in NGO activities other than BRAC 232 37.1
Involvement in local clubs, cooperatives, or cottage industries 35 5.6
Involvement in informal organization like polli shomaj 29 4.6
Participation in voluntary community works 167 26.7
Participation in shalish 127 20.3
Giving opinion without fear/hesitation in public 13 2.1
Cordial relationship with matbors 110 17.6
Relationship with influential relatives 222 35.5
Maintain connection with the HRLE class participants 120 19.2
Maintain connection with neighbours 51 8.1
Relationship with government official 0 0

Appendix 8. Social network scores of shebika by divisions

Division No score 1 - 4 5 or more
Khulna 2.6 (2) 85.7 (66) 11.7 (9)
Rajshahi 20.7 (42) 72.9 (148) 6.4 (13)
Chittagong 17.5 (18) 77.7 (80) 4.9 (5)
Sylhet 16.4 (11) 79.1 (53) 4.5 (3)
Barishal 10.0 (9) 80.0 (72) 10.0 (9)
Dhaka 26.7 (23) 68.6 (59) 4.7 (4)
Total 16.8 (105) 76.4 (478) 6.9 (43)
p value .003

 45

Appendix 9. Leadership scores of shebika scores by divisions (%)

Division Scores ≤24 Scores>24
Khulna 64.9 (50) 35.1 (27)
Rajshahi 88.7 (180) 11.3 (23)
Chittagong 93.2 (96) 6.8 (7)
Sylhet 91.0 (61) 9.0 (6)
Barishal 76.7 (69) 23.3 (21)
Dhaka 89.5 (77) 10.5 (9
Total 85.1 (533) 14.1 (93)
P value .000

Appendix 10. Shebika and Human Rights Violation

This section explores the incidence of violence in shebika households. More than half of the
shebikas’ household members were physically violated. An insignificant number of shebikas
(1.8%) reported that there was no violence in their households. Violence against women was
also analyzed in terms of different types of violence. Around 75% of the shebikas reported that
member of these households became victim of slang language, and blood-shot-eyes and in
cases verbal communication was discontinued with them (Table 12). Besides, a little more
than half of the shebikas (51%) reported that the members of their households had to hear
bad remarks when they were sick. Around one-third of them (32%) reported that their
members became victim of action-related violence, i.e., preventing from doing job and
becoming pregnant against will.

The study categorized the violence into four categories: psychological, action-related,
deprivation, and physical. The categories can be described as follows:

Physical: assault related to body is called physical. It includes inflicting of offensive physical
contact or bodily harm on a person

Psychological: verbal attack using hostile language which psychologically traumatizes the
victim.

Action-related: violence related to action can be divided into two parts. Firstly, it includes
preventing the victim in taking rightful action as desired. Secondly, unlawfully forcing the victim
in taking action in which the victim does not intend to take.

Deprivation: divest the victim of something, e.g., privilege, commodity, etc. rightfully owned
or enjoyed.

Ninety-three percent of the shebikas from all divisions reported to have experienced
psychological and action-related violence and 15% reported that they were the victim of
deprivation (Table 13).

 46

Table 12. Incidence of violence in shebikas’ households (%)

Types of violence n households n victim n perpetrator
Stop verbal communication 455 72.7 197 43.3 56 12.3
Did not return home 100 16.0 20 20.0 17 17.0
Pass bad comment in
illness

319 51.0 60 18.8 115 36.1

Marriage against will 27 4.3 7 25.9 6 22.2
Use slang language 478 76.4 152 31.8 102 21.3
Show blood-shot-eyes 497 79.4 184 37.0 100 20.1
Forced confinement at
home

22 3.5 7 31.8 4 18.2

Forced out of home 38 6.1 13 34.2 8 21.1
Given threat to divorce 47 7.5 24 51.1 2 4.3
Received Dowry 25 4.0 9 36.0 0 0
Prevented from doing job 198 31.6 130 65.7 0 0
Take away income 105 16.8 61 58.1 2 1.9
Food not provided 35 5.6 5 14.3 16 45.7
Not allowed to take rest 65 10.4 22 33.8 0 0
Overburdened with
household activities

139 22.2 49 35.3 20 14.4

Murder 6 1.0 0 0 0 0
Force to become pregnant 30 4.8 14 46.7 1 3.3
Physical assault 235 37.5 44 18.7 52 22.1
Child marriage 24 3.8 4 16.7 4 16.7
Sexual harassment 102 16.3 29 28.4 2 2.0

The HRV was not infrequent in shebikas’ household and in good number of these the shebikas
were involved. In most of the instances shebikas were the victim but in few others they were
the perpetrator.

