[image: image1.jpg]——wa @@ r'1 LAt
— ..\\' g
\

L7 N
S NS

XTI N~
////Ill.f{l, ; :“\\ }}.\\\\\\\


[image: image2.jpg]Rt Uy 2

B =
198 ResR&éix g,
(RmlS cula)


[image: image3.jpg]A

Mesopotamia. The (original) biotope of Arameans


COMMISSION ON HUMAN RIGHTS
Sub-Commission on the Promotion and Protection of Human Rights, Fifty-fifth session
Working Group on Minorities, Ninth session
12-16 May 2003 

Oral statement under item:  ‘3 (a), Reviewing the promotion and practical realization of the Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities’
Bold+Italic= read out loud


Mr. Chairman,

My name is Rich Ghazal, a student of political science, philosophy and Syriac-Aramaic studies at the Catholic University of America, Washington, DC.  

In the framework of item 3a, we would like to raise our concerns regarding the fragile situation of the Indigenous Christian Aramean people of Mesopotamia (or in Hebrew, Aram-Naharaim, meaning “ Aram of the two rivers”), who have made great contributions to world-civilization, particularly through their language, Aramaic (Syriac), also spoken by Jesus Christ. This ancient Semitic people, now divided into several Christian denominations and spread throughout the Middle East, have been continuously present for thousands of years in the area of Aram-Naharaim. Today, they amount to approximately 4 million people, worldwide, who have faced discrimination, ethnic cleansing, genocides and continuous persecutions for hundreds of years. This injustice even exists currently..

After the coming of Jesus Christ, the Arameans of Aram-Naharaim accepted the teachings of Christ and established together with the apostles of Jesus and the converted Jews, the Syrian Church of Antioch, the second Patriarchy after Jerusalem, where for the first time the followers of Jesus Christ were called “Christians” (Acts 11:26). This church was the mother of all the Churches – and the first Church established outside Israel, whose Patriarch currently resides in Damascus, Syria. 
The Semitic Arameans (‘not to be confused with Armenians’) underwent a change of name after they had embraced Christianity and were then called “Syrians”[1], in order to be distinguished from the Arameans who were not converted. However, to avoid confusion between the present-day Syrian Arabs and our people, the Syrian Church of Antioch adapted the term “Syriac” two years ago in a Patriarchal Synod.
The peaceful-minded Arameans of Aram-Naharaim have always tried to live in peace and brotherhood with the other peoples in this part of the world, treating them with brotherly respect and obeying the laws of the countries in which they reside.

However, we painfully observe that today’s reality is that our people are being ignored, discriminated against, and treated as second class citizens in their own homelands which are now occupied, and dominated by other peoples.  Their fundamental human rights are, in turn, being violated.  This only shows the world community that the Aramean policy of love, brotherhood and obedience, which we believe is also the policy of this very working group, is not part of the belief system of some of the countries and peoples in the Middle East. 

Our experience from the many centuries of discrimination and persecution proves to us that many groups and peoples are not familiar with this concept of peaceful cooperation, but would rather resort to the path of intolerance and fanaticism; a path which has opened the way for bloodshed, hatred and genocide. It was the path of the intolerance which almost has annihilated our people, because they were different, they spoke the language of Jesus Christ; they were continuation of thousands of years of culture and rich history and they were the continuation of the ancient Christianity.  It was this very path of intolerance, which in 1914-1918 claimed the lives of approximately 600,000 Arameans, whose nation is still feeling the injustice of such acts.

Although history clearly testify that we are the rightful and the legitimate owners of Aram-Naharaim, we never made any territorial claims or aspirations, as other nations have done, by means of violent uprising.  On the contrary, we instead have tried to live in peace, respect and dignity with everybody in the Middle East; a way of life which unfortunately has resulted in the near annihilation of our people, at least that is what our wounds are telling us.

Mr. Chairman;

Though the Indigenous Aramean people are faced with catastrophe, misfortune, and devastation in the Middle East, it is not always apparent to the international community. For example, to further illustrate this situation to you, we would like to bring to your attention, the situation of our people in Tur Abdin.  Situated in Southeastern Turkey, Tur abdin is the heartland of the Aramean Christians of Mesopotamia.  In Aramaic, Tur Abdin means ‘the Mountain of Servants of the Lord’.  Even its name is a testament to its priceless value and importance.  Tur Abdin has been home to historically significant churches and monasteries for the past 2,000 years, since the dawn of Christianity.  Tur Abdin could be compared to an antique museum where thousands of years of heritage and history are kept alive.  This part of the world has always been inhabited by the Arameans of Aram-Naharaim; which is part of the Biblical Paddan-Aram, where great Biblical figures like Abraham and Jacob once lived and walked. Thirty years ago, there were approximately 40,000 Arameans in Tur Abdin.  Because of continued discrimination and persecution, our people were forced to flee into the Diaspora, leaving behind the sacred land of the forefathers, which they inhabited for thousands of years.  Today there are only approximately 2,000 Arameans left in Tur Abdin, and dwindling.  None of us would have voluntarily left Tur Abdin if not for the discrimination and persecution.

