

THE STRUGGLE FOR KIRKUK

Praeger Security International Advisory Board

Board Cochairs

Loch K. Johnson, Regents Professor of Public and International Affairs, School of Public
and International Affairs, University of Georgia (U.S.A.)

Paul Wilkinson, Professor of International Relations and Chairman of the Advisory
Board, Centre for the Study of Terrorism and Political Violence, University of

St. Andrews (U.K.)

Members

Eliot A. Cohen, Robert E. Osgood Professor of Strategic Studies and Director, Philip
Merrill Center for Strategic Studies, Paul H. Nitze School of Advanced International

Studies, The Johns Hopkins University (U.S.A.)

Anthony H. Cordesman, Arleigh A. Burke Chair in Strategy, Center for Strategic and
International Studies (U.S.A.)

Thérèse Delpech, Director of Strategic Affairs, Atomic Energy Commission, and Senior
Research Fellow, CERI (Fondation Nationale des Sciences Politiques), Paris (France)

Sir Michael Howard, former Chichele Professor of the History of War and Regis Professor
of Modern History, Oxford University, and Robert A. Lovett Professor of Military and

Naval History, Yale University (U.K.)

Lieutenant General Claudia J. Kennedy, USA (Ret.), former Deputy Chief of Staff for
Intelligence, Department of the Army (U.S.A.)

Paul M. Kennedy, J. Richardson Dilworth Professor of History and Director, International
Security Studies, Yale University (U.S.A.)

Robert J. O’Neill, former Chichele Professor of the History of War, All Souls College,
Oxford University (Australia)

Shibley Telhami, Anwar Sadat Chair for Peace and Development, Department of
Government and Politics, University of Maryland (U.S.A.)

Jusuf Wanandi, cofounder and member, Board of Trustees, Centre for Strategic and
International Studies (Indonesia)

Fareed Zakaria, Editor, Newsweek International (U.S.A.)

THE STRUGGLE FOR KIRKUK

The Rise of Hussein, Oil, and the Death
of Tolerance in Iraq

HENRY D. ASTARJIAN

PRAEGER SECURITY INTERNATIONAL
Westport, Connecticut � London

Library of Congress Cataloging-in-Publication Data

Astarjian, Henry D.
The struggle for Kirkuk : the rise of Hussein, oil, and the death of tolerance in Iraq / Henry D.
Astarjian.

p. cm.
Includes bibliographical references and index.
ISBN 978–0–275–99589–8 (alk. paper)
1. Karkuk (Iraq)—History. 2. Kurds—Iraq—Karkuk—History. 3. Karkuk (Iraq)—Ethnic
relations—History. 4. Astarjian, Henry D. I. Title.

DS79.9.K37A88 2007
956.7′2–dc22 2007014264

British Library Cataloguing in Publication Data is available.

Copyright c© 2007 by Henry D. Astarjian

All rights reserved. No portion of this book may be
reproduced, by any process or technique, without the
express written consent of the publisher.

Library of Congress Catalog Card Number: 2007014264
ISBN-13: 978–0–275–99589–8
ISBN-10: 0–275–99589–5

First published in 2007

Praeger Security International, 88 Post Road West, Westport, CT 06881
An imprint of Greenwood Publishing Group, Inc.
www.praeger.com

Printed in the United States of America

The paper used in this book complies with the
Permanent Paper Standard issued by the National
Information Standards Organization (Z39.48–1984).

10 9 8 7 6 5 4 3 2 1

In the memory of my mentors
Dickran Astarjian (my father)

Levon (Carmen) Stepanian
Haigaz Mouradian

Dr. Papken Papazian
All of whom shaped my political views

“It is that cloud which brought this rain.”

(A Bedouin proverb)

Contents

Preface ix

Acknowledgments xiii

Introduction xv

1. Kirkuk 1

2. Kurds, Turkomans, Arabs, and the Others 9

3. From Tranquility to Conflict 14

4. A Communist Offensive 19

5. Mr. Chapman, A. J. B. Chapman 21

6. Soviet Plans for Baba Gurgur 24

7. Communism and the Youth 28

8. 1948 33

9. The IPC and Us 40

10. The Dawn of the Kurdish Era 46

11. The Western Trajectory 49

12. The Fermenting Coups 51

13. The Morning of July 14, 1958 56

viii contents

14. The Turmoil of the 1940s 62

15. Kirkuk, the Jerusalem of Iraq 67

16. Kurdistan 76

17. A Disastrous Task 82

18. A Long Journey 87

19. Room # 11 102

20. Courts, Kurds, and the Communists 119

21. Triumphs and Defeats 127

22. Baghdad 130

23. The Winds of Change 142

24. A “U-Turn” 148

25. More Turmoil 155

26. “Your Destiny Is Charted for You the Minute You Are Born” 162

27. A Chitchat 164

Index 171

Preface

Battles for this largest and the most ancient oil field in Kirkuk, Baba Gurgur,
started around WWI, and continue to date. It is generally accepted that WWI was
the progenitor of the one that followed, which, in turn was the progenitor of the
cold war, which lasted for a half century.

My father’s interest in the news of the WWII, and our exposure to the Allied troops
stationed in Kirkuk, evoked my curiosity and captivated my developing mind. The
BBC radio channel kept my interest alive.

I was in my early teens when the battle of Stalingrad was waging, and that is my
earliest recollection of the war. The Allies, excluding the Soviet Union, had won my
heart and mind for their triumphs on the battlefields, as was presented to us by the
British propaganda. Winston Churchill became my hero! To have a world leader as a
hero may sound strange to an American teenager, whose heroes are Hollywood stars
or star athletes, rather than say, Roosevelt; but for Kirkuki, indeed for Iraqi youth,
there were no such luminaries to admire, we did not even have national heroes. To us,
Churchill and Montgomery were leaders to admire. Ike, Omar Bradley, and General
Patten were not; we did not know them, and the United States was not a part of our
lives, at that time.

Heroism of the Soviet Union and the sacrifices of its peoples meant little to me!
British propaganda had convinced me that Stalin (“Abu-Shwareb” as he was called
in Iraq—the “mustachioed man”) was Satan, a tyrant who had killed millions of his
people (including thousands of Armenians) in Soviet Armenia and had exiled hundreds
of thousands to Siberia.

I also hated the Soviets, because they entered Berlin first. I felt that the honor
of striking the last blow to Hitler should have been reserved for the British or the
American forces; they deserved the sweet taste of victory. Part of that blame went

x preface

to Ike, because he relinquished the honor of capturing Berlin to the Soviets, thus
establishing a Soviet presence in, what later became, East Germany. This is how I
reasoned in my teen years, undoubtedly, heavily influenced by British propaganda.

With this mindset, the cold war that followed engaged me in ideological battles
with the Leftists, the Communists, and those who opposed the pro-British royal regime
within my community.

This book is not a collegiate history book; it is a chronicle of events, which I had
witnessed from 1945 until I left Iraq in early 1960s.

To revisit that era is to draw a timeline, which begins with the founding of new
Iraq and ends with the demise of the royal regime and the establishment of the Republic
of Iraq, the progenitor of Saddam’s Iraq.

The ultimate goal of this book is to familiarize Americans with Iraq, where
their sons have now gone, risking their lives to establish democracy and engage in
nation building.

Americans cannot afford to remain ignorant! They must know Iraq with all its
demographic diversity, culture, social graces, and idiosyncrasies. They must arm
themselves with knowledge in order to survive the burdens of occupying an alien
land thousands of miles away.

Ordinary Americans are not to blame for this ignorance, for Iraq was not on
their screen until a group of people, who had their own agenda for the Middle
East, put it there, almost instantaneously. Save for a few, Americans did not even
know where Iraq was. When I first came to New York, some forty years ago, a
sales lady, detecting my accent, asked me where I was from. I said, “Baghdad!”
“Oh! India! India!” she exclaimed, “It must be a very beautiful place!” “What
ignorance,” I thought, “don’t these Americans know where Baghdad is? Half their
oil comes from there, and they do not know where Baghdad is?”

Some weeks later I learned my lesson; while moonlighting at the Bowery
project, in Manhattan, I went to a kosher deli and asked for a ham sandwich and a
glass of milk. The man looked at me with disgust! “Is this some kind of a joke?”
he asked, “Go somewhere else!” I did not know what kosher was! I left the deli,
offended!

When I learned about my faux pas, I remembered the sales lady. I too was
ignorant, but my ignorance was not my fault. While she had the means to educate
herself, I had no such opportunity; my last exposure to the Jewish culture had been
when I was fourteen: we were guests at Gurji’s and ‘Aabid’s house for Sukus.
Soon after that holiday, the Jewish community of Kirkuk migrated to Israel, and
that was the end of my exposure to the Jewish society. It must have been 1949.

Today, while committing 135,000 of our finest boys to occupy Iraq, and
despite our successes and failures, our main problem is unfamiliarity with the
country and its people. My book, through a series of real life stories, familiarizes
the reader with all that makes Iraq a unique challenge for the United States.

This book however, is not a study of current events: Saddam, Bin Laden,
9/11, Shiites, Sunnis, Kurds, Turkomans, Falluja, or Najaf. Rather, it is the story

preface xi

of the demographic diversity of oil rich Kirkuk, the political currents leading to
the demise of the Royal regime of Iraq, and the factors leading to the never-ending
battles over the oilfields of Baba Gurgur, Kirkuk. It is the story of colonial Britain,
Kurds, Turkomans, Assyrians, preemigration Jews, and postgenocidal Armenians,
all of whom called Kirkuk home, and lived together in peace, albeit with deep-
seated animosities. Directly or indirectly, they all were involved in surreptitious
battles for control over Baba Gurgur. I was both a witness to, and a victim of,
some of the battles during this period.

The book also explores the influences that the British, through the Iraq Petroleum
Company (IPC), brought about in shaping Kirkuki society, and my civic and political
awareness, but not necessarily direction. Their colonial policies resulted in creating
and consolidating an opposition, which hated them, and through them, the ruling royal
family. It formed the base for future regime change.

The book goes beyond the obvious in detailing the Soviet attempts to gain
access to Baba Gurgur through its surrogates, the Communists, and their efforts
to recruit the budding youth, including me, to their cause. It tells the story of my
incarceration and torture in a death row cell, at the hands of my childhood friend
Adnaan Al-Azzawi, an avowed Communist, whose efforts to indoctrinate me into
Communism had failed years before.

The demise of the Hashimite Dynasty in Iraq in 1958, which led to the
Communist takeover of the country, touched my life personally. My incarceration
with the Ba’th leaders in Al-Rasheed Military Base, gave me a special look at their
psyche and a negative sense for the future of Iraq, which influenced my decision
to leave the country.

The book pursues the psychological effects of the Iraqi defeat in Palestine
(1948) on the Iraqi person and the Armed forces. It details the on-the-spot for-
mation of the Iraqi “Free Officers” movement (whose founders later became my
prison mates) and who, a decade later, waged a coup against the Hashimite regime.
I witnessed the coup from its first hour.

I am the only witness to the assassination attempt by Saddam Hussein on Iraq’s “sole
leader,” Abdul-Kareem Qasim, organized by the Ba’th Party.

The book describes the colorful daily life that I witnessed, growing up amongst the
Turkomans of Kirkuk and the Kurds of Qalah Dize, where I served as a reserve Army
officer. It tells stories of human interest involving the Armenians, Kurds, Turkomans,
and the Arabs who formed the demographic mosaic of Kirkuk.

Acknowledgments

On occasion, when in doubt, I have double-checked dates and details with my
childhood friend, Mardig Alexandrian of Munich, who, like me, lived under similar
circumstances in Iraq. I am grateful for his input.

The late Gregory Avedikian read the early manuscript, made valuable sug-
gestions, and encouraged me, for which I am grateful. Special thanks to William
Straub M.D., who read the entire manuscript from the American reader’s vantage
point, and made valuable suggestions. Thanks also go to Brian O’Sullivan, Ph.D.,
whose input I value. Lisa Tener, an author in her own right, gave valuable advice
and encouragement, for which I am grateful. I thank Tim Defaeo, a freelance
writer, for educating me about the intricacies of the publishing world, and who
advised me to have patience. Special thanks to Tatul Sonentz Papazian, a man of
letters, for his unconditional support and encouragement from the outset.

Cartography by Bookcomp, Inc.

Introduction

It is not an exaggeration to say that after almost a century, the Sykes-Picot Agree-
ment (1916), the Balfour Declaration (November 2, 1917), and the Treaty of Sèvres
(1920), continue to be for the Arab nations what 9/11, the London bombings, and
3/11 are for the United States, Britain, and Spain.

These three landmark decisions demolished the twin towers of the Middle
East: pan-Arabism and Islam. The area, like America, Britain, and Spain, has
never been the same; the impact has been so devastating that its negative effects
have lasted for almost a century, and continues to drive the events in the Middle
East into the unforeseeable future.

The effects of 9/11 have been of such magnitude that they have mutated the
thought processes of the policymakers, indeed that of the man-in-the-street, from
logic into negativism and irrationality. In this frame of mind, America belabors to
find answers to “Why, America, which was so loved and revered by the world in
the past, is now hated?” To get an answer to this question one has to refer to the
major political events of the early twentieth century.

In WWI, the colonial powers, and the treaties and agreements that followed,
disrupted the established inner milieu of the Middle East, which was at work
for centuries. That disruption continues to date with unresolved issues: Syria,
Lebanon, and Kurdistan, with its four sectors, Turkey, Kuwait, Iskenderoun, Shatt-
El-Arab, and Palestine. Of these treaties, the Sykes-Pico agreement, which shaped
the geographic boundaries of the Middle Eastern countries, was instrumental in
sowing the seeds of disputes and conflicts. It prepared the ground for additional
complications inflicted by the WWII; the disruption continues to date!

Equal in importance was the Balfour Declaration, which paved the way for the
creation of Israel. The new geographic arrangements, and the political disorder

xvi introduction

that resulted, had negative impact on the ordinary people as well as the Arab
(Christian and Muslim) intellectuals who felt victimized by the big powers, and
deceived by their rulers. They blamed their corrupt regimes for accepting this
“cancer” (as the Arabs call Israel) in the body of their nation.

The remedy for this “nakbah” (“tragedy,” as it was later labeled), in the minds
of Arab intelligentsia and the military, was to resume power and prepare for the
war of “Saving Palestine.” Within four years of the “nakbah,” the Monarchy of
Egypt (in 1952), and ten years later, the Monarchy of Iraq (in 1958) were toppled,
creating republics. Syria, which was already a republic, had at least six coups in the
1940s and the 1950s, each claiming righteousness and the capability to defeat the
Zionists and regain the Holy Land. A new Middle East was born with paramount
birth defects!

Despite these “Revolutions,” actually coups, which boosted Arab nationalism,
the intellectuals, as well as the ordinary people, were angry about their political
and socioeconomic structures. There were no Western-style civil rights, human
rights, or freedom of the press. The rulers denied their subjects even the rights
proscribed by Islam. They blamed the West, especially the United States, for their
shortcomings. “It was the West which created Israel in order to control the Middle
East, especially Iraq, and its oil,” was and still is the dominant, universal thinking
of the Arab world. The anger multiplied, and hatred toward America doubled
when the Israeli Defense Forces defeated the Arab armies for the third time in
1967.

Arab and Islamic animosity and hatred toward America stems from the notion
that she is biased in favor of Israel, not because America is rich and they are poor, as
some wanted them to believe. America, they believe, has never been evenhanded,
and it is not so now. In order to find satisfactory solutions to complex problems in
the region, this basic strategy must change to evenhandedness!

1

Kirkuk

History knew Kirkuk as “Arapha” (Revue D’Assyrien et d’Archeologie orient,
1926) also as “Karkha d’beth Silokh.” Sassanians called this centuries-old city
“Garmakan.”

Great events have taken place here. Nabuchodonosor, exploiting Jewish cap-
tives from Palestine, built the Citadel and a stone bridge leading to it; a great
achievement indeed. Alexander the Great, Central Asian tribes of Kara-Qoyunlu,
Aq-Qoyunlu, the Seljouks, and numerous other conquering armies have waged
wars here to control the trade routes connecting Persia and Istanbul with Baghdad.

In 1732, the Safavid and the Ottoman Empires fought bitter wars over control
of Kirkuk; Safavid Nadir Shah won. A year later, the city was in the hands of the
Ottoman Empire, to be lost once more in 1743 to the Safavids. Finally, the 1746
peace treaty gave the control to the Turks. Thus, Kirkuk remained under Ottoman
domination for a little short of three centuries, until the end of WWI (in 1918),
when they lost the war and Iraq.

During these times, and centuries thereafter, lawlessness was the norm in
everyday life. With some imagination, one can visualize cavalry waging battle,
raising dust and hell, robbing the loaded caravans, or at least collecting taxes in
lieu of safe passage. Kirkuk was a dangerous place, a haven for robbers and killers;
it also was a mysterious magical city for, a few miles out, in Arafa (new spelling
of the ancient name), a patch of land, Baba Gurgur, had eternal flames, which
made it a holy place of sorts, a place where miracles could happen. There the land,
when scratched, spewed flames, but not always. Pilgrims went to Baba Gurgur,
sacrificed lamb for the gods, and begged them to have their wishes come true.

Most pilgrims were infertile women who thought their wombs were possessed.
They would spend the night there to dispel the evil and free their wombs of

2 the struggle for kirkuk

bondage. To find out if their pilgrimage was accepted, they would scratch the
ground; if a flame came out, then that meant that the gods had granted their
wishes. Lo and behold, they either went home pregnant or became pregnant soon
after that. The shepherds nearby made a good business.

The generation before me dispelled that myth when the newly arrived geolo-
gists told them that it was the oozing gas, which was burning; the oil wells were
only a few miles away! Despite the facts, Baba Gurgur remained a fascinating
place to visit, even if it was for the scenery of the surrounding green hills of Arafa.
A few miles away were the candelabra of natural gas burning day and night,
illuminating the skies of Kirkuk.

Khassa-Su divided the town into two, and the bridge connected them, trans-
gressing centuries of division between the old Citadel and the more recent section
of town. The citadel, perched on a hill, had 50-feet high walls, tiny windows, and
steps like Jacob’s ladder to climb to the top.

God only knows how many attacks had that Citadel fended to protect its
inhabitants, the Turkoman bandits, who sought refuge within its walls! How many
armies have tried to cross that bridge to gain control over the trade routes! God
only knows!

In my time, it was the home of some repentant thieves, ordinary folk, Prophet
Daniel Mosque, a Chaldian convent, the Jewish ghetto and synagogue, and Cae-
sar’s Bazaar. This covered bazaar had arched gates, passages, entrances, and shops,
designed like the signs of the Zodiac, and according to milestones of time: seven
gates to signify a week, twelve passages for the months, and 365 shops for the
year. This is unique in the world!

The Citadel was rich! The artisans of Kirkuk had their shops there, lining nar-
row passages and alleys. Dozens of specialized souks crisscrossed the decapitated
mountain where businesses and homes lived side by side.

There are the qazanchis, the coppersmiths, who hammered a piece of copper
into a pot, providing rhythm to the rising white smoke, sinuously dancing in the air.

Further down the tune changed to another rhythm, this time into the grainy
sounds of sand rubbing on metal, whoosh-whoosh, whoosh-whoosh. It was the
qalaychi, who, standing in the middle of a huge tray placed on sand, twisted his
pelvis like Elvis in concert, or like the wheels of an old-fashioned clock, rotating
once to the left, once to the right, to remove rust from an old utensil.

A few shops down, the blacksmiths were busy making the shishes for kebabs
and the all-important daggers for men. In that culture, to be a “man” was to wear
a dagger (khanjar) in your belt for protection and for wielding power. That, plus
the size of one’s mustache told the world who one was: sovereign, powerful, and
invincible. Christians and Jews would not dare have an oversized mustache or a
dagger, lest it be construed as a challenge to the local ethnic dominants. For them
survival in that culture necessitated projecting submissive behavior. “There is no
need to provoke the rabid dogs,” the elders would advise.

As one made a turn around the bend, sights dominated sounds: the sight of
beautiful silk and damask, soft and colorful, imported from Damascus and China.

kirkuk 3

The Citadel. Oil on canvas by the author, 1947.

There were stacks upon stacks of printed cotton for dresses, imported from Egypt.
There were bundles of black silk for “aba” (the head-to-toe wrap-around women
wear), stacked ceiling high, and dozens of women trying to strike a bargain with
the bazergaan (the fabric retailer). They would engage in arguments about the
exact yardage of the material, a yard being the length of his arm. Women would

4 the struggle for kirkuk

whisper, “Don’t go to that man, his arm is short and he doesn’t use the arsheen”
(the yardstick).

A passer-by would slow down, as if looking for something, to admire, the
beauty of a kohl-lined single eye exposed through a veil. A woman conveyed a
message of seduction—or so it seemed—by sinuous movements of her fingers,
while feeling the silk. An occasional giggle added a tune to the mystery of love.

The souk for buttons, threads and needles, dantelles, ribbons, colorful sequins,
beads, and the like were the specialty of the next half a dozen or so shops.

The next alley was the exciting world of “spices and herbs.” It was truly a
festival for one’s senses; the cinnamon, the nutmeg, the cloves, the cumin, the
cardamom, the chamomile, the mint, the dried jasmine, dried rose petals, and
dozens of other exotic medicinal herbs displayed in large and small sacks to be
weighed by the “dram” and sold wrapped in folded brown paper. One is good for
colds, the other for impotence, guaranteed, and the other for infertility. The same
place would display perfumes and essences from India and Egypt, promoted as
aphrodisiacs.

But, before that, there were shops selling Aleppo soap made with sage and
kaolin to soften hair, and henna to color it, or to color a bride’s hands and feet the
night before her wedding. The same shop sold an arsenic-based hair remover called
Zerneekh, which doubled as an undetectable murder weapon. Many a man has
gone to face his creator, compliments of a woman using Zerneekh to remove hair.

Jews monopolized the jewelry market, in its entirety. They were reliable. They
handcrafted gold bracelets, rings, necklaces, nose- and earrings, on location. Shops
for rice, ghee, dried goods, and many other necessities completed this bazaar.

We went to the Citadel, on occasion, to shop. The place was exotic in its
architecture, and intriguing in its ambiance; one could smell antiquity and his-
tory, something mysterious, which one could only feel. The narrow alleys barely
prevented opposite second-floor windows from kissing each other. Roughhewn
wooden doors scattered here and there, some high and narrow, and some wide and
low, hiding a whole story of cloistered women and their mustachioed, daggered
husbands, who lived behind those doors.

A huge key trying to unlock the door or a man driving a donkey were the
only sounds that disturbed the silence. The alley otherwise was quiet, quiet, and
quiet—as if echoing the whispers of life frozen in time, waiting to come to life by
the charge of attacking horses.

I remember visiting a Muslim family in the Citadel with my father. The head
of the family was a very wealthy landlord, Hajji Hassan. In fact, my father was
his tenant. Since men did not allow their women to frequent medical or dental
offices, my father went to their house to take care of their teeth. I believe Hajji
Hassan had three wives, one of them very young and very pretty, or so she seemed
to my teenage eyes. The women were not to show their faces to strangers, and
not every doctor or dentist had the privilege of seeing or touching them, except
when the husband was sure of their professionalism; it was a question of honor,

kirkuk 5

The Archway in the Citadel. Oil on canvas by the author.

tradition, and religion. Islam forbade a woman from showing her body or a part
of it to strangers unless medically necessary, such as in the case of illness. Even
then, they would expose the smallest possible area of the body for examination.

Rumor had it that Hajji Hassan was, at one time, a Don of sorts, the head of
a robbery gang, which raided caravans transporting valuable merchandise, silk,
salt, sugar, coffee, coins, and the like, passing his territory. Or else he taxed them
and allowed passage. Now he had repented and gone to Mecca for pilgrimage

6 the struggle for kirkuk

and returned as a respectable Hajji engaged in legitimate business. He had even
rewarded himself with a new young wife to start a clean life, afresh.

I remember the huge doors leading to the huge courtyard of this huge house,
where men were tending horses. I can recall that sharp acidic smell emanating
from the stables and the sight of rusty swords on the wall alongside a horseshoe,
hung there for good luck. I remember the huge well in the center of the courtyard
surrounded by a few buckets made out of old Goodyear tires to water the horses.
I can still smell the rice being cooked in gigantic cauldrons to feed the horsemen
at sundown. I remember the young hand of this woman, tinted with henna and
decorated with gold, showing my father, through a partly exposed veil, which
tooth hurt.

I met Hajji Hassan once or twice. He had a stern-looking face hiding behind a
grayish-white beard and an aggressive mustache. He had wrapped his legs in cloth,
even in that heat, to minimize the pain of rheumatism from which he suffered.
The gigantic gold-thread-embroidered headdress was perched on his head like a
crown, and told of the influence he wielded. Despite his kind words, which he
articulated with a raspy voice, and his piercing blue eyes, a kid could not feel at
ease in his presence. He did not look kindly! My father said he was. His rental
rates were reasonable and he paid his dental bills cash, on the spot.

The Hassan household was at one end of the Citadel, and the Jewish ghetto
and Synagogue, at the other. Regardless, Hajji’s influence reached those sections
and beyond.

Muslims tolerated the other two monotheistic religions, but discriminated
against those who practiced them. Moses and Jesus, and especially Virgin Mary,
were sacred and holy; that is what the Holy Qur’an has revealed. The belief in Im-
maculate Conception and the innocence of Virgin Mary (Sourat Meriam-Qur’an)
is so deep amongst Muslims that fanatics could kill a doubter, in provinces of Iraq,
anyway, and be set free. Additionally, they could kill and be set free if someone
argued that Christ is the “Son of God”; Muslims believe that “God was never born
and never procreated” (the Holy Qur’an). However, they compromised on the
Resurrection issue; “It was the spirit, not the body of Christ which resurrected,”
they would argue. “That is why we believe that he is alive, and that is why we
call him Isa Al-Heiy” (Alive Isa). To them Jesus is a prophet, but not on par with
Mohammed who is “The Messenger of God.” Muslim folklore has it that Prophet
Mohammed too, ascended to heaven from Jerusalem, on a white horse’s back.

I never had the chance to visit the convent, or the church, or the synagogue, in
the Citadel, but had the opportunity to be in a Jewish home in the ghetto on a happy
occasion. My father had a few Jewish friends. He bought gold from them for his
work as a dentist. They were a trustworthy bunch and honest traders. They, for
instance, would send us, without notice, a 100-kilo sack of rice, or a case of soap,
and gallons of ghee, in anticipation of a speculated price hike the following week.

That visit to the Jewish home is very vivid in my memory: The dual horse-
drawn carriage picked us up and climbed the hill of the Citadel negotiating open
but narrow hairpins and brought us to a point where vehicles could no longer pass.

kirkuk 7

We had to walk the rest of the way negotiating open sewers, mud, and puddles
of discarded laundry water to get to our destination, Gurji’s house. He and his
brother ‘Aabid lived there with their families. It was a solid house built with stone
and gypsum, and had high ceilings. There was a courtyard, big and spacious, or
so it seemed at the time. In the middle there was a trellis put together with tree
limbs tied together with sturdy rope. The ceiling was made out of olive branches
and boughs. Bunches of grapes, pomegranates, oranges, and pears hung from it
for decoration. The sun filtered through it all, creating a beautiful latticework of
shade, shadows, and light, on the compact mud floor.

We sat underneath this cozy structure enjoying the bounty that was presented
on trays; a variety of homemade juices, diluted syrups, mint concoctions, walnuts
from Howramaan, pistachios from Mosul, fresh dates, figs, and pastry. It was
“Chardakh Bayrami,” Sukos. The samovar kept the tea brewing just right.

I never paid much attention to the conversation, but I know that Gurji and
‘Aabid were talking to my father about not having much future in this country
and being tired of living with fear, the fear of a pogrom in revenge for the war in
Palestine.

It seemed that they had come to terms with discrimination, and physical
assault on their kids just because they were Jews, but they could not tolerate living
with fear for their lives. Gurji’s son had already gone to Palestine surreptitiously,
to serve his people. Gurji, ‘Aabid, and the rest of the family wished to join him.
All this was secret, and my father asked me to keep my mouth shut.

It all became clear later on, in 1948. Now Israel was a State and Iraq was
allowing, some say forcing, the Jews to migrate. Others, believing in conspiratorial
theories, thought that the Zionists arranged the forced migration from Iraq through
British mediation, in order to populate Israel, and that the Iraqi government had
agreed to it a priori. Planeloads of Jews left Baghdad. One day Gurji and ‘Aabid
sold their house for pennies, said goodbye, and migrated to the newly formed
Israel. It was a sad day for us! We never saw them again!

There were no Jews left in Kirkuk, except for two sisters who had set their
domicile with the Attorney General of Kirkuk, a Muslim Arab. I knew all three of
them, as they were our neighbors.

We missed Gurji and ‘Aabid, but I especially missed Saleh, my “savior” as I
called him, who also migrated. He had saved my life when I was four or five: I had
strayed a block away from home to go to Rasheed’s store, where little toy soldiers
were on display in the vitrine. As I got there, a man picked me up, put me in a
100-kilo-burlap sack, and carried me on his back, as if he was a porter. Through
a hole in the sack, I yelled for help and Saleh, a shoeshine man who was sitting
there, heard me. He came, and despite the fact that he was a Jew, had the courage
to fight the Muslim kidnapper and rescue me. He took me home, to an anticipated
punishment for leaving the house.

When I grew up, he was still around, carrying his box to render services from
shop to shop. I used to see him every day and exchange pleasantries. He had
become a part of my world. I lost him to Israel!

8 the struggle for kirkuk

Iraq was empty of Jews, except for a few hundred who preferred to remain
in Baghdad and Basra. The synagogue in Baghdad was operational until Desert
Storm. It is my understanding that it is still open to worshippers. Recently I saw a
documentary about the Jewish synagogue and community in Baghdad: a handful
of old people have remained and they were singing the praises of Saddam Hussein
because he had allowed them to worship in the only synagogue left in the country.
A few years ago, valuable Hebrew scrolls were smuggled from that synagogue,
hidden in truck tires, to Israel.

2

Kurds, Turkomans, Arabs, and the Others

In my time, Kirkuk was a prosperous city of some quarter of a million, though
nobody knew for sure. The majority of the inhabitants were Turkomans, or so
they claimed. Kurds, who probably were in the majority, had lived there for mil-
lennia, but because of centuries of Ottoman occupation, they had pretended to be
Turkomans. According to the ancient “Qaamous al-’Ilm” (Encyclopedia of Sci-
ence), written by the famous Ottoman chronologist and lexicographer Shamsaddin
Sami, three-fourths of Kirkukis were Kurds, and one quarter Turkoman.

This demographic dominance forms the basis of the present Kurdish claim
that Kirkuk is a part of the Federated Iraqi Kurdistan. Arabs and Turkomans
disagree. Kirkuk, as in the past, remains a disputed land.

Now, the battle lines are drawn; all parties are struggling to change the
demographic make up of this city in order to have control over Baba Gurgur.
For the post-Saddam Iraqi government Kirkuk is neither Kurd, nor Turkoman, it is
a part of Iraq, not Iraqi Kurdistan, which was the set up when the British founded
Iraq, and that is how it should remain.

In the 1940s Arabs were a minor minority in Kirkuk, however one could
identify a large group of families who spoke Arabic: These were the Bejaats
(Begaat = Plural for Beg, Turkish/Khazar for “Title,” e.g., Sir), a tribe from the
town of Tikrit where Saddam Hussein was born and raised. Tikrit was also the
birthplace of the Kurdish warrior, Salahhadin El Ayoubi (Saladin), who liberated
Jerusalem from the Crusaders. Legend has it that at one time the Tikritis were
Christians who later converted to Islam. That may or may not be true, but the fact
remains that there is not even a trace of Christian culture in their society.

I had a few Tikriti high school classmates; all but one, Mohammed Sabir,
were vicious, aggressive, belligerent, and hostile. Yes! It is wrong to generalize

10 the struggle for kirkuk

but uttering the name Tikriti was enough to run chills down one’s spine. They
picked up fights for trivial reasons. They beat the schoolteacher, for example, if
they did not get good grades. They raised hell in the city: extorting, raping, and
destroying property at will. At the time, it was my impression that Tikritis’ behavior
was cultural and inherent. Saddam’s and his Tikriti clan’s behavior vindicate my
earlier impression.

Turkomans are Turkics who, throughout centuries, had migrated as Ottoman
soldiers from Central Asia. In the fifteenth century they had pushed southwest to
settle in Kirkuk with their families. History indicates that there have been several
waves of such migrations. Some say they are a mixture of Mongols and other
Central Asiatic Turkics, yet others exclude the Mongols. It is a fact, then, that
Turkomans are ethnically and culturally distinct from the Kurds and the Arabs,
although they share the same religion, Islam.

When the new religion was sweeping Mesopotamia in the seventh century,
some Turkomans resisted conversion to Islam. They lived in the Citadel (Qal’a)
with the Jews, and had their churches; they were Eastern Rights Catholics. Muslims
called them “Qal’a Giavouri,” Infidels of the Citadel (giavour = infidel), and as
such they had no say in the governance of Kirkuk.

Some say there were Turkomans who were Jews, but that remains undocu-
mented.

Unlike the Turkomans and the Kurds, Jews of Kirkuk were Semites. I am not
sure whether they spoke Hebrew at home, they most probably did, but in public,
they were indistinguishable from the Turkomans in garb and language, and always
kept a low profile. In the late 1940s, the Jewish population was 726, all of whom
lived in a ghetto in the Citadel and had a synagogue. Most goldsmiths were Jews,
so were most of the wholesale merchants. Unlike Baghdad and Basra, there were
no Jewish professionals in Kirkuk.

Then there were the Assyrians (Ahthouris). These were small tribes, like the
Jeelos and Levis. They claimed to be the descendants of the ancient Assyrian
Empire of Nineveh. They were looked upon with disdain because they were
fighting on the side of the British army against the Arab nationalist uprisings in
the 1920s. Religiously, they were Chaldians.

Other inhabitants of the city were the Armenians who numbered about 3,000;
they were the Post-Genocidal Generation, the survivors of 1915–1921 Armenian
Genocide. We had a school and a church, which doubled as a cultural center.

