PAGE
17
Session 2_MP3_80kbit_44kHz_Normalized_Mono.mp3

Transcriber: Glocal Media Limited

Length: 1 hours 33 mins 48 secs

Word length: 7838

MK:
Michael Kirby

I:
Interpreter

JP:
Jihyun Park

SB:
Sonja Biserko

MK:
[00:00:05]
The Commission of Enquiry on Human Rights abuses in the Democratic People’s Republic of Korea resumes its hearing and the next witness is Ms. Jihyun Park. Are you Jihyun Park?

I:
[00:00:19]
[Korean]

JP:
[00:00:23]
[Korean]

I:
[00:00:23]
Yes

MK:
[00:00:25]
And you have had discussions with the Officers of the Commission of Enquiry concerning your protection and the protection of your loved ones and acquaintances and you understand the advice that you have been given but you wish to give testimony before us?

I:
[00:00:46]
[Korean]

JP:
[00:01:04]
[Korean]

I:
[00:01:05]
Yes

MK:
[00:01:06]
And do you declare that the testimony which you are about to give to the Commission of Enquiry to the United Nations is the truth?

I:
[00:01:13]
[Korean]

JP:
[00:01:22]
[Korean]

I:
[00:01:22]
Yes

MK:
[00:01:23]
I will ask Commissioner Biserko to take the evidence of this witness.

I:
[00:01:28]
[Korean]

SB:
[00:01:32]
Thank you. Ms Jihyung, could you tell us something about yourself, where you come from and your family and your background generally?

I:
[00:01:45]
[Korean]

JP:
[00:01:53]
[Korean]

I:
[00:02:00]
I was born in [Hum Chung Buk Do], I was born in [Adam]

JP:
[00:02:06]
[Korean]

I:
[00:02:07]
[Ranam], I was born in [Dahnam] in [Chumyin] City in [Hum Chung Buk Do] until I went to China.

SB:
[00:02:16]
I see. You are aware that this place, [Chumyin] is close to one of the labour camps, one of the camps known as Camp 22?

I:
[00:02:26]
[Korean]

JP:
[00:02:34]
[Korean]

I:
[00:02:47]
Yes, there are correctional facilities near where I lived and on my way to my [universary], university, I have seen and also after university when I was on my way to the lab classes I have seen people being educated there.

SB:
[00:03:08]
So you and your friends and people living there were aware of the camp all the time?

I:
[00:03:14]
[Korean]

JP:
[00:03:20]
[Korean]

I:
[00:03:21]
Yes, they were.

SB:
[00:03:22]
I see. I see. Can you describe us how, what you saw and how it looked like?

I:
[00:03:27]
[Korean]

JP:
[00:03:35]
[Korean]

SB:
[00:04:05]
It’s about ten minutes away from [Soo Song] Station. It has electric wired wall, it’s a very long wall and you can see through that people had some kind of tents or camps, camping tents where the prisoners were working and they all had shaven heads wearing the same kind of uniform, ranging their ages ranging from very young to old.

SB:
[00:04:47]
But did you know why they were kept in this camp?

I:
[00:04:50]
[Korean]

JP:
[00:04:56]
[Korean]

I:
[00:05:07]
Well at the time to our knowledge, they, we thought it’s because of their status were different and also they’re, they were probably disloyal to the party.

SB:
[00:05:22]
But when, when did you learn if ever that there was something wrong about it?

I:
[00:05:26]
[Korean]

JP:
[00:05:33]
[Korean]

I:
[00:05:47]
Ever since I left North Korea and also left China and began living, began to live in Europe, I realised that what was going on with those facilities, the correction facilities in North Korea there was something wrong with them.

SB:
[00:06:05]
But was anyone

I:
[00:06:06]
Only, only that I began to realise and and learn about the human rights issues.

SB:
[00:06:15]
But was anybody from your family or close surrounding sent there?

I:
[00:06:21]
Could you repeat the question, can you [inaudible]?

SB:
[00:06:23]
Was anyone from your family in the camp, or anyone from your surrounding, both surroundings?

I:
[00:06:29]
[Korean]

JP:
[00:06:35]
[Korean]

I:
[00:07:04]
No, not, I don’t have anyone from my own family but we used to live in this apartment complex on the third floor and one of our immediate neighbours were according to, were taken away according to the neighbourhood watch unit’s leader that this person had gotten involved in some kind of protest and this person came from [Hum Gung Nam Do] region.

SB:
[00:07:31]
But how did you come to understand human rights issues, in what way? What, how did it affect you once you learned about it?

I:
[00:07:39]
[Korean]

JP:
[00:07:53]
[Korean]

I:
[00:08:37]
In North Korea I had never heard of the terms Human Rights. And even, even though I was sold, I was sold to another person and like, other people who had been sold, we took that as, as though it was our destiny or our fate. I never thought about human rights issues. And then once I came to Europe, I heard people talk about human rights and then I learnt that it is something that everyone should be able to, to appreciate and enjoy, but in North Korea there is no freedom, let alone human rights and so I thought now that I know about it I would like to do something about it.