In total there are around 17.000 Arameans in Turkey, mainly in Instanbul (Syrian Orthodox, Catholic and East-Syrians). 

The world was told that the Aramean people, amongst others, had left Tur Abdin because of the activities of some terror groups in the southeast of Turkey. We were told that the villages of the Christian Aramean people were destroyed as a preventive measure, because they were being used as shelter by these terrorist factions. 

Please allow us to say this: fifty years ago, one hundred years ago, two hundred years ago, four hundred years ago, there were no such groups. Yet there was, according to our histo-graphical literature and our everlasting wounds, systematic discrimination and persecutions of the Semitic Christian Aramean people –including forced Islamization, the deliberate destruction of our heritage, the conversion of our churches and monasteries into mosques, and in many cases, the burning of such holy places. 

Recently, on 7th of January 2003, the Syrian Orthodox Church of the Mother of God (known as "Meryem Ana" in Turkish) in Diyarbakir (Southeastern Turkey) was broken into by unknown Muslims and vandalized[4]. On 14th of April 2003, a 300 year old Aramaic Bible was stolen from the Syrian Orthodox Church of Mardin[5] (South-East of Turkey) by “thief’s” 

Mr. Chairman; 

Though the land of Aram-Naharaim bears our name, and we gave rise to a very rich, ancient heritage- which is recently recorded in the Multimedia Project called: The Hidden Pearl[3],, our people are not recognized by Turkey as the indigenous Aramean people of Mesopotamia.  The fact that we are not recognized as a distinct ethnic minority deprives us of ethnic and linguistic rights.  And though permitted now and then, officially, it is forbidden to teach our sacred Aramaic (Syriac) language in our millennia old monasteries.  Consequently, we are slowly being culturally exterminated.

Attempts have been made to neutralize our cry by stating that the Christian Aramean people have many churches in Turkey (and other countries of the middle-east as well) and therefore their complaint is not justified. Yes indeed we have churches and other architectural buildings (throughout the middle-east). However, this says nothing about enjoying the minimal fundamental human rights, for example, participation in cultural and social development. Furthermore, these people “forget” to mention that the Aramean people of Aram-Naharaim bear thousands of years of antique history, and that they were in this part of the world long before the appearance of many peoples and groups who nowadays claim to be the rightful owners of Aram-Naharaim and thereby neglecting and violating the fundamental human rights and privileges of the indigenous Aramean people. 

Another point of concern is that our people and spiritual leaders are forced to deny any form of discrimination or persecution. This is a well-known tactic which some countries avail themselves of in order to cover or deny any problems of minorities within their boundaries. For example, one of our priests, father Yusuf Akbulut from Diyarbekir dared in 2000 to make a reference to the slaughtering of the Aramean people of 1914-1918. He was immediately put in jail. Fortunately he was released due to international pressure. Other spiritual leaders are oppressed to deny our rich heritage for example by identifying our people as “Arab Christians”, which of course we are not! Neither are we Turkish Christians nor are we Kurdish Christians, but we are the indigenous Arameans of Aram-Naharaim who have been present for thousands of years in this part of the world. 

Western missionaries…..

Nobody gave any attention to our cry caused by pain and wounds. After hundreds of years being persecuted and ignored, we finally thought that the western missionaries, who came to the Middle East in the name of peace and brotherhood, would hear our cry. Unfortunately this turned out to be a miscalculation, since the missionaries, who were supposed to preach love and unity, acted quite conversely to their goal of preaching love and unity.  Instead, they severely damaged our people by creating division, and split our people into several denominations[1], weakening and making our people vulnerable to those whose dictionaries lack words like tolerance, peace and brotherhood.

Although the name of our people and its history is very well documented by brilliant scholars[1] of the Syrian Church of Antioch, the Roman Catholic Church and others, the Anglican missionaries felt it necessary to stick mythical names onto the minds of our people, which has caused us to be frequently misrepresented in some media by people who have no authority whatsoever to speak on behalf of our people. 