My ethnic orientation came from those institutions as well as the conversa-
tions, which my father used to have with the parish priest and my godfather. They
allowed me to sit in on their after-dinner conversations because it was “good for
shaping up one’s character as an Armenian.” The conversation invariably revolved
around the Genocide issue, deportation of the Armenian masses, the Turkish atroc-
ities, and the devastation of the Armenian nation. Telling and retelling depressive
horror stories of deaths, death marches, and torture, reflected a collective feeling
of self-pity, anger, frustration, and calls for revenge, usually recruiting God to do
the job. A curse and casting a bad spell on the Turks were thrown in for good

kurds, turkomans, arabs, and the others 11

measure near the end. After a while, realizing that they had worked themselves
to the ground, they would perk up and pull themselves out of the doldrums. They
would talk about the heroism of our defending Fedayees and heroes: Kevork
Chavoush, Kerri, Tro, Sepastatsi Mourad, Antranig, and many more. The heroic
resistance battles of Zeytoun, Sasoon, Van, and the rest gave all of us a renewed
self-respect and confidence. Sitting there and listening, I always felt as if I was a
direct extension of that heroism, a victim, as well as a fighter.

God however, was not a part of my Aunt Victoria’s repertoire when she read me
revolutionary, nationalistic, literature, such as Raffi’s Khente. She was unforgiving
for what God had allowed to happen to a million and a half God-loving, God-
fearing Armenians. “There is no God,” she would conclude, “if there was one, then
why did he allow the Turks to commit this unspeakable Genocide against innocent
Christians? Wasn’t God supposed to protect the good people? Why didn’t he? What
was his excuse? Did he want to test our faith and commitment to Christianity?
How much more of a believer can one be? There is no God!”

To erase the feelings of self-pity and defeat, she would tell me anecdotes about
the valiant resistance fighters who protected the villages, women, and children
against the Turks, and how they attacked the army of criminal Turks, and killed
them. “One should be brave and work for his nation,” she would instruct. At that
young age, she implanted in my psyche Armenian revolutionary ideas as well as
disdain for the Turks.

Not infrequently, my Godfather Ibrahim Qolchi, would join the secular and the
religious duo for dinner and a chat. He was not an Armenian. He was a Chaldian
(an ancient, almost extinct race) and his real mother tongue was unknown to
me except that his basic language was Arabic. He spoke impeccable Armenian,
Turkish, and English. If you lived in the Middle East, you would understand such
accommodative complexities of race, religion, and language.

When I was born, Ibrahim Qolchi, following tradition, had reserved the exclu-
sive right of naming me. However, for my liberal-minded Uncle Krikor, tradition
meant nothing much, except when it applied to matters Armenian, or when it
suited his personal purposes. He lost the battle against my godfather and the
church, which, in compliance with Qolchi’s wishes, baptized me with an English
name.

My Uncle was furious. He was angry with the priest, Qolchi, and especially my
father, for their collusion in this terrible conspiracy. “The nation is being destroyed,
the Ottomans committed our Genocide, and now we are being subjected to a White
Massacre, a massacre of the soul; why would you give him an English name?” he
would argue angrily. Now, when I hear Rabbis’ complaining about “Good Jewish
boys, marrying non-Jews,” I remember that story! It seems that nothing much has
changed in seventy-five years on the ethnic front.

Godfather’s rationale in choosing an English name for me was not without
some logic. The British, Dutch, and French oil consortia had started oil produc-
tion in Kirkuk only a few years before, around 1927. Caloust Gulbenkian, later
known as “Mr. Five Percent” had negotiated a deal with Turkey to explore for

12 the struggle for kirkuk

oil in Kirkuk, on behalf of the British and French companies. He was successful
and the Turkish Petroleum Company was acquired and renamed Iraq Petroleum
Company (IPC). He was given a 5 percent share in the company, hence the
nickname.

My godfather was the agent for the company in charge of land acquisitions,
an important position, indeed. He had chosen an English name for me in an
effort to, maybe, impress the British that we are Christians, and as such, unlike
the “Backward Muslims,” we subscribe to the European Christian culture. That
seemed to be a good strategy at a time when Britain was at the pinnacle of her
imperial power, and when Iraq was a newly formed state. “The future belongs to
the British!” he would say, “And we have to take advantage of it.”

I don’t know whether his strategy helped me or not: Armenians did not like it,
the Arabs, the Turkomans, and the Kurds considered it foreign, and therefore ques-
tioned my patriotism. So, there existed an ethnic identity problem that continues
to date; in Europe I am an American, and here I am European.

Qolchi was right—the future did belong to the British but also to Iraq, al-
though in a different way. Aside from the economic bonanza that befell the
Kirkukis, IPC’s presence propelled Kirkuk from the medieval ages to the twentieth
century.

To complete the picture of an ethnic and religious mosaic, it is interesting to
note that the “American brand of Christianity” as the locals called it, had made
its way into Kirkuk. There was an elderly couple who, carrying pamphlets and
the Bible, walked Shari’ al-Awqaaf promoting Jehovah. They invited people to
repent and seek salvation. In that Islamic city, absolutely no one obstructed their
mission. I don’t know how many people listened to them, but they were there
every morning around eleven o’clock. They must have been the only Jehovah’s
Witnesses in town!

Mr. Glassner, who taught Sunday school to Christian children of other de-
nominations in his home, represented another American-style Christianity. He
had established the Christian Science Reading Room on the main street of town.
It was a shop with a large vitrine where the Bible, some books, and idealized
pictures of Jesus and the Holy family, were displayed. Inside was spartan: there
was an oblong table surrounded by comfortable chairs. On a desk sat Iliya, a
bespectacled, soft-spoken, middle-aged man. Bookcases, filled to capacity, lined
the walls. There was no other visible soul in the place, only perhaps invisible ones,
or so it felt, floating around in peace and silence, blessing the place with tranquil-
ity. He welcomed me with a soft, barely audible voice, so as not to awaken the
Satan.

I reciprocated his greeting and sat across his desk respectfully. Though I had
no qualms about presenting my case, I was somewhat reserved, making a great
effort to present my questions by choosing language that he would not perceive
as impolite or vulgar. I had to present to him a paramount teenage problem
and hope for vindication: there was no sex education in our curricula at the
time.

kurds, turkomans, arabs, and the others 13

He listened attentively until I finished then, with great authority, and with the
same low tone of voice, conveyed his verdict according to God’s Law. “Son,” he
said, “It is against the will of God; short-term it might give you pleasure, but in the
long-term it will give you degeneration of the spine and will liquefy your brain;
it is a sin, pray so that you may get out of this dilemma, and have inner peace.” I
didn’t know the term then, but what he did in the name of God was nothing short
of a castration, albeit gently.

3

From Tranquility to Conflict

This demographic mosaic of Kirkuk had no political impact on the city when
Baghdad was Ottoman. However, upon the creation of modern Iraq in 1921, the
newly formed Iraqi Government found the ethnic makeup of this strategically
important city unacceptable; there was negligible percentage of Arab presence to
call Kirkuk a part of Arab Iraq. Furthermore, they feared that one day, with the
majority of non-Arabs, Kurds could claim Kirkuk. They were right! More than
three-quarters of a century later, their fears have become a reality; today Kurds
are claiming Kirkuk to be a part of the Federated Kurdistan, and the battle over
Baba Gurgur is just starting.

These realities called for a long-term remedy; changing the ethnic composition
of the city. Successive Iraqi governments have tried different methods, some gentle
and some brutal, to do just that! The Royal regime had the gentlest approach of all:
the government initiated the “Haweeja Project,” an irrigation and land development
project in Kirkuk, which served at least three purposes. It would:

(1) Convert land from arid to fertile.
(2) Urbanize the nomadic Arab tribes, Obeyd and Jboor.
(3) Change the ethnic balance of the Kirkuk province in favor of the Arabs.

The plan had limited success. The tribes settled all right, but the ethnic
divisions remained. The Kurds and the Turkomans continued their low-intensity
covert efforts to dominate and control the region. In appearance, however, the daily
life was quite different because of the Iraq Petroleum Company’s (IPC) positive
socioeconomic effect on society, which kept tensions low; the city was largely
prosperous and tranquil.

from tranquility to conflict 15

The July 14, 1958 coup changed all that. The Kurds and the Communists
rallied to the side of the “sole leader,” General Karim Qasim. The new political
climate created an opportunity for the Kurds to assert their authority over Kirkuk.
They returned to Kirkuk by the thousands and shifted the ethnic balance in their
favor. They openly lay claim to Kirkuk as being a part of Kurdistan. Daily demon-
strations, seemingly in support of the “sole leader,” gave them the image of a
conqueror: powerful, infallible, and in control. Their slogans were antinationalist,
anti-Nasser, anti-Arif, and pro-Leftist and Communist.

One year later, in the aftermath of anti-Qasim uprising in Mosul, ethnic
tensions in Kirkuk peaked with a pogrom committed by the Kurds, which took
the lives of some fifty notable Turkomans. They were buried alive. Three of them
were my friends.

Enmity between the two sides was now fully established. It prepared the
grounds for further conflict, which continues to date.

Kirkuk remained non-Arab until Saddam took over power in the late 1960s.
His Arabization plan was the most ruthless of them all. First, he re-zoned the
province to include Arab tribes, changed Kirkuk’s name to Ta’meem, and then
embarked upon ethnic cleansing by deporting both Kurds and Turkomans from
the city and replacing them with Arabs from the south. The newcomers were given
subsidized housing and rewarded with cash money.

After Saddam’s fall in 2003, the Kurds have returned to Kirkuk en masse,
reclaiming their homes and the Kurdish identity of the city. This is, as one can
imagine, a major problem indeed for both the new Government of Iraq, and the
United States.

This kind of demographic diversity, ethnic loyalties, diverse interests, and
divisions, were only a part of young Iraq’s internal problems. There were also
problems in the structure of the State. Iraq could not rid herself from the tribal
system to establish a civil society ruled by law, not men. Even the secular Ba’th
regime, which followed the monarchy, transformed into a dynasty: that of Saddam.

Baghdad, itself, was not tribal! The Iraqi ruling class consisted of some 500
or so very wealthy families, including Shi’a, who had inherited affluence and
influence from the Ottoman Empire. They ruled every aspect of every individual’s
life: import-export, finance, personal loans, buildings, construction, rent, imported
medicines, cars, furniture, and the rest.

The cabinet members, like that of the Parliament, were selected and recycled
from the same old “Qa’ima” (nomenclatura), assembled by the Royal Family and
the British Embassy.

Even though the majority of the Muslims were Shiites, the country’s de facto
rulers were the educated, sophisticated, and secular Sunni Arabs. Despite this
arrangement, there was no religious-sectarian dispute between the two factions;
it did not matter whether someone was Sunni or Shi’i, they both were Muslims;
sect did not matter, ethnicity did. In the eyes of an Arab, a Kurd was a Kurd
first, different from him, it did not matter if he was a Sunni or Shi’i, or even a
Christian or a Muslim. For a Kurd he was a Kurd first, and a Muslim second. The

16 the struggle for kirkuk

Ottoman Turks had a saying “Giavoura baqaraq Kurd Musoulman” (compared to
the infidels Kurds are Muslims).

Sunnis belittled the Shi’a because they as a community, compared to
the rest of them, were socioeconomically backward, and less secular. Illiter-
acy, poverty, disease, a primitive way of life, and adherence to unorthodox
religious rituals characterized them, and subjected them to ridicule. In the
month of Muhharam, for instance, Shi’as observe “ashoura” when they mourn
and repent the killings of Hassan and Hussein, the grandchildren of prophet
Muhammad, some thirteen centuries ago, by self-flagellation with chains and
swords.

With some exceptions, Shi’is retention of the seventh-century reactionary
societies, and not changing with the times, was the result of neglect by the
ruling Sunnis, the inheritors of the Sunni supremacy of the Ottomans. By im-
posing their hegemony over Mesopotamia, after defeating Shi’i Persia (Iran) in
the centuries past, Ottomans extended their oppression to the Iraqi Shi’as as
collaborators of Persia. Today, this centuries-old Iranian-Arab Shi’i kinship is
renewed, and it raises big problems for Iraq and the American allied forces. Sad-
dam was aware of this, which was why he butchered the Shi’i community in
Najaf and Karbala. It is no wonder then, that Shi’is are so adamant on gain-
ing supremacy in the country where they number 60 percent (or more) of the
population.

Arab Shi’is were not the only neglected sect in Mesopotamia; they shared this
fate with the Kurds in the North who also were second-class citizens, neglected,
and in most cases persecuted. However, in general the quality of their life was
much better than that of their Shiite counterpart. The Kurd, though he lived in
a feudal system, had better soil to till, better fruit orchards to harvest, cleaner
mountain air to breathe, and abundance of waterfalls and springs to quench his
thirst. It is fair to say that an average individual Kurd was healthier than an average
southern-Arab.

The middle and southern Euphrates and Tigris regions, the malaria infested Al-
Ahwaar (swamps) region, which Shi’a inhabited, produced nothing but shannafia
rice and palm dates. There was no adequate health care, and infant mortality,
tuberculosis, and other parasitic illnesses were rampant, more so than the rest of
the nation. There was no economy, in the common sense of the word. Poverty was
the norm.

Taking advantage of this situation and the religious affiliation with the Iraqi
Shiites, the Iranian Tudeh Party, the most virulent Communist party in the Mid-
dle East, was working hard to breed generation after generation of Commu-
nists in Iraq. The Holy cities of Iranian Qum and Iraqi Najaf were two ends
of a political pipeline utilized to subvert the British-controlled Iraqi entity. Both
Communists and the Iranian governments of all regimes, have used this pipeline
to exert influence in each other’s countries. The current situation in Iraq is no
exception.

from tranquility to conflict 17

The same was happening in the North, especially Kirkuk, the plum of the
region. The cold war was hot in these regions, destabilizing the British-supported
regime.

Under the Ottoman regime, Iraq lived under a corrupt, inept regime, like
the rest of the empire. After its fall and establishment of the Hashimite royal
regime, the young “Independent” government was struggling to establish it-
self, and organized opposition to the British mandate was developing. However,
right after WWII, the country was in turmoil not only because Israel declared
Statehood, but also because of a number of other developments affecting Iraq
directly:

In 1948, after losing their crown jewel, India, the British tossed the Portsmouth
Treaty into the Anglo-Iraqi political arena. It was nothing short of a political
tsunami that hit the country. The treaty was to replace the old neocolonial one,
which had been in effect since the British Mandate on Iraq. It was a lopsided
treaty, crafted to expand British dominance in the region, at the expense of Iraq.
Briefly, the treaty had four major provisions:

(a) To continue use of Habbaniya and Shu’eyba air bases.
(b) To limit Iraq’s oil profits to 3 percent.
(c) In time of war, to place the railroads, roads, and all other modes of

transportation under British control.
(d) In time of war, to allocate to the British military all livestock and agricul-

tural products.

Roughly, this was the treaty, which was due to be signed by Prime Minister
Saleh Jabr (a Shi’a). The political parties, as well as the people were furious at
this grand treason and were determined to defeat its ratification.

That year, the Communists, despite the fact that their affiliation was with the
Soviet bloc, not China, celebrated Mao’s victories. This victory gave them new
impetus, and a new prestige, to act more vigorously in collaboration with the other
opposition groups (Arab Nationalists, the Kurds, and the disenfranchised). They
called for and organized massive demonstrations and strikes in Baghdad and other
southern provinces, even safe Kirkuk.

In Baghdad, the police, in an attempt to disperse the crowds, opened fire killing
a dozen or so, including Ja’far, the brother of Iraq’s famous poet, Mohammad
Mehdi Al-Jawahiri, a Shiite.

Now the opposition had martyrs to rally around, and they did! They capitalized
on the events and gained further momentum in their push for repeal of the treaty
agreement. Not only that: they also demanded the resignation of Prime Minister
Saleh Jabr who had succeeded Nouri Sa’id Pasha. In fact, the actual behind-the-
scenes architect of the treaty was none other than Nouri Sa’id himself, not Saleh
Jabr.

The opposition achieved its dual goals; Salih Jabir’s government fell after
being in power for only a few days, and that ended talk about the treaty.

18 the struggle for kirkuk

Mohammed Sader (the grandfather of the present young cleric, Muqtada), a
highly respected long-bearded Shiite cleric formed the new government, but soon
his government could not endure either; it was seen as pro-Britain. People were
disappointed in him too, and in the street coined the slogan, “We brought you for
help/you turned out to be a Pharaoh/Oh nylon-bearded man.” Nylon, of course,
symbolized the West.

4

A Communist Offensive

The Communist party leaders, being masters of deception, propaganda, and
spin, monopolized the victory of killing the treaty of Portsmouth, as if there
were no other political forces, which defeated the project. They let it be known
that they did it in the name of all “oppressed proletariat struggling against the
imperialists.”

This action had geopolitical implications in that it neutralized a potential
threat to their employer, the Soviet Union, and defeated a major Western plan of
containing the Soviets. An important achievement indeed. The party’s reputation
soared, earning a huge political capital for them, which they spent a decade later
in the 1958 coup d’etat. This was their first victory that boosted their depressed
morale, which had paralyzed them after the hanging of their founder, Fahad, a few
months earlier.

There was alarm in the British Embassy and IPC circles, and rightly so. The
Soviets were using their surrogates to destabilize the region, and were succeeding!
They were talking to the Kurds, the Assyrians, some Armenians, and the Arab
opposition, and were exploiting their political and national aspirations. Baba Gur-
gur was once more in danger, and the battle over it had once more entered into an
acute phase. It was up to the British to defend it.

In fact, the battle over Baba Gurgur had taken a new form right after WWII.
In 1946 under the leadership of Fahad, the Communists had organized different
factions to form syndicates and labor unions as a façade, seemingly unrelated to
them. They had organized workers, students, teachers, and ordinary folk under
the pretence of demanding their labor and political rights. Despite governmental
crackdowns, they were successful in playing havoc in the country, especially
Kirkuk, where they were organizing the oil industry workers for syndication. That

20 the struggle for kirkuk

would have been the first step in exerting control over the oil wells of Baba Gurgur,
the underbelly of Britain and Iraq.

On July 3, 1946, the oil workers of IPC in Kirkuk began mass gatherings in
an olive grove, just outside the town, known as Giavour Baghi (the Grove of the
Christians). Normally this was a peaceful grove where families took their kebabs
and gigantic Kirkuki watermelons, to picnic. But, on this occasion the oil workers
had gathered to listen to their leaders demanding, in their name, their labor rights:
work conditions, increases in salary, and benefits. They had gathered there after
marching to the Governor’s mansion requesting a meeting. Having failed to get a
satisfactory answer from him, they had launched a strike, the first ever in Iraq’s
history, paralyzing oil production and refining. I do not know what impact the shut
down had on the world markets, but it is reasonable to assume that Rotterdam was
not happy with the shortage of some 2 million barrels a day.

The Communist strategists were successful in dominating the podium, sub-
verting it, and giving it a distinct political face. This turn of events was unaccept-
able to the authorities, which sought to disperse the gathering that had developed
into an antigovernment political demonstration. Police interfered, and the crowd
dispersed. The rallies continued the following day, packing in more energy and
determination. By the third day, it had taken a purely political character, condemn-
ing the government and of course the “Imperialist, colonialist Britain.” This first
in the history of the Iraqi oil industry shook both Baghdad and London. IPC woke
up to the reality that their future was, to a large extent, in the hands of its workers.

The police force, which was there to keep order, tried but could not disperse
the crowd peacefully, so they opened fire. Their sergeants, who gave the orders,
instructed them to fire at “those who wore white, short-sleeved shirts,” the hallmark
of the Christian leaders and the strike organizers.

By the time the guns fell silent, six people were dead and fourteen wounded,
including an Armenian; “Arab” Ohannes, Mgrdich’s brother; a second Armenian,
was also shot in the arm.

Kirkuk was a war zone. I could hear the bullets, which sounded like machine
gunfire, but it wasn’t; it was the sound of many rifles firing single shots in fast
succession, and together. A short while later speeding ambulances and horse
carriages passed in front of our house, carrying the dead and the wounded to the
Majidiyya Hospital. I was both horrified by what I was seeing, and curious to
understand what was happening. I saw most of the casualties from our balcony
overlooking Shari’ Al-Awqaf, the main street of Kirkuk. The date was July 12,
1946.

Instantly, the crackdown began against the subversives, the dissidents, the
Communists, their sympathizers, and suspects. The following day IPC fired the
“agitators”; it didn’t matter if they were Communists or not. This was in violation
of their promise to the labor leaders the day before, not to do so. The government
arrested many and exiled them to Nugrat Salman, a godforsaken prison in the
middle of nowhere in the southern Iraqi desert.

5

Mr. Chapman, A. J. B. Chapman

Mr. A. J. B. Chapman was the British political officer residing in Kirkuk. His
job was to control the area and weed out those who constituted a threat to Baba
Gurgur. He was in the trenches waging covert battles for his King and his country.
His network of agents was in full swing too, gathering information about the
undesirable elements. His immediate team consisted of the Armenian cook and
a number of other Armenian and Kurdish “office workers,” as they were known,
who ran the necessary duties of the office, some in gathering information through a
network of agents, and some in shaping the public opinion through misinformation,
disinformation, and other methods of psychological warfare. Their ultimate goal
was to maintain control over Baba Gurgur, and guarantee the safety of the refinery,
which was only a few miles away.

The big job however fell on Mr. Chapman himself. He was a colonialist in
the classical sense of the word. As a Political Officer of Great Britain, his ultimate
duty was to maintain control over the Kurdish tribes on both sides of the Iraq-
Iran border, and control events and preempt unfavorable developments that might
endanger the British interests, on both sides of the border.

He spoke Kurdish and other local languages. More importantly, he knew
Kurdistan’s mountains, valleys, and villages on both sides of Iraq-Turkey-Iran
border, and exercised control over them. He was so passionately in love with
Kurdistan that he had willed to have his ashes scattered over the mountains of
Kurdistan. His team executed his will!

Allan Chapman’s control over the Kurds was total. He knew the Aghas in-
dividually. He had developed close personal relationships with them, and gained
their confidence. He used the information he had obtained to divide and conquer
the Aghas through intimidation, bribery, and above all, blackmail. He used to

22 the struggle for kirkuk

threaten an Agha by spreading rumors about his sexual habits, gender preferences,
and scandalous behavior. He was in the habit of divulging the secrets of one Agha
to a rival Agha, in order to get concessions. He himself, as the rumor goes, was
gay.

Through control of Aghas, he controlled his tribe, and through that, he con-
trolled both sides of the Iran-Iraq border, which gave him a unique opportunity to
be in the know about the happenings in Iran.

In Northern and North Eastern Iraq, like many other places in the world,
borders are only lines drawn on maps, meaningless. The reality on the ground is
different; a tribe may live on both sides of an invisible border, and cross it at will
without paying attention to the marker stones separating one country from the
other.

Chapman used all the options he had with the Kurds, to keep the Iraqi govern-
ment in line. He could turn the heat on Baghdad, at will, by having the tribes start
trouble, somewhere in the Kurdish areas, like Qalah Dize; a policeman killed here,
a soldier there, and a small government checkpoint burnt down somewhere else.
Iraq’s Second Army Division would then have no choice but to respond and be
engaged in unwanted battles. This kind of Chapman instigation would serve a dual
purpose: It would engage the army in a diversionary war rendering it incapable of
plotting against the British-backed government. Second, it would force Baghdad
to adjust its position vis-à-vis a given British policy, out of weakness.

Mr. Chapman lived close to the headquarters of the second army division
in Kirkuk. This enabled him to keep a watchful eye on the military’s top brass.
He, for example, helped cleanse the armed forces in Kirkuk and Mosul from the
ultranationalists and the leftists who, given the opportunity, might have plotted
to depose the Royal Family, veer Iraq toward an anti-British posture, and work
for realization of the Arab dream of unification. Creating such an entity was, and
remains, a dream for all Arabs, and a nightmare for the West and Israel.

A United Arab country “From the Ocean to the Gulf,” would have created a
formidable problem for the West to reckon with. Such a union would have changed
borders, the psychodynamics, the geopolitical dynamics, and the political orien-
tation of all the governments in the region; additionally, it would have controlled
huge reserves of oil and vast strategic land and waterways, which would have
jeopardized the livelihood of the West, its security, and its very survival. Such an
entity would have sided, undoubtedly, with the Soviet Union, which in the context
of the cold war would have been detrimental to NATO and its allies and friends in
the Middle East, such as Turkey, Iran, and Israel.

Under the prevailing circumstances of the 1950s, and in order to preserve her
interests, Britain had no choice but to protect the Hashimite Royal regime in Iraq
for as long as she could because it was the only asset she had in the region!

For the Iraqi nationalists, however, the prime concern, even superseding the
pan-Arab Causes such as Palestine, was the absence of true sovereignty of Iraq.
The lopsided Anglo-Iraqi treaty of 1932 favoring Britain, and the “Consultant
System” of administration, which they had imposed on Iraq, were the two major

mr. chapman, a. j. b. chapman 23

telling signs of absence of Iraqi sovereignty. The Consultant System entailed
having a British consultant sit in an adjacent room to monitor all the decisions
made by a Minister and veto whatever decision he may have made that did not
conform to British policies.

To appease the nationalists, Britain modified this system: they removed the
consultants but mandated obtaining clearance for major policy decisions, from the
Embassy. This, too, was not a satisfactory solution: By the late 1940s the nationalist
political parties and nationalist military officers were objecting to this arrangement
because, the new system meant proxy-governance by the colonialists, denying the
Iraqis their rights to make important policies that dealt with their future. This entire
exercise once again affirmed the Iraqi belief that the British did not intend to allow
Iraq to pursue a path of her choosing. One way or another British colonialism was
there, and Iraq had to remain in its galaxy!

For Iraqis, Britain was the master of deception; “If two fish fight in the sea,
be sure it is instigated by the British,” was, a common saying in Iraq.

Despite all the opposition, dissent, and noise, Britain continued to succeed in
its endeavor: keeping control over Baba Gurgur, and fending it against enemies,
such as the Soviet Union and the United States.

6

Soviet Plans for Baba Gurgur

With Churchill’s “Iron Curtain” speech, which marked the inception of the cold
war, Soviet propaganda in the world and in the Middle East escalated; they offered
Marxism-Leninism as a substitute to corrupt capitalism, a system that exploited
the masses for the benefit of a few. They presented themselves as advocates of
justice, determined to help the oppressed people bring about radical changes in
their lives. This meant overthrowing their regimes, and ridding the region from
the colonialist-imperialist domination.

The fact that the Soviets had successfully defended Stalingrad and pushed
the German forces all the way to Berlin was a forceful, convincing, propa-
ganda point. So was their entry to Berlin! They stressed this point over and
over again, praising the heroism of the Soviet soldier, and the wisdom of
their commanders. At the end of the litany, it was all, ultimately, attributed
to the superiority of the Communist regime, and the endurance of the Soviet
people.

Of all this rhetoric, the one that impressed people most was their capture of
Berlin. “If it wasn’t for the Soviet Army, the American forces could not have taken
Berlin,” boasted their local propagandists. I argued against this point of view be-
cause it gave my interlocuters, the Communist propagandists in my neighborhood,
the upper hand. It mattered to me that the West was not the first to enter Berlin.
At the time we did not know that Ike had made a decision to let the Soviet soldier,
rather than his, die for Berlin.

Kurds, who were Soviet sympathizers, were very happy and proud with this
victory, but the Turkomans of Kirkuk felt sorry for the defeat of the Axis, since
most of them were pro-Nazis even after Turkey had shifted alliance from Hitler
to the allies.

soviet plans for baba gurgur 25

This kind of Soviet propaganda echoed favorably in the Arab world because
it articulated the realities of their daily life, albeit somewhat exaggerated, and
because it fortified their belief that British policies had undermined their society
in order to rob the riches of Baba Gurgur.

While the Soviet propaganda belabored to convey its message to the Iraqi
general population, it did not have to struggle too hard to win the hearts and minds
of some diasporan Armenians who were familiar with the Russian rather then
the Soviet culture. Russo-Armenian “Friendship” is rooted in history. Armenia
was one of the Russian Khanats in the Middle Ages. Their Tzars had given
Holy Echmiadzin, the Vatican of the Armenian Apostolic faith in Armenia, their
constitution, Bolozhenia. They were Armenia’s allies who defended Armenia
against the invading Turkish Army in the 1920s.

Armenia was one of the sixteen Soviet Republics, and many an Armenian had
served, as top-ranking general or foot soldier, in the Soviet Army and defended
the fatherland. Anastas Migoyan, an Armenian, was in the politburo, survived all
the politburo purges, later, and became Prime Minister. There was his brother, the
creator of the MIG jet. Last, but not least, there was Aram Khachaturian the world
famous composer.

The Holy Sea of Echmiadzin was the definition of an individual Armenian’s
national identity, therefore Soviet or not, Armenia, and by extension the Soviet
Union, was their spiritual home.

The Soviets had exploited this relationship to advance their interests, in not
only the Armenian community of Kirkuk, but also that of Iraq, Syria, and Lebanon,
where hundreds of thousands of post-Genocide Armenians had found a safe haven,
and thrived.

In fact, this exploitation was not new; a few years after the Bolshe-
vik Revolution the Soviets recruited some Armenian men of cloth, to im-
plement their great designs for the Middle East. For example, the Arme-
nian Archpishops of Iran and Iraq were agents of OGPU, the predecessor
of KGB. The former had authority, which extended to India. In fact, the
chief of OGPU in the 1920s was an Armenian who was later liquidated in
Paris.

Armenian “Patriots,” knowingly or unknowingly, were ready and willing to
be a part of this strategy believing that their support would help their motherland
to stand in good stead with the Soviets. In fact, in the mid-1940s, a handful of
Armenians were in the hierarchy of the Iraqi Communist Party (ICP), and at least
one of them was an original founder of the organization.

It was this Communist Armenian network, which smuggled the defect-
ing Kim Philby, the famed Soviet mole in the British Intelligent Service
and one of the original CIA advisers, from Beirut to Cyprus and ulti-
mately to the Soviet Union. This defection shook Whitehall and the West-
ern world, handing the Soviets a major victory. Kim Philby was a collabo-
rator of McLean-Burgess et al., the Soviet moles in the British Intelligence
Organization.

26 the struggle for kirkuk

The Arab world was oblivious to this defection except for Saudi Arabia,
which paid a passing attention to the event only because they knew his father, Kim
Philby senior, who had converted to Islam and assumed the name “Abdullah.” He
had been a mole and a top adviser to the Saudi Royal Family. He had been an
influential strategist in the battle over Saudi “Baba Gurgur.”

In Kirkuk, the Armenian General Benevolent Union (AGBU) Club, for in-
stance, was a theater for Soviet propaganda. This most nationalist, noble, benev-
olent, conservative, and capitalist Armenian Union, which was established by
Boghos Nubar Pasha (the onetime Armenian Prime Minister of Egypt), was hi-
jacked by the Armenian Communists, in the name of love for, and loyalty to, the
fatherland.

As a teenager I used to go there. They used to sing and teach the youth
songs praising the Soviet way of life. Soviet movies shown to us were about
the accomplishments of the Soviet regime: the happy life in the kolkhozes, the
giant combines, the rich harvests, the contented farmers, the valiant workers of
Soviet Armenia, the gymnasts, the healthy vineyards, the famous Armenian cognac
factories, and finally, the brave Soviet soldiers standing on guard to protect the
beloved fatherland.

AGBU events started by singing Soviet Armenia’s national anthem Sovetagan
Azad Ashkhar Hayastan (Free World, Soviet-Armenia). The hammer and sickle
studded red flag displayed on stage had substituted the historic red, blue, and
peach-colored flag of nationalist Free Armenia.

They told us about how great the Soviet regime has been for Armenia since
1921, when the Bolsheviks toppled the three-year-old free and independent Ar-
menian Republic, and took over the country. They despised the Free Armenian
Republic, which in 1918 had risen from the ashes of millennia-old Armenian
history and had enjoyed America’s patronage; they spat on its tricolor flag. They
were proud of the fact that the Reds of Armenia, in collaboration with Lenin’s
forces, had axed to death thousands of incarcerated nationalists who had waged
the failed February Uprising against the regime. They were proud of the Sovi-
etization of Armenia! AGBU was so involved in towing the Soviet line, that the
opposition labeled them KGBU. Like Philby’s case, Armenian Communists were
highly instrumental in the workings of the International Communist movement,
and were actively involved in the cold war, which in the Middle East reached its
zenith in 1956.

That year, in Beirut, the hub of international espionage and the most
important cold war theater, there was a big struggle for control of the
Armenian Catholicate, the Great House of Cilicia. They were to elect a
new Catholicos. This was of paramount importance to the superpowers be-
cause control of the Catholicate meant control of the churches in Syria,
Lebanon, Iran, and Cyprus, the all too strategically important countries for
the superpowers. Control of the churches, in turn, meant control of its
parishioners and supporters, thus denying the Soviets bridgeheads in these
countries.

soviet plans for baba gurgur 27

The Soviet and the United States Embassies in Beirut were intimately involved
in this duel. The negotiators on both sides, those who preferred the Soviet candidate
and those who opposed it, had open lines to their perspective Embassies, receiving
minute-to-minute instructions. Finally, after days of haggling, the Soviets lost.
Thus, America won another round in the cold war.

7

Communism and the Youth

In Kirkuk, the AGBU club was not the only arena for Communist propaganda, the
battlefield was much bigger than that, and the Communists were on the offensive.
Aside from the oil industry workers, they had targeted a select group of dissident
high school kids for recruitment and indoctrination, regardless of their socioeco-
nomic status; these were the potential future politicians who could, one day, chart
the destiny of Baba Gurgur, and Iraq at large.

There were a handful of such people, in my neighborhood, who were happy
to have me as an observer and a potential doctrinaire. In turn, my thirst for
general education, and curiosity about the Communist underground made me join
them.

