

Diyalog

Aylık Siyasi ve Kültürel Dergi

Diyalog Kürt-Türk Dostluk Derneği (KTFA) Tarafından Erbil'de Hazırlanıyor

Dernek Başkanı :Felekeddin Kakeyi
Genel Yayın Yönetmeni: Şıwan Taveng
Pres Danışmanı: Naile Aras
Foto: Herdi Hewrami
Grafik ve Dizayn: Foad Yousefi
+964 750 473 1923

Adres: Irak / Kurdistan Bölgesi – Erbil, Azadi Cad.
Barzani lisesi karşı, No: 27
Tlf. (Erbil): 009647702356000
Tlf.(İstanbul): 00905353015894
Web: www.kurd-turk.org
Mail: diyalog@kurd-turk.org
turkiyenas@yahoo.com

Kürt-Türk Dostluk Derneği

Şiwan Taveng

ENFAL... KÜRTLERİN OCAĞININ ALEV ALEV YAKILMASI

Hiç Bir Zaman İyileşmeyecek Bir Yara!!

Bu yıl yürekleri yakan kahredici Enfalin üzerinden 23 yıl geçti, ki bu Kürt ulusunun soykırım ve yok edilmesi sürecidir. Ortadan kaldırma ve toplu mezarlara gömülen 200 bine yakın sivil Kürdistanlı!! Yoğunlaştığı yerler peşmergenin beşiği ve halkımızın umudu olan Özgürlük hareketimizin kurtarılmış bölgeleriydi.

23 yıl önce kanlı rejim ve kahrolası Baas diktatörlüğü "ENFAL" adı altında halkımıza karşı geniş bir alana yayılan bir kıyım, Kürdistan'ın binlerce köy ve mıntikasını kapsayan ve on binlerce sivil Kürdistanlı kadın, çocuk ve yaşlı demeden, önce esir aldılar ve zindalara doldurdular daha sonra uzak çöllerde tüm gözlerden uzak, sadece Allahın göre bildiği yerlerde tüm insani, dini vicdani ve ahlaki değerler göz ardı edilerek canlı canlı topluca mezarlara konuldular. Yüzlerce Kürt genci kız ve erkeği ile Arab devletlerine ve diğerlerine köle gibi satıldılar. Bu Allahtan korkmazlar bu caniğili, bu dine sığmayan katliamı ülke içinde ve dışında hoş göstermek için kutsal kitaptan aldıkları bir kelimenin adı altında yaparak gizlemeye çalıştılar ki bu sayede güzel dinimizi Kürt nesillerinin gözünde kararttılar... Tüm diktatörleri bulan son onuda buldu ve zaman onun boynunda bir organa dönüştü.

Enfalin amacı Kürtlere soykırım uygulamak, Kürdistan'ın zengiliklerine sonsuza dek sahip olmak ve Kürtleri dili, Kültürü ve tarihiyle ortadan kaldırmaktı.

Enfal Kürt bedeninde ki derin yara, bu yara

hiç bir zaman iyileşmeyecek ve Kürtlerin çocukları yüzyıllar da geçse bu acıyı hissedecek. Kürt tarihinde acı ve kara bir sayfa... Unutmuyoruz ve her yıl karalar içinde anıyoruz ama aynı zamanda Kürtlerin baş tacıdır. Çünkü bu özgürlük ve bağımsızlık için verilen emsalsiz mücadelenin düşmana verdiği yılğnlığın da bir adıdır.

Baas rejimi 20. yy da Kürtlere karşı benzeri görülme-yen insanlık dışı bir suç işlemenin hesapları içindeydi ve bu lanetli işi Enfal adı altında meşrulaştırmaya çalıştı.

Enfal operasyonu tüm Kürdistanı kapsadı, ancak özellikle (Barzan, Germiyan, Bahdinan ve Hewler) çok yoğun bir şekilde hissetti o kıyımı. Bu sadece Kürt halkına karşı işlenmiş bir suç değil, kesin bir suretle, Kürdistan'da ki ekolojii, Kürtlerin adının geçtiği, kürdistan popülasyonu dahil herşeyi ve her yeri yok etmeyi planlamıştır. Bu saldırı Kürtlerin tarih boyunca oluşturduğu ve onu ayakta tutan tüm herşeyi hedeflemiştir. Tarihsel olarak Kürt bireylerinin büyük emeklerle yatarmış olduğu yaşam alanları, onların ve ondan sonra gelen Kürt nesillerinin rahatlık ve huzur içinde yaşayacakları yer ; ta ki o güne işgalci rejimlerin Kürdistanı işgal etikleri güne... Kürtvari yaşamın ortadan kaldırılması, Baas rejiminin çok önceden aldığı bir karardı.

Kürdistan'da 8 aşamalı olarak uyguladığı Kürtleri ve Kürtlüğü tarih sahnesinden silme operasyonundan sonra Helebçe'ye kimsal gaz-

larla saldırarak uluslararası kamu oyunun tutumunu öğrenmek istedi. Ama insalık adına büyük bir malesef, o dönem iki kutuplu olan dünya çıkarları için susmayı tercih etti ve Kürt milletinin enfaller ile kimyasal saldırılarla yok edilmesine izin verildi.

Her ne kadar her yıl Enfal Kürtlerin ulusal bir yası ve anması olsada, halkımızın özgürlük deneyimleri açısından bir teşvikte olmalı. O amaç uğruna ki Kürtler yıllardır savaşıyor, şehit veriyor, enfal edildiler ve kimyasal saldırılara uğradılar.

Enfal sadece bir anma ve matem değil aynı zamanda enfal edilmişlere karşı her bir zaman unutmayacağımız bir vefa borcumuzun olduğunu ve bir an bile aklımızdan çıkarmamız gerektiğinin, onların çocuklarına her zaman gerektiği gibi saygı ve değer vermemiz gerektiğini hatırlanmasıdır. Çünkü dün aileleri nasıl ki derbeder oldular ve canlı canlı gömüldülerse, onlar bugün bu ülkenin kalkınması, ilerlemesi ve özgürlüğünü korumak için çalışıyorlar. Enfalden sonra Kürdistan, yeniden yapılandırılıyor ve özgürlük...

Kürt liderler, Kürdistan hükümeti ve Parlamento halkımızın bedelleri, şehitlerimizin, peşmergelerimizin, enfal edilenlerin, bu topraklar uğruna kendini feda edenlerin ve bedel verenlerin eseridir. Bu sorumluluk ağır ve büyük bir sorumluluktur ki onlar için ne yapılsa azdır. Ancak şimdiye kadar, Enfal edilmişler için her ne gerekliyse yapıldı. Enfal edilmişlere minnet edilmede görevlerini yerine getirmişlerdir. Biliyoruz ve unutmuyoruz, onlar için daha yapılması gereken çok şey var. Buda Kürt liderlerinin enfal edilmişlere ve vatana verdikleri bir söz ve yaptıkları anlaşmadır; daha çok hizmet götürmek ve daha ileriye ve refaha taşımak.

Bunun bazı sonuçlarında görüyoruz ki Irak hükümeti Kürtlerin olduğu yerlerde yapılan katliamları soykırım olarak kabul etti. Bu soykırımı kabul etmenin bir gereği olarak enfal edilmişlerin tazmin edilmesi ve Kürt halkından özür dilenmesi gerekiyor. Çünkü sonuçta mevcut Irak hükümeti yasal olarak kendinden önce halka zulm

etmiş olan hükümetlerin varisidir. En son olarak Federal Irak Parlamentosu, Helebçe saldırısı ve Barzani enfalinden sonra Feyli Kürtlerin Enfalini de jenosit olarak kabul etti. Ancak şimdiye kadar bunların yasal hakları olan tazminatları verilmiş değil.

Şu nedenledir ki, Kürtlerle ilgili dört katliam dosyası hakkında, muhatap taraflar, Federal Mahkeme, Irak parlamentosu, soykırım uygulandığını kabul etmiş olması, Kürt halkı için siyasi, yasal ve manevi açıdan elde edilmiş büyük bir kazanımdır. Kabul görmüş olan dosyalar Enfal, Halebçe, Barzaniler ve Feyli Kürtlerdir.

Bu nedenle bu acı, yürek yakan anmada bazı noktalara değinmek yerinde olacaktır:

- Irak Hükümeti'nin resmi olarak Kürt halkından özür dilemesi gerekiyor.

- Irak hükümetinin görevi Enfal edilmişlere tazminat vermek ve onların yaralarını sarmaktır.

- BM'nin Kürt hakına uygulanan bu soykırımı tıpkı Holokost soykırımı gibi kabul etmelidir.

- Enfal'in Irak eğitim sisteminin müfredatında yer almasını sağlamak Irak parlamentosunun görevidir.

- Çok memnun olduğumuz bir şey ki oda Enfal yapanların bir çoğu cezalandırıldı.

- Kürdistan Hükümeti'nin görevinde Enfal katliamında yakınlarını kaybedenlere daha iyi ve onurlu bir yaşam hazırlamak ve onların yaralarını sarmalı ki onlarda normal bir yaşam sürebilsinler.

- Bizlerde tüm şehit ailerine ve enfal edilmişler ile yakınlarına acılarını paylaştığımızı ve bunun ortak bir acı olduğunu iletmek isteriz ve umut ediyoruz ki Kürdistan halkı birlik ve beraberlik içinde, tek ruh olarak bir daha böyle bir felaketin yaşanmasına engel olur. Selam olsun cenneti hakketmiş şehitlerin ruhuna, selam olsun ölüme yürüyen çocuklara, selam olsun topraklarından sürülen, toplu mezarlara canlı canlı gömülenlere.

- Selam olsun yaşadıkları tüm acılara, gördükleri zulme ve verdikleri kayıplara rağmen yıkılmayan mücadele eden şehit ailerine bin selam olsun...

Enfal sadece bir anma ve matem değil aynı zamanda enfal edilmişlere karşı her bir zaman unutmayacağımız bir vefa borcumuzun olduğunu ve bir an bile aklımızdan çıkarmamız gerektiğinin hatırlanmasıdır

In Anfal operation 182,000 kurd were killed!

انفال

**Enfal
Soykırım
Olarak
Tanınsın**

www.arsivakurdil.org

1988 Şubat ve Eylül arasında, Saddam yönetimindeki Irak Baas rejimi tarafından 182 bin Kürdün Arap ırkçılığı adına öldürülmesi, soykırım tanımına tamamiyle uydüğundan Enfal Katliamı yerine “Enfal Soykırımı” denilmesi daha doğrudur. Çünkü uluslar arası soykırım tanımına göre; bir devlet veya otorite bir yerde yaşayan halkı ve topluluğu düzenli, sistematik, emir-komuta zincirine göre devletin/otoritenin makamları ve görevlileri tarafından o halkın tamamını veya bir kısmını yok etmek üzere tasarladıkları ve hayata geçirdikleri faaliyetlerin tümü “soykırım” olarak adlandırılır. (BM, 96 sayılı karar, Madde:2, 12 Ocak 1951)Irak ordusunun savaş uçakları, helikopterleri, tüm asker ve polis teşkilatı, değişik şekilde insanları yok eden ve etlerini eriten kimyasal silahlar, sayısız buldozer ve mühendisler, tahrip gücü değişik milyonlarca dinamit kullanılmıştır. Irak’ın hastaneleri, bürokrasisi, din adamları, medyası, Avrupalı-Arjantinli kimyasal silah uzmanları, milyarlarca dolar para, Kürtleri kendi sınırlarında acımasızca hapseden vahşi devletlerin ve dünyanın sessiz desteği kullanılarak yapılmış 20. yüzyılın son çeyreğindeki en vahşi “devlet soykırımı”dır.

Soykırım Stratejisi

Bir yerde veya bir kitle üzerinde soykırım uygulamak için hedef tanımlama, hedef kitleyi toplama ve toplanılan kitleyi imha etmek şeklinde üç organik aşamanın olması gerekir. Irak rejimi, bu sıralamaya tam riayet etmiştir. Çünkü 1987 yılı sonlarından beri hazırladığı yasalarla ve ordusu ile Kürdistan’ın kırsalında yaşayan Kürtleri hedef almış, hedef alınan Kürtleri köylerinde veya askeri kale ile kamplarda toplatmış, toplatılan Kürtler kimyasal silah, kurşuna dizme, kum çukurlarına topluca gömme yoluyla vahşice katledilmiştir.

Neden Enfal İsmi?

Enfal, Kur’an’da; müşriklerle yapılan savaşta müşriklerin mal ve canlarının ganimet olduğunu belirten surenin ismidir. Saddam Irak devleti laik, sosyalist ve ırkçı anlayışta bir rejime ve yöneticilere sahip ve Kürtler de Müslüman bir halk olmalarına rağmen, Kürtlere yapılacak soykırım vahşetini Enfal olarak adlandırılmasının nedeni, soykırım vahşetini adice masum göstermek ve yine bu soykırımı alçakça dini bir kılıf uydurmak adına olmuştur. Zaten Kürtlerin özgürlüğüne düşman olanlar, her zaman vahşetlerine değişik kılıflar uydurmaktadır.

Enfal Soykırımın Amacı

Saddam Irak Devleti’nin, peşmergelere yönelik “güvenlik bölgesi oluşturmak nedeni ile yasaklanan” çok geniş alanı kapsayan Kürdistan’ın kırsal yaşamını ortadan kaldırmak, Kimyasal Ali’nin ifadesi ile: “Kürt sorununu Kürtleri ve yaşam biçimlerini yok etmek ile ilelebet çözmek” amacıyla yapılmıştır.

Enfal Soykırımın Sonucu

1- Toplu katliamlar, yüz seksen iki bin(182.000) silahsız kadın, çocuk, ihtiyar ve gencin yok edilmesi, bu yok etme

arasında en yoğun yaşanan Irak çöllerine götürülen yüz binden(100.000) çok mazlum Kürdün, açılan kum çukurların kenarına gözleri ve elleri kapatılıp öldürülmeleri,

2- Kırtan fazla Kürdistan yöresine ve Halepçe’ye atılan gaz bombaları ile binlercesinin katledilmesi,

3- Hükümet belgelerinde, “yakıldı”, “yok edildi”, “temizlendi” gibi ibarelerle tanımlanan en az iki bin(2.000) Kürt köyünün ve yirmiye yakın kasaba ile nahiyenin haritadan silinmesi,

4- Okulların, camilerin, kuyuların ve diğer tüm binaların buldozer ve mühendislerce imha edilmesi,

5- Sivillerin mal varlıkları, sürüleri, tarım kaynakları ve ziynet eşyalarının devlet ve milis güçlerince yağmalanması,

6- Kürdistan’ın kırsal ekonomisinin ve alt yapısının yerle bir edilmesi,

7- On binlerce kadın, çocuk ve yaşlının keyfi olarak aylarca cehennem gibi zindanlarda, kamplarda tutulmaları ve binlercesinin açlık, hastalık, işkence sonucu ölmesi,

8- Geride on binlerce dul, yüz binlerce yetim-öksüz ve binlerce yüreği dağlanmış anne-baba bırakması ile Kürdistan halkının psikolojik düzeninin paramparça olması ile sonuçlanmıştır.

Saddam Irak Devletinin Çıkardığı Enfal Yasaları

Baas Partisi Kuzey Bürosu’nun genel sekreteri olarak görev başladıktan sonra ilk üç ay içinde, Saddam ve Baas partisinden güç alan Ali Hasan El Mecid, “Kürt Kasabı” olarak tarihe geçmeyi hazırlanıyordu. Kuzey Bölgesi demek Kürdistan demekti ve bu bölgeden sorumlu olarak Saddam tarafından her türlü yetki ile donatılan Ali Hasan El Mecid, özgürlük isteyen Kürt halkına karşı işleyeceği vahşetine yasal dayanak oluşturmak çalışmalarını başlatır.

İlk olarak, süregelen özgürlük direnişini kırmak üzere, Peşmerge olanların mülkiyet haklarını kaybedeceklerini, “yasaklı bölge” diye tabir edilen Kürdistan’ın kırsal alanında yaşayan herkesin hukuki haklarının askıya alındığını ve Peşmergeler’in birinci derece yakınlılarının öldürülmeleri yasasını çıkardı.

Sonraki aşamada ise talimatlarını daha da şiddetlendirdi. Yasak bölge diye tabir edilen kırsal köy ve kazalarda yaşayan herkesin “Peşmerge” olarak görüleceğini ve bunların görüldüğü yerde silahsız-savunmasız ayırımı yapılmadan “vur” talimatını verdi.

İkincisi ise daha ağır olmak üzere SF/4008 sayılı 20 Haziran 1987 tarihli dördüncü fıkrasında; “yasak bölgede bulunan insanların mümkün olan en fazla sayıda öldürülmeleri için rast gele bombardımanlar yapılması, ağır silahların kullanılması, helikopter, uçakların görev alması ve bunların gece gündüz sürekli yapılması” emrini verir. En önemli 5. madde de Ali el Mecid, “belirlenen köylerde-kazalarda yakalanan herkesin gözaltına alınması ve güvenlik birimleri tarafından sorguya çekilmesini, gerekli bilgiler alındıktan sonra da on beş-yetmiş arasındakilerin infazının gerçekleştirilmesi” talimatı ile soykırım için tüm yasal düzenlemeler hazır hale getirildi.

Yasalarla bürokratik yapı hazır hale getirildikten sonra Irak devleti, sivil Kürt nüfusuna karşı soykırım vahşeti için düğmeye basmıştır.

Enfal Soykırım Uygulaması

1988'in Şubat ayında başlayan ve adına Enfal denilen vahşi soykırımı harfiyen yerine getirmek üzere Baasçılar önceki tecrübelerinden yararlanarak, bu defa Kürtleri sağ bırakmayacak şekilde her türlü tedbiri almışlardı. Irak uçakları bir yandan kimyasal silahları gökyüzünden bırakırken, diğer yandan da yerde lanetli Saddam'ın askerleri köylerin ve kasabaların giriş, çıkış ve kaçış yollarını tutmuştu. Gökyüzünden atılan kimyasal silahlar ile insanların bir kısmı hemen can verirken, gazlardan yaralanmış haliyle kaçan erkekler de ordu birlikleri tarafından yakalanıp köyün tenha bir yerinde kurşuna dizilmişlerdi. Kadınlar, yaşlılar ve çocuklar ise mermi, işkençe, açlık-hastalık ve diri diri toprağa gömülmek üzere esir tutulacakları dev askeri kalelere götürülmüşlerdi.

Enfal soykırımı, on aşamadan gerçekleşmiştir. Her aşama için belirlenen bölgelerde bulunan kasaba ve köylerden başlanılarak peyderpey tüm Kürdistan'ı kapsamıştır. Her bir bölgede görev yapacak askeri birliklerin, uçakların, helikopterlerin, polislerin, istihbaratçıların, özel güvenlik kuvvetlerinin, Baas partisi mensuplarının, mühendislerin ve Cahşların görev ve yetkileri yazılı kanunlarla kendilerine iletilmiş, yayınlanan yasalar ile onlara daha fazla Kürdü öldürme talimatı verilmişti.

Uçaklar ve helikopterler, alçak uçuşlar yaparak insanların saklandıkları evlerinden çıkmalarını, ardından da; "gelin bize teslim olun, ailenizi de bize getirin. Onlara kesinlikle kötülük yapmayacağız." şeklinde vaatlerle kuşatılmış Kürtlerin, kabile kabile Irak ordusu ve polisine teslim olmaları sağlanmıştı. Hâlbuki daha önceki yıllarda aynı zalim Saddam'a bu şekilde teslim olan binlerce kişinin akıbetleri ölüm olmuştu.

Irak devletinin en önemli hedefi "eli silah tutacak yaşta olan gençler" idi. Firavun'un İsrail oğullarının erkeklerini daha kundakta iken soykırma uğrattığı gibi, Firavun'un 20. yüzyıldaki temsilcilerinden olan Saddam'ın da Kürt gençlerine karşı büyük bir öfkesi vardı. Bu kudurmuşluktan dolayı Enfal Soykırımı aşamalarında esir alınan yüz binden fazla Kürt erkeğinden -bazıları dışında- hiç birisi geri gelmemiş, hepsi değişik biçimlerde ortadan kaldırılmışlardı. Yeryüzünün en mazlum halklarından birine yapılan en vahşi soykırımın tek tük şahitleri, yaralı haliyle ölü nu-

marasını yapıp hayatta kalabilmiş Teymur, Mustafa, Muhammed gibi kişilerdir.

Enfal askeri harekâtın tüm katliamları emir-komuta zincirine göre şekillenmişti. En son yetkili her zaman bir üst yetkiliyi arayarak talimat almıştır. Bu da yasalara bağlılık adına sistematik soykırım yapıldığını göstermektedir. Örneğin Koreme isimli köydeki bir Kürt, köylerine gelen infaz liderinin köydeki tüm erkekleri öldürmek için emir aldığını belirtir. Tüm köylüleri karargâha götürülen infaz lideri, kadınları ve ihtiyar erkekleri kalelere götürülmek üzere kamyonetlere bindirir. Sağ kalanlardan birinin anlattığına göre üst komutan, infaz liderini bu yaptığı ile azarlamış ve hemen erkeklerin toplandıkları köye geri götürülerek infaz edilmelerini emretmiştir. Emredilen yere götürülen sekiz kişiden yedisi hemen ölmüş, sağ kalan birisi de sonradan yakalanarak katledilmiştir. Tarih önünde mazlum Kürtlere hesap vermekten korkan alçak Baasçılar, yaralı bu kişiyi de sonradan bularak katletmişlerdi.

Hewlêr'de Beşinci Kolordu Komutanı olarak görev yapan General Yunus Muhammed el Zareb, tutanaklarında; "Savaşçılarımızın temizledikleri her yer kan gölüne dönüyordu." notunu düşerek, bu soykırım faciasında kan deryasında kalan yüz binlercesinin zevkle boğuluşunu seyrediyordu.

Yağmalama

Askerler, insanların kafalarının üzerine onları korkutmak için ateş açıyorlardı. Yaşlılara da son derece acımasız davranıyorlardı. Esir aldıkları kişilerin paralarını, kimliklerini ve her şeylerini bırakmalarını isteyerek, onların mallarına el koydukları gibi kimliksiz olarak ölmelerini amaçlamışlardı. Esir aldıkları erkeklerin paralarını, kadınların altınlarını, küpelerini, bileziklerini gasp ederler. On binlerce koyun, keçi, manda sürüsü Kürdistan'dan kaçırılarak çöldeki bedevi Araplara çok ucuz fiyatla satılmıştı. Yağmalamanın çok abartıldığını belirten bir Cahşa yüksek rütbeli subay; "Bu insanlar ölüme gidiyorlar. Paralarını, altınlarını yanlarına alamazlar. Yasa onların öleceğini söylüyor." Onlar lanetli yasaların dediklerini de fazlasıyla yerine getirdiler.

Kimyasal Silah

Kırka yakın köy ve kasabada kimyasal silah saldırısı düzenlenmiş, bunların en büyüğü Halepçe'de olmuştu. Sadece Halepçe kasabasında 5.000 kişiden daha fazla insan hemen can verirken, binlercesi ise sonradan kimyasal silah

etkisiyle vefat eder.

Değişik köy ve kasabalarda kimyasal silahlara maruz kalanların büyük çoğunluğu hemen ölür, diğer kurbanlarsa yanık ve körlük tedavisi için sığındıkları Hewlêr Devlet Hastanesi'nde yataklarından alınarak götürülüp infaz edilirler. Kimyasal silah kelimesinin ağızlarından çıkması, tek başına infaz için yeterli nedendi. Kimyasal silaha uğradıklarını belirten Kürt yaralıları hemen öldürüldükleri gibi, böyle ikrarda bulunan kişilerin ifadesini hasta kâğıdına yazan doktorlar da hemen Baasçılar tarafından en şiddetli şekilde tehdit edilerek, kimyasal silahı rapor etmemelerini sağlamışlardı. Saddam ve onun zulmüne ortak olan alçaklar, kimyasal silaha maruz kalan hiç kimseyi hayatta bırakmayarak, ne kadar vahşi ve ne kadar alçak olduklarının gizli kalması yönünde çabalarını oldukça organizeli şekilde icra etmişlerdir.

Kimyasal silahlarla şehit düşen çocuk, kadın, erkekler için hiçbir mezar kazılamadan haftalarca açıkta bırakılmış, toz ve toprak onları örtmüştü. Bir kadın;

“Hertil'den Wara'ya gittiğimizde bahçelerde beş altı insan gördük, ölüyorlardı. Biraz daha yürüdük mezarlıkta üç ölüyle karşılaştık. Köyün merkezine ulaştığımızda her taraf karmakarışık. Fırınlarda yemek pişiyordu. Her tarafta ölmüş ya da can çekişen hayvanlar vardı. Onların böğürtülerini duyuyorduk.”

Saddam Irak devletinin savunma bakanı olan Adnan Hayrullah ise 1988 yılında Bağdat'ta yaptığı bir açıklamada, kimyasal silah kullanmama ilkeleri olduğu, fakat her ilke ve kuralın da bir istisnası olduğunu söyleyerek, Müslüman Kürtlere karşı kimyasal silah kullanımını dolaylı şekilde kabul etmiştir. Zaten BM, Irak devletinin Kürtlere karşı kimyasal silah kullandığını, incelemeleri sonucu açıklamıştır.

Toplama (Ölüm) Kaleleri

Bir ordu subayı, Nawçal'dan bir Kürde; “Kürtleri nereye göndereceğimizi biliyoruz. Sizleri özellikle Kürtler için inşa ettiğimiz bir cehenneme gönderiyoruz.” demiştir. Bu cehennem dediği yerler, 8.000 kadının esir alındığı Nûgre Salman gibi onlarca toplama kampıydı. “Cehennem ne olduğunu bilir misiniz? Orası bir cehennemdi. Biz onu gördük.” (Nûgre Selman'dan kurtulabilen bir kadının bu kaleleri tanıtması)

“Beni götürdü ve bana yardım edeceğine söz verdi ve yakındaki bir okula beni yerleştirdi. Okulda kendimi güvende hissettim. Fakat birkaç saat sonra okula bir sürü köylü gelmişti. Bunlar, Şeyh Ahmet'in Cahş birlikleri tarafından ikna edilmişlerdi. Ordu, kadınları erkeklerden ayırdı ve onları ayrı bir odaya koydu. Ordu olaya el koyduktan sonra Cahş görevlilerini bir kenara itti. Şeyh Ahmet ortadan kayboldu ve onu bir daha görmedim. Askerler tüm erkekleri topladılar ve onları askeri otobüslere doldurdular. Sonra aynısını kadınlara ve çocuklara da yaptılar.” Ayşe isimli bir kadın, ilk toplama aşamasını böyle anlatıyor.

Toplama kaleleri veya askeri kamplar, Sovyet tipli oldukça geniş duvarları olan, geniş araziye hâkim tepede kurulan taştan yapıları askeri binalara verilen isimdir. Mengêş, Duhok, Sersing, Topzawa, Dibs, Selamiye, Ramadi gibi belli başlı yer-

lerde bu askeri kaleleri, yavaş öldürme kampları olarak işlev gördü. Hastaların tedavi edilmediği, temizliğin olmadığı, gıdanın sadece kuru ve bayat ekmeği olduğu, suyun ise güneşe bırakılmış plastik bidonlardan kaynar ve zararlı şekilde üç-dört günde bir verildiği bu kamplarda her gün onlarca yavaş ölümlerle can veriyordu. Bu kamplarda tutulan hamile kadınların çoğunda düşük olayı yaşanmıştı. Tıbbi yardım isteyen kadınları, askerler; “Kürtler buraya ölmek için getirildiler, Saddam sizi buraya ölesiniz diye gönderdi.” diyerek geri çevirmiştir.

Emziren annelerin yetersiz sütü sonucu bebeklerin hemen hepsi açlıktan can vermişti. Diğer üç beş yaşındaki çocuklar da annelerin gözleri önünde gün be gün eriyerek vefat etmişlerdi. Bu kamplardan hayatta kalan on iki yaşından büyük bütün erkekler, topluca götürülerek bir daha geri gelmemişlerdi. Öyle ki bu kamplarda erkek adına bir şey bırakılmamıştı. Teymur Abdullah isimli bir genç(kampta iken çocuktu), bulunduğu kalede binlerce çocuğun kaldığını, bu çocuklardan dört tanesinin öldüğünü kendi gözleriyle gördüğünü ve cesetlerin askerler tarafından boş bir araziye atıldıklarını söylemiştir. Siz bir anne veya bir baba olarak buna nasıl dayanacağını azıcık hesap edin. 1992 yılından sonra bu kampların bazılarında yapılan kazılarda sayısız bebeğin iskeleti bulunur. Bu kamplarda bebek ve çocuk ölümlerinin, yetişkinlerin ölüm oranından üç kat fazla olduğu kazılar sonucu tespit edilmiştir.

Gardiyanlar tarafından erkekler, kadınlara ve genç çocuklara her gün dövülme, tekmelenme, tellere asırılma gibi sistematik işkence yapılmakta idi. Kadınlar kocalarına, çocuklar babalarına, torunlar dedelerine yapılan işkenceleri görebilecek şekilde hücreler ve işkence mekânları dizayn edilmişti. Yaşlı bir adam şöyle anlatıyor: “Onların gömleklerini çıkartıyor ve dövüyorlardı. Elleri kelepçelenmişti ve birbirlerine iplerle bağlanmışlardı. Ayakkabıları yoktu. İşkence sabah 8'de başlıyor, öğleye kadar devam ediyordu.”

Bu kamplarda salgın hastalıklar da çiğ gibi büyüyordu. Gizlice kampa giren Hewlêrlî doktorlar tifo, hepatit, kolera, dizanteri, grip salgınlığına şahit oluyorlardı. Zaten bu kampların amacı Kürtlerin salgın hastalıklarla baş başa bırakılmaları, yani ölüme terk edilmeleriydi.

Çöllerde İnfaz Mangaları

Enfal Soykırımının vahşetini en acıklı ve dayanılmaz şekilde haykıran, hiç şüphesiz Arap Çölleri olmuştur. Kamplarda tutulan ve hala hayatta kalabilen yüz binden fazla dünyanın en mazlum ulusuna mensup olan Kürtler için, Arap Çölleri diri diri toprağa gömmenin adresi haline gelir. Aynen 1400 yıl önceki müşrik Arapların kız çocuklarını acımasızca toprağa gömdükleri gibi günümüz müşrik Saddam rejimi de mazlum Kürtlerin büyük çoğunluğu bu çöllerle taşıyarak yok eder.

Zalim Saddam devleti Kürtleri Kürdistan bölgesinden Arap çöllerine taşıma işini sağlamak üzere Mısır ve Ürdün'den Arap şoförleri getirir. Irak devleti, esir alınan Kürtlerin taşıma işini sağlamak üzere kiraladıkları tek tek Kürt araçların sahiplerini de sonradan infaz ederek, aile-

lerine ya da çöplüğe gönderir. Asrın Firavun'u Saddam, geride hiçbir işaret ve alamet bırakmamak üzere planlanmış bir soykırımın, mahşer gününe kadar gizli kalması için gereken her şeyi planlar. Bu operasyonun içeriği ne kadar gizli kalırsa o kadar kuzeye gidilir ve Kürtler, habersiz ve hazırlıksız yakalanmış olurlar.

Yüzlerce aracın içine tika basa doldurulmuş Kürtleri, Irak çöllere götürmek üzere konvoylar oluşturulur ve böylesi konvoylar kamufle edilerek yüzlerce farklı yere yol alır. Hemen hemen hepsi erkek olan bütün tutsaklar, öldürülmek üzere getirildikleri Orta Irak, Ürdün sınırı, Suudi sınırı çöllerinde buldozerlerle açılan çukurların hemen yanında gözleri, elleri, ayakları bağlanmış şekilde kurşuna dizilerek katledilir:

“Bir buçuk saat sonra konvoy sağa saparak bozuk bir yola girdi. Esirler sadece önlerinde uzanan karanlığı ve çölü görebiliyorlardı. Bazı esirler dua etmeye başladı, şehadet getiriyorlardı. “Eşhedu ulla ilahe illallah we eşhedu enne Muhammedun Resulullah.” Ailesinin görüntüleri İbrahim'in zihninden hızla geçiyordu. Tüm tutuklular ağlamaya başlamıştı, birbirlerine böylesi korkunç bir kaderi hak edecek ne yaptıklarını soruyorlar, birbirlerinin sakallarını öpüyor ve ölüme doğru gittiğini bilen Müslümanların yaptığı gibi birbirlerine haklarını helal ediyorlardı.

Saat akşam 19.30 olmuştu ve her yer kapkaranlıktı. Esirler zamanı, saatini gizlice saklamış bir kişi sayesinde öğrenebildiler. İki sefer daha silah sesleri ve çığlıklar duyuldu. Yarım saat sonra iki Toyota Land karoser, köprüde kendisine katılan polis görevlisiyle geri döndü. Ozer'lerin otobüsünün şoförü indi, aracın çevresinde bir kez dolaştı ve arka kopartmanın ışığını kapattı. Bunları yaptıktan sonra kendi bölmesine döndü ve şoför mahallinde tüm ışıkları sonuna kadar açtı. Kuma saplanan iki otobüsten birinden indirilen üç düzine kadar tutukluyla, yakılan lambaların ışığı altında üniformalı vurucu timler tarafından kalaşnikof tüfek ve pistollerle ateş açıldı. Ozer ve arkadaşları panik içinde ağlamaya başladılar. Ateş kesildiğinde vurulan insanlar yeni açılmış çukurlara düşmüşlerdi. Ozer, ateş açılan tutuklulardan bazılarının hala kıpırdamakta olduğunu fark etmişti. Geride daha çok otobüs dolusu şehit edilecek insan sırada vardı.”

Bir aşiret reisi Cahş, şunları hatırlatmaktadır; “Ben 8 Ağustos 1988'deki Enfal askeri harekâtına katıldım. On iki bin Kürt, Musul'daki askeri kampta tutuklu bulunuyordu. On sekiz yaşın üstündeki olan bu insanların hepsi (Musul'daki kamptan sonra) bilinmeyen bir yere götürüldü. Yakın arkadaşlarımdan biri bana, çukurlar kazdıklarını ve on iki bin kişinin(12.000) tümünün, birer birer kurşuna dizildiklerini, ölsün veya ölmesin vurulanlar çukurlara atılıp, üzerleri toprakla kapatıldı.”

Kimyasal Ali'nin Konuşma Tutanakları

“Onlara köylerinde kalmanıza izin veremem, çünkü kimyasal silahlarla köylere saldıracağım, dedim. Bu yüzden derhal

köylerini boşaltmalısınız. Çünkü sizlere kimyasal silahlarla saldıracağım günü söylemeyeceğim. Hepsini kimyasallarla öldüreceğim. Kim bir şey söyleyebilir? Uluslar arası topluluk mu? (Küfürler savurarak) Onları. Uluslararası topluluğu ve onları dinleyenleri” (Küfürler savurarak) (26 Mayıs 1988)

“(Musul eyaletindeki yetkililere) Onlara orada yaşayan her Kürdün tahliye edilmesi ve dağlara gönderilecek hayvanlar gibi yaşamasını söyledik. Onlardan dolayı neden sıkıntı duyuyum?

Onları Musul'dan hiçbir zarar ziyan ödmeden çıkardık. Evlerini yerle bir ettik. Onlara haydi gidin, haydi gidin, def olun dedik.” (1 Ağustos 1988)

“Ama onlara iyi mi bakacaktım? Hayır, onları buldozerlerle gömecektim. Ondan sonra bana esirlerin adlarını sordular, bunları yayınlamak istiyorlardı. Ben onlara televizyonlarda gördükleriniz ve gazetelerde okuduklarınızı size yetmedi mi diye sordum. Bu kadar çok insanla ne yapacaktım? Onları eyaletlere dağıttım ve yakınlardaki buldozerleri onların yanına gönderdim...”(21-22 Ağustos 1988)

Aynı Kimyasal Ali, 1991 yılında Kürt liderleri ile yapılan bir toplantıda, sorulan 182 bin Kürdün akıbeti hakkındaki soruya; “Hayır, 182 bin değil. Olsa yüz binden(100.000) fazla olamaz.” diyerek devlet adına yapılan soykırımı itiraf etmekte ve bu soykırımda yok olanların sayısı hakkında kendince bir rakam verme pervasızlığında bulunmaktadır.

Yeryüzünün en vahşi devletlerinden biri olan Saddam Irak Devleti, 1975 yılından başlayarak sistematik bir şekilde Kürt nüfusunu ortadan kaldırmaya yönelik politika belirlemiş, bu politikanın en son derecesi 1987-1988 yılları arasında ismi Enfal olan operasyonlar sonucu 182.000 mazlum ve mustazaf Kürd, vahşi ve barbarca soykırıma uğratılmıştır.

Uluslararası topluluklar ve devletler, bu yüzyıl içinde Ermenilere, Yahudilere, Hutulara, Kamboçya halkına yapılan insanlık dışı faciaları, “soykırım” olarak nitelendirdiği halde, Kürdistan halkına yapılanları ise sessizce seyretmiş ve Kürtlere karşı soykırım suçunu işleyen devlet ve rejimleri cezalandırma yoluna gitmemiştir. Enfal, bunun örneğidir.

Uluslararası topluluklar ve devletler, mazlum ve mustazaf Kürt halkına olan “insani ve vicdani” borçlarının cüzi bir kısmını, Saddam Irak devletinin Kürtlere soykırım yaptığını ilan ederek, yerine getirebilir. Böyle bir soykırım ilanı ile Kürtlerin yeryüzünde savaş ve soykırımdan uzak, güven ve huzur içinde, diğer uluslarla eşit şartlarda yaşamalarının önü açılır. Bunun için 1987-1988 yılları arasında Saddam Irak Devletinde, bu soykırım işlemesine askeri, siyasi, ekonomik, psikolojik, enfomasyon ve benzeri şeklide direk veya dolaylı destek ve yardım etmiş bütün kurumlar ve kişiler “insanlığa karşı suç işleme” ile cezalandırılmaları muhakkak şarttır ve bu tüm Kürtlerin vazgeçemeyecekleri talebidir. Gerekirse, asrın soykırım suçunu işleyen Saddam, ekibi ve tüm destekçilerin kemikleri mezarlarından çıkarılarak teşhir edilmelidir. Ve bu teşhir elbette ki Halepçe'de olmalıdır.

Ömer AYBAR -mizgin dergisi

Irak'ın Soykırım Dosyası:

NIHAT KAYA

El-enfal

Kürtlere soykırım kampanyası: El-Enfal

Devrik Irak lideri Saddam Hüseyin ve yedi arkadaşı, Kürtlere soykırım yapmaktan hakim karşısına çıktı. 1980'li yıllarda yürüttüğü Enfal kampanyası sonucu 100 binden fazla Kürt'ün öldüğü, binlerce köyün de yerle bir edildiği operasyondan sorumlu olan Saddam Hüseyin, soykırımdan yargılanmaya başladı.

Davada eski Irak lideriyle birlikte altı kişi daha yargılanıyor. Bunlar arasında Halepçe'de 5 bin sivil zehirli gazla öldürülen Kimyasal Ali lakaplı Ali Hasan El Mecid de bulunuyor.

Enfal operasyonunda 3 bini aşkın köy yok edilirken, on binlerce Kürt de göç etmek zorunda kaldı. 5 bini aşkın Kürdün yine Saddam rejimi tarafından kimyasal gazlarla öldürüldüğü Halepçe katliamıysa, bu davanın kapsamı dışında tutuldu.

1988 yılının şubat sonlarında başlayıp eylül başlarında sona eren Enfal operasyonunda yaklaşık 100 ile 182 bin arasında Kürt öldürüldü. Bir soykırım olan bu operasyondan kurtulanlar ise bunun etkilerini hiçbir zaman üzerlerinden atamadılar. Hollanda başta olmak üzere, birçok Avrupa ülkesinin Baas rejimine temin ettiği yasaklı kimyasal silahların yüzlerce yerde kullanıldığı Enfal nasıl gelişti? Kürtler o günlerde ne yaşadı?

Ali Hasan El-Mecid komuta etti

Kelime anlamı ganimet olan, 'El-Enfal', 1988 Şubatı sonlarında başlayıp, eylül başlarına kadar altı ayrı coğrafi bölgede yürütülen, birbirinin devamı olarak tasarlanmış toplam sekiz askeri saldırının oluşturduğu diziye verilen isimdi. Operasyonun genel komutası, Kerkük şehrinde üslenmiş olan ve Mart 1987'den sonra Ali Hasan El-Mecid tarafından yönetilmeye başlanan Baas Partisi Kuzey Bürosu'ndaydı. Net sayısı tam bilinmemekle birlikte, en az 100 bin, bazı kaynaklara göre ise 188 bin kişinin bu operasyonda kaybolduğu belirtilmektedir.

