

1

SYRIA HUMAN RIGHTS REPORT

2010

İnsan Hakları ve Mazlumlar İçin Dayanışma Derneği
MAZLUMDER İSTANBUL ŞUBESİ

Kalenderhane Mah. C.Y. Tosyalı Cad. No:124-B VEFA / İSTANBUL
info@mazlumderistanbul.org | (+90 212) 526 2440 | Faks: (+90 212) 526 2441

2

CONTENTS

GENERAL ASSESSMENT 3

JURISTICTION, DETENTION AND PRISONS IN SYRIA 5

THE VIOLATIONS MOSLEM BROTHERS ORGANIZATION EXPOSED TO 10

HUMAN RIGHTS VIOLATIONS AGAINST KURDS IN SYRIA 16

CONCLUSION AND RECOMMENDATIONS 24

APPENDIX 25

3

GENERAL ASSESSMENT

2 February 1982 Hama Massacre and General Situation of Human Rights in Syria
Today is the anniversary of Hama massacre which happened in 2 February 1982. This
massacre is one of the most painful events which have been lived in our area recently.
Because of not having enough information, there have not been steps about this depressing
event Until now.

The bombardment started in 2 February 1982 in Hama and lasted for 21 days and nights
causing 40 thousand people’s death. After the attacks, among many arrestments, males
between the ages 13 and 70 were arrested and then there has not been information about most
of them. The numbers of the people whom cannot be reached after having been arrested in
those days were more than 20 thousands. The operation occurred not only in Hama but also in
the other parts of all Syria and this operation caused humanity tragedies all over the country.

After the massacre 800 thousand people had to abandon the country and today this number
has reached to 2 million. These people are not able to go back to their countries that still live
in Diaspora. The children and grand children of the families who were unborn in the days of
massacre in Hama also cannot go back their homes. Although the Syrian government has
declared to international community that these people can go back to Syria, almost “one
thousand” among the people who returned to Syria, were arrested and have been presently in
the jail.

In the attacks which lasted 21 days; 38 mosques, 2 churches and 58 pharmacies were
collapsed and most of the shops in the city were plundered. In the events, Syrian soldiers
attacked on all of the civilian locations and caused loss of life and property. The target of
Esad’s Ba’athist regime was not only Muslims. The Christian population in the city was also
exposed to attacks equally.

Some laws which are still valid in Syria are the most important reasons of illegalities. The
laws of the country, in which the emergency management is still on, are contradictory to
human rights and international law.

Some laws which are still on, including pressure elements and against the human rights are
below:

 Security Law (22 December 1962)
 Revolution Protection Law (17 January 1965)
 Securing State Law (14 January 1969)
 Law Regulating Military Courts (17 August 1967)
 Law Regulating the State Security Courts (28 March 1968)
 The Syrian Constitution which was accepted in 13 March 1973
 Law no: 49 (7 August 1980)
 Law no: 39 Regulating the Work of State Institutions (15 August 1981)

The most violated law among the laws given above is the no: 49 Law and it is still on
application. This article accepts being a member of Muslim Brothers Organization is a big
crime and judges these people with execution. Many Organization members who are still
judged with execution according to law.

4

There are also political social and cultural pressures against Kurdish in Syria. Identity
discrimination against Kurdish makes the situation more difficult historically. 350.000
Kurdish population from 1, 5 million Kurdish are not considered as citizen, they are seen as
foreigners in official cards given them. The people on these statues are lack of basic rights
like; property acquisition, election, working as a servant in official departments, treatment in
hospitals and travel. Kurdish have “Ecanip” statues cannot get marry with other Syrian
Citizens, if they married their sons and daughters are not considering even in “Ecanib”
Statues, they are considered as “Maktumin”. These statues of people have not any official
documents or registers. “Maktumin” statues of children have to permit from political branch
of police department in order to enroll governmental schools. Because of permission process
is very difficult, the rate of these statues of the children who go on schools are very low.
These “Ecanib” and “Maktumin” statues of people are about 350.000.

In the early days of his presidency, Beşşar Esad promised to solve these problems. There have
not been any developments for 10 years. Discrimination policy applied against Kurdish in
Syria followed and observed by human rights organizations and to end of this discrimination
is demanded.

There are some steps for Syria to take while improving its relations with Turkey and
international community. It is needed to stop discrimination politics against Kurdish, to
change laws related with Muslim Brotherhood, paving the returning way of the people who
live outside, some regulations and reforms about torture and other custody process.

The reforms will be made and the steps would be taken must be realistic and believable.
Reforming and reconciling with its own subjects Syria would provide more support for peace
in the region and in the world.

As a MAZLUMDER, we hope President Beşşar Esad to start his own democratic initiative in
his country and call Syrian authorities to:

 Remove 49. Article and other laws against human rights and international law,
 Opening the detention centers and prisons to human rights organization investigation
 Follow more transparent policy, Syrian government must inform public opinion about

lost people, start judiciary process for the responsible in Hama massacre, show
consideration and respect for the death people and facilitate the returning of the people
from Diaspora.

 Take international options into account such as; Ruanda and Srebrenica, the timeout
war crimes and other crimes against humanity will not be taken into consideration,

 Resolve citizenship problems of Kurdish people and discrimination

Ahmet Faruk Unsal
MAZLUMDER General Chairman

5

JURISTICTION, DETENTION AND PRISONS IN SYRIA

Law and Courts
The operative laws in Syria create ground for violation of rights and primarily the alteration of
these regulations which disregard human dignity is a must. The foremost laws among these
are ‘security’ and ‘state security’ laws which have been in operation since the sixties and legal
grounds for many restrictions of fundamental rights and freedoms. Some laws which are still
on, including pressure elements and against the human rights are below:1

 The Syrian Constitution (13 March 1973)
 Security Law (22 December 1962)
 Revolution Protection Law (17 January 1965)
 Securing State Law (14 January 1969)
 Law Regulating Military Courts (17 August 1967)
 Law Regulating the State Security Courts (28 March 1968)
 Law No. 49 (7 August 1980)
 Law for practicing the Legal Profession NO:39 (15 August 1981)

These currently prevailing laws delegate authorities to the ‘High Courts of Security’ in Syria
in which political criminals are judged in particular. Consequently, Syrian regime takes these
violations as legal.

For instance, the Law no: 49 which was accepted in 1980, accepts being a member of Muslim
Brothers Organization is a big crime and judges these people with execution.2 The Hama
massacre in 1982 was also practiced in this context. This law still creates grounds for many
injustices. Many people who are still judged with execution according to law, are being
penalized with life sentence, life sentence with no possibility of parole and work ban instead
of execution. Nonetheless in the context of political studies and freedom of expressions, the
press and internet are significantly qualified and the workspace of oppositional discourse and
actions is entirely narrowed.

The political criminals in Syria have mostly been counterparts to these accusations: To be a
member of an illegal or concealed organization, disseminating false information which
damages state’s dignity, fomenting sectarian and racial discrimination, having offensive
actions which will harm Syria and giving affront to the head of the state. 3

The ‘jurisdiction processes’ in Syrian courts are also other violation issues. According to the
report of Human Rights Watch (HRW), the trials in eighties lasted for only several seconds or
minutes and the prisoners were punished after their names were asked without being
permitted even to retain lawyers for themselves. In the report mentioned above, according to a
lawyer’s quotation, the prisoners are brought to the hearing room while they are blindfolded
and lawyers can’t be on the scene during trials. In the report of Syrian Human Rights
Comittee (SHRC) prepared in 2005, it is stated that even if the prison is permitted to retain a
lawyer, they are never permitted to meet and the defendant’s file is by no means shown to the
lawyer.4

1 SHRC, Special Report- Repressive Law in Syria, p.2
2 SHRC, Special Report- Repressive Law in Syria, p.3
3 Amnesty International, Report 2007, Syria, p.2,3
4 SHRC, Annual Report, 2005, p. 18

6

In the report called ‘ Far from Justice, Syrian State Security Court’ which was published by
HRW in 2009, thousands of people who are seen as ‘threatment for the state’ were imprisoned
after being judged illegally by Syrian State Security Court which is equipped with unlimited
authority. Furthermore, these courts, being never subject of a judicial review, are directly
under the authority of Ministry of Interior which acts like a ‘martial governor’. High Security
Court of State (SSSC) has judged at least 200 people within the context of expression freedom
since January 2007.In these courts where there is no chance for the defendants to defend
themselves or to appeal, the jurisdiction process is wholly arbitrary and illegal.

Most of the defendants who have been judged in High Security Court in the last three years
are muslims who are called ‘Islamists’ and their primary crime is to keep CDs and books of
Islamic scholars who are described as ‘fundamentalists’. Moreover in these courts Kurds and
internet-blog composers are being judged.5

MAZLUMDER’s complaint to Syrian Arab Republic Consulate-General, with the demand of
the jails in Syria to be open to observation and supervision of human rights organizations
because of the claims about violation of rights which has reached, is primarily tried to be
passed off, and refused after MAZLUMDER’s determination. Altough the files which were
demanded from MAZLUMDER has been sent to relevant units, there has been no results
taken yet.

Unfair Detentions and Arbitrary Arrestments
The most common human rights violations in Syria are unfair detentions and arbitrary
arrestments. All the people who are opponents to the regime or suspects of being opponent to
the regime are faced with the danger of being arrested. Even the acquaintances are mostly not
informed of these detentions and arrestments. Just a few of them can be seen in the press and
reach to the human rights organizations. Especially the people who are claimed to be ‘
member of an illegal organization’ are being detained secretly at midnights and their families
can not inform the public opinion about the detentions because of fear and oppressions.6

Rootless information is being reached to intelligence and security forces about individuals and
groups by civilian finger men and without confirming these information, the unfair detentions
are performed. The ‘security law’ which has been in practice since 1963 creates grounds for
security and intelligence forces’ all arbitrary actions. ‘uncovering and clearing off the
probable-against state threatments’ can be the basis for all of these unjust applications.

Most of the detentions are concluded with arrestments but just a few of the detainees can be
released after a tough struggle lasting for months. In the Syrian human rights reports which is
broadcasted annually by Syrian Human Rights Comittee (SHRC), it shares the arbitrary
detentions and arresstments happened in Syria and reached to Comittee with the world
opinion.

Below there are some of the unfair detentions and arbitrary arrestments happened recently.7

In Humus, many houses were broken into being charged of having connection with Tahrir
Party and many people were arrested in Novermber 2006. With the same reason a dental

5 HRW, Far From Justice, Syria’s Supreme State Security Court, February 2009
6 SHRC, Seventh Report on status of Human Rights in Syria, p.32
7 For an extensive information see ‘Moslem Brothers’ and ‘Kurds’ parts.

7

clinic and laboratory belong to Yasin Hadid was broken into and the clinic workers including
Yasin Hadid were arrested.8

Syrian government does not hesitate pressurizing on all of the family members and relatives
starting with the closest of the so called criminal if it cannot arrest him because of his being
abroad. Another event which was happened in January 2007 clearly shows how the law
principles are set at nought by Syrian authorities. Sufyan M. Bakkor who is the son of an
adversary, Muhammed Bakkor living in Iraq, was arrested just because of being the son of an
adversary father. Altough his not being in an organization or action which proves his
arrestment is right, he was arrested to make his father give up political works.9

Foreigners are also exposed to arbitrary detentions and arrestments, happened in Syria. This
attitude which faced mostly by the citizens who came from Arabian countries is such intense
that it cannot be underestimated. The citizens who come from various Arabian countries to
have their holidays, to visit their relatives and to benefit medical service are detained and
arrested by reason of phony accusations. These accusations are generally ‘having Wahhabi
thought’, ‘going to Iraq passing by Syria‘, ‘committing destructive actions’.The arrested
people who are arrested by these reasons are also exposed to tortures like other detainees.

For instance, the family of a Saudi citizen Amir Hasan Makadi who was arrested by Syrian
authorities in the day he would return Saudi Arabia from Damascus, declaring that after that
day a person made a call and demanded 50.000 rials for the freedom of Amir and they cannot
get clear information about Amir’s state of health.10

Except Saudis, there are also Jordanian, Lebanese, Iraqi and Palestinian people in the jails of
Syria. SHRC cannot give an exact number but estimates that there are about 2000 prisoners in
the jails who are the citizens of the countries given above.11 It even predicts that there are
many Jordanians among these prisoners who were arrested in eighties and these prisoners
might have been killed under torments.