We used to gather in the Iraq Pharmacy, owned by my father’s friend, Khatchig
Terzian. The man himself was old, and absent during lunch hours, but his sons ran
the pharmacy and conducted these seemingly innocent meetings. The participants
considered themselves intellectuals, and expressed diverse opinions and political
hypotheses for discussion. Soon I discovered that the Communists had trapped the
group in a pseudointellectual world. However, those who already were converts
felt differently; they felt important and proud to be a part of the “Revolutionary
Intelligentsia” akin to Lenin. Some were trying to highlight distinctions between
Marx-Engel and Lenin philosophies; others discussed Trotsky’s deviation, yet all
admired Stalin, regardless of his butchery of the Soviet people. Everybody had
read Chekhov, Pushkin, and Dostoevsky, or anything Russian for that matter. One
of the attendees, Mohammed Abdul-Majeed, a rather reserved man who was a
student in Teachers’ College of Baghdad, was so absorbed by the doctrine that he
used to comb his hair, Anastas Migoyan style, to one side, slightly covering the
left forehead, as if to conceal his Leftist ideology from the government agents. The

communism and the youth 29

attendees were the very first crop of educated Kirkuki youth who were destined
to become the future leaders of Communist Iraq.

Such was the extent of Soviet propaganda’s influence on their psyche. For
them, being a Communist meant being moral, strong-willed, and dedicated hard-
ened doctrinaires, all characteristics of an honorable man.

I used to go to that pharmacy during siesta time because the owner’s second
son, Dickran, was my friend. It is there where I met a dissident student, Adnaan
Azzawi, an Arab, brother of Kan’aan Azzawi, sons of an army top brass. They both
were soccer stars, and both eventually graduated from Military College, the West
Point of Iraq. Adnaan appeared to be the leader of the deliberations. Little did I
know at the time that in a decade Adnaan was going to play a major role in my life!

Despite their heroic efforts, their propaganda could not penetrate my mind. My
political thoughts had already jelled through my family, my father, Uncle Krikor,
Aunt Victoria, and Aunt Victoria’s brother-in-law, Dickran, who was a true hero.
He had dedicated himself to rescuing Armenian girls who were kidnapped by the
Kurds during the Armenian Genocide, converted them to Islam, and forced them
to marry their boys. This was a common practice. I know at least two dozen Kurds
whose grandmothers were Armenians abducted during the Genocide.

Aunt Victoria, my mother’s sister, was different from her mother and the
rest. Like her sister, Takouhi, she was schooled. Her education was interrupted
by fighting waged by the forces of Kemal Ataturk against the Kurds in Anatolia,
especially Dikranagerd (Diarbakir), which had dislocated large masses of the
population, including hers, from their homeland.

Victoria and her family traveled by raft on the Tigris, and ended up in Mosul,
the northern city of Iraq, where she settled. She was a “revolutionary,” a fierce
Armenian nationalist and a staunch anti-Turk, to the point of being a Chauvinist.
She was a disbeliever because she couldn’t reconcile God’s love and mercy with his
“indifference” to the Turkish Genocide of the Armenians. She couldn’t understand
why God allowed such genocide to befall a deeply Christian, peaceful, God-
fearing, God loving, ancient people. She would brush aside arguments that by
looking the other way or allowing this to happen “God tested our faith”; “There
was no need to test our faith, we had already sacrificed thousands of our boys to
defend our faith in Christianity, and we have accepted Jesus as his son. Witness the
thousand and one churches we built in Ani in glorification of him, and he allows
this to happen?” She would therefore conclude that there was no God!

Advancing this line of argument, she also despised organized church, priests,
and all, God’s deputies on earth. She used to tell me stories about how some
deceptive clergy of the time collaborated with the Ottoman authorities and turned
in Armenian Fedayees (freedom fighters) thinking that by doing so they might
protect the church from the evil of the Muslim Turk. She used to tell me stories
about how the Fedayees, even before ARF (Armenian Revolutionary Federation),
had “cleansed” the communities from these “Madnitch Houtahs” (Judases).

I would listen to her with great interest, fear, and anxiety, then feel satisfied
and proud that at least our boys “got even” with these “traitors.” She would finish

30 the struggle for kirkuk

her stories with “Makretsin, verchatsav” (they were done with, finished) only to
start a new story upon my begging for more. From the beginning there was no
doubt in my mind as to who the bad people were!

It was on her knees that I learned about Raffi, Siamanto, Kevork Chavoush,
Krikor Zohrab, Vartkes, Nzhdeh, Akhpure Serop, Sossi Mayrig, Antranig, Aram,
Vratsian, and the “Fedayees,” all Armenian intellectuals and battlefield heroes.
Especially Raffi’s Khente, a solid, colorful novel about Armenian nationalism gave
her fire and in turn, she fired my youthful imagination. I couldn’t imagine, still
can’t, how an ancient race like the Armenians could be annihilated by the Turks in
this manner, bayoneted, burnt alive by the thousand at a time, and the rest deported
to the Syrian desert of Der-El-Zor to die of thirst and hunger. I couldn’t imagine
how Christian Europe allowed this to happen. Weren’t we Christians too?

To me, Aunt Victoria was it, a real Armenian, a real revolutionary, someone
who could deliberate logically, albeit laced with anger and emotion. What she did
for me was priceless; it set my political orientation for the rest of my life. Her
actions could only be matched by Uncle Krikor’s efforts in the same arena.

Yes, my ideology had crystallized; nevertheless, I listened to the “intellec-
tuals” of the Iraq Pharmacy to educate myself and satisfy my curiosity. Their
attempts to convert me to Left-wing ideology was sure to fail, it was bound to: my
hero Winston Churchill, the IPC, my father, Godfather Ibrahim Qolchi, my Aunt
Victoria, and the others, had solidly formulated my thoughts a long time earlier,
and that clashed with Communism. How can an ignorant criminal Turk be equal to
a civilized Armenian? That is what Communism is, isn’t it, equality between races?
Is an Uzbek equal to a Russian in the Soviet Union? I doubt it! No, this doctrine was
not for me! These people couldn’t brainwash me! I was a staunch anti-Communist.
Adnaan Azzawi knew it and saw his failure in me. That angered him.

Turkoman youth did not belong in this group; they were pro-Turkey, therefore
Nazi sympathizers in the beginning, then pro Allies when Turkey got out of the
Axis in WWII. Additionally, their belief in Pan-Turanism, which they had inherited
from their fathers, directed them away from Communism.

Pan-Turanism is a racist, chauvinist ideological doctrine advocated by the
Gray Wolves of Turkey. For them Turks are “Uber allis,” the other races are
inferior to them. This decades-old Turkish political party calls for unification of
Turkey with the Central Asian Turkic countries, which stud the “Silk Trail.” In
fact, even today, they aspire for geographic and demographic unification of Turkic-
speaking peoples, wherever they may be. Turkoman’s embrace of such a racist
doctrine, in Kirkuk, created a political chasm between them and the Kurds, which
remains valid to date. In recent years the United States too has subscribed to such
an idea in order to gain access to strategically and economically all-important
Central Asia.

Thus, divisions in Kirkuk were along not only ethnic lines, but also ideolog-
ical: Kurds and Communists of all ethnic groups on one side, and the rest on the
other. What specifically distinguished the nonestablishment group from the rest
was education and ethnic heritage. For instance, unlike young Arab intellectuals

communism and the youth 31

who had very rich history to fall back on, the Turkoman youth had neither history
nor a glorious past to call their own. However, they are not to blame for this cultural
poverty; their elders themselves had none to pass along to them other than what
they had learned, in turn, from their elders in the reactionary Central Asian Yurt
tradition: the tradition of Genghiz Khan and Houlako Khan. For instance, when
confronted, they could not name a single Kirkuki Turkoman poet, or writer, or an
intellectual of consequence, to call their own.

In fact, the most educated, prominent, and benevolent Turkoman families,
which formed Kirkuk’s aristocracy, were the Naffitchis, the Qirdaars, the Hur-
mouzis, the Ya’qoubis, and the Awtchis. These families had reached prominence
during the Ottoman rule of centuries past. Some of them had distinguished them-
selves in diplomatic, banking, and scientific arenas. Of these, I should like to
remember Dr. Najeeb Ya’qoubi, my professor of neurosurgery; my friend Najdad
Safwat Qirdaar, who was an ambassador, a translator to General Qasim, and an
established author; Naa’il Ya’qoubi, Ibrahim Nafftchi, and Najeeb Qirdaar, all of
whom were dignitaries of Kirkuk, and acquaintances of my father.

The socioeconomic gap between these families and the common folk was
immense; despite that, I dare say that there was not a single leftist, let alone a
Communist, who was a Turkoman, in Kirkuk.

The majority of the Communists and their sympathizers were Arabs, Kurds,
and of course, some small group of Armenians. The Arabs had become Commu-
nists to “save” their country from the imperialists: the Kurds, to get a measure of
political autonomy, and some Armenians, oddly enough, for nationalistic reasons.

Armenians had no political agenda in Iraq. The four-centuries-old Armenian
community in Baghdad enjoyed the same citizenship rights as any Arab in the
country. Iraqis loved and respected them, and when in 1915, waves of the Armenian
Genocide survivors arrived, the government and the people embraced them and
sheltered them. Armenians were grateful to the Arabs for their hospitality. They
became loyal citizens and helped build the country technologically. Mechanics,
photographers, technicians, doctors, dentists, pharmacists, and other artisans and
professionals changed the daily life of Baghdad and the major cities. In turn, Arabs
appreciated all that.

It was during this immediate postwar era that a handful of men formed the
ICP. Hahpet (his first name) an Armenian, a family friend, whose wedding I had
attended as a little kid, was a founding member. We suspected that he was a
Communist, but did not know for sure until the government arrested and exiled
him to Nugrat Salman, the worst prison there was in the country; it was home for
hard core “political criminals,” a synonym for Communists, who were held there
for years, to be forgotten by society. Many of those never came back! It was only
a few years ago that one of Hahpet’s cousins confirmed to me the fact that he was
indeed one of the five founding members of the Iraqi Communist Party.

While Hahpet’s name and identity had remained secret, the illusive, legendary
Fahad’s (Lion’s Cub) name was not. He was the legendary chair of the Central
Committee of the ICP and its Spokesman, though no one knew who he really was.

32 the struggle for kirkuk

Many years later the authorities identified him as one Salman Yousif Salman, a
printer who worked out of the wet dungeons of Baghdad and produced the Al
Qa’ida party flyer. This bible of ICP circulated all over the country, including
the Iraq Pharmacy, spreading the Communist ideology and inciting people to rise
against the colonialist-imperialists, and their puppet, the Royal family.

In mid-February 1949, the government tracked down Fahad, arrested him,
and together with three of his comrades swayed him from the gallows; one of
them was a Jew named Yehuda Siddiq. The presence of a Jew in the hierarchy of
ICP reinforced the common belief that Zionism and Communism are two sides of
the same coin.

By his execution, the government disrupted the party’s operations, but unin-
tentionally created a legend and a martyr for the ICP. Fahad’s execution energized
the party, and gave them an additional raison d’etre. They regrouped, reorganized,
and chose Adil Salaam as the new leader of the Central Committee.

Fahad’s demise did not end the government’s fight against the Zionist-
Communist historical alliance. The Iraqi establishment, like Hitler, despised both,
and struggled against them; Arab intellectuals believed that Hitler’s anti-Semitism
stemmed from Jewish creation and adoption of Zionism-Communism, whose in-
tent was to subvert Germany. Arab enmity toward the Jews stemmed from the same
premise: Rightly or wrongly, they argued that Communists were collaborating with
the Zionists to subvert the Arab nation. The proof of their argument was the Com-
munist support in creating Israel, and lack of Arab-Communist opposition to it.

8

1948

Creation of Israel was not the only postwar major international event in 1948.
That year was a turbulent year for the Middle East, and also for the world at
large: major political and demographic shifts in the region changed the balance of
power amongst nations. There was mass deportation of Palestinian Arabs, which
created a vacuum, filled by mass immigration of Jews to Israel. There was mass
immigration of Armenians from the Levant and Iraq to Soviet Armenia. The
rationale of this project was to replenish Armenia’s population, which had lost
hundreds of thousands in WWII.

In Iraq, the Portsmouth Treaty rocked the country. Globally there was the
Chinese Revolution, the disputes over the division of India and Pakistan, the
aftereffects of Hiroshima and Nagasaki, the Algerian revolution, the crystallization
of the NATO concept, and the cold war in general.

In Syria, the Ba’th Party was born, filling the political vacuum created by
serial coups of the Syrian generals. The Middle East, and Iraq, seemed hit by
severe atmospheric turbulence; regardless, oil kept on flowing from Baba Gurgur
to the Mediterranean to quench Europe’s thirst.

In 1948, the Balfour Declaration (some call it promise) of November 2, 1917,
which favored “. . .establishment, in Palestine, a national home for Jews but without
prejudice to the civil and religious rights of the existing non-Jewish communities”
had become a reality, but not along the terms it had specified. The declaration
became a reality all right, but with prejudice to “the civil and religious rights of
the existing non-Jewish communities.” Hundreds of thousands of Palestinians lost
their “civil and religious rights” and fled or were forced to leave their homes to
live in tent-cities created by the United Nations in various parts of the Arab world.
Logistically and emotionally, this was a big blow to the Arab Nation. For the

34 the struggle for kirkuk

Arab person it was, and still is, a constant source of anger, frustration, and hatred
toward America and the West. The general feeling was that America had brought
this “al-nakbah” (disaster) upon them. That was not all; they also put the blame
on the Arab leaders of the time, specifically the Kings of the Hashimite Dynasty;
King Abdullah of Trans Jordan headed that list. King Farouk of Egypt was another
culprit who deserved punishment of some sort.

Before all this, Jerusalem had been in hibernation! Since Salahaddin (Saladin,
the Kurdish warrior from Tikrit, the birthplace of Saddam Hussein) liberated it
from the Crusaders in the thirteenth century, and it had not seen major changes;
it had lived under some kind of Islamic-Arab administrations, until the Ottomans
incorporated it into their empire.

Jerusalem is the third Holy City in Islam, after Mecca and Medina. That
is where Khalif Omar Ibn-Al-Khattaab (Omar Al- ‘Aadil = Omar the Just) had
prayed, and given permission to build a mosque at the site of his prayer, casting
Islamic legitimacy over it. That is where Khalif Al-Waleed Bin Abdul-Malik Bin
Marwaan built the Al-Aqasa mosque on the site of Muhammad’s alleged landing
on a white horse, traveling overnight from Medina.

Regardless of the fact that all three monotheistic religions, including the
Armenians, Russians, and Greeks owned a part of the Holy land, for the Muslims
“Jerusalem was Muslim!” defending it was not only justified but the duty of all
Muslims; Jerusalem was as holy, and as important as Mecca.

On the other hand, some prominent Arabs, like King Abdullah of Trans
Jordan, the grandfather of King Hussein of Jordan, were accommodative to the
idea of “Jewish immigration to Palestine, to live side-by-side with the Arabs.” He,
and those who were receptive to the idea were misled by their own ignorance; they
did not know the Ashkenazim; they thought they were, like Sephardim, Semites,
their cousins. They thought the incoming European Jews, like themselves, were
the descendants of Abraham; they were not! They expected the immigrant Jew
to be docile, servile, obedient, and loyal to them, like the Semitic Jew; they were
not!

It was much later that they studied the letters of the twelfth century Abbasid
travelers and “Ambassadors,” and realized that the Eastern European Jewish tribes
were in fact Khazars, Turkic tribes of Central Asia. In the seventh and eighth
centuries, the Chinese had displaced them west toward the river Volga, where they
had settled around Kiev, and built a Kingdom.

Originally, Khazars had no religion but in their new location, Byzantines tried
to impose Christianity on them through war; so did the Abbasids who fought them
in the Caucasus to convert them to Islam; they both failed. Finally, upon the advice
of a Spanish-Jewish “Ambassador” they accepted Judaism as a state religion. So
says Arthur Koestler in his book, The Thirteenth Tribe.

In the tenth century Khazaria was an empire of sorts; they dominated the
city of Kiev, the entire Volga river basin, Hungary, the entire Eastern European
vicinity, and the south all the way to the Caspian Sea, in fact, the Arabs call the
Caspian Sea, “Bahhr al-Khaazaar,” the Sea of Khazar.

1948 35

What follows then, is the argument that Eastern European Jews, who populated
Israel, were not Semites, but Turkic Khazars. The dominant opinion in the Arab
world, at the time, was that the European Jews were not the children of Abraham;
therefore, they are not their cousins. Regardless of what they thought, the argument
was just an academic exercise, and had no impact on the realities of the conflict.

Arabs considered establishment of the State of Israel illegitimate, created to
keep Western control over, not only Baba Gurgur, but also on all the other Baba
Gurgurs of the Arab world. Additionally, in terms of military strategy, Israel was to
become a base for the West to contain the Soviet Union from the south. Although
the foothold served the West well, it, in and by itself, became a major source of
instability, wars, and turbulences in the region and beyond.

Upon creation of the State of Israel, the Arab rulers could not stand by pas-
sively doing nothing, which would have been treason. They had to react precipi-
tously and dramatically to satisfy the Arab street, which was demanding removal
of this “cancer” from its body. They declared war against Israel, which they knew
they could not win. Like Egypt, and the other Arab countries, Syria and Iraq also
dispatched their armed forces to liberate Palestine and send the Jews back to where
they came from, or better yet, dump them into the sea.

In fact, Jews could not go back to where they came from even if they wanted
to, Europe was in disarray, and they had just fled the Holocaust! Even if Europe
was stable and prosperous, it did not want them, and that was not new; almost all
European countries had expelled Jews from their land in the fourteenth and fif-
teenth centuries, the last being Spain. They could not go to America either because
Congress had adopted the Johnson-Reed law, which forbad Jewish immigration
to the United States. America turned away ships carrying Jewish immigrants from
the shores of Florida

Arabs, in attacking the newborn Israel, underestimated their enemy. They
believed that the Israeli defense forces were composed of Jews like the ones they
knew: passive, scared, servile, obedient, and cowards. They were mistaken! They
were up against a rude awakening; Israeli defense forces handed them a resounding
defeat, which they could not tolerate or forget. It had a sobering effect on the entire
Arab world, and the political leaders began to reassess the situation and plan for
future actions. Their armed forces were humiliated, and the officers took the shame
of defeat personally. The loss tagged their psyche and generated hatred, which be-
came a psychological driving force for every Arab. Seeking revenge was the dom-
inant thinking of the day, which the successive generations inherited and nurtured.

The Nakbah sowed the seeds of the “pan-Arab Revolutionary Movement” in
the heart and mind of the Arab person, who demanded action. To begin with there
had to be housecleaning of all these “traitors, agents of Britain, who sold their
country.”

King Abdullah paid with his life while praying in the Al-Aqasa mosque with
his grandson, Hussein (later, King Hussein of Jordan).

The Egyptian and the Iraqi military had already formed their own separate Free
Officers’ Movements. Revenge, which has always been a big Arab tribal custom

36 the struggle for kirkuk

and an element of the Arab psyche, was a big motivating force in initiating these
movements. The Egyptian Armed Forces blamed King Farouk for their defeat,
accusing him of treason and corruption and of sending them to war with defective
British arms (Al-Aslihhaa al-Faasida), which he had purchased and profited from,
a clear proof in their eyes of conspiring with Britain to defeat the Arabs.

On July 25, 1952, just four short years after the Nakbah, the “Free Officers”
of Egypt, headed by Mohammed Naguib, deposed King Farouk and exiled him
to Italy where he lived in hedonism and died as a drunkard. Egypt was now a
republic governed by the Revolutionary Counsel. In a matter of days, however,
Mohammed Naguib relinquished the chair, and Nasser became president.

Through his speeches and plots, Nasser succeeded in firing the Arab imagina-
tion. In a sense, he was the kindling force, which ignited the long held desires of
the ordinary Arab, who was aspiring for union of the Arab countries from the At-
lantic to the Arabian (Persian) Gulf. In that, they saw the revival of the old Islamic
and Moorish glory. Ironically, what Nasser was demanding then, was not different
from what Usama Bin Laden is demanding today: rid the Arab land from foreign
influences and control the oil wealth of the Nation. However, Nasser, though a
devout Muslim, never called for Shari’a rule of the Arab land, like Usama does.

With his actions, Nasser defied the colonial powers and the United States in
particular, and soon became a pan-Arab hero, the torchbearer of the Arab nation-
alism, which was rapidly developing ideological bastions to achieve that ideal.

The Arab ruling classes and Royalty joined the Western world in vehemently
opposing Nasser and his ideology, because in him they saw a great danger threaten-
ing their interests and the interests of the establishment in general. The Hashimite
Royal family, both in Iraq and Jordan, were parties to this opposition.

In 1948, some four years prior to Nasser’s propulsion to prominence, the Arab
political world was fermenting yet another political ideology, this time originating
in Syria, where two Sorbonists, Akram Horani, a Muslim, and Michele Aflaq,
a Christian, pursuing the ideals of the French Revolution, established the Ba’th
Party. The party’s platform called for rejection of all ethnic, gender, and religious
discrimination. They advocated Socialism and the union of all Arab countries.

Nasser’s ideology was somewhat similar to that of Ba’th, but not quite. Nasser
was an avid Muslim. Ba’th was not. The movement echoed favorably amongst the
nationalist minded Arab youth.

In Syria, yet another strong political current, working covertly, was the banned
Communist Party. Strongman Khalid Bektash was “Mr. Communist of Syria and
the Middle East.” He, clearly, was a surrogate of the Soviet Union, whose goals
in the region were multiple, not the least of which being control of Baba Gurgur
and strategically the all-important Middle East.

So, in the late 1940s and the 1950s there were three strong political currents
rocking the Arab ship from side to side: Nasserism, Ba’ithism, and Communism.
Additionally there were two reactionary political currents, which had no major
programs other than regaining what they had lost throughout the past centuries:
Islamic Brotherhood (Ikhwaan el-Muslimeen) and the ruling reactionary forces.

1948 37

In Iraq, Kurdish nationalism was an additional movement, but it did not
concern the rest of the Arab countries for various reasons, not the least of which
being the conviction that it pertained only to Iraq and it was not a threat to Arab
national interests. How misled were they, today’s events are the proof of that. More
on this subject later.

After the July 14 revolution in Iraq, when there was talk about Iraq joining
Nasser’s United Arab Republic, Jalaal Talabani, a major Iraqi Kurdish leader,
visited Nasser on two separate occasions to assert his demand for Kurdish rights
in Iraq. Nasser had assured Talabani of a satisfactory solution to their national
aspirations, within the framework of an Arab entity.

This political diversity of the Arab political structure, though healthy, did not
speak of democracy, which was, and is, alien to the Arab world and tradition. Other
cultures should understand Islam before trying to change it, as the West is trying
to do: The sheikh-serf arrangement inherent in the Arab tribal structure was, with
variable degrees, the modus operandi of the entire Arab world. The oppressive
reactionary regimes in the Arab land did not allow for an alternative. Besides, the
“Shari’a” as outlined by Prophet Muhammad and the Holy Qur’an structures every
aspect of a Muslim’s life. It defines the social structure of society, delineating each
person’s rights, responsibilities, and behavior. There are restrictive tenets in that
system, which are contrary to Western-style democracy. Islamic society is usually
built around a central figure, an elder or a leader, who then has a kind of advisory
body of his own choosing, known as “Shoora,” which advises the leader. The Holy
Qur’an makes a clear distinction between a man and a woman in inheritance and
in interpersonal relationships, and gives the man a distinct superiority in decision
making; a woman is to obey her husband who has the legitimate right to discipline
her, even through capital punishment. A woman is not allowed to file for divorce;
only now this is somewhat modified in Egypt.

Implementing this Shari’a are men of cloth, who direct society through “fat-
was,” the product of their “ijtihaad,” research and development of their thoughts.
True, Muslim seculars do not adhere to the Shari’a verbatim, true there is flexibil-
ity in interpersonal relationships; still, the basic guideline is the Shari’a, and that
is not subject to modification.

Although the new diverse political ideologies provided the West with an excellent
opportunity to continue its “divide and conquer” policies, it also compounded their
worries about growing anti-West sentiments, which if neglected would eventually
jeopardize their control over Baba Gurgur.

With this political mess in hand, Nasser joined Yugoslavia’s Tito, India’s
Jawahar Lal Nehru, and Indonesia’s Sukarno in creating the “Non Aligned block”
advocating “Positive Neutrality,” a move that propelled him further into a pan-
Arab leadership, which allowed him to galvanize the Arab world. People idolized
him; for them he was their undisputed leader, the embodiment of their dreams.

For the Soviets Nasser was it, and for the West, he was it too, though in a
different way. The West despised him. His appeal to the Arab masses, his charisma,

38 the struggle for kirkuk

and his success in awakening, organizing, and galvanizing the Arab street, run
the chills down their spine. Rightly or wrongly, they looked at Nasserism as an
expansion of Communist ideology, and Egypt as an extension of the Soviet sphere
of influence. For the first time in history, the Soviets had a foothold in Egypt, from
where they could meddle in the affairs of the Middle East. They were jubilant also
because the new regime in Egypt and its dynamic variables helped create a major
problem for the West, a distracting battle in the cold war.

In fulfilling a dream, Nasser dared to nationalize the Suez Canal, which led
to the 1956 war with Israel, France, and Britain. He lost the war, but won the
canal. His stock rose with the Arabs even more, who not only gained control of
one of their legitimate possessions but also regained their self-respect; at long
last someone had stood up to the “aggressors” and expelled them from their land,
similar to Saladin.

Nasser was not fighting only the West; he was constantly after Iraq and other
oil producers of the Gulf. He plotted against the Sheikhs and the royal families by
agitating the oppositions. Through extortion, he secured a share of the oil revenues
for Egypt. He plotted against Saudi Arabia, and even had Prince Talaal Ibn Saud,
a senior-ranking Saudi prince, defect to Cairo and work there against his own
family, plotting to bring about “change” in the Saudi regime.

Nasser’s propaganda machine never ceased functioning: Ahmed Sa’eed from
“Sawt Al-Arab min Al-Qaahira” (the Voice of Arabs from Cairo) radio, “Nasser’s
bugle” had editorials and commentaries to agitate the Iraqi masses against the
regime, and against the Imperialists who, by controlling Baba Gurgur, were suck-
ing the Arab nation’s blood. Nasser considered Arab oil wealth as the property of
the entire Arab nation. To him oil was a weapon to fight the West with; he too was
waging battle over Baba Gurgur.

Still in the Middle East, Syria experienced a long period of instability suffering
multiple, successive, military coups within a decade: that of Shukri Al-Quwatli,
Husni Za’eem, Chichekli, Hannawi, Abdul-Hameed Al-Sarraaj, and others.

Thus, in the decade of the 1950s three countries had changed the political
landscape of the Middle East: the Egyptian revolution against the Khidevis (1952),
the Iraqi army’s revolts against the Hashimites (1958), and the Syrian multiple
coup d’etats (1948–1958). These revolutions in three major Arab countries had
two main common threads, which were:

a) Humiliating defeat of their armies against the Israeli armed forces in
1948, for which they blamed the ruling monarchies and factions.

b) The negative influences of the colonial powers, which supported the
corrupt regimes.

One could say that the famed macho Iraqi army felt the bitterness of failure
and the shame of defeat the most. The officers were furious. They were bitter, they
were restless, and they felt betrayed to say the least.

1948 39

In war, they had to their credit the “Battle of Jeneen,” where they had mer-
cilessly slaughtered a lot of civilian Jews, but that was hardly enough to claim
victory. They had lost, period!

Despite their resounding defeat, upon their return to the country, they held a
victory parade in Kirkuk, the home of the second Army division. It passed by our
house on Shari’ Al-Awqaf. I was fourteen at the time, had a Kodak box camera in
my hand, and shot pictures of the parade, pretending to be a journalist.

Despite the commotion, the marchers, and the bands, the returning men did
not look like heroes, nor did they behave like heroes. From the looks in their eyes
and their demeanor, one could tell that they were not parading with heads high;
they had the looks of a defeated, rather than a victorious army.

In the parade I spotted a young lieutenant, Serop Dawood, an Armenian, the
only Armenian officer in the entire Iraqi army. He was married to Victoria, the
daughter of Khatchig Terzian whose pharmacy many of us frequented, siesta time,
to discuss matters of the world and Communism.

9

The IPC and Us

Kirkuk was the commercial center of the whole region, it was far advanced than
Erbeel (Arbil) and Suleymania, mainly because of the IPC and partly because of
The Second Army Division Headquarters.

Farmers brought grain, ghee, rice, produce, and the rest to Kirkuk for distribu-
tion to different towns and villages. The biggest hospitals, educational facilities,
and commerce were in Kirkuk, not Suleymania or Erbeel. Transportation was
in the hands of Armenians: Alexan Juvelegian, Nerses Der Nersesian, Taveet
Hagopian, and the Yeranosian brothers who owned the majority of the trucks that
transported grain and rice.

One major retail souk was Qoriya Bazaari, which unlike the bazaars of the
Citadel, was not covered and was not organized; a butcher shop could be next to
a haberdasher, for instance. Most of the shops sold fresh vegetables, fruits, meats,
cheese, huge watermelons, and some were general stores selling everything from
ropes to baskets to candles, teakettles, and candy.

There was an ice factory not far from the souk; it produced large blocks of ice;
huge tongs pulled the ice out of their molds, like lollipops, and distributed them.
The owner’s son, Lateef Mohammed Boza, was my classmate. He had taken me
to the factory to show me around. I would say, aside from the oil refinery and the
electric powerhouse, this was the only other mechanized industry in town.

The IPC was Kirkuk’s lifeline, not only because it poured more than half a
million sterling pounds a month into the city’s economy, a substantial sum at the
time, but also because of what it brought to us in other aspects of life. For one it
was a window to the outside world and Western lifestyle.

Through IPC, we could sample European life and culture and aspire for a
better future for ourselves. IPC fired our imagination about what life could be,

the ipc and us 41

which eventually made most of us discontented. Many of us began disliking the
country, which had given refuge and a safe haven to our immigrant parents, the
survivors of the Armenian Genocide.

The youth of Kirkuk thought that one had to either live like the Europeans
or migrate to where he could find it. Western culture had captivated our hearts
and minds. Hollywood had done its job. Nouri Qadir, a half-educated son of a
Kurdish illiterate shopkeeper, for instance, talked about going to Hollywood to
direct movies. This was the thought that motivated but also tortured us, all of us:
Armenians, Assyrians, and Turkomans alike.

We had inner conflicts: perhaps my share of it was greater than the rest, or
so it seemed. Though Britain, with its colonial culture, was my mental home,
Armenian Nationalism was my spiritual base. These clashed with my feelings for
my birthplace Kirkuk, which had bound me to its earth like a child to his mother.

Life dictates, and for me life in the West was enchanting and tempting.
Migrating to Britain and America, mostly Britain, was a dream to pursue! I
preferred Britain for its civility and social structure. Saville Row hand-cut three-
piece suits, Churchill or Barrett shoes, Dunhill pipes, Capstan tobacco, Johnny
Walker Black, the signet ring on the pinkie, and maybe a gold pocket watch on a
gold chain with a fob, all symbols of British lifestyle, had already tailored ours.

I thought America was too wild, too restless, too unconventional, and too
riddled with “gun wielding cowboys,” and therefore, it was unacceptable to most
of us.

Yes, IPC was our lifeline! It had come to town as Turkish Petroleum Company
until Caloust Gulbenkian, better known in the industry as “Mr. Five Percent” had
put a British-led consortium together and formed the new company. IPC was for
Iraq, what General Motors is or was for America, except more.

Since drilling the first oil well in 1924 to the present, oil has shaped the
internal and external policies of Iraq and the major powers. It has influenced the
balance of power in the Middle East by causing aggression and wars resulting in
death and destruction. It has rearranged the demographics and the social structure
of the region.

Many considered this discovery a mixed blessing, others God’s curse: on
one hand, it meant prosperity, and on the other hand a hindrance to political
independence. Nationalists were of the opinion that the oil-producing nations
would always be victims of a million different plots, schemes by super powers,
and never be free to pursue their national dreams, such as United Arabia. Time
has proven them right.

During the reign of the Hashimite Family, which lasted for almost four
decades, Britain and the oil companies had a relatively easy time. They had
an “ally” in King Faisal I who was smart enough to walk a tightrope between the
British on one side, and Arab Nationalists, of whom he was one, on the other. Can
kings be nationalist? Well, this was one!

He was a purebred Arab, born to nobility in Hijaaz (now part of Saudia),
the hub of the Arab nation. His father was King Hussein Ibn Ali El Hashimi, a

42 the struggle for kirkuk

descendant of Prophet Muhammad. His brothers were King Ali (briefly King of
Syria), and King Abdullah of Trans Jordan (the grandfather of King Hussein). With
impeccable credentials, he was a fierce Arabist, also a pragmatic realist who had
no illusions about political realities; he knew who held the levers of power in the
world and avoided antagonizing them. He tried to keep the nationalist zealots, most
of the time on leash, yet unleashed them when the British really got out of hand.

He was a wise man, a father figure in the best tribal sense of the word. He had
worked with Lawrence of Arabia in the early days of the Arab uprising against the
Ottoman Turks. He had even closer ties with Gertrude Bell, the British diplomat-
King maker who helped create and shape the Kingdom of Iraq, and who had, by
all accounts, a romantic relationship with him.

Gertrude Bell was an ultracolonialist who served her King and country ad-
mirably and set the Iraqi State ship in a direction suitable to Britain. In her time,
IPC produced and sold oil without a hitch; Iraq was getting, through the generosity
of Britain, 50 cents on the barrel.

She was a determined, domineering woman who alienated many people,
including the British Embassy diplomats. Her actions also lay the foundation for
discontent, opposition, and eventual political unrest in the country. Her influence
on the king was so profound that the opposition considered him to be her puppet.

King Faisal was a desert man who was well-educated, spoke fluent English,
French, and of course, classical Qur’anic Arabic.

He was keenly aware of the plight of the Armenian people and their suffering
in the hands of their common oppressor, the Ottoman Turk. His father, Shereef
Hussein Ibn Ali, had fought side by side with the British, against the Ottoman
Empire, seeking independence for his people and the Arab nation at large. At
one point in his struggle the “Red Sultan,” Sultan Abdul Hamid II, exiled him to
Istanbul and kept him there for a long time.