SB:
[00:09:25]
But now that you are familiar with this concept, how would you describe your neighbour sent to the camp on the ground of what you heard then?

I:
[00:09:I4]
[Korean]

JP:
[00:09:45]
[Korean]

I:
[00:10:36]
Well the, the husband of the neighbours, the husband came from a family where either his father or his ancestors were land owners, so they were of lower rank because of the land owning family member and I don’t know exactly what conversation they had and that was intercepted by the authorities but they went to [Hum Gung Nyam Do] where they came from one day and I think maybe there they had some kind of conversation that caused the problem. But they had been sort of house-arrested for a bit and one of their, their oldest son had been invited back home on his military holiday and then all of the family members were taken away to, to the correctional facility.

SB:
[00:11:42]
Okay, thank you. And now could you tell us something about your family? Your background and how did your family live, what did they work? And how, what kind of life did your family have before?

I:
[00:11:55]
[Korean]

JP:
[00:12:08]
[Korean]

I:
[00:12:39]
Our class rank was pretty good I would say because of my father’s background. He was of good [Song Boon], unlike my mother whose, who had a kind of low [Song Boon] because in 1953 after the Korean war my mother’s father had gone to South Korea, but during my early years we didn’t really have a particular problems.

JP:
[00:13:05]
[Korean]

I:
[00:13:28]
Here I would like to talk briefly about the life of elementary and middle school years in North Korea. When you are a six year old, you go to a kindergarten and the first thing you learn there is about Kim Il-Sung. The interpreter needs to ask the witness again

I:
[00:13:45]
[Korean]

JP:
[00:13:46]
[Korean]

I:
[00:13:51]
About Kim Il-Sung’s revolutionary history.

JP:
[00:13:55]
[Korean]

I:
[00:14:40]
And the brain-washing begins early on as soon as you start your elementary school and you are to enter what you call [Sun Yin Dan] and in your middle school, as of your middle school years you then enter into [Korean]

JP:
[00:14:54]
[Korean]

I:
[00:14:55]
[Sa Ru Chung] And in, in the schools we don’t just study, in addition to studying we were supposed to clean the school over the breaks we would clean the school again and after the school we used to provide our labours to the farms nearby and if it was in the minter, when it was winter-time, we would help gather scraps of twigs and wood pieces for the fire for the winter.

JP:
[00:15:29]
[Korean]

I:
[00:15:56]
And when you were in your third-grade, in middle school, you have forty days during the spring time and fifteen days in the autumn to provide your labour to, to support the farm when the sun at night is long like the spring time we get up at four thirty and work till eight pm helping the farmers.

JP:
[00:16:22]
[Korean]

I:
[00:16:33]
Well back then I didn’t think much of it, I just thought it was part of the life there, but now I look back and think this was part of children’s abuse.

JP:
[00:16:43]
[Korean]

I:
[00:17:05]
And university years too we were quite interrupted of our, we were interrupted of our studies because we continued providing our help to the farmers but we also had military training and so we were really in the army.

JP:
[00:17:24]
[Korean]

I:
[00:17:44]
But the reason why I talked about the education in North Korea is that the human rights issues have been discussed in connection with the grown-ups, the adult situations but I thought that I should mention what happens to children in North Korea as well.

SB:
[00:17:59]
But could we, could you say that your family was an average family before you ran into problems? In the way of living and standard that you had?

I:
[00:18:09]
[Korean]

JP:
[00:18:20]
[Korean]

I:
[00:18:21]
Yes, that’s correct.

SB:
[00:18:22]
When did your family first run into the problems? In nineties during the famine or?

I:
[00:18:27]
[Korean]

JP:
[00:18:35]
[Korean]

I:
[00:18:57]
Well, the trouble began for our family as of 1997, it all started from my mom’s doing business. She was a merchant or a peddler and because of the difficulties with our business, she, she left home and that’s when it all started.

JP:
[00:19:18]
[Korean]

I:
[00:19:41]
And in 1997 my brother was in the army but for some reason the army or the military camp had gotten involved with gold and I think my brother was implicated in it for some reason because he had fled back to our home and then it got complicated.

SB:
[00:20:05]
So it means the army was already in a problem as well? Since it was engaged in such kind of business?

I:
[00:20:14]
[Korean]

JP:
[00:20:21]
[Korean]

I:
[00:20:33]
Yes, I think on the surface they appeared to have food, rationed by the government but I think they had really difficult times as well that’s why they ran their own businesses.

SB:
[00:20:44]
Is that the reason that you left North Korea? Because your brother had run into the problem with the army?

I:
[00:20:52]
[Korean]

JP:
[00:21:02]
[Korean]

I:
[00:21:35]
Oh yes, after my mother had left home, leaving us behind, my father had, had brain aneurysm and but he survived, but then the debtors of my mom kept bothering us and my father had collapsed again and around this time my brother came home, he said he was on holiday but then about seven days or so within seven days or so, some military personnel came.