Enfal'ın ana askeri hamlelerini, 1.ve 5. Kolorduların düzenli birlikleri yapıyordu, İran cephesinden fırsat kaldığında diğer birliklerin desteğini de alıyordu. Seçkin Cumhuriyet Muhafızları Enfal'ın ilk evresinde görev aldılar; Enfal'da yer alan diğer birlikler arasında ise Özel Kuvvetler (Quwat al-Khaehs), Komando Kuvvetleri (Maghawir) ve Acil Kuvvetler (Quwat al-Taware) bulunmaktadır. Acil Kuvvetler, Baas partisi kontrolündeki terörizme karşı şehir timleridir. Son olarak ise düzenli ordunun önünde yerleşim yerlerine girip köyleri yakmak ve yağmalamak, kaçak köylüleri takip edip yakalayarak teslim etmek

gibi çeşitli destek faaliyetleri ise paramiliter 'Kürt cahşları' tarafından yerine getiriliyordu.

Enfal hazırlıkları

Ancak Ali Hasan El-Mecid'in Kürtlere karşı harekatinin mantığı 6 ay süren bir askeri harekatin ötesine gidiyordu. El-Mecid'in 1987'de atanmasıyla bir soykırım makinesi harekete geçirildi ve çarkları 1989 Nisan'ına kadar dönmeye devam etti. El-Mecid'in Kerkük'e varışının ardından birkaç hafta içinde Irak hükümetinin Kürt problemini bir defada ve sonsuza dek çözmek istediği ve bu amaca ulaşabilmek için devletin bütün kaynaklarını koordineli biçimde kullanacağı anlaşıldı. 1987'de bu amacın önünü tıkayan bir şey varsa o da lojistik yetersizlikleriydi. Çünkü Enfal için gerekli olan askeri birliklerin ve materyalin büyük bölümü h%o1%o İran savaş cephesindeydi.

Enfal operasyonlarını birebir yaşayan Koma Komalên Kzrdistan yürütme Konsey Üyesi Xoşyar Hüseyin, operasyonların başta sınırlı bir sayıda askerle ağır şekilde ilerlediğini belirtiyordu. İran Irak savaşının bitimiyle cephede bulunan bütün askerlerin operasyon bölgesine aktarıldığını söyleyen Hüseyin, 'O güne kadar, hiçbir operasyona bu kadar askerin katıldığını görmemiştik. Her yer asker kaynıyordu. Üstelik ordu bütün teknik araçlarını Kürdistan'a kaydırmıştı. Yerden tanklar, havadan uçaklar gece gündüz durmadan çalışıyorlardı' diyor.

'Tek Kürt evi kalmayacak'

İran-İrak savaşı boyunca İran devleti Güney Kürtlerini, Irak da İranlı Kürtleri kullandı. Bunun en basit örneği 4 Mart 1987'de İran askerlerini KDP ve YNK peşmergelerini de yanına alarak Rewandz'ın doğusundaki Irak topraklarından sekiz km. içeriye girmeyi başararak yaşandı. Irak rejimi kendisine karşı yapılan ve iki rakip Kürt partisini bir araya getiren bu ittifak ile deliye dönmüştü. 13 Mart'ta yabancı bir gazeteciyle yapılan bir röportajda Irak kabinesinden bakan Haşim Hasan El-Aqrewi şöyle demişti: 'İranlılar bu insanlara kirli görevler yaptırmaya çalışıyorlar. Bölge coğrafyasını çok iyi bildikleri için, İranlılar onları sadece Humeyni Muhafızları'nın ve İran kuvvetlerinin kılavuzları olarak kullanıyorlar.'

Daha sonra YNK'ye geçen eski bir askeri istihbarat subayının Middle East Watch'a (Ortadoğu Gözlem Merkezi) o bahar Kerkük'te yapılan ve Erbil, Kerkük, Duhok ve Süleymaniye valilerinin, 1.ve 5. Kolordu komutanlarının ve bölük komutanlarının ve Baas Partisi üst düzey yetkililerinin katıldığı bir top-

lantıyı aktardı. Ali Hasan El-Mecid'in öfkeli bir ses tonuyla, Erbil Ovası'ndaki Kürt köylerinde 'yıkılmamış tek bir ev bile kalmayacak' diye emrettiğini söylüyordu. Yalnızca Arap köyleri kalacak diyen El-Mecid; 'Ben gelip denetleyeceğim ve dokunulmamış tek bir ev görürsem, bundan oradaki birliğin komutanını sorumlu tutarım' diyordu.

Yasak bölge olarak ilan edilen Güney Kürdistan'da her türlü tarım da yasaklanmıştı. Hükümet uçakları düzenli uçuşlarla izinsiz tarımı denetliyordu. Herhangi bir yerde tarım yasağı ihlal edilmişse, bundan bölge güvenlik komiteleri sorumlu tutulmaktaydı. Kürt bölgelerinde tahıl satışı ve vilayetler arası tarımsal ticarete çok sert kısıtlamalar getirilmişti.

İnsanların un, pirinç, tuz, yağ, gaz yağı, sabun, deterjan gibi temel ihtiyaçlarını dahi eve kaçak yollardan getirmek zorunda kaldıklarını anlatan görgü tanıkları, bazen kadınların bazı şeyleri elbiselerinin içinde saklayarak geçirmeye çalıştıklarını, askerler bunu fark ettiklerinde eşyalarını alıp yaktıklarını söylüyorlar. Yiyecek saklarken yakalanan erkeklerin ise, 'peşmergelere göndermek için yiyecek sakladıkları' gerekçesiyle tutuklandığına ve kaybolduğuna dair birçok hikayeler anlatıyorlar.

703 Kürt köyü ortadan kaldırıldı

16 Nisan 1987 yılında sivillere karşı ilk kimyasal saldırıların başlatıldığı Balısan Vadisi, yiyecek ve erzak girişini önlemeye çalışan ve bunda kısmen başarılı olan hükümet kontrol noktalarının bulunduğu bir 'yasak bölgeydi'. Sadece bu saldırıda 64-142 arası insan öldü. Middle East Watch'un tahminine göre, bu saldırıdan sonra tutuklanıp, Erbil'deki gözaltı merkezine götürülen ve daha sonra bir daha dönmeyen iki otobüs dolusu erişkin ve yetişkin erkek bulunmaktaydı. Bir dizi tanık bunların sayılarının 70 ile 76 arasında olduğunu söylemektedir: Balısan'dan 22, Şêx

Wesen'den 50 ve civar köylerden 4 kişi.

Balısan Vadisi'ndeki kimyasal saldırıdan beş gün sonra, piyade birlikleri ve buldozerler Güney Kürdistan'daki yüzlerce köy üzerinde çalışmalarına başladı. 1987 hareketleri sırasında ordu en az 703 Kürt köyünü ortadan kaldırdı. Bunlardan 219'u Erbil bölgesinde; 122'si Kerkük'ün güneydoğusunda Germiyan olarak bilinen engebeli düzlükte ve 320'si Süleymaniye vilayetinin değişik kısımlarındaydı. Daha az olmak üzere Behdınan da bundan nasibini almıştı.

'Kelle bizim, mal sizin'

El-Mecid'in talimatıyla Enfal operasyonları esnasında Alaya Şoreşgeri peşmergesi olan Xoşyar Hüseyin'in anlatımları birbirini doğrulamaktadır. Enfal'de kullanılan temel sloganın 'kelle bizim, mal sizin' olduğunu belirten Hüseyin, soykırım olarak tanımladığı uygulamaları şöyle anlatıyor: 'Enfal esnasında, kadınlarda d%ohil olmak üzere, Kürtlere ait ne ele geçirmişlerse her şey ele geçirenindi. Bu sloganla Irak askerleri köylere 'vahşice' saldırıyorlardı. Ulaştıkları bütün Kürt köylerini yakıp, mallarına ve kadınlarına el koyuyorlardı. Halk kaçarak, dağlara sığındı. Yanında hiçbir şeyleri olmayan insanların bir kısmı uzun süre dayanamayıp, teslim oldu. Çoğundan bir daha haber alınamadı. Bunun sonucu, 182 bin insan o dönemde kaybedildi. Götürülen kadınlar, Güney da Irak'ta oluşturulan pazarlarda, Kuveyt gibi ülkelerinden gelen zengin Araplara satıldılar.'

17 Ekim 1987 Nüfus sayımı

1987 'bahar temizliği'nin ve henüz başlamakta olan Enfal'ın politik ve bürokratik mantığı belli olmaya başlamıştı. Bu, 'ulusal saflar' ile doğudaki ve kuzeydeki genellikle dağlık olan peşmerge kontrolündeki bölgeler arasında keskin bir ayırım oluşturmaktı. Bu bölgeler 'yasak bölgelerdi'. Buralarda

yaşayanlar, yaşlarına ve cinsiyetlerine bakılmaksızın istisnasız ‘sabotajcı’, yani İran ajanı sayılacaktı.

‘Yasak bölgede’ yaşayan Kürt köylülerinin yaşı, kasaba veya oluşturulan kamplarda yaşamaları ya da Irak vatandaşlığından atılmaları için 17 Ekim 1987’de nüfus sayımı yapıldı. Bu sayım ile ‘Kürt çarşhları’ dışında, tüm Kürtler sabotajcı ilan edilerek, vatandaşlıktan atıldılar.

Birinci enfal: Sergeli-Bergeli

23 Şubat sabahı gün ağarıırken hükümete bağlı kara kuvvetleri her yönden saldırıya geçti. O gün Sergelî’de bulunan bir peşmergenin hatırladığına göre, ‘Kararg%ohlı kuşatan ordu o kadar büyüktü ki sanki bölgeyi Kürdistan’ın diğer kısımlarından ayrıran bir çit vardı’ demektedir.

Dokan Gölü’nün doğu yakasındaki Bingird’den başlayıp, Süleymaniye’ye ve Mawat ve Çwarte kasabalarına kadar uzanan cephe hattı, tam 64 kilometre uzunluğundaydı. Bu saldırıda ordu, hava kuvvetleri ve Enfal’ın sadece başlangıç aşamalarında görevlendirilmiş olan seçkin Cumhuriyet Muhafızları yer almıştı. Silahlı Kuvvetler’in hedefinde yalnızca YNK kararg%ohlı yoktu, vadideki sayısı 25-30’u bulan köyler de hedefeydi. Mart’ın ilk günlerinde YNK’nin savunma hatları düşmeye başlayınca, köylere dalan ordu birlikleri buldozerlerle köyleri yerle bir ettiler. YNK kaynaklarına göre, bu kuşatmada 200 ila 250 arasında peşmerge ve köylü yaşamını yitirdi.

Ordu birliklerinin köylere girmesiyle halk dağlara sığınmaya başladı. Ordu güçleri ilerledikçe dağlarda saklanan halk ya teslim olmak zorunda kaldı ya da karla kaplı dağlardan İran’a doğru kaçmaya başladı. Dağlardan İran’a doğru geçmeye çalışırken yorgunluk, gıdasızlıktan ve tedavisizlikten birçok kişi yolda öldü.

Sergelî’deki kuşatmadan kurtulan YNK peşmerge-

leri ise Şanexşî köyünde yeni bir üs kurdular. Burası da 22 Mart’a kimyasal silahlarla vuruldu. Bir peşmerge komutanının verdiği rakamlara göre, bu olayda çoğunluğu peşmerge ailelerden oluşan 28 kişi yaşamını yitirdi ve 300 kişi de yaralandı.

Sergelîli orta yaşlı bir köylünün belirttiği gibi ‘Biriktiğimiz her şeyi bıraktık da kaçtık. Halk paniklemiş sığır sürüsü misali dağlardan İran’a doğru ilerliyordu. Bir taraftan tepemizde gezen savaş uçaklarından saklanıyorduk, diğer taraftan yağın yağmura rağmen ilerlemeye çalışıyorduk. Bu yürüyüşte, Sergelîli altı kişi yolda donarak öldü. Diğer köylerden ise otuz kişi aynı vadiye öldü’ diye anlatıyordu.

Halepçe katliamı

Sergelî-Bergelî kuşatmasından sonra YNK peşmergelerinin desteğiyle, İran askeri Halepçe kasabasına girdi. YNK eski peşmergesi olan Saman Ahmet Ali Halepçe’nin peşmergeler ve İran askerlerince düşürülmesini onur meselesi yapan Irak devletinin birkaç sefer şehri geri alma girişiminde bulunduğunu, ama bunda başarılı olmadığını söyledi. Bu başarısızlıktan sonra kimyasal gaz kullanıldığını dile getiren Ali, ‘Kürt örgütleri bu savaşın içinde kullanıldılar ve Kürt halkı bu savaşa kurban edildi’ diye konuştu.

16 Mart sabahının ilerleyen saatlerinde Irak karşı saldırısı konvansiyonel hava saldırısı ve kuzeydeki Said Sadık kasabasından yapılan topçu bombardımanı başladı. Halepçe’deki çoğu aile, devam eden İran Irak savaşında hava saldırıların yaşamının doğal bir parçası haline geldiği için evlerinin yakınlarında inşa ettikleri sığınaklara girdi. Şehre atılan hardal ve fosfordan oluşan kimyasal gazlar halkın çoğunu sığınaklarda yakaladı. 17 Mart’a kadar sürdürülen bombardımanlarda 5 bin insan yaşamını yitirdi. Sadece Halepçe’de kullanılan kimyasal saldırıda 9 bin civarında insan yaralandı. Üstelik bu rakam hiçbir

zaman yerel kaynaklarca doğrulanmazken, olayda ölen peşmerge ve İran askerlerinin sayısı bu rakama dahil edilmemiştir.

Halepçe katliamı, YNK peşmergelerinin Irak ordu karşısında dirençlerini kırdı. 18 Mart gecesi Irak ordu birlikleri son kalan peşmergelere de ağır darbeler vurarak, Sergelî'yi ele geçirdiler. Ertesi gün de Bergelî aldılar.

El-Mecid'in katliam fermanı

Ali Hasan El-Mecid'in 20 Haziran 1987 tarihinde 1. , 2. ve 5. Kolordu Komutanlıkları, Emniyet Müdürlüğü ve diğer bazı sivil ve askeri kuruluşlara gönderdiği direktifte şunlar bulunmaktadır:

1. Bozguncuların, İran ajanlarının (peşmergeler) ve benzeri Irak hainlerinin (devletle işbirliği yapmayan bütün Kürtler kast ediliyor) bulunduğu bütün köyler, güvenlik nedenleriyle girilmesi yasak alan olarak değerlendirilecektir.

2. Bu bölgeler, bütün kişi ve hayvanlara kesinlikle kapalı olan ve askeri birliklerin, büromuz tarafından aksi belirtilmedikçe, istedikleri gibi ateş açabilecekleri operasyon bölgeleri olarak kabul edilecektir.

3. Tarım, hayvancılık ya da endüstriyel faaliyetlerin yanı sıra bölgeye giriş çıkışlar da yasaklanacaktır ve bütün ilgili kuruluşlar kendi yetki alanları çerçevesinde bu durumu dikkatle izleyeceklerdir.

4. Kolordu komutanları, top, helikopter ve savaş uçaklarını kullanarak bu yasaklı bölgelerde bulunan en fazla sayıda insanı öldürmek amacıyla, gece gündüz gelişigüzel saldırılar gerçekleştirecek ve bizi sonuçtan haberdar edeceklerdir.

5. Bu bölgelerde yakalanan herkes güvenlik güçleri tarafından gözaltına alınarak sorguya çekilecek ve kendilerinden faydalı olacak bilgiler alındıktan sonra 15 ve 70 yaş arasındakiler infaz edilecek ve bize haber verilecektir.

6. Hükümete ya da parti yetkililerine teslim olanlar ilgili kuruluşlar tarafından maksimum 3 gün içinde sorguya çekilecektir, bize bildirilmek kaydıyla gerekli görüldüğünde bu süre 10 güne çıkarılabilir.

7. Danışmanlar ve Milli Savunma Taburları birlikleri tarafından el konulan ağır ve orta silahlar dışındaki her şey, yine onlar tarafından korunacaktır. Bize sayısını bildirmek koşuluyla hafif silahları tutabilirler.

Havadan ölüm yağdı

Irak devrik lideri Saddam Hüseyin ve altı yardımcısı 182 bin Kürdün katledildiği Enfal operasyonundan önceki gün yargılanmaya başladı. Dava, tarihe ilk Kürt soykırımı davası olarak geçti. Saddam Hüseyin ve altı arkadaşı suçsuz olduklarını ileri sürdüler. Ancak katliam delilleri ve tanıklar, El-Enfal hareketinin sorumlularını yalanlıyor.

Saddam Hüseyin'in iktidarda olduğu Baas rejimi, 1988 yılında 'Ganimet' anlamına gelen El-Enfal operasyonu ile 182 bin Kürdü katletti. 3 bini aşkın köyün yerle bir edildiği operasyonda hafızalara kazınan Halepçe ve diğer yerleşim birimlerinde kullanılan kimyasal silahlarla, binlerce Kürt bir anda ortadan kaldırıldı. Sağ kurtulanlar ise yıllarca yaşadıkları travmadan kurtulamadılar.

İkinci Enfal: Karadağ

22 Mart akşamı yemek saatinde Seysenan köyüne fırlatılan top mermileriyle ikinci Enfal başladı. Bir evin avlusuna düşen mermilerle çevreye yayılan 'elma kokusu', kimyasal bombaların kullanıldığını gösteriyordu. Köylüler ve YNK peşmergeleri Seysenan kimyasal saldırısında net rakamı hiçbir zaman belli olamayan ama genel kanya göre ortalama 78 ile 87 arasında ölü olduğunu söylemektedir.

Bir sonraki gün, Dokan'daki YNK üssüne kimya-

sal saldırı düzenlendi. 24 Mart gecesi de KDP operasyonlarının kontrol edildiği küçük bir karargaha ev sahipliği yapan Cafaran köyü hedef aldı.

Bu saldırılardan kurtulanlar köylerinden kaçarak dağlara sığındılar. Af söylentilerini duyan Seysenan köylüleri, birkaç gün rahatsız edilmeden huzurla yağmurda kaldılar. Fakat beşinci gün Karadağ-Süleymaniye yolu kontrol noktasındaki askerler onları tutuklamaya başladı.

Güney Germiyan'a kaçış

Enfal harekati sırasında vuku bulan kitlesel kaybolmaların izlediği seyir, bölgeden bölgeye çarpıcı bir şekilde değişmektedir. Birinci Enfal sırasında ordu tarafından ele geçirilen yetişkin erkekler ve erişkin erkek çocuklar kaybedilmiştir. -bu değişik bölgelerde tekrarlanan bir kalıptır- Ama çeşitli yerlerde, özellikle Güney Germiyan'da, çok sayıda kadın ve çocuk da götürülmüş ve onları bir daha gören olmamıştır. Bu dönemde kaybedilen bazı kadınların izleri Kuveyt'in işgali sırasında, Irak ordusunda askerlik yapan, Kürtler tarafından bulundu. Enfal operasyonları sırasında kaybolan kız kardeşini Kuveytli bir adamın evinde bulan Kürt gencin hikayesi bölge halkı arasında hala anlatılmaktadır.

Üçüncü Enfal:Germiyan

Birinci ve İkinci Enfal'de kullanılan kimyasal silahlar, bütün peşmergelerde moral çöküntüsü yaratmıştı. Bu moral çöküntüsü ve zehirli gaz psikolojisi, peşmergelerin Üçüncü Enfal esnasında fazla direniş göstermemelerine neden oldu. Bu yüzden de Irak rejimi, 7 ve 20 Nisan arasındaki, Germiyan harekati sırasında zehirli gazları sadece bir yerde devreye koydu.

Oluşturulan yeni haritalarda Kürt yerleşimleri işaretlemediği için, istihbarat saha raporlarının bir-

çoğunda olduğu gibi, Keler kolunun 13 Nisan'daki raporunda da, 'Köylerin çoğu harita üzerinde işaretlelenmemiş olduğundan konvoyun içinden geçtiği bütün köyler tahrip edilmiş ve yakılmıştır' diye geçmektedir.

Ortadoğu Gözlem Merkezi'nin araştırmasında bazı görgü tanıklarının izlenimleri şöyle aktarılmaktadır: 'Kahvaltı zamanı gelen birlikler evleri ateşe verdi, hayvanları öldürdü ve birçok köylüyü alıp götürdü. Tepelere kaçmayı başaranlar ise günlerce buralarda kaldı. Ama anladılar ki, üç taraftan çevrilmişlerdi ve güneye, anayola doğru gitmekten başka şansları yoktu ve burada da Adnan Cabari isimindeki müsteşarın komutanlığındaki 'cahş' birimine teslim oldular. Yaşlı bir adamın hatırladığı, günlerden Müslümanların oruç tuttuğu Ramazan'ın birinci günü olan 17 Nisan'dı. Onları götürmek için kamyonlar bekliyordu ve çoğu bir daha hiç görülmedi.'

Dördüncü Enfal

3 Mayıs'ta uçakların ilk hedefi, Ekser köyü oldu. Bir uçak filosu köye alçaktan saldırdı. Hoş bir nane kokusu yayan beyaz dumanların takip ettiği 8 boğuk patlama oldu. Güneydoğu'dan esen rüzgarla duman iki üç kilometre ötedeki Heyder Beg'e kadar yayıldı.

Göktepe ve Esker'e köyleri arasında konumlanmış bir peşmerge birliğinde yer alan Enver Rıza Ömer, yaşadığı kimyasal saldırıyı şöyle anlatıyor: 'Uçaklar direkt köyleri hedef almışlardı. Biz sadece köylere yakın olduğumuz için dumandan etkilendik. Buna rağmen tabur komutanımız Şeyh Cevat Askeri'nin (Ali Askeri'nin kardeşi) de içinde bulunduğu 25 peşmerge şehit düştü. Fakat bu saldırı çok farklıydı. Bombalardan çıkan duman yükselmüyor, araziye dağılıyordu. Hoş bir nane kokusu gibiydi. Bu saldırıda beş arkadaşımız yaralandı. Yaralananların ağzından

beyaz bir köpük çıkıyordu. Vücutlarıysa yanmış gibi kapkaraydı.’

Bu saldırıda, iki köyden 3 yüzden fazla insanın yaşamını yitirdiğini söyleyen Ömer, ‘Doğanın üzerine adeta siyah bir örtü çekilmişti. Bütün hayvanlar, ağaçlar ve bitki örtüsü insanlar gibi bir anda soldu’ diyor.

Dokan Barajı’nın kapakları açıldı

Ölenlerin tam sayısı ne olursa olsun, altı hafta önce vuku bulan Halepçe saldırısından sonra doğrulanmış olan kimyasal saldırılar arasında en ağır olanıydı.

Köylüler, Göktepe saldırısından sonra nehir sularının birden yükseldiğini söylüyorlar. Bu, daha önceki hareketlerde da gördükleri, rejimin baş vurduğu hilelerden biriymiş; nehirden kaçışı engellemek için Dokan Barajı kapaklarının açılması.

Dağlara sığınan halk, kısa süren dağlardaki mağalarda saklanma çabasından sonra toplu olarak tutuklandılar ve kaybedildiler.

Enfal operasyonu bir sel gibi önüne ne geldiyse alıp götürüyordu. İnsanların bir kısmı olay yerinde öldürülürken, bazıları tutuklanıp bilinmeyen bir kadeere doğru yola çıkarıldılar, bazılarıysa ‘belki bir ihtimal’ diyerek önlerinde onları neyin beklediğini hiç hesaplamadan yollara düştüler. Dellz köyünün bombalanmasıyla sıranın kendilerine geldiğini fark eden Xelekutiya ve Zigila köylüleri kaçma fırsatı bulurlar. Belki de Dellz köyünde ölen insanlar, Xelekutiya ve Zigilalılarının canlarını kurtarmasına yardımcı olur.

Kılıç artıkları toplama hareketi

15 Mayıs ile 26 Ağustos arasında gerçekleştirilen operasyonlar Beşinci, Altıncı ve Yedinci Enfal olarak tanımlandı. Bu operasyonlardaki amaç; YNK’nin savaş gücüne son darbeyi indirmek, kendisini desteklemeye devam eden sivilleri cezalandırmaktı.

Salt askeri bir bakış açısıyla bakıldığında Enfal hareketinin, üç ay önce Sergelf-Bergelf kuşatmasıyla başlamış olan büyük temizliğin mantığını izlemeye devam ettiği söylenebilir.

Son Enfal: Behdinan

Irak hükümetine verilen raporlarda, peşmergelerin Behdinan’daki toplam gücünün 2.600’den fazla olmadığı belirtiliyordu. Bu cılız güce ve Behdinan’ın sivil halkına karşı, Ali Hasan El-Mecid’in Kuzey Bürosu 200.000 kadar asker yollamıştı. Bu son Enfal hareketine Kimyasal Silahlar Taburu, Irak Hava Kuvvetleri birimleri ve Milli Savunma Taburları,

(cahşlar) ilaveten sayıları on dört ve on altı arasında değişen ve her biri 12.000 askerden oluşan düzenli ordu tümenleri de görev almıştı.

İlk kimyasal gaz bombası, 24 Ağustos akşamı geç saatlerde, Türkiye sınırı yakınlarındaki Zêwa Şêxan’daki KDP karargahına atılırdı. Ertesi sabah, 25 Ağustos’ta, Irak savaş uçakları birçok ayrı, fakat neredeyse eşzamanlı saldırı gerçekleştirdi. Uçaklar, yaklaşık olarak yüz kilometre genişliğinde ve otuz kilometre derinliğinde bir şerit üzerinde odaklanmışlardı. Uçaklardan bazıları tek bir köyü ya da pêşmerge üssünü hedef alırken, diğer uçaklar dizi halinde köylerin tümünü seri bir şekilde vurmuştu.

Yaz sonuna denk gelen bu harekatta kullanılan yarımcı etkisi fazla olan patlayıcılarla ekin tarlaları da yakıldı. Bu olaydan sonra Behdinan halkı köylerini bırakarak Türkiye sınırına doğru kaçmaya başladılar. Askeri birlikler halkın kaçışını engellemek için Behdinan alanındaki en büyük kimyasal saldırıyı hızlı akan Büyük Zap Nehri’nin üzerindeki ana geçiş noktalarından birisi olan Balzke Köprüsü’ne yaptı.

Behdinan işgali, on binlerce mültecinin Türkiye’ye kaçması ve diğerlerinin ya evlerinde yakalanması ya da kısa süren nafile bir kaçış girişiminden sonra teslim olmasıyla, 28 Ağustos şafağı sona erdi. Kalanlar ise 6 Eylül genel affına kadar dağlarda gizlendiler.

İlk saldırı dalgasıyla eşgüdüm halinde Irak Ordusu, küçük sınır şehri Zaxo’dan Büyük Zap Nehri ile kavuştuğu Balzke’ye kadar doğuya doğru giden anayolu ele geçirmişti. Amaç açıkça Türkiye sınırını kapatmak ve mülteci akınlarının önüne set çekmekti. Fakat ordu bunda çarpıcı biçimde başarısız oldu. Her ne kadar çoğu yolda ölmüş, bazıları yakalanmış ve diğerleri takip edilip savaş uçaklarınca taranmış olsa da 65.000 ile 80.000 arasında Kürt sınırı geçmeyi başardı. Mülteci akınını engellemek için sınırlarını kapatan Türk hükümeti, mülteci akınının yoğunluğu karşısında sınırlarını açmak zorunda kaldı... BİTTİ

Topzawa toplama kampı

Enfal operasyonlarının en büyük toplama kamplarından birisi olan Topzawa kampı, insanların numaralandırılıp, numaralarına göre çağrılacak kadar Nazi toplama kamplarına benzerler. Kadın ve erkekler ayrı kamplarda tutulur ve erkekler de eli silah tutamayacaklar ve silah tutabilecekler olarak iki ayrı kampa ayrılır.

Bu kampta erkeklerin her gün düzenli şekilde dövüldüğünü söyleyen tutuklu kadınlar, erkeklerini en son gördükleri günü şu şekilde anlatıyorlar; ‘Her gün birkaç düzine erkek dövülürdü. Fakat o gün farklı bir

şey vardı. Bütün erkekleri gömleklerini çıkartarak, dövüyorlardı. Sonra da ikişer ikişer birbirlerine kelepçeleyip, ayakkalarını çıkarttılar. Bazı erkeklerin gözleri bağlanıyor; bazıları ise donlarına kadar soyuluyorlardı. Ve sonunda beyaz ya da yeşil boyalı ve penceresiz araçlara bindirilerek bir daha hiç haber almadığımız bir yerlere götürdüler.’

15 ila 70 arası erkekler...

Penceresiz araçlar bir yöne doğru ayrılırken, diğer tutuklularla dolu otobüsler başka bir yönde ilerledi. Kadın ve çocukların birçoğu Dibs Hapisesi’ne gönderildi. Yaşlılar ise daha güneyde, çölde bulunan Nagre Selman adlı cezaevine götürüldüler. Eli silah tutabilecek olan, 15 ila 70 yaş arasındaki erkeklerden bir daha hiç haber alınmadı.

Ortadoğu Gözlem Merkezi’ne Nagre Selman cezaevini anlatan görgü tanıkları şöyle anlatıyor; ‘Nagre Selman’da ki şartlar birden kötüleştirilmiş, açlık diyetinde ekmek ve kirli su verilir olmuştı. Mahkumlar halsiz düşmüş ve bitlenmişlerdi. Mayıs ayına ulaşıldığında, insanlar koşullardan kaynaklı olarak ölmeye başladılar. Bazı günler üç, bazen altı ya da yedi ve bazen ise bir düzine kadarı ölüyordu. Abdülkadir isminde bir tutuklu serbest kaldığı Eylül ayı başlarında bu rakamın 517 olduğunu söylüyor. Eylül ayında, serbest kaldıktan sonra duyduğuna göre de peşpeşe iki gece içinde, 45 kişi daha ölmüş. Bu insanlar Nagre Selman’ın insanlık dışı şartlarının ve Iraklı yetkililerin ahlaktan yoksun aldırmaçlığının kurbanlarıydılar.’

İnfaz mangaları

İnfaz mangalarının elinden kurtulmayı başaran ender kişilerden biri olan Muhammd’in Ortadoğu Gözlem Merkezi’ne anlatımlarını olduğu gibi aktarıyoruz; ‘Topzawa’da iki gün kaldık. Bu süre zarfına, yiyecek hiçbir şey verilmedi. Muhafızlar üçüncü gün, içinde yaklaşık 500 mahkumun olduğu bizim ‘salona’ geldiler. Erkekleri ikişer ikişer birbirlerine kelepçelediler ve kamuflaj renklerine boyanmış bir sıra aracın bulunduğu yere

getirdiler. Her araç yirmi sekiz mahkum alıyordu. Öğleden sonra konvoy hareketine geçti. Altı saat yol gittik, ama nereye götürüldüğümüze dair hiç bir fikrimiz yoktu.’

Muhammed kaçış hikayesini de şöyle anlatıyor; ‘Konvoy nihayet durduğunda, şoför motoru çalışır halde tutmaya devam etti. Motorun çıkardığı gürültüye rağmen, dışarıdan gelen silah sesleri duyulabiliyordu. Bizi aceleyle dışarı, karanlığa çıkardılar ve önceki aramalarda gözden kaçmış olabilirler diye, kimlik kartları ve paralar için tekrar aradılar. Ellerimizdeki kelepçeleri çıkarıp, bir ip ile bizi birbirimize bağladılar. Benim bağlayan biraz acele ettiği için benim ellerim biraz gevşek kalmıştı. Kesinlikle öldürüleceğimizi biliyordum. Önceden kazılmış büyük bir çukura yüzümüzü dönmemizi istediklerinde ben ellerimi ipten kurtarıp, var gücümle kaçmaya başladım. Arkamdan ateş ettiler, ama karanlıktan yararlanarak kurtulmayı becerdim.’

‘Genç ve güzel kızları götürdüler’

Üçüncü Enfal’de Leylan, dördüncü Enfal’de Taqtaq kasabası toplama kampı olarak kullanıldı. İnsanlar burada bir gece bekletildikten sonra birçoğunun geri dönmediği, bilinmeyen bir yere doğru kamyonlarla götürülmüşlerdi. Üçüncü Enfal esnasında Germiyan’a bağlı Şarbajer alanında tutuklanan köylülerin götürüldüğü kamplarda birçok kadının kaybolduğu belirtilmektedir. Parazan köyünden Muhammed Ahmed’in yeğeni Dılşad Eli dayısının, ‘kampta ne kadar genç ve güzel kız varsa askerlerin hepsini alıp götürdüğünü ve bunların bir daha geri gelmediğini söylüyordu’ diye olayları aktardığını anlatıyordu.

Kadınlara tecavüz edildiğini söyleyen Dılşad Eli, ‘Dayımın peşmergelere destek verdiği iddia ediliyordu. Bunu kabul etmeyince, eşine ve kızına tecavüz edeceklerini söylemişler. Dayım bunun üzerine bütün suçlamaları kabul etmiş, ama bu sefer de onu kamp içinde ajan olarak kullanmayı teklif etmişler. O da bunu yapmış’ diyor.

Kürt Soykırımı 'Enfal Operasyonu'

U.S. and Canada: 1-800-421-1234

Baas rejiminin 1968'de iktidarı ele geçirdiği tarihten itibaren Kürdistan'da uygulamaya konulan Araplaştırma politikaları çerçevesinde Saddam önderliğindeki BAAS rejimi tarafından 29 Mayıs 1987'de, Kürtlerin buldukları bölgelerden zorla alınıp Arapların yaşadığı yerlere yerleştirilerek asimile edilmesi, onlardan boşaltılan yerlere de Arapları yerleştirerek bölgenin Araplaştırılması ve bu politikalara karşı direnenlerinse yok edilmesi amacıyla Devrimci Komuta Konseyi'nin 160 Sayılı Kararnamesiyle Soykırım Operasyon'u kararı alınır.

17 Ekim 1987'de yapılan ulusal nüfus sayımı ile operasyona yönelik bütün hazırlıklar tamamlanır ve nüfus sayımından 4 ay sonra, 23 Şubat 1988'de planlanan operasyonun başlatılır. Operasyon, Ali Hasan El-Mecid genel komutasında yürütülür. Soykırım operasyonunda seçkin Cumhuriyet Muhafızları, Özel Kuvvetler, Komando Kuvvetleri, Acil Kuvvetler, terörizme karşı oluşturulan şehir timleriyle birlikte saldırılar öncesinden köylere girip yağmalayarak yakmak, kaçak köylüleri takip edip yakalayarak teslim etmek veya öldürmek gibi çeşitli destek faaliyetleri ile paramiliter güçler de yer alır.

23 Şubat ile 6 Eylül 1988 tarihleri arasında altı ayrı Kürt bölgesinde operasyona hazırlığı yapılır. Binlerce köyün tahrip edildiği, kimyasal saldırıların kullanıldığı, sivil halkın toplanarak toplama kamplarına nakledildiği, kadınların tecavüze uğradığı ve satıldığı, toplu katliamların yapıldığı ve toplu halde diri olarak topraklara gömüldüğü, kurbanlarının çoğunun özellikle de ve büyük erkekler ile erkek çocukların cesetlerinin bulunamadığı operasyonunun adı ise Kur'an'ı Kerim'den seçilir. Soykırım operasyonuna, Kur'an'ı Kerim'in savaş ganimetlerini ve taksimatını konu alan Enfal suresinin adı verilir ve operasyonun sekiz aşamadan oluşturulması da surenin Kur'an'ı Kerim'in sekizinci suresi olmasından esinlenir. Saddam bu dini terimi kullanarak kendisini İslam'ın temsilcisi, katlettiği Kürt halkını da kâfir olarak nitelendirmiştir.

Birinci Enfal'den 25 Ağustos-6 Eylül 1988 tarihleri arasındaki Sekizinci Enfal Harekatı'na kadar sistematik katliam politikası sürdürülür. Bu tarihler arasında katledilen insan sayısı 182 bindir. Binlerce insan ise yaralanmış, yerinden yurdundan edilmiş, kamplarda açlık ve bakımsızlıkla ölüme terk edilmiş ve etkileri günümüzde de devam eden travmalara sebep olmuştur.

Enfal ve Şehit İşleri Bakanlığı resmi internet sitesinde yayınlanan rapora göre, operasyon şu aşamalarda uygulandı:

Birinci Enfal (23 Şubat – 13 Mart 1988): Cafayeti Vadisi, Sergelu ve Bergelu bölgelerine 100'den fazla

saldırı yapıldı. Yaklaşık 20 köy yerle bir edildi.

İkinci Enfal (22 Mart – 1 Nisan): Devlet güçleri, Süleymaniye'nin 30 kilometre güneyinde bulunan Karadağ bölgesine saldırdı. 20 köy, ilçe ve kasabayı içine alan bu bölgedeki saldırılarda 2 bin kişi derdest edildi.

Üçüncü Enfal (7 – 20 Nisan): Germiyan bölgesine saldırı gerçekleşti. Kerkük'ün doğusu ve güney doğusunda çok sayıda köy yağmalandı, sakinleri de katledildi. 14 Nisan gününde Mılesure ve Kulecoy Hacı Heme köylerinde binlerce kadın çocuk, yaşlı ve genç aynı anda derdest edilerek kaybedildi. Sengaw bölgesinde 12 köy saldırıya maruz kaldı ve binlerce kişiden, daha sonra bilgi alınamadı.

Dördüncü Enfal (3 – 9 Mayıs): Devlet güçleri, Küçük Zap Vadisi ile çevredeki köyleri yıkmamanın yanı sıra bölge sakinlerinden binlercesini katletti.

Beşinci – Altıncı - yedinci Enfal (15 Mayıs – 25 Ağustos): Devlet güçleri Şaklaw ve Rewanduz dağlarında bulunan vadilere saldırdı. Xelifa ve Xoşnaweti nahiyelerinde 50'den fazla köy yerle bir edilirken, 2 bin 602 aile yok oldu.

Sekizinci Enfal (25 Ağustos – 6 Eylül): Bağdat'ın 467 kilometre kuzeyindeki Duhok kentinin kuzeyinde bulunan Behdinan bölgesinde yaklaşık 50 köye saldırı düzenlendi. Bölgede yoğun bir şekilde kimyasal silah kullanıldı.

Toplu mezarlar

Operasyonda, kayıtlara göre toplam 182 bin kişi katledilmişti. Bunların büyük bölümü, toplu mezarlara diri diri gömülmüştü.

Enfal ve Şehit İşleri Bakanlığı'nın açıklamalarına göre, 2003 yılından sonra Kürtlere ait yaklaşık 400 toplu mezar bulunmuştur. Bulunan bu toplu mezarlardaki kadın, çocuk ve yaşlılardan oluşan kemikler konvoylar eşliğinde yurtlarına getirilerek merasimlerle defnedilmişlerdir.

Enfal harekatı sırasında gerçekleşen kitlesel kaybolmaların izlediği seyir, bölgeden bölgeye çarpıcı bir şekilde değişmektedir.

Birinci Enfal sırasında ordu tarafından ele geçirilen yetişkin erkekler ve erişkin erkek çocuklar kaybedilmiştir. Ancak, özellikle Güney Germiyan'da, çok sayıda kadın ve çocuk da götürülmüş ve onları bir daha gören olmamıştır. Bu dönemde kaybedilen bazı kadınların izleri ise Kuveyt'in işgali sırasında, Irak ordusunda askerlik yapan Kürtler tarafından bulundu. Enfal operasyonları sırasında kaybolan kız kardeşini Kuveytli bir adamın evinde bulan Kürt gencin hikayesi de bölge halkı arasında hala anlatılmaktadır.

Köylerin tahrip edilmesi

Soykırım hareketi esnasında oluşturulan haritalarda Kürt yerleşimleri işaretlenmediği için, istihbarat saha raporlarının birçoğunda olduğu gibi 13 Nisan tarihli Irak ordusu saha istihbarat raporunda, 'Köylerin çoğu harita üzerinde işaretlenmemiş olduğundan konvoyun içinden geçtiği bütün köyler tahrip edilmiş ve yakılmıştır' diye geçmektedir.

Ortadoğu Gözlem Merkezi'nin araştırmasında bazı görgü tanıklarının izlenimleri şöyle aktarılmaktadır: 'Kahvaltı zamanı gelen birlikler evleri ateşe verdi, hayvanları öldürdü ve birçok köylüyü alıp götürdü. Tepelere kaçmayı başaranlar ise günlerce buralarda kaldı. Ama anladılar ki, üç taraftan çevrilmişlerdi ve güneye, anayola doğru gitmekten başka şansları yoktu ve burada da Adnan Cabari isimdeki müsteşarın komutanlığındaki 'cahş' birimine teslim oldular. Yaşlı bir adamın hatırladığı, günlerden Müslümanların oruç tuttuğu Ramazan'ın birinci günü olan 17 Nisan'dı. Onları götürmek için kamyonlar bekliyordu ve çoğu bir daha hiç görülmedi.'