Shereef Hussein admired Armenians who had planted a bomb to assassinate
the Red Sultan in 1905. He sympathized with the Armenian cause, and considered
them comrades in arms: On the eve of the Genocide and massive deportation of
Armenians, he issued a directive to all Arabs asking them to help the Armenian
refugees, settle them on their land, and treat them kindly, “as if they were one
of your own.” That signed document still hangs in the rectory of the Armenian
Church in Baghdad.

His son King Faisal I had the same kind of sentiments toward the Armenians.
He trusted them unequivocally: his car mechanics, his personal chauffeur, and a
battery of other technicians were all Armenians. In his memoirs, Dr. Sinderson, his
personal physician and the founder of my school, the Royal College of Medicine,
Baghdad, mentions that, “His majesty decided to stay overnight at the farm of an
Armenian family in Fallujah and attend a banquet in his honor, rather than stay in
the mayor’s house, very much to the mayor’s disappointment.”

King Faisal’s death in 1933 did not augur well for the British. They lost a
partner, though not always an ally. More than losing the King, their concern was
about his heir, his only son King Ghazi, who was a pro-Nazi Arab chauvinist.

the ipc and us 43

He disliked the Kurds, the Assyrians, and the British who, with their unique
problems and threats, posed a challenge to his authority. He lacked pragmatism and
flexibility, the two major requirements in governance and politics. He surrounded
himself with like-minded Army officers, who continually bombarded his mind with
anti-Jew, anti-British propaganda. He did not need much convincing, anyway.

This kind of orientation spelled disaster for the country as well as the British:
The pro-German, pro-Nationalist Arabs were getting the upper hand in the name
of ridding Iraq of the Imperialist-colonialist Britain. By then, Balfour had made
his Declaration, Hitler was just rising on the scene, and the Jewish influx into
Palestine had accelerated. The prevailing Arab thought of the time as, “They are
grabbing Arab land; we must do something about it.”

In 1937, King Ghazi was involved in a fatal car accident. Official statements
presented it as a regular accident, a brake failure or some such thing; however, the
Nationalists were convinced that “It was murder, the British killed him!” because
he was a fanatic nationalist, and a Nazi sympathizer.

His infant heir Faisal II inherited the throne, but because he was not of age,
his pro-British maternal uncle, Prince Abdul Ilaah, became Regent. The new set
of circumstances propelled the pro-British Regent and his entourage, headed by
Nouri Sa’id (later Knighted by ERII) to the fore. Of course, the British liked this
arrangement because their team was now in power replacing the pro-Nazi King
Ghazi.

It is uncertain whether King Ghazi would have allowed it, but the new team
not only did not object to the Jewish migration from Iraq to the newly formed
Israel, but also facilitated it. Recently, in an Aljazeera TV documentary entitled
“Arab Jews,” many Israeli citizens mentioned that the Iraqi government forcefully
deported them, otherwise they would not have left Iraq.

In doing so, they kept a Hashimite family tradition of facilitating Jewish im-
migration; King Abdullah (King Hussein of Jordan’s grandfather, and the uncle
of King Ghazi), like some Palestinian prominent influential families, was accom-
modative to the idea of Jewish settlements in Palestine. Because of this decision,
the Iraqi Royal family shared the label of “Traitors” with their cousins in Jordan. In
the grand tradition of Arab culture, the Free Officers had to punish the Hashimite,
and wipe this shame off their faces.

Regardless of King Ghazi’s Germanophile inclinations, the British kept things
pretty much under control and were dominant in the battle over Baba Gurgur: IPC
kept the oil flowing from Kirkuk, without interruption, through the “K” then “T”
lines to Tripoli, Lebanon, and through the “H” line to Haifa on the Mediterranean.

The death of King Ghazi energized the nationalist movement. They vowed to
continue their King’s plans to rid Iraq of British domination. Some five years had
passed since King Ghazi’s demise and WWII was already at its peak, and they
turned to Hitler and the Nazis for help. However, it was not until 1943 that they
managed to arrange for a coup and formed a “National” government headed by
Nazi sympathizer, Mr. Rashid Ali al-Geylani, who attempted to tip the balance of
power in favor of the Germans.

44 the struggle for kirkuk

Under this man’s watch, at least one pogrom was committed against the Jewish
community in Baghdad and Basra. Mobs looted their shops and homes, terrorizing
everyone. Though nothing much happened to the Christian Community in general,
the non-Muslims were equally scared; after each Jewish pogrom, they would stay
home for a few days and keep their shops closed. They could not do much of that
either for fear of being accused of sabotage, a big dilemma indeed.

The coup, named after this prime minister, however, lasted for a few days
only. Forces loyal to the British folded the coup very quickly. Once more, the oil
fields were safely in the hands of the West, but Kirkuk continued to be in turmoil.
It had always been a city of high tensions and high stakes, full of British and
governmental agents.

One arena of espionage and secret police activities was Ahmed Agha’s
chaikhana (teahouse), which stood at the corner of the entrance to Qoriya Bazari, a
popular souk for every imaginable item. This was a cavernous structure with floor-
to-ceiling art decorated glass windows, a thousand and one chairs, wooden divans,
huge samovars, dozens of teapots, and a multitude of coffee jezvehs (oriental
coffee pot), brewing Arab coffee, strong and bitter.

A variety of old prints of mosques, Mecca, Kings, Persian Shahs, bordellos,
and pretty Shanghai prostitutes looked from the walls at the customers, who were
lazing away with nergilas (water pipes), or playing backgammon and dominos.
Old Turkish and Um Kalthoum songs were played, by request, on a phonograph
box labeled “His Master’s Voice.”

This teahouse was a landmark and a rendezvous spot. A handful of taxis that
took passengers to the train station, about five miles away, parked there. Secret
police and IPC agents set anchor in the front seats scrutinizing the human traffic,
which had arrived on the train from Baghdad. They reported suspects, subversive
elements, known Communists, and other undesirables to the headquarters. They
arrested many of them for questioning at the railway station and searched their
bodies and belongings for messages intended for their collaborators in the rest of
the country. Their mission was to protect Baba Gurgur at all costs.

This chaikhana was also a club of sorts for the Turkomans of Kirkuk, who
were still pursuing pan-Turanism, the dream of unifying all the Turkic-speaking
nations under Turkey. The idea is alive today and especially after the disintegration
of the Soviet Union.

Turkey’s alliance with Nazi Germany had converted many a Kirkuki Turko-
man into a Nazi of sorts; at least the sentiments were there! It was said that Ahmed
Agha himself was a Nazi because the German and Italian pilots who landed in
Kirkuk for two or three days in 1941 were looking for him, and his chaikhana
became their headquarters for the duration of their stay, some seventy-three hours
or so. When the German plot failed and Rashid Ali El-Geylani, the Germanophile
Prime Minister fled the country, the British exiled Ahmed Agha for a while.

I remember one day, past midnight, Italian officers accompanied by local
police knocked on our door, looking for someone who could translate German.
My father called on our neighbor, Singer Vartan (the owner of Singer Sewing

the ipc and us 45

Machine store), whose wife Louisa was an Italian. They talked to her for a few
minutes and then left; we did not see them again. To this day, I do not know what
transpired in that conversation, or why they came to our door, or who directed
them to my father, in the first place. Some decades later I found Vartan’s son, my
friend Paul, in Manhattan; he confirmed my recollection but could not shed light
on the purpose of the Italian Officer’s visit to their house. We both were little then.

Arab Nationalists were pro-Nazi, not because they subscribed to Nazism,
but because Hitler, the anti-Jew, anti-Zionist, was the enemy of their enemy,
therefore a friend; Also because Britain had gained their enmity through the
Balfour Declaration and the support of Jewish settlements in Palestine, and their
continued neocolonialist policies in Iraq. Defeat of Britain would have restored
Arab legitimate rights.

Arabs considered the European Jew as a “Foreign Body,” similar to cancer,
afflicting their society and threatening their very existence. They had no problems
with the Iraqi, or Syrian, or Yemenite Jews, who were considered to be of “Ahlul-
Dhimma” (non-Muslim monotheistic minorities living “freely” and “securely”
under Muslim overall rule, and enjoying Muslim protection), who were a part of
the Arab Islamic world. Their fight was against Zionism, not the Jews.

Arabs looked at Hitler’s accomplishments with pride and joy. Though, like
the rest of the world, they were unaware of Crystal Nacht, Auschwitz, Dachau,
and Triblenka, it is doubtful that, even if they knew, they would have objected to
those events, or diminished their admiration of Hitler. This is how bitter the Arabs
were! Berlin nurtured these negatives through a propaganda war with BBC to win
the hearts and minds of the Arabs. They had the fiery Nazi Younis Bahhri, an Iraqi
Arab, who feverishly and enthusiastically broadcasted Nazi counterpropaganda
and disinformation to the Arabs on Berlin radio. He had escaped Baghdad after
the collapse of Rasheed Ali Gaylani’s pro-Nazi government in 1941, and now was
living in Berlin.

Younis Bahri’s commentary was something else! He knew the Arab psy-
chology, especially that of the Iraqis. His language was fluent and effortless, and
designed to fortify Arab patriotism and highlight the evils of British influence in
the region. He did not have to belabor much to convince his compatriots of the
dangers of that “growing cancer,” the Jewish settlements in Palestine. His oratory
could easily inspire armies and lead them to battle. He was a pro!

10

The Dawn of the Kurdish Era

After the July 14, 1958 revolution of General Qasim, the Barzanis were “pardoned”
and allowed to return from the Soviet Union. Upon their arrival at Baghdad air-
port via Czechoslovakia, Mala Mustafa Barzani and his entourage were received
with open arms, warm feelings, and traditional embraces of “brotherhood,” full of
promises. General Qasim gave Mala Mustafa, full moral support, a monthly salary,
and some light arms, and made promises for immediate reforms in Kurdistan lead-
ing to an extensive proportionate power sharing, and possible autonomy. “This
country is for the Kurds and Arabs,” he said. This was an indication that finally
the Kurdish Question was on its way to a just and final solution. It wasn’t! Within
a few weeks, the entire deal fell apart, and disintegrated. Promises never materi-
alized and once again, the central government faced yet another Barzani armed
revolt.

Qasim delegated Baba Ali Sheikh Mahmoud (the son of Sheikh Mahmoud
Hafidzadeh, the architect of the Kurdish Republic of Suleymania, which was
busted by the British in 1919), a minister in the cabinet, to mediate. Baba Ali
took his friend and partner in the Pfizer drug company, Nigoghos Alexandrian
(a notable Armenian), and met Mala Mustafa Barzani in his mountain den.
Despite their Herculean efforts, the mediation failed; Mala Mustafa demanded
more than Qasim was willing to give. Baba Gurgur was but one stumbling
block.

The struggle for Kurdistan resumed! Kurds belabored to overcome paramount
obstacles created for them by almost all the governments of the region and all
the Big Powers, each for its own reasons. Creation of a Kurdistan would have
meant:

the dawn of the kurdish era 47

(1) For Iraq, loss of sovereignty over a big territory of the country including
the oilfields of Baba Gurgur in Kirkuk, and Ain Zaala, in Mosul, the two
main sources of gross national income.

(2) For Turkey and Iran, the expected negative effects over their own Kurdish
population. Iran was especially concerned because she had had the bad
experience of losing sovereignty over Mahabaad to the Kurdish Republic
of Mahabaad, which Qazi Mohammed had established in 1945.

The situation in Turkey was much more complicated. Unlike Iran and Iraq,
Turkey had not recognized its Kurdish population as an ethnic minority, neither had
the Treaty of Lausanne. In 1921, after establishing the Republic of Turkey, Ataturk
had taken away their identity and called them “Mountain Turks.” Regardless of
what the others considered them to be, for some 12 million Kurds living in Turkey,
a Kurd was a Kurd, a distinct race, which had lived in southeastern Turkey for
some 4,000 years. They deserved to gain political and civic rights, including self-
rule, a cause, which is worth struggling for. In the Treaty of Lausanne, Kurds and
Armenians lost whatever gains they had made in the Treaty of Sevres. Whereas this
treaty designated Armenians and Greeks living in Turkey at the time, a minority,
Kurds were not. The implications of this denial cost the Kurds dearly, for they
were denied Lausanne’s protection.

Ataturk tried, through legislation, to erase Kurd’s ethnic identity. We will
expand on this in the coming chapters.

The British never trusted the Kurds and never wanted them to control Baba
Gurgur for obvious reasons: First, they wanted the oil fields for themselves. Sec-
ond, because the Kurdish society was tribal, and the rivalries and actual armed
clashes amongst them was the cause for instability, it was detrimental to operating
giant oil operations. The main argument supporting their hypothesis was the Kurds
failure to unite and take advantage of the Treaty of Sèvres of 1920, which had
provided sovereignty “. . .should they [Kurds] desire.”

Kurds could not put their act together and their aspiration and cause was buried in
the postwar arrangements of Sykes-Picot.

During and immediately after WWI, the Middle East, like today, was in
turmoil: Mark Sykes and George Picot had divided the Ottoman Empire according
to their whim, to serve the interests of Britain and France. Apportionment of
different real estate to different groups had created a lot of disputes and enmity in
the region. The agreement deranged the Arab political and geographical mosaic:
Beirut, which was a Syrian governorate, was amputated from Syria and given to
Lebanon, Iskenderoun was cut out of Syria and annexed to Turkey, Trans Jordan
was carved out of Palestine, Mosul was given to Iraq despite the protests of Turkey
and the Turkomans of Kirkuk. Kurdistan, though not a State, was divided into four
factions. Turkey, Iraq, Iran, and Syria, each got a part thus creating a lingering
problem until today.

48 the struggle for kirkuk

These arrangements were very much to everyone’s dissatisfaction and became
the genesis of hatred toward the West. It sowed the seeds of quarrels, uprisings, and
war. The arrangement has plagued the Middle East ever since. It has also boosted
Arab nationalism to a degree rivaled only by that of Gamal Abdul-Nasser who
brought anti-British sentiment to its peak. Global anticolonialism, which peaked
with India’s independence, helped this movement. Kurds were left out of all these
arrangements.

Armenians had a more complex situation. Western Armenia, consisting of
the six Anatolian vilayets of Kars, Ardahan, Van, Mush Bitlis, and Erzrum, were
in the hands of Turkey devoid of Armenian presence. The Turkish Genocide of
Armenians had created that situation. Eastern Armenia had already become one
of the sixteen Republics of the Soviet Union. Armenians of Diaspora, the post-
Genocide Generation, had developed allegiances to the host countries, where they
had taken refuge. Armenians of France, for instance, had views similar to the
French.

In Iraq, as a group, Armenians had no political influence; however, individual
Armenians played some potentially important roles in influencing events in Iraq:
Some worked with Mr. Chapman to advance the British views and interests, yet
others were Soviet sympathizers worshipping Stalin. There were some Nazi sym-
pathizers too. They were on Hitler’s side because Hitler had classified Armenians
as Aryans, or just Indo-Europeans, therefore a superior race unlike the Jews and
the rest. General Tro, an Armenian military commander, had organized an Arme-
nian battalion to fight on Hitler’s side in the Caucasus. Communists and Leftists
blamed him for waging a war against the fatherland, yet other Armenians were
supportive of his affiliation with the Nazis because, they argued, “one should not
put all his eggs in one basket.” They considered his actions as an insurance policy
in the event of Hitler’s victory; “We support the Allies all right, but how about if
they lose; where will we be then? At least with Tro we will have some credit with
Hitler.”

11

The Western Trajectory

Through reading, my curiosity propelled me out of the Arab Galaxy; now in
addition to Al-Akhbaar, Akher Saa’a, Al-Mussaawwar, Rose El-Yousif, and other
Egyptian weeklies, I also got the Arabic version of Reader’s Digest, Al-Mukhtaar.
A new Egyptian monthly, Kitaabi (My Book), competed with Reader’s Digest.
Voltaire, Moliere, Guy de Maupassant, Victor Hugo, T. S. Elliot, W. Somerset
Maugham, Shakespeare, Bertrand Russell, Annemarie Selinko, Hemmingway,
Bernard Shaw, the Bronte sisters, Khaleel Gibraan, and a million other writers
adorned the pages of this publication.

I read Dante, Thaies, Madame Bovary, The Divine Comedy, Desiree, Les
Miserable, The Prophet, The Tale of Two Cities, and many, many other works,
in Arabic, in those publications. At age 14 or 15, when I learned to read
and understand some English, I loved reading Look, Life, and Time maga-
zines. Occasionally, the Daily Telegraph, The Guardian, The London Times,
and the Observer were available too. Of course, I couldn’t understand all
that I read, but I managed to understand what was offered with the aid of
a dictionary. I also became aware of Fleet Street, and Lord Beaverbrook,
and Churchill, and decided that I liked the Conservative Party better than
Labor.

I don’t believe that I left a single unread letter in Look or Life. Ads were my
favorites: a little dog biting the pants of a little girl at the beach exposing her tush,
for Coppertone. An ad for Nash, Hudson, Willis Jeep, or a station wagon showing
the prosperity of the Americans, which we did not have. Ads of an aproned,
smiling, housewife, whose hands have not seen a day’s housework, standing by a
washing machine mounted with a hand-operated wringer. Ads inviting vacationers
to Florida, California, and Colorado to fish for salmon, or ski on the mountain

50 the struggle for kirkuk

slopes. Oh, what a life that must be, I used to think! America! If I only could get
there, if I only could!

But how could I go to America? My mother wouldn’t allow me to even go
to Baghdad. I was stuck in that dump; my mother would never let me get out of
Kirkuk! I felt terribly boxed in! She would never let me go!

If printed matter gave me a visual view of the outside world, radio became my
companion, my friend who would talk to me all the time; my ears became glued
to the set for news of Europe and the war. Radio built and shaped my thoughts and
opinions, and boosted my imagination. Through radio, I could visualize the London
Blitzes, King George and the Queen visiting the devastated areas, the firefighters,
Churchill, and the other events. I knew General Eisenhower, Montgomery, Patten,
Romell, Guderian, Goering, and of course Hitler. I knew about El-Alamaine,
Dunkirk, and the D-Day. I knew about the meetings of Tehran, Cairo, and finally
Yalta.

I owed this experience to a bulb-operated Philips radio set that we had.
Transistors were not invented then, and there was no Voice of America, Radio
Liberty, or Radio Free Europe, or if there were, I wasn’t aware of them. I used to
listen to BBC on short wave, twenty-five, or thirty-one meter bands.

“This is London.” A jingle followed, then, six high-pitched beeps led to an
authoritative voice announcing “BBC World Service. Here is the news read by. . ..”
That jingle, which remains unchanged to date, is the only direct voice-link to my
past, my teen years. I still get excited, several times a day, when I listen to the
BBC World Service. And every time I find myself traveling back in time and find
myself sitting in front of that magic box which, like a lady having an audience
with the Pope, was covered with a small kerchief crocheted by my mother. “BBC
London,” omnipresent words, exciting and reliable!

Sometimes I used to listen to songs, foxtrots, club music in mono, “Listeners
Requests,” and a variety of informative programs and propaganda on the British
Armed Forces Radio from Cyprus. What a great satisfaction! To me Britain was
it and Churchill was definitely my hero. When, in 1946, he lost the election to
Laborite Clement Atlee, I cried.

In 1963, I watched, on television, his funeral train pass from station to station
with a commentary by Richard Dimbelby. I was in Edinburgh then doing post-
graduate training on an IPC scholarship. The event took me back to my childhood
and my Philips radio.

12

The Fermenting Coups

This was then the overall picture of Iraq: complex, confusing, unsettling, and
anticipatory. The armed forces that were defeated in Palestine were organizing a
coup to restore their honor, change the royal regime, and to realize a Pan Arab
dream of unification.

For the Iraqi Free Officers this was not an easy task! While the revolution in
Cairo was bloodless and had the initial support of the West, such a support was not
available to the rest of the Arab world. Especially for Iraq, the Egyptian revolution
had failed to become a prototype. While the West was in favor of getting rid of the
Egyptian monarch, King Farouq, Britain was solidly behind its creation, the ruling
Iraqi monarchy. British support was not because of their affection for the ailing
monarch, but because monarchy guaranteed British presence in Iraq, and control
over Baba Gurgur. Despite all the difficulties, the Iraqi “Free Officers” movement
was making headway. Sharing their objectives were the Kurds, the Ba’athists, the
Arab Nationalists, and the disenchanted of every shade and color. These groups
operated separately; each had its own agenda and pursued it vehemently. The
Kurd’s goal was to have some sort of autonomy, and regain what Sevres had
allocated them in the past. Their best vehicle to reach their national aspiration
was the USSR, so they collaborated with them. In the eyes of the government and
the Free Officers, they were Communists, therefore untrustworthy, to be excluded
from their real coup plans. Thus, those Kurdish officers were given disinformation
about the real plans for a coup.

The Free Officer’s opposition to the Communists was partly because of their
ideology and partly because they were conduits of the Soviet Union, which
amongst other things, supported the creation of Israel in the United Nations.
For them Communism and Zionism had a common parentage.

52 the struggle for kirkuk

There were additional ideological reasons for the exclusion; the Communists
were untrustworthy because they were atheists, and to Islam they were infidels.
Additionally they did not want to substitute the English Fox with the Russian Bear.
The officers considered the Soviet intentions and geopolitical agenda for Iraq and
the Middle East colonialism, of sorts. They had seen what the Soviet Union had
done to oppress the Muslims in the great Islamic centers of Tashkent, Samarkand,
and the rest of the Soviet Central Asian Republics.

The Iraqi Communist’s modus operandi was the same as in other places:
hide your identity, cooperate with any dissident faction to change the regime, and
then hijack the “Revolution.” That is exactly what happened ten years after Free
Officers set on changing the Iraqi regime. On July 14, 1958, six years after the
Egyptian revolution and inspired by it, two army officers, Colonel Abdul Salaam
Arif and Brigadier General Abdul Karim Qasim, led a bloody coup d’etat in Iraq.

These two were unknowns. Everyone thought that Gamal Abdul Nasser had
masterminded the coup; however, within a day or two it became apparent that it
was not so, the Communists and the Kurds had also participated in pursuit of their
own independent inspirations, motivations, and agendas.

The two leaders had led the revolution with diabolically opposite goals in
mind. Whether they had communicated their differences to each other beforehand
is not clear; however within days, a sharp, heated dispute between them surfaced
over a major issue with colossal international implications—that of immediate
unification with the United Arab Republic (UAR).

Arif, a mercurial political lightweight, was a dedicated Muslim Arab and
a devout follower of Nasser, the “Big Brother,” and a firm believer in joining
the UAR. He believed in instant unification, a posture, which Nasser endorsed
but asked for time. He made this clear to Arif four days after the coup when he
visited Nasser’s people in Syria, the other partner in UAR. He thought that with
the revolution, he had completed his mission, and now he would hand over Iraq
to Nasser on a silver platter. Not only Qasim, but also the United States and the
West vehemently opposed the idea. For all concerned it meant handing over Baba
Gurgur to Nasser, resulting in dire consequences.

Qasim was an Iraqi nationalist whose political conviction was to build a strong
Iraq. His agenda excluded immediate union with UAR, or any other Arab country.
This unknown duo, especially Qasim, puzzled people. He had seen military train-
ing in Britain and, was pro-British in orientation. He was one of the most trusted
generals of the Palace and Sir Nouri Sa’id. How could such a man lead a coup
against his masters? Sir Nouri Sa’id was the perennial prime minister of Iraq. He
was one of the most seasoned Iraqi politicians ever, and was a major player on
the international scene. He was an architect of the Baghdad Pact, later CENTO.
He was in King Faisal’s entourage when he entered Iraq to become King. The
British supported him, opposed him, feared him, solicited his advice, and in time,
knighted him. The man was respected, feared, loved, and hated by the Palace, and
by ordinary people, but his political skills no one underestimated. How is it then
that an officer like Qasim, with his kind of a background and credentials would

the fermenting coups 53

lead a revolution against his masters? That was the question of the day begging
answers! For conspiratorial theorists the answer was clear: an unstable kingdom
and the fear of losing control over Baba Gurgur.

For a decade after the Arab defeat in Palestine, and partly because of it,
enmity toward the Monarchy grew in all dimensions. Unrest by all the dissenting
political parties was so strong, official corruption so deep, Nasser’s pan-Arabism
so awesome, the Soviet threat in the Middle East so destabilizing, and the Royal
family’s grip on the country (especially the Kurdish north) so weak that some kind
of a radical change was in order.

People were convinced of this! The developing situation alarmed the British,
who would have lost strategic control over Iraq and Baba Gurgur, had the undesir-
ables deposed the Royal family. That would have meant Nasser’s control over the
West’s lifeline, oil. To prevent such a scenario from happening, a preemptive coup
d’etat was thought to be the remedy, and General Qasim, an unsuspected Nouri
Sa’id loyalist, the ideal person for the task.

Such an arrangement made sense to people who believed in conspiracies.
They believed that he was selected because he was an unsuspected, quiet, and
withdrawn patriot who understood the theory behind the plan and appreciated the
dangers that might befall Iraq if the situation was not saved.

Was the plan cooked in the kitchens of Whitehall? Nobody knew for sure, but
it is reasonable to believe that the British, with their deep intelligence penetration
in Iraq, knew of the Free Officers movement and the pending overthrow of the
regime; consequently if they did not covertly support it, they looked the other
way.

On July 14, 1958, Units of the IIIrd Army Division, specifically Battalion 19,
led by Colonel Abdul Salaam Arif, followed by Battalion 20, led by Brigadier
General Abdul Karim Qasim, left Ba’qooba via Baghdad, for deployment in
troubled Lebanon and Jordan. At dawn, instead of passing through, the convoy
stalled in Baghdad and staged a coup: A handful of officers surrounded the Royal
Palace. A tank or two overtook the government-run radio station. In a few hours, the
whole takeover concluded without resistance, except briefly at the Royal palaces.

The entire Royal Family, including young King Faisal II, was killed. The mob
dragged the Regent, Abdul-Ilaah’s body for miles; by the time it reached King
Faisal Circle it was already in shreds. What was left was mutilated, cut into pieces,
and hung from a telephone pole in front of the Ministry of Defense. Young King
Faisal II was considered innocent, therefore he was buried, body intact, quietly in
some cemetery. Such was the magnitude of ordinary people’s anger.

Nouri Sa’id escaped the massacre, though only for a few days, after which
he was captured through the deception of the son of the family that was hiding
him. He was killed in the street. One of my medical school colleagues, the son of
a Minister, showed off a slipper that Nouri Sa’id was wearing during his escape.
He had obtained it for some cash.

These tragic events were because of a number of gross logistical “Mistakes”
in deploying the armed forces:

54 the struggle for kirkuk

a) In violation of the military deployment rules, which called for distribution
of ammunition after crossing the capital, Baghdad, the troops left the
barracks with both arms and ammunition; and

b) They mobilized the battalions in large units instead of small fractions,
one at a time.

The “Free Officers” formed the government assigning important posts for
themselves: Qasim became the Commander in Chief, and reserved many other
key portfolios for himself. Arif became his deputy and took the Interior Ministry.
Rif’at Al-Haj Sirri, the founder of the Free Officers movement, headed the Military
Intelligence Service, while Major Nadhim Al-Tabaqchali, another Free Officer,
commanded the Second Army Division stationed in the strategic city, Kirkuk.
Thus, almost ten years after the “Grand Deception” in Palestine, the Free Officers
avenged the humiliation, part of it anyway, which brought them one step closer to
liberating Palestine.

The new order brought with it new disorders and problems begging
immediate solutions. From minute one the discord between the two lead-
ers surfaced. It became apparent that each had deceitfully kept his real
agenda from the other during the planning stages of the coup. Now that they
were in power, disputes, deceptions, competition, political plots, and mistrust,
set in amongst them. The major fundamental and interrelated disagreements
were:

a) Formation of a Revolutionary Council, which Arif demanded, and Qasim
opposed, and

b) Instantaneous joining of the United Arab Republic.

Arif and his group accused Qasim of reneging on these pre-coup agreements.
They accused him of “working to derail the revolution; he had never intended to
join UAR in the first place.”

Forming a Revolutionary Council would have meant collective governance
by pro-UAR men who would have voted to join UAR immediately. Since Qasim
opposed such a union, he refused to create the Council. His action consolidated
his power; now he was the “sole leader” of Iraq.

Support for his policy came from the majority of Iraqi Arabs, all the Kurds, the
Communist party, Britain, the United States, and by default, Israel. Within hours
of the coup, the United States ambassador visited him and threatened him with
invasion if he joined UAR. The British ambassador visited him in the Ministry of
Defense, one half hour after his taking over, and sought reassurances about their
oil interests. Qasim reassured both of them and promised uninterrupted flow of
oil at the same prices as before. Both ambassadors went home, happy. The other
elements of the ethnic and political spectrum supported him because his stance
facilitated their aspirations. The West breathed a sigh of relief!

the fermenting coups 55

Union would have meant not only handing Baba Gurgur over to Nasser, but
also robbing Iraq of its pride and sovereignty; Syria’s bad experience in going to
bed with Nasser was a testimony to that. Qasim exploited this support to the fullest
by rewarding his backers. He granted the Communists legitimacy, and promised
the Kurds to right the wrong that had befallen them under the previous regime.
These two sectors formed his power base, and eventually caused his demise.
Backing Arif were the Nationalists, the Ba’thists, and the political parties, who
saw in him the vehicle to advance, one more step, toward their grand dream of a
Unified Arab entity extending from the Ocean to the Gulf. Some of these forces
advised him to slow the pace, but he would not listen to them.

Thus, in the first few days of the Revolution, the battle lines were already
drawn, the country was sharply divided, and that dictated all the other events that
followed.

13

The Morning of July 14, 1958

I witnessed that revolution from the first hour of its inception. At 6 am on July
14, I left my apartment to go to the barracks at the Al-Rasheed military base. The
recent crop of doctors was to receive military orientation there, before joining
their assigned posts, and I was one of them. I heard the radio from an adjacent
chaikhana (teahouse) blasting the determined voice of a man reading decree after
decree in the name of the revolutionary committee. After each decree, he identified
himself as Colonel Ahmed Salih Al-’Abdi. Ordinarily, at that hour, the broadcast
would have been a recitation of the Holy Qur’an, but not this morning.

The firm voice, exuding confidence and control announced:

� Decree #1: “The Monarchy is abolished.”
� Decree #2: “We have revolted in your name and established The Republic of Iraq.”
� Decree #3: “The following officers are excused of duty in the armed forces, and

are replaced by the following, with promotion. . .”

Other important decrees followed, asserting the authority of the new regime.
Military music, especially the Egyptian revolutionary song “Allahu Akbar

Fouqah Qaid al-Mu’tadeen,” laced the announcements. This very effective, in-
spiring revolutionary song, composed at Nasser’s request, served as the battle
hymn of the revolutionary Arabs everywhere. These were people and activists
who were advancing the Arab Cause defined as ending the neocolonial hegemony,
and getting rid of their corrupt rulers.

This march ran the chills down the spines of those who opposed and hated
Nasser and his leadership of the Arab Cause. The intent of this song was to do just
that and contribute to Nasser’s psychological warfare and propaganda.

the morning of july 14, 1958 57

I was confused and could not comprehend what was going on. What revolu-
tion, I asked myself? Who is Ahmed Salih Al-’Abdi? Who actually carried out
the coup? What happened to all these intelligence gathering services, the CID,
the CIA, and the British Intelligence Service—where were they? Didn’t they see
what was coming? What happened to CENTO’s (Central Treaty Organization)
intelligence services? What happened to the “Fox,” Sir Nouri Sa’id the Prime
Minister? What happened to the King who was to fly to Istanbul to visit his fiancé
this morning; did he make it?

I could not believe what I was hearing! I was alarmed, worried, and frightened
and did not know what to expect. A coup in Iraq? Unbelievable! No, not in Iraq!
Besides who are these people? I never heard of them. But, what difference does it
make? There is no royal regime anymore; they have started a republic!

As I headed toward King Faisal II Square to explore, all these thoughts and
more crossed my mind at fleeting speed.

The street leading to the Square was quiet, as if nothing was going on some 200
yards away. Lined up against the wall were the usual fast food vendors who were
serving breakfast to the workers of Abbakhaana, the largest electric powerhouse
in Baghdad, which was just across the street, and quiet.

Workers squatting in front of a wall on the curb were busy eating the favorite
Iraqi breakfast, fava beans on torn bread soaked in meat broth, topped with onions.
Others munched, as they walked to their jobs, on boiled chickpeas generously
spread with oregano and black pepper rolled in flat bread. The workers, like their
workplace, were quiet; maybe they had not yet received directives from their
Leftist union.

Yes, the street was quiet and its activities ordinary, similar to other mornings
when I used to walk the half-mile street, to catch the bus to medical school, or the
military truck to Al-Rasheed Training Camp.

The quietness did not last long; some unrecognizable noises coming from afar
changed it. As I approached the Square, the cacophony became louder and louder.
There were a few hundred people demonstrating.

At first I thought they were Communists, but soon I realized that there were
no signs, or posters, or chants, to indicate Communist participation; the crowd
was carrying Nasser’s pictures. That eased my fears some! Then I thought what
difference does that make? One is worse than the other; the stability of the country
is destroyed, and I am right in the middle of it.

Soon the crowd became bigger, more vocal and out of control. Demonstrators
jumping up and down were waving sticks and machetes, slicing the air in anger,
until a bunch of people dragging some unrecognizable body as if it was the side
of cattle, arrived. They used their weapons to cut the body into chunks. It was
the Regent’s body, which they had dragged for miles from the royal palace to
the Square, and now were mutilating it. Whoever could, cut a piece of the flesh,
kicked the body, spat on it, and stomped on it, until it reached the end of the chic
El-Rasheed Street. There, in front of the Ministry of Defense they hung it from a
telephone pole to dry.

58 the struggle for kirkuk

More mutilated and dragged bodies crossing the Maud Bridge (connecting
Karkh, the West Bank, with Rassafa, the east of Tigris) appeared in the Square.

The radio continued blasting revolutionary, military music, and more de-
crees and announcements. Now, almost an hour had passed since the first radio
announcement.

I was witnessing the events with horror, terrified. The uncertainty of the future,
and more importantly the immediate present, was shattering my thoughts.