JP:
[00:22:01]
[Korean]

I:`
[00:22:42]
But my brother did not tell me why he came back home, he didn’t even stay at our house, he went to sleep at his friends nearby and then when the two military people showed up looking for him, then they found him and afterwards they beat my brother all night and when I opened the door to see him he, you couldn’t see him, you couldn’t stand the look of him, he was all swollen and then my father saw this and he collapsed again.

JP:
[00:23:17]
[Korean]

I:
[00:23:30]
And when the two military people were trying to take my brother back and escorting, escort him back to the military unit, my father then held my brother’s hand saying well you are in the army, please do your best while you are there, while you are at it.

JP:
[00:23:43]
[Korean]

I:
[00:23:56]
My brother had left [Chung Jin] by train and we believed he had already been taken away but then about three days later, three days later my brother showed up again.

JP:
[00:24:08]
[Korean]

I:
[00:24:28]
And he said that he could no longer work as a military person because when he was, he would be taken away to a prison so he decided to flee and he said he escaped from [Kyung Song] Station he said the military people will come looking for him again, he said he would never be able to see me again.

JP:
[00:24:51]
[Korean]

I:
[00:25:00]
When these military people came later to tell me about why they were going to arrest my brother, I then learnt what he had gotten involved but until then I had no idea.

JP:
[00:25:09]
[Korean]

I:
[00:25:23]
And since then the military people were staying at my place and along with the neighbourhood watch unit’s people they were looking sort of, we were under surveillance of their eyes and they were looking to see who comes in, who goes out of my house.

SB:
[00:25:37]
But what finally happened to your brother?

I:
[00:25:38]
[Korean]

JP:
[00:25:40]
[Korean]

I:
[00:25:58]
And they looked everywhere and they kept their surveillance on our house and in the apartments in North Korea there is a place above the top floor like the roof area and then also the ceiling area above our apartment as well and they looked there too.

SB:
[00:26:20]
But then how did you decide to leave North Korea? How did you decide to leave North Korea? It was as you said, you said it was connected with your brother’s problems. How and when did you decide to leave?

I:
[00:26:37]
[Korean]

JP:
[00:26:46]
[Korean]

I:
[00:27:21]
I left North Korea toward China in February of 1999, sorry 1998 and I said earlier that my mother had already left home because of the debt, the problem with her debts, and

SB:
[00:27:35]
But when she left, she left for China as well?

I:
[00:27:37]
[Korean]

SB:
[00:27:38]
Mother

I:
[00:27:38]
[Korean]

JP:
[00:27:40]
[Korean]

I:
[00:27:42]
Yes, she had gone to China before us and so she couldn’t come to our house at all but then my brother-in-law, my sister’s husband had gone to China with my mother and he had come back in January of 1998 and said that you can, we cannot live in North Korea any more, you can’t live in North Korea any more so why don’t we all, all our family should go to China together.

SB:
[00:28:09]
Did you, did you have problems while you were in North Korea and your family in China?

I:
[00:28:17]
[Korean]

JP:
[00:28:23]
[Korean]

I:
[00:28:49]
Well at that time I did not know, none of us knew, had known that my mother had already gone to China but we were just concerned about the situation with our, my brother and in January, my brother-in-law had come by and, and said, suggested we all go to China but because my father had still been ill, we couldn’t move and also the military people were watching us.

JP:
[00:29:13]
[Korean]

I:
[00:29:33]
But we couldn’t do anything until February and my father’s health had deteriorated, his health condition had worsened and he said he, he, this was probably his last words, he said please save your brother.

JP:
[00:29:52]
[Korean]

I:
[00:30:13]
And this was around sixteenth of February when the military people had gone back, they had left our house to over the, to celebrate the national holidays and they said they will come back by the twenty-third of February and they had told me I should find my brother and if I didn’t find my brother, they would then be, they would take me on search of my brother. And this time my sister couldn’t be around because she had already gotten married.

SB:
[00:30:41]
But when your father said save your brother, what did he mean by that? How could you save him?

I:
[00:30:45]
[Korean]

JP:
[00:30:52]
[Korean]

I:
[00:31:19]
Oh I think when my brother-in-law in January to tell my, my father about the idea of going all of us going to China, my father thought that he would join us too and he said he, he was even taking some exercise too to be able to get himself to China, but again he had taken ill. And I think what he meant was take my brother to China.

SB:
[00:31:44]
So you finally escaped. How did it happen? And how did you manage to escape?

I:
[00:31:51]
[Korean]

JP:
[00:31:58]
[Korean]

I:
[00:32:43]
Well shortly after the sixteenth when we talked about China, getting to, getting over to China, my father couldn’t get himself up from the bed, he couldn’t even speak and so I waited until I would see him pass away, but he was still alive when I left finally on the twenty-first and I had left him in this very cold room with one bowl of rice and something to wear for him.

JP:
[00:33:23]
[Korean]

I:
[00:33:34]
To this day I do not know exactly which day he passed away or where he had been buried.