Soykırım hareketi esnasında bir Peşmerge birliğinde yer alan Enver Rıza Ömer, iki köyden 3 yüzden fazla

kişinin yaşamını yitirdiği kimyasal saldırıyı şöyle anlatıyor: 'Uçaklar direkt köyleri hedef almışlardı. Biz sadece köylere yakın olduğumuz için dumandan etkilendik. Buna rağmen tabur komutanımız Şeyh Cevat Askeri'nin de içinde bulunduğu 25 peşmerge şehit düştü. Fakat bu saldırı çok farklıydı. Bombalardan çıkan duman yükselmiyor, araziye dağılıyordu. Hoş bir nane kokusu gibiydi. Bu saldırıda beş arkadaşımız yaralandı. Yaralananların ağzından beyaz bir köpük çıkıyordu. Vücutlarıysa yanmış gibi kapkaraydı. Doğanın üzerine adeta siyah bir örtü çekilmişti. Bütün hayvanlar, ağaçlar ve bitki örtüsü insanlar gibi bir anda soldu'

Topzawa toplama kampı

Operasyon sürecinde Kürtlerin tasniflendirilerek imha edildikleri toplama kampları da oluşturulur. Bu toplama kamplarından Leylan, Taqtaq ve Topzawa toplama kamplarından en büyüğü olan ve Nazi toplama kamplarını çağrıştıran erkeklerin her gün düzenli şekilde dövüldüğü Topzawa kampını, sağ veya yaralı kurtulabilen kadınlar şu şekilde anlatıyorlar; 'Her gün birkaç düzine erkek dövülürdü. Bütün erkekleri gömleklerini çıkartarak, dövüyorlardı. Sonra da ikişer ikişer

birbirlerine kelepçeleyip, ayakkabıları çıkarttılıyor ve bazı erkeklerin gözleri bağlanıyor, bazıları ise donlarına kadar soyuluyorlardı. Ve sonunda beyaz ya da yeşil boyalı ve penceresiz araçlara bindirilerek bir daha hiç haber almadığımız bir yerlere götürülüyorlardı.’

Penceresiz araçlara doldurularak eli silah tutabilecek olan 15 ila 70 yaş arasındaki erkeklerden bir daha hiç haber alınmadı. Penceresiz araçlar bir yöne doğru ayrılırken, diğer tutuklularla dolu otobüsler başka bir yönde ilerledi. Kadın ve çocukların birçoğu Dibs Hapisesi’ne gönderildi. Yaşlılar ise daha güneyde, çölde bulunan Nagre Selman adlı cezaevine götürüldüler.

Nagre Selman cezaevini anlatan görgü tanıkları şöyle anlatıyor; ‘Nagre Selman’daki şartlar kötüleştirilmiş, açlık diyetinde ekmek ve kirli su verilirdi. Mahkûmlar halsiz düşmüş ve bitlenmişlerdi. Mayıs ayına ulaşıldığında, insanlar koşullardan kaynaklı olarak ölmeye başladılar. Bazı günler üç, bazen altı ya da yedi ve bazen ise bir düzine kadarı ölüyordu. Abdülkadir isminde bir tutuklu serbest kaldığı Eylül ayı başlarında bu rakamın 517 olduğunu söylüyor. Eylül ayında, serbest kaldıktan sonra duyduğuma göre de peşpeşe iki gece içinde, 45

kişi daha ölmüş...’

Kürt Soykırımı Enfal Operasyonu’nun Dünya kamuoyuna mal olmuş halkası: Halepçe Katliamı

Ali Hasan El-Mecid te 16 Mart’ta Halepçe’yi tümden yok edecek düzeyde bir saldırı başlatmış, dağa taş bombaya yağdırmıştır... Ve ardından Irak hava kuvvetlerine bağlı 8 uçak (Mig - 23) Halepçe, Dûceyde, İnab, Hurmal ve Sirva kasabalarını kimyasal bir bombardmana tabi tutmuştur. Uçak ve helikopterlerin art arda bıraktığı hardal gazı, sinir gazı ve siyanit gazı bombaları çok geçmeden etkisini göstermiş ve binlerce masum insanın ölümüne yol açmıştır...

‘Keşke ben de ölseydim’

Katliamdan sonra olay yerine gidip bütün vahşeti gözleriyle gören bir Türk gazetesi olan Sabah gazetesinden Ramazan Öztürk Halepçe’de yaşadıklarını şöyle anlatıyor :

‘Biz 21 Mart günü oraya vardık. Dört gün geçmişti aradan ve aynı vahşet gözleniyordu. Halepçe, İnab, Dûceyde kasabalarıyla çevre köylerde yaşayan insanların tamamı atılan gazlar sonucu ölmüştü. Bütün sokaklar, caddeler insan hayvan ve ölüleriyle doluydu.

Gördüğümüz bütün insan cesetleri kadın, genç kız, çocuk ve bebeler ile çok yaşlılardı. En katı insan bile dayanamazdı bu görüntü karşısında. Ben tarif edemiyorum. Katliam demek, facia demek hafif geliyor. Vahşet. Vahşet de hafif geliyor. Düceyde ve İnad’da gördüklerimizin de Halepçe’den hiçbir farkı yok. Her yer darma-dağın, taş üzerinde taş kalmamış. İnad köyü de öyle. Bir tepenin eteğinde kurulu İnad’da yaşayan yüzlerce insan, Irak uçaklarının bombalarından kaçmak için çocukların alıp yollara düşmüşken gafil avlanmışlar. Dere kenarlarında, köyün çıkışındaki yolda, ağaç diplerinde, yerde yatan yüzlerce ceset. Hayvanlar da kaçamamış, çoğu olduğu yerde ölmüş. Köyün hemen yanındaki tepenin ardında ise, insan cesetlerinden oluşmuş bir başka tepelik. Tüylerimiz ürperiyor. Fotoğrafları çekerken ağlıyordum. Allah bir daha bana böyle bir sahne göstermesin.’

Türk gazetesi Güneş gazetesinden Faruk Ölçücü ise vahşeti şöyle dile getiriyordu: ‘Etrafta hardal gazının yakarak öldürdüğü kadın ve çocuk cesetlerinin resimlerini çekerken, kusmamak için kendimi güç tutuyordum. Halepçe’nin bütün sokakları, Irak uçaklarının attığı kimyasal bombaların etkisiyle katledilmiş Kürt kadın ve çocukların cesetleriyle doluydu. Atılan sinir ve siyanit gazlarının etkisiyle iç solunum sistemleri tahrib olan bu zavallı insanlar boğularak ölmüşlerdi. Dış görünümünde hiçbir şey olmayan bu insanlar, sokaklarda uyur gibi yatıyorlardı. Koca kasabada, hayvan dahil hiç kimse kalmamıştı. Atılan kimyasal bombalar, düştüğü yerlerden uzak noktalara, rüzgarın etkisiyle gaz bulutu şeklinde evlerin içindeki odalarda saklanmış insanların da boğularak ölmesine neden olmuştu. Keşke ben de ölseymdim.’

İnfaz mangaları

İnfaz mangalarının elinden kaçarak kurtulmayı başaran ender kişilerden biri olan Muhammed’in Ortadoğu Gözlem Merkezi’ne anlatımları ise şöyle; ‘Topzawa’da iki gün kaldık. Bu süre zarfına, yiyecek hiçbir şey verilmedi. Muhafızlar üçüncü gün, içinde yaklaşık 500 mahkumun olduğu bizim ‘salona’ geldiler. Erkekleri ikişer ikişer birbirlerine kelepçelediler ve kamuffaj renklerine boyanmış bir sıra aracın bulunduğu yere getirdiler. Her araç yirmi sekiz mahkum alıyordu. Öğleden sonra konvoy harekete geçti. Altı saat yol gittik, ama nereye götürüldüğümüze dair hiç bir fikrimiz yoktu.’

‘Genç ve güzel kızları götürdüler’

Üçüncü Enfal’de Leylan, dördüncü Enfal’de Taqtaq kasabası toplama kampı olarak kullanıldı. İnsanlar burada bir gece bekletildikten sonra birçoğunun geri dönmediği, bilinmeyen bir yere doğru kamyonlarla götürülmüşlerdi. Üçüncü Enfal esnasında Germiyan’a bağlı Şarbajer alanında tutuklanan köylülerin götürüldüğü kamplarda birçok kadının kaybolduğu belirtilmektedir. Kadınlara tecavüz edildiğini söyleyen Parazan köyünden Dışad Eli dayısının, ‘Askerler, kampta ne kadar genç ve güzel kız varsa hepsini alıp götürdüler ve bir daha geri getirilmediler, gelmediler. Tecavüz edildikten sonra herhalde öldürüldüler. Akibetleri ne oldu bilmiyoruz!’ diye olayları aktardığını anlatıyordu.

Toplama kamplarından seçilerek götürülen genç Kürt kız ve kadınlarından bazılarının cariyeye muamelesine tabi tutularak fetvalarla

satıldıkları daha sonraları ortaya çıkmıştı. 2006’da, yaşları 12 ile 29 arasında değişen 18 Kürt kızının isim listesini ve Baas rejiminin resmi mührünü taşıyan 1601 nolu ve 10.12.1989 tarihli fetvalı satış belgesini medyaya dağıtan Danimarka’daki Kürtler, Stockholm’deki Mısır elçiliğine başvurarak, 18 Kürt kızının akıbeti konusunda bilgi istemişti.

El-Tamim bölgesindeki istihbarat şefinin imzasını taşıyan 20.12.1989 tarihli belgede de şu ifadeler yer alıyor: “Enfal Kampanyası çerçevesinde bir çok kadın yakaladık. Burada yaşları 14 ile 18 arasında değişen 18 kadın, Mısır’daki striptiz ve gece kulüplerinde çalışmak üzere bu ülkeye gönderilecek. İsteğiniz üzere kızların isimleri ve kendileri ile ilgili bazı ayrıntıları yandaki belgede gönderiyoruz.’

Enfal’de Nazi soykırım planı esas alındı

Enfal Harekatı sırasında uygulanan soykırım planı, Nazilerin Yahudilere karşı uyguladığı soykırım uygulamalarıyla birçok benzerlik arz ediyor. Raul Hilberg’in deşifre ettiği Nazi soykırım projesinin ‘dağınık bir grubu imha etme’ yöntemi Saddam rejimi tarafından kusursuzca uygulandı. Nazi soykırım planına göre, önce bir grup, yani kurbanlar tanımlanmalı, ondan sonra dağınık oldukları için bir araya getirilmeli, yani toplanmalı, son olarak da ortadan kaldırma işlemi uygulanmalı. Saddam rejimi de, yaptığı nüfus sayımıyla önce kurbanlarını tanımladı (ne kadar olduklarını, nerelerde yaşadıkları, eğilimlerinin ne olduğu vb). Bu bölgelerin tamamı zaten ‘yasak bölgeler’ ilan edilerek zaten hedef haline getirilmişti. Sonra ise daha çok kırsal kesimde köylerde yaşayan Kürtlerin toplanması işlemi hayata geçirildi. Çocuk, kadın, yaşlı demeden on binlerce insan kamplara getirildi. Daha sonra ise sistematik bir şekilde bu insanlar toplu mezarların bulunduğu yerlere götürüldü ve infaz edilerek cesetlerinin üstü örtüldü. Kamplarda tutulanların büyük çoğunluğu ise bakımsızlıktan ve açlıktan yaşamını yitirdi.

Katliamın bitmeyen izleri

Süleymaniye Üniversitesi Tıp Fakültesi Öğretim Üyesi Prof. Fuat Baban, 7 Aralık 2002 tarihli ‘The Sydney Morning Herald’

gazetesindeki makalesinde, Halepçe'de özürlü doğum oranının Hiroşima ve Nagasaki'nin 4-5 katı olduğunu belirtiyor. Hala yüksek oranda görülen özürlü doğum oranı, katliamın sürdüğünün bir göstergesi olarak değerlendirilebilir. Çünkü kimyasal silahlarla yapılan katliamlar, yapıldıkları dönemle sınırlı kalmazlar, tahribatları uzun süre boyunca devam eder.

Sorumluların akibetleri

Enfal Davası 21 Ağustos 2006'da başlamış ve 24 Haziran 2007'de Muhammed el Ureybi başkanlığındaki mahkeme, "Ali Kimyevi" olarak tanınan Saddam Hüseyin'in kuzeni Ali Hasan El - Mecid, Savunma Bakanı Dultan Haşim, Genel Kurmay Başkanı Yardımcısı Hüseyin Reşid Tikriti hakkında idam cezası kararı vermişti. Ali Kimyevi, 25 Ocak 2010 tarihinde idam edilmişti.

Irak Parlamentosu da Enfal Operasyonu'nu Kürt Soykırımı olarak kabul etti

Federal Kürdistan Hükümeti'nin Enfal Şehitleri ve Mağdurlarıyla Dayanışma Bakanı Çınar Saed Abdullah'ın hazırladığı ve Enfal sürecinin resmen soykırım olarak tanınması talebini içeren raporu, Kürt İttifakı milletvekilleri aracılığıyla Irak Parlamentosu'na sunulmuş ve Irak Parlamentosu'nda 2008'de yapılan oylama sonucunda üyelerinin çoğunluğunun oyuyla Enfal resmileşerek soykırım olarak tanındı.

Merkezi Newyork'ta olan ve dünyanın çeşitli yerlerindeki insan hakları ihlallerini inceleyen uluslararası bir sivil toplum kuruluşu olan İnsan Hakları İzleme Örgütü HRW (Human Rights Watch) de, Enfal Operasyonu'nu, kurbanlarının çoğunun kadın, çocuk ve yaşlıların olduğu Kürtlere karşı bir soykırım olarak niteliyor.

Yararlanılan kaynaklar: MEW, HRW, Irak'ta Soykırım - Kürtlere Karşı Enfal Harekatı, Aram Yayıncılık ve çeşitli Kürt medyası

Soykırım Harekatı: Enfal

Saddam Hüseyin rejimi ile Kürtler arasındaki politik gerilimin tarihçesi uzun süre önceye dayanır. Irak devleti olarak daha kurulmadan önceden başlayan ve aslında günümüze değin süren bir çatışma hali söz konusudur. Diktatorial bir yönetim anlayışıyla Irak'ı yöneten Saddam Hüseyin döneminde ise politik gerilim, tarihe geçecek kadar kanlı olaylara sahne oldu.

Saddam Hüseyin rejimi Kürtlere karşı Araplaştırma politikasını yürürlüğe koydu. Bu politika, 1970'lerden itibaren, Saddam'ın iktidarını iyice güçlendirdikten sonra daha şiddetli bir şekilde savunuldu. Bu politika kapsamında, Kürtlere tanınan sözde özerklik dahil birçok hak, aslında fiiliyatta reddediliyordu. Buna karşılık Kürtler ise haklarının tanınması amacıyla peşmerge hareketiyle isyan durumundaydı. Saddam hem Araplaştırma politikasının başarıya ulaşması hem de isyan halindeki Kürtlerin bastırılması için, dolayısıyla Kürt sorunundan 'kurtulmak' için en büyük şiddet hamlesini 1986'dan sonra devreye koydu. Bu şiddet hamlesi, pratik olarak 1987'den itibaren adım adım yürürlüğe konulan bir soykırım planıydı. Saddam Hüseyin'in bu dönemde soykırım planının devreye koymasının önemli nedenlerinden birisi de aynı dönemde süren İran-İrak savaşıyla da bağlantılıdır. 1979'da İran'da İslam Devrimi'nin gerçekleşmesinden bir yıl sonra Saddam Hüseyin İran'la savaşı başlattı. Saddam'ın İran'a savaş açmasında elbette ki, ABD'nin önemli bir etkisi bulunuyor. Savaş görünürde Irak ile İran arasında cereyan ederken, aslında ABD yanlısı Şahlık rejimini deviren İslam Devrimi yönetimi ile ABD arasındaki bir savaş söz konusuydu. Dolayısıyla Saddam, İran'a karşı savaşta, en büyük lojistik, diplomatik ve siyasi desteği müttefiki ABD'den almıştır. Bu savaşın Halepçe'ye uzanan yolu ise, Kürt örgütlerin politik tutumlarıyla ilgili olarak açıklanabilir. Saddam Hüseyin'in Kürtlere uyguladığı zulme karşı, Kürt örgütleri, özellikle de YNK, savaş döneminde İran'la ittifaka girmeyi tercih etti. Savaşın sonlarına doğru İran'la anlaşmaya varan Saddam, bir bakıma savaşın acısını Kürtlerden çıkarmaya kalkıştı ve o güne kadar uyguladığı zulmün düzeyini soykırım derecesine yükseltti.

Tarihsel bir ironiyi de dile getirmekte fayda var. Kürtler, İran-İrak savaşında İran İslam Devleti'nden yana tavır takınırken, ABD 1979 İran İslam Devrimi dolayısıyla savaş açtığı İran'a Saddam saldırmış ve Saddam'ı her şekilde desteklemiştir. Dolayısıyla Halepçe'de ve bir bütün olarak Enfal Harekatı dönemin-

de kullanılan silahlar, başta ABD olmak üzere Batılı ülkelerden temin edilmiştir. Bundan hareketle Kürtleri katleden sadece Saddam olmamıştır, Batılı müttefikleri de bu soykırım suçuna ortak olmuşlardır. Ancak 2003'te Saddam'ın devrilmesi için YNK ve KDP, ABD'nin birinci dereceden sadık müttefiki olabildiler.

Araplaştırma politikası ve İran-İrak savaşı dönemindeki politik dengeler, büyük oranda Enfal Harekatı'nın ve Halepçe Katliamı'nın politik dayanağını oluşturdu.

Soykırım Harekatı: Enfal

Saddam rejimi 1987'den itibaren Kürtlere karşı oldukça sistematik bir soykırım uygulamasını hayata geçirdi. Kürtlerin bulunduğu alanlarda ilan edilen 'yasak bölgeler' genişletildi. Saddam'ın kuzeni olan Ali Hasan El Mecid (Kürtlerin deyişiyile Kimyasal Ali ya da Ali Enfal), bir başbakan düzeyinde 'özel yetkiler'le Kürt bölgesinden sorumlu kılındı, Irak düzenli ordusunun 1. ve 5. Kolorduları, Emniyet Genel Müdürlüğü, Askeri İstihbarat ve bunların yardımcılığını yapan ve 'Cahş' olarak bilinen Kürt milisler Kürt bölgesinde görevlendirildi. 1. ve 5. Kolordularla kuşatma hamleleri gerçekleştirildi. Bu gelişmelerle birlikte dikkat çekici bir şekilde 17 Ekim 1987'de ulusal nüfus sayımı da yapıldı.

Aslında bütün bu hazırlıklar Enfal Harekatı'na yönelikti. Enfal Harekatı, 8 hareket olarak planlanmış ve çeşitli aşamalardan oluşan bir soykırım hareketiydi. Nüfus sayımından 4 ay sonra, 23 Şubat 1988'de planlanan Enfal Harekatı'nın birincisi başlatıldı. İlk saldırılar 23 Şubat gecesi Sergeli ve Bergeli'ye yapıldı.

Halepçe Katliamı da bu Birinci Enfal Harekatı kapsamında gerçekleşti. 16 Mart günü Irak Hava Kuvvetleri'ne bağlı uçaklar, rüzgar yönüne doğru kimyasal gazlar bıraktı ve burada birçok hayatını kaybetti. Kaçabilenler İran sınırına ve dağlara doğru gittiler, ancak yaşam şansları pek olmadı, çoğunluğu yolda yaşamını yitirdi.

Birinci Enfal'den 25 Ağustos-6 Eylül 1988 tarihleri arasında Behdinan bölgesinde gerçekleştirilen Sekizinci Enfal Harekatı'na kadar sistematik katliam politikası sürdürüldü. Bu tarihler arasında katledilen insan sayısı 182 bin olarak biliniyor. Milyonlarca insan ise yaralandı, yerinden yurdundan oldu, kamplarda açlık ve bakımsızlıkla ölüme terk edildi.

Enfal'de Nazi soykırım planı esas alındı

Enfal Harekatı sırasında uygulanan soykırım planı, Nazilerin Yahudilere karşı uyguladığı soykırım uygulamalarıyla birçok benzerlik arz ediyor. Raul Hilberg'in deşifre ettiği Nazi soykırım projesinin 'dağınık bir grubu imha etme' yöntemi Saddam rejimi tarafından kusursuzca uygulandı. Nazi soykırım planına göre, önce bir grup, yani kurbanlar tanımlanmalı, ondan sonra

dağınık oldukları için bir araya getirilmeli, yani toplanmalı, son olarak da ortadan kaldırma işlemi uygulanmalı. Saddam rejimi de, yaptığı nüfus sayımıyla önce kurbanlarını tanımladı (ne kadar olduklarını, nerelerde yaşadıkları, eğilimlerinin ne olduğu vb). Bu bölgelerin tamamı zaten ‘yasak bölgeler’ ilan edilerek zaten hedef haline getirilmişti. Sonra ise daha çok kırsal kesimde köylerde yaşayan Kürtlerin toplanması işlemi hayata geçirildi. Çocuk, kadın, yaşlı demeden on binlerce insan kamplara getirildi. Daha sonra ise sistematik bir şekilde bu insanlar toplu mezarların bulunduğu yerlere götürüldü ve infaz edilerek cesetlerinin üstü örtüldü. Kamplarda tutulanların büyük çoğunluğu ise bakımsızlıktan ve açlıktan yaşamını yitirdi.

Enfal Kur’an’da ne anlama geliyor?

Enfal kelimesi Arapça’da Ganimet anlamına geliyor ve aynı zamanda Kur’an-ı Kerim’in 8’inci süresinin adıdır. Saddam’ın Kürtlere karşı başlattığı Enfal Harekatının 8 aşamadan oluşması bu açıdan dikkat çekiyor. Enfal Suresi, Bedir Savaşı sonrasında elde edilen ganimetin paylaşımı ve savaşa ilişkin hatırlatmalar üzerine vahyedilmiştir. İlginç olan ise, ülkesini İslami kurallara göre yönettiğini iddia eden Saddam’ın yine Müslüman olan Kürtleri, Kur’an’daki bir surenin ismini verdiği bir hareketle soykırıma tabi tutmasıdır. Bu politika, günümüzde de İslami olduğunu ileri süren ülkeler tarafından uygulanıyor.

‘Arapların kökenlerinin’ arandığı yerde Kürtler tarihten silinmek istendi

Enfal Harekatı’nda toplanan on binlerce Kürt, önce kamplara daha sonra ise toplu mezarların bulunduğu yerlere götürülüp kurşuna diziliyordu. Saddam’ın 2003’te devrilmesinden sonra Irak’ta Kürtlere ve Şii’lere ait çok sayıda toplu mezar ortaya çıkarıldı. Ancak hala on binlerce insanın gömülü bulunduğu toplu mezarların çoğunluğu bilinmiyor. ‘Irak’ta Soykırım – Kürtlere Karşı Enfal Harekatı’ kitabında Enfal’de katledilen Kürtlerin gömüldüğü bazı toplu mezarlar hakkında şu bilgi veriliyor: ‘Üç büyük toplu mezarın yeri kurtulanların tanıklığıyla belirlenmiştir. Bunlardan biri, Fırat’ın kuzey kıyılarında, Ramadi kentine yakın ve İran-İrak savaşının ilk aşamalarında zorla yerlerinden edilen İranlı Kürtlerin yerleştirildiği bir kompleksin bitişiğindedir. Bir diğeri Musul’un güneyinde bir arkeolojik kent olan El Hadhar (Hatra) yakınlarındadır. Üçüncü ise Samawa kasabasının dışındaki çöldedir. Hemrin Dağı’nda en az iki toplu mezarın daha bulunduğu inanılmaktadır. Bunlardan biri Kerkük ile Tikrit arasında, diğeri ise Tuzxurmatu’nun batısındadır.’ Anlaşıldığı kadarıyla Kürtlerin gömülü bulunduğu toplu mezarlar, Kürt coğrafyasının dışında, Kürdistan bölgesi ile Irak sınırındaki mntıkada ve özellikle de çöl bölgelerinde seçilmiş. Bu durum Kürtlerin ölülerine bile sahip çıkmasının istenmediği sonucunu gösteriyor. Bu arada burada ilginç bir ironiyi de aktarmakta fayda var. Büyük toplu mezarlardan birisinin bulunduğu El Hadhar arkeolojik kenti Musul’un yaklaşık 100 km güneyinde yer alıyor. Saddam Hüseyin bu kentte özellikle arkeolojik kazıların yapılmasını istemiş ve bunun için yüklü miktarda maddi kaynak aktarmıştı. Çünkü Saddam, burada elde edeceği bulgularla ‘Arap ulusunun kadim kökenleri’ hakkındaki iddialarını güçlendirmeyi amaçlamıştı. Saddam’ın ‘Arapların kadim kökenlerinin’ kanıtlanması için kazı yaptırdığı arkeolojik bölge, Enfal Harekatı döneminde Araplaşırma politikasının kurbanı olan

Kürtler için toplu mezar alanı olarak seçildi.

‘Kayıplarının’ akıbetini sormaya bile korktular

Enfal Harekatı sırasında binlerce insan alınarak kamplara, oradan da ölüme götürüldüler. Bunların çok az yakını hayatta kalabilirdi. Ancak uzun süre Irak ordusu tarafından alınan yakınlarının yaşayıp yaşamadıklarından haberleri olamadı. Hayatta kalanlar yakınlarını uzun süre aradılar, ancak hiçbir sonuç elde edemediler. ‘Irak’ta Soykırım – Kürtlere Karşı Enfal Harekatı’ kitabında yer verilen Nuri’nin hikayesi çok şeyi anlamak için yeterli: Küçük Zap vadisindeki yakılıp yıkılan Celamort köyünden Nuri adında oldukça yaşlı bir adam kayıp olan oğlunu, gelinini ve iki yaşındaki torununu araştırmak üzere Çemçemal Kaymakamlığı’na gitti. Yetkililer, onların isimlerini kaydederek, üç gün sonra gelmesini istediler. Gittiğinde kaymakamlığın bu konuda yardımcı olamayacağını söylediler. Aslında görevli Nuri’ye, şunu söyledi: ‘Ben senin yaptığını bile yapamam. Sen sordun ama ben sormaya bile korkuyorum.’

Saddam’ın bir de ‘istisnaları’ vardı

Saddam Hüseyin, Enfal Harekatı’nın sekizincisini, 6 Eylül 1988’de ilan ettiği bir afila bitirdi. Bu aynı zamanda Enfal Harekatı’nın bittiğinin de ilanıydı. Affa kadar 182 bin insan yaşamını yitirmişti. Bunlardan geriye kadın, çocuk ve yaşlıların büyük çoğunluğu genel af kapsamında bırakıldılar. Fakat Enfal erkeklerinin hiçbiri (yani eli silah tutabilen bütün erkeklerin) serbest bırakılmadı. Serbest bırakılan kadın ve çocukların çoğu ise kamplarda bakımsızlık ve açlıktan öldü, ‘yasak bölgelere’ girişe hiçbir şekilde izin verilmedi, bu dönemden sonra ayrıca yüzlerce infaz gerçekleştirildi. Genel afftan sonra yaşanan bütün bu olaylar, yetkililer tarafından, ‘affın istisnaları’ olarak değerlendirildi.

Katliamın bitmeyen izleri

Süleymaniye Üniversitesi Tıp Fakültesi Öğretim Üyesi Prof. Fuat Baban, 7 Aralık 2002 tarihli ‘The Sydney Morning Herald’ gazetesindeki makalesinde, Halepçe’de özürlü doğum oranının Hiroşima ve Nagasaki’nin 4-5 katı olduğunu belirtiyor. Hala yüksek oranda görülen özürlü doğum oranı, katliamın sürdüğünün bir göstergesi olarak değerlendirilebilir. Çünkü kimyasal silahlarla yapılan katliamlar, yapıldıkları dönemle sınırlı kalmazlar, tahribatları uzun süre boyunca devam eder.

KDP ve YNK protesto edilmişti

KDP ve YNK’nin Halepçe Katliamı’ndan sonra halka karşı sorumluluklarını ne kadar yerine getirdiği hep tartışma konusu olmuştur. Ancak bir olay, aslında birçok gerçeği gösteriyor. 2006’da, Halepçe Katliamı’nın 18. yıldönümü için yapılan anma törenine katılan yaklaşık 10 bin kişi, KDP ve YNK’yi protesto gösterisi düzenlemişti. Protestocular, Kürt bölgesel hükümetini, Halepçe Katliamı’ndan kurtulanlar için yapılan yabancı bağışları çalmakla ve despotluk yapmakla suçlamıştı. KDP ve YNK güvenlik güçlerinin sert müdahalede bulunduğu protesto gösterisinde en az bir kişi yaşamını yitirmişti.

NURİ FIRAT

Yararlanılan Kaynaklar: Human Right Watch, Middle East Watch, Irak’ta Soykırım – Kürtlere Karşı Enfal Harekatı, Aram Yayıncılık

Irak'ta Soykırım

Kürtlere Karşı Yürütülen Enfal Askeri Harekatı

*“Kürtlere iyi mi bakmalıydım?...
hayır! onları buldozerle toprağa gömeceğim!”*

Ali Hasan El Mecid

Muhsin Kızılkaya*

İran - Irak Savaşı'nın 1988 yılında sona ermesiyle beraber, Irak hükümeti ve ordusu Irak Kürdistanı'nda yaşayan Kürt köylülere karşı dehşet veren askeri bir operasyona girişti. harekate Kuran'daki bir ayetten alınan ve sadakatsizlerden geçirilen ganimet anlamına gelen Enfal isminin verilmesinin en büyük nedeni, Kürtlerin Müslüman ve Irak'ın seküler bir devlet olmasına karşın, harekate dini bir meşruiyet kazandırmaktı.

Bu kitap, Irak hükümetinin Kuzey Irak'taki Kürt varlığını sona erdirmeyi hedefleyen organize hareketinin anlattır. Rapor, enfal askeri hareketinin bir çok aşamasının detaylara inilerek aktarımıdır. Körfez savaşı sırasında Kürt İsyancılar tarafından ele geçirilen ve daha önce yayımlanmış belgelere dayanan Irak'ta Soykırım, esir kampları, infaz mangaları ve kimyasal silah saldırılarını biraraya getiren çok büyük bir askeri operasyona ışık tutmaktadır.

Ölüm, gül kokuyordu!

Savaş sonrasında, Saddam Hüseyin ve rejimine karşı girişilen askeri harekatı “haksız” bulanlar, savaşın gerekçesiz bir savaş olduğunu belirtmek için, “Hani Saddam'ın elinde kimyasal silahlar vardı; ittifak güçlerinin bütün aramalarına rağmen Irak'ta kimyasal silahların izine rastlanmadı” diyerek, belki de haklı bir şey söylüyorlar. İlk bakışta bu tespit doğru bir tespittir; şu anda Bağdat ve öteki şehirlerde bu silahlar yok, herkesin varlığından haberdar olduğu kimyasal silahlar, adeta yer yarılmış, içine girmişler sanki.

1980'de başlayan İran-İrak savaşından sonra, özellikle 1988 Şubat'ından, 1988 Eylül'üne kadar geçen sekiz aylık süre zarfında, Güney Kürdistan'da yaşananlardan bihaber olanlar, şu anda Saddam ve adamlarının

içine düştükleri durumdan dolayı ona acıyabilirler de. Ne de olsa, haksız bir güç gelmiş, iktidarlarını devirmiş, ülkelerini zorla işgal etmiştir. Ama şimdi sözünü edeceğim, bugünlerde Avesta Yayınları arasında çıkmış olan, “Irak'ta Soykırım, Kürtlere Karşı Girişilen Enfal Askeri Harekatı” adlı kitabı okuyanlar, ABD-İngiliz güçlerinin Irak topraklarında arayıp da bulamadığı kimyasal silahların büyük bir bölümünü, yukarıda sözünü ettiğim tarihler arasında Saddam'ın Kürtlere karşı kullandığını şaşırarak görecektir ve silahların akıbeti ile ilgili bilgilerini ister istemez tekrar gözden geçirecekler. Aranıp da bulunamayan kimyasal silahlar, çoktan Kürt çocuklarının gözlerinde yaş olup akmış, elma kokusuna dönüşüp dağları sarmış, sarımsak tadına dönüşüp doğayı tahrip etmiştir. Aramayın beyler bulamazsınız onları, beyhude bir çabadır sizinki, şimdi yapmanız gereken tek şey, insanlığa karşı işlenmiş bu büyük suçun faillerini aramak olmalıdır.

Birinci Körfez Savaşı sonrasında, Irak'ın güneyinde Şiiler, Güney Kürdistan'da Kürtler ayaklandı. Güney Kürdistan'daki isyanı, Mart 1991 yılında Irak hükümet güçleri bastırdı. Fakat bu sırada, Kürtler şehir ve kasabalardaki gizli polis binalarını çoktan basmış ve devlete ait çok sayıda gizli belgeyi ele geçirmişti. Amaçları, sayıları yüz binlerle ifade edilen kaybolmuş akrabalarının akıbetini öğrenmekti. Kimsenin aklında “Enfal” yoktu henüz. Iraklı yazar Kanan Makiya, ABD Dış İlişkiler Komitesi senatörü Peter Galbraith ve İnsan Hakları İzleme Örgütüne bağlı Middle East Watch (MEW)(Ortadoğu İzleme Örgütü) girişimiyle, Kürtlerin ele geçirdiği on dört ton, yaklaşık dört milyon sayfa belge, kargo uçaklarıyla ABD'ye götürüldü. Human Rights Watch'ın Orta Doğu Departmanı'ndan (MEW) bir heyet, 1992'in

Ekim ayında bu belgeleri taramaya, kategorilerine ayırmaya ve incelemeye başladı. Mart 1993 yılında ortaya çıkan rapor, dehşet verici bir rapordur. Avesta Yayınları'nın Türkçe'sini yayınladığı "Irakta Soykırım" kitabı, işte bu raporun 588 sayfalık tam metnidir.

Her şey, İran- Irak savaşının bitiminden sonra, 1988 yılında, daha sonra "Kimyasal Ali" lakabıyla anılacak olan, Saddam'ın kuzeni, karakol amirliğinden Savunma Bakanlığına kadar yükselen, Kuveyt işgali sırasında buraya genel vali olarak atanan, herkesin "ölümcül zehri olan bir yılın" olarak nitelendirdiği Ali Hasan el Mecid'in, Baas Partisi Kuzey Bürosu'nun şefliğine atanmasıyla başladı. Kimyasal Ali, 1988 yılının Şubat ayında "Efsanevi Enfal askeri harekatı" kapsamında, Kürtlere karşı "temizliğe" başladı. Peki bu harekata neden "Enfal" adı verilmişti?

"Enfal Harekatı" adını Kuran-ı Kerim'in sekizinci suresinden alıyordu. Bu sure, Bedir savaşından sonra inmiş yetmiş iki ayetlik bir suredir. Bedir savaşında sayıları üç yüz on olan Müslümanlar, sayıları binleri bulan Mekkelileri yenilgiye uğratır. Bu Müslümanların kafirlere karşı kazandığı ilk zaferdir. Bu zaferden sonra inen surede geçen "El Enfal" kelimesi "savaş ganimetlerini" işaret eder. Kaniyla Kuran-ı Kerim yazdıracak kadar "Müslüman" olan Saddam Hüseyin, hemen hemen tümü Suni Müslüman olan Kürtlere karşı, Kuran-ı Kerim'in bir suresine sığınarak kimyasal silahlarla saldırmış, karşılığın çıkan bütün binaları, camiler de dahil olmak üzere buldozerlerle yıkarak, yerle bir etmiştir. (Bu satırları yazarken, aynı topraklarda, Sıfın'da, Muaviye güçleriyle karşı karşıya gelen Hazreti Ali'nin dramı düştü aklıma. Ali'nin orduları karşısında tutunamayan Muaviye, bozgunun önüne geçmek için, ordusuna Kuran-ı Kerim'i dağıtır. Kuran'ın parçalayan Muaviye'nin askerleri, sayfalarını kılıçlarına geçirir ve Ali'nin karşısına dikilir. Kılıçlara geçirilmiş bayrak misali Kuran-ı Kerim sayfaları karşısında Ali çaresizdir, Muaviye'ye yenilir.) Bu hadiseden yüzlerce yıl sonra, yine Kuran'ın bir suresini kendine kalkan olarak seçen Saddam ve adamları Enfal'in asıl anlamından da uzaklaşarak, yani "sadakatsizlerden ganimet" beklemeden, bütün "sadakatsizleri" kimyasal silahlarla yok eder.

1987 yılında, Irak'ta bir genel nüfus sayımını yapılır. Bu sayımda, kendilerini Arap veya Kürt olarak kabul etmeyen Asuriler, Keldaniler ve Türkmenlerin bir kısmı kayıtlara doğrudan doğruya Kürt olarak geçirilir. Yapılan bütün hazırlıklar "Enfal" içindi. Kitapta, "Enfal Harekatı" bütün detaylarıyla anlatılır. Harekat sırasında elli bin kadar Kürt topluca öldürülür, yedi yüz üç köy haritadan silinir, yaklaşık yüz seksen bin kişi kaybedilir, düzinelerce yerleşim yerinde, sivil halka karşı kimyasal gaz kullanılır, binlerce kadın, çocuk ve yaşlı sudan sebeplerle hapsedilir, yüz binlerce köylü yerlerinden zorla göç ettirilir, tarım alanları yok edilir. Bütün bunlar yapılırken de, her şeyin kaydı tutulur, operasyonlar videoya alınır. Ali Hasan el Mecid'in kurmaylarıyla yaptığı bir toplantıda ağzından şu sözler dökülür:

"Neden onların hiçbir şey bilmeyen eşekler gibi orada yaşamalarına izin vereyim ki. Onlardan bugüne kadar ne alabildik? Belki Kürtler arasında iyileri de vardır, bulabiliriz diye düşünüyordum ama yok, bulamadık. Onların kafalarını paramparça edeceğim. Beyinlerini parçalayacağım. Onlara hizmet etmek mi? Yok, hayır! Onları buldozerlerle kazıyacağım o topraklardan.(s.209)

Yapar da.

"Enfal Askeri Harekatı"nın kapsamına giren yerleşim yerlerinde serin bir akşam meltemi dağlarda esmeye başlamış ve meltem beraberinde, ilk başta gül ve çiçek kokuları, ya da elma ve sarımsak gibi güzel kokular getirir. Sonra, herkes kör olur. Bazıları kusmaya başlar, bazıları da koltuk altlarında, kadınlar ise göğüslerinin altında acı veren kabarcıklar hissetmeye başlar. Daha sonra sarı ve sıvı bir akıntı gözlerinden ve burunlarından akmaya başlar.(s.259)

Şu anda, Güney Kürdistan'ın herhangi bir şehrine giderseniz, siyah kıyafetler içinde, gruplar halinde gezen kadınlarla karşılaşsınız her yerde. İsimleri, "Enfalekan" kadınlarıdır onların; yani enfalzedeler... Enfal hareketinin üzerinden yaklaşık on dört yıl geçmiş; siyah giyinen kadınlar, günün birinde evlerine dönme ihtimali olan kaybedilmiş kocalarını bekliyor hala.

Umut yoksulun ekmeği misali...

* Radikal

Kürdistan Bölgesi Hükümetinin Yürek Parçalayıcı Enfal Katliamının 23.Yıl Dönümü Beyannamesi

Değerli ve onurlu enfal şehitleri yakınları ve sevgili Kürdistan vatandaşları. Bugün enfal katliamının 23. yıldönümünü geride bırakıyoruz. 1988 yılında baas rejimi tarafından halkımıza karşı yapılan enfal katliamı, Arap dünyası ve uluslar arası toplumların izleyici kaldığı, halkımızın örneği görülmemiş zulüm ve toplu kıyıma maruz kaldığı ve bunun sonucunda 182 bin sivil insanımızın hayatını kaybettiği katliamda; yaşlı, genç, kadın, erkek hatta yatalak çaresiz insanlar bile katledilmiştir. Bütün dünya yapılan bu katliama sağır ve kör kalmış, mazlum Kürt halkının çığlıklarını duymazlıktan gelmiştir.

Bu katliam, yüz binlerce Kürdistanlının katledilmesi ve evsiz barksız kalmasıyla sınırlı kalmadı, günümüzde bile bu katliamın toplumda açtığı derin yaraları ve kötü izleri görmek mümkün.

Kürdistan bölgesi hükümeti katliamın 23.yıl dönümünde; bir kez daha bu katliamı insanlığa karşı yapılmış bir suç ve kara leke olarak adlandırıp bu anlamda katliama uğramış kişilerin yakınlarına daha fazla hizmet ederek ve bu katliamların bir daha tekrarlanmaması için bir soykırım (jenosit) olarak tanınması yönünde çalışmalarında bulunur. Kürdistan şehitlerinin emeği ve enfalda katledilenlerin fedakâr duruşunun sonucu ortaya çıkan Kürdistan hükümeti; şehit aileleri ve yakınlarının acısını paylaşıyor ve bu acıların azaltılması için çalışıyor. Bunu da şehit yakınlarına daha iyi hizmet ederek ve şehitlerin kutsiyetini yüceltme kaydıyla yapar. Kürdistan hükümeti var olan bütün imkânlarıyla en iyi hizmeti şehit ailelerine ulaştırmaya çalışıyor. Bütün şehit ailelerine maaş verilmesi, azımsanmayacak sayıda konut yapılması, önümüzdeki sürede hiçbir şehit ailesinin konutsuz kalmayacağı güne kadar konut yapımına devam edilmesi ve diğer altyapı sorunlarının çözülmesini sayabiliriz. Kürdistan bölgesi hükümeti bu hizmetlerin devamına ve şehit ailelerine yararına olacak her türlü çalışmanın yanında bütün kurumları ile onlara layık yaşam koşulları oluşturmaya çaba sarf edecektir.