In 1551 the Syrian “Nestorian” Church of the East was split into two groups as a result of the activities of the missionaries of the Roman Catholic Church. The part of the Church united with the Catholic Church in 1551/1552 assumed the name “Chaldean” and with that, the Chaldean Church (of Babylon) was born. In the late 19th century, we see a similar thing happening.  This time, being carried out by the Anglican missionaries, with the remaining part of the East-Syrian “Nestorians” of Hakkaria (bordering Turkey and Iraq) and Urmia (Iran), who were wrongfully identified as “Assyrians”; purely geographical and only applied to the “Nestorians”.

The East-Aramean “Nestorians” prefer, since then, to call themselves “Assyrians” and try, by all means possible, to force this term onto other Aramean (Syriac) denominations by spreading plenty of bias information regarding the origin of our people and our language.
These painful and mythical descriptions in reference to our people, invented by outsiders, who were unaware of the Hidden Pearl[3], which was, till the present day, buried beneath the persecutions and ethnic cleansing of past centuries, are definitely not in agreement with the historical facts recorded by the great historians of the Church of Antioch[1] who enlightened the world of their time, not only with the theological knowledge but with this priceless science as well.

What do we expect from this working group?

In the framework of the General Assembly Resolution 47/135 of 18 December 1992, we ask for your support and solidarity in the following points: 

1. The recognition of our people by Turkey as the Indigenous Arameans of Aram-Naharaim.

2. To teach, develop and promote our sacred Aramaic (Syriac) language without any restriction.

3. The restoration of stability, making it safe for our people to return to the land which our forefathers have inhabited for thousands of years.

4. The restoration of our churches, and the maintenance of our ancient monasteries and historically significant buildings. 

Thank you.

Richard Ghazal

80ghazal@cua.edu

Syriac Universal Alliance (SUA)

If you have any further questions concerning the Aramean people, please do not hesitate to contact:

Mr. Gabriel Sengo

Main Representative to UNOG:

Fax: 0031-84-8339520

E-mail: g.sengo@worldmail.nl
Phone: 0031-74-2439792

[1]= For the synonymy Aramean/Syrian, please see the testimonies of the brilliant scholars of the Church of 


Antioch : http://www.aramnaharaim.org; http://www.aramnaharaim.org/ArameansMesopotamia.htm

[2]= http://www.aramnaharaim.org/tur_abdin.htm
[3]= Three thousand years Arameans of Mesopotamia : http://www.aramnaharaim.org/film_arameans.htm

[4]= http://www.gwdg.de/~grabo/news/motherofgodchurchlooted.html

[5]= http://www.zaman.com.tr/2003/04/18/guneydogu/h6.htm; http://f16.parsimony.net/forum26093/messages/30826.htm 
NGO in Special Consultative Status with the Economic and Social Council of the United Nations


�


Syrian Protestants, since 19th century (many of them returned to the mother Church)


�


Syrian Catholics since 17th century (Syria, Lebanon, Iraq, Jordan, Israel and the West


Syrian-Orthodox


(‘the mother Church’)


(Turkey, Syria, Lebanon, Israel, Jordan Iraq, and the West


Greek “Rum” Orthodox.


Greek “Rum” Catholics


The Melkite Church, the followers of Chalcedon, 451 A.D (Syria, Israel and the West)


The West-Syrian Church


The Maronite Church since the 5th century (Mainly Lebanon, Syria and the West) 


Remaining part were called “Assyrians” by the Anglican Missionaries in the 19th century. The “Assyrian” Church since 1976 (Iraq, Iran, Syria, Lebanon and the West) 


The “Chaldean” Church since 1552. United with Rome. (Iraq, Syria, Turkey, Lebanon and the West)


The East-Syrian (“Nestorian”) Church. Since the 5th cent. 


The Syrian Church of Antioch (37 A.D)


The Christian Arameans of Mesopotamia


Secular Organisation


(World-wide)


Main office:


UNOG Representative: 


UNOV Representative:


UNHQ Representative:
P. Box 354


Gabriel Sengo


Gabriel Gabor


Sami Samani

S-151 24 Södertälje


Warmelostraat 30, 7557 WB


Wartbergstrasse 89


146 Ridge Road

Sweden


Hengelo (Ov.), Netherlands


74076 Heilbronn, Germany


North Alington, NJ 07031, USA

Tel:0046-8-550 161 71


0031-74-2439792


0049-7131-175152


001-201-6662567

E-mail:SUA@swiptnet.se


g.sengo@worldmail.nl


kgabor@web.de


ssamani@aol.com 

2