JP:
[00:33:39]
[Korean]

I:
[00:33:49]
And when we left, I was supposed to meet my sister in [Un Song] and I said I sent a message for my brother to get through my brother’s friends to meet in [Un Song]

JP:
[00:34:03]
[Korean]

I:
[00:34:18]
And so on the twenty-fourth

JP:
[00:34:24]
[Korean]

I:
[00:34:35]
So on the twenty-fourth, at [On Song] my sister and I were able to cross leave to cross over to the other side, but my brother didn’t make it.

SB:
[00:34:48]
So you, you didn’t apparently save your brother?

I:
[00:34:51]
[Korean]

JP:
[00:34:55]
[Korean]

I:
[00:35:00]
No, that’s not what I meant. My brother came to [Du Mon] two days later.

SB:
[00:35:07]
But then when you crossed the border to China, what was your experience? Can you tell us something about it? What did you undergo in your first and what was your first experience there?

I:
[00:35:20]
[Korean]

JP:
[00:35:27]
[Korean]

I:
[00:35:53]
When, the first time I crossed the border to China, my brother-in-law had bribed the, the border guards and that’s how we were able to cross over and as I crossed over the frozen river, I had no idea what I was thinking. I didn’t know what to expect once we made it across.

SB:
[00:36:14]
So who do you met first? Who helped you to get along in your first days in China?

I:
[00:36:22]
[Korean]

JP:
[00:36:30]
[Korean]

I:
[00:36:59]
My brother-in-law who had been to China before, he had made some acquaintances with people so he, he was the one who helped me and by this time my mother had already gone to be a nanny somewhere in [Hung Nyong Jon], [Korean]

JP:
[00:37:16]
[Hung Nyong Gong Son]

I:
[00:37:18]
[Hung Nyong Gong Son] And I stayed in [Tongen] for about fifteen days.

SB:
[00:37:24]
And then, what happened when they decided to marry you with someone? How, how did you select your, husband or your husband selected you? How did it take place?

I:
[00:37:33]
[Korean]

JP:
[00:37:43]
[Korean]

I:
[00:38:11]
Well around this time in [Too Moon] and [Hung Chon] area, people were aware of possible troubles because of people like me and others escaping so then we were forced to leave that area and we were told to go to [Hung Nyong Gong] where my mother was and I went to [Hung Nyong Gong] towards [Hung Nyong Gong] with my sister and my brother.

JP:
[00:38:35]
[Korean]

I:
[00:39:00]
And so we went to [Hung Nyong Gong] and where my mother had been living and I think because she had been looking for a way to find a home for us, she, she was probably struggling and probably heard a story since she didn’t have any money that if you have any unmarried daughter maybe you can do something with that and I think that’s probably what happened.

JP:
[00:39:24]
[Korean]

I:
[00:39:52]
And I thought that she was going to marry me to somebody but no actually I was being sold and in this process for about a month I would be sitting at some place and meet, or being met by a whole bunch of other people who were looking to buy me. They were ages ranging from young and old and sometimes some people were handicapped and so they would make a price.

SB:
[00:40:16]
But who was selling her? Her mother or some other people? Who was selling her?

I:
[00:40:22]
[Korean]

JP:
[00:40:25]
[Korean]

I:
[00:40:28]
It’s a group of people who buy and sell people.

SB:
[00:40:31]
So is this, do you know of other cases, women like yourself who were alone and were pushed into forced marriage or sold out?

I:
[00:40:41]
[Korean]

JP:
[00:40:52]
[Korean]

I:
[00:40:58]
Yes, the person who arranged to sell me lives with a North Korean woman.

SB:
[00:41:05]
So but then what kind of marriage was it once you were forced into it?

I:
[00:41:09]
[Korean]

SB:
[00:41:14]
Did you have any freedom to move or decide anything on your own?

I:
[00:41:18]
[Korean]

JP:
[00:41:24]
[Korean]

I:
[00:41:56]
No I did not have any free movements. I wasn’t allowed to move about freely. Once I got married I went from [Hun nyong gong] to [Lin Chung Sum Gar Di] and this was in the middle of deep countryside. I remember being taken away there in the middle of the night and either side of me were mountains and the house was built out of straws or some kind of mud and straws and I had seen, I hadn’t seen anything like it and I was not only being watched by the family, but also by the entire neighbour, neighbourhood.

JP:
[00:42:34]
[Korean]

I:
[00:42:51]
And the first thing they told me was that they bought me, since they bought me they could do whatever they want with me and they said if you think of anything else we know where your family live and if you ever escape I’m going to report you, we’re going to report you on the Chinese police.

SB:
[00:43:08]
And eventually you gave birth to a little boy in this marriage?

I:
[00:43:12]
[Korean]

JP:
[00:43:20]
[Korean]

I:
[00:43:20]
Yes.

SB:
[00:43:23]
And how the family and his brother behaved to you and you know the surrounding, did they harass you, sexually or did they had any other kind of nasty approachments to you?

I:
[00:43:41]
[Korean]

JP:
[00:43:57]
[Korean]

I:
[00:43:57]
Yes

SB:
[00:44:01]
But after, after a while you were arrested by the police and then forced to leave your son to, to family because you were not allowed to take him with you?