Kürdistan Halkı, Onurlu Şehit Aileleri Ve Yakınları

Hepimizin yüreğini burkan bu acı verici katliamın yıldönümünde, aynı zamanda üzerinden çeyrek asır geçmemesine rağmen enfal katliamının Irak yüksek mahkemesi, federal Irak parlamentosu ve cumhurbaşkanlığı divanı tarafından soykırım olarak tanınması, baas rejiminin ileri gelenlerinin ve katliama katılmış komutanların cezalandırılması bir nebze olsun sevindirici olmuştur.

Bununla birlikte, Kürdistan halkı ve siyasi güçlerinin dayanışması ve ortak çalışması sonucunda, bugün bir Kürt öz yönetiminin var olması uluslar arası güçleri değiştirmiş, enfal günlerinin tersine Kürt

halkına karşı düşünce ve bakışları olumlu yöne kaymış, destek elini uzatmış ve kapılarını Kürt halkına açmalarını sağlamıştır. Uluslararası arenada Kürt halkına dost ve meşru haklarını savunan destekçiler ortaya çıkmıştır. Bu destekçiler ve dostlar kanalıyla enfalda katledilenlerin kalan yakınlarına hizmet etmek, uluslararası mevkilerde enfalin soykırım olarak tanınması için bir ara mekanizma kurulması için destek alınabilir. Kürdistan hükümeti bütün imkânlarını seferber ederek ve bu konudaki gerekli yasal hazırlıkları yaparak, Irakta ki ilgili mercilerin enfal şehitleri yakınlarına gerekli maddi ve manevi tazminatın ödenmesi için çaba sarf edecektir.

Bu hüznü günümüzde bir kez daha belirtmek istiyoruz ki; halkımızın birliği ve onurlu duruşu bir daha bu tür katliamlarla karşılaşmamasının ve hâkimiyet altında yaşamamasının güvencesi olacaktır. Aynı zamanda ortak ve paralel çalışmalarımız Kürdistan halkına karşı yapılmış enfal katliamının soykırım olarak tanınması için uluslararası desteğin erken temininde yararlı olacaktır.

Kürtlere yönelik soykırımın adı: Enfal

Aynı inancın soykırımla buluştuğu yer ve 182 bin insanın katli

Baas rejiminin 1968’de iktidarı ele geçirdiği tarihten itibaren Kürdistan’da uygulamaya konulan Araplaştırma politikaları çerçevesinde, Saddam önderliğindeki BAAS rejimi tarafından 29 Mayıs 1987’de, Kürtlerin buldukları bölgelerden zorla alınıp Arapların yaşadığı yerlere yerleştirilerek asimile edilmesi, onlardan boşaltılan yerlere de Arapları yerleştirerek bölgenin Araplaştırılması ve bu politikalara karşı direnenlerinse yok edilmesi amacıyla, Devrimci Komuta Konseyi’nin 160 Sayılı Kararnamesiyle Soykırım Operasyon’u kararı alınır.

17 Ekim 1987’de yapılan ulusal nüfus sayımı ile de soykırıma yönelik bütün hazırlıklar tamamlanmış olur ve nüfus sayımından 4 ay sonra, 23 Şubat 1988’de planlanan operasyon başlatılır. Operasyon, Ali Hasan El-Mecid genel komutasında yürütülür. Soykırım operasyonunda seçkin Cumhuriyet Muhafızları, Özel Kuvvetler, Komando Kuvvetleri, Acil Kuvvetler, terörizme karşı oluşturulan şehir timleriyle birlikte saldırılar önceden köylere girip yağmalayarak yakmak, kaçak köylüleri takip edip yakalayarak teslim etmek veya öldürmek gibi çeşitli destek faaliyetleri ile paramiliter güçler yer alır.

23 Şubat ile 6 Eylül 1988 tarihleri arasında altı ayı Kürt bölgesinde operasyona hazırlığı yapılır. Binlerce köyün tahrip edildiği, kimyasal saldırıların kullanıldığı, sivil halkın toplanarak toplama kamplarına nakledildiği, kadınların tecavüze uğradığı ve satıldığı, toplu katliamların yapıldığı ve toplu halde diri olarak topraklara gömüldüğü, kurbanlarının çoğunun özellikle de büyük erkekler ile erkek çocukların cesetlerinin bulunamadığı operasyonunun adı ise Kuran’ı Kerim’den seçilir. Soykırım operasyonuna, Kur-an’ı Kerim’in savaş ganimetlerini ve taksimatını konu alan Enfal suresinin adı verilir ve operasyonun sekiz aşamadan oluşturulması da surenin Kur-an’ı Kerim’in sekizinci suresi olmasından

esin alınır. Saddam bu dini terimi kullanarak kendisini İslam’ın temsilcisi, katlettiği Kürt halkını da kâfir olarak nitelendirmiştir.

Birinci Enfal’den 25 Ağustos-6 Eylül 1988 tarihleri arasındaki Sekizinci Enfal Harekatı’na kadar sistematik katliam politikası sürdürülür. Bu tarihler arasında katledilen insan sayısı 182 bindir. Binlerce insan ise yaralanmış, yerinden yurdundan edilmiş, kamplarda açlık ve bakımsızlıkla ölüme terk edilmiş ve etkileri günümüzde de devam eden ağır darbelere neden oldu.

Enfal ve Şehit İşleri Bakanlığı resmi internet sitesinde yayınlanan rapora göre, operasyon şu aşamalarda uygulandı:

Birinci Enfal (23 Şubat – 13 Mart 1988): Cafayeti Vadisi, Sergelu ve Bergelu bölgelerine 100’den fazla saldırı yapıldı. Yaklaşık 20 köy yerle bir edildi.

İkinci Enfal (22 Mart – 1 Nisan): Devlet güçleri, Süleymaniye’nin 30 kilometre güneyinde bulunan Karadağ bölgesine saldırdı. 20 köy, ilçe ve kasabayı içine alan bu bölgedeki saldırılarda 2 bin kişi derdest edildi.

Üçüncü Enfal (7 – 20 Nisan): Germiyan bölgesine saldırı gerçekleşti. Kerkük’ün doğusu ve güney doğusunda çok sayıda köy yağmalandı, sakinleri de katledildi. 14 Nisan gününde Mılesure ve Kulecoy Hacı Heme köylerinde binlerce kadın çocuk, yaşlı ve genç aynı anda derdest edilerek kaybedildi. Sengaw bölgesinde 12 köy saldırıya maruz kaldı ve binlerce kişiden, daha sonra bilgi alınamadı.

Dördüncü Enfal (3 – 9 Mayıs): Devlet güçleri, Küçük Zap Vadisi ile çevredeki köyleri yıkmamanın yanı sıra bölge sakinlerinden binlercesini katletti.

Beşinci – Altıncı - yedinci Enfal (15 Mayıs – 25 Ağustos): Devlet güçleri Şaklaw ve Rewanduz dağlarında bulunan vadilere saldırdı. Xelifa ve Xoşnaweti nahiyelerinde 50’den fazla köy yerle bir edilirken, 2 bin 602 aile yok oldu.

Sekizinci Enfal (25 Ağustos – 6 Eylül): Bağdat'ın 467 kilometre kuzeyindeki Duhok kentinin kuzeyinde bulunan Behdinan bölgesinde yaklaşık 50 köye saldırı düzenlendi. Bölgede yoğun bir şekilde kimyasal silah kullanıldı.

Toplu mezarlar

Operasyonda, kayıtlara göre toplam 182 bin kişi katledilmişti. Bunların büyük bölümü, toplu mezarlara diri diri gömülmüştü.

Enfal ve Şehit İşleri Bakanlığı'nın açıklamalarına göre, 2003 yılından sonra Kürtlere ait yaklaşık 400 toplu mezar bulunmuştur. Bulunan bu toplu mezarlardaki kadın, çocuk ve yaşlılardan oluşan kemikler, konvoylar eşliğinde yurtlarına getirilerek merasimlerle defnedilmişlerdir.

Birinci Enfal sırasında ordu tarafından ele geçirilen yetişkin erkekler ve erişkin erkek çocuklar kaybedilmiştir. Ancak, kimi yerlerde ve özellikle de Güney Germiyan'da, çok sayıda kadın ve çocuk da götürülmüş ve onları bir daha gören olmamıştır. Bu dönemde kaybedilen bazı kadınların izleri ise Kuveyt'in işgali sırasında, Irak ordusunda askerlik yapan Kürtler tarafından bulundu. Enfal operasyonları sırasında kaybolan kız kardeşini Kuveytli bir adamın evinde bulan Kürt gencin hikayesi de bölge halkı arasında hala anlatılmaktadır.

Köylerin tahrip edilmesi

Soykırım hareketi esnasında oluşturulan haritalarda Kürt yerleşimleri işaretlenmediği için, istihbarat saha raporlarının birçoğunda olduğu gibi 13 Nisan tarihli Irak ordusu saha istihbarat raporunda, 'Köylerin çoğu harita üzerinde işaretlenmemiş olduğundan konvoyun içinden geçtiği bütün köyler tahrip edilmiş ve yakılmıştır' diye geçmektedir.

Ortadoğu Gözlem Merkezi'nin araştırmasında bazı görgü tanıklarının izlenimleri şöyle aktarılmaktadır: 'Kahvaltı zamanı gelen birlikler evleri ateşe verdi, hayvanları öldürdü ve birçok köylüyü alıp götürdü. Tepelere kaçmayı başaranlar ise günlerce buralarda kaldı. Ama anladılar ki, üç taraftan çevrilmişlerdi ve güneye, anayola doğru gitmekten başka şansları yoktu ve burada da Adnan Cabari isimindeki müsteşarın komutanlığındaki 'cahş' birimine teslim oldular. Yaşlı bir adamın hatırladığı, günlerden Müslümanların oruç tuttuğu Ramazan'ın birinci günü olan 17 Nisan'dı. Onları götürmek için kamyonlar bekliyordu ve çoğu bir daha hiç görülmedi.'

Soykırım operasyonu esnasında bir Peşmerge birliğinde yer alan Enver Rıza Ömer, iki köyden 3 yüzden fazla kişinin yaşamını yitirdiği kimyasal saldırıyı şöyle anlatıyor: 'Uçaklar direkt köyleri hedef almışlardı. Biz sadece köylere yakın olduğumuz için dumandan etkilendik. Buna rağmen tabur komutanımız Şeyh Cevat Askeri'nin de içinde bulunduğu 25 peşmerge şehit düştü. Fakat bu saldırı çok farklıydı. Bombalardan çıkan duman yükselmiyor, araziye dağılıyordu. Hoş bir nane kokusu gibiydi. Bu saldırıda beş arkadaşımız yaralandı. Yaralananların ağzından beyaz bir köpük çıkıyordu. Vücutlarıysa yanmış gibi kapkaraydı. Doğanın üzerine adeta siyah bir örtü çekilmişti. Bütün hayvanlar, ağaçlar ve bitki örtüsü insanlar gibi bir anda soldu'

Topzawa toplama kampı

Operasyon sürecinde Kürtlerin tasniflenilerek imha edildikleri toplama kampları da oluşturulur. Bu toplama kamplarından Leylan, Taqtaq ve Topzawa toplama kamplarından en büyüğü olan ve Nazi toplama kamplarını çağrıştıran erkeklerin her gün düzenli şekilde dövüldüğü Topzawa kampını, sağ veya yaralı kurtulabilen kadınlar şu şekilde anlatıyorlar; 'Her gün birkaç düzine erkek dövülürdü. Bütün erkekleri gömlelerini çıkartarak, dövüyorlardı. Sonra da ikişer ikişer birbirlerine kelepçeleyip, ayakkabıları çıkartılıyor ve bazı erkeklerin gözleri bağlanıyor, bazıları ise donlarına kadar soyuluyorlardı. Ve sonunda beyaz ya da yeşil boyalı ve penceresiz araçlara bindirilerek bir daha hiç haber almadığımız bir yerlere götürülüyorlardı.'

Penceresiz araçlara doldurularak eli silah tutabilecek olan 15 ila 70 yaş arasındaki erkeklerden bir daha hiç haber alınamadı. Penceresiz araçlar bir yöne doğru ayrılırlarken, diğer tutuklularla dolu otobüsler başka bir yöne ilerledi. Kadın ve çocukların birçoğu Dibs Hapishanesi'ne gönderildi. Yaşlılar ise daha güneyde, çölde bulunan Nagre Selman adlı cezaevine götürüldüler.

Nugreselman cezaevini anlatan görgü tanıkları şöyle anlatıyor; 'Nugreselman'daki şartlar kötüleştirilmiş, açlık diyetinde ekmek ve kirli su verilirdi. Mahkumlar hal-siz düşmüş ve bitlenmişlerdi. Mayıs ayına ulaşıldığında, insanlar koşullardan kaynaklı olarak ölmeye başladılar. Bazı günler üç, bazen altı ya da yedi ve bazen ise bir düzine kadar ölüyordu. Abdülkadir isminde bir tutuklu serbest kaldığı Eylül ayı başlarında bu rakamın 517 olduğunu söylüyor. Eylül ayında, serbest kaldıktan sonra duyduğuma göre de peşpeşe iki gece içinde, 45 kişi daha ölmüş...'

Kürt Soykırımını Enfal Katliamı'nın, Dünya kamuoyuna mal olmuş halkası: Halepçe Katliamı

16 Mart'ta Irak hava kuvvetlerine bağlı 8 uçak (Mig - 23) Halepçe, Duceyde, İnab, Hurmal ve Sirva kasabalarını kimyasal bir bombardmana tabi tutmuştur. Uçak ve helikopterlerin art arda bıraktığı hardal gazı, sinir gazı ve siyanit gazı bombaları çok

geçmeden etkisini göstermiş ve binlerce masum insanın ölümüne yol açmıştır...

‘Keşke ben de ölseydim’

Katliamdan sonra olay yerine gidip bütün vahşeti gözleriyle gören bir Türk gazetesi olan Sabah gazetesinden Ramazan Öztürk Halepçe’de yaşadıklarını şöyle anlatıyor:

‘Biz 21 Mart günü oraya vardık. Dört gün geçmişti aradan ve aynı vahşet gözleniyordu. Halepçe, İnaab, Dûceyde kasabalarıyla çevre köylerde yaşayan insanların tamamı atılan gazlar sonucu ölmüştü. Bütün sokaklar, caddeler insan hayvan ve ölüleriyle doluydu. Gördüğümüz bütün insan cesetleri kadın, genç kız, çocuk ve bebeler ile çok yaşlılardı. En katı insan bile dayanamazdı bu görüntü karşısında. Ben tarif edemiyorum. Katliam demek, facia demek hafif geliyor. Vahşet. Vahşet de hafif geliyor. Dûceyde ve İnaab’da gördüklerimizin de Halepçe’den hiçbir farkı yok. Her yer darmadağın, taş üzerinde taş kalmamış. İnaab köyü de öyle. Bir tepenin eteğinde kurulu İnaab’da yaşayan yüzlerce insan, Irak uçaklarının bombalarından kaçmak için çocuklarını alıp yollara düşmüşken gafil avlanmışlar. Dere kenarlarında, köyün çıkışındaki yolda, ağaç diplerinde, yerde yatan yüzlerce ceset. Hayvanlar da kaçamamış, çoğu olduğu yerde ölmüş. Köyün hemen yanındaki tepenin ardında ise, insan cesetlerinden oluşmuş bir başka tepecik. Tüyerimiz ürperiyor. Fotoğrafları çekerken ağlıyordum. Allah, bir daha bana böyle bir sahne göstermesin.’

Türk gazetesi Güneş gazetesinden Faruk Ölçücü ise vahşeti şöyle dile getiriyordu: ‘Etrafta hardal gazının yakarak öldürdüğü kadın ve çocuk cesetlerinin resimlerini çekerken, kusmamak için kendimi güç tutuyordum. Halepçe’nin bütün sokakları, Irak uçaklarının attığı kimyasal bombaların etkisiyle katledilmiş Kürt kadın ve çocukların cesetleriyle doluydu. Atılan sinir ve siyanit gazlarının etkisiyle iç solunum sistemleri tahrib olan bu zavallı insanlar boğularak ölmüşlerdi. Dış görünümünde hiçbir şey olmayan bu insanlar, sokaklarda uyur gibi yatıyorlardı. Koca kasabada, hayvan dahil hiç kimse kalmamıştı. Atılan kimyasal bombalar, düştüğü yerlerden uzak noktalara, rüzgarın etkisiyle gaz bulutu şeklinde evlerin içindeki odalarda saklan-

mış insanların da boğularak ölmesine neden olmuştu. Keşke ben de ölseydim.’

İnfaz mangaları

İnfaz mangalarının elinden kaçarak kurtulmayı başaran ender kişilerden biri olan Muhammed’in Ortadoğu Gözlem Merkezi’ne anlatımları ise şöyle; ‘Topzawa’da iki gün kaldık. Bu süre zarfında, yiyecek hiçbir şey verilmedi. Muhafızlar üçüncü gün, içinde yaklaşık 500 mahkumun olduğu bizim ‘salona’ geldiler. Erkekleri ikişer ikişer birbirlerine kelepçelediler ve kamuffaj renklerine boyanmış bir sıra aracın bulunduğu yere getirdiler. Her araç yirmi sekiz mahkum alıyordu. Öğleden sonra konvoy harekete geçti. Altı saat yol gittik, ama nereye götürüldüğümüze dair hiç bir fikrimiz yoktu.’

‘Genç ve güzel kızları götürdüler’

Üçüncü Enfal’de Leylan, dördüncü Enfal’de Taqtaq kasabası toplama kampı olarak kullanıldı. İnsanlar burada bir gece bekletildikten sonra birçoğunun geri dönmediği, bilinmeyen bir yere doğru kamyonlarla götürülmüşlerdi. Üçüncü Enfal esnasında Germiyan’a bağlı Şarbaajer alanında tutuklanan köylülerin götürüldüğü kamplarda birçok kadının kaybolduğu belirtilmektedir. Kadınlara tecavüz edildiğini söyleyen Parazan köyünden Dılşad Eli, dayısının, ‘Askerler, kampta ne kadar genç ve güzel kız varsa hepsini alıp götürdüler ve bir daha geri getirilmediler, gelmediler. Tecavüz edildikten sonra herhalde öldürüldüler. Akibetleri ne oldu bilmiyoruz!’ diye olayları aktardığını anlatıyordu.

Toplama kamplarından seçilerek götürülen genç Kürt kız ve kadınlarından bazılarının cariye muamelesine tabi tutularak fetvalarla satıldıkları daha sonraları ortaya çıkmıştı. 2006’da, yaşları 12 ile 29 arasında değişen 18 Kürt kızının isim listesini ve Baas rejiminin resmi mührünü taşıyan 1601 nolu ve 10.12.1989 tarihli fetvalı satış belgesini medyaya dağıtan Danimarka’daki Kürtler, Stockholm’deki Mısır elçiliğine başvurarak, 18 Kürt kızının akıbeti konusunda bilgi istemişti.

El-Tamim bölgesindeki istihbarat şefinin imzasını taşıyan 20.12.1989 tarihli belgede de şu ifadeler yer alıyor: ‘Enfal Kampanyası çerçevesinde bir çok kadın yakaladık. Burada yaşları 14 ile 18 arasında değişen 18 kadın, Mısır’daki striptiz ve gece kulüplerinde çalışmak üzere bu ülkeye gönderilecek. İsteğiniz üzere kızların isimleri ve kendileri ile ilgili bazı ayrıntıları yandaki belgede gönderiyoruz.’

Enfal’de Nazi soykırım planı esas alındı

Enfal Harekâtı sırasında uygulanan soykırım planı, Nazilerin Yahudilere karşı uyguladığı soykırım uygulamalarıyla birçok benzerlik arz ediyor. Raul Hilberg’in deşifre ettiği Nazi soykırımı projesinin ‘dağınık bir grubu imha etme’ yöntemi Saddam rejimi tarafından kusursuzca uygulandı. Nazi soykırım planına göre, önce bir grup, yani kurbanlar tanımlanmalı, ondan sonra dağınık oldukları için bir araya getirilmeli, yani toplanmalı, son olarak da ortadan kaldırma işlemi uygulanmalı. Saddam rejimi de, yaptığı nüfus sayımıyla önce kurbanlarını tanımladı (ne kadar olduklarını, nerelerde yaşadıkları, eğilimlerinin ne olduğu vb). Bu bölgelerin tamamı

zaten ‘yasak bölgeler’ ilan edilerek zaten hedef haline getirilmişti. Sonra ise daha çok kırsal kesimde köylerde yaşayan Kürtlerin toplanması işlemi hayata geçirildi. Çocuk, kadın, yaşlı demeden on binlerce insan kamplara getirildi. Daha sonra ise sistematik bir şekilde bu insanlar toplu mezarların bulunduğu yerlere götürüldü ve infaz edilerek cesetlerinin üstü örtüldü. Kamplarda tutulanların büyük çoğunluğu ise bakımsızlıktan ve açlıktan yaşamını yitirdi.

Katliamın bitmeyen izleri

Süleymaniye Üniversitesi Tıp Fakültesi Öğretim Üyesi Prof. Fuat Baban, 7 Aralık 2002 tarihli ‘The Sydney Morning Herald’ gazetesindeki makalesinde, Halepçe’de özürlü doğum oranının Hiroşima ve Nagasaki’nin 4-5 katı olduğunu belirtiyor. Hala yüksek oranda görülen özürlü doğum oranı, katliamın sürdüğünün bir göstergesi olarak değerlendirilebilir. Çünkü kimyasal silahlarla yapılan katliamlar, yapıldıkları dönemle sınırlı kalmazlar, tahribatları uzun süre boyunca devam eder.

Sorumluların akibetleri

Enfal Davası 21 Ağustos 2006’da başlamış ve 24 Haziran 2007’de Muhammed el Ureybi başkanlığındaki mahkeme, ‘‘Ali Kimyevi’’ olarak tanınan Saddam Hüseyin’in kuzeni Ali Hasan El - Mecid, Savunma Bakanı Dultan Haşim, Genel Kurmay Başkanı Yardımcısı Hüseyin Reşid Tikriti hakkında idam cezası kararı vermişti. Ali Kimyevi, 25 Ocak 2010 tarihinde idam edilmişti.

Irak Parlamentosu da Enfal Operasyonu’nu Kürt Soykırımı olarak kabul etti

Federal Kürdistan Hükümeti’nin Enfal Şehitleri ve Mağdurlarıyla Dayanışma Bakanı Çınar Saed Abdullah’ın hazırladığı ve Enfal sürecinin resmen soykırım olarak tanınması talebini içeren raporu, Kürt İttifakı milletvekilleri aracılığıyla Irak Parlamentosu’na sunulmuş ve Irak Parlamentosu’nda 2008’de yapılan oylama sonucunda üyelerinin çoğunluğunun oyuyla Enfal resmileşerek soykırım olarak tanındı.

Merkezi Newyork’ta olan ve dünyanın çeşitli yerlerindeki insan hakları ihlallerini inceleyen uluslararası bir sivil toplum kuruluşu olan İnsan Hakları İzleme Örgütü ‘ü HRW (Human Rights Watch) de, Enfal Operasyonu’nu, kurbanlarının çoğunun kadın, çocuk ve yaşlıların olduğu Kürtlere karşı bir soykırım olarak niteliyor.

Yararlanılan kaynaklar: MEW, HRW, Irak’ta Soykırım - Kürtlere Karşı Enfal Harekatı, Aram Yayıncılık ve çeşitli Kürt medyası

Köyler boşaltıldı Khaleşasvar'ın acı hikayesi

Hazırlayan: Ata Selim

Khale Şasivar'ın Köyü, Dukan ilçesinin merkezinden sadece bir kaç km uzağına, Sora dağının doğu tarafına düşüyor. Dağlık olmasından dolayı Peşmerge'nin sığındığı bir yer olan bu köyün bulunduğu yer, Baas rejimi güçleri tarafından yasak bölge olarak ilan edilmişti.

Khale Şasivar ve yedi kızı

Khale Şasivar, eşi Gule'den yedi kızı vardı. Halk bu ailenin bir oğulları olmasını çok istiyordu. Şasivar ailesi, köyde ziraat ve hayvancılıkla uğraşıyordu. Onlar, köylerini ve yaşam tarzlarını hiçbir şeyle değiştirmiyor-

lardı. Khale Şasivar ve ailesi hatta köyün bütün sakinleri tabiata, yeşillığe, bağ ve bahçelere o kadar bağlıydılar ki, bir gün Baas generallerinin kendilerine köylerini "terkedin" diyeceklerini tahmin etmiyorlardı. Generalerin, kendilerini, hatıralarını, atalarının yaşadıkları bu bölgeyi terk ettireceklerini beklemiyorlardı.

Köye dönüşün zorluğu

1988 yılının başlarıydı. Khale Şasivar eşiyle birlikte bazı ihtiyaçlarını karşılamak için köye yakın olan ilçeye gider. Ancak ilçe bekledikleri gibi değildir. Bir anormallik vardı. İlçe, asker, milis güçler ve silahlarla doluydu. Kayınpederi olan Mem Bayız'ın evine sığınır. Daha sonra kendilerine ucuz kurtuldukları söylenir. Çünkü bu ilçe, girişin yasaklandığı bir yer olmuş ve ilçe sakinlerinin giriş ve çıkışları kontrol altına alınmıştı. Onlar sığındıkları yerden çıkamıyorlardı. Çünkü istihbaratın ve askeri güçlerin eline düşmeleri tehlikesi yüksekti.

Bir daha eşini ve kızlarını göremedi

Baas askeri güçleri saldırıya başladı. Her ne kadar Peşmerge güçleri ve halk savunma yaptıysa da güçlerdeki dengesizlik nedeniyle ilçe sakinlerinin büyük bir kısmı İran'a göç etmek zorunda kaldı. Bir kısmı da Baas askerleri tarafından rehine olarak tutuldu ve Irak'ın diğer bölgelerine sürülerek kaybettirildiler. Khale Şasivar'ın eşi ve yedi kızı da kaybettirilenler arasında idi. Eşinin ve kızlarının akıbetini beklemekten başka hiçbir şansa olmayan Khale Şasivar, Baas rejimi yıkılmadan az öncesine kadar da eşini ve kızlarını bekledi. Onlardan bir haber alma umudunu hiçbir zaman yitirmedi. Khale Şasivar şimdi de onların kaybolduklarına inanmadığını, Baas'ın yaptığı bu zalimce eylemlerin, eşi ve kızlarının ortadan kaldırılışının kendisine çok büyük bir acı verdiğini ve kendisi için cehennem azabı olduğunu, yüreğinin yandığını belirtiyor. Khale Şasivar bunun 20. Yüzyılda Baas rejimi tarafından yapılmış bir vahşet olduğunu belirtiyor.

Kürtler ve Uluslararası suç mahkemesi konferansı

23.05.2010'da çalışmalarını tamamlayan 'Kürtler ve Uluslararası Suç Mahkemesi Konferansı' uzmanlar tarafından çok önemli bir konferans olarak nitelendirildi. Uzmanlar bu konferansın Kürtlere karşı bir daha soykırım yapılmaması açısından önemli bir adım olduğu görüşünde.

Konferansın önerileri

Şehid ve Enfal işlerinden sorumlu bölge bakanı Dr. Mecid Hama Emin, bu tür konferansların çok önemli olduğunu ve bu tür konferanslarla Kürtlere karşı yapılan soykırımların yasal çerçevesinin ortaya çıkacağını belirtti.

Kürt halkına yönelik soykırımların uluslar arası suç mahkemelerinde Kürtlerin lehine sonuçlanmasının zor olmayacağını söyleyen Hama Emin, Kürt soykırımlarıyla ilgili her şeyin bu mahkemenin soykırım için belirlediği kriterlere uygun düştüğünü belirtti. Konferansta çok sayıda konunun tartışıldığını belirten Hama Emin, soykırımın insan hakları ihlali olduğunu ve Irak hükümetinin uluslar arası suç mahkemesine katılım sergilemesinin de olaydan zarar görenlerin tazminatlarının ödenmesi konusunda önemli olduğunu ifade etti.

Konferans ayrıca uluslar arası suçlar kapsamındaki suçlarla ilgili belgelerin korunması talebinde de bulundu.

Kürdistan Parlamentosuna sunulacak

Konferansın organizatörlüğünü yapan Kurdistan Organizasyonu başkanı Nişin Bekir, bu konferansın amacının Irak hükümetini Roma Sözleşmesi'ni imzalamaya teşvik etmek olduğunu ve böylece Irak'ın bu mahkemeye katılan bir taraf olabileceğini söyledi. Bekir, konferansa, Yüksek Suç Mahkemesi'nin 24 üyesiyle birlikte bazı hakim ve savcılar katıldığını ve konferansın sonuç bildirgesinin yayınlanmasıyla son bulduğunu, ilgili önerilerin Kürdistan Bölgesi Parlamentosu'na sunulmasının beklendiğini söyledi.

110 ülkenin Uluslararası Suç Mahkemesi'ne üye olduğunu belirten Bekir, ancak içinde Irak dahil olmak üzere Kürtlerin yaşadığı ülkelerin üye olmadıklarını ve Kürtler olarak bu mahkemenin vereceği kararlarda mahrum olduklarını söyledi.

Takip komisyonunun oluşturulması

Avukat Tarık Cambaz, konferansa ilişkin yaptığı açıklamada, konferans ile Irak'ın Uluslar arası Suç Mahkemesi'ne üye olmasını hedeflediğini ve bununla birlikte Irak'ın uluslar arası yasaların bir parçası hale geleceğini ve böylece bunun bir başlangıç olacağını ifade etti. Cambaz, konferans sonuçlarının uygulanması için de bir takip komisyonu oluşturulduğunu söyledi.

Destek komisyonu

Şehid ve Enfal İşlerinden sorumlu bölge bakanı Dr. Mecid Hama Emin, Uluslararası Yüksek Suç Mahkemesi'ne destek olabilecek adımlar atıldığını belirterek bununla ilgili olarak Ulusal Komisyon'dan bir heyeti kabul etti. Yapılan görüşmede konferansın sonuçları değerlendirildi. Heyete başkanlık eden Hasan Şaban, komisyonlarının şu ana kadar 112 ülke tarafından imzalanan Roma Sözleşmesi'nin Irak tarafından da imzalanmasını istediğini ve bu amaçla Bağdat'ta büyük bir konferans düzenlenmesini hedeflediklerini belirtti.

En Acı Enfal Hikâyeleri

Nugraselman Geceleri, Kızlarımızın götürülüşü ve gençlerimizin öldürülüşü

Her gün susuzluktan ve açlıktan insanlar ölüyordu... Ölülere, seyyar arabaya bindirip götürmediklerinde bir ovaya götürüyorlardı. Cesetlerin köpekler tarafından yenilip yenilmediğini öğrenmek için cesetlerle birlikte gitmek istedim. Köpeklerin ağzında çok ceset olduğunu defalarca gördüm. Kürtlerin bugünleri hiç unutmamaları haklarıdır.

Emin Celal Emin / Enfal'den kurtulan bir vatandaşı

Şimdiye kadar da şahitlerin ağzından Enfal'in karanlık günlerine dair hikâyeler dinliyoruz. Bu hikâyeler acılarla doludur. Hikâyeye yazarları ve sinemaçılar dahi bu hikâyeleri olduğu gibi aktaramazlar. Bugün

itibariyle Enfal'in üzerinden 22 yıl geçmiş bulunuyor. Süreçten sağ kurtulanlar, olayları gözleriyle gördüler ve Baasçıların bir milleti nasıl ortadan kaldırmak istediğini anlatıyorlar.

Asker'in ve devletin paralı adamlarının (Caş) gelişi

Şu anda Şores'te mukim olan Narenj Muhammed anlatıyor: "Köylerin boşaltıldığı yıllarda, tahıl ektiğimiz arazide tahıl biçmeye hazırlanıyorduk. Saat sabahın 10'undan Gleve'nin eteklerinde bulunan köyümüze askerler ve Caş'lar tarafından baskın yapıldığını gördük. Erkeklerimize çok acımasızca davrandılar. Onları askeri araçlara bindirdiler ve daha sonra da kadın ve çocukları zorla başka arabalara bindirdiler. O gün götürülenlerin çoğu birbirleriyle akraba olan kimselerdi."

Şu anda 50 yaşında olan ancak yüzü daha büyük gösteren Narenj, kendisi ve çocukları ve 70 kişinin bir araca sıkıştırıldığını ve Duz denen bir yere götürüldüklerini, oraya vardıklarında gözlerine

inanamadıklarını, orada binlerce çocuk ve kadının toplatılmış olduğunu söylüyor. Naranj, bunun inanılır gibi olmadığını ancak her şeyin gözleri önünde açık bir şekilde cereyan ettiğini ifade ediyor. “Kimsenin kimseden haberi yoktu. Onlarca kadın ve çocuk öldü” diyor Naranj.

Acı Hikâye

Bu kadının çok acı bir hikâyesi var. Naranj anlatıyor yine: Yaklaşık iki haftadan sonra, üç yaşındaki çocuğum hep ağlıyordu. Çay istiyordu ve ama çay bulamıyorduk. Mecburen, bulunduğumuz yerdeki bir ağacın altına götürdüm ve ona dedim ki: “Tamam çocuğum sana çay hazırlayacağım” ardından çocuk başladı ağacın altındaki ağaç parçalarını toplamaya. O anda bir gürültü duydum ötede. Çocuğumu kucağıma aldım ve oraya doğru gittim ve içerde bulunan bir kadın bana şöyle dedi: “Kucağındaki çocuk korkudan ölmüş” ne zaman çay görsem titrerim.

Nugreselman Geceleri

Şevbo Mecit, “Enfal başlamadan önce 22 yaşındaydı ve evliydi. Mecit, “Kocamla çok güzel bir evlilik hayatımız vardı ve çocuğumuzun olmasını bekliyorduk. Ancak kader işte. Olmadı ve olay bizi ayırdı. Şimdiye kadar da kocamı bekliyorum.” diyor. Mecit şöyle devam ediyor olayı anlatmaya: “Her gün toplama kamplarına baskın düzenliyorlardı. Genç kadınları geceleri alıyorlar ve gündüzleri geri getiriyorlardı. Öyle bir hale geldik ki artık ölmeyi arzu ediyorduk. Onlar toplama kamplarına dalar ve yaşlı kadınlar dâhil herkesi döverlerdi. Hamileydim, kendimden geçtim ve uyanışta çocuğumun ölüsünü gördüm sadece.”

“Canlı canlı köpekler yem edildi”

Avaz Kadir, 30 yaşında ve evlenmemiş. Enfal’e uğradıklarında 8 yaşında olduğunu söylüyor Kadir. “O zaman Dobuz’a doğru götürüldük ve daha sonra da ailemden ayrı tutularak Topzava’ya götürüldük” diyor. “Bulduğumuz yerde, biri öldüğünde toprağa gömerlerdi ve daha sonra da köpek gelir onu çıkarır ve yedi. Bir defasında kardeşimle su almaya gittik. Bir de ne göreyim! Adamın birini canlı canlı bir yorganın üzerine bırakmışlar ve köpek de onu yiyordu. Bir gün de bizi odaya aldılar ve şöyle dediler: ‘Cumhurbaşkanımızın emriyle serbest bırakılıyorsunuz.’ Daha sonra bir araçla Çemçemal’a götürüldük. Ve bir süre sonra da bir hastalığa yakalandım. Dişlerim kalmadı.” diyor Avaz Kadir.

“Sadece Özgürlük istiyorduk”

Hacı Kadir Seyda’nın ailesinden 20 kişi Enfal’e kurban gitti ve cesetlerin getirilmesini istiyor. “Yaşadığımız kötü günlerden dolayı bir gün kendi hükümetimize sahip olacağımız aklımıza gelmezdi. Ailemden 20 kişiyi kaybettiğim ve 22 yıldır onları beklediğim doğrudur. Ancak Kürdistan’daki özgürlük bizi öyle bir hale getirdi ki artık eski günlerin acısını bir nebze de olsa unuttuk. Biz, eski günler dönmessin de başka hiçbir şey istemiyoruz.” diyor Seyda.

“Kardeşimin Tespihi”

Nahide Şehab, kaybolan kardeşinin tespihini koklamadan uyuyamıyor. Onun için bu tespih kardeşinden kalan en büyük hediyedir ve onu ölene dek saklayacağını çünkü onda kardeşinin kokusunun olduğunu söylüyor. Şehab, köylerine döndükten sonra her gün kardeşinin kabrini ziyaret ediyor.

“İki kardeşim gözlerimin önünde öldü”

Hiva Resul, 30 yaşında ve tutuklandığında 8 yaşındaydı. Resul, “Bir sabah uyanışta köyümüzü asker ve çarlar sarmıştı. Birden, annemin babamın elini sıkı bir şekilde tutarak Baasçıların elinden kurtarmaya çalıştığını gördüm. Babamın dayımla kavga ettiği için tutuklandığı söylentisini hatırlıyorum. Keşke ben de o gün yok olsaydım” diyerek Topzava’da geçirdikleri zor günlerden bahsetmeye başlıyor: “Ailemle aynı yere koydular beni. Gözlerimin önünde köpekler dedemin kolunu parça parça ettiler. Ama en acısı da iki kız kardeşimin gözlerimizin önünde hayatlarını kaybetmeleriydi. Annem ağlamaktan kör oldu ve hala rüyasında kız kardeşlerim Gulale ve Sırwa’yı çağırır durur.”

Gençler ve yaşlılar

Akhceler nahiyesine bağlı Celemor köyü diğer Kürt köyleri gibi büyük bir zarar gördü ve bu köyden 500 kişi Enfal’e kurban gitti. Ortadan kaldırılanlar ise gençlerden oluşuyordu. Sadık Hama Ali, o dönemin yaşlılarından. O dönemde, 4 oğlunun ve 3 kızının Nugreselman’a sürüldüğünü ve hala geri dönmelerini beklediğini söylüyor. Ali, köyüne döndükten sonra çocuklarının elbiselerini bir ağacın altında bulmuş ve öldüğünde bu elbiselerin kendisiyle beraber mezara gömülmesini istiyor.

“Götürülen kızlar geri getirilmiyorlardı”

Bedriye Celal, Topzava’ya 18 yaşındaki kızıyla birlikte götürüldüğünü ve ailesinden ayrı bırakıldıklarını söylüyor. Celal, her akşam kızların götürüldüğünü bir daha kızları görmediklerini ve bir akşam de kendi kızının götürüldüğünü ve bir daha asla onu görmediğini söylüyor.

Enfal Katliamı Ve Kürt Kadınları..

Ömer AYBAR

Devletsizliğin Gölgesinde Enfal Katliamı Ve Kürt Kadınları

21. yüzyılda yaşadığımız halde, hala 20. yüzyıldan miras kalan acıları yaşamaktayız. Avrupa emperyalizminin, Kürtler'in başına musibet kaynağı olarak bıraktığı acıların feryatları, ta Kahire'den bir kez daha duyuldu. Hem de bu çığlıkları atan, on sekiz yıl önce eşlerinden ve ailelerinden koparılan on sekiz Kürt kızına ait idi. Bundan on sekiz yıl önce tam bir cani olan Saddam tarafından toplatılan Kürt kadınlarının bir kısmı Arap devletlerine satılması ve o kadınların yıllarca birer cariye olarak yaşamak zorunda bırakılmaları, devletsiz ve sahipsiz Kürtler'e yaşatılan trajedilerden sadece bir nüshadır.

Devletsiz bir halk olarak yaşamının nasıl olduğunu bilmek isteyenler, sadece Kürtler'in geçen yüzyıldan bu yana yaşadıklarına bakacak olsalar yeterlidir. Bazen Mısır'da cariye olarak zorla çalıştırılan Kürt kadınları, bazen umuda yolculuk ederken Akdeniz'in ortalarında batırılan Kürt göçmenleri, bazen petrol şehri Batman'da açlıkla mücadelede yenilerek ölen Kürt çocukları, bazen Amed'in zindanlarında kendilerine yaşatılan vahşetler, bazen de Arap çöllerinde sessizce yok edilmiş binlerce kadın ve çocuk; bütün bunlar Kürt Halkının devletsiz olmalarının getirdiği dayanılmaz

acılarından sadece birer örnektir.

Mısır'a satılan on sekiz genç kadının şahsında, tüm Kürt halkı için 20.yüzyıldaki insanlık ailesi, serçe parmağını bile kıpırdatmadı. Ne enternasyonalizm, eşitlik, özgürlük gibi anlamlı ideallerin peşinde koşanlar; ve ne de ümmetçilik, kardeşlik, Müslümanlık gibi kutsal kavramları kendilerine şiar edindiklerini iddia edenler her seferinde Kürtler sözkonusu olduğunda, maskelerini indirdiler ve gerçekte ne olduklarını gösterdiler.