Shebika as victim

Shebikas were also the victim to different types of violence. A little more than half of them
(56.2%) were victim to at least one type of violence. The difference in number of violence the
shebikas experienced from different division was statistically significant.

Verbal communication was stopped with about half of the shebikas (43.3%) and more than
one-third of them became victim of slang language, blood-shot-eyes, confinement at home,
forced out of home, dowry, not allowed to take rest and over-burdened by household
activities. Moreover, more than half of them (51.1%) were threatened of divorce and their
income was taken away from them by force. Forty-seven percent of the shebikas were beaten
by their husbands or other family members, and 28% of them were sexually harassed.

 47

Table 13. Shebikas’ household subjected to violence by division (%)

Divisions Psychological Action-
related**

Deprivation* Physical**

Khulna 88.3 (68) 89.6 (69) 22.1 (17) 42.9 (33)
Rajshahi 93.1 (189) 95.1 (193) 12.3 (25) 63.5 (129)
Chittagong 93.2 (96) 81.6 (84) 6.8 (7) 35.0 (36)
Sylhet 95.5 (64) 98.5 (66) 22.4 (15) 65.7 (44)
Barishal 94.4 (85) 93.3 (84) 16.7 (15) 64.4 (58)
Dhaka 94.2 (81) 97.7 (84) 15.1 (13) 48.8 (42)
Total 93.1 (583) 92.7 (580) 14.7 (92) 56.6 (342)

*p<.02, **p<.000

Verbal communication was stopped with 55.7% of the shebika in Dhaka division – highest
among the division. In the case of 93% of the shebikas their income was taken away by force.
The incidence was highest in Chittagong division compared to others. As a whole lowest
number of shebikas in Sylhet division were the victim of different types of violence.

Shebika as perpetrator

Shebikas themselves were the perpetrators in a number of violences. Thirty-nine percent of the
shebikas became perpetrator in at least one violence within the last 12 months from data
collection. Less than half of the shebikas (46%) reported that they did not provide food to the
household members and 36.1% of them passed bad remarks to the family members during
their illness. Besides, around one-fifth of the shebikas (22%) forced family members to get
married, abused them with slang language, showed blood-shot-eyes, and forced out member
from the home.

Table 14. Shebikas perpetrated by types of violence and divisions (%)

Shebika as perpetrator Types of violence
Khulna Rajshahi Chittagong Sylhet Barishal Dhaka

Stop verbal
communication

12.8 (6) 10.9 (17) 12.8 (10) 14.9 (7) 15.2 (10) 9.8 (6)

Did not return home 9.1 (1) 18.8 (6) 18.2 (4) 22.2 (2) 7.1 (1) 25.0 (3)
Pass bad comments
to ill

10.8 (4) 22.4 (26) 17.4 (8) 19.4 (7) 18.8 (9) 16.7 (6)

Show blood-shot-
eye**

13.8 (9) 15.7 (26) 12.5 (8) 41.0 (25) 23.6 (17) 21.7 (15)

Get out of home** 0 27.3 (3) 20.2 (2) 0 16.7 (1) 50.0 (2)
**p<.005, ns=not significant at 10% level

Number of shebikas who perpetrated varied among the divisions. Lowest number of shebikas
in Dhaka and Rajshahi division compared to the rest stopped verbal communication with
family members (Table 14). In Sylhet and Khulna divisions there were no shebikas who forced
family member out of home.

 48

Appendix 11. Human rights violation protested voluntarily and invited to protest by
victims

Shebika voluntarily protested Victim/Neighbour called shebika
Incidents N % N %
Dowry 906 56.9 686 43.1
Domestic violence 523 52.2 480 48.0
Child marriage 480 56.4 373 43.8
Rape 24 66.7 12 33.3
Acid-throw 2 50.0 2 50.0
Fatwa 23 42.6 31 57.4
Multiple marriage 2 100 0 0.0
Trafficking 0 0.0 0 0.0

Appendix 12. Outcome of shebikas’ response to dowry related violence by divisions

 Dowry-related violence
Success Failure No action taken

Division
Total

incidence N % N % N %
Khulna 356 85 23.0 175 48.0 105 29.0
Rajshahi 916 59 6.0 430 46.9 433 47.1
Chittagong 591 51 8.6 260 42.0 292 49.4
Sylhet 240 9 3.0 89 37.0 144 60.0
Barishal 294 38 13.7 173 58.8 81 27.5
Dhaka 391 42 10.0 181 46.2 172 43.8
Note: Incidences taken place within 2007-2009

