AHWAZ HUMAN RIGHTS ORGANIZATION

Indigenous Ahwazi Arabs for Freedom and Democracy

In Iran

Democratic Solidarity Party of Ahwaz
P.O. Box 287383 New York, New York

www.ahwazstudies.org

United Nations Economics and Social Development

COMMISSION ON HUMAN RIGHTS

Indigenous Peoples and Conflict Resolution

Statement by Karim Banisaid-Abdian, the head of Indigenous Ahwazi-Arab delegation, read and submitted under agenda item 4(b), Indigenous peoples and conflict resolution, on Tuesday 20 July, 2004 to the 22nd Session of Working Group on Indigenous Populations

July 19-23, 2004 Geneva, Switzerland

Statement by Mr. Karim Banisaid-Abdian head of the Indigenous Ahwazi-Arab Delegation:

Mr. Chairman and Distinguished delegates:

On behalf of my delegation represented here, Mr. Bashari, Mr. Torfi, and Mr. Silawi-Ahwazi, and collectively on behalf of between 4 to 5 million indigenous Ahwazi Arab people of Southwestern Iran, we want to thank you for this opportunity and we thank you for your excellent working paper submitted to this session, under “Conflict Resolution and the Right of Self-Determination”.

Mr. Chairman your knowledge of the subject and indeed your wisdom is reflected in the working paper.

Since the annexation of Arabistan (al-Ahwaz) by the Iranian government in 1925, indigenous Ahwazi nation has not recognized, nor does it now, recognize the Iranian government as their legitimate representative. However, our nation is a proud member of Unrepresented Nations and Peoples Organization (UNPO).

Indigenous AHWAZIS believe the exercise of the right of self-determination is the only reasonable way to resole a potentially explosive conflict between it and the oppressive Iranian government. The hope and prospect of realizing this right could provide the basis for negotiations and dialogue.

The successive regimes in Iran have deliberately kept us backward. While our land accounts for 85% of Iranian oil production- none of it- is allocated to us or our region. - We do not share the riches of our land and half of our population lives in absolute poverty.

Notwithstanding, and despite all odds, indigenous Ahwazi Arabs still have faith in the international community’s ability to be just, fair and hopefully intervene to resolve this conflict..

Hopelessness and frustration of the poor and desperate indigenous Ahwaz youth have in the past provided the impetus in blowing up and destroying oil installations on their land. According to news services, three months ago a group of indigenous Ahwazi Arab youth staged an arm attach and destroyed major oil and power facilities in Dar-Khoein. While we do not condone violence in any shape or form, no one however can expect dominated peoples and oppressed nations to keep quite forever.

Prior to its annexation, al-Ahwaz was inhabited entirely by indigenous Arab tribes, the territory enjoyed full autonomy and independence at various times in its history of 5,000 years. Arabic was taught and spoken as the official language.
Thus, for the past 79 years, indigenous Ahwazis were put under political, cultural, social and economic subjugation by the past Iranian monarchist and the current clerical regimes. These regimes stripped us from our human rights and lowered their status to the ranks of 2nd and 3rd class citizens. Hence, Ahwazi nation endured one of the most brutal national persecution and ethnic cleansing.

 Our people have been subjected to the eradication of our national identity, our culture, language, and customs; and faced with forced assimilation and imposition of Persian language and culture on an unprecedented level. Our children are being deprived from the use and study of their mother language and our people are being denied their social and political rights, particularly women.
Today Iran is a cultural and linguistic apartheid where a dominant minority rules in every respect of life, political, social, cultural and economical. Our demands for basic human rights, including education in our mother tongue, have often been labeled as "separatist”, “secessionist” or called “stooges of foreign countries” or “danger to security and territorial integrity”.

Ahwazis cannot wear their national and ethnic dress and costume in official centers. They are a people ignored, they are non-official.
Under the Islamic Republic of Iran, as in the previous regime of the Shah, governor general of Khuzestan, all other province’s political, military and security commanders, officers, mayors and all high and mid-level government officials of Khuzestan, have consistently been appointed from non Indigenous and non-native population.
Mr. Chairman, with global changes and revolution in telecommunications, we see a tremendous rise in Ahwazi socio-political self-awareness. Accordingly, a greater demand for autonomy, self rule and self-determination. Prevention or management of this conflict will depend upon the treatment and the responses of the dominant regime in Tehran as well as the int’l community’ response to the legitimate demands of indigenous Ahwazis and other oppressed nationalities for the exercise of the rights of self determination.