Another application made to our organization which can be an example of unfair detentions
and arbitrary arrestments is following: According to the declaration made by a Syrian citizen
Muhammed Omer Hayyan Errezzuk’s father, he abandoned Syria during Hama
Massacre and took refuge in Iraq. He also states that his son Muhammed Omer Hayyan
Errezzuk, born in Baghdad in 1985, was eager to go back to his home country when he was a
third grade computer engineering student and asked to Syrian embassy in Baghdad if there
were any obstacles for going back and received an act which was showing there were no
obstacles for going back to Syria (available in appendix) and was arrested, put into jail and
the judgement process was started without any reason given when he entered his home
country in 17 Novermber 2005 with this act in his hand. Born in 1985, Errezzuk in his first
entrance to his home country is accused of being a member of Muslim Brotherhood
Organization by the court. Despite his refusal of this claim and telling he is not a member of
any organization, the court sentenced Errezzuk with execution according to Law no: 49 by the
reason of being a member of Muslim Brotherhood Organization. Because of the execution

8 SHRC, Report 2008 s.32
9 SHRC, Seventh Report on status of Human Rights in Syria, p.34
10 SHRC, a.g.e, p.39
11 There is various information given about these numbers. For example while the Syrian authorities announcing
the number of the prisoners from Lebanon is 80, Lebanon oriented merkezli human rights organizations are
stating that this number is about 850.

8

penalty is not practiced in Syria at present, his punishment is turned to a 12-year prison
sentence. His mother lives in Syria and his father who lives with two children has not been
able to turn back to Syria since 1982.

Torture
According to MAZLUMDER’s observations and as it stated in the reports of human rights
organizations till now, torture is a systematic process practiced by state itself in Syria. The
type of the guilt of the criminal determines the lenght and the harshness of the torture.
Especially the political criminals (the people who are claimed to be the members of Islamic
groups or Kurds and etc.) are exposed to the most intense tortures. The criminals who were
arrested of simple offences (like theft) are also exposed to overuse of power and tortures.12
The biggest reason of such common and legitimate tortures is that Syrian Regime does not
take the torture as a crime and its not approving the international laws against
torture.13

Below there are the ways of torture in Syrian jails according to the reports of Amnesty
International and Syrian Human Rights Committee:

“Beating the whole body using fists and slaps, kicking or hitting by plastic coated iron rods,
letaher belts, canes or whips, dousing the prisoners into cold water first and than hot water,
ejecting nails, torturing by tieing the prisoner up to the wheels, bastinado, giving electricity
or beating the criminal after tieing him to a human shaped board which is named wind
carpet, giving electricity or beating the prisoner again after hanging him up making his body
swing and tieing his hands from back with the torture named ghost, making the prisoner sit on
a machine which inserts a red hot rod in criminal’s anus, hanging the prisoner up to a
propeller on ceiling and beating him, crashing out cigarettes on delicate parts of the body,
detaching the shags and fluffs with a tweezers, rape, giving electricity to the delicate and
especially sexual parts of the body, breaking the arms and legs, making him stay on single
foot for a long time and making him run carrying heavy burden, forcing him to sit on a bottle
or inserting the bottle in his anus, insulating the prisoner in a completely dark cabin for
several days, setting light to eyes of the prisoner while he is asleep or making him wait in the
light for days and nights, causing partial deafness by making the prisoner listen to high
volumed music or the cries of the prisoners under torture, theatening the prisoner by telling
him that his friends or relatives are in danger of being tortured, raped and kidnapped, killed
or their legs and arms to be cut, harassing sexually or torturing to the relatives of the
prisoner in front of his eyes, tormenting to prisoners in front of other prisoners, insulting the
prisoners with vulgar expressions or forcing them to take their clothes off among the opposite
sex, depriving the prisoner of sleep, food, fresh air, toilet use and the visits of their
relatives.”14

Permanent diseases and deaths are caused by not letting the prisoners who become disabled or
suffer serious pain after tortures, to get treatment. SHRC stated that hundreds of people died
because of poor conditions and tortures in the last twenty years.15 The relatives of the prisoner
who died of torture are not informed in any way and it is reported by the doctors of the jail
that the prisoner has had a heart attack.16

12 SHRC, Report on Human Rights Situation in Syria over 20 year- period, p.4
13 SHRC, Seventh Report on status of Human Rights in Syria, p.35
14 Aktaran: A. Emin Dağ, Syria, s… and SHRC, p.35
15 SHRC, Report on Human Rights Situation in Syria over 20 year- period, p.5
16 SHRC, Seventh Report on status of Human Rights in Syria, p 37

9

Missings
During their detention, no information can be received about the people in Syria who are the
members of adversary organizations. In the country there are countless missing events, the
fates of whom are unknown. In the reports of Amnesty including 1990s and 2000s, it is stated
that the acquaintances, of the countless Syrian prisoners who were imprisoned without trials
after 1980 and were mostly claimed to be the members of Moslem Brothers Organization, has
not been able to reach any information about them. About 20.000 people are missing no
information has been able to be reached about them till now.17 SHRC declared that it has
received many letters from the families of the prisoners which are about the people who were
lost in 1980s. SHRC is trying to keep this issue on the agenda by sharing information about
5000 people among the missing 20.000 given above.

Another issue which must be investigated about the missings is mass graves in Syria. It is
estimated that most of the missings are in these graves. It is conceived that the corpses’ bones
which are in the mass graves localized by human rights organizations were ground by special
machines and some of the corpses’ bone crumbs were dumped into Mediterranean from the
port city, Tarsus, to prevent the massacres to be confirmed and proved.

MAZLUMDER has got a long list consisting of 5000 people relevant to the missings whose
number is estimated as about 20.000. Some parts of this list are going to be announced by us
as an addition to this report and the list is going to be shared to the human rights organizations
or to the local and international courts which will pursue the issue if demanded. It is also
estimated that most of the people who have been lost or cannot be reached since Hama
massacre until today have died. However the relatives of these lost people still want to get
information about their places and fates. Syrian Arab Republic should urgently answer the
questions ‘Where are these approximately 20.000 people?’ and ‘What has been done for these
missings until today and has there been an official interference?’.

17 SHRC, Report 2008, p.13

10

MOSLEM BROTHERS ORGANIZATION IN SYRIA

The Historical Background
Moslem Brothers movement is an organisation which was founded by Hasan El Benna in
1930s and has an Islamic expression. Moslem Brothers’ Syrian branch was founded in Hama
by a group of people consisted of scientists, merchants and craftsmen under the leadership of
Abdulğani Hamid who had met to Hasan El Benna during his school days. With Mustafa
Sıbai’s taking the head in 1944, Moslem Brothers Organization became completely
institutional and achieved to bring Islamic movements in Syria around itself. It actualized the
organization by constructing schools, hospitals, charitable institutions and various social
mutual-aid associations particularly in Damascus, Aleppo, Hama, Humus and many other
cities in Syria. After sending three delegates to the Assembly in Syria in 1947 elections, it
started to come forward in politics by sending 33 delegates to the 142-member Assembly in
the elections of 1951.

With his autocratic style Hafez El Assad, who took over the Syrian State, assimilated all of
the adversary groups and had Moslem Brothers movement as his target. The Assad regime
began to control the severe events which have increased after 1976.The conflicts between the
regime and Moslem Brothers Organization caused many Moslem Brothers members to be
imprisoned and exposed to abuse and heavy torments. And from that day forward, Assad
regime started to execute many Muslim Brothers members.

Assad’s rising to ascendance
After Syria escaped of French mandate in 1946, It has had a relatively intricate period until
1970. Besides military coups in this period, Ba’ath took over the management in Syria in
1963. Hafez El Assad, being also a soldier, had consistently promoted himself in the military
and party during Baath regime and elected as Ba’ath National governance. In time, he
occupied Ministry of Defense and Air Forces Commanding. Assad, who eliminated all of the
armed branches of Ba’ath which might have objected himself, took all of the armed forces in
the country under his command. Assad had determined domestic policies in Syria since 1967
and had his adversaries in Baath arrested and took the control of Ba’ath party in 1971 so he
started his autocratic government. He also tried to legitimize his ascendance by gaining 99%
of votes in a referendum in 1971 like most of other dictators.

Hafez El Assad is attached to the Alawi minority which constitutes 10% of the population in
Syria. Electing a president among themselves after centuries, the Alawi minority which is not
on good terms with Suni majority has basically took over all of the political units. For as
much as Hafez El Assad gave the most important government agencies out among his
relatives and the people from Alawi minority.

During his government which started in 1971, Assad ruled the country with an iron hand and
did not allow any opposing works. No opposing works are allowed in Syria in which the press
is under state monopoly. Many Parties’ being not able to attend to the elections including
Moslem Brothers Organization in 1972 made Assad’s authority mightier. Assad continued his
autocratic government since the beginning of seventies by prohibiting adversary actions and
even making attempts on adversary’s lives who had fleed the country.

As a result of Assad’s violence policies, thousands of members of Moslem Brothers
Organization which had a rising adverse voice in sixties and seventies lost their lifes, tens of

11

thousand putrified in jails and many people whose number has reached to hundreds of
thousand came to refugee status.

The law no. 49 which was put into practice to finish Moslem Brothers Movement completely
has increased the violence more and more and has been a ground for mass execution.

According to first item of the law no. 49 , “Anybody who is a member of Moslem Brothers
Organization is to be found guilty and sentenced of death.”

When it has come to 1982, against the movement in the city of Hama, the city was surrounded
by military troops and wholly destroyed by being bombed during one month causing 40.000
dead. The massacre was not limited with Hama and also aplied in all of the cities in Syria
while the northern cities which are close to Turkey are primary.

This law no. 49 which was enacted by Hafez Assad in 2 July 1980 judges everbody with
execution who are the members of Moslem Brothers Organization. Thousands of people were
executed according to this law. Just by the reason of this law, many people have been
imprisoned and executed who have been just the members of Moslem Brothers Organization
for the last thirty years.

Altough a quarter of a century has passed over the persecution, torment and murder, this law
No. 49 is stil applicable.

We invite the international organizations, human rights organizations and international courts
to qualify this law no. 49 and the judgements depend on this law as ‘against human rights’
and by taking action for the judgement of Syrian authorities who committed crime depending
on this law in international courts to give the people’s dignity back whose rights were
violated.

The Refugees
The opposers in the country largely had to leave Syria after Hama massacre. The people who
were able to escape from the massacre took shelter in neighboring countries. Roughly 2
million of Moslem Brothers Organization members has taken shelter in many countries like
England in particular, Iraq, Yemen, Jordan and Turkey for today. These people have not been
able to go back to their countries. The people who went back to their countries in some way
are exposed to death sentence, or jail sentence which lasts for years and has an indefinite end
in the context of law no. 49.

After the Hama massacre many families had to leave their home countries and spreaded to
different parts of the world and as a result of this there has been hundreds of broken families.
According to a person of Hama who escaped from Syria in 1982, he lives in Yemen while his
wife is in Syria, one of his sons is in Jordan and the other one is in Turkey. Besides not having
any kinds of passports, these people also don’t have any rights in the countries where they
live. These people, lacking of their Syrian Identities, can not prove anywhere who they are.
The women who lost their husbands in the massacre can not marry again because they can not
prove their husbands’ deaths and the children who were born after the massacre can not prove
that their fathers died during the massacre so they can not claim any inheritance rights.

12

Even after the moderation period which began in the late of 1990s, the members of Moslem
Brothers Organization were not allowed to go back to their home countries. Any of the
attempts the movement made to Hafez Al Assad and his son Bashar Assad cut no ice.

The Missings
In the process until today since the 1980s, many Moslem Brothers Organization members
have been arrested and no information have been got about them after the arrestment. It is
known that there is a very thin line between to be missing an death in the jails of Syria.
Neither the advocates nor their families can contact with the people who are imprisoned. On
the other hand the families of the children who go in search of their kids are faced with the
danger of arrestment.