Even though chaos ruled the streets, there was no destruction of property,
burning of cars, or looting shops! For instance, trade showrooms of Hafidh Al-
Qadhi, a major G M and Carrier agency overlooking the square was not vandalized.
Nor did they touch the store, which displayed Omega, Tissot, and Longine watches,
across the Square from it. This behavior defined the mob as a politically motivated
crowd, not thieves, and looters. The man at the corner shop, across from the
Square, was conducting business as usual squeezing Ba’qooba oranges to meet
the heavy demand of the shouting, thirsty people.

El-’Assima and Shereef Haddaad restaurants, on the opposite sides of the
Bridge, were open for breakfast, but there was no service because the waiters were
standing there, jubilantly cheering the mob. Most waiters working in these two
restaurants were from Telkeyf, a Christian village in Mosul, which was famous for
being a source of cheap labor for the Food and Entertainment industry in Baghdad
and Mosul.

Once the proud subjects of the Assyrian Empire of Nineveh, history had
committed these people to poverty, disintegration, and irrelevance. Telkeyf was
neglected by the government, therefore the youth would leave to make a living
elsewhere and to escape surrounding Muslim Kurdish hegemony. For them, like
most oppressed people, Communism was the needed change, and now, change
was happening, right before their eyes at the King Faisal Square.

The morning was still young. Dawn, like the coup, had given birth to a new
day: The sun was out, the sky cerulean blue, the shade cool, and the square
white-hot. The passing gentle breeze, and the orange juice were not enough to
cool heads and quench thirst, they demanded more corpses, more heads; the first
dragged corpse had reached the Square some two hours before.

By now, the crowd had grown much larger, more vocal, and more energized.
They were all carrying pictures of Gamal Abdul Nasser and chanting, “Wahda
wahda Arabiya, la infissaal wala raj’iyya,” the unionist slogan of call for Arab
unity and rejection of the reactionaries and the separatists.

Soon the crowd grew even bigger. The distant cacophony reached a crescendo
as another wave of demonstrators approached with their Iraqi flags rippling in the
air. These too were not Communists, but supporters of Nasser.

Was this a Nasser-revolution? What happened to the other groups? Yes, Kurds’
absence was understandable because there were not enough Kurds in Baghdad to
demonstrate, but how about the Communists? Why were they absent?

A moment later, a military jeep negotiated its way through the crowds honking
its horn, and then sped toward the Ministry of Defense. Another jeep followed, then

the morning of july 14, 1958 59

a third one. The radio still blasting martial music, announcements, and decrees,
was instructing the public:

The public, hereby, is instructed to maintain order. Those who do not obey will face
prosecution! The army has revolted on your behalf to return your just rights to you
and free you, our valiant people, from the colonial and imperialist oppression. Stay
vigilant to the tricks of the enemies of the people who may attempt to abort this holy
revolution. Stay tuned for more directives and news.

“Maintain order” was not the intent of this crowd who was competing to reach
a corpse and have a chance to stab or spit on whatever was left of its face. The
mob was coming from Karkh, the West bank of Tigris, where they had passed
the bronze statue of a mounted leader, King Faisal I. I wondered, what would
the statue say if he took life again? He had sacrificed so much for his nation,
built it from the ashes of the Ottoman oppressor, struggled for independence and
sovereignty, fought with the British for a just Anglo-Iraqi treaty, and now his
heirs, the entire Hashimite family, was massacred in this brutal fashion. Probably
he would have shaken his head in disbelief, held his tears, recited the Al-Fatiha
(the Islamic prayer for the dead), and grieved in private, which was the appropriate
behavior for an Arab prince from the deserts of Hijaz. Real princes do not cry in
public, they mourn in silence!

As in real life, juxtaposing him on the this side of the bridge was the statue
of General Stanley Maude at the Square, where all the horror-show was taking
place, right there before his eyes. He too was on a bronze horse. I wondered, what
this General, who in 1917 “liberated” Iraq, would say if he could talk. Would he
admit that it was he and his colonialist government’s forty-one years of deceptive
policies, which brought the country to this boiling point? Would he admit, “It is
that cloud which brought this rain” as the Bedouins would say? He couldn’t talk,
and I could only guess his response! He probably would have shaken his head in
sorrow for the failure of his mission, and the loss of the British era in Iraq. He
probably would have said, “I did it for the King and the country.”

I stood there, leaning on a pillar, watching people, some excited, some
numbed, yet others, like me, consumed in thought. How could this be? How
can the big powers allow this to happen? How can the country fall into Nasser’s
lap like this? How about Baba Gurgur and the rest of the oil fields?

It is all Ike’s fault, I concluded; had he not stopped Anthony Eden, in 1956,
the Suez Campaign would have succeeded, Nasser would have been finished, and
this crap would not have happened! I couldn’t understand it, I really couldn’t. Why
didn’t the big powers know about it?

Yes, it was all Ike’s fault! That naive Ike! That idiot! How could he hand
Khrushchev such a victory? Could he not see what would happen to the entire
Middle East? This was where the controls of the entire region were, in Baghdad.
Now CENTO would be finished! How and where could they find another ally like
Nouri Al-Sa’id? These Americans didn’t know foreign policy, they just didn’t.

60 the struggle for kirkuk

Now Iraq would be Communist, a Soviet territory. God forbid! They would do to
the men of the old regime what they did to thousands of nationalist Armenians in
1920 in Yerevan, Armenia; they axed them to death.

Definitely, absolutely, categorically, there was no doubt in my mind
that the country would turn scarlet red, as red as the blood that was now
flowing.

Maybe Ike was listening to his rather stupid Secretary of State who didn’t see
what was coming! I thought, in anger.

Poor, King Faisal, he didn’t deserve to die like this! He was young and
innocent; he did not even have an opportunity to enjoy his fiancé. He paid with his
life for his uncle’s evil conduct. But, couldn’t they have exiled him, in style, same
as King Farouq? The Egyptian officers put him in his Royal Yacht and sailed him
to Europe, with a twenty-one-gun salute. That was the civilized way, wasn’t it?
But Iraqis were different; the Arab forces fighting in Palestine had labeled them
“wahhshee” (wild) for slaughtering thousands of civilian Jews, in cold blood, in
Der Yaseen. What I was seeing now proved all that: they were just plain wahshees,
and I was living amongst them. What a pity!

Thoughts, thoughts, thoughts, fleeting thoughts, tore my mind to shreds.
The confusion and the uncertainty threatened me, but I was hoping that Nouri
Sa’id would be at large, and maybe, just maybe, with CIA’s help would wage a
countercoup, like it happened six years ago in Iran.

No, Britain would not let Baba Gurgur go, how could they? Oil is their lifeline!
If they could not afford to let Baba Gurgur go, then, why did they let this whole
thing happen? There must be a good reason, which I don’t know yet! Was it
possible that the British orchestrated this revolution?

I drifted to other thoughts, all the time feeling sorry for Iraq and myself. Was
this the Baghdad that I knew and loved? Baghdad the city of civility, modernity,
prosperity, and elegance?

Was this the same bustling Shari’e Al Rasheed where Cafe Brazil and Cafe
Swiss provided European ambiance for the writers and the intellectuals, who met
there for a chat and a cup of espresso?

Was this the same busy street where one could shop for elegant furs, jewelry,
and French perfume?

Was this the same street where seductive girls passed wearing the latest
Parisian dresses, as if on a fashion show ramp?

No, it was not! The street was full of corpses and blood, and God knew when
the carnage would end! I didn’t like what I saw and felt. Iraq was going to the
dogs, I thought.

I left the scene to the mob, and returned home in despair, still hoping for Nouri
Sa’id’s salvation efforts. That was not to be; two or three days after the coup, the
authorities captured him while trying to change venue, disguised in a veil. The
son of his host had deceived him for money. One of my classmates had purchased
his slippers, which was left on the street while escaping, for posterity and was

the morning of july 14, 1958 61

proudly showing it off. Two decades later he became the victim of a deception and
on Saddam’s orders, was executed.

During all this, one question never left my mind. Where were the British,
where was their countercoup? Each time, the answer was the same: They instigated,
planned, and executed this coup as a preemptive strike to prevent the country from
falling into the hands of Nasser, or the Communists. The Royal family had lost
control over the political termites, which had eroded the country’s structure; it was
time for change.

The psychological effects of this coup on me were overwhelming; to compound
it, the school cancelled our graduation ceremony. I, together with some 140 men
and women, were not to be capped and gowned to receive our medical diploma.
We were terribly disappointed. We were to go to the Dean’s office, and pick up
our diplomas, unceremoniously. To add insult to injury, they had crossed “Royal”
from the heading “Royal College of Medicine” and had handwritten “Republic”
instead.

“Graduation” was a sad event for me, and the future a big “unknown.” Revenge
came much later in life when I was appointed Associate Clinical Professor in
Neurology at Tufts, Boston.

In April 1976 I received a call from Tufts School of Medicine asking me
whether I would be joining the graduation procession that year. I was jumping
with joy. I answered in the affirmative. She asked me about the colors of my school
in Baghdad. I did not know I had not seen one before. They found the colors, and I
joined the graduation of a new crop of doctors with tears in my eyes and memories
of the “Royal” College of Medicine in Baghdad. I was at the procession, but I
wasn’t; my thoughts were completely absorbed by my past. I murmured to myself
“Only in America.” It was an equalizer. I had scored a home run, I thought.

14

The Turmoil of the 1940s

The decade of the 1940s did not augur well for Iraq. She was plagued by Iraqi-
Nazi attempts to come to power, and there were numerous uprisings by the Kurds,
especially the Barzanis, from 1943 to 1945.

There was defeat of the Iraqi Army in the war against the newly born Jewish
State, and there was unrest in the armed forces, threatening to take it out on the
“Traitors of the Arab Cause,” the Royal family.

Adjustments of the Anglo-Iraqi Treaty were very much in the air and the
Treaty of Portsmouth had just failed. The Communist Party was creating havoc in
the country organizing strikes and undermining the government’s authority.

There was a brain drain in the country: Jews who were doctors and scientists
had migrated to Israel. The British were still dictating terms, paying $1.5 a barrel
net to Iraq, robbing the country of its wealth.

The regime was on shaky grounds, for many reasons; not the least because of
regional instability:

There was tremendous turmoil in Syria; one coup after another was the norm.
Michel Aflaq and Akram El Horani were laying the foundations of the Ba’ath

Party, which eventually came to power in both Syria and Iraq.
Khalid Bektash, the biggest and the most virulent Communist in the Middle

East, and a Kurd at that, was rocking the traditional regimes in the region.
Iraq’s relations with Turkey were not the best; there were disputes and bad

feelings between the two countries over Mosul, which was given to the
newly formed Iraq, in a plebiscite, by the League of Nations. There was
the question of Colonel Salahaddin El-Sabbagh (one of the “Golden Four”
military officers who implemented the Nazi oriented “Nationalist” Coup

the turmoil of the 1940s 63

of Rashid Ali El-Gaylani in 1941), a wanted man by Iraq, who was given
refuge in Turkey, albeit in a comfortable jail. Iraq considered that as an
unfriendly act.

There was the dispute over Shatt-el-Arab and Khozestan (Arabistan) between
Iraq and Iran. And there was the question of Kuwait, which King Faisal I
had already claimed to be an Iraqi territory.

The powerful Iranian Communist Tudeh Party, commissioned and financed
by the Soviet Union, was exporting its ideology, via the clergy, to South-
Western Iraqi Holy cities of Karbala and Najaf where the shrines of Hassan
and Hussein (Prophet Mohammed’s grandchildren) were. These are the
cities where Ayatollah Ruhallah Khomeini took refuge, while escaping
from the Shah before being expelled to Noufle Le Chateau by Saddam
Hussein.

Other global situations gave Iraq indigestion:

In Egypt, the humiliating defeat of the armed forces on the Israeli front was
fermenting dissent and bringing suppressed discontent to a peak. Ideas of
pan-Arabism were crystallizing all over the Arab land bringing discomfort
to the ruling monarchy of Iraq and Britain.

Globally: Hitler had lost the war, and the Arab Nationalists had lost Hitler, their
spiritual ally. Now they were under the mercy of Britain, the colonialist,
the Imperialist, who was trying to choke Arab nationalist movements to
death by creating “Illegitimate Israel.”

For the Arabs, this situation generated hopelessness, which, in turn, evolved
into hatred.

For the ruling class there was no alternative; they couldn’t and wouldn’t go
with the atheist Communists for reasons of religion, cultural disorientation,
and historic political dichotomy, so they had to swallow their pride and settle
for getting the best deal out of their previous colonial masters, the British.

Ordinary people however, had several choices; they could either join the ranks
of the Communist Party, which some did, join some other nationalistic
political party, or join a covert movement which was taking shape in the
country.

For the Kurds the lines were clearer: either Barzani’s Group, which meant
a tribal type of a setup, or some other secular political party such as the
Communists. Communists attracted the Kurds to their ranks and exploited
them to the fullest in the name of helping the oppressed people of the world
to free themselves from the evil of imperialist West.

In the decade of the 1940s, the Communists, pursuing that line of logic, were
gaining greater prestige and popularity amongst the poor, especially the Shiites in
the south and Kurds in the north.

64 the struggle for kirkuk

The default lines between the pro-British rulers and Leftist Kurds backed by
the Soviet Union was well established. The Soviet backing of the Kurds was not
motivated by admiration for the Kurds, rather it was an attempt to control the “Two
Liquids,” which they had in abundance: Oil and Water. Oil in Kirkuk and Mosul,
and the waters of the Tigris and the Euphrates in Turkish Kurdistan.

Most Arabs had no use for this kind of a game; they equated Zionism with
Communism and considered them one and the same. “Jews created Communism.”
They had grounds for this belief: Carl Marx was a Jew, and the Communist
hierarchy was full of Jews. Furthermore, the Iraqi Communist Party leadership
had at least one Jew amongst them.

Britain was no longer the empire that it was. She had divested its Crown Jewel,
India, in 1948. The Arabs admired the hero of Indian independence, Gandhi,
for defeating Britain. His assassination was, rightly or wrongly, blamed on the
British: “They wouldn’t let him digest it [Indian Independence], they killed him.
The British never forget,” they would say.

With Nehru’s succession, a new “ideology” was jelling, that of “positive
neutrality.” Nasser and Tito joined Nehru, and Sukarno of Indonesia; between
them, they controlled vast strategic territory, and forced the world to become
tripolar instead of bipolar.

In 1945 after Roosevelt’s meeting with King Abdul ‘Azeez Bin Saoud, the
Americans had virtually taken over oil rich Saudi Arabia and were competing with
the old masters, the British; now, ARAMCO was giving IPC a stiff competition.

Though the governments did not say much, Arab intelligentsia also did not
like America because, “It was Truman’s vote in the U.N. which created Israel.”
Rightly or wrongly, they considered America as another Imperialist country, which
was set up by Israel to hurt the Arabs. This thought has now grown to become a
firm belief of the Arab street and the leadership; the Israeli lobby in the United
States is directing the country in favor of Israel, against the Arab countries.

The turn of the decade brought new sets of opportunities, challenges, and problems
for Iraq and the region.

Baghdad International Trade Fair, a very big event, was held and we saw
television for the first time in 1953; the British firm PYE, had exhibited television
technology in the Trade Fair, then sold it to the government. I recall being amazed
and amused at seeing my image on the TV screen when I passed in front of the
camera set at the showroom of Hafidh-el-Qadhi. They were asking people to pass
in front of the camera and experience the miracle of PYE. I had seen TV before
but only in the pages of Look and LIFE magazines, and they were Philco and
Marconi products. PYE was British, therefore it did not advertise in American
magazines.

Hafidh-el-Qadhi showrooms were elegant and centrally located on King Faisal
II Square at the entrance of “Jisr Maude” (the bridge named after the conquering
British General Stanley Maude of WWI). This was a very big merchant. He was
agent to big American giants including General Motors, and Carrier.

the turmoil of the 1940s 65

Hafidh-el-Qadhi had bought the business from Bait (The House) Lawi, a
Jewish family, who had owned the agency before their migration from Iraq in
1948.

In Gruner Baum, an Alpine Hotel in Bad Gastein, Austria, I had the good
fortune of meeting an Iraqi Jewess, Mitzi Daniel, the daughter of Menachim
Daniel, who was eighty-three at the time. We shared memories of Baghdad. I
praised her father and uncle’s efforts in educating a generation of Iraqis. He had
established the Menachim Daniel School, an exclusive learning institution where
Muslim aristocracy used to send their daughters for a proper education. Mitzi had
not attended that school. With her usual wit, she crossed her lips with her finger
and said, “Shuuush, don’t tell anybody I went to Catholic schools in Vienna.”

This lady had a real aristocratic demeanor, which became more obvious when
she was our houseguest in New Hampshire. She was with us for a few days. Given
her background and experiences, I believe she had taken a courageous step in
accepting the invitation of relative strangers. She was totally relaxed and happy
except for one day when I took her for a spin in the car to show her our beautiful
village. She felt insecure and kept asking the direction in which we were traveling
and why we were going in that direction. I got the message, knowing the source
of her insecurity and anxiety. After all, in her eyes, I was still an Iraqi. I addressed
the issue openly, after which she relaxed, admitting her fears to me.

In the 1950s, aside from Hafidh-el-Qadhi and thousands of other Iraqi com-
panies doing business with the West, there were an estimated 1,500 foreign com-
panies doing business in Iraq. Armenians staffed most of these companies because
they knew English and were skilled in running offices and businesses.

Iraq was on the go: the Iraqi State Railway running from Baghdad to Kirkuk
was extended to Erbil, now the Capital of Iraqi Kurdistan. It was the second longest
railway of the country and it was narrow-gauged. The wide-gauge railway, part of
the Berlin-Istanbul-Baghdad line, was now extended to Basra, on the Gulf, thus
connecting the heart of Europe with the riches of the Gulf. This was an important
strategic pathway indeed!

The cold war was at its peak. Nouri Sa’id, in an effort to implement Western
policies to contain the Soviet Union, worked hard to materialize and formalize
an alliance with Britain, Turkey, and Pakistan. So, he collaborated in forming
CENTO in 1958. The Nationalists considered this yet another attempt by Britain
to keep her hands in the region’s affairs. The pact faced tremendous opposition by
the Iraqi street. The organization was short-lived.

In this decade, eight short years after its defeat in Palestine, the Iraqi Army
got reequipped with modern arsenal, and its standard of living improved. More
and more officers were given additional schooling and military training abroad.
In addition to Sandhurst and other British Military training institutions, the Iraqi
officers were now also being sent to the United States. This indicated a landmark
change in the Iraqi government’s orientation. It also indicated America’s efforts
to take Iraq away from the British sphere.

66 the struggle for kirkuk

The United States was making progress in the region, while British influence
was dwindling. France was almost totally out of the political game even in her
previous territories, like Syria and Lebanon. Iraq, having never been a French
territory, knew France only through Coco Channel perfume, and the ill-fated,
despised, disastrous Sykes-Picot Treaty.

The decade of the 1950s was special for Iraq: British neocolonial influence
on her was neither palpable nor visible by the ordinary citizen; it was modified to
obscurity in a covert manner. Colonial micromanagement had given way to other
ploys designed to keep Iraq within the galaxy of the West, thus assuring control
over Baba Gurgur.

In this decade new winds were blowing over Iraq: that of American cultural
influence over the youth; Hollywood had invaded and taken over the hearts and
minds of the Iraqi youth, so had Coca-Cola, Chesterfield, Lucky Strike, and Camel
cigarettes. There was no Marlboro then, or if there was, it was not popular, neither
were the English cigarettes, Players, Craven A, Gold Flake, and Marcovitch. Also
out of style was pipe smoking like the British, which I had taken up since medical
school. The habit has stuck with me to date. To be suave was to be American,
not English. Hollywood actors and actresses like Eva Gardner, Doris Day, Jane
Russell, Katherine Hepburn, June Alison, Clark Gable, Gregory Peck, and the rest
had set the standard for girl-boy behavior in Baghdad.

The glorious Arab culture and tradition were now considered to be reactionary
and passé. Even the English way of life, as propagated by the British Institute in
Baghdad, (established by Doctor Sinderson “Pasha,” the founder of the Royal
College of Medicine, and the physician to the Court), was considered to be old-
fashioned. The youth were attracted to USIS (United States Information Service),
while the older generation clung to Alwiyah Club (the social-athletic club in
Baghdad akin to El-Gazira Club in Cairo), where they drank scotch, chased each
other’s wives, and loyally served their Free Mason Lodge.

15

Kirkuk, the Jerusalem of Iraq

Soon after graduation I was assigned to a military post in Qalah Dize (Qal’at Diza
= Fortress of Thieves) in Iraqi Kurdistan, where I met an officer, Colonel Abdullah
Mustafa, a Kurdish Nationalist; who was just transferred to that unit. He claimed
to have led the attack on Qasr El-Rihhaab, the Royal Palace, on the morning of
July 14, the day of the coup.

He boasted that he was the first who opened fire on the Royal Family, as they
came out of their Palace, single file, holding the Holy Qur’an high above their
heads for protection.

According to published books by reliable authors, such as Khalil Ibrahim
Hussein, Mustafa’s story appears to be accurate, except that he was not that hero,
Khalil himself was.

Khalil, the author of many authentic books regarding the Revolutions in Iraq,
swears to God and the Holy Qur’an, that he was the person who killed the Royal
family. I tend to believe him rather than Mustafa, because his credibility was
established through his writings, whereas Mustafa was totally unknown until then.

Over a glass of arak, he told me that he was a Free Officer in a secret cell,
and he was supposed to know the coup plans and the zero hour, but the Arab
coconspirators deceived him. They left him behind because “I was a Kurd.” That
might very well be the truth, because they did not want Kurdish participation in
the actual revolt so as not to legitimize Kurdish demands for autonomy. It is also
possible that the officers panicked at the last minute and could not get in touch
with all the officers, including Mustafa. Regardless, Mustafa saw conspiracy in
their action.

The rest of his story was that he got the whiff of the imminent attack, took
his submachine gun, and went directly to the Royal Palace. There he saw a tank

68 the struggle for kirkuk

or two, which fired some three rounds, demolishing part of the Palace. The Palace
Guard surrendered immediately, which forced the Royal family to come out.
Mustafa thought the Arab officers would arrest the royal family and exile them,
the way their Egyptian counterparts did to their King. This was unacceptable to
him because the plotters were Arabs, therefore “unreliable.” He rationalized that
if they were exiled, the British would somehow restore them to the Hashimite
throne after a period. His fears were backed by precedence: Americans, facing a
similar dilemma with Musaddegh’s coup in Iran, had reinstated the Shah to the
Peacock Throne in 1952. If that happened here, it “Would kill the Kurdish cause.”
So, in a “split-second judgment, I decided to finish them off, and opened fire and
killed the family.”

Regardless of who did what, two things were apparent:

(a) The Royal family was dead, and
(b) The Arab Officers had deceived their Kurdish ally by denying them

participation in the coup.

Colonel Mustafa was in “internal exile” of sorts, in Qalah Dize (The Fortress
of Thieves). The army had attached him to our garrison in this north easternmost
Kurdish town bordering Iran. The political developments in Baghdad had disfa-
vored him, not in the least because he was a Kurd therefore a persona non-grata.

I am not sure whether Colonel Mustafa had fought in Palestine, but he had
a chip on his shoulder similar to the Arab officers who also suffered from it;
he looked and sounded angry, bitter, and defeated. Now his anger and bitterness
compounded because the revolution did not recognize him as a hero; he felt
ostracized.

Kurds did not get their share of the spoils promised them before the revolution,
and there was no Kurdish participation in the newly created power structure. To
him this was a betrayal of Kurdistan, reflecting inherent deceitful Arab behavior.
Now the Kurdish national hopes and aspirations were seriously set back.

Colonel Mustafa’s skepticism ran even deeper than that and had basis in
history. It, in a sense, echoed the feelings of the entire Kurdish population, which
called parts of Turkey, Iran, Syria, and Iraq, home. It echoed the Kurdish peoples’
anger toward the big powers who had repeatedly betrayed them through local and
international conspiracies, handing them a string of defeats, the latest of which
being the dismantling of the Kurdish Republic of Mahabad (1945–1946, Iran)
where Mala Mustafa Barzani (father of Mas’oud Barzani) was the Minister of
Defense.

Throughout history, Kurds have never had independence and sovereignty. The
governments, under which they lived, indeed the big powers, have always belittled
and shortchanged them, and denied them their national rights; consequently, they
have lost land, population, self-respect, and opportunities for independence or
autonomy.

kirkuk, the jerusalem of iraq 69

Additionally, under the best of circumstances, the governments have treated
them as second-class citizens, and at the birth of the Republic of Turkey, Kemal
Ataturk officially erased their ethnic identity and labeled them as “Mountain
Turks.”

True, the Iraqi regime also neglected the Kurds but not any more than their
neglect of the Arabs of the South.

Unlike their kin in Turkey, the Iraqi Kurds had the right to speak, teach,
publish, in Kurdish, and enjoy their culture without restrictions. The government
told them, you are Kurds and we are Arabs, but we both are Iraqis. Baghdad
radio, the only broadcasting station in the country, had a Kurdish news and culture
program. I used to listen to it often, especially when Shamal Sa’ib, my classmate,
was on. He was a folk singer and therefore loved by the Kurds, who cherished his
performances on Bashi Kurdi (the Kurdish part of the broadcast). He was a lyricist
and a composer. One of his songs, “Halsa-Halsa,” was a classic, in which he was
awakening his lover: “Wake up, wake up my love, enough of sleeping.” At the
time, no one predicted that the “Love” he was trying to awaken was the Kurdish
nation. “Wake-up my love wake up”!

For over forty years, those songs and Shamal Sa’ib were only pleasant mem-
ories of my distant past. I had missed his singing. A few years ago, I met Omar
in a San Francisco convention, who told me that he not only knew Shamal but
they were roommates in Maryland for five years. He had died a few years before.
I asked for, and got a tape of Shamal’s “Halsa, Halsa,” to which I listen often.

Kurds, individually and collectively, participated in government. There were
Kurdish ministers in the cabinet such as Baba Ali Sheikh Mahmoud, Ahmed
Mukhtar Baabaan, and Sa’id Qazzaaz. However, these people had no credibility
with the Kurdish political movements who considered them a part of the estab-
lishment, therefore, conduits of Britain.

The Parliament had Kurdish representatives proportionate to their population.
These perennial representatives had no political influence; they served their own
interests and that of the Crown, sometimes only theirs, neglecting the people.
Thus, Kurdistan remained neglected and underdeveloped.

The system, however, was universally corrupt: bribery, theft, favoritism, dis-
honesty, and outright embezzlement, characterized the regime. This was not sur-
prising since modern Iraq was a continuum of the old Ottoman rule, and the vast
majority of the civil servants were carry-overs from that corrupt regime.

The feudal system, in operation for centuries, formed the matrix of society. A
tribal Sheikh in the south or a Kurdish Agha in the north held the strings of ones
very existence: he owned the land, provided seeds, mules, and later tractors, to
their tribesmen. He advanced the money one needed to get married, and owned the
shack one lived in. The chieftain administered justice according to local tradition
and the Islamic law tailored to their liking.

The British and the Royal family exploited this system to the fullest! Through
enticements and favors, they controlled the chieftains who in turn controlled the
tribes, which formed almost the entire population of the country. This decay

70 the struggle for kirkuk

radicalized the Kurdish political orientation and advanced their search for some
sort of a new radical solution.

Search for a solution to the Kurdish Question was not new. They had been
repeatedly deceived in the past by the big powers.

The grandest deception happened upon the conclusion of WWI when The
Peace Treaty (1919) and the Treaty of Sèvres (August 10, 1920) dealt with this
issue. Britain had assumed mandate over the newly formed Iraq with ill-defined
borders, which needed adjustment and permanency. The southern borders were
easy; a junior British military officer, sitting in a tent, using a ruler, drew lines,
arbitrarily carving out Kuwait and the adjacent desert from the Iraqi land. Iraq ob-
jected but to no avail, the issue remained alive: successive Iraqi regimes demanded
Kuwait’s re-annexation to the mother country. King Faisal I was the initial claimer,
but his political maneuvering did not succeed. After the revolution, in 1961, Gen-
eral Qasim lay claim to Kuwait, mobilized his forces to invade it, but the British
prevented his action. This issue, together with other reasons, led Saddam to invade
Kuwait in 1990.

The northern borders of Iraq were not as simple as drawing lines in the sand
in the South! The Treaty of Peace had left newly created Iraq in a major dispute
with Turkey over vilayet of Mosul, a vast province bordering Turkey, which is
now, Iraqi Kurdistan.

Much to the opposition of Kemalist Turkey, Britain maneuvered at the ne-
gotiating table to assign Mosul to the newly formed Kingdom of Iraq. Britain’s
insistence was not because of her love for Iraq, but because of the vilayet’s oil
riches. British mandated Iraq would have guaranteed British control over the
riches, which otherwise would have been Turkey’s.

Mustafa Kemal Attaturk contested the League of Nation’s decision. Both
sides vehemently defended their positions. To break the stalemate the League
decided to hold a plebiscite in Mosul on the issue. A committee of sev-
enteen came to Mosul and met with the representatives of Turkomans of
Kirkuk, the Kurds of Mosul, and the Arabs. Turkomans were overwhelm-
ingly in favor of rejoining their mother country, Turkey, but not the Arabs
or the Kurds. Naturally, Arabs were in favor of Iraq, but the Kurds needed
persuasion.

My Uncle Krikor, who was a prominent physician in Mosul, and who knew
all the Kurdish Aghas (Chieftains), played a significant role in persuading them to
vote against joining Ataturk’s Turkey. He went from mosque to mosque telling the
audience that if they joined Turkey, Ataturk will force them to change their way of
life; would force their daughters to attend co-ed schools, give freedom to women
who would dress Western style, short sleeves and all, and be a man’s equal. “Then
you would lose your control over your wife and daughters,” he said. “If you like to
have that kind of a social arrangement, which is against the teachings of Prophet
Mohammed (peace be upon him), then vote to join Turkey.”

This approach echoed favorably in the Kurdish community and they re-
sponded. Turkey lost. The plebiscite favored keeping vilayet of Mosul within

kirkuk, the jerusalem of iraq 71

the borders of young Iraq. Turkomans of Kirkuk were livid! The immediate fall-
out of this arrangement was the ethnic polarization that entrenched itself in society
and multiplied until now, when Iraq is paying for the mistakes committed by its
founders, the Big Powers, almost a century ago.

The irony of this victory for the Kurds was that it not only changed geography,
but also the destiny of the Kurdish Nation: it divided Kurdistan.

Kurdistan, consisting mainly of tribes inhabiting Turkey, Iraq, Syria, and Iran
did not have, at the time, the collective political maturity to foresee the effects of
their decision. Each tribe, following its agha, pursued its local interests: mainly
control of their tribal territory. Thus, Kurds lost an excellent opportunity provided
them by Article 62 of the Sevres Treaty, which read:

Britain, France and Italy. . .shall draft. . .a scheme of local autonomy for the predom-
inantly Kurdish areas lying east of the Euphrates, south of the southern boundary of
Armenia as it may be hereafter determined, and north of the frontier of Turkey with
Syria and Mesopotamia, as defined in Article 27.”

Furthermore, Article 63 stated, “The Turkish Government hereby agrees to
accept and execute the decisions of both the Commissions mentioned in Article
62.” However, Article 64 provided:

If within one year from the coming into force of the present Treaty, the Kurdish
peoples within the areas defined in Article 62 shall address themselves to the Council
of the League of Nations in such a manner as to show that a majority of the population
of these areas desires independence from Turkey. And if the Council then considers
that these peoples are capable of such independence and recommends that it should
be granted to them, Turkey hereby agrees to execute such a recommendation, and to
renounce all rights and title over these areas.

In Iraqi Kurdistan (Southern Kurdistan), the Kurds were divided demographi-
cally. Two major tribal conglomerates; the Bahtinan (which includes the Barzanis),
who lived in northern Iraq, abutting Turkey, and Soranis (which includes the Ta-
labanis), who lived in northeastern Iraq abutting Iran, spoke different Kurdish
dialects, and had different cultural and tribal traditions, a dividing rather than a
unifying factor. It was, therefore, natural for these factions to have closer rapport
with their kin living just across the border, than with each other. From the so-
cial, political, and ideological make-up of the Kurdish “Nation” of the time, it
is fair to conclude that the Kurds themselves had not yet developed the idea of
a sovereign united Kurdistan. In Iraq, they had no history of organized political
movement resembling a revolution, except for the local uprising of Sheikh Mah-
moud Hafidzadeh, in Suleymania in 1919, which the British forces quashed. In
Turkey, they had a history of three: of Prince Badrkhan of Bohtan, in the 1830s;
of Sheikh Obeydullah in the 1880s; and of Sheikh Sa’id in 1929. These uprisings,
although unsuccessful in their intent to self-rule, metamorphosed the idea of the

72 the struggle for kirkuk

Kurdish Cause into the goal of Independent United Kurdistan, and this became
the quest of all Kurds, even to date.

After the demise of the Mahabaad Kurdish Republic in 1946, and Mala
Mustafa Barzani’s retreat to the Soviet Union, there was a political power vac-
uum in Iraqi Kurdistan; the Iraqi Kurdish movement and Mala Mustafa were
synonymous, a rather anachronistic situation for the twentieth-century liberation
movements. The political thoughts had not transformed into organizational struc-
tures capable of mobilizing the masses into political action; tribal setups, and
agha-led revolts were still the Kurdish modus operandi.

Mala’s asylum in the Soviet Union and the political vacuum, which his ab-
sence created, was an excellent opportunity for Communist penetration into the
Kurdish community. Soviet propaganda portrayed Moscow as the defender of the
Kurdish people against the colonialists-Imperialists, and their puppet, the Iraqi
government. Thus, within a short period, the Communists hijacked the Kurdish
national movement, which was primarily based on ethnicity, not internationalism.
The Iraqi government, now, had a legitimate reason to persecute the Kurds with
the false pretense that they were not fighting the Kurds, but Communism!