Frenklerden ve Anglo-Saksonlar'dan esen sözde "eşitlik ve özgürlük" rüzgarı, Kürdistan kapılarından içeri girmedi. Ortadoğu ve Balkanlar'da -özgürlük hakkı olarak- yüz bin kişilik ulusların özgürlük hakkını savunan Avrupa devletleri, elli bin Kürt Dersim'de yakıldığı zaman bunu medeniyet adına alkışladılar ve desteklediler. Saddamın binlerce köyü boşaltmasını "nüfus devrimi" ve yüz binlerce Kürdü soykırımı uğratmasını "Irak'ın iç işleri" olarak gösterip yaptıklarını desteklediler ve Saddam'a silah verdiler.

Ülkesi parçalanan ve böylesi sahipsizlik çemberinde tutulan Kürt halkının, ırkçı-şovenist devletlerin zulmüne terk edilmesi ile artık o zalimler, hiç bir sınır tanımadan Kürtler'e faciaları yaşatmakta bir beis görmediler. İşte Saddam tarafından yapılan Enfal operasyonu, bu vahşet operasyonu sırasında yok olan Kürt kadınlarına zorla yaşatılan trajediler ve bu trajedilerin sadece küçük bir parçası olan Mısır pavyonlarına satılan Kürt kızları, canı Saddam'a verilen "açık çek" in pervasızca kullanılması sonucundan başka bir şey değildir.

Enfal Ve Kürt Kadınları

Büyük Kürt edibi ve şairi Ehmedê Xanî'nin söylediği gibi Ortadoğu'da hegemonya kurmak isteyen sömürgeci güçler, her zaman Kürtler'e büyük acılar yaşatmışlardır:

"Şu Tacik denizi ile Kızıldeniz gibi Rom deryası çıktıkça yerinden ve harekete geçtikçe dalgası Kürdler tümüyle kana bulanırlar, ve bir berzah gibi onları ayırırlar."

Eski Irak terör devletinin başı olan Saddam, ABD ve Avrupa'dan aldığı büyük silahlarla giriştiği İran ile savaşının bitimine kısa bir zaman kala, Kürtler'e karşı imha politikasını yeniden başlatır. Kürtler'e kendince en büyük darbeyi vurmak üzere, aylar önce hazırlanan imha operasyonunu 1987-88 yılında yaşama geçirir.

Laik ve sosyalist rejimin başı olan Saddam'ın, yapacağı vahşete dini kılıf uydurmak ve sözde müslüman ülkelerin desteğini arkasına almak için adını "Enfal" bıraktığı bu operasyondaki hedefi, Kürdistan'ın kasaba ve köylerinde yaşayan bütün halkı yerlerinden

sürmek, köy ve kasabalarını haritadan silmek, buradaki halkın bir kısmını hemen öldürmek, bir kısmını yollarda ve zindanlarda telef etmek, bir kısmını Arap çöllerinde buldozerler ile çukurlara diri diri gömmek, geri kalan kısmını da değişik Arap kabile devletlerine satıp, Kürdistan'a dönemeyecekleri şekilde kaybettirmek idi.

Enfal Operasyonu, peşmergelerle baş edemeyeceğini bilen Saddam'ın; silahsız ve savunmasız kadınları, çocukları, ihtiyaçları, gençleri hedef alıp gerçekleştirdiği bir operasyondur. Operasyon ile tüm kırsal Kürt bölgelerini insansızlaştırmak hedeflenmişti. Bunlarla beraber bir daha buralarda kimseyi yaşatmayacak bir şekilde her şeyi yakıp-yıkan ve Ortadoğu tarihi açısından bir yüz karası olan dehşetli bir operasyon idi Enfal Operasyonu... Zaten Saddam'ın kuzeni ve Enfal Operasyonu'nun komutanı olan El Mecid, Kürtler'e karşı bu ırkçı bakış açısını her yönüyle bu operasyonda göstermişti.

Bu vahşetten en büyük darbeyi alacak olan Kürt kadınları için tel örgülerle çevrili ve etrafının mayınlarla döşendiği, kendilerine "statüsüz esir" muamelesinin yapılacağı hapishaneler; Musul, Kerkük, Tikrid, Ramadi şehirlerinde inşa edilmişti. Zindanlar, merhamet ve şefkat duyguları olmayan Tikridli, Ramadili ve Bağdathlı Araplar'ın kontrolünde olacaktı.

Kürt kadınları; imanlarıyla, şerefleriyle, erkekleri aratmayacak cesaretleriyle, tarihine ve onuruna gösterdiği bağlılık ile her zaman alni dik duracak şanlı savaşçıların öğretmeni idi. Değerli şair Mem'in Kürt aneleri için güzel yüreğinden kelimelere döktüğü gibi; "Tu buy mamostê zaruk, alikarê mêrê xwe. Tu buy hevalê heval Tirsarê neyarê xwe. Tu buy zaniyarê doz, rêzanê cenga xwe. Dest bide ez ramîsim Dilovanê diya Kurd!"

Enfal Operasyonu sonucu Kürdistan'dan kaçırılan yüzlerce genç kızın ve binlerce çocuğun büyük bir bölümünden bir daha haber alınamadı. Sonradan ele geçirilen Saddam'ın gizli belgeleri, bazı görgü tanıklarının ifadeleri, Baasçıların suç ortaklığını yapmış bazı kişilerin sonradan itirafları ve hayatta kalabilmiş çok az insanın anlattıkları, korkunç gerçeği açığa çıkarmıştı: Esir alınan kadınları işkence altında katletme, kum çukurlarına topluca gömme, karanlık zindanlara tıkma ve kendi yandaşları olan şahıslara/ülkelere cariye olarak satma... Devletsiz Kürt halkının üzerine leş yiyen çakallar gibi dadanan Baasçılar, insanlığın kendisinden utanacağı faciaları çok kısa sürede işle-

mekten çekinmemişlerdi.

Saddam, 1987-1988 yıllarında yürüttüğü Enfal Operasyonu vahşetinde, ahlaksızlığını resmileştirmiş ve yaygınlaştırmıştır.

Gizli Anlaşmalar Tip No: (2)

Genel Güvenlik Genel İndeks Kartı

Hal Tercümesi Dosya No: 43,304

Üçlü Adı : Aziz Salih Ahmet

Doğum Yeri: (boş bırakılmış)

Mesleği : Halk ordusunda savaşçı

İşi : Kadınların şerefine tecavüz

Yukarıdaki kart Kürtler'in, Baasçıların karakollarını ele geçirmeleri sırasında, karakol arşivinden ele geçirilmiş ve aslı videoya kaydedilmiştir. Saddam, ismi Aziz-Salih-Ahmet vs. olan birçok kişiye bu tür ahlaksızlıkları görev!!! olarak yaptırmıştır.

Devletsiz bir halk, devletsiz olmanın bedelini komple ödemektedir. Yaşlı olduğundan bir tehlike oluşturmayacakları düşünülerek köylerde bırakılan bir kısım yaşlı kadın da, Saddam askerlerince öldürülen erkek ve kadınları toprağa gömmüşlerdi. Bu kadınlardan Münevver Yasin isimli kadın, cesetleri anlatırken şu dehşetli manzarayı ifşa etmektedir:

“Bazı cesetlerin yüzleri kapkara kesilmişti. Diğerleri normal görünüyordu ama kaskatı kesilmişlerdi. Bir ölmüş anne gördüm çocuğunu emziriyordu; bu şekilde kaskatı kesilmişti.”

Aşağılık ve namussuz olan Saddam ve onun namussuz askerleri aynen bir zamanlar İslam ümmetine bela olan Timur'u veya Cengiz'i aratmayacak uygulamaları yapmışlardır. Her yeri ve her şeyi paramparça etmek üzere yürütülen vahşetin ortasında kalan yaşlı bir Kürt kadını, sadece kendi yöresinde yüzlerce kadın ve çocuğun askeri kamyonlara doldurularak götürüldüğünü ve bunların içinde iki gelini ile altı torunun da bulunduğunu ağlayarak anlatmıştır.

Askerler, kamplara-zindanlara bırakılan kadınlara karşı sert ve acımasız davranıyorlardı. Onların her şeylerine el koydukları gibi, can pareleri olan evlatlarını da kendilerinden ayırmış ve bir anne için en şiddetli işkence olan evladının ölüm çılgınlıkları, kendilerine her gün dinletilmişti:

“Kısa bir süre kadınlar çocuklarıyla bir arada bırakıldıktan sonra, askerler sopalarıyla kendilerine vurarak ve yerlerde sürükleyerek yaşlı kadınları, kızları ve torunlarından ayırmış ve onları(kızları ve çocukları) bilinmeyen bir yere götürmüşlerdi. Kadınların bulunduğu bölmelere ateş açan askerler ve görevliler, kadınlardan çocuklarını zorla ayırmışlardı. Bütün gece kadınlar, yan odadan gelen çocuklarının çılgınlıklarını duymaya mecbur edilmişlerdi. Onlarca çocuk bu şekilde açlıktan ve ağlamaktan can vermişti.”

21. yüzyılın çağdaş hukuk normları, bir coğrafyaya ait bir bitkinin veya hayvanın başka bir yere taşınmasını kabul etmemektedir. Oysa burada söz konusu olan bir bitki veya hayvan değil; söz konusu olan Allah'ın kudret eliyle yarattığı ve ruhundan üflediği en muazzam varlıklarından insandır. Fakat ne yazık ki, Saddam zaliminin Kürtler'e karşı giriştiği Enfal Katliamı'nda tüm çağdaş hukuk normları işlevsiz/geçersiz kılınmıştır.

Saddam tarafından Kürdistan'dan toplanıp esir edilen Kürt kadınları, devletin “ganimeti” olarak kabul edildi. Bu Kürt kadınlarının bir kısmı, Baasçı bürokrat ve Arap aşiretleri arasında bölüştürüldü, geri kalan kısmı da Saddam yandaşı Arap devletlerine satıldı. Sahipsiz Kürt kadınları, Mısır, Kuveyt, Suudi gibi devletler ile Saddam destekçisi bazı Arap kabile reislerine, resmi evrak ve kayıt tutularak satıldı. Bu olaylara şahit olan gazeteciler şunları ifade etmektedirler:

“Kürdistan'a girmeden önce çok ilginç hikâyeler duymaya başlamıştım. Örneğin, Körfez'e(Kuweyt, Katar, Bahreyn, Umman kastediliyor) kadar uzanan bir beyaz köle ticaretinde alınıp satılan Kürt kadınları hakkında çok şey duymuştum. Tanıdığım bir Kürt, Nisan 1989'da, Amman ve Bağdat arasında kamyon şoförlüğü yapan bir arkadaşından bir mektup aldı. Arkadaşının yaptığı yolculukların birinde, arabası Ramadi kenti yakınlarında arızalanır. Arızanın tamiri için beklerken iki kadın yaklaşır ve Süleymaniye'ye kadar götürülmeleri için yalvarırlar. Kadınların Kürt olduğunu fark eden arkadaş, onlarla sohbet etmeye başlar ve bu kadınların 1987-88 Enfal Operasyonları'nda tutuklandıktan sonra, bir genç subay tarafından Anbar eyaletinden bir aşiretin şeyhine satıldıklarını öğrenir. Adam onların ricasını yerine getirir ve bu mektubu yazar.”

Bugünlerde de halkımızın zalimlere yönelik büyük öfkesini ve nefretini galeyana getiren ve onlara binler defa lanet ettiren, kökü Enfal'e uzanan, öz vatanında sahipsizliği ve devletsizliği yaşayan kızlarımızın/kardeşlerimizin Kahire'de işitilen feryatları yüreğimizi parçaladı:

“1987-88'de Kürtlere karşı başlatılan Enfal Operasyonları'nda 180'bini aşkın Kürt katledilirken, çok sayıda Kürt kızı da başta Mısır olmak üzere birçok ülkede rejim tarafından satıldı. Bundan kısa bir süre önce Zagros TV, Kahire'de Rojgar ve Nesrin adlı iki kızı bularak bu vahşeti gündeme taşıdı.

Kürt kızlar, televizyon aracılığı ile Güney Kürdistan hükümetinden kendilerine sahip çıkmalarını istemişlerdi. Bunun üzerinde Kürdistan hükümeti Rojgar ve Nesrin ile birlikte 18 Kürt kızını diplomatik yollarla geri getirme kararı aldı.

Yaşları 12 ile 29 arasında değişen 18 Kürt kızının

isim listesini ve Baas rejiminin resmi mührünü taşıyan 1601 nolu ve 10.12.1989 tarihli satış belgesini medyaya dağıtan Danimarka'daki Kürtler, Stockholm'deki Mısır elçiliğine başvurarak, 18 Kürt kızının akıbeti konusunda bilgi istemişti.

Kadim bir Kürt şehri olan Kerkük bölgesindeki istihbarat şefinin imzasını taşıyan 20.12.1989 tarihli belgede şu ifadeler yer alıyor: "Enfal Kampanyası çerçevesinde bir çok kadın yakaladık. Burada yaşları 14 ile 18 arasında değişen 18 kadın, Mısır'daki gece kulüplerinde çalışmak üzere bu ülkeye gönderilecek. İsteğiniz üzere kızların isimleri ve kendileri ile ilgili bazı ayrıntıları yandaki belgede gönderiyoruz"

Mısır'a Saddam tarafından satılan Kürt kızları sahipsiz olmanın insanın iliklerine kadar nasıl büyük bir trajedi ve vahşeti yaşattığını tüm dünyaya lisan-ı halleriyle anlatmaktadırlar. Bu on sekiz Kürt kızının, başka milletler arasında görülmeyen ve duyulmayan, kendilerinin yabancı ve zalim devlet eliyle satılmaları ve sahipsizlikten-devletsizlikten on sekiz yıl boyunca yaşadıkları, tüm mazlum halkımız için büyük ibretlerdir.

Çok iyi görülmüştür ki bir milletin kendi devleti olunca, kendileri daha güvende ve mutlu olabilirler; zira on sekiz yıldır Mısır'da cariye olarak çalıştırılan on sekiz Kürt kızına bu kadar yıldır hiçbir devlet sahip çıkmadığı halde; on sekiz yıl sonra ancak kendi fiili devletlerine (Kürt Federe Devleti) sahip olduklarında Kürt kadınları kurtulabilmişlerdir.

Kaynaklar:

1-Irak'ta Soykırım: Kürtler Karşı Yürütülen Soykırım; Middle East Watch(çeviren; Ümit Aydoğmuş), Avesta, 2001, İstanbul

2-Vahşet ve Sessizlik; Kanan Makia(çeviren; Arif Karabağ), Avesta, 2002, İstanbul

3-Mizgîn Dergisi, Mem, 13.sayı, Eylül 2005

4- Bunca Bilgiden Sonra Ne Bağışlaması, Jonathan C. Randal(çeviren; Faysal Nerse), Avesta, 1998, İstanbul

Enfal Soykırımının Yıldönümü Münasebetiyle; Soykırımın Tanığıyla Röportaj..

Enfal Soykırımı 1987 ve 1988 yılları arasında Saddam Hüseyin rejiminin Irak'ta yaşayan Kürt bölgesine yönelik yaptığı ve oradaki Kürtler'in, Nisan ayının ortasını "yıldönümü" olarak bildiği, insanların dehşet verici infazlar ile toplu bir biçimde öldürüldüğü bir kırmı hareketidir. Harekatın temel amacı Irak'ta Kürt varlığına son vermektir. Baas'ın ölüm lobisinin Kur'an'daki "enfal" suresinden hareketle kıyıma dini bir meşruiyet sağlamaya çalıştığı bu soykırıma dehşet verici düzeyde tanıklık etmiş ve ondan sağ kurtulmuş insanlardan biri ile yapılan röportajı dikkatlerinize sunuyoruz. Irak'ın dışında uzun yıllar muhalefet rolü üstlenen Irak/Arap asıllı prof. Kenan MAKİYA'nın "Vahşet ve Sessizlik" isimli kitabından (Avesta yy.), katliam sırasında 7 yaşında olan bir çocuk ile yıllar sonra yaptığı bu röportajı, kırmının boyutlarını göstermesi açısından sizlerle paylaşıyoruz. Enfal soykırımında, isimleri tespit edilmiş 182 bin insan öldürülmüştür. Bu röportajda, tamamı kadın ve çocuk olan bin kişilik bir grubun infazına tanık olan Teymur'un başından geçenlerin bir kısmı var.)

Askerlerin sizi köyden aldıkları günü iyi hatırlıyor musun?

Evet... Bizim köye askerler gelmedi, Caşlar (Irak'ın o zamanki korucuları) geldi

Kimleri aldılar?

Herkesi, Erkekleri, kadınları ve çocukları Herhangi bir çatışma oldu mu?

Hayır

Ne oldu?

Caşlar, bizi Kalar'a (bir köyün adı) götürceklerini söylediler, ancak bize yalan söylemişlerdi; onun yerine Qoratu karakoluna götürdüler. Kerkük'teki Topzawa hapishanesine gönderilinceye kadar orada on gün kaldık.

Sizi oraya nasıl gönderdiler?

Büyük askeri araçlarla. IFA dedikleriyle. (IFA, Irak ordusunda çok kullanılan, Doğu Almanya yapımı kamyon veya tırlar için yörede kullanılan isimdir)

Kaç kamyon?

Çok.

On?

Hayır, hayır, çok daha fazla.

Tanklar var mıydı?

Hayır.

Sizi nasıl götürdüler?

Kamyonlara atılarak götürdüler.

Emirler veriliyor muydu? Örneğin bir şeyler bağırın, gelip arabaya binmele-ri için insanlara bağırın bir subay var

mydı?

Hayır.

Hiçbir şey söylemediler mi?

Hayır. Söyledikleri tek şey "kamyonu binin" idi.

Kamyonu niçin binmek zorunda olduğunuzu söylemediler mi?

Hayır.

Onların niçin yapıldığını söylemediler mi?

Hayır.

Peki. Size "gelin, kamyonu binin" dediler. Sonra ne oldu?

Kamyonu bindik.

Nasıl? Aile ile mi?

Evet, aile aile.

Aileleri böldüler mi?

Hayır.

Her kamyonu kaç kişi koydular?

Bilmiyorum.

Siz kamyonu kaç kişiydiniz?

Kamyon doluydu.

Ayakta mı duruyordunuz, yoksa oturuyor muydunuz?

Oturuyorduk.

Birlikte getirdiğiniz ev eşyaları, mobilyalar, yiyecek ve arabalar ne oldu?

Onları hükümet aldı.

..

Kerkük'teki Topzawa hapishanesine ne götürdünüz?

Hiçbir şey. Üzerimizdeki elbiseden başka.

Para götürdünüz mü?

Hayır, hiç paramız yoktu.

Askerler mi parayı aldı?

Evet.

Daha önce Enfal kelimesini duydunuz mu? Bir yerden başka bir yere götürülürken, hiç Enfal kelimesinden bahsedildi mi?

Hayır.

Bu kelimeyi daha önce hiç duymamıştınız?

Hayır.

Subaylardan hiçbiri, "Bu bir Enfal operasyonudur" demedi mi?

Hayır.

Kamyonu neler hissettiniz? Sizi ve ailenizi uzaklara götürüyorlar gibi mi geldi?

Hiçbir şey hissetmiyordum. Ne beklersiniz ki?

Korktunuz mu?

Evet.

Babanızın veya kız kardeşinizin yüzünde korku ifadesi gördünüz mü? Ağlıyorlar mıydı?

Evet.

Anneniz?

Hayır.

Gideceğiniz yere vardığınızda, aileyi bir arada mı tuttular?

Evet.

Berber olduğunuz diğer şahıslarla ilgili olarak ne hatırlıyorsunuz? İnsanların ne söylediklerini hatırlıyor musunuz?

Hiçbir şey söylemiyorlardı. Kadınlar ve çocuklar ağlıyordu.

Başınıza ne geleceğini biliyor muydunuz?

Hayır.

Diğer insanlar başlarına ne geleceğini tahmin ediyorlar mı?

Hayır.

Büyük bir muamma gibiydi, hiçbir fikriniz yoktu.

Hayır, ama Caşlar geldiği zaman dediler ki, "Biz sizi de Caş yapacağız. Sizi Kalar'a götüreceğiz". Söyledikleri tek şey buydu.

Böylece Caşlar sizi kandırdı.

Evet.

...

Caşlar, eskiden köylüleri sık sık bir yerden başka bir yere götürürdü. Sonunda insanlar eski köylerine yeniden sızarlardı. Bu, 1980'li yılların çoğunda yapılmıştı ve Caşlar, insanlara güven veriyor ve onları pasifleştirici etkiye bulunuyordu. Irak hükümeti bu sebeple onları kullanıyordu. Ancak bu sefer, farklı bir operasyon planlanıyordu. Qoratu karakolu, ortadan kaldırılacak olan Kürtleri toplayıp ayırmak için kullanan bir transfer noktasıydı.....

Yanınızda herhangi bir Caş veya subay olmadığı zamanlarda, insanlar birbirlerine ne diyordu?

Hiçbir şey konuşuyorlardı.

Qoratu'dan ayrıldıktan sonra, sizi nereye götürdüklerini söylediler mi?

Evet, bizi kamyonlara bindirdikten sonra, "Sizi Topzawa'ya, Kerkük'teki hapishaneye götüreceğiz" dediler.

Qoratu karakolundayken kadınlara hakaret edildi mi?

Hayır, fakat biz Topzawa'ya varmadan önce, yaşlı kadınları ayırdılar ve onları Kalar'a gönderdiler.

Demek yaşlı kadınlar öldürüldü?

Hayır.

Ama sizin anneniz ve kız kardeşiniz sizinle kaldı.

Evet.

Topzawa'yı bana anlatır mısınız?

Çok kötüydü.

Ne bakımdan?

Koğuşlar çok sıcaktı.

Koğuştaki kaç kişiydiniz?

Koşuş doluydu.

İnsanların sayısı kaçtı?

Saymadım, ama doluydu.

Yiyecek ne alırdınız?

Kişi başına verilen günlük tayı bir dilim ekmekti.

Topzawa'da ne kadar kaldınız?

Bizi kurşuna dizdikleri yere gönderilinceye kadar Topzawa Hapishanesinde tam bir ay kaldık.

Qoratu karakolundan Topzawa'ya yaptığımız yolculuğun ikinci kısmında, halen hatırladığımız herhangi bir şey oldu mu?

Hatırladığım şey, sadece askerlerin var olduğuydu; hiç Cahş yoktu.

Kerkük'te, Topzawa Hapishanesine geldiğinizde ne oldu?

Topzawa'ya geldiğimizde kadınlarla çocukları bir koşuşa, erkekleri başka bir koşuşa koydular.

Sizi hangisine koydular?

Ben annem ve kız kardeşimle birlikteydim.

Ayrıldıktan sonra hiç babanızı gördünüz mü?

Topzawa'da bir kez daha gördüm ve ondan sonra bir daha görmedim.

Onu gördüğünde, ona ne yapıyorlardı?

Kilotu dışında bütün elbiselerini çıkardılar. Ellerini kelepçelediler ve daha sonra bütün erkekleri kamyonlara doldurup gönderdiler.

Ondan sonra babanızı bir daha görmediniz mi?

Hayır.

Bunlar oluncaya kadar gördüğünüz, çok iyi hatırladığımız, her şeyden daha çok hatırladığımız ve hiçbir zaman unutmayacağımız herhangi bir şey olup olmadığını bilmek istiyorum.

Ne söyleyeceğimi bilemiyorum.

Sizi en çok korkutan neydi?

Bizi kurşuna dizeceklerinden korkuyordum.

Sizi özellikle korkutan bir şey oldu mu?

Hayır, sadece vurulmaktan korkuyordum.

Size, sizi vuracakları düşüncesini veren neydi? Enfal'in ne olduğunu bilmiyordunuz. Öyleyse neden dolayı sizi vuracaklarını düşündünüz?

Sadece korkuyordum.

Her zaman Irak askerlerinin sizi vurmasını umar mısınız?

Hayır.

Peki, haydi babanızı son kez gördüğünüz ana dönelim. Askerler erkekleri kadın ve çocuklardan ayırdıktan sonra, erkeklerin ellerini kelepçelediler, dediniz.

Evet.

Sizin önünüzde mi?

Evet.

Kadın ve çocukları da kelepçelediler mi?

Hayır.

Babanıza başka ne yaptılar?

Başka ne yapmadılar.

Onu dövmediler mi?

Hayır.

Erkekleri birbirlerine mi kelepçelediler?

Evet.

Tek bir sıra halinde mi?

Evet.

Onlara eşlik edenler kimlerdi?

Irak askerleri.

Topzawa'yı askerler mi yoksa Muhaberat mı (parti gizli polisi) yönetiyordu?

Orada askerlerde Muhaberat da vardı, ama Muhaberat bir parça daha uzak duruyordu; hapishanenin içinde askerler vardı.

Babanızı da götüren kamyonları Muhaberat mı yoksa askerler mi kullanıp yönetiyordu?

Askerler.

Daha sonra askerler erkekleri alıp götürdüler. Sizden uzaklaşırken onları gördünüz mü?

Evet.

Babanızla birlikte kabaca kaç kişi vardı?

Çoktular.

Yüz kişi?

Evet.

Onları neye bindirdiler?

IVA kamyonlarına.

Onlar insanları IVA kamyonlarına bindirirken, siz her zaman onları izliyor muydunuz?

Ben hapishane kapısının tam arkasında duruyordum; kapı kapalıydı ve ortasında bir delik vardı. O delikten görebiliyordum.

Delikten bakan başka insanlar da var mıydı?

Evet

Kim?

Kadın ve çocuklar bakıyordu

Delikten bakmak için herkes uğraşılıyor muydu?

Evet

Babanıza ne yapacaklarını düşündünüz?

Onları vuracaklarını biliyorduk.

Babnızı vuracaklarını ilk kez o zaman mı anladınız?

Evet.

Bu özel anda çok korktunuz mu?

Evet.

O güne kadar korktuğunuz şeylerden

daha mı fazla?

Evet.

Birlikte olduğunuz insanların durumu nasıldı?

Kadınlar vardı onlar da ağlıyordu

Ne diyorlardı? Bağırıyorlardı?

Bağırıyorlar ve kendilerini dövüyorlardı.

Elbiselerini yırtıyorlar mıydı?

Kadınlar mı? Evet.

Saçlarını yoluyorlar mıydı?

Evet.

Kendilerini yerlere atıyorlar mıydı?

Hayır.

Ya çocuklar?

Onlar ağlamıyordu, sadece bakıyorlardı.

Sonra kamyon babanızla birlikte uzaklaştı. Bunu hatırlıyor musunuz?

Evet, büyük bir kapı vardı.

Kapıdan kaç tane kamyon çıktı, hatırlıyor musunuz?

Saymadım, ama yirmi civarındaydı, belki de daha fazla.

...

Pek çok köylü vardı. Onları buraya topladılar ve hepsini birlikte kamyonlara yüklediler.

...

Babanız gönderildi. Ondan sonra siz, anneniz, kız kardeşiniz ve diğer kadınlarla çocuklar Topzawa'da ne kadar beklediniz?

On gün.

Sizi, babanızı götüren kamyonlara benzer araçlarla mı Topzawa'dan başka yerlere götürdüler?

Hayır onlar beyaz, kapalı araçlardı.

Görevli adamların kim olduğunu biliyor muydunuz?

Hayır.

Siz Topzawa'dan kurşuna dizilmenin gerçekleştiği yere götüren kamyonlarda kaç kişi vardı?

Saniyorum her kamyonunda yaklaşık yüz kişi vardı.

Hepsi kadın ve çocuk muydu?

Evet.

Yolculuk kaç saat sürdü?

Bizi Topzawa'dan Suudi sınırına götürdüler. Sabahleyin saat altı sıralarında aldılar ve infaz yerine oldukça geç saatlerde vardık.

Ne kadar geç?

Oraya akşamleyin vardık. Fakat hala gün ışığı vardı. Çünkü mevsim yazdı ve Ağustos ayında güneş oldukça geç batıyordu.

Yolda durdunuz mu?

Hayır.

Öğlen yemeğini nerede yediniz?

Öğlen yemeği yemedik.

Kamyonlarda size kötü davrandılar mı?
İçeride hiç asker yoktu, fakat hava çok sıcaktı. İnsanlar susuzluktan ölüyordu. Yol-
da hiç su vermediler.

Kamyonda ölen oldu mu?

Üç çocuk öldü.

Kaç gün hiç su içmediniz?

Sadece o gün. Bizi kamyonlara bindirdikten sonra hiç su vermediler.

Ölen çocuklardan bahsedebilir misiniz biraz?

Bir erkek çocuk susuzluktan, bizim kamyonumuzda bulunan bir kız çocukta susuzluktan ve havasızlıktan öldü.

Onu tarif edebilir misiniz?

Gözleri yuvalarından çıkmış gibiydi. Boyunu maviye döndü. Kız çocukları bizim köyden değildi. Başka yerdendiler. Nereli olduklarını bilmiyorum.

Kaç yaşındaydılar?

Benden daha küçük.

Kamyonda bulunanlar çocukların cesetlerini ne yaptılar?

Hiçbir şey yapmadık.

Üzerlerini örttünüz mü?

Hayır.

Hiç olmazsa yaşlı kadınlar cesetleri kamyonun bir kenarına çekmediler mi?

Hayır.

Öylece yerde mi kaldılar?

Evet.

Ne tür duygular hissettiniz?

Orada duygu falan yoktu. Ne duygusu?

..

Anneleriniz sizinle miydi?

Evet.

Kız kardeşiniz?

Evet.

Bundan sonra başımız gelebilecekler konusunda ne düşündünüz?

Ben vurulacağımızı sanıyordum.

Ondan sonra ne olacağına ilişkin hiç kimse size bir şey söylemedi mi?

Hayır.

Daha önce Cahşlar size yalan söyledi. Bu sefer kimse size yalan söyleyerek canınızı sıkmadı mı?

Hayır bize yalan söyleyen Cahşlar infaz yerinde toktu.

Sizinle birlikte olan subayların giysileri, diğer askerlerin giysilerinden farklı mıydı?

Evet. Onlar farklı bir şekilde giyinmişti.

Haki miydi?

Askerlerinki evet.

Subaylar ne giyiyordu?

Yeşil bereler.

Sizinle görevli subaylar içinde en yüksek rütbeli subayın kaç tane yıldızı vardı?

İki.

Kamyon içinde hiç asker olmadığına göre niçin kaçmadınız?

Kamyon kapalı ve kilitliydi. İki kapısı vardı. Kaçmanın hiçbir yolu yoktu.

Kapılar metal miydi?

Evet.

Ve tavan da metaldiydi, çadır değil, değil mi?

Evet.

Hiç pencere yok muydu?

Sadece küçük bir tane vardı.

İçeri çok mu sıcaktı?

Evet.

O zaman en sıcak ayda, Ağustos'daydınız değil mi?

Ramazandı, hangi ay olduğunu hatırlamıyorum.

Peki, şimdi infaz yerine geldiniz sonra ne oldu?

İnfaz yerine gelemeden kısa bir süre önce, bizleri kamyonlardan indirdiler, gözlerimizi bağladılar ve birer yudum su verdiler. Sonra yeniden kamyonlara soktular. Oraya ulaşınca kapıları açtılar. O sırada gözbağımı birazcık aralayabildim ve yerde, etrafını askerlerin sardığı büyük bir çukur gördüm.

Ellerinizi bağlı mıydı?

Hayır.

Kamyonun kapısını açtıklarında gördüğünüz ilk şey neydi?

Gördüğüm ilk şey önceden kazılmış ve hazırlanmış çukurlardı.

Kaç tane çukur gördünüz?

Akşamı fakat etrafında çok vardı.

Dört veya beş tane mi?

Hayır hayır daha fazlaydı.

Beş, altı, yedi? Daha mı çoktu?

Evet evet

Sizin girdiğiniz çukuru tarif edin.

Bir tank çukuru gibiydi. Bizi bu tür bir çukura koydular.

Sizi doğrudan doğruya kamyonlardan çukura mı ittiler?

Evet.

Derinliği ne kadardı? Bir metre? İki metre? Boyunuzu geçiyor muydu?

Derindi.

Ne kadar?

Bir adamın kuşağına kadar.

Çukurlara kaç kişi konuldu?

Her çukura bir kamyon.

Kamyonlarda kaç kişi vardı?

Yaklaşık yüz kişi

Sıradan çukurlar mıydı?

Dikdörtgen biçimindeydi.

Bir makine ile düzenli bir biçimde mi kazılmıştı?

Buldozerlerle; bir tank çukuru kazar gibi.

...

Askerler toplu mezarın etrafını sarmış mıydı?

Evet.

Ne tür silahlar taşıyorlardı?

Sadece kalaşnikoflar.

Başlarına ne giyiyorlardı?

Başlarında siyah şapka vardı.

Siyah şapka mı giymişlerdi?

Evet.

Öyleyse normal askerler değillerdi?

Evet, askerdiler.

Daha önce hiç bu şekilde giyen asker gördünüz mü?

.....

Mezarın etrafında kaç asker duruyordu?

Her tarafta vardı ama sadece iki asker ateş ediyordu.

Hepiniz çukura girdikten sonra mı ateşe başladılar?

Evet.

Tarif edebilir misiniz?

Ateş..karşılıklı yerde duran iki asker vardı. Çukura oturduk ve mermileri üzerimize boşalttılar.

Emir veren var mıydı?

Evet.

Tam olarak ne dediğini bilmek istiyordunuz?

O zaman hiç Arapça bilmiyordum. Ne dediğini anlamadım.

Cümlesi uzun muydu yoksa kısa mıydı?

Çok kısa.

Çukurda birlikte olduğunuz insanlar bir şey dediler mi?

Hiçbir şey demediler.

Kadınlar ağlıyor muydu? Çocuklar ağlıyor muydu? Ne oluyordu?

Her şey olağandı. Ben oradaydım. Düşünebildiğim...

Ölümü bekliyor muydunuz?

Öldürüleceğimi biliyordum.

Hiç karşı çıkan oldu mu? Herhangi bir kimse bağırды mı veya kaçmaya ya da askerlere karşı bir şeyler yapmaya çalıştı mı?

Hayır.sabahleyin erkenden yola çıkmıştık ve geldiğimizde akşam olmuştu; insanların istediği tek şey, arabadan dışarı çıkmaktı.

Hayır, hiç kimse herhangi bir şey yapmadı.

Kurtulmak için ölmek istediniz?

Evet.

(Bir kurşun Teymur'un sol omzuna saplandı. Yukarıya bakınca, tam karşısında duran bir askerın kendisine ateş ettiğini gördü ve ona doğru koşmaya başladı)

Gerçekten askere yetiştiniz mi?

Evet.

Onu yakaladınız mı?

Elini yakaladım ve..

Elini mi yoksa ayaklarını mı?

Elini.

Ama siz çukurdaydınız?

Çukurdan çıktım ve koştum.

Çukurdan çıktınız ve askeri tutunuz.

Böyle oldu.

Evet.

Ona hiçbir şey söylediniz mi?

Hiçbir şey söylemedim. Elini tuttum. Sonra, başka bir asker benim tuttuğum askere bağırdı ve beni çukura atmasını söyledi.

Askerin yüzüne baktınız mı?

Evet.

Gözlerini gördünüz mü?

Evet.

Ne gördünüz? Gözlerinde, yüz ifadesinde neyi okuyabildiniz?

Ağlayacak gibiydi, fakat diğeri ona bağırdı ve beni çukura atmasını istedi. Beni geri atmaya zorladı.

Ağladı!

Ağlayacak gibiydi?

...

Size ikinci kez ateş açtı..?

Evet, buna zorlandı; diğeri ateş etmesini istedi.

Yeniden çukura yuvarlandınız.

Evet.

Kurşunlar seri halde mi geliyordu yoksa tek tek mi?

Duruyorlardı ve tekrar tekrar ateş ediyorlardı.

Ateş devam ederken çukurdaki insanlara ne oluyordu? Hiç kimsenin bağırdığını, feryad ettiğini veya herhangi bir şey söylediğini hatırlıyor musunuz?

İnsanlar bağırıyordu.

Hiç kimse hiçbir şey söylemedi mi?

Hayır.

Başka hiç kimse çukurdan çıktı mı?

Hayır, onların takati yoktu.

Etrafınızda durup size ateş eden kaç kişi vardı?

Ateş eden iki kişi vardı diğerleri ayakta duruyordu.

Onlar ne yapıyordu? İzliyorlar mıydı?

Evet.

Nasıl?

Ayakta duranlar yeşil elbise giymişti, ateş edenlerde askeri üniforma vardı.

..

Ateş kesildikten sonra ne oldu?

Askerler uzaklaştılar, birbirleriyle konuşuyorlardı. Gece olmuştu.

(Teymur, ölümden kurtulmak amacıyla cesetler arasına girmiş ve bu şekilde birkaç dakika geçmişti. Daha sonra güçlükle tırmandığını ve son kez çukura baktığını söylüyor)

Çukurdan çıktım ve içeri baktım. Hareket eden bir şey vardı. Bu bir kız çocuğuydu. Ona "kalk gidelim" dedim. O, "askerlerden

korkuyorum gelemem" dedi.

Ondan biraz daha bahset.

Çukurda oturuyorduk. Arkamdaydı ve bir mermiyle elinden yaralanmıştı.

O sizden küçük müydü?

O çok küçük bir çocuktuk.

Ne giymişti?

Kürt giysisi.

Elinden yaralanmıştı.. herhangi bir şey söyledi mi?

Hayır.

Diğer insanlara ne oldu? Hepsini ölmüş müydü?

Hiç ses çıkarmıyorlardı.

(Son kez çukura baktığında annesinin, üç kız kardeşinin sekiz çocuğu ile birlikte Masuma'nın (muhtemelen teyzesi) cesetlerini görür. Karanlığın örtücü kanatları altında, askerlerin bakmadığı bir anda yan taraftaki boş bir çukura atıverir kendini, orada buldozerleri bir müddet cesetlerin üstünü örterken seyrederek. Bu arada Teymur bayılır veya uykuya dalar. Uyandığında çukurların ve cesetlerin üzerinin örtüldüğünü görür, herkesin gittiğinden emin olduktan sonra çıkar, çölde yürümeye başlar. Yeni açılan bir yolu direkt takip eder, bir müddet sonra havlayan köpek sesleri ile birlikte yöreye konan bir bedevi çadır kampına rast gelir, onlara sığınır ve hayatı kurtulur.)

Kaynakça: (Rewşen) Editör - 15 Nisan 2011

“Enfal Suresi’nde, kan dökmeyi helal kılan hiçbir ayet yoktur”

“Enfal kelimesi soykırım olarak değiştirilmeli”

Baas rejimi ortadan kalktı ancak bu rejim, Kürt milletini de ortadan kaldırmak için her şeyi yapmaya çalıştı ve en son, kutsal din olan İslam adına Kürt milletine karşı en büyük suçu işledi.

Din âlimleri, İslam’ın hiç kimseye, ne soykırım yapmaya ne de başkasına eziyet etme izni verdiğini belirtti. Enfal suresinin yanlış ve kasıtlı yorumlandığını belirten din âlimleri, bu ayetin savaş sonra ganimetleri almayla ilgili olduğunu belirtti. Âlimlere göre: “Dünya’nın ve özelde de Arap ve İslam dünyasının da aynı kanaate varması için Enfal kelimesi soykırım olarak değiştirilmeli”

Din Âlimleri Birliği’nin Çamçalı şubesi sorumlusu Wahab Omar Sangawi, Enfal’ın Kur’anı Kerim’de geçen kutsal surelerden bir sure olduğunu ve hiç kimsenin bu ayeti yanlış yorumlayarak yanlış yapılmasına izin vermesi gerektiğini belirtti.

“Enfal Suresi Ganimetlerle ilgili”

Sangawi, Enfal suresinin hiçbir ayetinde, başkanın kanını helal edici bir kelime bulunmadığını belirtti. Enfal Suresi’nin Bedir savaşında peygambere indiğini belirten Sangawi, bu ayetin hiç kimsenin kanını helal kılmak için olmadığını, ayetin İslamilere karşı savaşan inançsızlardan kalan ganimetleri inananlar arasında eşit bir şekilde paylaşılması için olduğunu belirtti. Peygamber döneminde, Enfal’ın, ganimetler için kullanıldığını ifade eden Sangawi, ancak Saddam rejiminin bu ayeti Kürtleri ortadan kaldırmak için kullandığını, bunu da dünyada ve Arap dünyasında meşrulaştırmak için siyasi yollarla Enfal

kelimesini kullandığını ifade etti.

Arap ve İslam dünyasının, Saddam’ın etkili rolü ile olaylar karşısında sessiz kaldığını ifaden Sangawi, Saddam’ın Kürtleri medya yoluyla dünyaya kâfir olarak tanıttığını belirtti.