There has still been no chance to contact with thousands of people who are in the jails of
Syria. 20.000 people were lost merely in the Hama massacre and no information has been
taken about them. No application showed any results made to official channels.

The Tadmor Prison Massacre (Palmira Massacre)
The Tadmor prison which was closed in August 2001 after the Hafez Al Assad’s death was
firstly opened privately in 1979 to discriminate Moslem Brothers Organization members from
other detainees. It is known that in this jail the detainees are exposed to various torments like
being hanged from legs, beaten with iron rods and electric shock.

All of the detainees died in Palmira massacre which was committed according to Hafez Al
Assad’s order to the troops under the control of his brother Rifat Assad to kill all of the
Moslem Brothers Organization members. After the law no.49 enacted in 7 June 1980 which
includes death sentence for all of the Moslem Brothers Organization members, a special force
named ‘Defense Brigade’ and established independent from standing army, which has its own
air forces, intelligence service and prisons, under the control of Rifat Assad attacked on
Palmira prison by helicopters and slaughtered all of the defenseless detainees in the jail.
According to the report which was published by Amnesty International in 1983, from 600 to
1000 detainees were killed in Palmira prison where the Moslem Brothers Organization
members were held in.

According to the statements which were taken by Human Rights Watch from the old prisoners
the corpses of the prisoners in Tadmur jail were buried in mass graves without being
surrendered to their families. In 2001, after the human rights defender Nizar Nauf’s statement
that “he opened some of the mass graves in which the prisoners of Tadmur were buried after
being killed before 1991” he claimed “the security forces transferred the graves to another
area”.

According to HRW there were mass executions performed twice a week in Tadmur prison
between the years 1980 and 1983. Each time in groups of 30-35 people or more were
executed. 180 prisoners were the victims of the most bloody execution until that day which
was performed in the first day of 1984. The executions ceased in 1985 for a while. After the
violent events which were occured in Damask and other parts in Syria in 1986, the executions
were intensified again. The executions continued in succeeding years. In July 1989 160
prisoners were executed collectively.

13

These executions in Tadmur prison are a clear violation of conditions of International Civilian
and Political Rights Agreement (ICCPR).With the death sentences given after unfair trials, the
sixth item of ICCPR was violated.

The deaths in the jail happened because of torments have been continued to be reported by
Amnesty International in the years of 1999 and 2000 even if many prisoners had been
released in nineties. The executions for the simple offences have been practiced in Syria in
various dates until today. Beşşar Asad, the son of Hafez Al Assad, who rose to ascendance in
2000, showed partial clemency for the political detainees including human rights defenders
before and after his father’s death.

The Hama Massacre
The most violent bloody operation planned to eliminate adversary groups, particularly the
members of Moslem Brorthers Organization, under the control of Hafez Al Assad in the early
seventies and eighties was started in 2 February, 1982. A murdering authority was given to
Rifat Assad with his troop consisting of 12000 soldiers to kill 5000 people including all of the
members of 100 families who had a relation with adversary groups, to expurgate Moslem
Brothers Organization members from Hama in particular and other northern cities of Syria.
Rifat Assad and his soldiers started with homes. The repression was increased and increased,
all of the houses were burned and destroyed with the people inside them and even the children
were killed in front of their parents’ eyes.18

The Assad governance proceeded a unique violence in history with this operation killing
innocent people without discriminating woman, child or aged. According to the report of
Amnesty International, the old streets of the city were bombed aerially to make the land
cruisers and soldier troops enable to enter in the narrow streets just like the streets of El Hader
the houses of which were destroyed by land cruisers in the first five days of the operation.
After the heavy bombings lasted for days, the city was still under siege altough Mustafa Talas
the Minister of Defence said the rebellion was already suppressed in 15 February. It was
being declared that massive arrestments were continued, military forces treated the people
badly and did city people oriented massacres during the further two weeks. Despite it is really
hard to know what happened exactly, the news from the Amnesty International released that
70 people were killed collectively in a hospital which is out of the city in February 19, and the
same day Guard Brigade executed everbody who were residing in El Hader. Cyanide was
used to kill the people who live in the buildings in which the suspects were supposed be
found. Furthermore people were brought together in military airfield, city stadium and
military camps and kept there hungry and outdoors for many days.

The violence which was practiced to suppress the actions organized by the Regime itself
lasted more than three weeks. When Assad told a journalist that the life in the city was
normal, the roads in the city were still being kept close. In this warlike operation in which
tyrannical massacres were practiced, the military troops who were not able to enter in the city
with land cruisers used long range guns, bombed with helicopters and razed the targetted parts
of the city to the ground with bulldozers. According to the people from Hama who escaped
from the massacre, “the smell of the rotten corpses filled the air of the whole city”.There were
injured and deads under the debris of the buildings. Even the corpses were raped by the

18 For detailed information: Ahmet Emin Daĵôs book named ñSyriaò can be looked over.

14

soldiers. Many people have been killed whose legal domiciles were Hama who were not there
during the massacre.

An eye-witness’ quotation of the massacre of Sheik Osman’s family from Hama
“The soldiers of the Syrian army raided the house of Muhyiddin Sheikh Osman, more than 80,
who lived in Hayyı Sergiye (Eastern District) in 20 February 1982.

His children, grandchildren, wife and daughter-in-law were also at home. They committed to
arrest him. They killed the opposing family members. The victims were roughly 30.
Some of the victims names known are below.

 Muhyiddin SheikhSheikhOsman’s wife from Shinab family.
 Ahmed Sheikh Osman’s wife from Tahmaz family.
 Muhammed Sheikh Osman’s wife from Mansur family.
 Usame Sheikh Osman’s wife.
 Memduh Sheikh Osman’s wife from Hâni family and his three children.
 Muhyiddin Sheikh Osman’s daughter Nuriye and his seven children.
 Ahmed Sheikh Osman’s children Muhyiddin, Me’mun and Nebil.
 Muhammad Sheikh Osman’s son Dücane.

The people below were also the members of this family;
 Ömer Sheikh Osman.
 İbrahim Sheikh Osman.
 Zubeyir Sheikh Osman.
 Faysal Sheikh Osman.
 Ziyad Sheikh Osman.
 Osman Sheikh Osman

They were all killed, their houses destroyed and later Muhyidding Sheikh Osman was also
killed when he was detained and he was over 80 years old when he was killed.”

A significant number of mosques in the city were destroyed during the attacks. Likewise the
churches in the city suffered significant damage under bombardment. No sounds of prayer
were heard for three months in Hama. According to the findings 38 mosques and Islamic
centers were destroyed under bombardment, 19 mosques were damaged and some of them
were used for different purposes. Nobody was able to prevent the churches from being
destroyed under bombardment. The Al-Cedide Church which was accepted as an
archeological artifact was laid waste. Many historical artifact were also damaged under
bombardment. In the same days two churches were taken down as a result of the attacks.

“Thousands of victims were left to die after the refusal of medical care by security forces.
Some of the victims from Hama were buried in mass graves alive. 185 patients lost their lives
after the hospitals named Hammam el-Seyh Hospital, el-Huda Hospital, Karate Club Hospital
and Zanuba Hospital were bombed by security forces. The soldiers plundered all of the
pharmacies in the city. Only one from the 52 pharmacies in the city was not plundered. There
were new born babies and even embriyos in their mothers’ wombs among the victims of the
massacre. The babies were thrown out of balconies in front of their mothers’ eyes. Soldiers
caused the death of an unborn baby by drilling a pregnant woman’s stomach. Many children
died because of the lack of food for weeks. The children in Hama where the horror was lived
bitterly were obliged to use the guns they took from the injured soldiers to defend themselves.
Soldiers cut the hands of the women who refused giving their jewelery. Many woman were

15

killed after being raped and tortured by the soldiers. The punishment for the soldiers who
refused violence on women and children was death. Old people were also killed without any
discrimination. Aged people who were trying to bury their descents were killed ruthlessly.
The security forces were not showing any consent to deads to be buried and killing the the
people who attended to do this. The city was filled by the smell of the corpses and the danger
of epidemic diseases appeared. The number of the missing people increased and increased in
the last days of the massacre. The augmentation of arrestments was ordered by the name of
completion of inquiries about the arrested people in 26 February, 1982, 1500 people from
Hama including the mufti were detained by force. These people were never seen again after
these detentions. Rifat Assad ordered roughly 1000 civil servants and employees who worked
in mosques to be separated from other prisoners in 22 February, 1982. No information has
been had about these prisoners who were taken to an unknown place since that date. As a
result of the change of woman-man rate in the city, after the massacre the people had trouble
to make their livings. The sources of income for he people in the city were abolished with the
department stores’ sabotage after their depredation by the soldiers.” 19

After Hama massacre 800 thousand Syrian had to leave the country. Hama massacre which
was one of the biggest massacres of the 20. century got a wide place in foreign press. It was
stated in a French magazine article that “the number of the loss was far more than the loss in
the Arab-Israeli war”. And in an article which was published in The Economist magazine in
March 1982 below are stated about Hama massacre: “Perhaps what happened in the city of
Hama which is 120 miles far from the capital city Damascus will never be known. The
government’s permission to the journalists to enter the city of Hama took months which was
sieged by land cruisers and long-range guns for three weeks.”

�7�K�H���V�W�R�U�\���R�I���.�H�U�H�P���Z�K�R���W�R�R�N���W�K�H���S�L�F�W�X�U�H�V���R�I���W�K�H���+�D�P�D���P�D�V�V�D�F�U�H����
Kerem Kıyase, a sixth grade student of medical school in Damascus University, took the
pictures of brutality through his car hiding from the guards two months after the disaster of
Hama massacre had happened. Then he went to Tripoli and pictured the exposures,
multiplied them and distributed. After his turning back to Damascus it was realized that he
was the person who took the pictures. After that the Syrian Regime killed him and destroyed
his house.

The historical part of the city where the massacre was experienced heavily was destroyed
totally by bulldozers. According to Moslem Brothers Organization the loss are more than
40.000 including military’s. However these estimations are given considering the numbers
taken from the hospitals, the number of the deaths who were buried before reaching to the
hospitals is unknown.

Bombardments were done without discriminating mosque or church. 8.000 Christian who
were the members of different sects had lived in peace with the Sunni majority for centuries
in the city. In his news broadcasted by Charles Bobit in 1 March, 1982, a French journalist
who is not an Arab was able to enter Hama, he quoted “A woman from Hama, I met when I
entered in the city as a witness, told met that she had had to hide his husband’s headless
corpse for days and many people from Hama had kept their injured relatives at home
similarly and I did not heard the sound of praying during the days I stayed there by reason of
the minarets were targetted while the call for prayer was being given.”

19 For detailed information: Ahmet Emin Daĵôs book named ñSyriaò can be looked over.

16

HUMAN RIGHTS VIOLATIONS AGAINST KURDS IN SYRIA

The General Situation
The population of Kurds comprising roughly 10% of the population of Syria is the largest
ethnic minority after the Arabs.20 According to this rate, Kurds form nearly 2 million of a total
population of 20 million of Syria. When we look at the general religious distribution in the
country Shiites constitute the largest part with a rate of 70% 21 whereas the ratio of Sunni
Muslim among the Kurds is nearly 100% and a few number of Shiite Kurds live in the region.
The Syrian Kurds speak the Kurdish Kurmanji language. The majority live along the borders
with Iraq and Turkey in the northeast. Around 30% of the Kurdish population lives in the
northwest of Aleppo, known as Efrin (Mountain of the Kurds). Roughly 10% of thr Kurd
population is in Ain al-Arab(Kobani) where the Euphrates enters Syrian territory. 50% lives
in the northeastern, in Jazeera governorate.22 The inhabitants of Kurd Dagh are the local
population of this region. The people of Jazeera are those who came later and whose
citizenships were denied by Syria. These are the country’s rich areas in terms of petrol
resources. When it is thought that about half of Syria’s Gross National Product (GNP) comes
from petrol gains, the importance of the region can be more comprehensible. Apart from these
regions, there is a considerable number of Kurds living in Damascus, Aleppo and Latakia.

The Historical Situation
The positions of Syrian Kurds in historical process need to be analysed in two main time
periods. The first of these is the period from World War I to 1950s, the other is the period up
to now with 1950s within the context of Independent Syria and Arab Nationalism.