In the mid-1950s, young, educated, and sophisticated Kurdish leaders
emerged on the political scene, amongst whom Jalal Talabani, a lawyer, was
the most prominent and promising. His prominence heralded the emergence of a
new cadre of politicians, which would challenge the Kurdish tribal, feudal, and
reactionary establishment. I knew him; he was both a neighbor and a schoolmate.
The government constantly persecuted him for his political activities.

With these factors in force, the center of power shifted from the militarily
oriented Barzan to the cultural center of Iraqi Kurdistan, Suleymania, home of the
Talabanis.

The idea of “Kurdistan for the Kurds” was budding amongst the Kurds, but had not
yet fully developed, not only because of tribal and linguistic differences, but also
because of how they viewed each other. For the Talabani faction the Barzanis were
just a bunch of trigger-happy provincial, tribal, feudal, and reactionary warriors
who have continuously failed to secure gains for the Kurdish Cause, while Barzanis
viewed the Talabanis as a group of unreliable, ineffective, and white-collared
intellectuals who couldn’t fight.

Until Mala’s repatriation in 1958, the Kurdish Cause in Iraq, now un-
der the leadership of the intellectuals, was confined mostly to vague nation-
alistic statements, and requests for improvements in Kurdish economic and
civil rights. The primary political ideology was blurred and transformed into
an odd form of nationalism laced with Marxism, perhaps Socialism. But that
did not matter; what mattered was reform to improve the life of an individual
Kurd.

This new posture put the Kurdish leadership at odds with their allies, pri-
marily the ICP. Even though the Soviet Union was their godfather, there was a
distinct rivalry, even enmity between the ICP consisting of all ethnic groups, and

kirkuk, the jerusalem of iraq 73

the Kurdish nationalist intellectuals. The ICP, by doctrine, rejected nationalism,
whereas the entire Kurdish movement was based on it.

Now there were three dominant political forces swaying the Kurdish ship,
all secular: Feudalism, Nationalism, and Communism, each working separately,
within their own conviction. It is important to mention here that unlike the case
with their cousins in Turkey, Islam or any other religion has never been a factor in
Iraqi Kurdish political life until after Saddam’s demise in 2003.

This fragmentation of political forces could not have continued! Neither
faction could reach its goals working separately. With Mala’s return, there evolved
an uneasy and unharmonious merger between the intelligentsia and the tribal
chiefs, mainly Mala Mustafa. They were to adopt the Iraqi Kurdish Cause, and
work together despite their differences and hatred, which defined their relationship!
They were to operate under one umbrella to display unity, political sophistication,
and a fresh mature image to the world, which had always belittled them and
dismissed their cause as being the fantasy of a bunch of nationalist lightweights.

By creating this entity, they combined the best of what each side could offer:
guns and political skills. They realized that without this accommodation and unity
it would be impossible to achieve their goals. This conviction, though shaky on
occasion, remained the driving force behind the endurance of the Kurdish struggle,
until today.

After Mala’s return and telling about their mistreatment in exile, the Kurds
turned away from Communism and the Soviet Union, the two vehicles, which they
had used in a bipolar world, and with which they had a symbiotic relationship for
decades.

In practical terms, this rapprochement resulted in the formation of a political
party, The Kurdistan Democratic Party (KDP), an umbrella organization, which
was to embrace the entire Kurdish political spectrum in Iraq, and lead the struggle
for a form of self-rule.

In this delicate balance between the two factions, which constituted the Party,
the intelligentsia were hoping for the upper hand in running the Party and blunting
the tribal influences, especially that of Mala Mustafa, whereas the Barzanis who
had the guns, strived for total control.

From the beginning, however, KDP was transformed into an organization
controlled by Barzani, a fact that led the more pragmatic Jalal Talabani to exit in
protest, and form a party to his liking, the Patriotic Union of Kurdistan (PUK).
Thus, Iraqi Kurds were again divided along tribal lines; KDP was the political
party in Barzan (also Zakho, Dhok, ‘Aqra, ‘Amadiya, and Sinjar etc.,) abutting
southeastern border of Turkey, while the PUK had its stronghold in northeastern
Iraq (Suleymania, Halabja etc.,) abutting Iran.

The separation was natural and expected, since both sides were not mature enough
to set aside their inherent differences. All these discrepancies lay the foundation
for covert enmity between the sides when Mala Mustafa was alive; however, years
after his death, and after Desert Storm, the polite considerations gave way to armed

74 the struggle for kirkuk

clashes between the KDP and the PUK, which prompted Mas’oud Barzani to ask
for Saddam’s military help. Thousands died in this fratricide, which was finally
brought to a halt through U.S. mediation; the parties signed a reconciliation pact,
The Washington Accord, in Washington, only to break it within months of its
signing.

After Desert Storm and the implementation of the No Flight Zone, these two
main Kurdish factions control the vast majority of the old Vilayet of Mosul.

This huge territory consisted of four subprovinces, now provinces: Mosul,
Erbil, Kirkuk, and Suleymania.

Demographically, vilayet of Mosul was a microcosm of Iraq: it consisted of
urbanized Sunni Arabs of Mosul, provincial Kurds of Mosul, and a small
community of Turkomans in the town of Tela’far, some Assyrians, Chaldians,
Yezidis, and a few thousand Armenian émigrés who had survived the Turkish
Genocide.

In Erbil and Suleymania, Kurds were a majority, whereas Kirkuk was what
it was, a demographic uncertainty; the Turkomani language was predominant;
however that did not mean that Kirkuk was ethnically Turkomani. Kurds bowing
to the Ottoman hegemony spoke the language, giving the false impression that
Kirkuk was ethnically Turkoman. Regardless of this chaos, official transactions,
and teachings in schools and mosques was in Arabic.

The vilayet was predominantly Sunni, though there were some pockets of
Shiite Turkomans in the villages of Kirkuk, such as Tiseen, Taza Khurmatou, and
Tuz-Khurmatou. Shiite Kurds lived further south in Khanaqin and Mandali, but
these were not within the borders of vilayet of Mosul.

This ethnic, but not religious, diversity in Kirkuk was a recipe for disputes,
dissents, passive resistances, pogroms, and even armed clashes. It is no surprise,
then, that one of the major goals of Iraq’s rulers was to remove the negative
implications of this diversity, by Arabizing Kirkuk. They justified their conviction
by the fact that they were the ones who started the Great Arab Revolution from
Hijaaz, they were the ones who fought the Ottoman Empire, and they were the
ones who liberated the Arab land, not the Kurds, and certainly not the Turkomans.
Iraq was and should remain Arab, they decided.

But did it?
To day, Kirkuk’s ethnic makeup is a major obstacle to writing a final consti-

tution acceptable to all. The obstacle is Kirkuk’s future, whether it should:

(a) Be a part of Iraqi Kurdistan.
(b) Continue the status quo under the central government.
(c) Be internationalized.

In view of the irreconcilable differences, it is unimaginable that any solution
is bound to satisfy the competing parties. Kirkuk will remain a source of discord
and challenges, if not war. In this sense, Kirkuk is the Jerusalem of Iraq.

kirkuk, the jerusalem of iraq 75

Other major international conspiracies stripped the Kurds of their future: In
1923, Britain’s Lord Curzon and Turkey’s Ismet Inonu, in an unholy alliance
managed to sign a new treaty in Lausanne, which nullified the Sevres treaty, thus
robbing the Kurds and the Armenians of their rights for land and statehood. The
treaty divided Kurdistan between Turkey, Syria, Iraq, and Iran.

What did the future hold for the Kurds? Nobody knew, least of all Colonel
Mustafa, whose conversations with me, indeed his mere presence, provoked anx-
iety day after day.

16

Kurdistan

On my first assignment as a medical officer, I joined the Army garrison in Qalah
Dize. At present, Qalah Dize is no longer there; Kurdish intertribal wars destroyed
it. In its heyday, it was a natural fortress for the Kurdish rebels who fought
against the central government. It was the only town of Puzhder, and as such the
commercial center of the region. The area was vast, rugged, and mountainous,
which spanned the northeast border of Iraq. It is a truly magnificent country
marked with steep gorges, deep valleys, and high snow-covered peaks. If you have
been to Innsbruck, Interlaken, Garmish, or any other part of the Alps, you have
been to Qalah Dize.

Unlike the Alps, Zagros Mountains are totally undeveloped, unspoiled, and
primitive. The mountaintops, capped with snow even in the summer, rise from
the deepest gorges to provide diving platforms for the melting snow, creating
breathtaking waterfalls, white streams, and brooks.

On lower elevations, walnut, mulberry, and wild fig trees, heavy with fruits,
bow their heads to the beauty that surrounds them. One could spot an occasional
wild goat hiding behind a rock to elude a hunter. A light brown serpentine trail,
bobbing and weaving, threads the green mountainside stretching one’s gaze to
faraway places, and imagination to infinity.

Somewhere, out there is Iran, where the other half of the Puzhder tribe
lives.

This way, about two hours ride to the south, is Suleymania, the cultural berth
of Iraqi Kurdistan, and the capital of the province. But, one cannot go that way
to reach Suleymania, there are no roads; Puzhder, by decision, had to remain
isolated so as not to strengthen Kurds’ hand. The plan was to keep Babakr Agha
on one mountain, in Puzhder, and Sheikh Mahmoud on another in Suleymania,

kurdistan 77

thus allowing Mr. Allen Chapman, the British Political Officer to control both
sides with ease.

The town itself is perched on a decapitated mountain. I never knew the
elevation, but it was high. The snow-capped mountains looked like old women’s
lace shawls covering their heads and shoulders, watching over the children at play.
They provided a backdrop to one-story mud houses and huts that cascaded down
the mountainside, as if rolled out of the horn of plenty.

The roof of one house made the front yard of the one above it, forming a
stage where the drama of life began every day, with the rooster’s crow. By then the
woman of the house had already started her day by searching the chicken coop for
eggs. She then, prepared breakfast of homemade bread, yogurt, milk, honey, tea,
and eggs. She hauled water for the family’s daily needs, did the washing, and hung
them on lines to dry, and lock-in the scents of wild flowers. In the summer months,
one could see women bathing their children out in the open, and then spending the
day with other household chores. Almost universally, they were illiterate; however,
of late education had begun to reach their children in primary schools.

Qalah Dize had a no-name main street, which was punctuated with sporadic
telephone poles and plenty of potholes. There might have been a few streetlights,
but I do not remember seeing one, except at the entrance of the Army barracks.

Walking down the main street, one would come across the usual: a tailor
working on his Singer Sewing Machine, a small jewelry shop, a butcher shop, a
bazergaan (cloth and material merchant), a carpenter, and a haberdasher who sold,
amongst other things, “kalashes” (hand woven wool, sometimes silk, footwear
with leather or rubber sole made out of Good Year tire cuttings). There was the
blacksmith who made horseshoes, daggers, and doubled as a gunsmith, of sorts.

A donkey-drawn flat bed cart displayed produce: radishes the size of a can-
taloupe, watermelon, Persian and honeydew melons, okra, eggplants, lettuce, cu-
cumbers, scallions, tomatoes, and more, all local products.

Kurdistan had some of the choicest tobaccos in the world, including a naturally
aromatic one, rivaling Latakia. I am not sure what its scientific name is, but the
locals called it “bondar,” aromatic. This was a major source of income for the
region and the government, who controlled its trade and export to the world
through the Office of Tobacco Control. Probably Balkan Sobranie contains some
of that tobacco, which was not available for local consumption.

A peddler, carrying a Persian rug, which had been smuggled the night before
from across the border, was trying to make a sale. Qalah Dize truly deserved its
name.

Hundreds of numb people walked the main street aimlessly, as if sleepwalking.
Some sat in a “chaikhana” to sip sweet tea and watch the passersby; others smoked
their clay pipes filled with unprocessed, unadulterated tobacco.

Men wore traditional Kurdish clothes: shalvar (baggy pants tight at the ankles)
and shapek (shirt), with many yards long cummerbund wrapped around their
bellies and a shorter version wrapped around their heads. There were a few who
wore two-sizes-too-big Western style suits, with its sleeves reaching the fingertips,

78 the struggle for kirkuk

and a tie that had a long way to go to reach the waist. These were the educated,
the teachers, and the government employees. Women walked around bra-less, in
colorful baggy ankle length dresses. People were generally thin and sturdy. They
had light complexions, blue eyes, and cheekbones as high as their pride and their
mountains.

It was indeed a colorful scene: purples, yellows, reds, and oranges mixed with
blue, gave Kurds a different hue than the Arabs or the Turkomans. Here one did
not see the Arab woman’s black aba. A Kurd’s garb was a distinct hallmark of
his race. Indeed, his headdress identified his tribe, and together with his mustache
gave him dignity and honor.

Women’s attire was what the original Muslim women wore. Muslim scholars
argue that during the time of Prophet Mohammed and much later, Muslim women
dressed very conservatively, covering the head, the arms to the wrists, and the
legs to the ankles, but never used the “chador,” the aba, and the veil; those were
introduced later on.

Women of Qalah Dize, like Kurdish women everywhere, were “Never to stay
empty, the more babies they delivered the better it was for the nation.” This was a
serious conviction tantamount to a national policy. They all wanted boys, as many
of them as possible. Kurds believed that a “Male Kurd is destined to die before his
time: in battle.” Therefore, there should be “One son for Kurdistan, and the rest for
me.” This is sad and fatalistic but not an entirely unrealistic attitude; Kurds have
always needed fighters to wage battles for their Cause. These young men however
were subject to conscription by the Iraqi army and had to serve at least two years.
Fathers did not object to that, because they rationalized that their sons will get
“advanced military training then come home experienced in modern warfare, to
join the rest of Kurdish fighters.”

Arabs also wished for male children but for different reasons; families with
large numbers of males could cultivate more land and provide more support for
the family.

Life in Qalah Dize was complex compared to life in the surrounding villages
and hamlets. The government’s presence was evident by the flag flying over
government buildings. There were not many; there was a school, a deficient
civilian hospital, and a few other governmental agencies serving a population of
25,000. Governmental neglect was evident everywhere. The road leading to the
town was in utter disrepair, and almost impassable in the winter.

During the days the garrison appeared to be in control; however, nights were
a different matter: at night, horror ruled. Disenchanted Kurds, rebels, freedom
fighters, even Iranian smugglers who were also Puzhderis, would cross the border
to destabilize the region and remind the central government in Baghdad of their
Kurdish National Cause In the late 1950s, this was the extent of Baghdad’s control
over Puzhder.

Before WWII, Babakr Agha, the head of the Puzhder tribe controlled the re-
gion completely, the way Barzanis controlled theirs. He even had his own currency
using the Iraqi coin, anna, worth four fils; he valued it at five. When I arrived in

kurdistan 79

Qalah Dize in the summer of 1958, his influence had diminished, and his aura
tarnished. He was ailing and bedridden, but still people remembered him with fear
and disdain. His patched blind eye, short stature, sculpted emotionless face, and
cold brutality had created his negative public image, and the sheer mention of his
name, ran the shivers down people’s spines.

I had the same feelings when his men stood at my desk asking me to make a
trip to his house to treat him. Out of curiosity and duty I agreed; after all it was a
rare opportunity to tend to a man of his stature.

He was one of Mr. Chapman’s collaborators, and used to trade favors with the
British government via this channel. He was a British asset and his value oscillated
with Baghdad’s compliance with the British demands. Alan Chapman played the
Babaker card at will.

Four of his armed men came to pick me up in an open American military
jeep and drove me away. With their semiautomatics pointed outward, we drove
for over two hours on a dirt road.

When the arms finally relaxed and the barrels pointed downward, it was clear
that we were close to his nest. Armed men were scattered here and there on the
heights surrounding his house.

Decades later when I had an opportunity to visit the real “Eagles Nest” in
Berchtesgaten, it reminded me of this tyrant’s “fortress” in the “Kurdish Alps”; I
thought tyrants always feared the people who they pretended to defend.

His men received me with utmost respect and tended to my comfort by adding
extra cushions on the rug-covered mattress on which I sat. That kind of behavior
is cultural and comes naturally to the Kurd: they respect their guests immensely!

The examination was short; it took all of ten minutes. I spent more time telling
key tribal men about the seriousness and hopelessness of his condition and that
his survival was in the hands of Allah.

They expected that kind of prognosis, but wanted to try this new military
doctor, just in case he had some cure.

They insisted that I stay for dinner otherwise “Agha would be offended.” I did!
A man poured warm water from a brass ibreeq (gooseneck-shaped water

pitcher) to wash my hands before eating, while the other followed holding Turkish
towels.

One is to start eating by whispering “Bismillah” (in the name of Allah) loud
enough for everyone to hear, then, begin eating using three fingers. They did
provide a wooden spoon, but those who know the tribal protocol will score big
by eating like one of them, with his fingers, which is a sign of respect to the host.
Once finished, the hand-washing ritual is repeated, strong dark tea is served, and
then, one would be free to leave.

I ended my visit by raising hope for a speedy recovery, Inshallah (God-willing)
even though everyone knew the gravity of his illness, and that he stood no chance
to recover.

The men calculated that by the time they returned from delivering me, it
would be dark. So, better hurry; we left.

80 the struggle for kirkuk

On my way home, I kept thinking; God knows what this man had done to
get where he was! How many battles had he waged? How had he blocked total
governmental sovereignty over Puzhder? What effects has he had over the Kurdish
Cause? What plots had he implemented with Mr. Chapman to keep the Barzani
Kurds and other Aghas under control? How effective had he been to keep British
control over Baba Gurgur? How much had he cost the British treasury?

So far, what I had seen in Qalah Dize pleased me. I felt that I had made the right
choice by accepting this post: beautiful high mountains, waterfalls, brooks, white
waters, and a primitive life. It was a kind of paid vacation for me, and I enjoyed it.

Accommodating to military life was easy. The garrison hospital was under my
command, all six beds of it, which were scattered across the walls. There was one
nurse-medic and one medicine cabinet with some Morphine and essentials in it.

Nurse-Medic Akram was a Turkoman from my hometown Kirkuk. He spoke
fractured Arabic, and equally despised the Kurds and their language, which is why
he did not learn it. The patient roster was scanty, so, we spent the days socializing.

Within a few days, I discovered that Akram was drinking on the job. I never
caught him drinking, but he was drunk, all the time. I was infuriated. Efforts to
discipline him, but no proscribed punishments helped.

On one occasion, I slapped him in the face (I had not heard of General Patten
then), but that did not help either, so I gave up.

A few months later, this man taught me a lesson, which I have not forgotten,
and abided by it until now: I learned to never underestimate a human being, never
demean anyone, and never let power get to my head.

Parts of my daily life were personalities who constituted the hierarchy of this
town. Colonel Abdul Hameed, the commander of the battalion, Khalo Rasheed
of the Tobacco Control Office, Hakim (Judge) Mustafa, Colonel Mustafa, the
uncelebrated hero of the Revolution, and Rushdi Awtchi, the Administrator of the
town. All were Kurds except for Rushdi who was a Turkoman from my hometown,
and knew my father. Rushdi and I shared worries about the political situation and
our future as minorities. We both hated Communists; the revolution did not sit
well with either of us. However, that is where our agreements ended: he was a
Turkoman, therefore a Turani (a Pan Turkic), and I was an Armenian, a victim of
Turanism. I believe we mistrusted each other, except in the social sphere.

Colonel Abdul Hameed was a Kurd. He was gentle, kind, and honorable, but
lacked charisma. He never participated in risky conversations, and never divulged
his real feelings. I suppose he had to; he was the commander and had to maintain
a certain image.

Khalo Rasheed was from Suleymania, spoke in the Sorani dialect, and advo-
cated, in his gentle manner, the concept of free Kurdistan. “There is no reason,” he
would say, “for the Kurds not to have their rights, and govern themselves. There
is no reason why school could not be taught in Kurdish.” I doubt that he had any
idea about how to achieve all that. Autonomy, federation, or confederation with
Arab Iraq meant very little to him. He was a nationalist Kurd advocating Kurdish
rights.

kurdistan 81

Khalo had no children, was a heavy smoker, had a drinking problem, and
sighed frequently to ventilate his lungs and his worries. He coughed frequently
and coughed long. The Kurdish Cause was the reason for his worries, and an
excuse to bury them in alcohol. Furthermore, he felt unlucky for not having
children, especially boys, to give one to Kurdistan and to keep the rest for himself.
That would have bestowed upon him an honor enjoyed by Kurds who were lucky
to make that contribution. Khalo was a fierce nationalist, a “Real Kurd.”

The disturbed political and security atmospherics, fed by rumors of all kinds
about robberies, assault, and other crimes, made me feel insecure and vulnerable.
I felt the need to own a firearm.

Through an acquaintance, I bought a Parabellum, and a pack or two of am-
munition and went to a remote valley to try. The first shot, my first ever, echoed as
if saying “Protecteeeed,” and it gave me confidence. That night I slept well, with
my security under my pillow. It never occurred to me that one day the purchase of
a handgun would come to haunt me and cause me tremendous problems.

17

A Disastrous Task

On March 6, 1959, I received two separate telegrams from the Headquarters of the
Ministry of Health as well as the Army Medical Corps in Baghdad, directing me to
inspect four remote villages on the Iraqi-Iranian border for outbreak of meningitis
and typhus. A copy was given to the commander of the battalion who arranged for
my trip the following day. He provided two mounted police officers for protection
and guidance.

This trip was quite unexpected, but for the commander, who had received
such orders before, it was routine. I welcomed the opportunity to see what was
beyond Qal’ah Dize.

Early in the morning, we mounted horse and were on our way. It was early
spring, and the skies were clear and blue. A gentle breeze cooled off the horses
and their riders. The landscape was studded with a hamlet here, and a ham-
let there, strung together with a narrow trail, allowing passage to one horse
at a time. What we saw was a magnificent arabesque panorama and spectac-
ular views, as we ascended the Zagros chain. The climb was steep. One had
to lean foreword and hold on to the animal to prevent sliding backward, and
falling.

The higher we climbed, the thinner the air got. The animals started heaving
and stalling. My experienced companions assured me that the animals were not
tired, but it was the elevation, which made them short of breath. Whatever the
reason, we had no choice but to continue riding single file; we couldn’t dismount
to give the animals some relief; the trail was too narrow, and the gorges too steep.
We couldn’t rush them either; the slightest jolt would have plunged us into the
gorges. Our lives depended entirely on these “friends.” I was nervous. To add to
it, my companions were telling me stories about mules throwing their riders off

a disastrous task 83

their backs, without warning, if the rider could not control them. That didn’t help
this novice.

The trails skirted the mountainside, always exposing one side toward the
gorge. On occasion, we had to halt so that one of the men could chop an overgrown
bush blocking our path. A misstep by the animal would have sent us to face our
creator.

Oh, God, I thought is this any way to die? Is this how one’s end should be?
What if the mule tripped or skidded? How about Vatche, my son? Did he deserve
to grow up without his father? How about my parents, who had lost four children
before me, could they afford to lose another one? Oh, please God spare me!

I had never recited the Lords Prayer so often in my life. I remembered
the church, which I had abandoned; I remembered our parish priest, Khoren
Kassabian, and the protestant preacher of the Christian Science Reading Room,
Iliyya. Then I attempted to regain my composure; after all, I was still in the
saddle.

“Look at those clouds,” I said to myself, “you could catch them if you tried.”
“Don’t be stupid, and don’t try,” a voice answered from within, “Don’t shift your
balance!” I didn’t. I kept looking down to follow the animals’ footsteps.

Matchbox-size huts caught my attention as I looked. Blue smoke was spewing
from the chimneys, a sign of life, and a sign that they are inhabited. I wondered
how daily life would be in a remote hamlet like this. Wake up in the morning,
have a rich breakfast of organic and homegrown food, tend to the goats and other
animals, light up your clay pipe, and stretch on a mattress until evening, then at
night try to procreate one boy for Kurdistan and the rest for you.

What the hell people do living down there? What the hell am I doing up here?
Those friggin bastards, sitting in Baghdad, ordering people around, do this, do
that! How the hell do they know if there is an outbreak of disease? There are no
reported cases! Acting on rumor? That’s it. Acting on rumor just to show that they
are doing something! Hey, hey, control yourself, you can’t afford to get upset, you
might lose your balance!

For several hours things didn’t change except that I became somewhat light-
headed, which led to relaxation; my adrenalin must have been depleted; I noted
that my fears had dissipated and I was sitting erect in the saddle. We had reached
a plateau where we could disembark for rest. Thank God!

The plateau was vast. Around us, the field was covered with patches of snow
and some wild budding flowers, all colorful and delicate. It was early spring. The
men told me that the locals boiled the flowers and drank the brew, some for coughs
and colds, and some for belly aches and diarrhea. I wished I knew their names,
but then that didn’t matter. I didn’t know a million other things.

After some rest, we continued. The melting snow formed little waterfalls, and
the trail snaked itself through the landscape. We sighted two officials on our way;
they were measuring the depth of the snow with a pole to report to Baghdad. That
would have allowed the Irrigation Department to guestimate the volume of water,
which would pour into Tigris, via the Greater Zab.

84 the struggle for kirkuk

By the day’s end, we had met only a dozen or so people in several hamlets.
Men, mostly elderly, and old women with toothless mouths talked to us. Beautiful
young women, wearing long colorful Kurdish dresses, with long sleeves rolled
up and tied behind their necks, stood there in silence. They had wrapped colorful
cloth around their thin waists, to separate their belly from their chests. Their heads
were covered with thin veils, which fell gracefully on their shoulders. One of my
men asked:

Hey kaka (brother), is there anybody sick in here?
Nah.
Do you know if anybody is sick or has died recently in the nearby hamlets?
Wallah na zanm (by God, I don’t know).
No matter what we asked, they would reply, “Wallah na zanim.”

Not that they didn’t know! May be they didn’t, but even if they knew, they
wouldn’t say, in case what they say might hurt them later. They had become so
suspicious of strangers that they kept things to themselves. They didn’t talk in case
the strangers turn out to be government agents. In this case we were government
officials.

“Nah zanm, rahat e Jaanm” (my mind is at peace [if I say] I don’t know,” is a
common Kurdish saying.

They probably would have been more cooperative, if we were not uniformed.
They resented police, even if they were Kurds, because police made their lives
miserable, took bribes, arrested people, and were instruments of government bru-
tality.

Despite all that, the Kurds were hospitable. Wherever we went, we were
offered their famous yogurt, tea, and freshly baked bread. In this generosity, they
are similar to the Bedouins and the Arab villagers. But unlike them, the Kurds
are very clean; their utensils shine, their personal hygiene is better than that of an
Arab peasant because of abundance of water in the mountains.

We had another few miles to go to reach our first major stop to spend the
night in a village of some one hundred people. We rushed to get there before
dark. I don’t remember the name of the village. I probably would have if an event
of colossal proportions did not happen: All three of us were tired from a trying
journey. My legs were bowed, and the derriere ached from riding. We stayed in
the home of the village chieftain. The man felt honored to play host to a dignitary,
an army officer, and a doctor at that. His men slaughtered a couple of chickens,
and the women got busy preparing food. We ate with gusto, sitting on a rug on
the floor, then had istikans of sweetened black tea. The mud walls of the room
were bare, except for one framed Qur’anic writing that said, “Allah,” and a rifle
hanging from a long nail. A flickering kerosene lamp provided some soothing
light and a tempo, blp-blp, blp-blp, which added to the tranquility of the night and
induced sleep. There wasn’t much conversation going on; everybody had rolled
up and lit up a cigarette and mounted it on a foot-long holder; I was enjoying my

a disastrous task 85

pipe and reliving the beauty of nature, which had displayed itself during this trip.
I slept right where I was sitting. When I woke up in the morning, I felt refreshed
and ready to go to the next village. The boss of this hamlet had reported no
illnesses.

I had barely washed my face with cold spring water when my guard ap-
proached me and ordered me to give him my wrists. He looked angry and disturbed.
He handcuffed me “on orders from the Headquarters.” I couldn’t understand why,
neither did they. They told me that the border guard had received a telegram order-
ing my immediate arrest, and transfer to Qalah Dize. I was shocked, dumbfounded,
and worried, I thought there must be some misunderstanding, otherwise why this?
What had I done to be handcuffed?

Well, can I see the telegram? I asked!
No you can’t!
Isn’t it my right to know who has signed the order?
No, it isn’t.

My guards, who were so subservient and obedient the day before, were now
playing hardball; they were curt and unyielding partly because they were puzzled,
but also scared to handle such a big task, arresting an Army doctor.

We mounted horse and proceeded at an ordinary walking pace. The ride back
displayed no scenery. I did not see mountains, gurgling brooks, waterfalls, or
budding flowers peeking through the melting snow. The mountains seemed to
have melted into hot black lava on that early spring day. It was March 12!

By dusk I knew that we were approaching Qalah Dize because rhythmic
human sounds, at first in tempo, became audible. Soon they converted to unsettling
noises of a crowd, which became louder and louder, as my heart began to beat
faster and faster.

From a distance, first heads, then bodies, and then legs, became visible, as
they climbed the hill in front of us. A mob of a few thousand, chanting, “Maaku
Za’eem illa Kareem, guwaaweed Ba’thiya” (there is no leader but Karim [Qasim],
you bastard Ba’this), approached us demonstrating their support of the “Sole
leader,” and against Nasser and his surrogates, “the Unionists, the traitors, the
reactionaries and the enemies of the Revolution.”

It was, undoubtedly, a hostile crowd, gesturing and wielding sticks, clubs,
daggers, and handguns. They spat at me, grabbed my foot in an attempt to get
me down, and poured all their anger on me, as if I was the cause of their mis-
ery, as if I was the Regent, or Nouri Sa’id. They continued yelling, “traitor,
traitor.”

I was scared. My tongue was stuck to the roof of my mouth. I was mum,
and couldn’t say a word. How could I and to whom? Who would listen to what I
said? Who would reason with me? This was a possessed crowd, white hot, ready
to avenge their aghas, the Imperialists, the reactionaries, and the remnants of the
old regime, and I was there as an embodiment of all that.

86 the struggle for kirkuk

All I could see, before my eyes, was the mutilated body of the Regent being
dragged; Iraqis had learned a new technique of expressing their anger: bringing
death to living humans by dragging them. I thought the same fate was about to
befall me.

Questions crossed my mind, repeatedly, fleetingly, each time weighing heavier
and heavier:

Did the Regent die before he was mutilated, or after?
What did he feel other than pain?
Was he yelling for help or begging for mercy?
Naah, the Regent could not have begged for mercy! It’s hard to imagine that!
How long did it take him to die?

My inside was melting with fear, but externally I kept my composure. I think,
if one shows composure, bravery, and defiance even though he is disintegrating
inside, it may have some psychological impact on the mob; it may discourage
them from attacking. Under these circumstances, it is just plain wrong to roll over
and play dead. I didn’t!

This was all bullshit, all theoretical bullshit! In reality, how I looked and
behaved didn’t make one bit of a difference; they were attacking me, and wanted
to drag me, and they almost succeeded if it were not for one of my guard’s
intervention. He yelled, catching everybody’s attention: “We have caught a man,
we don’t know yet if he is a traitor, though he has been accused of being one. He
may not be! But, he must be an important man otherwise they would not have
wanted him, they want him alive to interrogate him, if you kill him now, valuable
information will be lost! Let me hand him over to the authorities, they know how
to deal with him properly. You trust your new leaders, don’t you? They all are
revolutionaries; they will do the right thing.”

That speech gave us safe passage, although the mob never disbursed; they
kept following us with their usual chants and threats. Within ten to fifteen minutes,
we were at the gates of the garrison. The guards took me in, and kept the still
demonstrating, still chanting, still threatening crowd out, I felt safe!

18

A Long Journey

“Dr. Astarjian, this is Comrade Shafiq of the “Muqawama El- Sha’biya” (Com-
munist militia that supported Qasim). With these words Colonel Abdul Hamid
opened the Official Inquiry that night.

“You know Colonel Mustafa. Of course, you know Haakm Mustafa (Judge
Mustafa). The Headquarters has appointed us to conduct a preliminary inquiry in
your matter. I know our questions will be simple. I know of your trip to the Iranian
border, I arranged it, I signed the papers for your mission, and I provided you
with security, and I know the purpose of your trip. Informants told us you were
attempting to escape to Iran. Is that true?”

“Sir, I went to the border to inspect the villages for communicable diseases,
you saw the orders from Baghdad, and you arranged for my transportation and
security. Why would I escape to Iran? My wife and son are here! Here are the
copies of the telegrams you gave me.”

“Yes, yes I have them too, I just don’t understand, I can’t understand! You have
gone there on official duty. I provided for your trip, I just can’t understand!” He
said, looking at comrade Shafiq who was sitting in a commanding position looking
like a rabid dog, a vengeful son of a bitch, who appeared to be breathing fire.

Do you belong to the Ba’th party? The comrade asked commandingly, and in a stern
voice.
No, I don’t.
Do you know Colonel Shawwaaf?
Colonel who? No, never heard of him!
You mean you don’t know that traitor?
No, I am sorry, I mean, no I do not.

88 the struggle for kirkuk

You mean you are unaware of the events in Mosul?”
No, I don’t; what events?
Colonel Mustafa, do you have any questions?” interjected Colonel Abdul Hameed.
No I don’t.”

I looked at Colonel Mustafa and visualized his spraying of the Royal Family
with bullets “lest these Arab Traitors change their minds under pressure from the
British or the CIA and reinstate them.” I thought this “Hero of the Revolution”
who had befriended me, in his own internal exile, cried on my shoulders and told
me about his innermost feelings about the Arabs and their deception of the Kurdish
cause, would come to my rescue. He didn’t! Yet again, he didn’t say anything to
hurt me either.

The questions were straightforward enough. I thought, Colonel Abdul
Hamid’s testimony, and the rather relaxed atmosphere that prevailed the inquiry,
bode well. They had already removed the handcuffs, so, I felt hopeful.

Colonel Abdul Hamid was gentle and kind. He concluded the inquiry by
saying, “I am sure there is some kind of a misunderstanding; it will be sorted out
in the morning. You are tired, Dktore, You have gone through a lot, why don’t
you rest? For your own protection you will stay in the barracks and there will be
soldiers to guard you; don’t worry about your wife and son. My wife and Haakm
Mustafa’s wife will take care of them.”