Appendix 13. Outcome of shebikas’ response to domestic violence by divisions

 Domestic violence
 Success Failure No action-taken
Divisions Total incidence N % N % N %
Khulna 215 80 37.2 107 49.8 29 13.0
Rajshahi 561 106 19.9 214 38.1 238 42.0
Chittagong 196 44 22.4 90 45.9 67 34.2
Sylhet 164 28 17.1 62 37.8 74 45.1
Barishal 195 57 29.2 91 46.7 47 24.1
Dhaka 220 34 15.5 97 44.1 89 40.5

Appendix 14. Level of constraints faced by shebikas in protesting HRV by divisions

 Type of constraints
Division Less Ambivalent More
Khulna 61.0 2.6 36.4
Rajshahi 41.4 5.9 52.7
Chittagong 59.2 1.9 38.8
Sylhet 31.3 7.5 61.2
Barishal 48.9 7.8 43.3
Dhaka 51.2 4.7 44.2
Total 48.1 5.1 46.8
p value 0.006

 49

Appendix 15. Linear regression on the constraints faced by shebikas

Independent variables Coefficients t Sig.
Socio-demographic and others
Muslim=1, else=0 -.050 -.622 .535
Marital status (Widow=1, else=0) .008 .086 .932
Length of service as shebika (years) .007 .072 .943
Shebika selection criteria scores -.36 -.426 .671
Natural capital
Land (decimals) .129 1.515 .132
Physical capital
Physical asset (Tk.) -.057 -.650 .517
Human capital
Household size .003 .028 .978
Household with serious ill members=1, else=0 -.017 -.203 .839
Female headed household=1, else=0 .004 .041 .967
Nuclear family=1, else=0 .036 .409 .683
Education in years -.099 -1.17 .241
Financial capital
Savings (Tk.) -.008 -.090 .929
Household income (Tk.) .004 -.034 .973
Social capital
Shebikas’ status scores -.118 -1.22 .224
Shebika’s leadership quality (scores) -.265 -3.14 .002
Proactivity (scores) -.092 -.976 .331
Connection with family, friends and neighbour (scores) .053 .545 .587
Occupation : Household activity=1, else=0 .007 .085 .932
Empowerment of shebika within household
Shebika bought items and assets (scores) -.52 -.584 .560
Shebika used money from sale=1, No=0 .029 .317 .752
Shebika had mobility=1, No=0 -.032 -.387 . 699
Shebika was violated=1, No=0 -.035 -.421 .674
Satisfaction level with HRLS (Scores) -.312 -3.54 .001
Regions
Northern=1, else=0 .133 1.347 .180
Southern=1, else=0 .010 .102 .919
Constant 8.493 .000
R square .34

Appendix 16. Reasons of success in action against HRVs (%)

HRVs
Reasons Domestic

violence
Child

marriage
Fatwa

Able to convince the perpetrator/parties and others
about the demerits of violence

97.5 91.4 87.5

Threat/fear of punishment according to law for
violence might be applied

76.3 53.1 37.5

Received support/cooperation from matbor/village
doctor/participants/Polli Shomaj

51.7 48.1 79.2

Others - 8.6 12.5

 50

Appendix 17. Reasons of failure in action against HRVs (%)

HRVs
Reasons Domestic

violence
Child

marriage
Rape Fatwa

Did not able to convince/Lack of skill in
convincing other

60.5 84.3 - 56.5

Believed that action would get shebika involved
in a conflict with the perpetrator/Got insulted/felt
that herself or her family would be insecure

32.5 49.2 64.0 11.1

Having no acceptance in society 28.7 - - 22.2
Non-cooperation from union parishad
chairman/neighbour/victim

42.0 52.4 64.0 -

Family obstructed in taking action against the
violence

- 40.0 11.1

Victim did not disclose the violence taken place - - 36.0 -
Religious leaders threatened shebika not to take
any action

- - - 66.7

Others 52.2 18.9 36.0 -

Appendix 18. Reasons of no action taken against the HRVs (%)

HRVs
Reasons Domestic

violence
Child

marriage
Rape

Believed that action would get shebika involved in a
conflict with the perpetrator/Got insulted/felt that herself
or her family would be insecure

77.8 55.1 77.8

Having no acceptance in society 41.3 - -
Non-cooperation from victim 12.7 - 27.8
Family obstructed in taking action against the violence 61.9 34.8 61.1
Shebika was not interested in taking any action - 52.2 -
Shebikas were not aware of violence 22.2 34.8 -
Others - 18.8 61.1