I:
[00:44:12]
[Korean]

JP:
[00:44:24]
[Korean]

I:
[00:44:25]
Yes, that is correct.

SB:
[00:44:26]
And then after you were arrested what happened?

I:
[00:44:29]
[Korean]

JP:
[00:44:33]
[Korean]

I:
[00:45:17]
Well when I got arrested the first time, my eldest son was still very young and there were other North Korean women around us, maybe forty-five North Korean women in town and the Chinese military person said to me well your son is really old now and since you can’t take him back, why don’t you sell your, why don’t you sell your son and I heard my husband actually haggling about the price and selling my son with that military person.

SB:
[00:45:51]
What happened, your son was given for adoption? Did it, is it the usual thing that happened to children whose mothers were sent back to North Korea?

I:
[00:46:02]
[Korean]

JP:
[00:46:16]
[Korean]

I:
[00:46:43]
When North Koreans are sold to China, and give birth to children, the children could not be registered on the family register, they could not be officially registered with the family because in China the register is kept by the mother’s name and since North Korean women’s children could not be registered properly, then they could not go to school, the could not have any kind of individual rights there.

SB:
[00:47:19]
But it seems that both countries, North Korea and China had a similar approach to these unfortunate children because in North Korea pregnant women with Chinese were not allowed to give birth to both children and now we hear the same stories happen in China. Is it because they were from the mixed relations or marriages?

I:
[00:47:44]
[Korean]

JP:
[00:48:06]
[Korean]

I:
[00:48:34]
When North Korean women were repatriated back to North Korea they were first, first they are given, they are administered blood tests to see if they are pregnant or if they had contracted any kind of sexually transmitted diseases and if they are, if they are found pregnant and they are forced to have abortion because the North Koreans do not want Chinese blood to continue in North Korea.

SB:
[00:49:06]
But it seems that Chinese don’t want the same thing. Because these children are left alone and have totally unpredictable destiny. How does she explain that her, that the father of the child not only hers but all the others, they are giving these children to adoption or just let them alone.

I:
[00:49:26]
[Korean]

JP:
[00:49:46]
[Korean]

I:
[00:50:qr]
When I first got pregnant in that town in China, somebody, some head of the neighbourhood in the village told me that I better have an abortion because if you, if I had a child that child couldn’t be registered properly and that even if I went to the hospital I couldn’t be treated properly, the child couldn’t be treated properly.

JP:
[00:50:39]
[Korean]

I:
[00:51:16]
And I was scared to hear that and so I thought of aborting the child too and especially because it wasn’t a child that I wanted too, I didn’t want to bear a child with, from the marriage. But then I thought I actually, I can live and I can save the child because I thought I, the child could give me the hope to go on and go on living. And so I decided to continue, I decided to keep the child and I couldn’t, because I was working in the farm, I had to hide the fact that I was pregnant by wearing a long cloth, pressing, compressing my, to hide my pregnancy and I continued to work and no-one knew I had been pregnant until the very end.

SB:
[00:52:06]
But once you had the child, what did your husband say? What as his reaction?

I:
[00:52:12]
[Korean]

JP:
[00:52:17]
[Korean]

I:
[00:52:44]
I gave birth to a child to this child in a cold season in March and I was all alone, I went into labour and yet my, the so-called husband, he showed up briefly from his gambling, gambling, he took a break from his gambling and he went out again to continue gambling and so I, I contacted some older lady in the neighbourhood when I went into labour.

SB:
[00:53:16]
So she didn’t have any relation to the boy that was born in this marriage?

I:
[00:53:21]
[Korean]

JP:
[00:53:30]
[Korean]

I:
[00:53:31]
Which child are you talking about?

SB:
[00:53:33]
The child that she gave birth to, the husband never accepted him or?

I:
[00:53:38]
[Korean]

SB:
[00:53:41]
The question is misinterpreted

I:
[00:53:42]
[Korean]

JP:
[00:53:51]
[Korean]

I:
[00:54:09]
Correct, they didn’t and I named my son myself and because he had been born, because he was born in such a harsh land, I wished him to become really strong like hard steel so I named him Steel.

SB:
[00:54:25]
So once you were repatriated back to North Korea, your son was left behind and who took care of him?

I:
[00:54:33]
[Korean]

JP:
[00:54:44]
[Korean]

I:
[00:55:12]
When I was repatriated back to North Korea, it was in 2004 and my son was about four years old and I thought that if when I come back from North Korea ever, if my son was not with his grandma, then I would have thought that he was sold again, sold away to somebody but when I called, when I made, made my way out again, when I called the house, he had been living there.

JP:
[00:55:40]
[Korean]

I:
[00:55:57]
And when I escaped I called there and I called them and I asked if I could speak my son and my son got on the phone but he didn’t say a word and for about a minute of silence he just hung up the phone.

JP:
[00:56:10]
[Korean]

I:
[00:56:12]
And the next day the same thing.

JP:
[00:56:14]
[Korean]

I:
[00:56:22]
And the third time I tried, the next day I said this is your mother and then he finally said just one word, Mommy and then he started crying.