The situation now was a little clearer. It had something to do with an uprising
in Mosul, and somehow these people were associating me with that movement.
What do I have to do with those people? I don’t even know who they are, or who
Shawwaaf is! I could not make sense out of all these happenings. Not much else
crossed my mind; I was innocent, trusting, even naı̈ve!

My sanctuary for the night was a tent pitched especially for the event, near
the offices of Colonel Abdul Hamid. I had barely sat down on the portable cot
when a soldier walked in and gave me a military salute. Standing in attention, he
said, with a good measure of emotion:

“Sayyidi, I am here as your guard, feel safe! Sir, do you see this gun? I will
shove it up the ass of anyone who attempts to hurt you. Don’t worry, rest.” He
took a deep breath and said, “Now you must be hungry, I bet you haven’t eaten
all day. These motherfuckers. . .do you want me to get you some kebab? I’ll bring
you some kebab!”

I was dumfounded; it was corporal Akram, the alcoholic orderly of mine,
whom I had punished mercilessly, and now at the time of my dilemma, he was
responding to my cruelty with self-sacrifice, generosity, and kindness. I felt like
a jackass for punishing this kind-hearted, considerate man. I felt small and hu-
miliated. My vision, melted into tears like the snow I had just admired in the
mountains, except there were no beautiful flowers raising their heads through it
all.

This gesture made me grow a decade or two, and right there and then I
promised to myself to never again look down at another human being. I have kept
that promise for over four decades now.

a long journey 89

Just barely holding my tears, I accepted his offer convinced that it could be
my last meal for sometime. Kebab never tasted so good. I felt drained; I pulled the
blanket over my head, as if for protection, and slept.

In the early hours of the morning, a voice awakened me: “Seyyidi, seyyidi
(sir, sir) wake up,” I opened my eyes, it was Sergeant Akram, my orderly, I had
slept a total of three hours. “Wake up, we are getting out of here, the commander
thinks that he will not be able to protect you from the mob tomorrow morning, so
he decided to get you out of here and send you to the headquarters in Suleymania”.

I had already slept in my army uniform. I had nothing to pack except for my
old-fashioned doctor’s bag, which contained some medical paraphernalia, and the
two telegrams, which delineated my mission to the border villages. I put my shoes
on!

Within minutes, we were in the military ambulance, on our way out of town.
The driver zipped through town with no headlights on. As soon as we crossed the
bridge, in the outskirts of town, we breathed a sigh of relief. Now, they could not
catch us, even if they knew about our escape.

By the time we cleared Qalah Dize, it was dawn. Akram was sitting in
the back, still holding his submachine gun, and there was another armed sol-
dier sitting with the driver. I thought I was out of danger for now, and I was!
It was too early to think about serious matters, regardless; solving this puzzle
was very much on my mind. I couldn’t concentrate; my mind was drifting from
appreciating the nature and the scenery one moment, to feeling a false sense of
security, to imminent danger, to life and death the next. Regardless I couldn’t
dismiss the indescribably beautiful mountain vistas of Kurdistan. Oh, what
a joy!

By mid-morning, we were at the army barracks in Suleymania. My handcuffs
were off. The military officer who received me asked some routine questions. The
doctor’s bag, with its contents of stethoscope, medical tools, and the telegrams,
were already confiscated and sealed, as exhibits.

The bag was my strongest defense, I thought, but it was not in my possession,
and that worried me! If they destroyed the evidence, or lost it, then they could
accuse me of anything; these are Communists, they could fabricate anything
to convict me. What would I do, then? Naah, I concluded this whole thing is
a misunderstanding anyway, they are not going to destroy anything. It is just
that they had to bring me here; it is the chain of command. The civility with
which I was treated raised my hopes of release. After reading the transfer papers
the officer on duty said: “Dktore, I am afraid we can’t let you go free, and
can’t solve this problem, here. We do not understand it in the first place! There
must be some other reason that they want you. We talked to the headquarters
in Kirkuk; they want to question you themselves. They will decide what to do
with you.”

But what is it that they want, can’t you tell me?
If we knew, we will tell you, but we don’t. They want you down there!

90 the struggle for kirkuk

I said goodbye to Akram, thanking him for his kindness, and got into the jeep,
this time handcuffed, and headed to Kirkuk, the headquarters of the Second Army
Division.

The place was known by its Ottoman name “Qishla,” the very Qishla that I had
passed for years going to Markaziyya school or to the bookstore of Sayyid Abbass.
The Christian Science reading room was in front of it, and not far from it were
the provision stores owned by Armenians: Karekin Dulgerian, Krikor Yaghljian,
Vahan Dulgarian, and Stepan.

The place was very familiar and reassuring at first; however, this time Qishla
looked different, it was extraordinarily busy: there were jeeps, generals, and gen-
darmes getting in and out. Trucks carrying soldiers moved in either direction.
The soldiers carried automatic weapons. Military Police stood guard on either
side of this huge arcade fully armed with submachine guns, instead of the usual
ceremonial rifles. No, this time it was not the same, it was different this time;
this place did not look ordinary, sleepy, or tranquil, the way I had known it
to be.

We entered a room under the arcade where an army officer, without as much
as glancing at me, ordered the guards to lock me up. When I left the room I saw
Garabed (not real name), an employee of the Armenian high school in Baghdad,
about whom I had written a negative report on one of my evaluations of his classes,
a few years before.

There were rumors that he was a Communist, but this sighting proved to me
that he indeed was, or at least, he was a collaborator. He spotted me, undoubtedly
recognized me, and then, exchanged a few words with the officers who were
standing nearby. His body language sent a hostile message to me.

It was, now, a fact that I was a detainee. The soldiers, one on each side of
me, opened a solid metal door, and walked me in. It was a dark corridor, damp
and dreary. We passed a few occupied cells to the last one. They opened the door
to a cage, and threw me in and locked the door. It was now clear that I was in
a death row cell, a four by seven space with a very high ceiling, from which
hung an unreachable, dim, bare lamp. The cage door allowed a view of the dim
passageway, which led to a door with a tiny window allowing a beam of daylight,
at the far end of it. There was a feeble light emanating from a bulb hanging from
a very high ceiling of the corridor.

The only furnishing the cell had was a thin, dirty, filthy, smelly mattress spread
on a compact damp dirt floor. It was full of dried stains of shit, urine, ejaculate,
other body fluids, and blood.

The walls were full of writings, using excrement for chalk:

“My last will and testament. . .” signed Mustafa Ahmed of Shaterloo.
“To my son Ahmed: I am gone, take care of your mother and little sister,” signed
Jaasim.
“I am innocent; I want you to avenge my hanging. . .” Muhammad.
“I did not kill, there is no justice in this country, I don’t want to die,” Shukri.

a long journey 91

“To my mother Khadeeja: Salaam wa al-widaa’ until we meet again in Aakhira” (the
day of reckoning).
“To my brother Ali: I am innocent, they don’t believe me, I haven’t killed!”
“Ash hadu an la Ilaaha illa Allaah, Muhammada-ar-Rasoul Allaah” (there is no god
but God, and Muhammed is his messenger).

A pair of large breasts decorated a wall in brown, with a penis next to it for
counterbalance. I was sure I was in a death row cell.

Cockroaches and a baby mouse were having a field day running around,
celebrating the arrival of a new guest, and a new source for their survival. I didn’t
kill them, I couldn’t; they were my live companions. I wondered if I could train
them! Could I train them to race? That would be a lot of fun to watch! I suppose
I could, but that needs a lot of time, I won’t be here for long to train them! May
be I should kill them, they are dirty! But, kill them for what? What have they
done to me? Here you are asking for justice for yourself, and denying the roaches
their right to live? What kind of logic is that? Are you a killer? Just because
you can kill them, is that a reason to kill them? God may have created them
for a reason, which we don’t know! I am sure they don’t want to die; I don’t
either. Yes, of course there is God! I don’t care what Aunt Victoria said, I am
sure there is God, yes, there is! God! Will you help me? I know I haven’t gone
to church to praise you for a long time, but you see that is not my fault. I broke
up with the church because Der Khoren, the priest, couldn’t come up with an
answer to my questions, and said some stupid things about my brain liquefying
and all that if I practiced what puberty had brought to me. You know what I
mean!

All right, if there is God, why am I in this place? Why doesn’t he come to
my rescue? He didn’t rescue a million and a half Armenians during the Genocide
either! What kind of a God is he, or she? How about my son and wife? I guess
they should be OK; my family will take care of them!

May be he is a good guy, this God, and no, definitely it is not a she! He must be
an artist, remember how beautiful the mountains and the waterfalls of Kurdistan
were? Only God could create something like that! Oh, if I only were there right
now. The delicious hot bread and the warm, fresh, thick yogurt we had in that
hamlet! I should have been born to that kind of a peasant family; life would have
been simpler and more fun. Do you remember those young Kurdish girls walking
around, bra-less, boobs bobbing like the heads of newborn lambs? Oh, how I wish
I were a shepherd boy, tending to my flock, in the mountains of Kurdistan!

But, wait a minute! You are an Armenian, not a Kurd, and those mountains
are Kurdish, not Armenian. Well, we have mountains too, mountains of Cilicia,
and Mount Ararat! All right, I wish I were a shepherd boy, tending to my flock, in
the mountains of Armenia. They must be just as beautiful, if not more. I imagine
they are more beautiful because they are mine, yes! Mounts Ararat and Cilicia are
mine, even though they are empty of Armenians now. Those bastard Turks, they
killed what they killed, then deported over a million of us to the Syrian desert of

92 the struggle for kirkuk

Der El-Zore to die, but did we really die? No, we are alive! But are we? Am I?
And for how long am I going to stay alive?

Oops, here is another baby mouse.
How do I get out of here? Guaaard! Guaard! Guard!
There is no answer.

All of a sudden, I felt the tightness of the place like a jacket that fit me a
decade ago, but did not now. The air smelled of dampness, urine, and feces, even
with that there wasn’t enough air to breathe easily.

I do not recall much of the rest of the day. I do not recall if they gave me
anything to eat either. Who had appetite, anyway? I just wanted to get out of that
rat hole!

I was desperate to get word out to my father. He had many contacts, may be
he could help me. If only I could get word out to him, but how?

I kept shouting and making noises to have the guards come over. I thought
if they did, I’d be able to bribe them, but then I had no money. Then I thought
if they went to my father with my news, he would pay them something. Then I
concluded that these soldiers were indoctrinated ideologues, not your ordinary,
uneducated soldiers who would accept bribes. They were a part of the Communist
organization implementing a revolutionary plan.

The clanking noise of the metal door woke me up from a snooze. The cell door
was similar to those of Sing Sing, with an angle-iron bar at its base. A sergeant
opened my cell and ordered me to take off my shoes. I did. He tied my wrists
and bare feet, eagle spread, standing on the angle-iron base bar like an X on a
vertical plane. Decades later when I saw Richard Nixon, after his resignation, at
the helicopter door, victoriously raising both arms, it reminded me of my position
on that cell door; I couldn’t help but feel his agony which, unlike mine, was not
physical but psychological.

Standing on an angle-iron bar bare foot is terribly painful, it doesn’t slice the
flesh, but it inflicts tremendous, unbearable pain. To stand on a thin metal bar,
bare feet, with wrists tied high up, and the body on a vertical plain, is even more
painful, just intolerable. No thoughts crossed my mind. I went crazy; I really lost
my nerves. How could I sustain this posture, and for how long? My jailers were
leaving. My pleas to free me from that position did not help. I asked for mercy to
which one of them replied, “You bastard Ba’thi conspirators, you wanted to derail
the people’s revolution, you are the enemies of the people, you deserve no mercy!”

In that position, my head could not stay upright, it had to fall back. The
handcuffs were cutting my wrists, and my feet were hurting just as much. I noted
cockroaches and spiders crawling up the wall. Why can they be in a vertical
position and sustain it and I can’t? I thought fleetingly.

Aside from the unbearable pain, being restricted like that and in a solitary cell
is double imprisonment: that of your body, and that of your spirit and soul.

a long journey 93

I really don’t know for how long I was kept in that position, but it felt like
eternity.

After a while, the sergeant came back. I thought in response to my yelling and
pleas; it wasn’t! He untied me and ordered me to wear my shoes and then he took
me out of the building into blinding sunshine, and walked me across the courtyard
to the building, which was above the entrance archway.

I could hardly climb the stairs; my feet were hurting. Regardless, I was
somewhat relieved for breathing fresh air, and seeing the light. A heavy wooden
double door swung open and I walked into a large hallway, which led to several
rooms. I was taken to the left hand side corner room, which overlooked the
Christian Science Reading Room. Immediately I recognized the officer in charge.

“Oh, Adnaan, how nice to see you, I haven’t seen you in several years. How
is Kanaan?” (his brother)” I uttered with some encouragement.

It was Adnaan Azzawi, my teenage-era friend. He was one of the attendees
of the Iraq pharmacy noon meetings, one of the Communist elites who had tried
to indoctrinate me into Communism. A flicker of hope passed my heart, and I
thought he would be able to set me free.

“Huh, I see you’re one of them, Henry! I am sorry, Henry, this is your
party; I have no say in the matter, I can’t help you, and I won’t preside over this
interrogation. I wash my hands off your case, just for old time’s sake.”

With these words, Major Adnaan Azzawi, my childhood pal from the Iraq
pharmacy, left the salon of the second floor of the Qishla where Communists held
“torture parties” to extract confessions from the “Enemies of the Revolution.”

With some kind of an unexplainable expression on his face, Adnaan told me,
“Friendship is something, ideology is something else,” it sounded like a statement
from Kremlin’s, How to Interrogate a Comrade guide books.

Much later, when I had time to sort out things in my mind, I realized that
he was in a dilemma: he couldn’t have presided over my interrogation, because
of childhood memories, and a lot of guilt; also, he could not have set me free,
because it was beyond his jurisdiction. So, in his mind, washing his hands off my
case solved his dilemma. He could have conducted my interrogation in a civilized
manner, but he could not because torture was the order of the day, and his ideology
had proscribed it. If he was not genuinely intent on avenging the past, he could
have held a mock torture, or a light torture, and satisfied the requirements of
interrogation, rather than leaving me in the hands of savages.

My head spun! I remembered his words that, “Communism, one day, will pre-
vail,” and “One day the oppressed people will rise to overthrow the bloodsuckers
who have crushed their chests with their weights for so long.”

I thought that day was today; I thought today was his day, but also mine, in a
different way.

“You son of a bitch,” I thought, “you proved my point, I was right, I am right;
this is the Communism I was telling you about, now you can take it and shove it
up your ass.”

Soon after Adnaan left and the party began:

94 the struggle for kirkuk

“Here are some papers, I want you to write everything you know.”
“Everything I know about what? I do not even know why I am here! What is it that I
have done, what are the charges?”
“Everything about smuggling guns from Iran, your role and position in the Tashnaq
Party, and your role, and the Party’s role in collaborating with Shawwaaf.”
“I still don’t know what you are talking about; you want me to fabricate stories?
What guns. . .what Shawwaaf? I don’t even know who he is! I had never even heard
of his name until now. And where are the guns that I have smuggled?”
“Take your time and write everything down, or else! Don’t forget to write your name
and sign it!”

I filled up a sheet of paper with my story from the telegrams until my arrest,
signed it, and handed it over to them.

That “confession” got me nowhere. The sergeant was not satisfied with what
I had written. He presented me with a typewritten “Confession,” which said I had
been a collaborator with the dissident forces to overthrow the government, and that
I was known to be “antipeople” since my young years, and that I was headed to the
Iranian border to facilitate transfer of arms to help the Shawwaaf revolt. He asked
me to sign the document. I refused. How could I sign such a false, incriminating
document?

“I can’t sign this, because it is not true, it is all fabrication,” I said. “All right,
you are not cooperating with the revolution, you all are alike, you traitors! I’ll
make you confess, I gave you all the chance, and you are not cooperating.”

With that, he signaled the others to wrestle me to the floor and tie my
feet together on a bar, for falaqa (flogging the soles with bamboo sticks).
The real party now was on its way; two soldiers held my feet up for falaqa,
as the third lashed them with full force, whereas two others kicked me in-
discriminately on my face, head, and body, anywhere. Torture had started in
earnest!

Falaqa, as a form of disciplinary action or punishment is common in the Arabic
and Turkish cultures. It was a standard disciplinary punishment for the unruly,
unrepentant, students in the nineteenth-century Anatolian, including Armenian,
schools. Armenian folkloric literature is full of such stories about Der (priest)
Totig and his methods of educating pupils. We used to read these funny stories,
and laugh, and laugh. However, this was no laughing matter, this was no funny
story; whereas Der Totig’s falaqa was one or two gentle lashes, this was endless,
struck with full power, thrust, and authority, intent on inflicting both physical and
psychological damage.

With each lash, I felt as if my brain would jolt out of place. The kicking
soldiers kept pace with the falaqa. They kept on beating me, beating me, and
beating me some more. In all that, I had a glance at the bamboo hitting my feet,
it had become red, and dripping; I felt the wetness of my blood on my soles. My
screams were so loud that Iliya could have heard in the Christian Science Reading
Room, across the street.

a long journey 95

“Khaatter Allah bess” (for God’s sake enough), I was screaming, “I can’t take
it anymore.”

“You bastard traitor, you the enemy of the people, you son of a bitch, you
conspire against our sole leader? Working against the people’s revolution?” Lashes
landed in synchrony with his cursing.

“I don’t know what you are talking about, I swear, I have done nothing against
our leader, or the revolution, or anybody. You have the wrong man, please stop. . .!

Torture never stopped. At the beginning, I was hurting a lot but, after a while
I did not feel the pain, the soles had become numb, shielding the body from pain;
with each stroke I felt pressure.Through it all, I was petrified but defiant. That
wasn’t wise. You must not defy your torturers, because your life is in their hands,
but I stupidly did! The more they hit the more foul language I used to insult them,
which made them hit harder. I was crying, but after a while, there were no more
tears; it had dried out. My mind had jammed. I could think of nothing other than
getting out of that situation. I can’t say how much time Act One of this tragic
comedy lasted, but it seemed like ages.

They must have decided to get to the next step. They stopped the beating, and
helped me to a chair, handed me a pen and asked me sign the “Confession.”

“How can I sign a confession, which is not mine?”
“You have to trust the revolution; you have to trust us. Sign or the party will
continue!”
“How can I sign? How can I sign? This is not my story; I have already given you a
true story, the way it happened.”
“All right, we gave you a chance to end this; you refuse to sign it voluntarily; we will
make you sign!”

With a signal from the sergeant, the soldiers knew what to do. They hung me
from my handcuffs, like a side of beef, from an iron peg driven into a wall, high
above the floor. That killed me! My wrists and shoulders felt dislocated!

As if the hanging was not enough, three sergeants stood up on benches and
started hitting me as if I was a punching bag. Punches landed anywhere and
everywhere above belt. As I turned to avoid a punch, one hit my face from the
opposite side. The stomach punches were the worst; with each blow, I felt faint. I
remember yelling, “You bastards, you cowards, if you are men, get me down and
come at me one by one, you sons of bitches, you brothers of whores. Three men
against one, I spit on you, you cowards!”

That was stupid of me. I agitated them even more and made them torture me
with vengeance. After a while, they got tired. They must have thought that they
had reached a maximum limit, short of killing me, which they obviously did not
want; their goal was to unravel secrets of a conspiracy, rather than kill. They kept
telling me, “C’mon, we will stop if you agree to sign.” My refusal must have made
them conclude that they had failed to fracture my will, so they tried another tactic
while continuing to punch: They said, “Look, we know you have two sisters. If

96 the struggle for kirkuk

you don’t sign we will get your sisters here and have the soldiers have fun with
them, right before your eyes.”

I wasn’t tolerating the torture as it was, but this one really broke my defenses.
I couldn’t take it anymore. I didn’t want to die in vain. I thought I had proved
my resilience and manhood, “All right, I’ll sign, get me down!” I said. They did!
When I grabbed the pen, it fell off my hand; my fingers were numb. They thought
I was deceiving them, so they beat me some more.

I read the confession again and rationalized that this would not stand in a
court of law because, there wasn’t a shred of evidence that I was involved with
the rebellion in Mosul, there wasn’t a shred of evidence that I was a Nasserite, or
Aflaqi, and there wasn’t a shred of evidence that I was smuggling guns. The only
gun that I had bought was the Parabellum, and they might have thought that I was
engaged in arming an army, hence the suspicion and the accusation. I also thought
that if they wanted to kill me, they’d kill me anyway, with or without evidence or
justification. So, I rationalized and signed their drafted, typed, false document.

Much later I realized that, even if there was no evidence against an accused,
these sadistic “Parties” were designed to revenge from those whom they considered
the enemies of the Revolution; the pillars of the old regime, the wealthy, the
surrogates of the West, or just plain anti-Communists.

I had heard or read about such atrocities practiced in Soviet Armenia, Hungary,
Czechoslovakia, Bulgaria, and Siberia, to name a few, and through the writings of
such ex-Communists as Arthur Koestler, but now I was feeling it on my skin.

My party had ended. Two soldiers, supporting my armpits, carried me to
my cell. I don’t think I felt pain, but my entire body was throbbing with rapid
heartbeat. Every part of my body was swollen red. Blood was oozing from my
mouth, I was delirious and couldn’t think. There were fleeting images flashing
before my eyes, none of which registered. My feet were beaten red, there was
blood under the toenails, my lips were swollen, and I could feel there was a
bleeding tear inside my cheek as I was spitting blood. Sitting or lying down was
almost an impossibility.

I felt hatred toward my torturers. I hated especially that son of a bitch Adnaan;
yet I felt time, and this torture, had vindicated me. I had told him, a decade ago,
in the Iraq Pharmacy noon gatherings, about the cruelty of Communism and the
Soviet regime. I had told him about that murderer Stalin, but he had labeled what
I had said as Western propaganda. What can the son of a bitch say now? How can
he justify what they did to me now? Where is the humanitarian doctrine of his?
Communism, my ass, they are all cruel murderers!

In the middle of all this I remembered my father. I felt indebted to him for
preparing me for this kind of a beating. He used to use the stick for minor offenses
that I may have committed, which was the Ottoman way of disciplining your
child.

On one occasion he had left three striped black and blue marks on my left
arm, and when things had cooled off, I had told him, “Dad, you have promoted
me to sergeant.” We both had laughed and made up.

a long journey 97

I understood my father’s psychology and modus operandi. He was orphaned
at a young age, and then he hit the trail of the Armenian deportees after the 1915
Genocide, through the desert, to Aleppo, and then to Mosul to join his brother,
Uncle Krikor.

With my father it was crime and punishment. I was used to that, but
what I was going through now was punishment without a crime. That wasn’t
fair! I could forgive my father, but never that son of a bitch, Adnaan. He
could have saved me by just being objective and without betraying his ded-
ication to Communism, but he didn’t! He really had a vendetta against me,
and this was a perfect occasion to teach me a lesson, which I had refused
to learn in our conversations and debates in the Iraq Pharmacy, a decade
earlier.

Why did he have to “wash” his hands? Did he really wash his hands out of
friendly gesture, or because of guilt? That brother of a whore, that Communist
bastard! You mother fucker you. . .you son of a bitch you! Wash his hands my
ass. . .he wants to wash his hands because it is stained with blood, that’s why he
wants to wash his hands! What would he have done if he didn’t know me so well?
Is this the behavior of a human being? What human being? Fuck humanity, man,
fuck humanity! I spit on humanity, if this is what it is. I hate you world, I hate
you!

They used to tell me there is no justice in this world. Aunt Victoria too used
to tell me that, but I was somewhat skeptical. Well is there? Is there justice in the
world?

There is no God either! Aunt Victoria was right there too! Had she not
concluded, after reading Raffi and other stories of the Armenian Genocide that
if there was God, then why did He permit such atrocities to befall God-loving
Christian people? No, there is no God, either, and humanity sucks. But how about
Akram? Wasn’t his behavior that of a noble human being? Didn’t he restore your
faith in humanity?

I kept fuming and deliberating for sometime then I realized that this time they
did not tie me from the door. I thought, no, they don’t want to kill me that’s for
sure, otherwise they would have done it upstairs. They want me broken, but alive.

I lay down on my bed, thanking God for keeping me alive, and sparing my
bones. But my body hurt, my face hurt, my lips and cheek were torn and leaking
blood, my front tooth was loose, and my toenails were full of blood, ready to fall
off, which they eventually did.

These are manageable, I thought. I’ll live. All of a sudden, I felt hungry. I
wished I hadn’t returned the “Suli Kufta” that my “adopted” Mora (aunt) Dzovig,
had sent for lunch that day. Because I had returned the food untouched, Dzovig
Mora had concluded that I must be in a serious trouble, “Otherwise he would not
have returned his most favorite dish, untouched.”

But how did Dzovig Mora know I was here? How did my folks find me? God
has mysterious ways of doing things. Yes, of course, there is God!

98 the struggle for kirkuk

I suspected that Akram could be the one who told my father where I was. I
was happy about that, hoping that he would get me out of this place, soon.

I must have fallen asleep. When I woke up, the room was still a cage; the place
still smelled of urine and excrement, including mine. Gone were the scents of
Kurdistan’s flowers; gone were the vistas of Kurdistan. The events of the previous
few days paraded in front of my eyes. In the afternoon the door opened:

Put your shoes on, we are going!
Going where?
To Baghdad! We have to take you to the train station.

I was shocked, didn’t know what to think. What started in Qalah Dize rolled
over to Suleymania, then Kirkuk, now we were going to Baghdad.

Is that good, or bad?
How can it be good?

If it weren’t serious, why would they send me to Baghdad? Questions, which
I kept asking myself, and could not find an answer to them.

I was put in a jeep escorted by Military Police, handcuffed, and stripped of
the brass stars that indicated my rank.

The car got out of the archway and made a right turn on Awqaf Street. We
passed the Military Hospital on the left, El-Alamaine cinema on the right, the
Iraq Pharmacy to the left, and the house where I grew up, on the right. We had
moved out of that house, earlier, and now only my father’s dental clinic was
there.

I peeked through the canvas cover to look, but couldn’t. When we made a left
turn, I knew we were passing Ahmed Aghas’ chaikhana, and were on the Station
Road. The car was speeding, so was my heart, as we passed in front of my father’s
newest house.

I yelled, the loudest I could, “Daaad! They are taking me! Daaaaaad, please
do something, they are taking me Dad, please do something.” No one could hear
my voice, not even my guards who were sitting across from me, indifferently. My
pleas echoed in my head, same as the echoes of the bullet I had fired for the first
time, in the mountains of Kurdistan. This time however, the echoes did not give
me a sense of security. Daaaad!

I had a flashback to my childhood, to that moment when I was being kidnapped
in a sack, and was rescued by Saleh, the Jewish shoeshine boy. “Saaaleh, they are
taking me away, Saaaleh they are taking me away.” He had heard my voice and
rescued me. This time no one was hearing my pleas and there was no Saleh to
come to my rescue.

The train station was abuzz with soldiers and civilians. I had never seen that
station that crowded. I knew the station very well, since we used to pass through

a long journey 99

it to get to our village home in Tiseen. I knew many villagers, but I couldn’t spot
one to send word to my father that they are taking me to Baghdad.

We passed the first-and second-class cars, and searched for seats in the third-
class. Finally, we found empty seats. There were rows and rows of double benches
crowded with people, cramping the small car. Smoke and sweat-odor filled the
stationed train. Sweat smelled even more peculiar when mixed with the smell of
acid Phenique, the toilet and hospital disinfectant, which was sprayed generously
in the car as a health measure.

The MPs helped me climb into the car, which was loaded with ordinary
travelers, some sitting quietly, and some arguing a point aloud. However, our entry
to the car changed all that. As soon as they saw a handcuffed, unshaven, military
man, they became agitated. They waged an animated demonstration chanting,
“Maku Za’im illa Kareem [Qasim] guwaaweed Ba’thiya” (there is no leader but
Qasim, you bastard Ba’this). In a flash, the situation became belligerent and
aggressive. Some twenty people were on their feet, waving their fists, spitting at
me calling for lynching this, “Shawwaaf collaborator.” They could have killed me,
the “Enemy of the Revolution, the traitor, the Ba’thi, the Aflaqi, the reactionary,”
right there and then.

Somebody stood up and recited a spirited revolutionary poem, which agitated
the crowd even more; they applauded enthusiastically and made threatening ges-
tures, shaking their fists at me. They were only four or five feet away from me
when one of my guards stood between us, pulled his revolver, and threatened to
shoot “Anybody who dared to harm the prisoner.”

I was alarmed, but not scared, knowing full well that my guards would
protect me with their lives, not because they were such good people, con-
cerned with preservation of a human life, but because it was their responsi-
bility to deliver a top traitor like me to the highest authorities in Baghdad,
alive.

One older man stood up and said, “Let us leave him alone, let us get him alive
to the highest authority; they will extract valuable information from him, which
will help the Republic get rid of the last vestiges of the condemned old regime,
the British agents, and the agents of traitor Nasser, and his puppets the Ba’this.”
The crowd applauded and then gradually simmered down. My guard nodded, in
approval, and put his gun back into its holster.

Soon the noise level dropped, and the chugging of the train took over, singing
a lullaby to my tired soul. I was made to climb up and stretch on the luggage rack,
with my hands cuffed to the post. I used somebody’s shoes and a small luggage
as a pillow; there was no blanket. I slept through the entire overnight journey to
Baghdad.

I woke up the next morning with the sound of the locomotive bellowing gentle
steam, after having belched a big one, before coming to a full stop. We were in
Bab El-Sharji station of Baghdad. It was busier than I had known it to be. Trucks,
soldiers, and passengers, getting on and off the trains, formed a panorama akin to
that of an opera stage. Luckily, I was an extra, an unnoticed figure!

100 the struggle for kirkuk

I had arrived at that station many times before. It consisted of a brick building with
some high arched gates painted half white and half forest green in some parts, and
half white and deck gray in some others. It was a colonial building constructed, at
the conclusion of WWI, by the British Expeditionary Forces.

There was an office for the stationmaster and a control room with telegraph
equipment abutting the police security room. Just outside the building were some
vendors selling “laffa” (boiled eggs, tomatoes, pickled mangos, rolled in flat
bread), and tea.

The station had seen many British Army personnel’s arrivals and departures;
officers in khaki Bermuda shorts, carrying mahogany sticks under their arms,
embarking and disembarking leisurely. I could visualize an “Old Chap” biting on
his pipe, stopping to exchange a few words with another, occasionally lifting one
wing of a perfectly trimmed, balanced moustache, to reveal a faint insincere smile,
or lifting one eyebrow to express suspicion.

One could imagine seeing a miserable coolie hurriedly hauling officer’s trunks
to catch up with the master.There is the stationmaster trying to solve a last-minute
hitch.

One could see village women from the nearby marshes, carrying on their
heads in balance, six or seven pots of buffalo yogurt, stacked one on top of the
other. There were the police carrying clubs ready for any disturbing eventuality.

Outside were the taxis manned by specially selected drivers who would re-
port to the Secret Police. They would wait patiently in designated areas to fetch
the trunks and load them in their cars for a short trip to Hotel Samiramis, or
Sindbad.

One could spot dozens of Arabs, and Indians, in the service of His Majesty’s
government “Yes, sahib-no-sahib”-ing the officers, providing assistance to fa-
cilitate flow of the troops. After all the activities, the coolies would sweep the
walkways clean, and sprinkle it with acid Phenique.

I had arrived at that station only seven years previously, on a first-class cabin,
to go to the Medical School. At the time, I was full of hope, enthusiasm, and
energy; the future was ahead of me! But, all that was in the past. This time I
had arrived traveling third-class, with handcuffs. The entire seven years of life in
Baghdad flashed before my eyes, as if a moment. Here is where I met Ann and
married her. Here is where my son Vatche was born, only a year ago. Here is where
I consolidated my Armenian identity, and learned more about my mother tongue,
literature, history, and national aspirations.

Here is where I had the good fortune of knowing and intimately associating
with the troika: Dr. Papken Papazian, the great patriot and intellectual, Levon (Car-
men) Stepanian, the poet and the intellectual, Haigaz Mouradian, the Philosopher,
and Aram Duzian, the founder of our pride and joy, the Koyamard Weekly. Here
is where these people molded my public character; here is where I blossomed and
opened up to the world.

“C’mon, lets go!” commanded my guard awakening me from my trance.
Right by the train an army truck was waiting for us. I couldn’t climb on my own;

a long journey 101

my shoes didn’t fit, I couldn’t step on my soles, I could hardly stand up straight
because of pain in my back and the rest of the body. By now my black and blue
marks had not yet turned into yellows and greens, my face was swollen, a tooth
was loose, and my cheek ripped. Despite all that, I was tranquil; numb is more
like it!

Despite the pathetic physical condition I was in, I rationalized that I was OK;
I had come out of this without injury to my brain and with my vision intact, I
could compromise with the rest!

They loaded me in the back of the truck, like a sack of potatoes, and we were
on our way to Mu’askar Al-Rasheed (Rasheed Military Base), on the outskirts of
Baghdad.

19

Room # 11

I was now back where I had started. This was the camp where I got my military
training: how to walk with authority, how to salute and address a senior officer, how
to receive a subordinate, etc. Except, this time it was a totally different situation;
we were in the barracks as detainees fenced in with barbed wires. There were
soldiers everywhere armed with stenguns, pacing the grounds, guarding us. There
wasn’t much activity, and the noise level was down—way down as if it was a
cemetery. In fact, it was a cemetery for the dead souls of the detainees.

They took me to a barrack, opened the door to Room # 11 and pushed me
in. Inside, men were sitting on mattresses, on the floor, frightened, looking at me
with sallow eyes.

They must have anticipated something worse, but looked relieved when they
realized that the door opened for delivery, not pickup. “Here,” the soldier yelled,
pushing me in, “Here is another traitor, you bastards!”

When the door closed behind me, I found myself in the company of thirteen
men squeezed into a 16 × 20 room. At first, there was silence, but when the
guard left, the room broke into whispers. They showed me a place to sit, on
the mattresses. They immediately gave me a cigarette, and tried to make me as
comfortable as possible. I lit up one, and looked around. They were young and
middle-aged men, most of whom spoke in a Moslawi-Arabic dialect. At the far
corner, there was an old man, with a wrinkled angry face, whom I didn’t recognize
at first. “Is that you Henry?” he asked. I looked at him in disbelief, and realized
that he was my Uncle Krikor. He looked tired, humiliated, and demoralized.