In the first years of the independence of Syria, the Syrian Kurds revolted from time to time,
captured the public buildings and hung Kurd flags instead of Syrian flags with the
provocations of the French. The basis of the problem goes back to the beginning of 20th
century as other countries. After WWI, with the new established boundaries in Middle East,
the Kurd population less than in Iraq and Turkey remained in the Syrian boundaries which
were under the French mandate. In addition to these, after the insurrections emerged in
Turkey were supressed violently in 1920s and 1930s and after the foundation of Khoybun
Committee in 1927 many Kurds from Turkey migrated to Syria as refugees. During the
French mandate period in Syria (1920-1946) different ethnic factors having come from as part
of France’s “make-diversity policy” were admitted to Syria’s citizenship. The Kurds benefited
from many advantages during the mandate period, even served in the army.23

As mentioned above, until 1950s the Kurds lived their lives without being exposed to any
repression and restriction and didn’t have much disturbance. There weren’t any problems until
1950s whereas the situation changed afterwards. After that period, the Syrian authorities saw
the Kurds as a threat in terms of the country’s integrity and Arab identity and qualified some
restrictions.

�î�ì���^�Ç�Œ�]���[�•�����]�À���Œ�•�]�v�P�����š�Z�v�]�����‰�}�‰�µ�o���š�]�}�v�����}�v�•�]�•�š�•���}�(���í�ì�9���<�µ�Œ���]�•�Z�U���ò�9�����Œ�u���v�]���v�U���î�9���d�µ�Œ�l�}�u���v�U���ð�9���'�Œ�����l�•�����v�����:���Á�•�U��
�î�9�����]�Œ�����•�•�]���v�•�U���ø�9�����Œ�µ�Ì���•�U���ó�ï�9�������Œ�����•�X����
�î�í���/�v���Œ���o�]�P�]�}�µ�•���š���Œ�u�•���š�Z�����‰�}�‰�µ�o���š�]�}�v�����}�v�•�]�•�š�•���}�(���í�î�9���W���Œ�š�]�•���v�•���}�(�������o�]�‰�Z�����o�]�U���ï�9�������Œ�µ�Ì���•�U�U���î�9���/�•�u���]�o�]���v�U���í�ð�9�������Œ�����r
���Z�Œ�]�•�š�]���v�•�U���ò�ô�9����� �̂µ�v�v�]���u�}�•�o���u�•�����v�����}�š�Z���Œ�•�X����
22 Robert Lowe, “The Syrian Kurds: A People Discovered”, Chatham House Middle East Programme, January
2006
23 For more detailed information see: Salma Mardam Bey, Syria’s Quest for Independence, Ithaca Press, Gary C.
Gambill, “The Kurdish Reawakening in Syria”, Middle East Intelligence Bulletin, Volume 6, No 4, April 2004,
Sami Moubayed, “US Designs on Syria's Kurds”, Asia Times, 9 April 2005.

17

The repression against the Kurds increased in 1960s with the height of Aran nationalism. The
land reform programs made in these years were designed to destroy the economic power of
Kurds’ traditional elite. 43% of socialized land as part of reform was in he governorate of
Jazeera. The census carried out in 1962 formed the basis of many problems today. The aim of
the census was to determine how many to Syria from Iraq and Turkey in illegal ways. The
Kurds had to prove that they had been resident in Syria since 1945 to acquire citizenship. The
unapparent aim was the Arabization of the rich northeast region. The Kurds who could not
prove this were deprived of their citizenship. In the census which was carried out with the
claim to isolate the different ethnic groups having come after to the region, nearly 120.000
Kurds were revoked. Restrictions concerning the use of Kurdish followed this.24

Arab Nationalism became one of the important determining of Syrian policies with the Baath
regime ascendancy in 1963. In the context of these policies, with the so-called “Arab Belt”
Project instituted by Muhammad Talib Hilal in those years, a crucial political line of
Arabization in North regions was pursued. With this Project Arab settlement politics were
carried out for an area 300 km long and 10-15 km across bordered on Turkey and the Kurds in
the area were displaced. Surely, the Arab Belt Project had an economic dimension. Being
Syria’s substantial petrol regions in this area and again similarly the supply of the country’s
wheat and cotton production of 80% from this area support these claims.25

In 1970s, with the Project of Arab Belt modern agriculture villages were constructed in the
mentioned area and the Arabs were settled in this region. 4000 Arab families were settled in
this area by the government in 1975 and 41 modern agriculture villages were constructed.
Altough the Arab Belt Project was suspended by the government in 1976, it wasn’t allowed
for the Kurds having left their living areas to resettle in their old places.26

In the paralel years the repressions against the Kurds were not only the restrictions against
their identity rights. In the similar years, the rights of the Kurds such as their usage of
language, Kurdish education, were defeated in many areas and restrictions were imposed.
Syrian government that banned cultural demonstrations and feasts did not apply the same
restrictions to other groups such as Armenians or Assyrians. Armenians and Assyrians could
speak their language and educate in their own language in the private schools they had
constructed. Due to a law enacted at the end of 1970s, the names of Kurd settlement places
with replaced with Arab ones. All of these implementations in that period were carried out by
Baath regime within the context of the ideology of Arab Nationalism. The years of 1970
especially 80s and 90s were the years the relationship between the Syrian government and the
Kurds were the best and positive. The Syria mufti in those years was Sheikh Ahmed Kuftarı,
himself a Kurd. Moreover, Mahmud Eyyub, himself a Kurd, became the president between
the years 72 and 76. The positive relationship between the Syrian government and the Kurds
was not limited only with the Syrian Kurds but also with the Kurds in Turkey and Iraq.
Moreover, in 1980s, the PKK organization actualized military training camps in Syria and the
Syrian government took no notice of this. In mentioned years these positive relationships with
the Kurds resulted from the government’s struggle with the Moslem Brothers organization
which was seen more dangerous. Nevertheless the Kurd authorities, who came to good
degrees in the government with softening policies that applied in Syria, didn’t make an effort
to make the living conditions of the Kurd population right, even didn’t make a declaration

24 http://levantwatch.blogspot.com/2006/05/suriye-krtleri-ve-trkiye.html
25 Leyla Ahmar, Kamer Saide, There are Kurds in Syria, p. 56
26 HRW Report 2009, Group Denial; Repression of Kurdish Political and Cultural Rights in Syria, p.15

18

concerning this problem. This is important to show how the people served could stay in their
duty localities.

After 1990s, with the changing improvements at home and abroad, the relative ease
atmosphere for the Kurds began to cease to exist. The capture of Abdullah Ocalan in 1998 and
Turkey’s press on Syria about PKK with Syria’s struggles for reconciliation with Saddam
were the important reasons to the transmition of unrelenting policies against the Kurds.
Bashar Assad who came to power after his father, Asad, in 2000, was a hope for the Kurds for
a little while. The son, Assad, having become the president of the country, promised the
Kurds about their rights to be given and their identities to be acquired but after a little while it
was understood that the promises made were unfulfilled. As a matter of fact, the 2004 events
showed that nothing would be as before anyhow and these events were an important turning
point in the relations between Syrian Government and the Kurds. Since it will be focused on
the violations after Qamishli events in the report and because this date is the order of the day
for the disadvantage of the Kurds, there is advantage to dwell upon these events even more.

The Events of 2004 27
In March 2004 the Syrian Kurds actualized actions that were the largest and made the most
impression throughout their presence in Syria. On 12 March 2004, there broke out conflicts
due to the political slogans that were shouted in a soccer match between an Arab team and a
Kurdish team in Qamishli, adjacent to the boundary of Turkey, in the northeast of Syria.
There are different theories about how the conflicts had begun and by whom they were
started. Some sources express that Arab supporters initially displayed a depiction of Saddam
Hussein and afterwards the fans of the Kurds shouted slogans for Mesud Barzani. According
to an another claim, the soccer match had never started; before the match the Kurds in the
stadium attacked Arabs by shouting slogans praising Talabani and Bush and the events grew
out as such.

The conflict in the stadium spread to outside in a short time. The Kurds began to conflict with
the Arabs in Qamishli and with the security forces as well and shouted slogans as “ free
Kurdistan”, “ intifada until the occupation ends” which were never uttered in Syria until that
time. After the events grew out, the Syrian government had to transfer reinforcement troops to
the city. The security forces interfered the Kurds violently during the conflicts and besides
according to some witnesses cluster bomb was used. The day after in the ceremony of those
who were killed during the events there broke out conflicts as well. During the ceremony the
Kurdish flags were wrapped on the coffins, the partizans of Barzani chaunted slogans and the
depictions of Asad were burned. Where on, the security forces intervened the people who
attended the funeral. The unrest quickly spread to nearby towns such as Hasaka, Amuda,
Afrin, Aleppo and Ras el-Ayn. During a meeting arranged by the Kurds in Afrin after the
intervention of the security forces, 7 people were killed; in Hasaka the Arabs looted the
workplaces and shops of the Kurds, the Kurds vandalized Arabs’ cars and workplaces. The
Kurds revolted in Amuda stoned a police station. In the events that broke out in the other
cities, again the Kurds ransacked public buildings and private properties, burned some cars
and buildings.

These events in Syria were followed with anxiety in Turkey, Jordan and Iraq. Also in Turkey,
the events were followed up attentively and the safety precautions were increased.

27 For more information about these events, see, Abdi Noyan Özkaya, Syrian Kurds: Political ineffectiveness and
Syrias poli Politikalar, USAK Dergi, Cilt 2, No:8, s 103-108

19

The Syrian security forces intervened the events violently. The borders of Iraq and Turkey in
Hasaka province were enclosed and entrances to and exists from Qamishli were banned.
Reinforcement troops from the army were transmitted to the cities where the events happened
and curfew order was announced, approximately 2000 people were arrested. After several
months the government expressed to the Kurdish parties by sending a writing that the
activities of their parties were forbidden because they had no license.

The information given about the number of those who had lost their lives at the end of these
events is paradoxical. The number of dead considering the seventh day of the events is 25
according to Syrian official sources. Whereas the Kurdish sources wrote in the news they
gave during the events that 94 people died in three days. On the contrary, in most of the
Western sources and the reports that were published after a long period, it was expressed that
the number of the dead was about 40.28

By the events expressed with a definite measurement mentioned above, serious troubles began
to happen between the Kurds and the Syrian government. Human Rights Associations gave
repressive warnings to the Syrian government about the events. A year after 2004 the murder
of Sheikh Ma’shuq Khaznawi, a respected religious leader of the Kurds, increased the tension.
Being a religious man and a partizan of the regime before Qamishli events, the Kurdish
Sheikh Muhammad Ma’shuq Khaznawi receded from the regime after the events in Qamishli
and held the attention of the government by making various explanations about the cultural
rights of the Kurds. Although the government transmitted to Khaznawi that they felt
indisposed about his explanations, he didn’t change his attitude and for this reason he began
to appear as an important figure among the Kurds. However, Khaznawi vanished in May 2005
and after about three weeks he was found dead in Dayr Az Zawr, the city in the South about
270 km away from Qamishli. Although the Syrian government expressed that Khaznawi was
killed by a ring of crime, the Kurds alleged that this was an execution.29

With these events, the relations between the Syrian regime and the Kurd population tensed
more and many lawless appliances began to break out. Especially some of these lawlessnesses
arisen will be analyzed in the form of titles in the report.

