Turkish police attack Kurdish festival

Reported by
Kurdische Gemeinde Bayern Bergmannstrasse 35 - 80339 München - Tel: 089 / 50 95 84 - Fax: 089 / 50 91 84 - Mobil: 0171 / 53 24 98 6 - Mail:kurdmail2008@yahoo.com

International Appeal

In March of 2008, over half a million people took part in the largest Newroz event in the metropolis Diyarbakir, while in cities like Cizre or Sirnak around 20,000 people participated. In March and April 2008, Turkish police and military attacked the celebrators in many Kurdish cities in Kurdish south-eastern Turkey because they were celebrating Newroz.

The state powers proceeded with excessive brutality, shot arbitrarily at anyone on the street and beat children and elderly people who were already lying on the ground.

Special task forces and/or police shouted “you’re not people” through loudspeakers out of moving cars, and police searched women in a demeaning way down to beneath their underwear. Kurdish representatives, the mayor of Hakkari and members of the legal DTP party were insulted, threatened, assaulted and prevented from doing their work.

Police and military also ravaged Kurdish property, houses, cars, and businesses at random during the attacks.

In northern Kurdistan, police and special task forces arrested more than 2000 Kurds, from which almost half were detained, including many children and adolescents. The exact number of detainees and people indicted is not yet known, but is growing daily due to the protests against these actions. Four people have already succumbed to their injuries. 25-year-old Ramazan Dag, who passed away in Van, had numerous ruptures and a bullet wound on his stomach, which means that he was first beaten then purposefully shot. The parents were not allowed to see their son after his death.

In this atmosphere, police beat countless children and adolescents until they lay face down in the street, unconscious, with bloody faces and cracked skulls. Children who could still walk were arrested, tortured, imprisoned, and put in solitary confinement with the accusation that they were involved in terrorism. The facts at hand: eyewitness reports, television videos, etc. prove without a doubt that the entire populations of Kurdish cities were attacked, and that people were randomly and systematically injured and killed. In doing so, the “security forces” purposefully attacked children and adolescents.
People who want to file charges because of these events are intimidated and threatened. They, like the then 13-year-old A.Y. risk being accused of terrorism, 15 years of imprisonment, and an unfounded dismissal of their cases. The age of the defendant plays no role whatsoever. Many children and adolescents have already been charged with terrorism.
Clinics rejected numerous injured people, including children, and gave the police and the military patients’ personal details. Out of fear of being denounced, many are not getting treatment at all.

In this respect, the case of 15-year-old Cuneyit Ertus has achieved a sad fame in the last few weeks.
Link:http://www.dailymotion.com/related/8202245/video/x4vdol_newroz-tragedy-2008-better-version_news

Visible on the video, the torturer Turgay Sen broke 15-year-old Cuneyit Ertus’s arm backwards in Hakkari, the Newroz celebrations being the reason. The torturers then had a medical examination report prepared, according to which the boy had no injuries and had no reason to make a complaint against the police. No findings were attached to the “medical examination report”. Cuneyit Ertus was also tortured during detainment. Cuneyit has been without medical treatment ever since.

Although amnesty demands that the persons responsible be punished in Cuneyit Ertus’s case, Turgay Sen and the two other torturers are still on the streets of Hakkari and are hunting down others.

All actions by the police and the military were ordered and approved by the highest offices.

The assaults on the Kurdish population are against international law, are crimes against humanity and should be internationally condemned.

In the face of the repression committed recently against the Kurdish population, we appeal worldwide to the public, the institutions of the EU and the Council of Europe, the EU Commissioner for Enlargement of the EU, Olli Rehn, who is responsible for the accession negotiations with Turkey, and France, which holds the presidency within Europe:

Pressure must be effectively and quickly exerted on Turkey in order to bring about an immediate release of and to provide medical treatment for the incarcerated and tortured children in particular, and so that Turkey abandons the baseless and automatic terrorist claims, particularly against children and adolescents.

European courts and authorities must investigate these horrible events and hold the responsible persons to account.

Europe must make use of all options to end the crimes against the Kurds and to advocate a peaceful solution to the Kurdish issue which permanently guarantees the Kurds their rights.

We, the signatories, support this appeal:
Kurdische Gemeinde Bayern Bergmannstrasse 35 - 80339 München - Tel: 089 / 50 95 84 - Fax: 089 / 50 91 84 - Mobil: 0171 / 53 24 98 6 - Mail:kurdmail2008@yahoo.com

Internationaler Aufruf

An der größten Newroz-Veranstaltung in der Metropole Diyarbakir 2008 nahmen im März 2008 über eine halbe Million Menschen teil, in Städten wie Cizre oder Sirnak beteiligten sich an die 20.000 Menschen. In mehreren kurdischen Städten im kurdischen Südosten der Türkei griffen im März und April 2008 türkische Polizei und Militär die feiernden Menschen an, weil sie Newroz feierten.
Die Staatskräfte gingen mit unverhältnismäßiger Brutalität vor, schossen willkürlich auf jeden, der sich auf der Straße befand, Die Polizisten prügelten auf bereits auf dem Boden liegende Kinder und alte Menschen ein. Sie verwüsteten Wohnungen, Geschäfte und Autos.