SB:
[00:56:35]
How long did you stay in North Korea after you were repatriated?

I:
[00:56:40]
[Korean]

JP:
[00:56:46]
[Korean]

I:
[00:56:55]
When I was repatriated in 2004 [Korean] I, I was put in a jail in [Harpin] for about a week.

JP:
[00:57:08]
[Korean]

I:
[00:57:14]
And then from [Harpin] I was then transferred to [Tormun] Prison in [Tormun]

JP:
[00:57:21]
[Korean]

I:
[00:57:23]
Where I stayed two weeks

JP:
[00:57:24]
[Korean]

SB:
[00:57:29]
How did they treat you?

I:
[00:57:29]
And then I was sent to [Un, Un Song] [Un Song]?

I:
[00:57:34]
Then I went to [Un Song]

SB:
[00:57:37]
The National Security Agency

I:
[00:57:38]
[Korean]

JP:
[00:57:43]
[Korean]

I:
[00:57:44]
Yes, [Poeebo Un Song] yes

SB:
[00:57:45]
So what did they ask you? How did they treat you? While you were a captive in detention?

I:
[00:57:50]
[Korean]

JP:
[00:57:56]
[Korean]

I:
[00:58:41]
When I was taken back to [Tormun] I was the only female and there were three guys being sent to [Tormun] as well but even though I was the only woman, they said that there was a danger of my escaping again so they handcuffed me to the bed and wherever I went these guys would follow me around thinking that I was escape risk. And once I arrived in [Tormun] then I was told to get naked and they were conducting a search all over me and I refused to go through this.

SB:
[00:59:17]
And what happened then?

I:
[00:59:18]
[Korean]

JP:
[00:59:19]
[Korean]

I:
[00:59:44]
And I resisted their search and then we got into a verbal argument and then they finally said that everyone has to go through this and I accepted and then what they wanted to see was whether or not I had any money or any kind of medicine on me or drugs on me and so I had to give up my shoes as well and other outer layer of my clothes so I was given just the basic clothes without any shoes, that’s how I started my life there.

JP:
[01:00:16]
[Korean]

I:
[01:00:38]
And when I went into the cell I was surprised to, to find many other North Korean women and I didn’t know that there were so many North Korean prisoners here and I was told that, that the prison had been built specifically for people who escaped North Korea and there was also, this was a female cell but there were also male prisoned too.

SB:
[01:01:05]
In your contact with the Commission Secretariat you said that you were even deprived, or deprived of using the sanitary napkins which they destroyed and they humiliated you by avoiding, preventing you to use your this stuff in order to help yourself in this humiliating position.

I:
[01:01:31]
[Korean]

JP:
[01:01:45]
[Korean]

I:
[01:02:13]
Correct, and North Korea, especially in North Korean prisons they, they did not have, they did not provide sanitary napkins and the only thing we were given were half of a hand towel, a tiny little hand towel and that’s what we used and any, even toothpaste, we were given only half of it and anyway when we needed to wash the half, the hand towel which we used as a sanitary napkin, we didn’t have enough time to wash it and we didn’t even, we couldn’t even wash it as we wanted.

JP:
[01:02:50]
[Korean]

I:
[01:03:07]
And every morning we were given a small container full of water to wash our face and this particular day I used it to the water to wash the soiled towel but then I was found out and I was punished for misusing the water and then I had to wear the bloody towel over my head, which was my punishment for the whole day.

SB:
[01:03:31]
But you also mentioned that the Chinese were sending documents to the National Security Agency and they were checking during the interrogation what you said then and in this very interrogation led by National Agency and how, did it happen often that your, not only yours but others also statements were different? What did happen then?

I:
[01:03:58]
[Korean]

JP:
[01:04:19]
[Korean]

I:
[01:05:14]
When we were first taken into this facility we, we were given some kind of interview or questions and then our photos were taken and this was in China. Then they would usually try to persuade us to speak exactly what was going on and like they would say you would, your sentence will be much lenient if you told us the truth and the level of labour would be less intense so some people I think believed that and told them everything and I know so because when I was serving my sentence in [Un Song] I noticed that two women who had come in there with me were taken away again, I think because they had talked about their connections with the church, church organisations and also with South Korean contacts.

SB:
[01:06:13]
And after this interrogation you were sent to work in the field mostly bare footed, how to fear not to, not to leave the North Korea once again. What did happen to you then? How badly hurt you got and what happened to your leg during this time?

I:
[01:06:33]
[Korean]

JP:
[01:06:52]
[Korean]

I:
[01:07:24]
When I was serving my sentence in that [Un Song] correctional facilities for one month, there were three groups, we were divided into three groups, we prisoners. And I was in one of the forty women who were to work in the [Nanami] co-operation farm and there were others who were going to the energy power plant and the other ones were going to [Chikersong]

JP:
[01:07:57]
[Korean]

I:
[01:08:12]
And I was one of these forty women who worked at [Torjipgil] so and where we had to make sure the, the officers were going to be provided with food so we prepared the corn and we also took care of other vegetables.