Identity Discrimination Against the Kurds
The policies of repression against the Kurds in Syria stand out in many areas. Serious
opressions are implemented especially against the political activities of the Kurds.
Nonetheless, the most serious affair for the Kurds living in Syria is the “ identity” problem.
Roughly 350.000 of 2 million Kurd population of Syria aren’t regarded as Syrian citizen and
in the identities given, they seem foreigners.30 The rights of the Kurds in this status for public
representation, property acquirement, working as officials or employees in public offices,
having treatment in public hospitals and journey are prevented. While the Kurds in the status
of “Ajanib” in Syria couldn’t have civil marriages with the citizens of Syria, the children born
as the result of religious marriages aren’t regarded as even from the status of “Ajanib” and
they seem in the status of “Maktoumeen”(informal). As those who are in the status of
“Maktoumeen” don’t have identity cards, there is no information about them in the register of
births. The people in the status of “Maktoumeen” have to get permission from the political
agent to enroll in schools. Since the process to get permission is very troublesome, the rate of

28 ‘One Year After the March 2004 Events’ ve Lowe, A People Discovered Chatham House Middle East
Progamme, January 2006 p. 5.
29 Abdi Noyan Özkaya, p.107
30 Leyla Ahmar and Kamer Saide, ,There are Kurds in Syria, p.55

20

children who can’t go to school is very high. This is one of the policies of the government to
make the Kurd population uneducated. The total number of people in the status of “Ajanib”
and “Maktoumeen” among the Kurds in the country is over 350.000. When the Syrian
president Bashaar Asad came to power, he made a promise to work out this problem in the
first days but there aren’t any progress up to now. Moreover, he put this event on the agenda
in the Baath Party’s general meeting in 2006 but there was no result. This discriminatory
policy against the Kurds in Syria is followed by Human Rights Associations with anxiety and
it is demanded the discrimination to be terminated as soon as possible.

Repression of Public Gatherings and Demontrations
The Syrian government, having already applied great repression against the Kurds after 2004
Qamishli events, increased the repressions thoroughly. The Syrian Government began to
intervene violently against the public gatherings of the Kurds, especially after 2004 events
which were described as “intifada” according to the Kurds. In these demonstrations followed
closely by Human Rights Association, the Kurds generally demand the repressions to be
ended and the rights to be rehabilitated.

Many Kurds attended the funeral of Muhammad Khaznawi, an esteemed leader of the Kurds
killed in mysterious circumstances in 2005, and they reacted to the government.31 In the
funeral of Khaznawi, the police beat protestors and up to 60 Kurds were arrested.32

In a demonstration arranged on account of International Human Rights Day in 2006, the
security forces beat a number of demonstrators, dispersed the participants by force before they
even reached their meeting point and some were detained. One of those who arranged the
demonstration, Fuad Aliko, described the events in this way:

 “ The security forces encircled me, with my two sons and a friend and they started beating
me in a hysterical way. I had to be treated for my wounds for 15 days.”33

The events that threw the interventions of security forces against the rights of public
gatherings of the Syrian Kurds aren’t limited as only the events mentioned above. Many
events similar to these happened in the paralel years. For instance, the security forces used
tear bombs against some of the protestors who protested the military intervention of Turkey to
North Iraq in November, 2007, causing a person to die and wounding two people.
Nevertheless about 20 demonstrators were detained and brought to military court for trial.34
In March 2008, a concert organized by Kurdish students at Aleppo University was
prevented.35In an another event dated February 2009, activities planned to protest Decree No.
49 in Jazeera, 21 people were detained.36In the gathering at Aleppo University in 2009 March
to commemorate the victims of 2004 Qamishli events, security services detained 13 university
students.37

31 http://www2.amnesty.se/uaonnet.nsf/Senaste+veckan/BEAD457AAD39CFBCC1257007002C8690?opendocument
(accessedSeptember 10, 2009).
32 HRW Report 2009, Group Denial; Repression of Kurdish Political and Cultural Rights in Syria, p.18
33 HRW Report 2009, Group Denial; Repression of Kurdish Political and Cultural Rights in Syria, p.18
34 HRW Report 2009, Group Denial; Repression of Kurdish Political and Cultural Rights in Syria, p.3
35 HRW Report 2009, Group Denial; Repression of Kurdish Political and Cultural Rights in Syria, p.3
36 HRW Report 2009, Group Denial; Repression of Kurdish Political and Cultural Rights in Syria, p.3
37 HRW Report 2009, Group Denial; Repression of Kurdish Political and Cultural Rights in Syria, p.4

21

Unfair Probations and Torments Against the Kurds
The conditions of prisons in Syria and unfair treatments against the detainees are told in the
first chapter of this report. The Kurds deal these treatments out. The detainees generally aren’t
brought about with their families, furthermore it is often encountered with some cases as the
families don’t know the place of their detainee. The detainees are generally held in security
units first and then they are transferred to normal prisons. However the detentions in the
security units could sometimes last for months. These treatments against the detainees are
carried out on other goups as well as on the Kurds. According to the explanation considering
the event made by a member of KDP-S:

“ When I was under arrest in the central prison of Qamishli, my wife came to see me and 5
minutes were given for the visit. My young child begged them, did they allow him to visit me
for 10 minutes.”38

Another difficulty beside the disturbance in the detention conditions is the torments against
the detainees. Various human rights associations have reconnoitred concerning these events
and the results of them are dread extent.39 There is a lot of information available about the
torments the victims quoted. According to a demonstrator who was detained after the protest
in Qamishli, in November, 2007:

 “ They took us to a police station in Qamishli and they tortured us at first night. We were
subjected to many torments after the 12 days and it was very difficult. They repeated the
investigation making us put our fingerprints on a piece of paper, while our hands were tied
behind our back and our eyes were covered. They would blame us for being agents for the US
and beat us with cables.”40

A victim who was detained in 2008 for a period of three months explained the torments as:

“…they would tie my hands and feet, cover my eyes with a black cloth. I was made to stand
for 11 days with only brief periods of rests for 10 minutes, to eat. If I would fall due to lack of
sleep, they would throw cold water on me and beat me with cables. Tests I had done after my
release showed that I had inflamed joints as well as infections in the stomach, kidneys and
chest…”41

One of the most applied torments is being exposed to insufficient sleep. Arrested in 2006, a
detainee’s explanations are as:

“ …they put me in a cell alone and the guardians often came to my cell and told me to wake
up with throwing cold water and wanted me to stand up…42

Another detainee, a Kurdish activist, described the conditions of the prisons as:

“ We were in an underground cell with no air or sun. We had no recreation time to go out
and get fresh air. I developed skin rashes. We had one blanket in winter, which was full of

38 For detailed information, see Human Rights Watch interview with PYD activist C.C., June 25, 2009
39 Human Rights Watch negotiated with 30 old prisoners in 2009 and 12 prisoners out of 30 claimed that they
were exposed of torments in various ways.
40 For detailed information, see Human Rights Watch interview with PYD member F.F., June 20, 2009
41 For detailed information, see Human Rights Watch interview with D.D, June 19, 2009
42 For detailed information, see Human Rights Watch interview with C.C. June 25, 2009

22

fleas and insects that would bite. We were forbidden to speak to anyone else in the cell, as any
person who spoke was beaten and insulted.”43

The things happened to those who were subjected to torments aren’t limited only with these.
Some victims are ashamed and have troubles while giving tongue to the indignities applied.
However, the result of what they have talked about is in the way that those torturing insult to
the mothers, wives, sisters of the victims. According to the declaration of a Kurdish detainee,
the guardians had said that all the Kurds were traitor and repeated this ever so often. 44

The Situation of the Political Parties
From the laws in Syrian Constitution there is no official authorization of the parties in Syria
and all of them are faced with the threat of being closed at any time. In fact after the events of
2004, the Syrian authorities announced that all the parties had been closed. After these events
number of legal actions were initiated especially about the current parties and evolutions of
the Kurds with these parties and the authorities of the evolutions. Majority of the busted party
authorities are tried for being present in the poitical and social evolutions the government
doesn’t permit by Decree no. 288 of the Syrian Criminal Code. Syrian security services are
focused on especially five parties and arrest the authorities of these parties.45 These parties are
Yakiti, Kurdish Future Movement, Azadi, KDP and PYD.

From 2007 seven senior executive authorities of Yakiti Party were detained by the security
forces. Among these are the general secretary and ex-general secretary.46Official spokesman
of Kurdish Future Movement was detained in August 2008. It is stated that seven authorities
of Azadi Party including the general secretary were detained in July 2008.47The general
secretary of Kurdish Left party is among the ones who were detained in July 2008. The leader
of KDP, Adnan Buzan, was detained by the security forces in June 2007.48All these custodies
show how difficult and dangerous for the Kurdish political parties to make policy in Syria.
Essentially the authorities released after having been detained infer that they are stil being
followed even after the release. Furthermore there are authorities who are arrested and whose
depositions are taken time to time.

Cultural Rights
Syrian authorities don’t permit the Kurds to celebrate the Newruz for 4 years. The security
forces intervened a group of 3000 people who wanted to celebrate the Newruz in 2006 and
used tear bombs to disperse the group. The security forces arrested tens of people with this
event.49 After two years, in 2008, the security forces again intervened a group of 200 people
who wanted to celebrate the Newruz in Qamishli and dispersed the group. The security forces
hoped to prevent hundreds of people who wanted to celebrate the Newruz and detained tens of
people in March 2009.50The Military Intelligence arrested 9 people because of attending the
Newruz celebrations in April 2008 and released them after eight days.51

43 For detailed information, see Human Rights Watch interview with D.D. June 19, 2009
44 For detailed information Human Rights Watch interview with Future Movement member G.G. June 19, 2009
45 For detailed information, see. Human Rights Watch interviews with Hasan Saleh June 19, 2009;and Azadi
activist O.O., June 28,2009
46 HRW Report 2009, Group Denial; Repression of Kurdish Political and Cultural Rights in Syria, p.31
47 HRW Report 2009, Group Denial; Repression of Kurdish Political and Cultural Rights in Syria, p.37
48 HRW Report 2009, Group Denial; Repression of Kurdish Political and Cultural Rights in Syria, p.41
49 “Use of Violence to Disperse Celebrations of Nowruz in Aleppo” (in Arabic), Syrian Human Rights
Committee press release, March 21, 2006, http://www.shril-sy.info/modules/news/article.php?storyid=618
50 www.shril-sy.info/modules/news/article.php?storyid-4094 (accessed October 2, 2009).
51 http://www.kurdchr.com/modules.php?name=News&file=article&sid=670 (accessed September 7, 2009);

23

As the Syrian security forces prevent the Kurdish population to celebrate the Newruz, one of
the cultural feasts, they also intervene the commemoration meetings arranged by the Kurdish
population time to time.

Name Changes
The names of the Kurdish regions were replaced with the Arabic ones by the laws that were
applied in 1970s. A member of the PYD described the torture he endured while detained by
Political Security in `Ain`Arab in May 2006:

“They tortured me physically and emotionally. The physical torture began from the moment I
arrived at the branch. The officer who heads the branch beat me personally. His men tied my
legs to a Russian rifle, and the officer beat me on my feet with a whip. The beating covered
various parts of my body. He would insult and threaten me and insult the Kurds. He found a
notebook in my pocket where I had written the name of the town by its Kurdish name, Kobani,
which the regime had changed to `Ain `Arab, so he hit me with more than 100 lashes saying,
“Damn you and damn Kobani. Why don’t you write `Ain `Arab?” The torture lasted for
almost six hours of on-off beatings.”52

Therewith a trouble concerning the names appears in business names. According to the Syrian
laws, 60% of the writings in the shops and on the shop windows has to be Arabic. Only the
international brands such as “Adidas” and “Mercedes” are exempted from this obligation.

The Kurdish Human Rights Association, MAF made a declaration to emphasize “the
meaninglessness of the treatment of Kurdish, the spoken language by millions in Syria, as
French or English” and “ the Syrian Kurds feel as their cultures and language are being
attacked by Syria.”53

52 HRW Report 2009, Group Denial; Repression of Kurdish Political and Cultural Rights in Syria, p.45
53 http://www.haberx.com/Dunya-Haberleri/Agustos-2009/Türkiye’de Kürt açılımı tartışılırken Suriye Kürtçe
işyeri isimlerini yasaklıyor. aspx

24

CONCLUSIONS AND RECOMMENDATIONS

The Kurd population in Syria is ignored with the label “treason” the Syrian regime has tagged
to the opponents. So to speak, they are passed over with the discriminatory and oppressive
policies implemented against them in various extents by the regime. Not contented with
qualifying the Kurd population to identity discrimination in principle, the Syrian
administration has oppressed numerous education and cultural rights of the Kurds. The Kurds,
forbidden from speaking their language, can’t even receive education in their own language.
Although these discriminatory policies implemented against the Kurd population date back to
earlier years, they began to increase especially after the events in 2004.