“ Irak hükümeti özür dilemeli”

Sangawi, 1987 yılında helikopterlerin Çamçalı üzerinde uçtuğunu ve hiçbir camiden ezan okunmasına izin verilmediğini bunu da Kürtlerin Müslüman olmadığını Arap dünyasına ve İslam dünyasına göstermek için yaptığını belirtti. Sangawi, Kürtlere karşı yapılan soykırımların dünyaya duyurulmasında din âlimlerine önemli rol düştüğünü, parlamentoya giren din âlimlerinin bu konuda çok çalışması gerektiğini ve Irak hükümetinin de Kürtlere karşı gerçekleştirilen soykırımlardan dolayı Kürt halkından özür dilemesi gerektiğini belirtti.

“Soykırım olarak kabul edilmeli”

Enfal kelimesinin soykırım olarak değiştirilmesi gerektiğini belirten Sangawi, bir süre önce Kürdistan Bölgesi hükümeti tarafında Mısır’a gönderilen İslam Alimleri’nden bir heyetin Mısır’da bir dizi çalışma yaptığını, Enfal Soykırımı hakkında Mısırlı âlimleri bilgilendirdiklerini belirtti. Sangawi, Mısırlı bazı âlimlerin Kürtlere karşı uygulanan soykırımlardan habersiz olduğunu ve bu konu ile ilgili doküman isteminde bulduklarını ve hatta bazı âlimlerin olayları son derece üzücü bularak ağladıklarını belirtti.

Dr. Çınar Saad:
“Enfal; Kürtleri ulusal haklarını elde etme konusunda daha da ısrarlı hale getirdi.”

Enfal uzmanları, Kürt halkını ortadan kaldırmayı amaç edinen bir devlet tarafından gerçekleştirilen Enfal katliamının, BAAS rejimini amacına ulaştırmadığı gibi Kürtlerin, ulusal haklarını taleplerinde daha da ısrarlı bir tutum sergilemelerine neden olduğunu düşünmektedirler.

Enfal, BAAS rejiminin 1988 yılında Sekiz aşamada Kürtlere karşı gerçekleştirdiği bir soykırım hareketi idi. Bu soykırım hareketi Kürt halkını ortadan kaldırmaya yönelik olduğu gibi ulusal Kürt özgürlük hareketini de yok etme amacıyla düzenlenmişti. Bu soykırım hareketi sonucuna 182.000’den fazla Kürt katledildi. Binlerce köy yakıldı, yıkıldı, yerle bir edildi. Binlerce cami ve okul yok edildi.

Merkezi Newyork’ta bulunan ve dünyanın çeşitli yerlerindeki insan hakları ihlallerini inceleyen uluslararası bir sivil toplum kuruluşu olan İnsan Hakları İzleme Örgütü ‘ü HRW (Human Rights Watch), sekiz aşamadan oluşan Enfal hareketini, 182.000’den fazla Kürd’ün yok edildiği bir soykırım hareketi olarak tanımlıyor. Irak ordusunun bu hareket sürecinde çok defa kimyasal silah kullandığını belirtiyor. Şubat ayının sonundan Eylül ayının sonlarına kadar devam eden harekette kurbanların çoğunun kadın, çocuk ve yaşlılardan oluştuğunu belirten organizasyon olayı Kürtlere karşı bir soykırım olarak niteliyor.

Eski Enfal ve Şehitler Bakanı Dr. Çınar Saad, Enfal olayının, Kürt ekonomisinin zayıflatılması gibi çok sayıda olumsuzluğu beraberinde getirdiğini ve özellikle de eğitimi olumsuz etkilediğini, Enfal’a uğrayan ailelerde

eğitim seviyesinin çok düşük olduğunu ancak bunlara rağmen BAAS rejiminin amaçlarına ulaşamadığını aksine Kürtleri, ulusal haklarını elde etmeleri için daha da ısrarlı hale getirdiğini söyledi.

Enfal ve Şehitler Bakanlığı’ndan yetkili Heval Rehman, BAAS rejiminin amacının Enfal Soykırımı ile Kürt ulusunu ortadan kaldırmak olduğunu ancak sonucun onlar için beklendiği gibi olmadığını ve rejimin yöneticilerinin Saddam dâhil olmak üzere tümünün ipten geçirildiğini belirtti.

Dr. Çınar Saad, olayda yerle bir edilen köylerin yeniden imar edilmesi ve olayın mağdurlarının yaralarının sarılması gerektiğini belirtti.

Enfal’in soykırım olarak tanınması

Uluslararası kriterlere göre, bir ulusun ya da bir dinin bir bölümünün ya da hepsinin ortadan kaldırılmasına yönelik çaba soykırım olarak nitelendiriliyor. Enfal katliamı da, bir devletin bir ulusu ortadan kaldırmasına yönelik bir hareket olduğu için Irak Yüksek Ceza Mahkemesi tarafından soykırım olarak tanındı.

1992 yılında HRW organizasyonu, olay yerlerinde araştırmalar yapması için Kürdistan’ın güneyine gönderiliyor. Araştırmalar sürecinde HRW organizasyonuna Kürtler tarafından 18 ton belge veriliyor. HRW, yapılan araştırmalar sonucunda olayın bir katliam ve soykırım olduğu kanaatine ulaşıyor ve 1994–95 yılları arasında dünya ülkelerini bu yönde ikna etmeye çalışıyor.

Hewlêr

Irak'ta 286'dan fazla toplu mezar var: "Hamrin'de bulunan toplu mezarlık yakında or- taya çıkarılıyor"

Önümüzdeki aylarda, Şehit ve Enfal İşleri Bakanlığı'nın, Irak İnsan Hakları Bakanlığı'nın da yardımıyla Hamrin'de bulunan toplu mezarlığı kazmaya başlayacağı belirtildi.

Kürdistan Bölgesi Şehit ve Enfal İşleri Bakanı, Hamrin'de bulunan mezarlıkta 1000'den fazla kişinin cesedinin bulunduğunu tahmin ettiklerini belirtti.

Şehit ve Enfal İşlerinden sorumlu bakan Dr. Mecit Muhammed Emin, konuya ilişkin olarak yaptığı açıklamada, bakanlıklarının Irak İnsan Hakları Bakanlığı'nın yardımıyla Hamrin'de bulunan toplu mezarı kazmaya başlayacaklarını ve kazım işleminden sonra, toplu mezarda bulunanların naaşlarının asıl yerlerine gönderileceklerini belirtti.

Emin, kazma işleminin önümüzdeki ay başlayacağını ve toplu mezarlıkta 1000 kişinin cesedinin bulunduğunu tahmin ettiklerini belirtti.

Bakan Emin, Irak'ın genelinde 286'dan fazla toplu mezar bulunduğunu belirtti.

Enfal, Sonu Gelmeyen Acı Hikâye

Rêze Hisen / Süleymaniye

Rewa Ahmed Fatih, babası Enfal katliamına kurban gittiğinde, henüz hanesinin karnında sadece 6 aylık idi. Yani o daha annesinin karnında 6 aylık iken bu felaket ona reva görüldü. Kimimizin babasını gördüğü bir an bile ona olan delice aşkı tazeletebiliyor ve kimimiz halende yemin ederken sevgili babasının başını ortaya koyuyor. Ama o babasını hiç görmedi ne ölü ne diri ve kendi değimiyle ölünceye ki ana kadar babasını bekleyecek.

Baas rejiminin sonuçları ile baş gösteren Enfal katliamları 02.22.1988 gününden başlar ve 06.09.1988’de sona erer. Katliamlarda yaklaşık 182 bin masum Kürt şahadete ulaşıyor ve Kürdistan’da 4 bin 500 köy talan ediliyor. Yüz binlerce vatandaşın malı, serveti bu katliamlar sonucu yok ediliyor.

Hiç görmediği babasına duyulan aşk

Rewa 1988 yılında Süleymaniye doğar ve annesi tarafından ona bu isim verilir. Babasına reva görülen bu acı olayın oğlundan uzak durmasını diledi annesi çocuğu doğduğunda. Rewa annesi ve henüz 4 yaşında olan Pêşewa isimindeki abisiyle beraber amcasının evinde kaldıklarında, Kürtçülüğü sevmeyen birileri tarafından ihbar edilir ve zarar görürler diye sık sık yer değiştirmek zorunda kalıyorlardı.

“Duygularımı nasıl ifade edeceğimi bilemiyorum. Benim ve daha nice insanın babasını Kürdistanî düşüncelerinden dolayı katleden ve eninde sonunda kendi yasaları çerçevesinde cezalandırılıp infaz edilen bu çirkef grubun yaptıkları işe anlam veremiyorum gerçekten.” Diyerek ifade ediyor duygularını Rewa.

Ve devam ediyor: “ Annemin ve amcalarımın bana; “tıpkı baban gibisin, ona çok benziyorsun” demelerinden çok mutlu oluyorum. Bazen içeride asılı duran aynanın karşısına geçiyorum ve kendime bakıyorum babam nasıl biriydi diye onu kendimde bulmaya çalışıyorum. Hiç görmediğim babama duyduğum aşk size tuhaf gelmesin! Babam Pêşmerge idi özgür bir Kürdistan için eline almıştı tüfeğini; Kürt halkın özgürlüğü ve kurtuluşunu kendine amaç edinerek çevirmişti namlusunu çirkef Baaslıların saldırılarına karşı. Annem ağabeyim ve ben başımız dik ve gururluyuz çünkü Kürdistan’ı korumak için canını feda edip şehit olan birinin yakınlarıyız.

Pakize (saf) 18 Kürt

Irak yüksek mahkemesinde görülen 15 Enfal duruşmasında şikayetçi sıfatıyla katılanlardan biri, verdiği ifade de çarpıcı açıklamalarda bulundu. Şikayetçi ifadesinde; 18 Kürt kızının mısra satıldığına dair bilgiler verdi. Şikayetçi, Irak yüksek mahkemesinde görülen enfal duruşmasında, ilk defa Kurdistani niwê (yeni Kürdistan) adlı gazetede öğrendiğini belirterek, kız kardeşinin de aralarında bulunduğu 18 kişinin Enfal katliamları zamanında mısra pazarlandığını söyledi. Nuxşe Celal Mihemed: “eşim enfalda katledildiği zaman, daha evleneli 4 buçuk yıllık olmuş ve Kürdistan’ın bir köyüne yerleşmiştik. Bir peşmerge ailesi gibi normal köylüler gibi değil. Daha en başından beri biliyordum enfalda kaçırılan eşimi bir daha hiç göremeyeceğimi. Çünkü o Kürdistan için eline tüfeğini almış ve çirkef başlılara karşı savaşmış bir peşmergeydi. Onlar çocuk, kadın, yaşlı ve genç demeden masum insanları katlediyorlardı nasıl olacaktı ki esir düşmüş kocamı hayatta bırakacaklardı.

Baas hükümeti enfal katliamlarında, insanlık dışı bir şekilde onca aileyi parçaladı yok etti; onca kadını kocasız bıraktı; çoğunun çocuklarını öldürdü; yüzlerce genci ve yaşlıyı işkencelerden geçirdi.

Enfal katliamlarında köylere yapılan saldırılarda Baas rejimi boyunca devam etti. Rejim devriliş Irak kurtarıncaya kadar saldırılar hep südü. Daha sonra Irak Yüksek mahkemesinde katliamdan sorumlu kişiler Saddam ile beraber yasalara uygun bir şekilde cezalandırılıp infaz edildiler.

Enfalin baş katilleri

Enfal katliamlarından sorumlu baş katil: Ali hasan Mecid ki Irak ve Kürdistan'da Kimyasal Ali lakabıyla bilinirdi. 1944 yılında doğan Kimyasal Ali kuzeyden sorumlu kişiydi. Saddam Hüseyin'den sonra Enfal katliamlarına eli bulmuş en üst isimdi. Kimyasal Ali meclis onayından sonra Kürt köylerine saldırır ve yaklaşık 182 bin Kürt vatandaşı şehit eder. İşlediği günahları yanına kar bırakmayan Irak yüksek mahkemesi onu idam cezasına çarpar ve infaz eder.

Enfal katliamlarından sorumlu ikinci isim: 1940 yılında doğan Tikritli Hasan Reşit idi. Baas rejimi zamanında ordu komutanı idi ve komutanlığı boyunca çeşitli yol ve haritalar çerçevesinde Kürtlerin katledilmesi için emirler verdi. Onunda yaptıkları yanına kar kalmadı ve Irak Yüksek Mahkemesi onu da idam ettirdi.

Enfal katliamlarından sorumlu üçüncü isim: Sultan Haşim Ahmet idi. 1945 doğumlu Haşim Ahmet Baas rejimi zamanında bakanlık görevini yürütüyordu. Beş enfal katliamında ismi geçen katil, birçok saldırının da emrini verdi. Oda diğerleri gibi Irak Yüksek Mahkemesince idam edildi.

Enfal katliamlarından sorumlu dördüncü isim: Sabır Abdülaziz Elduri 1949 yılında doğdu. Katil, Baas partisi üyesiydi ve o zamanki istihbarat daire başkanlığı görevini yapıyordu. Saldırıların gerçekleşeceği köyler hakkında istihbarat bilgileri veren katil, müebbet hapis cezasına çarptırıldı.

Enfal katliamlarından sorumlu bir diğer isim ise Ferhan Motaleg Elceburi baas rejimi zamanında istihbarat sorumlularından idi. Enfal katliamlarına katıldığı gerekçeyle adilane bir mahkeme tarafından müebbet hapis cezasına çarptırıldı.

Enfal katliamları sonucu 6 kişi mahkemece cezalandırıldı. Irak yüksek mahkemesi üçüne idam cezası verilirken ikisine müebbet hapis cezası uygun gördü. Katliamlardan sorumlu olarak yargılanıp da serbest bırakılan tek kişi Musul Valisi Tahir Teyfik Aleni oldu.

Baas rejimi sırasında resmi olarak gerçekleştirilen Enfal katliamlarında Kürdistan'daki binlerce köye saldırılar gerçekleştirildi. Bunlardan Germiyan, Badinan, Balisan, Zorgan Nahyesi, Şoreş, Qeredax, Sêwsênan, ve Xaneqî kurtarıldı.

Yeni Nesil Enfala İlgisiz mi kaldı?

Neberd Fuad

Bundan iki yıl önce bir grup üniversite arkadaşım-la beraber Geli Kürdistan adlı televizyon kanılında bir programa katılmak üzere davet edildik. Program, Enfal katliamının sebeplerini konu almıştı. Program başladı ve bir süre sonra düşüncelerini aktarmak üzere konuklara mikrofon uzatıldı. Derken sıra bana geldi ve bende konu üzerine bir kaç şey söylemek için mikrofona sarıldım heyecanla. Aradan iki yıl geçmesine rağmen o gün anlattıklarımında bir değişiklik olmadı. O gün programda şöyle konuşmuştum: “üniversite gençliği Enfal ve Halepçe’yi anma etkinliklerinde ulusal tutumlarını ifade edemiyorlar. Fakültelerin çoğunluğu mezuniyet şenliklerini yaparlar ve kimi fakülteler bu acı günlerin anma yıl dönümlerinin hemen ardındaki günü veya bir öncekini seçerler. Burada öğrencileri suçluyor gibi görünmek istemiyorum fakat bu tarihler seçilirken; yetkililerin bunu göz ardı etmelerinden yakınıyorum. Bazı öğretmenler Süleymaniye’deki protesto gösterilerinde göstericiler arasında ve hatta ön safhada yer aldılar. Burada sormak istediğim şu: acaba bu öğretmenler katliamın yapıldığı her yılın 14.04 gününde bu büyük felaket (Halepçe) üzerine öğrencileri için küçükte olsa hiçbir gerekli açıklamada bulundular mı? Üzülerek bahsediyorum ki bu öğretmenler derslerinde en az 15 dakika futbol üzerine konuşurlardı. Soruyorum sayın hocam: acaba Real Madrid 182 bin taraftarını veya oyuncusunu

katliama kurban verdi mi? Enfal yakınları ve mağdurlarına maddi anlamda ne kadar yardım yapıyor olsa da manevi anlamda bundan çok daha fazlasına ihtiyaçları vardır.”

Üniversiteli arkadaşlar aranızdan kimse 14.04 katliamı anma günü için, öğretmenimize: “hocam neden beyaz tahta üzerine kara renklerle 182 vatandaşın katledildiği gün 14.04 yazmıyoruz?” dedi mi? 12 Nisan günü Süleymaniye Üniversitesi öğrencileri tarafından beklenmedik bir şekilde enfal katliamını kınamak üzere bir gösteri düzenlendi; fakat gösteriye ilgi pek büyük değildi bu da beni çok üzmüştü gerçekten. Gösteriyi düzenleyen üniversite öğrencilerinden kampus içerisinde bir yürüyüş yapmak ve o gün siyah elbiseler okula gelmelerini ümit etmişim. Süleymaniye de hükümeti protesto için sokaklara dökülen öğrencilere soruyorum: enfalin o gösteriler kadar bir önemi yok mu ki gösteri düzenlerken daha da kalabalıklaşıyorsunuz? Maalesef beklentilerim gerçekleşmedi. Hiç olmazsa; her gün öğrencileri toplanmaya çalışırken bağırıp çağırdığımız kadar bu önemli günde de katliamı kınamak üzere sesinizi yükseltseydiniz. Kuşkuluyum. Facebook gençliği, bu kara günde duygularınızı, yaslarınızı ifade etmeyi neden kulak ardı ettiniz? Neden ilgisiz kalıyorsunuz? Bundan emin olunuz ki; enfal felaketini anmak her şeyin üstündedir ve hemen hepimiz bu kara günden izler taşıyoruz.

Baas rejiminin suçları yeni bir yasa gerektiriyor

Kürdistan bölgesi parlamentosu insan hakları komisyonunun inisiyatifıyla parlamento başkanlığına bir önerge sunarak, parlamentoda insan hakları konulu bir konferansın yapılması önerilmiştir. Hazırlıkların yapılması için Süleymaniye ve Erbil insan hakları komisyonlarından oluşan bir hazırlık komisyonu oluşturulmuştur. Komisyon üyeleri aşağıda adları yazılı kişilerden oluşmaktadır:

1. Şeyh Yahya Berzenci(parlamenter- komisyon başkanı)
2. Seyid Hüseyin Berzenci(parlamenter-komisyon başkanı yardımcısı)
3. Yusuf Dızevi (üniversite hocası-karar organı)
4. Dr. Mehmet İhsan (Erbil bölgesi insan hakları başkanı-komisyon üyesi)
5. Saleh Rauf (süleymaniye bölgesi insan hakları başkanı-komisyon üyesi)
6. Tarık cambaz (parlamenter-komisyon üyesi)
7. Halime Hüseyin Barzani (parlamenter-komisyon üyesi)
8. Nehla Mehmet Sadullah(parlamenter-komisyon üyesi)
9. Molla Şahi (parlamenter-komisyon üyesi)
10. Dr. Maruf Ömer Gul (öğretim görevlisi-komisyon üyesi)
11. Enver Şükür Ahmet (parlamenter-komisyon üyesi)

Komisyon üyeleri ilgili kişilerle, insan hakları komisyonu konferans salonunda konuyla ilgili toplantılar düzenlemiş ilgili kişi ve kurumların öneri ve eleştirilerini dinlemiş ,konferansa yapabilecekleri katkıları varsa tarafların özserümlülük bilinciyle konferansa hazırlık çalışmalarına katılmalarını istemiştir. 13-14/10/2004 tarihleri arasında gerçekleştirilen dört oturumda konferans için hazırlanan rapor, inceleme ve araştırmalar okunmuştur. Konferans için rapor,inceleme ve araştırma hazırlayan komisyonların başlıcaları:

1. Enfal katliamını araştırma komisyonu
2. Kimyasal silahları araştırma komisyonu
3. Toplu mezarlar araştırma komisyonu
4. Feyli Kürtler araştırma komisyonu
5. Toplu göçertme ve sürgünleri araştırma komisyonu
6. 1991 devrimi ve farklı zamanlardaki olayları araştırma komisyonu

Konferans katılımcılarının önerileri,eleştirileri ve dile getirdikleri farklı bakış açılarıyla daha bir

renkli ve zenginleştirilmiş ve konferansın sonuç bildirisinde önemle üzerinde durulması gereken bir noktada (konferans bileşenlerinin isteği doğrultusunda, konferansda tartışılan konular ve dokümanların Kürtçe, İngilizce ve Arapça dillerinde basılması istenmiş) bu isteğe olumlu cevap veren insan hakları komisyonu aradan yedi yıl geçmesine rağmen bir işlem yapmamıştır. Bunun üzerine Kürdistan bölgesi parlamenterler birliği yürütme komitesine bu istek sunulmuş onlar da böyle bir konuya hazır olduklarını bildirmişlerdir. Konferans katılımcılarından arşiv de bulunmayan belgeleri temin etmeleri istenmiştir.

Bilinmesi gereken diğer önemli bir husus, Kürdistan bölgesinde yapılan soykırımlar hakkında kürdistan ve yurtdışında birden çok kongre düzenlenmiş, bu çerçevede eylemsellik düzenleyen sivil kuruluşların var olduğu ve bir çok soykırım şahidinin anılarının yazılıp basılmış olmasının yanında bu konuyla ilgili Kürdistan bölgesi parlamentosunun çıkardığı karar ve yasaların belli başlıcaları şunlardır:

1. Kürdistan bölgesi şehitler ve Enfal soykırımı başkanlığı yasası (8)2006 sayılı yasa.
2. Kürdistan bölgesi şehit aileleri ve Enfal soykırımında yakınlarını kaybedenlerin hak ve imtiyazlarıyla ilgili (9)2007 sayılı yasa.
3. Kürdistan bölgesi şehit aileleri ve Enfal soykırımında yakınlarını kaybedenlerin hak ve imtiyazlarıyla ilgili (9)2007 sayılı yasayının onarılması ile ilgili (7) 2007 sayılı yasa.
4. Kürdistan bölgesi şehit aileleri,soykırımda yakınlarını kaybedenler ve toplu katliamlarda mağdur olanlarla yardımlaşma ve dayanışma masası ile ilgili (37) 2007 sayılı.

Buna ekleyebileceğimiz (26) 2008 sayılı kararlaFederal Irak parlamentosunun Kürt halkına karşı işlenmiş suçları soykırım çerçevesine alması,(10) 2005 sayılı yasayla oluşturulan Irak ceza mahkemesi sayesinde olmuştur. Bu mahkeme soykırım suçunu işleyenleri yargılayıp gerekli cezayı rejim liderlerine vermiştir. Yine 2004 yılında düzenlenen konferans önemini belirtmek için (Enfal,Halepçe,Feyli kürtler ve Barzanilerin) toplu katliamları bugün soykırım olarak tanınmasını dile getirebiliriz.

Bu yapılanları soykırım olarak kabul etmeyenler oluyor. Buna aşlıca sebep : cevaben Fransadakine benzer 2001 yılında soykırım olarak tanınan Ermeni

Avukat: Tarık Cambaz

katliamının 2006 yılında çıkarılan bir yasayla bunu inkar edenlerin madden ve maneviyen cezalandırılmasını gerektiriyor. Böyle bir yaptırım uygulayacak yasanın yapılmamasıdır. Bir başka örnek verecek olursak İngiltere başbakanı David Cameron'un Kuzey İrlanda halkından kanlı Pazar diye anılan İngiltere ordusunun 1963 yaptığı katliamdan dolayı özür dilemesidir. Bunun halen Irak hükümeti tarafından Kürt halkına karşı sembolik te olsa yapılmaması.

Kürdistan halkına karşı yapılmış katliamların bütün detayları ve bölümleriyle planlı bir şekilde dünya dillerinde çevrilmesi ve önceliğin Türkçe, Arapça, Farsça ya verilmesi ümidiyle bu çalışmaların takipçisi olacağımızı belli bir program plan çerçevesinde çalışmalarını sürdüreceğimizi belirtiyoruz.

FEYİLİ KÜRTLERİNE KARŞI İŞLENMİŞ KATLİAM SOYKIRIM OLARAK TANINDI

Başkan Barzani: Feyli kürtlerine karşı katliamların soykırım olarak tanınması büyük bir kazanımdır

Hêro yasin-Kisra Ahmet

Federal Irak parlamentosunun 01-08-2011 tarihli olağan oturumunda parlamento başkanı Usame Nuceyfi ve hazır bulunan 184 parlamenterinde katılımıyla gerçekleşen oturumda Federal Irak mahkemesinin verdiği karar uyarınca Feyli kürtlerine karşı işlenmiş katliam suçu soykırım olarak parlamentoda kabul edildi. Aynı oturumda parlamenter Mühsin Sadun tarafından okunan bir beyannameyle Barzanilere karşı 1983 yılında uygulanan toplu katliamda öldürülen 8000 kişi anılmış ve hükümetin gerekli tazminatı yakınlarını kaybedenlere vermesi istenmiştir. Bu konuda daha fazla bilgi sahibi olmak ve bu kararın alınmasında parlamentoda ki grupların tümünün aynı yönde oy kullanmasının ve bundan sonraki aşamalarını, soykırımda yakınlarını kaybedenlerin tazminatlarının nasıl ödeneceği daha detaylı öğrenmek için (Kürdistanî Nîwê) gazetesi, Federal Irak parlamentosu yasa komisyonu başkanı Halit Şuwani ve Federal Irak parlamento eski üyesi Sadun Feyli ile görüştü.

KÜRTLERİN ÖNERGESİ ÜZERİNE PARLAMENTO BU KONUDA TOPLANMIŞTIR

Halit şuwani bu konuyla ilgili şunları dile getirdi: Feyli Kürtlerin sorunlarını mecliste çalışma ajandasına alınmasında Kürt parlamenterlerin önergesi etkili olmuştur. Bu önerge sonucunda parlamentoda da farklı gruplardan parlamenterlerin konu üzerinde görüşlerini açıklamalarından sonra parlamento başkanı bu konunun bütün yönleriyle araştırılması için ve uygun çözümlerin bulunması itibariyle insan hakları komisyonu,yasa komisyonu ve göç komisyonunu parlamentoda bu görevle sorumlu kılmıştır. Halit Şuwani

konuşmasını şu şekilde sürdürdü: her üç komisyonun ortaklaşa hazırladığı konuyla ilgili raporun parlamentoda okunması ve bu konuyla ilgili yapılan oylamada çoğunluğun oyuyla Feyli kürtlerine karşı işlenen suçlar soykırım olarak kabul edildi. Bunda halen Feyli kürtlerinin aynı kaderi yaşıyor olmaları bütün grupların bu yönde oy kullanmalarını sağlamıştır. Böyle olmakla birlikte Feyli kürtler için henüz gerekli maddi ve manevi tazminat önlemleri alınmamış ve yaraları sarılmamıştır.

Diğer yandan Sadun Feyli Federal Irak eski parlamenterini konuyla ilgili düşüncelerini şöyle dile getirdi: bildiğiniz gibi Federal Irak suç mahkemesinin kararı parlamentonun bu kararı almasında etkili olmuştur. Bu adaletin yerini bulması için önemsenmesi gereken bir karardır. Bu kararın parlamento da aynı şekilde kabul edilmesi bu konunun resmîyetinin devlet boyutunda Feyli kürtlere karşı yapılan soykırımda zarar görenlerin zararların tanzimi için Federal Irak devletine sorumluluk yüklemektedir. Federal Irak devletinin yapması gereken bir başka görevde Feyli kürtlerine iadei itibarda bulunması, geçmişte kendilerine karşı yapılan gurur kırıcı olayların unutulması için gerekli yasal düzenlemelerin yapılması Kürt milletinin önemli bir bölümünü oluşturan Feyli kürtlerine özgüvenlerinin yerine getirilmesi ve aidiyetlik duygusuna sahip olarak yaşamalarını sağlayacak yasal ve sosyal zeminin hazırlanması gerekliliklerdendir.

BAZI YASALARIN KALDIRILMASI GEREKİYOR

Tanzimatların ödenmesi konusunda Federal Irak parlamento komisyonu

başkanı Şuwani şunları dile getirdi: bazı yasaların kaldırılıp yerine yenilerinin koyulması ve bu yasaların yürürlüğe girmesi gerekiyor ; ama gel gör ki Irak'ın içinde bulunduğu siyasi karmaşa zarar ziyan görmüş tarafların tazminatlarının karşılanmasında gecikmeye sebep oluyor. Biz meclis olarak bu konuyla bağlantılı yasaların yürürlüğe konulması ve uygulama aşamasında hükümetin denetleyicisi olacağız.

Sadun Feyli, Feyli Kürtlerinin karşı yapılan soykırım ile ilgili sözlerine şu şekilde devam etti:bu münasebetle Kürdistan bölgesi parlamentosunun,parlamento ve bölge başkanının Feyli Kürtlere karşı uygulanan toplu katliamları Enfal ve Halepçe gibi soykırım olarak tanımları halkımızın önemli bir bölümünü oluşturan Feyli kürtlerinin Vicdanını rahatlatacaktır. Feyli kürtlerine karşı yapılan toplu katliamlar Süleymaniye idaresi tarafından daha önce soykırım olarak kabul edilmesi ve Enfal katliamının ilk operasyonu olarak adlandırılması şu anda ki parlamentonun bu katliamları soykırım olarak kabul etmesini zorunluluk haline getiriyor.

ARAŞTIRMA VE KONTROL HEYETİNİN OLUŞTURULMASI

Sadun Feyli, Feyli Kürtlere karşı yapılan katliamların soykırım olarak tanınmasından sonra Feyli Kürtlerin nasıl bir beklenti içinde olduğunu söyledik. Bu konuda Sadun Feyli bunları söyledi: Feyli kürtleri herşeyden önce parlamentoda var olan Feyli kürtlerinin vatandaşlık haklarının ve mal mülklerinin geri verilmesi yasının uygulamaya konulmasını,bağımsız bir heyet oluşturularak katliamda kaybedilen kişilerin

akıbeti hakkında araştırmanın yapılması cesetlerinin bulunması ve yakınlarına verilmesi gerekli ve onlara layık bir törenle toprağa verilmeleri. Tarafların uğradığı zarar ve ziyanların maddi ve manevi karşılıklarının ilgili kişilerin yakınlarına verilmelidir. Bunların hepsinin kısa bir sürede uygulamaya geçirilmesi hemencecik olacak bir iş olmadığı gibi Federal hükümetin bu konuda yoğun bir çalışma yürütmesi gerekiyor. Daha önce tarafımızca önerilen insan hakları komisyonu örneğinde olduğu gibi tarafsız bir komisyonun (adalet ve hakikatleri araştırma) oluşturulması katliamdan etkilenmiş ailelerin ve bireylerin ayrı ayrı sorunlarına çözüm bulunmalıdır. Bu komisyonun alacağı kararların etkili olabilmesi için yetkilendirilmesi, hükümet kurum ve kuruluşlarınca gerekli kolaylıkların sağlanması gereklidir. Bu komisyon sadece Feyli kürtlerle ilgili sorunları değil Enfal katliamında zarara uğramış kişilerin ve diğer bütün katliama maruz kalmış Irak halklarının sorunlarına çözüm bulması gerekir. Irak ta sadece Kürt halkı bu katliamlardan payını almamıştır Irakın diğer etnik ve dini kökenli kesimleride bu katliamlara maruz kalmışlardır. Bunlar içerisinde kürtlerden tutalım Şii Arabına kadar her sınıf ve mezhepten mağduriyeti yaşamış farklı sınıf ve kesimleri sayabiliriz. Bu yüzden Irakta (geçici adalet ve hakikatleri araştırma komisyonu)'nun oluşturulması zamanının geldiğini belirtiyorum. Komisyonun gerekliliğinin bir diğer sebebi mağdurların zararlarının karşılanması ve bir çatı altında toplanması eşitlik duygusunun onlara ya-

şatılması diye sayabiliriz. Toplumun bir kesimi kendini mazlum hissederse o toplumda demokrasinin oturması önünde büyük bir engel ve toplumsal adaletin oluşmasında noksan bir yapıya sebep olur. Eğer demokratik bir toplum ve toplumsal bir adaletin oluşması isteniyorsa öncelikle toplumun zarar görmüş kesiminin zararlarının karşılanması gerekir bu da Irakın demokratik,federal bir ülke olmasında katkı yapar. Belirtilmesi gerekirken insan hakları,göç ve yasa komisyonlarının ortaklaşa hazırladıkları Feyli kürtlerinin sorunlarını ve çözümlerini içeren rapor Federal Irak parlamentosuna 12-07-2011 sunulmuştur.

FEYLİ KÜRTLERİNE EĞİTİM DE POZİTİF AYRIMCILIK YAPILMALIDIR

Federal parlamento da Halit şuva-ni tarafından okunan raporda bazı isteklere değinilmiştir;bunların başında Feyli kürtlerinin vatandaşlık haklarının tanınması,mal ve mülklerinin geri verilmesi için taşınmaz mülklerle ilgili komisyonun aktif hale getirilmesi,kayıp insanların akıbetiyle ilgili ciddi bir çalışmanın yapılması,Feyli kürtlerine uygulanan katliamların soykırım olarak tanınması,eğitim ve öğrenim alanında da Feyli Kürtlerine pozitif ayrımcılık yapılması,parlamento ve konuyla ilgili yöneticilerin sunulan raporun içeriğinin üzerinde önemle durmaları önceliğin vatandaşlık haklarının ve ellerinden alınan mal ve mülklerinin en kısa zamanda Feyli Kürt yurttaşlara iade edilmesi olmalıdır.

Kürdistan bölgesi başkanı Feyli Kürtlere karşı yapılan katliamların soykırım olarak tanınmasını büyük bir kazanım olarak değerlendirdi.

Kürdistan bölgesi başkanı (Mesut Barzani); Federal Irak parlamentosunun Feyli kürtlerine karşı işlenen insanlık suçlarının soykırım olarak tanınmasını büyük bir kazanım olarak değerlendirdi.

Kürdistan bölgesi başkanının konuyla ilgili açıklaması:

Federal Irak parlamento başkanı ve üyelerine 01-08-2011 tarihli ikinci dönem 16. oturumunda aldıkları kararla Feyli kürtlerine karşı yapılmış katliamları soykırım olarak niteleyip tanımalarından dolayı teşekkürlerimizi sunarız.

Bu münasebetle bu yasal kazanımlarından dolayı Feyli Kürtleri kutlar geçmişte uğratıldıkları maddi ve manevi zararların karşılanmasına önemli bir adım olması dileriz. Şüphesiz bu kazanım bütün Kürt halkı ve özelde Feyli Kürtk kardeşlerimiz için siyasi önemi olan bir kazanımdır.

Mesut Barzani

Kürdistan bölgesi başkanı

Feyli Kürtlerine karşı yapılmış katliamların resmen soykırım olarak tanınması, Feyli kürtlerinin üzerinde maddi ve manevi etkileri olacak mı?

Barzan katliamı soykırım olarak kabul edildi

Barzan jenositi'nin 28 yılı

Ramazan Ahmed-Erbil

Barzanilere karşı işlenen bu suç uluslar arası suçlardan bir tanesidir ki 31/7/1983 tarihinde; ikamet etmek zorunda bırakıldıkları Kuştepe ilçesin'de bu insanlık suçu pratiğe konuldu. Sadece orda zorla tutulan Barzanilerle sınırlı kalmadı, bu aynı yılın 10/8 tarihinde de Diyana ve Herir ilçelerindeki Barzanilerin üzerini ölüm bulutları kapladı. Bellirlenmiş kamplarda zorla ikame etirilenlerin toplu öldürülmesi ile yetinmediler ve başında kırmızı poşu olan birini nerde bulurdularsa tutukladılar. Bu uygulama öyle bir noktaya ulaşmıştı ki artık korkudan hiç kimse başına kırmızı poşu bağlayamıyordu. Burdan da Baas rejiminin insanlık dışı/düşmanı yüzünü görüyoruz. Ve yine burdan anlıyoruz ki Barzanilere karşı işlenen bu suçun yani onların resmen yok edilme işlemi soykırım uygulamaya konulduğudur. Bu insanlık suçu uygulamasında katledilenlerin sayısı 8 bine ulaştı ki elde edilen belgelerde 10 ile 100 yaş aralığında olan erkeklerin hedef edildiği görülüyor. Jenosit uygulanırken yaşlı çocuk demeden, Barzanilerin tüm erkekleri hedef alındı. Bu yok etme işleminden sonra Barzani ailelerinin çocuğunluğunda erkek kalmamış ve onlara verilen elektirik,su, gaz... vs yani tüm temel ihtiyaçlardan mahrum bırakıldılar ve köpek gibi yalnız ve çaresiz kadınlara taciz ve tecavüz için saldırdılar. Su ihtiyacını gidermek isteyen kadınlar çok uzak yerlerden su getiriyorlardı, ancak çoğu zaman eve yaklaştıklarında getirdikleri suya el konulur ve gözlerinin önünde dökülürdü. Barzan çocuklarının okula gitmesi yasaklandı ve asil hazin olanda kadınlar, kızlar ve 10 yaşın altında ki erkek çocukları üzerilerinde ki tüm yasaklara rağmen yaşam mücadelesi vermesidir. Çünkü bu kadınların içinde meslek sahibi yada memur olan kimse yoktu ve hepsi ev kadınıydı ki bu yaşam mücadelesini çok daha çetin ve zorlu kılıyordu. Kadınlar eşlerinin, babalarının, kardeşlerinin ve oğullarının gelmesini beklerken geçinebilmek için ev eşyalarını satmaya başladılar; ancak ailenin beklenen erkek fertleri gelmediler ve artık evde satacak bir şey kalmamıştı. Köylerinden ve yurtlarından koparılıp kamplara yerleştirilmiş olan bu kadınlar, çok ağır ve zor işlerde çocuklarının karnını doyurmak için çalışmak zorunda kaldılar. Tabii Baas rejiminin onlara uyguladığı baskı devam ediyordu. Bu kadınlar elleri ve ayakları öpülesi annelerimiz, tüm zor şartlara rağmen şerefleri ve namusları ile çocuklarını büyüttümleri başardılar. Şimdi o çocukları devlet dairelerinde memur olarak görmek bizi çok memnun ediyor ve gururlandırıyor. Ayrıca o çocukların, diğer ailelerin çocuklarına oranla vatana ve millete daha çok bağlı olduklarına görüyorum. Ancak burda bizi şarırta şeyde, hükümetimizin 20. yılını doldurmasına karşın, bu ailelerin maddi durumlarının eskiye göre çokta iyi bir seviyeye ulaşmamış olmasıdır. O annelerin bir çoğu 1991 yılından sonra görmeyi umut etikleri cenneti görmeden hayata gözlerini yumdular, kalanlarda sanırım hala hak etikleri değeri görmemişler. Bu günlerde enfal edilmiş Barzanilerin bir evladı soruyor, nezaman bize ev yapacaksınız annemin durumu kötüye gidiyor artık. Eğer annem ölürse, artık sizin yapacağınız evinde bir anlamı yok benim için ve istemiyorum o evi! Merak ediyorum Hükümet yetkilileri bu çocuğun söylediklerinin anlamını tam olarak anlıyorlar mı?

Hükümetten beklenen bir hizmet var, ancak hükümet bunu layıkıyla yerine getirmiş değil. Eğer tazminat meselesine değinirsek evet, tazminatı Irak Federal Hükümeti'nin ödemesi gerekiyor. Çünkü Irak Yüksek Federal

Mahkemesi, 39 davalı, 28 şahit, 2 uzman ve Enfal edilmişlerin ikamet yerlerinde yapmış olduğu araştırma ve incelemeden sonra 3/5/2011 tarihinde Barzanilerin katliamının soykırım olduğunu karara bağladı. Alınan bu kararın uygulanması ve suçluların cezalandırılması Federal hükümetin görevidir. Ancak mağdur yakınlarını rahat-sız eden şimdye kadar Halebçe ile Enfal edilen Feyli,Barzaniler ile ilgili verilen tazminat kararının pratiğe konulmamış olması. Bu durum sadece Irak hükümetinin değil, Kürdistan Hükümeti ile

Irak parlamentosunda yer alan Kürt parlamenterlerinin de eksikliği ve sorumsuzluğudur.