Despite the seemingly hopeless future, we believe the right of self-determination provides a suitable means of conflict resolution. An overwhelming indigenous Ahwazis believes in non-violence and employment of civic means of struggle for the establishments of a civil society and strengthening the principles of democratic values

Mr. Chairman, with regards to your working paper, in paragraphs 6, “Potential conflict situation between indigenous and non-indigenous components of the population in a given modern state”, and 22 where you correctly state “The process that took the indigenous peoples’ lands from them left behind very limited and debilitating alternatives for survival……or assimilation into the non-indigenous sector of the new socio-political entity created without indigenous input”.

We certainly agree and submit to you that future of Iran as a modern and a progressive state, and a good member of the International community, could be guaranteed only through a voluntary association of all national groups constituting Iran; where they will have the opportunity to develop their respective cultures, languages, histories, economies and homelands, under an appropriate manifestation of severity, federal, confederal or an equally suitable system of good governance that guarantees and respects the rights of self determination.

We Ahwazis desire coexistence with all nationalities in Iran. We advocate a self-rule, autonomy and the right of self-determination that enables and facilitate democracy and social justice.

We think the right of self-determination is basic human rights that all nations, including the Ahwazis, are entitled to, and it is the main ingredient to peace. However, regrettably the prospect of peace is not in the horizon.

We would like to bring to your attention a source of potentially bloody and an immediate conflict between the indigenous Ahwazi Arabs and the government of Iran.

In the last six months two major events took place:

1. We sadly learnt about a large oil deal signed on February 18, 2004 between the Japanese state-owned Inpex Corp and the Iranian Government, worth $2.8 billion, for the “development” of “Azedegan” oilfield in Southwestern Iran. The financing is being provided by large international institutions and a consortium of international oil corporations are also involved in exploration and other supporting roles.

2. On July 3, 2004, AFP reported “Iran claims number-two position for world oil reserves” AFP quotes Iranian Oil Minster Mr. Zanganeh that new oil discoveries in the southwest of the country now meant the Islamic Republic held the number-two position in world crude reserves: “We now have the second largest oil reserves in the world, after Saudi Arabia," he told a news conference.

He said the oil ministry's new figure of 132 billion barrels of proven reserves, a jump of 17 billion barrels from before, came from discoveries in the Kushk and Hosseinieh oilfields -- now classed as one single field and renamed Yadavaran -- in the southwestern province of Khuzestan.

Mr. Chairman, this newly discovered oilfield, “Yadavaran”, is located in and around the two Indigenous Ahwazi-Arab villages of Hussinieh and Kusk. The Iranian government immediately changed the indigenous Arab names to a Persian name of “Yadavaran” and forcefully expropriated the land.

Historical and legal owners of the “Azedegan” and “Yadavaran”oilfields are the 5 million indigenous Ahwazi-Arabs of Iran. The land of the subject oil deals, and indeed a large part of al-Ahwaz (Arabistan), currently known as Khuzestan province, has been in dispute since the overthrow of the Arabistan Emirate and its forceful annexation in 1925 by the Iranian government under King Reza Khan.

Under the Inpex “development” contract, drilling of 75 oil wells and the massive amount of water required to inject in the wells, along with the pipelines to carry the crude, will force the indigenous Ahwazis out of their remaining land and add to their cultural and economic devastation.

As historical documents show, after the discovery of oil in Arabistan in 1908 by the Anglo-Iranian oil Company (now BP), the predecessor to the National Iranian Oil Company, the concessionaires signed the deal with the indigenous tribes of Arabistan, an autonomous emirate and a British protectorate at the time.
The Khuzestan region where “Azedegan” and “Yadavaran” oilfields were discovered is the ancestral land of indigenous Ahwazi Arabs who have lived there for thousand of years. Ahwazis don’t want a repeat of the past 79 years, where their land that provides for over 80 % of Iranian oil production, has ironically left them destitute. No part of this revenue, none, is being allocated to or shared with the indigenous Ahwazi Arabs in southwestern Iran. After annexation, the Iranian government, contrary to the international law, expropriated this land without compensation to the rightful tribal owners such as Kaab, Adris, Albo-Nasser, Zergan, Bawi, Bani-toroof (see William Strunk in Downfall of the Municipality of Arabistan. 1976, University of Indiana).