JP:
[01:08:29]
[Korean]

I:
[01:09:07]
And our jobs included [planning] down the hills and we still didn’t have shoes and so the road was quite rough, it had stones and bits of broken glasses and we, we worked through this because they didn’t, they thought that we were going to escape, we were the escape, we were the risk of escapes and instead of using ox or cows as the, as the carriage force, four of us actually worked as a cow dragging the cart.

JP:
[01:09:48]
[Korean]

I:
[01:10:31]
And four women it was difficult for four of us to pull and push, and then two, with two of us pulling in the front and two of us pushing the cart, but we had to run and I think it was about a ton it weighed and even if we had lost some on the way, anyway I think there must have been some kind of broken glass or a piece or maybe mixed with some unsanitary fertiliser from human faeces, something had caused infection on my leg and I think that’s what happened.

SB:
[01:11:11]
But you eventually survived, you managed to heal your leg and get away from North Korea once again through a broker who took you to China and you got married I think the second Chinese marriage, so can you tell us something about this part of your life?

I:
[01:11:30]
[Korean]

JP:
[01:11:47]
[Korean]

I:
[01:12:17]
Yes, from the, the prison camp I, my leg had gotten infected and then I was supposed to be moved to the security, National Security Agency detention centre, but then because of my leg I was taken to the hospital and the hospital had advised that my leg should be amputated.

JP:
[01:12:39]
[Korean]

I:
[01:13:16]
And I couldn’t allow them to amputate my leg even though my leg had already had been rotting so terribly and I, I was, I was a walking corpse, my hair was yellow and I was really not in, in shape at all, so the North Korean Security Agency trip was stopped here because they said I could just leave, I could, they said just leave but I said I would like to, I would rather be taken to [Nunabe] prison camp where young wandering children were kept and I had begged them for about a week to send me there.

JP:
[01:14:02]
[Korean]

I:
[01:14:18]
And there at [Nunabe] a doctor had given me some kind of powder, a medicine which is usually used during the war when somebody got shot by a gun, it would be used on a gun wound and that’s what I used on my leg.

JP:
[01:14:34]
[Korean]

I:
[01:15:08]
And so the powder medicine was applied over a piece of cloth over my leg and I had basically the leg was full of pus for about a month and afterwards I found another broker and to take me to China and then I had to go to [Komusan Choso] but I couldn’t take the train and I had to walk all the way by the train rail to [Moosan] and that’s.

SB:
[01:15:42]
And so you finally reunite, reunited with your son. How did it happen? Where did you find him and who was looking after him while you were away?

I:
[01:15:53]
[Korean]

JP:
[01:16:02]
[Korean]

I:
[01:16:26]
He was staying with his grandmother but I had seen so many Korean, North Korean children who had been wandering around, we called [Gotebi] but my son was worse than a [Gotebi] because even though he was with his grandma, he had never, he looked as though he had never had a bath, he was covered in dirty grime.

JP:
[01:16:48]
[Korean]

I:
[01:17:08]
And it was because you know in the, in the autumn people would reap rice and beans from the farm and my son was told to gather whatever beans and rice, grains from, from the ground and unless he does that he wasn’t going to be given the meals. And my son still remembers this to this day.

SB:
[01:17:36]
But then after a while, or very soon I would say you got organised and got away from China via Mongolia to South Korea and in this period you also met your current husband. Can you tell us a little bit how this all this takes place?

I:
[01:17:57]
[Korean]

JP:
[01:18:10]
[Korean]

I:
[01:19:47]
When I decided to cross the border towards South Korea, I thought that this could be my final journey because if, if I were arrested again by the North Koreans I thought that since the trip was designated, since I planned the trip towards South Korea I thought I would not be able to survive any more and this meant death. So even though to this degree it was a very risky trip, but I decided to take my son because I thought this would be the last time I could try and yet there were nine of us in this group, but I couldn’t tell them about my leg condition and so they, the other people were ahead of us crossing the Mongolian border and I had my five-year old son with me and I didn’t want to tell him that we were really lagging back because I didn’t want him to get scared. And at this time we were still in China and we saw others crossing the Mongolian border, somebody came over and he just grabbed my son and had him, gave him a piggy back and start running and holding my hand and I didn’t know who he was and I just decided to just go along and we were running and we were crossing the Mongolian border and I found out this is the man who I married later, he had noticed that this mother and child were Msing so he had crossed the Mongolian border as well as the Chinese border only to save us, risking his own life.

SB:
[01:21:24]
So, so Mongolia proved to be a friendly country to North Korean refugees. Is this the case which is, is it the usual how should I say, treatment by Mongolians of other refugees as well?

I:
[01:21:38]
[Korean]

JP:
[01:21:46]
[Korean]

I:
[01:21:54]
When we were escaping they were kind to us, they connected us to the Korean Embassy and Korean Consulate.

SB:
[01:22:02]
South Korean?

I:
[01:22:03]
[Korean]

JP:
[01:22:07]
[Korean]

I:
[01:22:07]
Correct, South Korean.