Karardan sonra bu tazminatların alınmasının iki yolu var; birinci yol: mağdur yakınları karara dayanarak Irak Başbakanı ve Maliye Bakanı hakkında AİHM’de dava açabilirler. İkinci yol : Kürdistan Hükümeti Bakanlıklar kanalı ve Merkezi hükümet ile yapacağı anlaşmayla bu tazminatları belirleyebilir ve bunları tazmin edebilir. Acak şu ana kadar Kürdistan Hükümetinin konuyla ilgili olarak yapmış olduğu bir açıklama yok. Şehit ve Enfal Bakanlığı bir tazminat komisyonu oluşturdu; bunun dışında yapılan bişey yok, sanıyorum bu komisyonda 4 yıldır var ama bir sonuç aldığını duymadık. Bu nedenle Kürdistan hükümeti en kısa zamanda çok yoğun bir şekilde bu konuda çalışmaya başlamalı ve Merkezi hükümet üzerinde baskı kurmalı. Ben şunu açıkça belirteyim verilecek olan tazminatlar Enfal edilmişlerin durumunda temel bir değişim sağlayacaktır, tabii eğer bu hakkaniyet çerçevesinde yapılırsa. Bazıları kim-seler tazminatı sadece şehit edilenler için verilen bir para olduğunu sanıyor olabilir, ancak değil; o dönem zarara uğramış olan bu ailelerin tüm zararları karşılanacak ve geçen yıllar da hesaba katılmak suretiyle. Küçük bir örnek bu insanlar köy-

lerinden sürülmüş ve yıllarca topraklarını sürmemişler, evleri harab edilmiş yani, tüm bu zararlar karşılanacak. Sonuçta bu insanların sadece canı alınmamış mal ve mülkleri talan edilmiş. Kürt soykırımı başlatıldığından bu aileler önceden belirlenmiş bir kampa zorla yerleştirilmiş, herşeylerini geride bırakarak bu kamplara yerleşmek zorunda kalmışlar ve içinde bulundukları zor koşullar ile maddi yokluk onları dilencilige zorlamış ki bu insanların psikolojisinde büyük tahribatlar yaratmış. Bunlar göz önünde bulundurulmalı. Bu millete uygulanan bu katliamın tazmini bazı devletlere de tazminat hakkı doğurmuş ki şu an da Kuveyt te Irak’tan tazminat alıyor; ancak Kuveyt tazminat almadan önce Kürt halkına tazminat ödenmesi gerekiyordu. Tabi burda bir şeye dikkat çekmek gerekiyor, soykırım hareketi yürüten Baas diktatörlüğüne maddi ve manevi destek veren yada bu kanlı rejimin kimyasal silah üretmesine her ne şekilde olursa olsun yardım eden devlet ve şirketler de cezalandırılmalı ve Kürt halkına tazminat ödemeleri gerekiyor. Kürdistan hükümeti’nin bu devletlerin cezalandırılmaları ve onlardan tazminat alınması için, en yakın zamanda gerekli yasal kanalları kullanılmalıdır. Bu konu üzerinde ciddi bir çalışma yürütülmeli ki bu Kürdistan Hükümetinin temel görevlerinden biridir.

Irak Yüksek Mahkemesi: Enfal Soykırım Suçu

Barzanilerin Enfali dosyasına bakan Irak Ağır Ceza Yüksek Mahkemesi Enfali soykırım suçu olarak değerlendirdi.

Mahkemeye müdahil olarak katılan avukatlardan İyad Kakayi basına yaptığı açıklamada, Barzanilerin Enfali davasına bakan mahkemenin bugünkü oturumunda kararını açıklayan Hakim Aso Mehemed'in olayı soykırım suçu olarak değerlendirip, zanlıları 11. ve 12. maddelere dayanarak cezalandırdığını söyledi.

Barzanilerin Enfal edildiği 1983 yılında İçişleri Bakanı olan Sadun Şakir Mahmud'un soykırım suçu işlediği nedeniyle 11. Madde uyarınca idam cezasına çarptırıldığını dile getiren İyad Kakayi, eski bakana ayrıca insanlık suçu işlediği için 11 maddenin değişik fıkraları uyarınca toplam 32 yıl hapis cezası verildiğini belirtti.

Dönemin Başbakan Yardımcısı ve Maliye Bakanı olan Hikmet Mızban İbrahim'in 12 madde uyarınca

15 yıl, Barzanilere işkence yapmak suçundan da 7 yıl olmak üzere toplam 22 yıl hapis cezasına çarptırıldığını anlatan Kakayi, yeterli kanıt olmadığı için soykırım suçundan beraat eden Saddam'ın sekreteri Hamid Yusuf Hamadi'ye, insanlık suçu işlediği için 10 yıl hapis cezası verildiğini dile getirdi.

Devrim Komuta Konseyi Üyesi ve dönemin Dışişleri Bakanı Tarık Aziz'e soykırım suçu nedeniyle müebbet, insanlık ve işkence suçları nedeniyle de toplam 32 yıl hapis cezası kesildiğini bildiren İyad Kakayi, Cumhurbaşkanlığı Muhafız Alayı subaylarından Sufyan Mahir Hasan'ın soykırım suçu nedeniyle ömür boyu hapis, işkence suçu nedeniyle 7 yıl hapis cezasına çarptırıldığını söyledi.

İyad Kakayi'nin verdiği bilgiye göre Saddam'ın üvey kardeşi Vetban İbrahim Hasan delil yetersizliğinden beraat etti.

ENFAL...

GANİMET VE KÜRD HALKI

Enfal, savaşta ele geçirilen mallar ve ganimetler manasına gelen “nefi” kelimesinden çoğaltılmış (çoğul) Arapça bir kelimedir. Ayrıca, temel ilkesi ölmek ve öldürmek değil de, yaşamak ve yaşatmak olan Müslümanların kutsal kitabı olan Kur’an’ın 8. suresinin adıdır.

Enfal suresi ayrıca, bir ayetini ilk ezberlediğim ve asla unutmayacağım suresidir. Şöyle der 29. ayet: “Ey iman edenler! Eğer Allah’tan korkarsanız o, size iyi ile kötüyü, doğru ile yanlış birbirinden ayırdedecek bir anlayış (furqan) verir”. Tabi bu ayeti “Ya eyyuhellezine êmenû, êminû” (Nisa/136) ayetiyle yanyana koymadan anlamak mümkün değil. Ayetin saray mollası olmayan Müslümanlarca çevirisi şöyledir: Ey güvenlikte olmak için iman ettim diyen yalancılar, iman ettiğini sananlar, iman ile aldatanlar, iman edin!

Rabb, burada halk(lar)ın İslami hassasiyetini suistimal etmek için iman iddiasında olan zalimleri ihtar etmekte ve onları uyarmaktadır. Şüphesiz Rabb, gücün verdiği şımarıklıkla gözleri kör, kulakları sağır, beyinleri dumur olmuş zalimlerin bu ihtarını duymayacağı pekâlâ bilmek-

tedir; ancak Rabb’lik ihtar etmeyi gerektirir, isteyen uyar istemeyen uymaz!

Gelelim konumuza: Bazı kendini bilmezlerin “şehid” diyecek kadar aşağılaştığı aşağılık yaratık Saddam 1987 başlarında kuzeni Ali Hasan el Mecid’i Kürd halkının yoğunlukta olduğu bölgeyi kontrol altına almakla görevlendirir. Adına “Enfal” denen operasyonlar sonucu yaklaşık 180 bin sivil Kürd şehid edilir, 3 bini aşkın köy yok edilir, yetmez gibi sağ kalan nüfusun büyük çoğunluğu göç etmeye zorlanır.

Tabi Kur’an’ın yine mızraklar ucuna geçirilip, operasyona “Enfal” diye parola verilmesi edepsizliği, bir halkın kırımıyla kıyaslandığında anılmayacak kadar basit kalır; zira operasyonda Rabb’in 300 bin ayeti imha, ihca ve itlaf edilmiştir!

Neyse uzatmayalım da son olarak Enfal suresinden bir ayet daha aktaralım: “Melekler yüzlerine ve arkalarına vurarak ve “tadın yakıcı cehennem azabını” (diyerek) o kâfirlerin canlarını alırken onları bir görseydin!” (Enfal/50)

Irak Parlamentosu Soykırım Mağdurlarını Andı; Darısı TBMM'nin Başına

“ Enfal büyük bir katliamdır ve bu operasyonlarda 182 bin Kürt şehit edilmiştir. Bu anmanın önemi şudur, daha önce Enfal kararının alındığı yerde bugün, o katliamın anması düzenleniyor. Bugün orda Enfale karşı konuşmalar yapılıyor ve kınayan beyannameler yayınlanıyor. Törende dünya basınında hazır bulundu. Bu tarihi bir gün ama unutmamak lazım bu Kürt halkının mücadelesi ve fedakarlığı ile sağlandı”

IRAK PARLEMENTOSUN DA ENFAL ANMASI

Bağdat-Kürt Parlemerter Burhan Muhammed Ferec, Irak parlamentosu'nun Enfal soykırımını anmasını tarihi bir gün olarak niteledi.

182 bin Kürt'ün toplu şehit edildiği Enfal soykırımının, Irak Parlamentosunda ki anması konusunda Kürdistan Qualisyonu üyesi Parlemerter Burhan Muhammed Ferec PNA'ya “ Enfal büyük bir katliamdır ve bu operasyonlarda 182 bin Kürt şehit edilmiştir. Bu anmanın önemi şudur, daha önce Enfal kararının alındığı yerde bugün, o katliamın anması düzenleniyor. Bugün orda Enfale karşı konuşmalar yapılıyor ve kınayan beyannameler yayınlanıyor. Törende dünya basınında hazır bulundu. Bu tarihi bir gün ama unutmamak lazım bu Kürt halkının mücadelesi ve fedakarlığı ile sağlandı”dedi.

Enfal operasyonlarının bir kaç evreden geçtiğini belirten Parle-

menter “ bana göre Enfal bir kaç evreden geçmiştir. İlk operasyonların başaldığı ve 1988-1992 dönemini kapsıyor, ikinci evraki 2003'te, buda Enfalın dünya'ya duyurulması ve kabul ettirilmesi evresi ve diğer evrede ki bir çok çalışmanın yer aldığı ve halkımızı savunma eversidir. Parlemerter ile Mahkemede jenosit olarak tanımlandı. Bundan sonra Enfal sonucu yakınlarını kaybedenler ve talan edililenlerin maddi ve manevi olarak tazmin edilmeleri için çalışma yürütmemiz gerekiyor” diyerek bu evrenin Enfal jenosidi için yasal gerekliliklerin yerine getirilmesini sağlama evresini olduğunu belirtti. parlemerter Ferec, son evre olarak Kürt halkına uygulanan bu jenosidin tüm dünya'ya kabul etirmek için çalışılması gerektiğini dile getirdi.

Kürt parlemerter “ bizler Kürdistan Qualisyonu olarak, parlemerterde yapılacak olan anma için gerekli hazırlıkları yaptık, ortak hazırlamış olduğumuz beyanname okundu. Parlemerter Başkanı'n anmada hazır olması ayrıca önemliydi. Parlemerter Başkanı acıları paylaştığını ve bir daha bu acıların tekrarlanmaması için birlikte çalışılması gerektiğine vurgu yaptı” sözleriyle açıklamasına son verdi.

Irakta Enfal Katliamı İçin Üç Ölüm Cezası

Mahkeme, 1988de on binlerce Kürt sivilin Irakta öldürüldüğü Enfal operasyonu ile ilgili davada, Kimyasal Ali lakaplı El Mecid dahil, Saddam Hüseyin rejiminin üç yetkilisine ölüm cezası, iki eski askeri yetkiliye de ömür boyu hapis cezası verdi.

Bağdat - BİA Haber Merkezi

Irak'ta Saddam Hüseyin rejimiyle ilgili suçlamalara bakan mahkeme, 1988'de Kürt sivillerin öldürülmesiyle sonuçlanan Enfal operasyonu davasında, Hüseyin döneminin üç yetkilisi için ölüm cezası verdi.

Ölüm cezası verilen "Kıyasal Ali" lakaplı ve Saddam Hüseyin'in kuzeni olan Hasan Ali el Mecid, kimyasal silahlar kullanılması emri vermekten, soykırım, insanlığa karşı suç ve savaş suçlarından suçlu bulundu.

Eski Savunma Bakanı Sultan Haşim el Tay sivillere yönelik büyük çaplı saldırı düzenlenmesi, kimyasal silah kullanılması ve Kürtlerin sürülmesi emrini vermekten suçlu bulundu.

Eski Irak ordusu operasyonlar başkan yardımcısı Hüseyin Raşid Muhammed de Kürtlere karşı askeri planlardan ve diğer suçlardan ölüm cezasına çarptırıldı.

Davada, eski askeri istihbarat doğu bölgesi sorumlusu Ferhan Mutlak Salih ve eski askeri istihbarat başkanı Sabir el Duri, ömür boyu hapis cezası aldılar.

Kürtlere karşı kimyasal silah kullandığı gerekçesiyle "Kıyasal Ali" lakabı takılan el Mecid, daha önceki duruşmalarda Kürt köylerinin yıkılması, köylülerin başka yere taşınması, köylerden ayrılmayı reddedenlerin öldürülmesi emrini verdiği itiraf etmiş, ancak kimyasal silah kullanılması emrini reddetmişti.

Yargıç Muhammed Oreybi El Halife, savcılığın 14 gün önceki duruşmada serbest bırakılmasını istediği eski Musul Valisi, Kuzey işleri komitesi başkanı Tahir Tefik El Ani'nin hakkındaki suçların kanıt yetersizliğinden düştüğünü bildirdi.

Davanın yedinci sanığı olan Saddam Hüseyin hakkındaki suçlamalar, Hüseyin'in Aralık ayında, Şii'lere yönelik katliamla ilgili Duceyl davasında verilen ölüm cezasının infaz edilmesi nedeniyle düşmüştü.

1987-88 arasındaki "Enfal kampanyası" olarak bilinen harekatta on binlerce Kürt sivil öldürülmüştü. (TK/EÜ)

* Bu haberi BBC ve El Cezire haberlerinden derledik.

İnsanlık Tarihinin Yüz Karası Halepçe Katliamı

Büyük soykırım uygulaması Enfal Harekatı ve Halepçe

Tarihler 16 Mart'ı gösterdiğinde ne yazık ki, insanlık önemli bir tarihi hatırlıyor ve büyük bir utanç ve üzüntüyle bu gün için karalar bağlama ihtiyacı duyuyor. Saddam rejiminin terör estirdiği Kürdistan'da 16 Mart 1988 tarihinde Halepçe kentinde atılan kimyasal gazlarla binlerce Kürt katledildi.

Halepçe Katliamının üzerinden 23 yıl geçti, yaralar hala sarılmış değil, kimyasal gazların etkileri hala sürüyor ve insanlık hala bu kara gün için karalar bağlıyor. Bu katliam bir halka yönelik tarih boyunca geliştirilen sistematik imha ve inkar siyasetinin sonucu olarak da tarihe geçmiştir.

Halepçe Katliamı'nın yıldönümünde, yaşananlar hatırlandığında, aslında gerçeğin boyutlarının daha korkunç düzeyde olduğu anlaşılacaktır. Soykırımın varlığı daha çok Halepçe katliamıyla bilinir. O dönemin Irak'ı daha derinlikli ele alındığında, aslında Halepçe'nin planlanmış bir soykırım hareketinin sadece bir parçası olduğu anlaşılacaktır.

Katliam her şeyden önce, Irak'ta hüküm süren Baas rejiminin Kürtleri imha politikasının bir sonucudur. Bu politika aslında Halepçe Katliamı'ndan çok daha öncelerinde

dayanır. Saddam rejimi uzun süre boyunca Kürtlere karşı savaş yürütmüştür. 1986'ya gelindiğinde Saddam rejimi Kürtlere karşı şiddetin dozajını arttırdı ve bu dozaj Enfal Harekatı'yla toplu imha uygulaması olarak karşımıza çıktı. Halepçe katliamı da, bir bakıma, sözkonusu toplu imha politikasının zirve noktasını teşkil eder.

Politik arka plan

Enfal Harekatı, büyük bir soykırım hareketi olarak tarihe geçti. Bir bütün olarak bu hareket incelendiğinde aslında korkunç ve sistematik bir soykırım planı açıkça görülebilir. Saddam rejimi, iki önemli nedenden dolayı Kürtlere karşı tarihin büyük soykırımları arasında yer alan Enfal Harekatı'nı başlattı: Birincisi; Araplaştırma politikası, ikincisi ise Kürtlerin 1980-1988 İran-İrak savaşında İran'dan yana tavır almaları...

Kürtler kendilerine karşı yıllarca Araplaştırma politikasını yürüten Saddam'a karşı savaş vermişlerdi. Bu savaş sürecinde Saddam'a karşı İran'la da ittifak geliştirmişlerdi. 1980 ile 1988 yılları arasında gelişen bu durum, işte soykırıma giden politikanın bir parçasını oluşturuyor.

ABD Saddam'ın arkasındaydı

Burada ironik bir durumu da dile getirmekte fayda var. Kürtler, İran-İrak savaşında İran İslam Devleti'nden yana tavır takınırken, ABD 1979 İran İslam Devrimi dolayısıyla savaşı açtığı İran'a Saddam saldırmış ve Saddam'ı her şekilde desteklemiştir. Dolayısıyla Halepçe'de ve bir bütün olarak Enfal Harekatı döneminde kullanılan silahlar, başta ABD olmak üzere Batılı ülkelerden temin edilmiştir. Bundan hareketle Kürtleri katleden sadece Saddam olmamıştır, Batılı müttefikleri de bu soykırım suçuna ortak olmuşlardır. Ancak 2003'te Saddam'ın devrilmesinde Güneyli güçler YNK ve KDP, ABD'nin birinci dereceden sadık müttefikleri olabildiler.

Enfal Soykırım Harekatı

Halepçe ele alınacaksa her şeyden önce Enfal Harekatı incelenmelidir. Saddam rejimi, Enfal sürecinde Nazi soykırım uygulamalarının aynısını devreye koymuş ve 182 bin Kürdü katletmiştir. Enfal harekatı ise son derece planlı ve sistematik bir soykırım harekatıdır. Saddam rejimi önce 17 Ekim 1987'de ulusal nüfus sayımı yaptırmış, aynı yıl içinde aynı zamanda Kürtlerin yaşadığı bölgelerde 'yasak bölgeler' ilan edilmiştir. Nüfus sayımından 4 ay sonra ise, 23 Şubat 1988'de saldırıya geçilmiştir. Saldırı kapsamında önce 'yasak bölgeler'den on binlerce insan kamplara

toplatılmış, bu kamplarda kurşuna dizilmiş, aç bırakılarak ölüme terk edilmiş, toplu mezarlara gömülmüştür.

Enfal Harekatı'yla başbakan düzeyinde Kürt bölgesinde 'özel yetkiler'le donatılan Ali Hasan El Mecid (Kimyasal Ali), Irak düzenli ordusunun 1. ve 5. Kolorduları, Emniyet Genel Müdürlüğü, Askeri İstihbarat ve bunların yardımcılığını yapan ve 'Cahş' olarak bilinen Kürt milisler bu katliamda baş rol oynamıştır. 1988 Şubatı'ndan Eylülü'ne kadarki sürede Enfal Harekatı'na ilişkin verilen ölü sayısı, 182 bindir. 7 bin civarında insanın katledildiği Halepçe Katliamı ise bu sürecin bir parçası olarak tarihe geçti.

İslami kılıf

Bu arada Enfal kelimesi Arapça'da Ganimet anlamına gelir ve aynı zamanda Kur'an-ı Kerim'in 8'inci süresinin adıdır. Bu süre, Bedir Savaşı sonrasında elde edilen ganimetin paylaşımı ve savaşa ilişkin hatırlatmalar üzerine vahyedilmiştir. İlginç olan ise, ülkesini İslami kurallara göre yönettiğini iddia eden Saddam'ın yine Müslüman olan Kürtleri, Kur'an'daki bir sürenin ismini verdiği bir hareketle soykırıma tabi tutmasıdır. Bu politika, günümüzde de İslami olduğunu ileri süren İran, Türkiye ve Suriye devletleri tarafından benzer şekilde Kürtlere karşı uygulanıyor.

16 Mart Halepçe Katliamı

Ansiklopedi kategorisinde ve Tarih forumunda bulunan 16 Mart Halepçe Katliamı konusunu görüntülemektesiniz. Halepçe'de 1988'de gerçekleşen katliamda hayatını kaybedenlerin adına yapılmış anıt. İran-İrak Savaşı esnasında, Saddam Hüseyin, 1986-1988'de ...

Halepçe'de 1988'de gerçekleşen katliamda hayatını kaybedenlerin adına yapılmış anıt.

İran-İrak Savaşı esnasında, Saddam Hüseyin, 1986-1988'de Irak'ın kuzey bölgesinde oturan Kürtlere karşı El-Enfal Harekâtı adlı imha operasyonu düzenlendirdi. Saddam Hüseyin'in 23 Şubat - 6 Eylül 1988 arasında El-Enfal Harekâtını şiddetlendirdiği dönemde Mart ayın ortasında İran Ordusu 'Zafer-7' Harekâtı adlı genel taarruzu başlattı. Celal Talabani liderliğindeki Kürdistan Yurtseverler Birliği'ne bağlı Peşmergeler de İran Ordusu ile işbirliği yaparak Halepçe kasabasına girdi.

Saddam Hüseyin İran Ordusu'nun ilerlemesini durdurmak için Irak Ordusu'nun Kuzey Cephesi Komutanı olan Korgeneral Ali Hasan al-Majîd al-Tikritî (Batı medyası tarafından 'Kimyasal Ali' rakabı takıldı)'e zehirli gaz bombalarını kullanmayı emretti.

16 Mart 1988'de zehirli gaz bombalarını taşıyan sekiz MiG-23 uçağı tarafından Halepçe kasabasına karşı bombardıman düzenlendi. Halepçe sakinleri (çoğunluğu çocuk ve kadın), İran askerler ve Peşmergeler arasında 5.000'den fazla insanın öldürülüp 7.000'den fazla insanın yaralandığı tahmin edildi. Ancak Irak Savaşı'ndan sonra bölgeye giren yabancılar tarafından bu rakamın daha büyük olduğu tespit edilmektedir.

19 Ağustos 1988'de Irak ve İran ateşkes anlaşmasını imzaladılar. Irak Ordusu

ateşkesten 5 gün sonra Halepçe'yi geri aldı ve bu işgal esnasında 200 sakinin öldürüldüğü söylenmektedir.

Süleymaniye Üniversitesi Tıp Fakültesi öğretim üyesi Prof. Fuat Baban, 7 Aralık 2002 tarihli 'The Sydney Morning Herald' gazetesine verdiği 'Experiment in Evil' başlıklı makalesinde, Halepçe'de özürsüz doğum oranının Hiroşima ve Nagasaki'nin 4-5 katı olduğunu iddia etti. Amerika ise bu iddiayı suistimal ederek Zayıflatılmış Uranyum mermilerini kullanmasını meşrulaştırmaya çalıştı.

Mart 2007'de Halepçe'yi ziyaret eden bir Japon heyeti Hiroşima'ya yapılan atom bombası saldırısından hasar gören Aogiri (İmparatoriçe Pavlonyası)nin fidesini hediye etti

İnsanlık ayıbı Halepçe unutulmuyor

İran-İrak Savaşı'nın sekizinci yılında Enfal Operasyonu kapsamında gerçekleştirilen Halepçe Katliamı'nda, binlerce Kürt korkunç bir şekilde katledildi. 16 Mart 1988'de gerçekleştirilen katliam sırasında İran sınırına yakın bir bölgede bulunan Halepçeliler, Irak ordusunun helikopter ve uçaklardan attığı kimyasal gazlardan kendilerini koruyamadı. Saldırılarda 10 binlerce kişi öldü, 10 binlerce kişi yaralandı. Üzerinden 20 yıl geçen katliamın izleri halen dün yaşanmış gibi orta yerde duruyor. Halepçe Katliamı'yla sonuçlanan Enfal Operasyonu'nun tanıkları ise, Irak rejiminin Kürtlere yönelik izledikleri 'Enfal politikasının' aslında 1978 yılında uygulamaya konulan toplu köy projesiyle başladığını, ancak 1979'da Irak-İran Savaşı'nın başlamasıyla kesintiye uğradığını, 1986 yılında iki ülke arasındaki savaşın rutinleşmesi sonucu yeniden başladığını, Halepçe Katliamı ile soykırıma dönüşerek 92 yılına kadar devam ettiğini belirtiyorlar.

Kürt Enfal'i tanıkla-

rından Ömer Hamit ile, Bêsenanê köyü muhtarı Hekim Hacı Resul, Enfal'ın Irak rejimi tarafından 1978 yılında öngörülen toplu köy projesiyle başladığını söylüyor. Molla Mustafa Barzani'nin 1958 yılında Abdul Kerim Kasım tarafından Sovyetler Birliği'nden çağrılarak otonominin verilmesinin Kürtlerin tarihte elde ettikleri en büyük kazanım olduğunu söyleyen Hamit, ancak 1973 yılında kabul edilen, Kürt tarihinde de 'Aş Betal' diye geçen ve Molla Barzani tarafından imzalanan anlaşmanın Enfal'ın başlangıcı olduğuna dikkat çekiyor. Anlaşmanın ardından Kürt hareketi içinde yaşanan çalkantı ve 3 yıl sonra da Celal Talabani'nin Kürt güçlerini ikiye bölme girişiminden daha fazla güç alan Irak rejiminin, 1978 yılında Kürdistan'ı boşaltma ve asimilasyonu hızlandırma amacıyla uygulamaya koyduğu toplu köy projesiyle Enfalı başlattığını belirten Hamit, şöyle konuştu: 'Aş Betal olayından sonra KDP ciddi bir sarsılma yaşadı. Celal Talabani'nin de ayrılmasıyla ciddi bir şekilde darbelendi. Ki Güney topraklarında hemen hemen güçleri kalmadı gibi. Bunu iyi bir fırsat olarak görüp değerlendiren Hasan Bekir yönetimindeki Irak rejimi toplu köy projesini geliştirdi.' Kaynakwh webhatti.com:

Toplu köy projesi çerçevesinde ilk önce köylerin boşaltılmaya başladığını, ardından küçük kasabalar ve sırasıyla büyük kasaba ve ilçelerin boşaltıldığını hatırlatan Hamit, 'Toplu köy projesi direnişi kırılan Kürtleri tamamen ele geçirmeyle daha iç bölgelere aktarılarak asimilasyonu hızlandırmak amacıyla geliştirildi. Güney-Kuzey ve Doğu sınırına yakın yerlerle Xakurkê'deki 36 köyden başlanarak Diyana, Sideka gibi ilçelere bağlı ve giderek iç bölgeler olan Revanduz'a doğru, oradan da Kandil alanına doğru genişleyen bölgede ne kadar köy varsa boşaltılmaya başlanarak Enfal hareketi sürdürülmeye başlandı' diyor. Kaynakwh webhatti.com:

Önce asimile etmek istediler

1978 yılında toplu köy projesiyle başlayan Enfal hareketi sonucunda Xakurkê'den Kandil'e kadarki alanda bulunan yüzlerce köyden tahliye edilen Kürtlerin geçici olarak Hewlêr yakınlarında kurulan bölgelere aktarılacak orada tutulduğunu belirten Bêsenanê köyü muhtarı Hekim Hacı Resul ise, şunları anlattı: 'Köylerin hepsini yakıp yıktılar. Dağlara çekilenler çekildi, geri kalanlar ise Hewlêr yakınlarında hazırlanan merkeze aktarılmaya başlandı. Her ne kadar adına toplu köy merkezleri denilse de, Hewlêr'de toplanan aileler Araplaştırılmak amacıyla oradan da alınarak Irak içlerine doğru aktarılıyordu. Eğer Kürtler buna karşı direnmeseydi, şu an Güney Kürdistan'da Kürt diye bir şeyden söz edilemezdi. Çünkü dönüp baktığımızda öyle birkaç yıl sürecek bir planla gerçekleşen bir hareket olmadığı, başkanlar değişse de hareketin sürdürüldüğünü görüyoruz.'

Savaş Enfal'i kesintiye uğrattı

'Aş Betal' olayıyla başlayıp 1978 yılında toplu köy projesiyle devam eden Irak rejiminin Kürt Enfal'i, 1979 yılında Irak yönetiminin el değiştirerek Saddam Hüseyin'in başa gelmesiyle devam edecekti. Çünkü Enfal ile darbelenen Kürt direnişinin bitirilmesi ve Kürtlerin tamamen asimile edilmesi hedeflenmişti. Saddam'ın iktidara gelmesinden sonra Enfal'ın hızlandırılarak sürmesi beklenirken tersine bir gelişme oldu. İktidara yeni gelen Saddam Hüseyin, Kürtlerle mücadeleyi geçici olarak bıraktı. Önce 1979 yılında Kürtlerin kurban edildiği Ceza-yir Anlaşması'nı fesh ederek 9 yıl sürecek olan Irak-İran Savaşı'nı başlattı. Irak-İran Savaşı'nın Enfal'i kesintiye uğrattığını dile getiren Hamit, o günleri, 'İlk önce Saddam Hüseyin'in Enfal'den vazgeçtiği söylenmeye başlandı. Ancak Musul ve Kerkük'ü Kürtsüzleştirilmesi, çoğu kadın, çocuk ve yaşlılardan oluşan binlerce kişinin ölümüne neden olan Halepçe'de kullandığı kimyasal silah, onun Enfal'i ne denli önemseydiğini ve gerçekleştirmek istediğini sonradan gösterdi. Onun gerçek ve acımasız yüzünü iki yüzlü dünyaya gösterdi' şeklinde anlattı.

Enfal yeniden başladı

Ali Askeri'nin silah arkadaşı Ahmet Şeroji, 1978 yılında başlayıp, ancak Saddam Hüseyin'in iktidara gelmesiyle başlayan Irak-İran Savaşı'yla kesintiye uğrayan Enfal'in 1986 yılında yeniden başladığını belirtti. 86 yılında Enfal yeniden başlayınca bu kez Baas rejimi askerlerinin daha da acımasız olduğunu söyleyen Şeroji, 'Enfal 86 yılında yeniden başladı. Ama bu kez askerler çok daha acımasız davranıyordu. Kaledizê, Sengasor, Jarava, Bestestên, Tosuran ve Penalkê ile bu kasabalara bağlı tüm köyler boşaltıldı. Buralardan biraz daha büyük bir yer olan Ranya ve Soran Mıntıkası'nın en büyük kenti olan Süleymaniye kaldı. Eski Enfal denemelerinde bizim mıntıkada evlere çok fazla karışılmıyordu. Ama bu kez evlere patlayıcılar yerleştirilerek havaya uçuruluyordu' diyerek anlatıyor o günleri.

Göçertilen halkın Hewlêr'e bağlı Xebat, Kevegosik ve Cidida ile Süleymaniye'ye bağlı Topreva, Bazyan 1 ve 2 ile Teynal'a aktarıldığını, burada da önlerine teslimiyet ve zindan gibi iki seçenek konulduğunu söyleyen Şeroji, 'Enfal politikasıyla onlar Kürtlere tek bir yol bırakmışlardı; teslimiyet ve zindan. İhaneti kabul edenler oldu. Kabul etmeyenler ya infaz ediliyordu ya da götürülüp zindana kapatılıyordu. Bunun karşısında bir tek yolumuz kalmıştı: Ya direnecektik ya da teslim olup yok olacaktık. Bu yüzden direnmeyi seçenler götürüldükleri yerden kaçarak dağlara sığınmaya başladı. Köylerdeki yıkık evlerini yaparak ülkelerinde ve toprakları üzerinde kaçak yaşamaya başladı.'

Canını teminat yaptı, ama ne fayda

1986 yılında Enfal yeniden başlayınca Renvandüz ile iç bölgelerdeki Ranya, Türkiye sınırındaki Diyana ve İran'la gümrük kapısı olan Hacı Umran'a kadarki geniş coğrafyada bulunan yüzlerce köyün mensubu olduğu Baliçi Aşiret Reisi Şeyh Ömer Baliçi, boşaltılmamış birkaç köylerinin de boşaltılıp yakılmaması için Baas rejimine canını teminat olarak gösterdi. İran-Irak Savaşı'nın uzun sürmesinden yaralanan, İran, Türkiye ve Suriye'deki peşmergelerle daha önce teslim olan peşmergelerin toparlanarak yeniden alana geldiklerini söyleyen Şeyh Ömer Baliçi, peşmergelerle Baas'ın iki ateşi arasında kaldığı için teminat olarak canını ortaya koyduğunu söyledi. Şeyh Ömer Baliçi, olayları şöyle anlattı: 'Kürtlerin Enfal'i yeniden başlamıştı. Aşiretimin köylerinin hemen hemen hepsini boşaltmışlardı. Yaşadığım Bergirkê köyüyle aşiretimizin diğer ileri gelenlerinin yaşadığı ve Revandüze daha yakın olan 7 köyü boşaltmamaları için Baaslılarla görüşmeye gittim. Görüşmede benden teminat olarak canımı ortaya koymamı istediler. Ki bir aşiret reisi olarak aşiretimi bırakıp bir yere gidemeyeceğimi onlar da biliyordu. Ben de teminat olarak canımı gösterdim. Bu şekilde yaşadığım köyle birlikte sekiz köyümüzün boşaltılmasını 88 yılına kadar sadece geciktirebildim. Kaldığım bu iki yıl içinde çevre köylerden birçok aile götürüldükleri yerlerden kaçıp köye geri gelerek kaçak bir şekilde yaşamaya başladı. 25 Mayıs 88'e geldiğimizde artık teminat olarak ortaya koyduğum canım da köylerimizi kurtaramadı. 25 Mayıs 1988'de bizi de Hewlêr yakınlarında hazırladıkları yerlere gitmek üzere sürdüler.'

Ölümü karşılamak...

Şeyh Ömer Baliçi, 25 Mayıs 1988 yılında Baas rejiminin Kürtlere uyguladığı Enfal sonucunda kendi top-raklarında sürgüne gönderildiklerinde götürüldükleri Hewlêr'de kendisiyle birlikte aşiretinden 12 kişinin tutuklanıp idamla yargılandıklarını belirterek, Arap bir aşiretin reisi olan Gazi Yaver'in Ali Rakal adındaki amcasının oğlunun yardımıyla idamdan kurtulduklarını söyledi. İdamdan kurtulduktan sonra bir süre daha sürgün edildiği Hewlêr yakınlarındaki toplama kampına benzer Xebat'ta kaldığını belirten Baliçi, Halepçe'de kimyasal silahın kullanmasından sonra ölümü toprakları üzerinde karşılamayı beklemek üzere köyüne döndüğünü söyledi.

Halepçe Kürt katliamını belgeledi

Halepçe Katliamı'na kadar Musul, Kerkük, Zaxo, Duhok, Hewlêr ile Süleymaniye ve buralara bağlı kasabalarda on binlerce insanın kaybedildiğini, birçoğunun öldürüldüğünü hatırlatan Şeyh Ömer Baliçi, Halepçe'nin aslında sistematik olarak Kürtlere uygulanan katliamın bariz bir örneği olduğunu vurguladı. Halepçe Katliamı'nın Saddam Hüseyin'in Kürtler şahsında insanlık karşısında işlediği en büyük suç olduğunu dile getiren Baliçi, 'Halepçe Katliamı ile Saddam Hüseyin'in katliamlarını dünya duymaya başladı. Oysa bu katliam ne ilk, ne de son katliamdı. Bu katliama gelene kadar milyonlarca Kürt tutuklandı. On binlercesi öldürüldü. Milyonlarcası sürgün edildi. Enfal döneminde sürgün edilen Kürtlerden bazıları dünyanın öbür ucuna ulaştı. Halepçe Katliamı Enfal uygulamasında bir sonuçtu. Saddam Hüseyin'in Kürt vahşetini belgeledi' şeklinde konuştu. Bölge devletleriyle uluslararası tüm

güçlerin Baas rejiminin Kürt enfalını görmezden geldiğini hatırlatan Baliçi, 'Hiç kimse Baas rejimi tarafından sistematik bir şekilde on yılı aşkın bir zaman alan Kürt Enfali'ni görmedi. Hadi bunu görmedi ya da uluslararası diplomatik, siyasi çıkarları gereği bunu görmezden gelebildiler diyelim. Buna bir yere kadar anlam verilebilir. Peki ya insanlık suçu ve ayıbı olan Halepçe Katliamı'nı görmemelerine ne diyeceğiz? İşte burada yani Kürt gerçeğinde dünyanın iki yüzünlüğü çok somut bir şekilde ortaya çıktı' diye konuştu.

Enfal Halepçe'den sonra da devam etti

Halepçe gibi ürpertici ve kanlı bir sonuç ortaya çıkmasına rağmen Saddam Hüseyin yönetimindeki Irak Baas rejiminin Kürt Enfali politikasının durmadığını, bu politikanın 1990 yılındaki I. Körfez Savaşı'na kadar devam ettiğini kaydeden Şeyh Ömer Baliçi, konuşmasını şöyle sürdürdü: '78 yılında Hasan Bekir iktidarında başlatılan Enfal hareketi 1992 yılına kadar devam etti. 1990 yılındaki I. Körfez Savaşı'nda Kuveyt'te darbe yiyen Saddam Hüseyin'in sözde cumhuriyet muhafızları tankları, toplarıyla gelip Kürdistan'a yöneldiler. Yüz binlerce Kürdü yine dağlardan Türkiye ve İran sınırlarına sürdüler. Yüzlercesi yolda hastalık, açlık ve ilaçsızlıktan öldü. Kürt trajedisine yeni bir halka daha eklediler. Türkiye ve İran'a göç edenlerden hayatta kalanların bir kısmı bir yıl içinde geri döndü. Ülkede kalanlar için de çoktan bıçak kemiğe dayanmış hatta içine kadar da işlemişti. Sonuç bilinen 1992 halk isyanı oldu.'

Saddam bir insanlık kasabıdır

Kadın, çocuk, yaşlı, genç demeden binlerce insanı öldüren, kent, kasaba ve köyleri boşaltan Saddam Hüseyin'in devrilmesinin ardından kısa bir süre sonra iki oğlu öldürüldüğünde kendisine, acaba evlat acısının ne olduğunu anladı mı biçiminde bir soru sorduğunun altını çizen Baliçi, 'O bir Kürt kasabıdır. Sadece Kürtleri değil diğer haklardan da binlerce insanı öldürdü. Binlercesini kaybetti. Doğrusunu söylemek gerekirse o bir insanlık kasabıdır. Ve mahkemenin karşısına çıkıp sanki hiçbir şey yapmamış gibi konuşabiliyordu. Acaba hangi yüzle insanlığın karşısına çıkıyor diye düşünüyordum. On yıllarca Kürtlere uygulanan bir politikanın en kanlı halkası olarak tarihe ve insanlığa nasıl bir ifade verecekti. Ama mahkemedeki duruşuna bakıldığında hiçbir şey yapmamış gibi. Onun suçlarını sanki ben işlemişim' diye konuştu.

Acısı çok, bedeli ağır da olsa kazandık!

1992 yılına gelindiğinde artık Güneyli Kürt güçleri adına peşmerge dışında hiçbir şey kalmadığı bir sırada Enfal ve katliamların canına tak ettiği Kürt halkının Kaledizê'den bir isyan başlattığını, iki gün içinde isyanın tüm Güney Kürdistan'a yayıldığını belirten Baliçi, anlatımlarını şöyle noktalandı: 'KDP ve YNK darmadağın olmuştu. Tek tük peşmergeleri dışında Güney'de hiçbir şeyleri kalmamıştı. Barzaniler ve Talabani de ülkeyi terk etmişti. Halkta da ne umut, ne de yaşam adına bir şey kalmıştı. Topraklarından sürülme, her sürgünde yüzlercesinin ölümü, yine aralarından götürülüp öldürülenler ve zindanlara atılanlarla 14 yıllık Enfal politikasının acıları

halkı ya teslim olmaya götürecekti ya da bir isyana. Her gün biraz daha kinini biriktiren halk sonunda Kaledizê'de patladı. Saddam Hüseyin'in cumhuriyet muhafızlarının kalelerini tek tek ele geçirdi. Kaledizê'de başlayan isyan ateşi Güney Kürdistan'ın tamamını sardı. Halk Kerkük, Musul dışındaki topraklarının tamamını ele geçirdi. Bir süre sonra da KDP ve YNK gelip üzerine oturdu ve halkı yönetmeye başladı. Güney Kürdistan'da bugün elde edilen kazanımlar 14 boyunca süren ama çok acılar yaşatan Enfal hareketi uygulamasının sonucunda oluşan birikimlerin Kaledizê'deki patlamasının ürünüdür.'

* HALEPÇE YANARKEN

1979 yılında İran'da Humeyni önderliğindeki hareket Amerikan yanlısı Şah rejimini sona erdirmişti. Bir yıl sonra Eylül 1980'de Irak, İran'a savaş açtı.

İran'da yeni kurulan rejimi çıkarları açısından tehlikeli bulan ABD, Saddam yönetimini İran'a karşı savaşında destekledi. Bu destek, yalnızca politik destekle sınırlı değildi. Her tür silah desteği de sağlandı Irak'a.

İrak-İrak savaşının 8. yılında Irak ordusu ile Kürt silahlı grupları çatışmaya girmişlerdi.

16 Mart 1988 günü Halepçe'de bir katliam yaşandı. Katliam klasik silahlarla gerçekleştirilmedi. Kimyasal ve biyolojik silahlar kullanılmıştı. Büyük çoğunluğunu Kürtlerin oluşturduğu Halepçe halkı katledilmişti. Tarihe, "Halepçe katliamı", "Halepçe'de Kürt Katliamı" olarak geçen olay gerçekleşmişti.