A grievance has been lodged with the World League in 1925 and with other bodies in the 1930s, 1940 and 1950s to that effect. Prior to the discovery of oil and flood of newcomers and immigrant workers seeking jobs, the province was 95% indigenous Ahwazi-Arabs.

The towns and village in and around the “Azedegan” and “Yadavaran” oilfields, as villages around cities of Ahwaz, Abadan, Mohamara (Khoramshar), Falahieh (Shadegan) and Dasht-e-Azadegan (Khafajieh), remain to be 100% indigenous Arabs. The current regime does not represent indigenous Arab people of Ahwaz in any international fora. However, Ahwazi nation is a proud member of Unrepresentative Nations and Peoples (UNPO), along with over fifty other unrepresented nationalities and peoples.

These deals will only strengthen and provides financial ability for conservatives and fundamentalists in Iran who are committed to the proliferation and use of Atomic bombs and other weapons of mass destruction and pursuit of persecution of Ahwazis and other ethnic groups. Time and again in the past twenty five years, history has shown that the Iranian government does not respect or abide by the international law.

With the current unrest and volatile situations in Khuzestan, more discriminatory unemployment practices and other repressive measures by the Iranian regime against indigenous Ahwazis, will exacerbate the situations and may indeed pose safety concerns for foreign workers deployed under this deal.

In addition to “Azedegan”, and “Yadavaran”, our area contains and sits atop of vast mineral resources including a reserve of over 90 billion barrels of oil and 210 billion cubic meters of natural gas, the second largest known oil and gas reserves in the world. It produces 3 to 5 million barrels of oil per day, or 20% of OPEC' daily production. Yet, the indigenous Ahwazis live in abject poverty.

We urgently demand and recommend that as long as the Iranian Government does not recognize the legitimate rights of the Ahwazi Arab indigenous peoples of Khuzestan, these oil deal be abrogated and future oil investment in this region be avoided without the consent of its indigenous Arab population. We also, ask the UN Human Rights Commission to dispatch a team to Iran to investigate these cases.

The other source of conflict is repressive measures by the Iranian government against the indigenous Arabs in Khuzestan or al-Ahwaz.

Prior to its annexation by the Iranian government in 1925, al-Ahwaz used to be an autonomous territory inhabited entirely by indigenous Ahwazi Arab tribes for thousands of years. For the past 500 years, the region was called Arabistan by Persian rulers (signifying the territory’s Arab character). The central government changed the territory’s name to Khuzestan in 1936
The confiscation of indigenous Arab-owned land by the Iranian government has been an established policy since 1925. The confiscated lands are typically given to non-indigenous Arab settlers. In the past fifteen years alone, over 60,000 hectares, and in total some 200,000 hectares of indigenous Ahwazi Farmers land have been forcefully taken over, or legally stolen and given to non-indigenous outside settlers and government trusted agents. This scheme is designed to break up and change the ethnic structure and racial mix of the province. The Islamic Republic government continues the forced resettlement policy of the previous government to force the indigenous Ahwazis-Arab population out of Khuzusistan by providing economic incentives and enticements to re-settle non- Arab population on the expropriated Arab farmlands. This policy is intended to dilute or de-populate the towns and villages of Khuzestan from indigenous Arabs.

After the emergence of Reza Shah and by enforcing centralization, he invaded Arabistan, overthrew the local administration, occupied and destroyed Arabistan’s sovereignty, and subordinated the province to Iran against the wishes of its Arab inhabitants and without their involvement. . The state adopted Farsi (Persian) as the official language, which is even now spoken by less than 40% of the total population. The government shut down the schools and banned Arabic education in the province where about 90% of the people were native Arabic speakers
For the past 79 years, indigenous Ahwazis were put under political, cultural, social and economic subjugation by the past Iranian monarchist and the current clerical regimes. These regimes stripped indigenous Arabs of Ahwaz from their human rights and lowered their status to the ranks of 2nd and 3rd class citizens. Thus, the Ahwazi nation endured one of the most brutal national persecution and ethnic cleansing.
The policies of the Islamic Republic, like its predecessor, are based on the elimination of the national identity of Ahwazi-Arabs, and to a lesser degree, other nationalities such as the Turks, Kurds, Baluchis and Turkmen. The aim is "Persianization” or “Farsization”, where everything must be Persian. This policy is based on a supremacist and a chauvinist ideology aimed at the elimination of non-Persian cultures, especially the indigenous Arabs.