It is indispensable for Syria, to make amendments and regulations in the internal human rights
implementations. In an atmosphere where the “initiative policies” are discussed in Turkey,
Syria must bring up its own initiative policies urgently.

The Syrian government must at first change the legitimate legislation such as the law no. 49,
which is the basis of right violations and must accite the prison circumstances to the
humanitarian circumstances. The government must pay attention to the demands and
complaints of the all regions which are seen as opponents, chiefly Muslim Brotherhood and
the Kurd population, enable the millions of the Syrians, being refugees abroad, to return back
the country, settle the matter of nearly 350.000 Kurds, disclose the fate of thousands of people
whose dooms stil aren’t clear and who are murdered.

MAZLUMDER call to the Syrian authorities to;

 Remove 49. Article and other laws against human rights and international law,
 Opening the detention centers and prisons to human rights organization observation
 Follow more transparent policy, Syrian government must inform public opinion about

lost people, start judiciary process for the responsible in Hama massacre, show
consideration and respect for the death people and facilitate the returning of the people
from Diaspora.

 Take international options into account such as; Ruanda and Srebrenica, the timeout
war crimes and other crimes against humanity will not be taken into consideration,

 Resolve citizenship problems of Kurdish people and discrimination

25

APPENDIX

1- Text of law no.49
2- The Writing that has been sent to Istanbul Consulate General concerning
 Muhammad Omer Hayyan Errezzuk
3- The Motion from MAZLUMDER concerning the Syrian Prisons by being observed
4- A sample correspondence made with Syrian Consulate-General
5- The list of the people who have been disappeared in Hama massacre and its continuation

26

Appendix – 1

LAW NO. 49
Law no.49 / 1980

From the Presidency

Text of Law No. (49) Passed by the Syrian People’s Council in the Session on 7th July 1980:

Article 1: Each and everyone belonging to the Moslem Brethren Group (Jama’a)
organization is considered a criminal who will receive a death punishment.

Article 2

a.�� Each and every member of this Jama’a will be pardoned from the penalty indicated in this
law, if he declared withdrawal from the Jama’a in one month from the date this law goes
into effect.

b.�� A declaration of such withdrawal can be made according to a written statement submitted
in person to the governor or to the ambassador with regard to those who were outside the
country when this law was issued.

Article 3: Punishments for crimes committed by a Moslem Brethren Jama’a member within
the country prior to the implementation of this law, and in two months for such a member
outside the country, will be reduced as follows:

a. If the crime committed is punishable by death or lifelong hard labour or detention, the
 punishment will be hard labour for a maximum of five years.

b. If the crime committed involves other offences, the punishment will be imprisonment for
 1-3 years.

Article 4: Each and every member of this Jama’a, who reports in person in one month from
the date this law takes effect if inside the country and in two months if outside the country,
will be relieved of criminal offences punishments committed, before this law went into effect,
to achieve the objectives of the Moslem Brethren Jama’a organization.

Article 5: Reduction of and release from punishment provided by this law will not apply to
those in detention or undergoing trial.

Article 6: This law will be published in the official Gazette and will go into effect on the
date it is issued.

27

Appendix- 2

The Writing that has been sent to İstanbul Consulate General concerning Muhammad
Omer Hayyan Errezzuk
22.12.2009

TO THE SYRIAN ARAB REPUBLIC ISTANBUL CONSULATE GENERAL

No: 2009/288
Subject: About Muhammad Omer Hayyan Errezzuk

Association of Human Rights and Solidarity with the Oppressed people MAZLUMDER is an
association working in the fields of human rights for 18 years in Turkey. There are thousands
of members and volunteers of our association, having 22 agents, which concerns with the
right violations in Turkey and the world.

The father of Muhammad Omer Hayyan Errezzuk, a Syrian citizen himself, has applied to our
association that deals also with the individual applications. The applicant, claiming to be
Muhammad Omer Hayyan Errezzuk’s father, has explained that his son left Syria in the
“Hama Events”, occured in Syria, and went to Baghdad.

The applicant has explained that his son was born in 1985 in Baghdad and that an official
document was given to Errezzuk concerning his return to his country in the application he had
made to your consulate in Baghdad when he was the third grader of computer engineering
education. The said document is in appendix 1. in spite of the document in the appendix
prepared by the official authorities, it is expressed that the young undergraduate, Errezzuk,
who had left Baghdad in 17.11.2005, was judged by your authorities and sent up for 12 years
on 13th December in 2009.

As to evaluate the allegations in the applicant which are the oppression and the condemnation
without being qualified to fair trial of Muhammad Omer Hayyan Errezzuk, it is demanded
from the Syrian authorities to transmit us;

�� the framed accusation against Muhammad Omer Hayyan Errezzuk,
�� the evidences concerning the accusation,
�� the court decision with reasons about the condemnation of 12 years.

MAZLUMDER Istanbul Branch

 For information and requirement:

1. Syrian Arab Republic Turkey Embassy
2. Syrian Arab Republic Ministry of Internal Affairs
3. Syrian Arab Republic Ministry of Foreign Affairs
4. Syrian Arab Republic Ministry of Justice

Appendix
1. The official writing given from Iraq Syrian Consulate
2. Citizenship certificate given by Syrian Ministry of Internal Affairs
3. Student certificate given by Iraq Ministry of Education and Baghdad Technology

University

28

Appendix-3

The Motion from MAZLUMDER concerning the Syrian Prisons by being observed

22.11.2009

TO THE SYRIAN ARAB REPUBLIC ISTANBUL CONSULATE GENERAL

No: 2009/289
Subject: the visitation of the Syrian Prisons

Association of Human Rights and Solidarity with the Oppressed people MAZLUMDER is an
association working in the fields of human rights for 18 years in Turkey. There are thousands
of members and volunteers of our association, having 22 agents, which concerns with the
right violations in Turkey and the world.

Numerous human rights organizations have published unfavourable reports lately concerning
the prisons in your country as occured in the media. In most of these reports prepared
regarding the Syrian prisons, the unclear prison administration is mentioned and it is asserted
that none of the human rights organizations is permitted to take control of these prisons.

MAZLUMDER wants to publicize their observations to international public opinion abating
the doubts about this matter making visits to the prisons in your country.

MAZLUMDER asks for authority from your country to send a committee to make an enquiry
about the conditions of prisons in your country.

MAZLUMDER Istanbul Branch

29

Appendix -4

TO SYRIAN ARAB REPUBLIC ISTANBUL CONSULATE GENERAL

 04.01.2010

No: 2010/2
Reference: Dated 22.12.2009, the writing having been sent to you in the no: 2009/289

Upon the demand sent to your Consulate with the concerning letter, our association has been
called by you and asked for numerous documents and information by word of mouth.

With reference to your demand, we submit our association regulations in the appendix.

It is demanded from you to deliver your other demands to us in words.

MAZLUMDER Istanbul Branch

30

Appendix - 5
A List of Some Disappeared People

No. Name Place/Date

of Birth
Qualification/Job Date/ Place

of Detention
1 Anas Mohammed Suhail al-

Za’eem
1956 Trader 1980

2 Ameen Abdulkadir Alloush
3 Usama al-Jamal
4 As’ad al-Khani 1954 Soldier 1982
5 Ahmed al-Ajeeb 1945 Chauffeur 1982
6 Ibrahim Asfour 1943 Agricultural Engineer 1986
7 Ahmed Kaddah 1980
8 Ahmed Mohammed Dakkak 1949 Metal works 1980
9 Ibrahim Abdulkadir Wad’a 1958 Secondary school

student/Carpenter
1982

10 Ahmed Ibrahim Ak’ak 1947 Soldier 1981
11 Ahmed Shihab al-Deen As’ad 1954 Teacher 1981
12 Walid Ra’eef Abu Touk Hama - 1938 1982
13 Mustafa al-Omari Labourer
14 Ibrahim al-Sheikh Farmer 1982
15 Iyad Abdulhaseeb al-Najjar 1961 Student 1993
16 Anas Abdulkareem Shakaki Student 1981
17 Anas Fawzi al-Kurdi 1962 Student 1980
18 Ahmed Murad 1952 Teacher 1982
19 Adham Sobhi Naddaf 1945 Soldier 1980
20 Ibrahim Sobhi Naddaf 1947 University Graduate 1980
21 Ayman Wattar 1968 Student 1980
22 Ameen Zakiyah Student 1980
23 Ameen Khallouf 1956
24 Ahmed Hussein Zamou’h 1963 Student 1980
25 Isma’il Hallaq 1938 Teacher 1930
26 Ahmed Habboul 1958 1978
27 Ahmed Akram Junaid Student
28 Ahmed Khabbaz Hama - 1966 Baker 1975
29 Isma’il Asfour 1958 Postman 1980
30 Ibrahim Zakkar 1959 Student 1980
31 Ahmed Mustafa Da’da’ 1956 Civil servant 1982
32 Ahmed Mahmoud Zuwain 1958 Civil servant 1981
33 Ibrahim Abdulkadir Nashaar 1950 Retired soldier 1981
34 Ahmed Abdullah al-Hajah 1964 Smith 1982
35 Ahmed Mash’aljy Student
36 Ahmed Afreet 1949 Teacher 1980
37 Ahmed al-Mustafa Teacher
38 Zaki Sadafi Hama - 1955
39 Ahmed Awadh Engineer 1982
40 Ahmed Rashwani 1955 Student 1975
41 Ahmed al-Mami 1981
42 Ibrahim al-Shami Hama – Old

31

man
43 As’ad Mohammed Nur Kurdi 1956 Student 1981
44 Ameen al-Asfar 1950 Secondary school

Student/Farmer
1978

45 Ahmed Jarwan Soldier 1980
46 Ahmed Hosam Barakat 1961 Student 1981
47 Ayman Nazi Hama – 1962 Student 1981
48 Akram Kalboun Hama
49 Ahmed Jamal Attar
50 Adham Shakaki Hama
51 Isma’il Obaisy Student 1981
52 Amjad Kallas 1953 Student 1977
53 Akram al-Bannah University Medical

Student
1978

54 Ahmed Tallas 1982
55 Ahmed Mubarak 1962 Student 1981
56 Ayman Abu Qasim 1986
57 Ayman Kulaib 1982
58 Iyad Kandakji 1962 Student 1981
59 Ahmed Aziz 1954 Army Captain 1982
60 Ahmed Sobhi al-Badr 1960 Student
61 Ayman Umar Najjar 1964 Student 1980
62 Usama Fattouhi 1958 Survey Graduate 1980
63 Ahmed Za’rour 1960 Student 1980
64 Bassam Break Hama
65 Bashir al-Shami Hama
66 Bassam Ahmed al-Melly Hama - 1954 Vet Damascus -

1980
67 Bashir Hunaithel
68 Bashar Turkawi
69 Basim Abdulmajid Lutfi
70 Bashar Ja’mour Hama - 1949 Chef 1982
71 Badr Safiyah 1956 Student
72 Mohammed Bashir al-Murad Hama - 1925 Grand Mufti of Hama 1982
73 Bassam Sobhi Shakaki Hama - 1957 Engineer 1980
74 Bassam Sharkas 1962 Secondary school

Student
1981

75 Bassam al-Tahaan 1955 Engineer 1980
76 Badr Ahmed al-Hammoud 1950 Civil servant 1980
77 Basel Hourani 1960 Student 1978
78 Tammam Olwani Hama
79 Turki Umar Diyab 1939 Civil servant
80 Tamim Kiyalah 1960 Student 1980
81 Tamer Ya’ghi 1955 Engineer 1979
82 Hosam Sarhan 1967 Student 1980
83 Jamal al-Sheikh Yusuf
84 Hayyan Arki 1962 Student 1982
85 Hosam Ahmed Arna’out Hama
86 Jamal Khalid Shammani

32

87 Jamal Deiry
88 Hammoud al-Farakh 1944 Imam 1980
89 Khalid Karnazi Hama
90 Khalid Habbab Hama - 1941 Engineer
91 Hosam Adham Najjar 1958 Student 1984
92 Hasan Arwani 1958 Technician 1980
93 Khalid al-Sheikh 1958 University Medical