Amerikalı gözlemci Phyllis Bennis, 1995 yılında şöyle diyecekti: American Type Culture firması, ABD Ticaret Bakanlığı'nın onayı ile Irak'a şarbon, e-coli, botulizm ve diğer korkunç biyolojik hastalıklara yol açacak çeşitli biyolojik silah malzemeleri temin etmiştir. (Karl Vick, "Men gets hands on Bubonic Plague Germ, But that's no crime". Washington Post, 30.12.1995, kaynak: Namık Alper Esen, "İrak ve Körfez Krizine Genel Bir Bakış", Müsiad yayınları).

İrak'ın Aralık 2002'de BM'ye sunduğu silah bildiriminde yazılanlar, 1991 Körfez savaşına kadar hangi ülkelerin Irak'a hangi silah ve malzemeleri sattığını ortaya koydu. BM Güvenlik Konseyi'ne sunulan raporda, Irak'ın silahlandırılmasında 1991 yılına değin en çok ABD ve Alman şirketlerinin adı geçmekteydi. 80'den fazla Alman ve 75 Amerikan şirketi Irak'a çeşitli silahları satmıştı.

Saddam'ın nükleer silah programı, Halepçe katliamı'ndan sonra da desteklenecekti. Saddam Hüseyin kimyasal silahları Halepçe'den önce İran savaşında kullanmıştı.

İrak, biyolojik silah programı için antraks maddesini bir Amerikan laboratuvarından sağlamıştı. Nükleer silah programının önemli parçalarını Amerikan enerji Bakanlığına

bağlı Los Alamos ve Lawrence Livermore nükleer silah üretim atölyelerinden almıştı. Bu teslimatlar, "Pentagon ya da Amerikan Ticaret, Enerji ve Tarım Bakanlıklarının resmi izniyle yapılıyordu." (Dw-World'de, Andreas Zumann, 10.1.2003).

Saddam yönetimini 1991 yılına kadar silahlandıranlar arasında İngiltere, Fransa, Çin ve Sovyetler Birliği de bulunmaktaydı.

Savaşa ve insan yaşamına Saddam'dan hiç de farklı bakmayan ABD'li politikacılar da vardı. İnsan yaşamına bakışları farklı olmayanların, çıkar temelinde birbirlerini bir dönem desteklemiş olmalarında şaşılacak bir yön bulunmamaktadır.

1996 yılında, dönemin ABD Dışişleri Bakanı Madeleine Albright CBS televizyonunda katıldığı bir programda, "sizce yaptırımlar yüzünden ölen 500,000'den fazla çocuk ölmeye değer bir bedel midir?" şeklindeki soruya şu yanıtı vermiştir: "Bizce bu bedele değer".

1991 yılında ABD Genel Kurmay Başkanı, bugün de ABD Dışişleri Bakanı olan Colin Powell, kendisine sorulan "Körfez savaşında kaç sivil Iraklı öldü?" sorusuna, "doğrusu bu, benim hiç umurumda olmayan bir rakam!" yanıtını vermiştir.

İnsanı ve insan yaşamını hiçe sayanların biyolojik, kimyasal silahlarla desteklediği Saddam, bir dönem kendisini destekleyenlerle aynı zihniyete sahipti. Satın aldığı silahları kullandı. 16 Mart 1988'de Halepçe'de Kürtleri katletti. Biyolojik ve kimyasal silahları kullandı. Dünya halkları, sokaklarda zehirle öldürülmüş yaşlıların, gençlerin ve bebeklerin fotoğraflarıyla irkildi.

Dünya demokratik kamuoyu, kendi yurttaşlarına karşı biyolojik ve kimyasal silah kullanmaktan çekinmeyen Irak yönetimini nefretle kınıyordu. İnsanlığın vicdanı isyan ediyordu. Saddam'a bu silahları verenler susuyorlardı. Susuyorlar ve Saddam'ı silahlandırmaya devam ediyorlardı. Ta ki, Irak Kuveyt'i işgal edene kadar.

Halepçe'de bir katliam yaşandı, 16 Mart 1988'de...

Saddam ve yönetimi yargı huzuruna çıkarılmadı... Hesap sorulamadı...

5000'den fazla Kürdün, Asurinin ve Halepçe'de yaşayan diğer insanların öldürülmesinin hesabı sorulmadı...

Biyolojik ve kimyasal silahların üretimi, bulundurulması ve kullanılmasıyla ilgili sözleşmelere uyulmadı. Ayrıca sözleşmelerin eksiklikleri giderilmedi.

Başta ABD olmak üzere hemen hemen tüm devletler, İnsancıl Hukuk İlkelerini ihlal ettiler. Bir dönem müttefikleri olan Saddam yönetimi gibi, sivillere yönelik eylemleri gerçekleştirdiler. İnsancıl hukuku kendi amaçları için araç olarak kullandılar. 1974 tarihli BM Olağanüstü ve Silahlı Çatışma Hallerinde Kadınların ve Çocukların

Korunmasına dair bildirinin 2. maddesinde “Askeri operasyonlar sırasında kimyasal ve biyolojik silahlar kullanılması 1925 tarihli Cenevre Protokolü’nün, 1949 tarihli Cenevre Sözleşmesinin ve uluslar arası insancıl hukuk ilkelerinin çok açık bir ihlalini oluşturur ve savunmasız kadınlar ve çocuklar dahil bütün sivil nüfusun ağır kayıplara uğramasına yol açar, ve bu tür eylemler en ağır şekilde cezalandırılır” demiş olmasına karşın, ne Saddam yönetimi cezalandırıldı ne de güçlü devletlerin yöneticileri.

Acıyı halklar yaşadı. Kadınlar, çocuklar ve sivil nüfus. Halepçe katliamının 15. yılında, yaşamını yitiren o masum insanları saygı ile anıyoruz.

Savaşa karşı oluşumuz, Saddam yönetiminin suçlarını unuttuğumuz ve bağışladığımız anlamına gelmemektedir. Bugün Irak’ta demokratik devlet yapılanmasını hedeflediği, bunun için de Saddam yönetiminin devrilmesi gerektiğini söyleyen devletler, daha dün kadar Saddam yönetimini desteklemiş olan devletlerdir. O devletlerin başında da ABD gelmektedir. ABD’nin amacı Irak halkına ait yer altı ve yer üstü kaynaklarını ele geçirmek, kontrol etmek ve bölgesel nüfuzunu pekiştirmektir. İktidar ve yönetim biçimi değişikliklerini de kendi siyasal ve ekonomik çıkarlarına göre biçimlendirmektedir. İnsan hakları ve özgürlükleri kaygısı taşımamaktadır.

Irak’a yönelik Amerikan saldırısını durdurmak, Irak halklarıyla dayanışma anlamına gelir. “Savaşa Hayır” sloganlarımız, “Saddam’a evet”e dönüştürülemez. Halepçe katliamını bugünkü koşullarda da anmamız, yeni Halepçelerin işaretini görmemizdir. Biyolojik, kimyasal ve nükleer silahların asıl taşıyıcısı ABD’dir ve özellikle Arap halkları bu silahların kullanılması tehlikesi altındadır. Milyonlarca sivil insanın ölümünü göze alanların zihniyeti, Saddam zihniyetinden pek de farklı değildir. Halepçeler Unutulmasın!

Yeni Halepçelere Hayır!

Biyolojik, kimyasal ve nükleer silahların üretimi, bulundurulması ve kullanılması yasaklansın!

Uluslararası Ceza Mahkemesi Statüsü ABD ve Irak tarafından onaylansın.

İnsanı ve insan yaşamını hiç sayanların biyolojik, kimyasal silahlarla desteklediği Saddam, bir dönem kendisini destekleyenlerle aynı zihniyete sahipti

Tahran Belediye Başkanı: "Eğer bir halk, Halepçe gibi bir katliam yaşa- mıssa asla haklarından vazgeçmez!"

Halepçe katliamı sırasında olaya herkesten önce tanıklık eden, İranlı gazeteciler, doktorlar ve acil yardım timleri olmuştur. Bunlar, Saddam rejimi tarafından Kürtlere karşı gerçekleştirilen ve onbinlerce Kürd'ün çok kısa bir sürede katledilmesine neden olan katliama tanıklık ettiler. İranlı gazeteciler, olayın fotoğraflarını herkesten önce çekerek dünya kamuoyuna aktarmışlardı. İranlı doktorlarsa yaraların sarılmasında öncelikli rolü oynayanlardı. Acil yardım ekipleri ise yardım ve nakillerde çok önemli roller üstlendiler. Kürt halkı İran'ın bu yardımlarını hiçbir zaman unutmayacaktır.

Yüzlerce yaralı tespit edildi

Kimyasal saldırı sonucunda yüzlerce yaralıyı tedavi eden doktorlardan birisi Abbas Frothen idi. Frothen, olayda yaralananların tedavisini yapan önemli tanıklardan biriydi. Hiç şüphe yok ki İran hükümeti, Halepçe halkına

karşı uygulanan bu felaketin yapılacağını önceden sezmişti. Çünkü Irak hükümeti bölgeyi yoğun bombardımana tabi tutmuştu. O dönemler acil yardım timi içinde bulunan Frothen, olayın ilk kurbanlarının kendilerine ulaştığını ve ilk kurbanın bütün bedeni yanmış ağır yaralı ve hamile olan 40 yaşında bir kadın olduğunu, o ana kadar BAAS rejiminin böyle bir şey yapabileceğini tahmin etmediklerini söylüyor. Bir-iki yaralı ile uğraştıkları anda 25 yaralının daha geldiğini ardından yüzlercesinin kendilerine ulaştıklarını, bunlardan bazılarının ölü olduğunu ancak panik nedeniyle kimsenin bunu fark etmediğini söyledi.

Halepçe'ye geldiklerinde ölü ve yaralıların olduğu bir manzarayla karşılaştıklarını söyleyen Frothen, Kürt halkının caddelerde olduğunu ve bunun Kürt halkının ne kadar korkusuz ve dayanıklı olduğunu kanıtı olduğunu çünkü felakete rağmen halkın yerlerini terk etmediklerini gördüklerini söyledi.

Dr. Ferhad Berzenci: “Halepçe’de, suyun, toprağın ve çevre- nin araştırılması gerekiyor”

Her ne kadar felaketler geçmişte kalmış olsalar da, felaketler ile insanlar arasında bir bağlantı halkası oluştuğu için insanlar için bir çekim özelliği taşımaya devam etmektedir. Bu çerçevede, yaraların, hatıraların, kırılmaların ve tüm travmaların tespiti için Kürdistan Bölgesi’nin bilimsel bir üniteye ihtiyacı var. Bunun için de 2006’da Hewler Tıp Fakültesi Araştırma Kurulu’na bağlı olarak çevre, kimyasal silah kullanımı, psikolojik ölçümler, aile, toplumsal ve ekonomik ilişkiler adı altında bir bölüm kuruldu.

Bu bölümün önemi konusunda Doçent Dr. sayın Ferhad Maruf’a danışıyoruz.

Bu merkezi kurmaktan amacınız nedir?

Biz Hewler Tıp fakültesi’ne bağlı Araştırma Kurulu’nda bulunuyoruz. Biz, çevre ve kimyasal silahların kullanılması konularına eğilmek istiyoruz. 22 yıl aradan sonra ilgili konuları bilimsel bir yolla dünyaya duyurmak istiyoruz. Bunun için bütün bilimsel işler dünya tarafından bilinecektir. Çünkü uzmanlar bu ülkede neler olduğunu çok iyi anlıyorlar. Eski duruma dönmek için ne kadar süre gerektiğini de biliyorlar. Elbetteki, bu daha geniş çerçevede; insanları, çev-

reyi ve hayvanları da içine alacak şekilde olmalıdır.

Ben 2006’da Kürdistan’a döndüm ve Kürdistan bölgesinin gelişmiş ülkeler gibi adımlar atmak ve gelişmiş bir ülke olmak istediğimi farkettim. Bu hedefe varmak için, gelişmişliğin bilimsel bir temelde olması gerektiğini biliyorum. Bu anlamda ilk çaba olarak çevre ile ilgili adım attık. Çünkü bu konuda çok az çalışma vardı. 2007 yılının başında laboratuvar kurduk. Ki bu, kadro yetiştirmemiz açısından önemliydi. Bunun, işlerimizin başlangıcı olduğunu söyleyebilirim. Öğrencilerin burada çalışmalar yürütmesi çok dikkatlice idare ediliyor. Bu anlamda şimdiye kadar 14 öğrenci yetiştirdik.

Tıp Araştırma Merkezi kaç bölümden oluşuyor?

Mühendislik bölümü, Biyoteknoloji, laboratuvar, hastalıkları belirleme ünitesi, çevrenin etkisi, psikoloji bölümü. Bunlar, kimyasaldan doğrudan ya da dolaylı etkilenenler için kuruldu. Örneğin kimyasal silahların kullanıldığı Halepçe’de, suyun, toprağın ve çevrenin araştırılması gerekiyordu ki yaşama uygunluğu ortaya çıksın. Eğer uygun değilse ne yapılması gerektiği konusunda çalışmalar yapmak gerekiyor. Üzerinde durduğumuz konular birbirine yakın konulardır. Faaliyetler bir nebze de olsa siyaseti de içine alıyor.

Kimyasal silah kullanıldığına dair tespitleriniz olduğunda, silahın kullanıldığı yerle ilgili olarak gerekli bütün çalışmaları yapıyor musunuz?

Halepçe ve diğer yerlere tam teşekküllü gitme planımız var. Kullanım oranını tespit etmek için ayrıntılı bir araştırma yapıyoruz. Bütün bunlar ilgili bölgede ne yapılacağına iyi anlaşılması içindir.

Dr. Vala Ferid İle Uluslararası Kanunları Üzerine Söyleşi (Selahaddin Üniv.Erbil)

Uluslararası yasalarına göre 1987-1988 yılında Saddam'ın Kürtlere karşı işlediği cinayetler soykırıma girer

Hazırlayan: Shwan TAVENG- Erbil

Kimyasalın kullanılması ve Kürdistan Bölgesi'nde Kürtlere yapılan soykırım –Saddam döneminde yapılan- uluslararası boyut haline gelmiştir.Cinayetleri ele alan Yüksek Mahkeme,Halepçe'de Kürt halkına karşı kullanılan kimyasalın soykırım niteliğinde olduğunu kabul etmiştir.Bunu kabul etmeleri önemli bir adımın başlangıcı oldu.

Bu adımla soykırımın uluslararası gündeme taşınması ve dünya düzeyinde tartışma konusu olması hedeflendi.

Son zamanlarda bu konu üzerine yapılan tartışmaların en önemli örneği İsveç Parlamentosu'nda yapılmıştır.

Olayın soykırım niteliği taşıdığı kabul edilmemesine rağmen bu konunun avrupa gündemine taşınması ve İsveç Parlamentosu'nda bunun ele alınması önemli bir aşamadır.Kürtlere karşı yapılan soykırım ve onlara karşı kullanılan kimyasal,kuşkusuz Hiroşima ve Nakazaki'den sonra,işlenen en büyük insanlık suçlarından birisidir.

Irak Kürdistanı'nda resmi müesseselerin çabası, Yüksek Mahkeme'nin vermiş olduğu kararı vesile ederek bu konunun uluslararası gündemde daha çok tartışılmasını sağlamaktır.Bununla birlikte Kürt lobisi de akilane bir şekilde ve Kürtlerin hem siyasi hem de ulusal çıkarını gözönünde bulundurarak bu konuyla yakından ilgilenmektedir.

1948 yılında Yahudiler, soykırımdan sonra nasıl bağımsızlıklarını kazandıysa,Kürtlere karşı yapılan soykırım da aynı sona vesile olabilir.Bu önemli konuyu daha çok yorumlayabilmemiz için bu konuyu, Uluslararası Kanunlarda

uzman olan, Siyaset ve Kanun Fakültesinde-Selahaddin Üniv.Erbil- ders veren Sayın Dr.Vala Ferit'le görüşmemizin doğru olacağına karar verdik.

+Her şeyden önce Halepçe ve Enfal'de yapılan soykırımla ilgili sormak istiyorum. Uluslararası düzeyde soykırım, nasıl tarif edilebilir?

- 09.12.1948'de

Birleşmiş Milletler tarafından çıkarılan ve 12.01.1951'de de uygulanmaya başlanan (III) A 260 soykırım cezasını engelleme ittifakının 2.maddesine göre şu şekilde soykırımın tanımı yapılır: "Soykırım, ister kitlenin çoğunluğa karşı yapılsın ister küçük bir kesme karşı yapılsın, aşağıda sıralayacağımız maddeleri kapsıyorsa bunun adı soykırımdır."

1. İnsanları grup halinde öldürmek.

2. Halktan olan birine fiziksel ya da psikolojik zarar vermek ve amaç da o kişiyi yok etmekse.

3. İnsanları, şartları zor olan bir yaşam için boyun eğdirecek duruma getirmek ve amaç yine yok etmek. Yani insanların düzenlerini bilerek ve planlayarak değiştirmek. İster geneline karşı yapılsın ister bir gruba karşı yapılsın.

4. İnsanların neslini tüketmeye yönelikse.

5. Çocukları zorla başka bir yere götürüp onları kendi kültürlerine karşı yabancılaştırmak.

+Planlayarak bir grubu yok etmek ya da böyle bir şey için çaba sarf etmek, soykırım adı altında değerlendirilebilir mi?

- Bir grup insanın ölümüne, planlayarak sebep olmak insanlık dışı bir suçtur. Sivil gruplar öldürülürse, eziyete tabi tutulursa ya da sürgün edilirse bunun adı cinayet olur, diyebilirim. Bu kişiler Hıristiyan, Müslüman, Sünni ya da Şii olur veya bu kişiler Kürt ya da Arap olur. Ancak bu kişilerin sivil olması gerekiyor.

+Size göre Saddam döneminde Kürtlere karşı yapılan saldırılar, (Enfal ve kullanılan kimyasal) bu saldırılar ki tamamen Kürtleri yok etme düşüncesini temel alıyordu. Uluslararası yasalarına göre bunun adı insan haklarının ihlali mi olur ya da soykırım mı olur?

-Uluslararası yasalarına göre Kürtlere karşı yapılan - özellikle de 1987-1988 yıllarında - bütün saldırılar, Kürtlerin soykırımı çerçevesinde ele alınır. Çünkü; Kürtlere karşı yapılan bütün saldırılar sürgün, Enfal, kullanılan kimyasal silahlar, yapılan sistematik işkence, boşaltılan ve talan edilen köy ve şehirler. Ayrıca bütün bunlar Irak devletince belli bir kesime karşı yapıldı. Peki, belli olan bu kesim kimlerden oluşur? Hekesin

bildiği gibi bu kesim Kürtlerden oluşur ve yine herkesin bildiği gibi Kürtler, Irak'ta Araplar'dan farklı bir ırka mensuptur. Bunlar iki ayrı millettir. Bunlar 1970 Irak Anayasasında (Geçici Irak Anayasa'sı) 5.maddenin /B fıkrasına göre de: Irak, iki ayrı millettten meydana gelir, Kürtler ve Araplar.

Kürtlere karşı yapılan bu saldırılar, aynı zamanda bu saldırıların Kürtlere karşı başka bir millet tarafından yapıldığının ispatıdır. Kuşkusuz yapılan bu saldırılar, Enfal gibi, kullanılan kimyasal gibi, yapılan toplu idamlar ve yapılan sistematik işkenceler (fiziksel ve psikolojik) temelinde bir halkı ortadan kaldırmayı hedefliyor. O dönemde cezaevinde yatan Kürt siyasetçilerini verdikleri ilaçla kısırlaştırdıkları da bilinen gerçekler arasında yer alır ve halen aramızda yaşamlarını eksik bir şekilde sürdürenler de var. Bunun için dile getirdiklerim, kanunların gerçekliği ve yasanın hükümleri - Irak Yüksek Mahkemesi'nin karar verdiği. Kürt halkına karşı yapılan bütün saldırılar soykırım niteliğindedir. Bu kesin bir karardır ve bunun adı soykırımdır. Kürtlerin soykırımı uğradıklarının bir diğer ispatı da 2008 yılında Irak Parlamentosu tarafından çıkarılan 26.kararda, Kürtlere karşı Irak tarafından yapılan bütün saldırıların soykırım olduğu kabul edilmiştir.

+ Peki, devlet savaşta veya barışta biyolojik, kimyasal silah ve atomu kullanabilir mi? Bildiğim kadarıyla devlet, silahlı kuvvetlerini kullanamaz. Hatta başkaldırmalara karşı da kullanamaz.

-Yasal olarak hepimizin bildiği gibi bunların kullanılması yasaktır. Hiçbir devlet, ne savaş döneminde ne de barış döneminde bu silahları kullanamaz.

+ Uluslararası yasalarınca herhangi bir sınırlama getirilmiş mi?

-Uluslararası yasalarınca tabiki yasak getirilmiştir. Nihayet Irak Devleti de resmi bir şekilde 2008 yılında bu yasağı kabul etmiştir. Yani, yüzlerce devletin üye olduğu bir sözleşmemiz var. O sözleşme gereği de savaş ve barış döneminde kimyasal silahları kullanmak yasaktır. Hiçbir şekilde düşmanlarına karşı (iç ve dış) bu silahları kullanamazsın.

+ Irak Parlamentosu'nun vermiş olduğu karar, Yüksek Mahkeme tarafından da kabul edilmiş midir? Bu konunun dünya gündemine de oturması için sizce neler yapılmalıdır?

-Bu konunun geniş bir kitleye yayılabilmesi için öncelikle lobinin gerekli çabayı göstermesi gerekir. Bunu bulduğumuz yerde kabul ettirmek gibi bir derdimiz yok. Çünkü; parlamentoda bu resmîyet kazanmış ve açık bir dille adına soykırım denilmiştir. Tek gayemiz, bütün dünyaya Kürtlerin soykırımı uğradıklarını duyurmaktır. Bunun için de elimizdeki bütün imkanlar seferber edilecektir.

+ Peki, uluslararası arenada Kürtlerin soykırımı uğradıklarını nasıl anlatabiliriz?

-Bunu Kürtler gibi soykırımı uğramış milletlere çok rahat bir şekilde anlatabiliriz. Örnek olarak İsrail'i verebilirim. Bunun yanında Doğu Timur, bildiğimiz gibi soykırımı uğradıktan sonra bağımsızlığını ilan etmiştir. Yugoslavya ve Ruanda'yı da örnek verebi-

lirim. Kürtlerin soykırma uğradıklarına dair büyük bir fırsat vardı elimizde ama ne yazık ki bunu kaçırdık.Eğer Saddam,Uluslararası bir mahkemede yargılanmış olsaydı bu Kürtler için büyük bir avantaj olacaktı.Ama yasalara göre onun bu şekilde yargılanması uygun görüldü.Eğer bulunduğu yerde mahkeme olmasaydı,uluslararası mahkemede yargılanabilirdi ve onun orda yargılanması Kürtlerin soykırma uğradıklarını da çok kolay bir şekilde aydınlatabilirdi.

+ Sizce Irak tarafından verilen kararın uluslararası arenada herhangi bir etkisi olabilir mi?

-Hiç kuşkusuz olur.Çünkü; Kürtlerin soykırma uğradıkları kabul edilmiş ve resmîyet kazanmıştır.Eğer resmîyet kazanmamış olsaydı bir etkisi olmazdı.

+ Lahey’de bulunan uluslararası mahkeme bu konuyla ilgili araştırma yapabilir miydi?

-Kürtlere karşı yapılan saldırılar 1987-1988’de yapılmıştır.Lahey’deki mahkeme ise 2002 yılında kurulmuştur.Yasal anlamda buna imkan verilmezdi ama yine de o dönemde uluslararası bir mahkeme -Ruvenda ve Yugoslavya’da olduğu gibi-kurulabilirdi.

+ Başka bir konuya değinmek istiyorum.Bu süreçte zarara uğramış kişilere hangi şekilde tazminat verilir?

-Bildiğimiz gibi cinayetlerin kimler tarafından işlendiği günyüzüne çıktı.Bu kişiler mahkemede yargılandı ve cezalandırıldılar. Bu aşamadan sonra da sivillerin dosyası açılıyor.Çünkü bu saldırılar maddi ve manevi anlamda büyük zararlara sebebiyet vermişlerdir.Uluslararası yasalara göre,bu süreçten herhangi bir şekilde zarar görmüş bütün Kürtlerin tazminat davası açma hakları vardır. Uluslararası yasalar çerçevesinde tazminat, iki şekilde ele alınır.

1.Alınan hakkın geri verilmesi.Irak Hükümeti bu hakkı onlara geri ödemelidir. Örnek olarak,Kerkük ve çevresinde bir sürü kişi yerinden yurdundan edilmiştir.Irak Hükümeti de o insanları tekrar yerlerine götürüp yerleştirmesi gerekiyor.

2.Bu süreçte kurban olmuş kişilerin zararları para olarak giderilebilir.Enfal saldırısında 182000 kişi hayatını kaybetmiştir.Devlet bu kişileri geri getiremez ama bu kişilerin yasal mirasçılarına yasalarda belirlenen bir miktar para verilir.

En sonunda da sıra bu kişilerden ya da hayatını kaybetmiş insanların yakınlarından özür dilenmeye gelir devlet tarafından.

+Uluslararası yasalarında tazminat için herhangi bir mekanizmaya yer verilmiş midir?

-Uluslararası yasalar da bildiğimiz anayasa gibidir.Kriterleri belirler ama mekanizmanın işleyişini devlete bırakır.

+ Sizce Irak yasalarında tazminat için özel bir maddenin olması gerek miyor mu?En azından kişiler tespit edildikten sonra o maddeye göre tazminat talebinde bulunabilir.

rılmıştır.Bu durum Avusturya ve Fransa için de geçerlidir.

+ Yani bizde de böyle bir yasanın olması gerektiğini ve işlenen bu suça, karşı gelenlere uygulanması gerektiğini mi söylüyorsunuz?

- Evet,eğer Kürtlerin soykırımı inkar edilirse, bunu inkar eden kişilerin cezalandırılması gerekir.Böyle bir maddenin de acil bir şekilde Irak yasalarında yerini alması gerekiyor.

+ Kürtlerin soykırımı BM, Avrupa ve Amerika tarafından tanınması için neler yapılabilir?

- Bunun için büyük bir çabanın olması gerekiyor.Bu ülkelerin parlamentosuna ulaşmamız gerekir ve özellikle de demokrasiye ve insan haklarına inanan ülkelerde sesimizi duyurmamız gerekiyor. Onlara dökümanlarımızı göstermemiz lazım.Eğer onlar tarafından Kürtlerin soykırımı kabul edilirse,bu bizim için çok önemli bir adım olur.O zaman Kürtlerin soykırımı uluslararası arenada yerini almış olur.Kuşkusuz ki o devletler döküman olmadan bizi ciddiye almazlar.Bizim de buna göre hazırlık yapıp karşılarına çıkmamız gerekir.

+Size göre,1993'te Yugoslavya 'da ve 1995'te de Ruveda 'daki senaryoya başka bir şekil verip Irak için uyarlayabilir miyiz? Güvenlik Konseyinin vermiş olduğu karar gibi.Böyle bir durum Irak için de geçerli olabilir mi?

-Zaten Irak'ta mahkemelerin dışa kapalı olmasının temelinde Güvenlik Konseyinin vermiş olduğu karar yatıyor.Çünkü,Güvenlik Konseyi,Yugoslavya ve Ruveda için yüzde yüz bir başarı kazanamamıştı.

+ Yani eğer Kürtlerin soykırımıyla ilgili dosya,uluslararası arenada ele alırsa,bu konunun daha geniş yankı uyandıracaklarını mı demek istiyorsunuz?

- Kuşkusuz eğer bunu başarabilirsek uluslararası arenada da Kürtlerin soykırımı geniş yankı uyandıracaktır.

+Peki,sizce bu başarı çok mu zor,yani imkansız mı?

-Değil tabiki ne çok zor ne de imkansız ama kolay da değil.

+ Söleşimizin sonuna gelmiş bulunmaktayız.Özellikle dile getirmek istediğiniz bir notunuz var mı?

-Evet,şunu özellikle dile getirmek istiyorum:Kürtlerin soykırımını sadece tazminatla sınırlandırmayalım.Bunu yaparsak hem konuyu daraltmış oluruz hem de konunun önemini azaltmış oluruz. Bizler bu konuyu uluslararası arenaya nasıl taşıyabiliriz,Birleşmiş Milletlerin gündemine nasıl oturtabiliriz ya da sözü geçen ülkelere bunu nasıl kabul ettirebiliriz?Yani kısacası Saddam rejiminin Kürtlere yaptığı zulmü onlara nasıl ifade edebiliriz diye çaba sarfetmeliyiz..Kuşkusuz eğer bunu başarabilirsek,Irak'ta Bağımsız Kürdistan'ın kurulmasının da bir nevi temelini atmış oluruz.Doğu Timur Endonezya'da bağımsızlığını bu şekilde ilan etmişti.Bu bizim için de geçerli olabilir.

-Doğrusu böyle bir maddeye ihtiyaç duyuluyor ve anayasada da böyle bir maddenin yer alması gerekiyor.Irak tarafından Kürtlere uygulanan soykırım itiraf edildiği için bizler şu an böyle bir aşamadayız.Yani tazminat talebinde bulunabiliriz.Bunun için parlamento tarafından böyle bir madde çıkarılmalıdır.Yasalara göre iki tarafın da belirlenmesi gerekiyor.Yani hem suçlunun hem de kurbanın.Bunlar tespit edildikten sonra da tazminat talebinde bulunulabilir.

+ Diyelimki yasa değişikliğine gidildi ve bu değişikliğe karşı çıkanlar oldu.Böyle bir durum karşısında nasıl bir yaptırıma gidilebilir?

-Tazminat için özel bir yasanın olması gerekiyor.Bu yasanın da parlamentodan çıkması gerekiyor.Diyelimki Irak'tan herhangi bir kesim, Kürtlerin soykırımını kabul etmediklerini ortaya koydular.O kişilerin cezalandırılması gerekiyor.Almanya yasalarında olduğu gibi.Almanya'da Yahudilerin soykırımına karşı çıkan kim olursa olsun cezalandırılır.Hatta kilisede halka hitaben Yahudilerin soykırımı uğramadıklarını dile getiren bir Papaz,yasalar önünde cezalandırıldı.

Dr. Choman Hardi Enfal'ı anlattı

Kürt şair ve akademisyen Dr Choman Hardi, slayt gösterisi eşliğinde yaptığı sunuma Enfal hakkında bilgi vererek başladı

Dr. Choman Hardi; “Kadınlar Sosyal Tabulardan Dolayı Tecrübelerini Anlatmıyorlar”

Hasan Uşak

Kürt öğrencileri ve akademisyenleri SOAS (School of Oriental and African Studies) çatısı altında yürüttükleri akademik çalışmalarına her gün bir yenisini ekliyorlar. Kürt öğrencilerinin kurduğu KSSO (Kurdish Studies and Students Organisation) bu kez ünlü Kürt şair ve akademisyen Choman Hardi'yi konuk etti. Hardi 1988 yılında yaşanan Enfal (Al-Anfal) adındaki katliam seferlerinde Kürt kadınlarının yaşadıklarını anlattı.

KSSO (Kurdish Studies and Students Organisation) tarafında organize edilen ve SOAS'da düzenlenen bir seminerde Dr Choman Hardi bir seminer verdi. “Politik Söylemde Enfal, Hafıza ve Kadınların Tecrübelerinin Anlatılması” adı altında düzenlenen seminer için 21 Ocak Perşembe günü çok sayıda kişi SOAS'da bir araya geldi.

2000'li yılların başlarından bu yana konu ile ilgili araştırmalar yapan Hardi, izlediği bir televizyon belgeselinde Enfal ile ilgili bir çok konunun konuşulmadığını, bazı kadınların görüş belirttiği, ancak yaşananların önemli bir kısmının anlatılmadığı gerçeğini gördükten sonra, Enfal sırasında ve sonrasında kadınların yaşadıklarını araştırmaya karar verdi ve kadınların sesinin duyurulması ve tecrübelerinin yansıtılmasını istedi.

Çok Sayıda Kişi Enfal Kurbanı Oldu

Dr Choman Hardi slayt gösterisi eşliğinde yaptığı sunuma Enfal hakkında bilgi vererek başladı. Enfal'ın Kuran'daki bir ayetten alındığını ve bir yerin yeniden ele geçiril-

mesi anlamını taşıdığı için Saddam Hüseyin tarafından kullanılarak Kürdistan'ın çok kanlı bir şekilde yeniden işgal edilmek istendiği bilgisini vererek şöyle devam etti; “Enfal 1988 yılında kırsal bölgelerde yaşayan Kürtlere karşı Irak tarafından gerçekleştirilmiş bir dizi operasyonlardır. Şubat-Eylül 1988 süresince yapılan Enfal hareketi sonucunda 281 yerleşim yerine kimyasal silahlar ile saldırıldı 2600 köy yerle bir edildi ve 100 000 kadar sivil de yok edildi.”

Choman Hardi yaptığı araştırmada görüş oluşturmak için 59 kadın, 22 erkek ile görüştüğünü, 13'ü kadın 3'ü erkek olmak üzere 16 kişi ile röportaj yaptığını, toplam 70 kadın ve 24 erkek ile yapılan çeşitli görüşmeler ve tartışmalar sonucunda araştırmasının bir sonuca vardığını söyledi.

Saklı Kadın Tecrübeleri

Araştırmaları sırasında görüştüğü erkeklerin detaylı bilgi verdiğini, ancak duygularını tam anlatamadıklarını belirten Hardi, “Duygusal konuları anlatamadılar. Erkeklerin ağlamaması gerektiği yönündeki sosyal baskı onların anlatmalarını etkiledi. Kadınlar tecrübelerini sosyal tabulardan dolayı anlatmıyorlar. Kadınlar kendilerine uygulanan cinsel taciz ve tecavüz gibi olayları namus anlayışlarından dolayı anlatmadılar. Onlara göre namusu kirlenmiş olacaktır” dedi.

Hardi'nin sunumundan sonra katılımcıların soruları ile konu daha genişçe tartışmaya açıldı.

Halebçe'nin Çığılığı

Şoreş serbest

Kimyasal saldırı o kanlı gün 16.03.1988 tarihi, insanlığın utanç günü dünyanın sessiz kaldığı, kanlı Baas rejiminin kimyasal gazlarla Kürt halkını soykırıma tuttuğu yıllar ve etkileri halen sürüyor. Halebçe saldırısından yaralı olarak kurtulan ancak vücutlarında oluşan ağır yaralar nedeniyle her gün ölen Kürt vatandaşlar için ayrı bir mezarlık kurulmuş. Kürt toplumu 1988'den buyana her gün yeniden o kanlı günü hatırlıyor. Yeni ölümlerle...

Halebçe bir elma bahçesine dönmüştü her yerde elma kokusu. Çocuklar sevinçliydi ve elma kokusunu çekiyorlardı sinelerine, ama bilmiyorlardı her nefes son bulmaktı. Hep çocuk kalmanın mucizevî ilacıydı. Onlar hiç büyüyemediler.

Halebçe bir soykırımın provasıydı aslında tüm dünyanın gözleri önünde ve sonra yayıldı elma kokusu tüm bölgeye. Ardından başlayan enfallar ki giden gelmiyordu işte bir yoldu ve dönülmeyecekti.

Önce susuz bırakılıyorlardı günlerce vücut bitkinleşip, direngenliğini kaybedince bir cellât elinde ağır otomatik bir silahla yüzlerce insanı bir dere kenarına toplayıp kurşuna diziyordu. Tarih Gelîyê Zilanı, bir daha ondan kilometrelerce uzakta yani aynı ulusa aynı acıyı yeniden yaşıyordu.

Denilebilir ki o günler geride kaldı artık Kürdistan özgür ve bu insanı rahatlatıyor ama Halebçe'de insanlar kimyasal gazların etkisiyle ölmeye devam ediyor.

1988 yılında aldığı bir nefes bir yara oldu bedeninde yıllardır kaçsa da kurtuluş yok ölümlerden. Bir çığılık yükseliyor Halebçeli bir evden sonra korku salıyor tüm Halebçe'ye toplumsal bir travma bu işte. Her kes aynı anda irkiliyor. Yinemi! Diye... Sokaklara koşuyorlar bir bayrak görüyorlar Sarı Yeşil Kırmızı rahatlıyorlar ama eve döndüklerinde yine aynı manzara yerde uzanan nefessiz bir

beden yine korku sarıyor bedenleri.

Halebçeli çocuklar anlamıyor bu korkunun nedenlerini; çünkü onlar bir masal gibi dinlemişler büyüklerinden, sevinçli ve kahkahalarla koşuyorlar Halebçe sokaklarında.

Korku bir toplumsal travmaya dönülmüş Halebçe’de, her uçak sesi duyduğunda irkiliyorum diyor bir Halebçeli, bir ölüm sancısı sarıyor beni. “Doktora gittim aslında birçok seansa katıldım ama olmuyor işte, her gün arkamdan gelen gazdan kaçarken buluyorum kendimi yatağım da kan ter içindeyim...” Bitmiyor bu acı cümleler, yürek yakan hikayeler.

Halebçe’nin yıl dönümüydü bizde acıyı paylaşmak, şehitleri anmak için ordaydık bir adam duruyordu, bir anıt mezarın başında kırk yaşlarındaydı geçerken bize seslendi döndük: “benim burada ailem yatıyor (bu sırada gözyaşları akıyor) ben tek kurtuldum kurtulmaz olaydım.” diyor. Bizden biri “artık unutmaya çalış bak Kürdistan özgüleştii ve katillerden hesap soruldu “derken araya giriyor “hayır hayır hiç bir şey bitmedi. Evet, bir hükümetimiz var ama biz kime bağlıyız Bağdat’a benim ailemi öldüren kim Bağdat. Ben Kürdistanı bağımsız bir devlet olarak görmeden

Enfal soykırımının eğitime eklenmesi için Irak parlamentosuna önerge sunuldu

Federal Irak parlamento üyelerinden bir parlamenter, tarafınca Enfal soykırımının resmen eğitim müfredatına eklenmesi için parlamentoya Perşembe günü bir önerge verildiğini açıkladı.

Federal Irak parlamento üyelerinden 'Burhan Mehmet Ferec' Kürdistan Haber Ajansı'na bu konu hakkında açıklama yaparak; "tarafıncı Enfal soykırımının Irak halkının tarihinde kara bir leke olarak anılması ve bu tarihi bilincin gelişmesi için resmi eğitim müfredatına eklenmesi maksadıyla Federal Irak parlamento başkanına ve parlamento eğitim komisyonuna bir önerge verildiğini dile getirdi."

Konuşmasının devamın da parlamenter Burhan Mehmet: "eğitim komisyonu bütün üyeleriyle birlikte bu kararın destekçisi olacaklarını belirtmelerine rağmen bu konuda karar alınıncaya ve amaca ulaşılan kadar daha fazla çaba sarfedilmelidir. Henüz katedilecek yolun olduğunu, bu konuda ısrarcı, sağlam bir duruşa ve eylemselliğe ihtiyaç vardır."

Ayrıca Enfal katliamının Federal Irak Ağır ceza mahkemesi tarafından soykırım olarak nitelendirildiğini, Federal parlamento tarafından soykırım olarak tanındığını hatırlattı.

Baas rejiminin, Enfal adı altında Kürt halkına karşı uzun bir döneme yaydığı ve aşama aşama gerçekleştir-

diği soykırımın ilk hamlesi 22 Şubat 1988 tarihinde 'Caf Vadisi'nde başlatılan ve üç hafta süren hunharca hareket ile başlatılmıştır.

Enfal soykırımının ikinci aşaması 22 mart 1988 tarihinde başlatılan ve 30 Mart 1998 kadar süren, Karadağ bölgesinde gerçekleştirilen harekettir,üçün aşama ve en uzun süren hareket 7 Nisan da germiyan bölgesine karşı başlatılan harekettir.

Dördüncü aşama Mayıs 1988 de (Caf vadisi ve Küçük Zap'a) yakın köyleri içine alan bir katliam hareketi oldu.Enfal katliamının beşinci, altıncı ve yedinci aşamaları 15 mayıs 1988 de Erbil'in il sınırlarında ki köylere karşı başlatılan ve sivil halka karşı kimyasal silahında kullanıldığı,köylerin boşaltılıp harabeye çevrildiği 28 Ağustos 1988 kadar süren acı dolu dönemdir.

Enfal katliamının 8.aşaması 25 Ağustos 1988 Behdinan bölgesinde başlatılan ve 6 Eylül'e kadar süren insanların topluca katledildiği dönemdir.

Enfal katliamı suçlarının yargılanmasına 21 Ağustos 2006 tarihinde başlanmış ve 24 Haziran 2007 de başta 'kimyasal Ali) lakabıyla tanınan Saddam Hüseyin'in amca oğlu ve baş yardımcılardan Ali Hasan Mecid olmak üzere, dönemin savunma bakanı Sultan Haşimi ve Hüseyin Reşit Tigriti için idam kararı verilen mahkeme kararıyla sonuçlandı.