SB:
[01:22:08]
So they treated you as refugees? They treated them as refugees?

I:
[01:22:12]
[Korean]

JP:
[01:22:16]
[Korean]

I:
[01:22:17]
Yes they did.

SB:
[01:22:19]
And how long did you stay in Mongolia before you left for South Korea?

I:
[01:22:23]
[Korean]

JP:
[01:22:27]
[Korean]

I:
[01:22:28]
One month.

SB:
[01:22:30]
I see, so then you came to South Korea and how did you end up in the United Kingdom?

I:
[01:22:35]
[Korean]

JP:
[01:22:39]
[Korean]

MK:
[01:23:25]
Before this is translated I think the applicant may have made, the witness may have made an application for nationality status in the United Kingdom and this may affect that, so I don’t think it really touches upon the matters which the Commission of Enquiry is investigating and I think it’s better that we don’t proceed in that in case it does some harm to her application in the United Kingdom, so I think we will strike that testimony from the record.

I:
[01:23:56]
[Korean]

MK:
[01:24:04]
Is she agreeable to that being done?

I:
[01:24:04]
[Korean]

JP:
[01:24:24]
[Korean]

I:
[01:24:24]
I agree.

SB:
[01:24:25]
I would like to thank you for sharing these painful memories with us and I will ask Mr Kirby to continue with his questions he has.

I:
[01:24:34]
[Korean]

MK:
[01:24:43]
I just have a few questions of my own, please show the witness this map

I:
[01:24:50]
[Korean]

MK:
[01:24:52]
I am showing you now a map of North Korea and I would like you if you would to put a mark where you say the prison camp number 25, which you looked at before any of these events occurred, where is that prison camp number 25, approximately on the map?

I:
[01:25:16]
[Korean]

JP:
[01:25:28]
[Korean]

I:
[01:25:35]
Yes, it’s this is [Chung Jin] and near there or in there there is a place called [Su Song] that’s where it is.

MK:
[01:25:42]
Very well. I’ll mark the map Exhibit L3 and I think [Hum Yung] is actually in South [Ham Yung] province, not in North [Ham Yung] province and the town of [Ham Yung] is shown on the map. Is that correct?

I:
[01:26:02]
[Korean]

JP:
[01:26:08]
[Korean]

I:
[01:26:10]
Correct, [Ham Yung Nam Do] Yes.

MK:
[01:26:18]
Yes, you’ve marked [Ham Yung] and you told us that there were other Korean women in the village in China where you lived after the arrangement was made with the, with the Chinese man who is the father of your first son, the eldest son. What happened to the other Korean women in that village? Did they continue to live there or were they deported to North Korea?

I:
[01:26:56]
[Korean]

JP:
[01:27:17]
[Korean]

I:
[01:27:24]
No, I am not sure what happened to them because I had left, I left that town after a while.

MK:
[01:27:32]
You know I think that the government of North Korea says in effect that the testimony you are giving to the Commission of Enquiry of the United Nations is worthless and is full of lies. What is your response to that [attention]?

I:
[01:27:51]
[Korean]

JP:
[01:28:14]
[Korean]

I:
[01:29:23]
Yes, I am aware that North Korea has been denying of all these facts that we have been speaking about. As a person of this, the global community I think everyone knows and is aware of the human rights, the individual right that we have, the human rights. And North Korea, their understanding of human rights is that only those who have been successful and well off in terms of their class ranks for about three generations, they are enjoying their rights. Other than those, anyone who had been unfaithful or who had been against the government, they are treated as insincere outsiders and I think because, because we were considered as those insincere unfaithful citizens, I think that’s probably why they are not believing us, but I would like to ask this back to North Koreans. Instead of looking at us as a politically connected problems, if they can look at our problems as a person, let’s speak to us as person to person, if this could happen, if this had happened to their wife or their sisters, their children, would they treat them the same way they treat us is my question.

MK:
[01:30:56]
And why in her own words has she come forward to give this testimony to the United Nations Commission of Enquiry?

I:
[01:31:03]
[Korean]

JP:
[01:31:13]
[Korean]

I:
[01:32:04]
In, in trying to improve the human rights situation in North Korea, people, the citizens of the global citizens and those people working in the United Nations are trying very hard, but I think people like myself who have escaped North Korea should be working tirelessly as the light and salt speaking of what we have personally experienced and let others know what, what is going on in North Korea in terms of the human rights abuse and, and also we should all these people, all of us who have escaped North Korea should come together and become strong and actively participate in improving the human rights situation in North Korea.

MK:
[01:33:09]
Yes, thank you very much Ms Park.

I:
[01:33:11]
[Korean]

MK:
[01:33:13]
Thank you for coming forward today and you may of course stay if you wish to, but if you wish to you can leave the Enquiry.

I:
[01:33:26]
Thank you.

MK:
[01:33:28]
The Commission of Enquiry will adjourn for ten minutes and then proceed with the remaining two witnesses who were earlier members of the, the first two remaining witnesses who were members of the Korean People’s Army.

I:
[01:33:46]
[Korean]