Student
1980

94 Hamdi Za’rour
95 Khattar Barazy Hama
96 Hussein Yusuf Zuwain 1950 Builder 1982
97 Hasan Najjar 1947 Teacher 1980
98 Hayyan Abdulrahman al-

Salaq
1957 Student 1982

99 Hafiz Qanabiz
100 Hayyan Saffaf Hama - 1949 Teacher 1979
101 Jamal Abdulrazzaq al-Za’eem Hama - 1950 Trader 1982
102 Jamal Abdul’ghani al-Ra’ey 1965 Student 1982
103 Hayyan Adnan Sarakabi Hama - 1967 University Engineer

Student
1981

104 Hammoud Yasin Labourer
105 Hammoud Na’san al-Ameen Hama Labourer
106 Hussein al-Khani Hama
107 Jasim al-Shaddah Labourer
108 Hassan Ahmed Mazhar al-

Najjar
1957 Student 1978

109 Hussein Sa’eed Da’da’ 1935 Grocer 1982
110 Jihad Ayyash Soldier 1980
111 Hafiz Kadri Shaheen
112 Habeeb al-Turk
113 Hamdou Shihab al-Hussein
114 Hassoun al-A’raj 1944 Colonel in Army 1975
115 Hassan Zikra 1956 Trader 1981
116 Hussein Rajwa 1958 Student 1979
117 Khalid Hussein Maraqa Hama/1959 University student 1978
118 Haytham Najeeb al-Ahdab Hama/1948 Civil engineer 1982
119 Husam Abdul-Kareem Musa

al-Hallaq
 Student 1982

120 Hayyan Takm 1965 Student 1982
121 Gamal Za’tini 1982
122 Khaldoun Maraqa 1953 Student 1979
123 Safwan Halabiah 1967 Student 1982
124 Talal Ahdab Hama/1952 Engineer 1979
125 Dhgheim Hussein Fakhri 1955 Soldier 1980
126 Salah Obeisi 1960 Student 1981
127 Talal Abdul-Rahman al-

Shami
Hama/1960 Student

128 Taha Abdul-Salam
Modallalah

1940 Medical worker 1982

33

129 Talal al-Hafiz
130 Taha al-Ashi
131 Sameer al-Uzun 1961 Labourer 1980
132 Shadhan Halabiah 1938 Civil servant 1982
133 Sameer Masri 1962 Student 1982
134 Sha’ban Khattab
135 Samer Taher al-Za’eem Hama/1960 Student 1980
136 Samer Mohammed Baher al-

Shuqfah
Hama

137 Suhban Abdul-Kader Barakat 1962 Student 1981
138 Salem Mohammed al-Hamed Hama/1958 University Student 1981
139 Yusuf Mahmoud Izzideen Dooma/1953 Soldier 1979
140 Sameer Barri 1960 Student 1982
141 Shaheer Shaheen Halabi 1961 Student 1981
142 Asa’ad Katranji 1958 Student 1981
143 Sa’eed Tanjeer Hama/1949 Tailor
144 Sobai’ Sa’eed al-Jabi 1961 Soldier 1981
145 Sameer Shareef Kannout Hama
146 Sohail Mahmoud Attar 1961 Student 1982
147 Mohammed Khei Abdul-

Hameed Hamad
Hama/1950 accountant 1980

148 Sa’eed al-Shami Hama/1948 Teacher 1980
149 Suhail al-Sha’ar 1937 Teacher 1982
150 Sa’eed al-Sheikh Sa’eed 1950 Engineer 1980
151 Sa’eed Abdi Hama/1943 Philosophy Teacher 1978
152 Sohail Daghistani 1934 Civil Servant 1979
153 Sa’eed al-Rayyes
154 Sa’eed Abdul-Kareem

Shukaky
Hama Student 1981

155 Sameer Takm 1960 Student 1982
156 Shareef al-Saleh 1961 Student 1980
157 Riyadh Khattab 1954 Assistant Engineer 1981
158 Walid al-Itr 1951 Agricultural employee 1982
159 Zaher Barazi Hama/1963 Student 1985
160 Zain al-Abideen Alwani Hama/1956 Teacher 1979
161 Walid Mohammed Daqaq 1958 Trader
162 Zuhair Dibsawi 1950 Imam 1982
163 Ziyad Jadeed 1949 Engineer 1980
164 Yahiya al-Shami Hama/1957 Pharmacist 1979
165 Yasser Fakhri 1949 Teacher 1979
166 Riyyadh Ja’mmour Hama/1947 Engineer 1979
167 Riyyadh Ja’bani Student
168 Rif’at Khalid al-Ras 1944 Tailor
169 Ziyad Musadi 1952 Teacher
170 Walid Lababidi 1948 Smith 1981
171 Yusuf Zowen 1930 Smith
172 Yahia Ali Ismaeel 1943 Shoe seller 1982
173 Ziyad al-Sheikh Othman 1950 Civil servant 1982
174 Wasil Jadeed 1964 Carpenter 1982

34

175 Riyadh Yasin Allouch 1954 Labourer 1982
176 Radwan Shalan al-Hasan Kamhana/19

42
 1981

177 Yaser Dahmeech
178 Walid Khalid Adi 1940 Civil servant 1982
179 Yahiya al-Sa’adi 1959 Soldier 1980
180 Yahiya Bachori 1963 Student 1980
181 Safwan Qudsi Hama
182 Talal Hatem Mar’adoon 1980
183 Zafer al-Sheikh Ahmed
184 Talal Saraqbi 1958 Student
185 Fahd al-Shab 1955 Soldier 1981
186 Fahd Sobhi Naddaf 1945 Civil servant 1981
187 Kasim Kizawi Karrouch 1935 Chauffeur 1981
188 Faisal Khlaif
189 Fadi Hijazi
190 Fareed Shukfeh Hama
191 Mohammed Deeb Hambazli Hama Trader 1980
192 Fawzi Kurdi 1928 Teacher 1980
193 Fayez al-Omari 1958 Student 1980
194 Faysal Mobayyedh 1952 Medical doctor 1980
195 Fahd Ahmed Zamzoom
196 Fawaz Abfdul-Ra’ouf Jammal 1958 Soldier 1981
197 Nabeel al-Uzun 1960 Student 1981
198 Najeh Abdul-Kareem al-

Shami
Hama/1949 Teacher 1984

199 Kamal Khalid shamali
200 Nabhan al-Doori
201 Nidhal al-Shuhnah Hama/1961 Student 1981
202 Mohammed Ghiyath Ra’eef

al-Shawwaf
Hama/1959 trader 1982

203 Nabeel Nizar al-Shawwaf Hama/1961 Student 1982
204 Sahnan Abdul-Kader al-

Shawwaf

205 Nidhal Adi Hama
206 Najm Mostafa Hamami 1946 Bakery owner 1982
207 Nasr Halabi 1943 Trader 1992
208 Nidhal al-Rayyes Hama/1940 Civil Engineer 1980
209 Nazeeh Nahas 1978
210 Nouri al-Tanjeer 1945 Carpenter 1980
211 Kaleem Sotari 1957 Soldier 1979
212 Ahmed Kulal al-Murad 1928 Teacher 1982
213 Ghaleb Musa Pacha 1928 Labourer 1982
214 Hammam Kujan Hama/1959 Student 1981
215 Ghaleb Mohammed Na’ous 1949 Teacher 1983
216 Ghazi Nashar 1957 Plasterer 1981
217 Ghazi Twit 1957 Engineering Student 1980
218 Khalid Mohammed Haddad
219 Ghazwan Mohammed Hisham Hama/1966 Trader 1982

35

al-Shukfah
220 Hisham Afreet 1954 Soldier
221 Hisham Othman Baroodi
222 Haytham Soowi 1954 Engineer 1980
223 Haytham A’waj 1943 Civil Servant 1978
224 Ghiyath Ayyach 1982
225 Ghaleb Quannout Hama/1959 Soldier 1982
226 Abdul-Salam Arwaneh 1934 Fruiter 1982
227 Ali Dabbour 1945 Civil Servant 1982
228 Ali Kinan 1956 Student 1975
229 Abdull Misto al-Halabi
230 Azzam Junaid
231 Asem Junbaz
232 Omar Ahmed al-Ameen Hama/1954 Student 1975
233 Omar Khleif 1964 Plasterer 1980
234 Abdul-Hadi Mas’ood Jawad Hama/1958 Vocational Institute 1980
235 Abdul-Malik Jawad Hama/1964 Student 1982
236 Abdul-Aziz Mas’ood Jawad Hama/1958 Athlete 1980
237 Abdul-Aziz Lababidi Hama/1958 Soldier 1980
238 Othman Ahmed Ak’ak 1947 Teacher 1980
239 Amer Mohammed Dakkak 1955 Metal Furniture 1982
240 Abdul-Mun’eim Zuwain 1960 Student 1981
241 Abdul-Mon’eim Abdul-Kader

Nashar
1954 Vet 1980

242 Abdullah Khlaif
243 Abdul-Hadi Kamal Zikra 1955 Trader 1981
244 Abdul-Ghani Arafa Hama/1963 Student 1982
245 Abdul-Kareem Arafa Hama/1960 Student 1982
246 Abdul-Aziz Ma’arawi 1961 Student 1980
247 Abdul-Salam Noweir 1959 Student 1980
248 Abdo Musa Pacha
249 Abdul-Haseeb Sakhri
250 Abdul-Mon’eim al-Yusuf
251 Abdul-Salam Mohammed

Fallaha
Hama/1959 Labourer 1980

252 Abdul-Razzak Kujaan Hama
253 Ghiyyath Rachid Kaf al-

Ghazal
Hama/1968 Student 1982

254 Rachid Kaf al-Ghazal Hama/1939 Shoe maker 1982
255 Abdul-Latif Abed Khattab
256 Abdul-Razzaq Furji 1943 Barber 1979
257 Abdul-Hameed Tannich Engineer
258 Isam Abdul-Kareem al-Shami Hama/1965 1981
259 Abdul-Wahab Mohammed

Nour Kazkaz
Hama/1956

260 Abdul-Kareem Mohammed
Arroub

Hama Chef Assistant 1980

261 Abdul-Razzak Mohammed
Arroub

Hama Student 1982

36

262 Ahmad Mohi-Eddin Hamza 28/2/1982
263 Abdul-Mali Mohi-Eddin

Hamza
Hama/1958 Student 1982

264 Abdul-Mon’eim Bayat
265 Ali al-Zu’bi Hama/1938 Civil Servant 1981
266 Ayyach Aawa 1948 Teacher 1979
267 Abdul-Kareem Khawwam 1943 Trader 1982
268 Abdul-Razzaq Shahoud 1958 Medical Doctor 1982
269 Abdul-Aziz Okrah 1943 Teacher 1982
270 Adnan Zaqzook 1949 Teacher 1982
271 Ali Solai’ay 1956 Livestock Trader 1975
272 Imad Turkmani
273 Abdul-Jabbar Hijazi
274 Abdul-Ghani Ashshi
275 Amer Najjar 1936 Civil Servant 1979
276 Abdul-Mon’eim Mahmoud

Zouain
1960 Student 1981

277 Abdul-Lateef al-Za’eem Hama/1945 Philosophy Teacher 1978
278 Othman Ghazi Saffaf Hama
279 Abdul-Hafeez Hussein al-

Za’eem
Hama/1956 Civil Engineer 1979

280 Abdul-Razzaq Mostafa
Hamamah

1965 Student 1980

281 Abdul-Ra’ouf Najeeb
Kannout

Hama/1950 Soldier 1979

282 Abdo Rasheed Baroodi Hama
283 Abdo Mohammed Allouch Hama
284 Rabah Badee’ Kannout Hama/1964 1982
285 Badee’ Ahmed Saleem Kilani Hama/1957 Free Works 1982
286 Waleed Badee’ Kannout Hama/1940 1982
287 Khalid Mohammed Moraich Hama/1920 Farmer 1982
288 Najeeb Munzer Izzo Hama/1964 Student 1982
289 Mutee’ Munzer Izzo Student 1982
290 Abdul Kareem Nairabiyah Hama/1933 1982
291 Nizar Nairabiyah Hama/1930 1982
292 Nasr Isma’eel Kilani Hama/1951 Mechanics 1982
293 Sa’ad Isma’eel Kilani Hama/1954 Civil Engineer 1982
294 Abdul-Rahman Kojah 1952 Fruiter 1982
295 Abdul-Kareem Kojah 1954 Fruiter 1982
296 Abdul-Aziz Mohammed al-