Our people have been subjected to the eradication of our national identity, our culture, language, and customs; and faced with forced assimilation and imposition of Persian language and culture on an unprecedented level. Our children are being deprived from the use and study of their mother language and our people are being denied their social and political rights, particularly women.
While our land produces over 4 million barrels of oil a day and funds 90% of Iranian economy, indigenous Arabs live in abject poverty. No part of this oil- none- has been allocated to our area or to our people. Again, a common practice between the previous monarchist and the current clerical regime.

Today Iran is a cultural and linguistic apartheid where a dominant minority rules in every respect of life, political, social, cultural, economical etc. Our demands for basic human rights, including education in our mother tongue, have often been labeled as "separatist”, “secessionist” or called “stooges of foreign countries” or “danger to security and territorial integrity”.

According to the Human Rights Watch “Millions of Land mines remaining from the Iran-Iraq war in the province of Khuzestan kill and maim indigenous inhabitants of Khuzestan in southwestern Iran every day”. The Iranian government deliberately ignores the land-mine problem as it serves its policy of forcing indigenous Arabs off their homes and lands.
50% of the Ahwazi population suffers from absolute poverty and 80% of the children suffer from malnutrition.
While the illiteracy rate among the general non indigenous-Arab population in Iran is about 10%-15%, this rate among Arab men in Khuzestan is over 60% and among Arab women is even higher. In non-industrial rural areas such as Fallahieh (Shadegan), this rate among women is close to 100%.
Indigenous Ahwazi Arab students drop out of schools at 30% during elementary, 50% during secondary and 70% during high school because they are forced to study a so called official language, a language that is not their native. Not surprisingly, this is the outcome of an imposed single-language educational system in a multi-lingual, multinational/multicultural society. This policy has led to economic deprivation, political sidelining, and negation of cultural identity.

Ahwazis cannot wear their national and ethnic dress and costume in official centers. They are a people ignored, they are non-official.
Seventeen years after the war with Iraq, the Arab-populated border cities destroyed during the Iran-Iraq war have largely been untouched. Because this helps perpetuates the policy of assimilation and ethnic cleansing.

The regime erected dams and diverted the waters of our rivers such Karun to non-Arab areas, and it is now planning to pipe and sell the waters of Karkhe river that passes through an entirely indigenous Ahwazi Arab area of Howizeh and Boustan, to Kuwait- and other Gulf countries- while Khuzestan severely suffers from the shortage of drinking water.
The regime does not permit any genuine Arabic newspapers and media in Khuzestan. Ahwazis are excluded from the scene in the mass media. Instead, we see a systematic campaign of hatred and misrepresentation of indigenous Ahwazi Arabs in Iranian media- again a common denominator of the previous and the current regime.

Often, the Iranian government authorities in Khuzestan refuse to register and issue birth identity cards to indigenous Arab newborn-babies, who do not assume Persian or Shiite names.
Names of cities, towns, villages, rivers and other geographical landmarks were changed from Arabic to Persian during the previous Pahalavi regimes. These historical Arabic names existed for centuries. The regime refuses to consent to the Ahwazi Arabs’ request to change the names of these landmarks back to their historical Arabic names.

This regime, like the previous one in Iran, prevents any public mention of the Ahwazi Arab minority population. It has imposed a silence and a news blockade in the national and international media against the existence of Arabs in Iran.

The regime refuses to release thousands of indigenous Ahwazi Arab political prisoners. Many of these prisoners are being kept in prison for over 20 years. Some are ill, frail and over 70 years old. We submitted a list of these political prisoners in the Karun prison in Ahwaz to the UNHCHR.
RECOMMNDATION: We recommend and ask the Working Group on Indigenous People to recommend to the UN Sub commission on Human Rights to dispatch a team to investigate the gross violations of human rights of indigenous Ahwazi-Arabs in the province of Khuzestan by the Islamic Republic of Iran.

Thanks You

Karim BanisaidAbdian,

Ahwazi Head of Delegation

PAGE
1