Sondereinsatzkommandos bzw. Polizei riefen mit Lautsprechern aus fahrenden Autos : „Ihr seid keine Menschen“, die Polizei durchsuchte Frauen auf erniedrigende Art und Weise bis unter die Unterwäsche. Kurdische Abgeordnete, der Bürgermeister von Hakkari und Mitglieder der legalen Partei DTP wurden beleidigt, bedroht, tätlich angegriffen und in ihrer Arbeit verhindert.
Polizei und Militär verwüsteten bei den Angriffen auch willkürlich kurdisches Eigentum, Häuser, Autos und Geschäfte.
In Nordkurdistan nahmen Polizei und Sondereinsatzkommandos über 2000 KurdInnen fest, davon wurde fast die Hälfte inhaftiert, darunter auch viele Kinder und Jugendliche. Die genaue Zahl der inhaftierten und angeklagten Menschen steht noch nicht fest, vergrößert sich jedoch infolge der Proteste gegen dieses Vorgehen täglich.
Vier Menschen erlagen bereits ihren Verletzungen. Der 25-jährige Ramazan Dag, der in Van verstarb, hatte vielfache Brüche und eine Schusswunde am Bauch, d.h. er wurde zuerst geprügelt und dann gezielt erschossen. Die Eltern durften ihren Sohn nach seinem Tod nicht mehr sehen.
In dieser Atmosphäre prügelte die Polizei, zahlreiche Kinder und Jugendliche, bis sie bewußtlos mit dem Gesicht auf der Straße liegen blieben, Schädel und Gesicht zertrümmert waren. Kinder, die noch gehen konnten, wurden festgenommen, gefoltert, verhaftet und unter dem Vorwurf des Terrorismus in Isolationshaft gesteckt.

Die vorliegenden Fakten: Zeugenberichte, Fernsehaufnahmen, etc. beweisen ohne jeglichen Zweifel, dass die gesamte Bevölkerung kurdischer Städte angegriffen, Menschen willkürlich und systematisch getötet und verletzt werden sollten. Die „Sicherheitskräfte“ gingen dabei gezielt gegen Kinder und Jugendliche vor.
Menschen, die wegen der Vorfälle Anzeigen bei der Staatsanwaltschaft erstatten wollen, werden eingeschüchtert und bedroht. Sie riskieren wie der damals 13-Jährige A.Y. eine Anklage wegen Terrorismus, 15 Jahre Haft und eine grundlose Abweisung ihrer eigenen Klage. Das Alter der Angeklagten spielt dabei keine Rolle. Mehrere Kinder und Jugendliche sind bereits wegen Terrorismus angeklagt.
Die Kliniken lehnten zahlreiche Verletzte, auch Kinder ab, und gaben sämtliche Daten von Verletzten an Polizei und Militär . Aus Angst, denunziert zu werden, lassen sich viele nicht behandeln.

Der Fall des 15-jährigen Cuneyit Ertus hat in den letzten Wochen in dieser Hinsicht traurige Berühmtheit erlangt. Link: : http://www.dailymotion.com/related/8202245/video/x4vdol_newroz-tragedy-2008-better-version_news

Auf dem Video sichtbar, bricht der Folterer Turgay Sen zu Anlass der Newrozfeiern in Hakkari dem 15-jährigen Cuneyit Ertus den Arm nach hinten durch. Die Folterer ließen danach einen sog. ärztlichen Bericht erstellen, wonach dem Jungen nichts fehle und er keinerlei Beschwerden gegen die Polizei habe. Dem „ärztlichen Bericht“ sind keinerlei Untersuchungsergebnisse beigefügt. . Cuneyt Ertus wurde auch in der Haft gefoltert. Seitdem ist Cuneyit ohne medizinische Behandlung geblieben...
Obwohl amnesty im Fall Cuneyit Ertus fordert, die Verantwortlichen zu bestrafen, sind Turgay Sen und die beiden anderen Folterer immer noch in Hakkari unterwegs und jagen weitere Menschen.

Alle Aktionen von Polizei und Militär waren angeordnet und von den höchsten Stellen abgesegnet.

Die Übergriffe gegen die kurdische Bevölkerung sind unabhängig von der Gesetzgebung der Türkei, Verbrechen gegen die Menschlichkeit und sollten eine weltweite Ächtung erfahren.

Angesichts der jüngst verübten grundlosen Repressionen gegen die kurdische Bevölkerung appellieren wir weltweit an die Öffentlichkeit, die Institutionen der EU und den Europarat, den EU-Beauftragten für die Erweiterung der EU, Olli Rehn, der für die Beitrittsverhandlungen der Türkei zuständig ist, und Frankreich, das die Präsidentschaft innerhalb Europas innehat:

Auf die Türkei muss effektiv und schnell Druck ausgeübt werden, um eine sofortige Freilassung und eine ärztliche Behandlung insbesondere der inhaftierten und gefolterten Kinder zu erwirken damit die Türkei die unbegründeten und automatischen Terrorismusklagen, insbesondere gegen Kinder und Jugendliche fallen lässt

Europäische Gerichtshöfe und Instanzen müssen die schrecklichen Vorfälle untersuchen und die Verantwortlichen zur Rechenschaft ziehen.

Europa muss alle Möglichkeiten nutzen, um die Verbrechen an den Kurden zu beenden und sich für eine friedliche Lösung der kurdischen Frage einzusetzen, die den Kurden dauerhaft ihre Rechte garantiert.

Wir, die Unterzeichnenden unterstützen diesen Aufruf:

Kurdische Gemeinde Bayern