Abrach
1945 Builder 1983

297 Abdul-Razzaq Abdul-Aziz al-
Hussein

Soran Student

298 Abdullah Kasem al-Hassan Soran Student
299 Abdullah al-Sheikh Othman 1954 Shari’ah Graduate 1982
300 Abdo Hamandi 1955 Labourer 1982
301 Abdul-Ghani ‘Asfour 1960 Student
302 Abdulla Abdul-Rahman

Mahmoud

37

303 Abdul-Raheem Hassoun 1948 Engineer 1979
304 Ali al-Mostafa 1982
305 Abdulla al-Ali
306 Adel al-Razzouq Al-

Dharia/1953
Smith 1982

307 Abdul-Fattah al-Dada 1963 Labourer 1982
308 Abdullah al-Jasem
309 Abdullah al-Ahmadi
310 Abdul-Kareem Hashish
311 Abdullah Salamah 1954 Smith 1979
312 Abdul-Ra’ouf Bzinco 1941 Teacher 1979
313 Abdul-Kareem Mohammed

Umari
1954 Civil Engineer 1980

314 Abdul-Kader Mobeydeh Civil Servant 1979
315 AbdulBaset Barad’i Labourer 1974
316 Abdul-Haseeb al-As’ad History Teacher
317 Abdullah Abdul-Aziz Student
318 Abdul-Salam Jarjanazi Civil Servant
319 Ammar Sabbagh 1979
320 Abdul-Wadoud Murad Hama/1930 1982
321 Imad Shukri Teacher 1974
322 Adnan Na’san Marqabawi Labourer 1979
323 Othman Jazzar Pachi Hama/1934 Trader 1978
324 Ali Mostafa Mahfouz Teacher 1979
325 Abdul-Kareem Anad Military Officer 1979
326 Anad Mohammed al-Hajji
327 Ali al-Sheikh Obaid Imam 1980
328 Isam Masri Hama/1962 Student 1982
329 Abdul-Aziz Abdul-Razzaq al-

Jajeh
 Student

330 Abdullah Nasr Hawwa Hama/1964 1982
331 Abdul-Fattah Nasr Hawwa Hama/1952 Civil Servant 1982
332 Mohammed Ibrahim Hawwa Hama/1958 Student 1978
333 Marwan Twit Hama/1960 Student 1981
334 Ma’an Baroudi 1956 Student 1980
335 Mostafa Bilal 1956 Student 1979
336 Mahdi Makhlouta Hama/1957 Student
338 Mohammed Abdullah al-Jajeh 1956 Agriculture Student 1981
339 Ma’an al-Deiri 1956 Civil Engineer 1980
340 Mohameed Nabeel Ayyach 1960 Student 1982
341 Mohammed Armanazi 1957 Student 1979
342 Ma’an Umar al-Najjar 1963 Student 1980
343 Majed al-Khateeb 1952 Medical Doctor 1981
344 Mukhles Ghaleb Kannout Hama/1954 Medical Student 1980
345 Mostafa Bader Kannout Hama/1953 1982
346 Murhaf Musa Pacha Hama
347 Mohammed Tawfiq al-Ashi 1959 Soldier 1982
348 Mohammed Salem al-Ashi 1944 Butcher 1982
349 Mohammed Deeb Afreet 1963 Builder 1982

38

350 Ma’moun Kakhi 1954 University Student 1978
351 Mohammed Ahmed Kannas Al-

Taiba/1949
Judge 1982

352 Mahmoud Ahmed Abu Ali
353 Mostafa Naseh al-Za’eem Hama Student
354 Mohammed Saleh No’man
355 Mohammed Kheir al-Ra’ei
356 Mostafa Saeed Da’da’ 1935 Civil Servant 1982
357 Mostafa Adela al-Masri 1948 Bookshop Keeper 1972
358 Mohammed Isma’eel al-Masri Hama Teacher of English
359 Mohammed Mallach 1954 Vet 1980
360 Muneer Na’san Jum’a
361 Amjad Hassan Saraqbi Hama/1966 Student 1981
362 Mazen Mostafa al-Raies Hama
363 Mohi-Eddin Juma’a
364 Mazen Abdul-Majeed ‘Assar 1960 Student 1982
365 Abdul-Salam Urwani Hama
366 Mohammed Kassoum Hama/1936 Farmer 1981
367 Mohammed Hayyan al-Kurdi
368 Murhaf Fakhri 1958 Student 1980
369 Mazen Qabalan
370 Mukhles Shukaki Hama/1956 Student 1978
371 Mus’ef Hassan Shukaki Hama/1959 Student 1978
372 Mohammed Urwani Hama
373 Mohammed Anas Rihan Hama
374 Mostafa Saffaf Hama
375 Mostafa Sulaiman Sulai’i
376 Mouwaffaq Skaaf 1957 Student 1979
377 Mohammed Hussein Fakhri 1956 Soldier 1980
378 Mohammed Hassan ‘Aj’ouj 1949 Civil Servant 1976
379 Mobeen Kilani Hama
380 Mohammed Taher al-Sheik

Yusuf
Hama/1945 Teacher of French 1984

381 Majed Mohammed Kazkaz Hama/1964 Student 1982
382 Ma’moun Urwani Hama
383 Mohammed Yahia Abdul-

Rahman al-Silq
Hama/1948 Carpenter

384 Mohammed Ali Zalaq Hama
385 Mohammed Abdul-Lateef

Othman
Hama

386 Maher Mohammed al-Za’eem Hama Student
387 Mus’ar bdul-Aziz al-Za’eem Hama Chauffeur
388 Mus’ab Mohammed Nour al-

Za’eem
Hama Student

389 Murhaf Khalid Adi Hama
390 Mohammed Ahmed Shibli Hama/1948 Chauffeur
391 Mahmoud Taleb Zouwain 1935 Imam
392 Majed Mahmoud Nasr Attar 1964 Student
393 Abdul-Razzaq Addari Hama Butcher

39

394 Mostafa al-Za’eem Hama
395 Mostafa Addari al-Furma Hama
396 Mohammed Deeb Hanbatli Hama/1942 Grocer
397 Mohammed Mostafa al-Sifr 1935 Mat’s Factory owner 1982
398 Musef Obaisi Hama
399 Mahmoud al-Khani Hama
400 Mohi-Eddin Na’san al-Ameen Hama Labourer 1982
401 Mu’ayad Sa’eed Beirouti 1954 Civil servant 1982
402 Mohammed Khalid Kawjak 1942 Teacher 1976
403 Mohammed Ali al-Madany
404 Moahmmed Ali Othman
405 Mohammed Nizar Nahhas
406 Ma’moun Alwani Hama/1939 Teacher 1980
407 Mustafa Rostom Civil servant 1979
408 Mohammed Sadiq Aoun 1946 Teacher 1975
409 Hisham Abdulsalam

Hakawaty
Hama/1945 Employee 1982

410 Mustafa Masteen
411 Munzir Hawrani Hama
412 Ma’moun Kadi
413 Muwafaq Hafiz
414 Mazen al-Rayyis Hama
415 Ahmed Balkis 1949 Labourer 1980
416 Anees al-Za’eem 1956 State Agent 1980
417 Ameen Rashid 1962 Student 1979
418 Ibrahim Abdulra’ouf Jazzar

Bashi
1915 Farmer 1980

419 Adham Saffaf 1935 Teacher 1979
420 Usama Ja’k 1956 Labourer 1980
421 Ahmed Mohammed Rashwani 1955 Student 1975
422 Ibrahim Zakkar 1959 University Student 1980
423 As’ad Kurdi 1956 Student 1980
424 Ahmed Shakaki 1958 Army Sergeant 1979
425 Ibrahim Adbulkarim 1953 Employee 1977
426 Ahmed Kamal Najeeb 1935 Army Sergeant 1978
427 Ayman Najjar 1961 Student 1980
428 Ahmed Ka’an 1953 Smith 1978
429 As’ad al-Khani 1954 Civil servant 1979
430 Ahmed al-Umar Hama
431 Ahmed Sakar Hama
432 Ahmed Shihab Kamhanah 1981
433 Ahmed Hajjoul Hama 1978
434 Akram al-Bannah Hama 1978
435 Eman Abu Qasim Hama 1986
436 Anas Adnan al-Samman Hama/1966 1982
437 Isma’il al-Kaseer Hama 1986
438 Amal Khuwaijah Hama 1986
439 Ahmed Mubarak Hama 1982
440 Usama Abdullah Qortanji Hama 1995

40

441 Saleem Kattal 1961
442 Ahmed Mohammed Arwani Hama 1995
443 Bashir Araabi 1964 Secondary school

Student
1980

444 Jamal Khalid Issa Hama Civil servant
445 Jamal al-Huwiyyah Hama 1980
446 Hayyan Tayfour Hama Engineer 1980
447 Jamal Baroudy Hama/1962 Secondary school

Student
1980

448 Hafiz Kadry Shaheen Hama
449 Hanna Attia 1955 Civil servant 1976
450 Hamdi al-Masry 1945 Teacher 1978
451 Hayyan Jazmati 1964 Student 1979
452 Hassan Alwany 1957 Student 1977
453 Hasan Turkawi 1960 Labourer 1977
454 Hosam Sakran 1964 Student 1980
455 Hasan Ibrahim 1949 Engineer 1977
456 Hamdo Safiyah 1960 Student 1979
457 Hosam Barakat Hama 1981
458 Khodor Jabar Sulaima/1940 Army 1977
459 Khalid Asfour Hama/1947 Teacher 1979
460 Khalid Khawam 1942 Trader 1980
461 Khalid al-Hayik 1962 Secondary school

Student
1980

462 Diyab Addi 1955 Labourer 1979
463 Ramzan Idris Hama Civil servant 1980
464 Ridha Sa’eed Hama
465 Riyadh Fakhri Hama/1964 Secondary school

Student
1980

466 Riyadh Mohab Bashi 1955 1977
467 Ra’ed Hourani 1960 1977
468 Rami al-Turkawi 1957 Labourer 1977
469 Ridwan Abu al-Fuqaraa’ 1948 Labourer 1980
470 Ziyab Bounni Hama/1948 Teacher 1979
471 Ziyad Shiha 1950
472 Sameeh Hussein Hussein Hama Lieutenant 1972
473 Sulaiman Naddaf 1953 Army Sergeant 1980
474 Sa’eed Salee’y 1961 Secondary school

Student
1979

475 Sa’eed al-Hamsh 1948 Carpenter 1979
476 Saleem Kasreen Hama 1978
477 Sobhi Othman Hama/1953 University Student 1976
478 Sobhi Kabash 1961 Secondary school

Student
1980

479 Safwan Mogarbal 1958 University Student 1980
480 Safwan Addi Hama/1949 Livestock Trader 1979
481 Safwan Qudsi Hama 1977
482 Talal Hatim Hama
483 Tareef Ahmed Ja’jour Hama 1980

41

484 Tariq Olwani Hama Labourer 1980
485 Tariq Ameen Hama Labourer 1980
486 Tariq Shabib 1952 Lieutenant 1977
487 Tariq Da’aas Sulaimah/193

8
Bookshop owner

488 Zafir al-Sheikh Ahmed Hama 1997-80
489 Ra’ed Kamal al-Habbal Hama/1959 University Student 1982
490 Adnan Ghanamah 1960 Repairs Cars 1979
491 Abdulkadir Dunya 1956 Student 1980
492 Abdulhamid Hayik 1955 Soldier 1980
493 Abdulsalam Nuwair 1959 Student 1980
494 Abdulrazzaq Attar 1979
495 Abdulrazzaq Hindawi 1979
496 Azzam al-Fares 1957 Corporal 1978
497 Azzam Rashid al-Furji Hama/1965 Student 1980
498 Abdullah Abdulaziz 1951 Trader 1978
499 Abdullah Daniyal Hama
500 Imad Shukri Hama Labourer 1978