I dragged myself to his corner. We hugged and kissed. I felt secure and
protected in his presence, though both of us were vulnerable and in deep trouble.
He was sad and very angry. “Why giawwad oghli giawwad (oh, pimps, sons of

room # 11 103

pimps), look what they have done to you. Those Communist giawwaads! They
are ecstatic that they, finally, have gotten hold of Astarjians. Their dreams have
finally come true; do you think they would let us skip their hold? For years they
tried to get their hands on us, they couldn’t, and now we are in their paws, it is
their perfect chance to finish us.”

He sighed, and then continued, “We knew about them from our immediate
past history, from our experiences in Armenia. The stories were not exaggerations!
Now we feel it on our skin. It is like 1921 all over again, except this is not the first
Republic of Armenia, but the first Republic of Iraq.” “Let me tell you” he said
with obvious pride, as if triumphant, “What you have on your face, and our very
presence here, is a badge of honor. Everybody is going to die sometime, there is
no escape from it, but our death would be different, we are going to die for our
beliefs; it is going to be an honorable death.”

His reflections and anger continued, “What do these Arabs know about us?
Nothing! These Arabs know nothing about us, it is our bastard Armenian Judases
who put us in this situation, otherwise how would these people know about our
stance against Communism? Arabs are a noble people, I have written volumes
about them! It is our bastards, our bastards!”

“Us, Armenians, have no claims on an inch of Arab land; to the contrary,
we have been eternally grateful to them for their noble stance in taking our
Genocide survivors and refugees into their midst and helping them live in peace
and prosperity; they fed us, they housed us, they protected us, and they made us
citizens of their countries. What else do we want? Why should we even think of
betraying them? But the Communists are bastards; they are Arabs and Armenians
only in name. They are Internationalists; they bulldoze anybody who stands in
their way. Their ideology is hostile and intolerant, and this incarceration is a proof
of that; they are falsely accusing us of participation in a revolt which we know
nothing about, and that is an excuse to kill us, legitimately.”

When I finally settled down, our roommates welcomed me, and doubly so for
being Doctor Astarjian’s nephew.

Most of them being from Mosul, knew my uncle, or something about him.
He had practiced medicine in that city for decades, and had written books and
articles about Armenian and Arab literature, and because of a famous and unique
Japanese-style mansion (Qassir Astarjian), which he had built in the late 1930s,
on the site of ancient capital of the Assyrian Empire, Nineveh, just outside Mosul.

The room we were in had a wide window overlooking the courtyard. A bare
bulb hung from the ceiling, like a noose, high and beyond reach, and the walls
were bare. There was no switch inside. This must have been a storage room, or
something like it.

Mattresses were spread lengthwise, around three walls, the fourth wall was
bare, left for entry and piling up a mound of thirteen pairs of shoes. There was no
space for me on the mattresses; the only available space was the bare floor in front
of the bare wall, at the entrance. The floor was my mattress, and the pile of shoes
and army boots my pillow. Someone gave me a dirty bedsheet, which I folded and

104 the struggle for kirkuk

spread on the floor; that was my mattress! I didn’t need a cover; our body heat,
the cigarette smoke, and abundance of adrenalin was enough to keep me warm.

A man in his mid-thirties came and sat next to me, and said his name was
Jameel Sabri Al-Bayaati, Baghdad’s Chief of Security Police, before his arrest.
He must have been a participant in the July 14 Revolution, or at least a strong
supporter, otherwise they would not have entrusted him with that kind of sensitive
job. Now he was accused of being a Shawwaaf supporter, or at least an opponent
of Qasim, which is why they had detained him. But then he was not tortured yet,
so he was not fractured. In fact, aside from me, nobody else in that room was
tortured, but many were already fractured.

Jameel gave me all the sympathy, and tried to console me. “Don’t regret
what we have done, what we have done is right for the country, the country was
deteriorating under Qasim!” he said. I don’t know why he said “we” including
me with the rest? It, probably, was to establish camaraderie, but I didn’t feel as
a part of “we.” I had nothing to do with what had happened. I was a victim of
circumstances.

He talked about Shawwaaf’s bravery, and the heroism of Mosul. He told
me about the three pilots who had unsuccessfully bombarded Qasim’s den, the
Ministry of Defense. “They were here, in this room,” he said. “They were taken
out of here, yesterday, and summarily shot to death without trial.” I thought these
pilots were not heroes because, they couldn’t drop their bombs accurately, and
they were ineffective. For God’s sake, they couldn’t even bomb the undefended
radio station!

Jameel, having established the preliminaries, introduced our roommates be-
fore hearing my story:

General Abdul-Azeez Al Uqayli, a famous, highly respected soldier, com-
mander of the Third Army Division.

Colonel Azeez Ahmed Shihaab, one of the original Free Officers and one of
Shawwaaf’s right-hand men, a co-conspirator.

Colonel Abdul Ghani Al-Raawi, one of the original Free Officers and a staunch
nationalist.

The rest were a bunch of fighter pilots who had bombed Qasim’s Defense
Ministry, conspirators with Shawwaaf in his failed coup.

These were the Army’s luminaries. These are the revolutionaries, who had
overthrown the Hashimite Kingdom, and changed the political landscape of the
Middle East. Once in command, now they were my prison mates, how funny I
thought! What had I done to deserve such an honor? I hated what they stood for.
I hated Nasser for his stance against the West. I also hated Ike for his stance in
the War of Suez in 1956, which stopped Britain, France, and Israel from toppling
Nasser. I hated to see the end of the Hashimite Kingdom. I was laughing at this
tragic comedy, which victimized me. My being here had absolutely nothing to do
with the events; I was caught in the eye of a hurricane, accidentally.

room # 11 105

My roommates eagerly listened to my story with amazement, but not surprise.
They were not surprised at all because, “The Communists have taken over the
country and this is their opportunity to finish all their enemies, the nonprogressive
elements, and you are one of us,” they said. That put me in an unwanted position
of camaraderie and parity with the people who had plotted and revolted against
Qasim, and were facing the firing squad. I was not one of them, and didn’t want
to be one of them, but I had no say in the matter.

Soon, I learned that the day before my arrival, they had shot eleven Shawwaaf-
pilots, three of them from our room. I also learned that Abdul Salaam Arif, the
Vice President of the country and the actual organizer of the Revolution, was held
in our compound. I discovered that Abdul Rahman Al-Bazzaaz, the professor of
Law (later, one of the founders of OPEC [Organization of Petroleum Exporting
Countries], and Prime Minister of Iraq) was in Room # 10, next to us. In the
same room was Abdul-Razzaq Arif, one of the Free Officers who had fought in
Palestine, as a pilot (later held very important ministerial posts, and then became
Prime Minister).

I felt really, overwhelmed. To be in the company of such people was awesome!
I thought, no, I didn’t deserve, or want this honor. Here I am, an ordinary military
doctor, totally innocent, accused of smuggling arms for a revolution that I never
knew about, or believed in, which was led by a man whom I had never known,
never even heard his name before, and whose god Nasser I despised. I was an
Armenian Nationalist, brought up in the traditional British colonial style, whose
hero was Winston Churchill. What was I doing here? I thought this whole thing
was a joke!

I was horrified: first, for being imprisoned in such a dangerous place, and
second, for being lumped together with important and famous people who were
being executed by the dozen, every day.

All these events generated anger, resentment, defiance, and sarcasm in me. I
had become a cynic! I considered this as a tragic comedy, like life itself, displayed
on a stage so big that it was beyond my imagination, comprehension, or control.

I thought Communism is evil and the Communists are a bunch of bastards, I
refused to succumb to them, and yes, my Uncle was right I should be prepared to
die for my principles! Some degree of “la-belle-indifference” fell upon me, which
shielded me from the serious realities of the day.

Each of us, the detainees, had come from a different background, had a
different outlook on life, had different spheres of imagination, and roamed in
different galaxies. We had but one element in common: fear of torture and fear of
being killed brutally—in one word “fear.”

This feeling was multiplied every time the iron door opened at night or past
midnight. We knew that “parties” were held at night. So, when the door opened
during the day we knew it was to deliver food, or to let us out for a ten-minute
exercise, or to go to the unbelievably overflowing and crowded toilets; there were
two in our section, for a hundred-plus people. There were no showers.

106 the struggle for kirkuk

They opened the door yelling profanities at us, hurling insults, and beating us
indiscriminately. They beat us at random with a cane, and since I was right there
in front of the door, I got the brunt of the beating.

It was two in the morning, one day, when the door opened. We all sat up
terrified, knowing that one of us would be the honored guest at the party. Each
of us, I am sure, hoped that it was somebody else’s turn, not his. They called the
name of one of the pilots and took him away. The rest of us felt sorry for him, but
were relieved that it wasn’t us. When he came back at 5 am, four soldiers were
carrying him on a blanket. They tossed him onto the floor, as if a he was dead dog;
we thought he was dead. He couldn’t as much as make a single sound. His body
and soles were swollen; his eyes had turned into slits. Ours, however, were wide
open; we had stayed awake all this time holding vigil and fearing for our safety;
nobody could sleep. In a sense, ours was a torture too, without a party!

I sympathized and empathized with the victim, I felt his pain, felt sorry for
him, and subconsciously also felt sorry for myself, because I had experienced the
same kind of a party, myself.

When the victim could finally talk, he described the torture, scaring the hell
out of those of us who had not gone through it yet; I had; I knew, and I understood.
I was hoping that I had already paid my dues, and I wouldn’t have to pay it again.
Luckily I never did, not in this camp, perhaps because I was not important enough
to deserve priority consideration.

But, those who attended the “party” in their honor, told us that they were hung
upside down from a hook used for the ceiling fan, high enough to have the head
touch the floor. After flogging him to bleeding, they would pull on the rope until
his feet touched the ceiling, then let go to make him land on his head.

We could hear the torture across the courtyard. With every strike and scream-
ing, we turned paler and paler, as if blood, indeed life, was being drained from us.
We all wondered about our turn, and trembled like a Parkinsonian.

I kept begging: Oh, Lord spare me, I’ve had my share, I am barely beginning
to heal. Please God don’t let me go through it again!

We heard stories about Chinese torture being employed on a “traitor”; it
involved dripping water on a victim’s head, nonstop, for twenty-four hours, then
fracturing his arms and legs, all four of them. Reportedly, a London-educated
surgeon (Fellow of the Royal College of Surgeons), visited this man, for show,
and walked away without treating him.

This doctor was a known Communist. Whether he was a Fellow of a presti-
gious college like the Royal College, an ordinary doctor, or a peasant, it made no
difference; a Communist is a Communist, cruel and inhuman!

All these events had negative effects on all of us; especially my roommates
were totally demoralized. They would often cry when beaten at random not because
of pain, but in anticipation of what was yet to come. They knew that their future
was: most probably, the firing squad. For them that could have been honorable,
but to be humiliated like this was degrading? They couldn’t take it!

room # 11 107

I was astounded! How would Generals and high-ranking leaders of a nation
allow themselves to cry? What kind of revolutionaries were these, what kind of
men? It would be alright for an ordinary man to cry, but leaders of armies to shed
tears? They are supposed to be above such emotional reactions!

There were hours during the day that would pass without an event. We knew
that “Parties” started after midnight, so we used the quiet times to catch up with
sleep, or reminisce; both provided escape.

One high-ranking roommate would say:

“Oh, if I get out of here I wouldn’t stay in this God-damned country for one minute.
These God-damned people don’t deserve to live like human beings, they don’t
deserve our sacrifice. Look at the shit that’s going on. Nouri Sa’id was right when he
said, ‘Iraq is a cesspool, and I am its cover, if you remove me the stink will
overwhelm the world.’ He was damn right, look what is happening now. But again,
we killed him; we executed the Revolution.”
“Do you remember when we were at Sandhurst?”
“If I could only be in Soho, do you remember the blonds? My God were they
beautiful babes!”
“I’ll definitely settle there and have my pension sent over; that will provide me with a
decent living in London; but London is expensive, may be just outside London; at
least the kids will get decent education.”
“Oh, how I miss my wife,” one of them said, with tears running down his cheeks.

They all wished to have been in a cafe in Soho, sipping espresso, chatting
with friends, while watching the passers by, especially fashionable girls.

“Who the hell gives a damn about this rotten country, let alone risking his life
for it?”

This statement, uttered by some, and shared by many, compelled me to lose
respect for these men, the possible future leaders of Iraq, if they got out of this
trap, alive.

As I evaluated the fabric of these leaders, an Arabic proverb kept on replaying
in my mind, it says:

“If your leader was the crow, it will inevitably lead you to the garbage dump.”

This, already, was the dumps and if these people came to power, they would
continue managing the same dump, therefore, I concluded that I didn’t want to
live in a dump, I wanted out. Besides these so-called “Leaders” talked so much
about leaving the country that it started making a dent in my head too: I thought,
if by any chance, I got out of this place, I too would pack up and go to the safe
shores of the West. After all, I thought, Kirkuk is my birthplace all right, but Iraq,
in reality, is not my fatherland.

Yes, I am a loyal citizen of this country, but Iraq is not my true homeland, my
true homeland is Western Armenia. That is where my parents came from, that is
where my roots were until the Genocide, and that is where I belong, not in some

108 the struggle for kirkuk

Arab land! However, living in my fatherland was impossible, at that time; Turks
had deported the majority of the Armenian population, including my parents, and
forced some to convert to Islam, and I could not live there!

In this, my situation was similar to that of Jews who had lived in their Diaspora
for centuries, had been loyal citizens, but never lost the sight of Jerusalem or the
hope of return.

Such inner conflicts, and feelings of double loyalty, created instability in my
psyche, and I did not like it. However, it was ridiculous to have such thoughts
when your very existence, for the next minute, is very much, in doubt.

I could not believe what I was hearing in that room, I was astounded. These
assumed “Nationalist” and patriotic leaders, were denouncing their country. They
were dreaming about Britain, the very Britain that they so vehemently condemned,
yet so dearly loved. They wanted to live in a kingdom and enjoy a democratic life,
the very system, which they just rejected.

In all this, my uncle showed remarkable resilience. His torture was psycho-
logical. He could not contain his anger over the fact that the Communists finally
got him, and now he was their prisoner. His ego was extremely hurt.

I had arrived in the barracks just in time for a meal. I was hungry. There was nothing
to eat, but soon the door opened, and a hot meal of “Bamia ou Tmmen” (okra and
rice) was dished out. It came from Tajraan, a favorite and popular restaurant in
Bab El-Sharji. I hadn’t had anything to eat for a long time. This was heaven.

The Holy Qur’an was the only reading material allowed in the prison. I had
a chance to read it, even though, by tradition, it is forbidden to those who are not
circumcised, to touch the book (“La yemissuhu illal muttahaaroun”); they made
an exception, and allowed me to read the Book. I thought this was good education,
and a continuation of what I had learned in high school. The teacher would allow
me to stay, hoping that I would convert and he could secure entrance to paradise
for his efforts. I thought it made no difference; it is God’s word, whether delivered
through Islam or Christianity.

The prison authorities allowed the detainees, mostly Muslims, to conduct a
collective prayer that day. They did not permit it again! I don’t know whether it
was to join the crowd in camaraderie, or to bribe God, or to have solace, I took
quick recourse in praying the Muslim way, and joined the crowd. I found myself
praying behind the leader, who in this case was none other than Abdul Rahman
Al-Bazzaz, a highly respected professor of law, and one of the founders of OPEC.
He was held in Room # 10, therefore I had no chance to know him the way I knew
my roommates.

Within a few days, I became acclimatized. There were no more “Parties”
given in my honor. My wounds were healing; the black and blue marks were now
turning greenish yellow, but my toenails were loose enough to be pulled out, or
fall off by themselves.

At dusk, one evening, we heard the rumbling and squeak of wheels. Two tanks
had taken position in the yard, with guns pointed at our rooms. The guards rushed

room # 11 109

to close the doors of our rooms. We all panicked, worried that the tanks may run
us over, or else open fire pulverizing us. “My God, they are going to kill us, en
masse!” someone yelled.

Everybody was mumbling some sort of a last prayer; I recited the only one I
knew, the Lords Prayer. I couldn’t think of anything, my mind was jammed. My
uncle was also frozen and had that worried look on his face, but I doubt that he
said any prayers, at least not aloud; he was an agnostic, and this situation was not
about to make him surrender to God.

Minutes passed like hours, each weighing a ton. I thought this is it, a brutal
death! But, no. Five minutes passed, leading to a half-hour, then an hour, and still
we were alive. All of a sudden, the tanks rumbled again, this time to pull back. We
breathed a sigh of relief. A deadly silence fell upon us. We looked at each other in
relief, but none of us uttered a word; we were numb.

The following morning our suspicions were confirmed; soldiers told us that
the Communists had brought the tanks in without the government’s knowledge or
approval; their intent had been to fire upon the barracks and finish everyone, but
at the last minute the “Sole Leader” had gotten the whiff of the plot, and ordered
immediate cessation of that “Illegal operation.”

At first, I had an alternative explanation to the event: I thought the “Tank Plot”
was a part of a psychological war against us. However, later I accepted the original
explanation, which made sense: There had been a rupture in Qasim-Communist
Party relationship. The Communists staged the “Tank Plot” to:

(a) Get rid of their imprisoned enemies, en mass, and
(b) Challenge Qasim’s authority, and demand decision-making partnership.

Six weeks had lapsed since my incarceration, yet I, like the others, had no visitors.
I was sure that my family didn’t know where I was. One day the door opened and
a soldier called my name and ordered me to accompany him to the front building.
“You have visitors,” he said. It was Ann with our infant son, Vatche, in her lap. I
was surprised and happy to see them; also the visit restored my identity.

Ann tried to look brave and encouraging, but I could tell she was terribly
worried, and looked scared. She didn’t say much, she couldn’t. She could only say
that they had turned the world upside down to locate me, but she didn’t say how.
Akram, my loyal orderly, may have given her a lead about my locations. “You
have lost weight!” said Ann.

“It’s all right, it will be light on the ropes!”
“Don’t say stupid things like that. This will be over soon, I know it will; you’ll come
home, and I’ll cook for you again, and you will be all right.”
“So, how are you?”
“I am fine, how are you?”
“I am fine.”
“How is Vatche?”

110 the struggle for kirkuk

“He is fine; he eats like a horse, and sleeps through the night. He misses his daddy,
ha, Vatche?”
“Do you want to hold him? Here!”

I felt so strange holding my son. I kissed him and gave him back to Ann. Maybe
I didn’t want to feel the sweetness of fatherhood, only to lose it to the cruelty of
reality, in minutes. I had already been demoralized, and resigned from life; that
kind of rekindled love would have exacerbated the agony of losing it again, also it
would have pulled me out of reality, and make me cling, unrealistically, to life. I
couldn’t take additional torture.

“So, how are you?” asked Ann again searching for a topic for conversation.
“I am fine, how are you?”
“Oh, this is my friend, Miss Tikriti!”
“How do you do!”

She was the sister of Hardaan Abdul-Ghafour Al-Tikriti, Commander of the
Air Force, a participant in the July 14 Revolution, and a Shawwaaf co-conspirator.
[Years later Saddam agents liquidated him in Kuwait]. Hardaan joined us briefly.

He was a man with an imposing figure, dark complexion, and thick lips. His
voice and demeanor were gentle, concealing deep-seated anger. I thought, despite
having been in high places, he was a transparent person who had not lost his tribal
simplicity and mannerisms.

The visit felt like a moment, but long enough to have ones entire life pass
in front of his eyes. I tried not to be emotional, but such meetings, under the
circumstances tend to destabilize ones psyche.

“Death is easier if one doesn’t look back,” a roommate told me philosophi-
cally.

Hardaan and I headed back. On our way, we saw an imposing figure, standing
in front of an open window overlooking the yard. He was returning the military
salutes of the detained officers who were out on their ten-minute walk.

As we came close, I recognized the man, General Nadhim Al Tabaqchali,
under whose overall command I had served in the Second Army Division, in
Kirkuk. He was not allowed to leave his room for fresh air and exercise, like
the rest of us. Hardaan told me that in order to insult him, humiliate him, and
demoralize him, he was made to sweep the floor, wash the dishes, and handle
trash.

I too gave him a military salute, with feelings of solidarity and prison cama-
raderie. He returned my salute with gesture and words. He had recognized me,
even though we had met only once before.

Some nine months back, I had arranged for a Mass in our church in Kirkuk
to celebrate “The dawn of a new era,” as it was called, the July 14 Revolution.
I had invited Tabaqchali, one of the architects of the revolution and one of the
Presidential Troika, to attend. When he entered the hall, the place burst into

room # 11 111

applause. His entrance, surrounded by his entourage, was graceful. He was a
handsome man in his late forties, I would guess. He had an imposing figure,
sporting a neatly trimmed mustache, which delineated his upper lip. His wide
forehead led to a shiny crown. He had thoughtful eyes, which reflected his inner
feelings. His demeanor was that of an Arab aristocrat, exuding gentleness and
kindness. One immediately felt that he was in the presence of a great person,
which he was. One wondered: how could such a man get angry, let alone become
a revolutionary leader, and spill blood? But he was!

In that gathering, after my welcoming remarks, he had delivered a speech,
delineating the aims of the newly formed Republic. His speech was received with
polite applause, most of it disingenuous. Armenians, being the post-Genocidal
generation, did not like more radical changes, which this was, in their lives. We
collectively were content with the Royal regime, which had hosted the survivors
of the Genocide, and provided them with opportunities for a decent life. Now this
revolution had disturbed the status quo, leading to an uncertain future; we did not
like it! But what difference does that make; we had to show our support to the
Republic.

Tabaqchali was articulate, soft spoken, and radiant, he was genuinely happy
to be with us, and told us, “You are the children of this Revolution,” but nobody
really felt that; our hearts and minds were with the British, and the Royal regime.

Later I talked to him in private. I had many thoughts to convey to him, but
I chose to talk to him about hijacked revolutions. That subject was of paramount
importance to me since I could see what the Communists were up to. I knew how
the Communists operated; my experiences at the Iraq Pharmacy had schooled me
well!

I told him about Armenia’s experience with the Communists in 1920–1921,
when they axed some 1,500 nationalist prisoners to death. I cautioned him from
the evils of Communism; I told him about this sinister doctrine, and the brutality
with which they had dealt with the people of Armenia. I reminded him of 1956
events of Hungary. I told him about how untrustworthy these people are, and how
hard they were at work to divert and hijack his Revolution.

He listened attentively then said, “Dktore, everybody tells me that they are
scared of the Communists; who are the Communists? What powers do they have in
this country? How many of them are there? What is their significance? If we come
up with agrarian reform laws, if we dismantle the tribal system, if we apportion
land to the peasant, if we provide him with a tractor and seeds, who would want
to become a Communist? These are poor, Muslim, religious people, nobody is
going to trade the gains he has made because of this Revolution, to become a
Communist! They have nothing to offer!”

He accepted my polite, but firm, disagreement gracefully then, expressed
gratitude to the community for supporting the Revolution. I told him, “Seyyidi
(Sir), I cautioned you, I have done my duty.”

All that had happened only about nine months previously. Now he was stand-
ing at the window, composed, as if still in power, but he had no spark in his eyes.

112 the struggle for kirkuk

He returned my salute, and almost immediately turned to my companions and
said:

“Ya Jamaa’a (folks), I know the dktore, I met him in his church. He gave me some
important advice; he cautioned me about the Communists, but I didn’t listen to him. I
am terribly sorry for that! Look where we are now! Had I listened to him, none of us
would have been here today. From now on, if we live, I want you to listen to him and
to the Armenians who have been there before us. They have history behind them,
they know the Communists well.”
“It is never too late, seyyidi, there is still hope!” I said.
“I don’t think so, ya dktore, may be for the next generation, but for us there is no
hope, they’ll never let us go!”

We couldn’t talk any longer; we had to move on. I was amazed and ecstatic
that he not only remembered me, but also remembered what I had told him, at the
celebration of the “Dawn of a new era,” in my church hall. We saluted again and
continued our walk.

That was the last time I saw him. On September 20, 1959, he was shot to
death in Umm Al-Tbool together with Rif’at al-Haj Sirri, the original founder of
the Free Officers in Palestine, and Azeez Ahmed Shihaab, another Free Officer,
my roommate. Umm Al Tbool became a shrine, and inspiration, and a rallying
symbol for anti-Qasim and anti-Communists forces. Saddam, a decade later, built
a mosque on that site.

By their elimination, another chapter in the battle over Baba Gurgur folded in
favor of those who opposed joining the United Arab Republic: Qasim, the Kurds,
the West, and the Communists.

The walk ended very fast. When I got to the room, my Uncle called me to his
corner; he had just awakened from a nap.

“You wouldn’t believe this, Henry,” he said, “I had a scary dream just now! I was
walking in a dark, dark, underground sewage canal. The sewage was up to my knees.
I kept going, and all of a sudden I saw light and headed toward it, and I got out to a
bright sunshine.”
“Well, do you believe in dreams? Sometimes they come true!”
“Don’t give me that dream bit, I hardly believe in God, let alone dreams. It’s easier to
believe in Jesus because, at least, he was a historic figure, and people could touch
him and talk to him! But dreams?”
“Well, no! Scientifically dreams are reflections of ones suppressed feelings, but man
has always interpreted dreams to predict the future. It gives one a sense of controlling
his destiny, or maybe just satisfies ones curiosity.”
“That’s a lot of garbage, interpretation of dreams is for the superstitious, and I am not
one of them!”
“Well, let me tell you, I am not superstitious either, but there are things in this
universe which could not be explained. I say your dream tells me that you are getting
out of here soon!”

room # 11 113

“I wish, but don’t daydream. They have gotten us by the balls, and you think they are
going to let us loose? They are not that stupid!
“Your dream tells me just that! Not all these believers can be wrong; there must be
some truth in it, look! The Bible is full of such examples, as you know.”
“Don’t talk to me about that chronicle of pornography!”

That night the door opened, they called our names. I thought here we go again,
how wrong I was in thinking that there wouldn’t be another “Party” for me! Here
it is I am invited again, this time to hang from a fan hook upside down. Oh God,
what have I done to deserve all this? I was scared to death.

They wanted my uncle too. We were to go for interrogation. Very much to
our surprise, they handcuffed us, and loaded us onto a truck and drove away. By
the time we reached our destination, it was almost two o’clock, past midnight; we
were at the Ministry of Defense.

Ministry of Defense? I thought this is it, it is our turn, the waiting is over;
they will consider our case and give us a mock trial, like the others, then make us
face the firing squad; in my uncle’s case, the gallows.

We sat in an anteroom to this salon and waited. There was a party going on
inside! A man was shouting, and crying and making all kinds of noises. We heard
angry shouts and commands, but couldn’t understand, through the thick mahogany
doors, what was being said; for sure it was not a conversation, it was beating and
torture, and we were right there to hear it!

We must have waited for at least two hours when the noises subsided. The
floor-to-ceiling doors opened and four soldiers, each holding a corner of a blanket,
carried the victim out. He was semiconscious. It was our turn. They called my
uncle in, first. He gave me a look of resignation, and inched his way into the
interrogation salon. I thought this old man would not survive any kind of physical
torture; he is barely surviving the psychological one. I remembered; he was hit in
the prison once with a stick, on his shoulder. His ego was hurt but the shoulder
pain, from which he had suffered for years, had gone. He was happy about that; a
sort of gallows humor, I thought.

I gave him an encouraging look, and wished him luck, before he went in.
I was left alone and unattended. They had freed my wrists. The second floor ap-

peared empty, except for the interrogation room, which also was amazingly quiet.
Immediately, escape played in my mind. Escape! But, escape to where? How

could I get out of this complex building? What would I tell the guards if they
saw me? That I was an officer on duty, or some such nonsense? My disheveled
appearance would have been enough to deceive me. Yes, escape was appealing,
but not practical. It was a fleeting crazy idea, which reflected man’s eternal wish
for freedom. Anyway, it is better to stay and face the consequences, rather than be
recaptured, and retortured endlessly. I dismissed the idea!

Uncle Krikor entered the room. The door closed behind him. I could hear
some incomprehensible conversational sounds, but nothing to indicate that there
was physical torture; there were no whoosh-thud sounds like in the previous case.

114 the struggle for kirkuk

His one-hour interrogation felt longer than Lent. There was every indica-
tion that the interrogation was low-key. When the doors opened and he walked
out, unscathed, looking even victorious. I knew that he was not physically
tortured.

He sat next to me and said, “They had a copy of my book History of the
Armenian Nation [In Arabic] on the table, and that son of a bitch Colonel Jalaal
Balata! I couldn’t believe my eyes! That Kurd was sitting behind the table inter-
rogating me! I had treated his entire family, his parents, his relatives, for years,
and seldom charged them for my services. I knew him when he was a little kid
growing up in Zakho (a town in Mosul). They are good Kurds, but I didn’t know
he was a Communist. He sat there questioning me about the contents of my book.
He said “Dktore Astarjian, you belong to the old condemned Royal era; here it
is, you can’t deny it; you have praised the Hashimite dynasty in your book; here
it is, black on white.” He then turned around and said, “You are the chief of the
Tashnag Party, what is this party?”

I gave them a lecture about the ideals of this party, told them it is a nationalist
party, which was born out of necessity, to fight the Ottoman Turkish tyranny,
and Sultan Abdul Hameed, The Red Sultan, just like you fought the injustices
of the Royal regime. The Tashnag Party, indeed all Armenians are loyal citizens
of this country, and have no territorial claims against this country or the entire
Arab world. And no, I am not the head of the Tashnag Party, and to the best of
my knowledge, there is no such organization in Iraq, but the ideology lives in the
hearts of all Armenians.”

Then he said, “Colonel Balata told the others that I have really been good
to the people of Mosul; that I have treated them and taken care of the poor; that
kind of talk! I must say they didn’t hit me once. The interrogation was more like
an educational session for them, which is why I am happy. These people should
know who we are, and what we stand for.”

I could see his relief and contentment. He looked like he had skillfully argued
the Armenian Cause in The Hague, and won. Probably he had received a favorable
ear because his audiences were among those leftists who hated Turkey for its
membership in CENTO, and its anti-Soviet stance.

I barely said a word before they called me in. I was hoping for the same kind
of a session for myself. He wished me luck and uttered some encouraging words,
as the guards took me in.

The salon was cavernous. A twenty-foot conference table was facing the
entrance door. Sitting behind it were two high-ranking military and a civilian.
They looked determined and angry. My uncle had told me about Colonel Jalaal
Balata, I spotted him because he looked like his brother who was a medical student
in my school, but the other two were total strangers. Later I knew who they
were! One was Hashim Abdul Jabbaar, a notorious Stalin-style Communist who
had vowed to cleanse Iraq from all “Reactionary forces,” and the other, another
notorious Communist lawyer, Dawood Khammaas. The tribunal had been, and
was, everybody’s nightmare.

room # 11 115

I sat on a chair facing Dawood Khammaas. The second I sat down, there
landed a lash on my shoulder, passing my ear: whoosh! That set the tone for the
rest of the interrogation.

The party began in earnest when music started. They were playing one of
Elvis’ rock-n-roll records. I hated rock-n-roll, at the time, because, to me it was
the music of the hedonists; the hoopla-hoo, merry-go-round Westernized Iraqi
youth known as “Americano,” who imitated Hollywood lifestyle; wore above-
ankle tight pants, short-sleeve shirts, white socks, loafers, and greased hair. I
used to hate that culture and style. However, in their minds playing rock-n-
roll and calling me Americano would weaken my resolve and force me into
submission.

They ordered me to get up. I did! The sergeant took me to a huge ornate
fireplace, in front of which was stacked a pile of bamboo canes, some thick, and
some slender.

“Do you know what these are?”
I didn’t answer.
“These are my rockets, from V1 to V8; I’ll break all these on your back if you don’t
tell us the truth. You understand?”
I didn’t answer again.
He brought me back to my chair. Now that they drew the parameters, questioning
started.
“All right,” asked Khammaas, “who were you smuggling arms for?”
“Sir, I wasn’t smuggling arms at all?”
“You were going to Iran to smuggle arms for Shawwaaf, weren’t you? Do you deny
it?”
“I don’t know what you are talking about, seyyidi! I am not involved in
gun-smuggling, I don’t know who Shawwaaf is; besides, why would Shawwaaf send
a high-profile man like me to smuggle guns? It is insane!”

Bang, whoosh, whoosh—the canes passed my ears hitting my shoulders. My
neck hurt. Bang, bang, bang! For the rest of the half-hour interrogation, the beating
continued regardless of my answers.

The soldiers kept calling me “Americano” and played rock and roll music,
while beating me, seated.

“So, then what were you doing on the Iranian border?”
“Sayyidi, I had gone for medical inspection of villages for outbreak of disease, as
ordered by the Ministry of Defense and Ministry of Health; my commander knew
about it, he provided me with police escort, you have the copy of the telegrams which
I had received, right there, in my bag!”

Luckily, my doctor’s bag was there, it was “Exhibit One.” Khammas opened
the bag and took out the two official telegrams. He read them and passed it along
to the others. The more time they spent on the telegrams, the more I felt hopeful

116 the struggle for kirkuk

of resolving this comedy. I thought any reasonable man would conclude that there
was no case, no conspiracy, and no plot.

“Are you a member of the Tashnag Party?” one of them asked.
“There is no party in Iraq for me to join, but yes, ideologically I am a Tashnag; every
Armenian who believes in the Armenian Cause, struggles to recover our fatherland
from Turkey, and holds Turkey responsible for the crime of the Armenian Genocide,
is a Tashnag.”

I am not sure if they bought my arguments. They really didn’t have much
more to ask. I thought this session didn’t make or break the case. I thought, if not
the military, at least the civilian, who is a lawyer, will see that there is no case.
However, I had no hopes of being released, my uncle’s words were ringing in my
ears: “After all these years the Communists have finally trapped us, do you think
they will let us go?”

While the beating never stopped, I was not flogged, or brutally beaten, like
before.

The interview ended with those silly questions and I was handed over to my
custodians to return to my detention camp.

I thought, despite the beatings, I got out easy. My shoulders were swollen
and hurt a lot, but I was hopeful that soon, I’d be out of detention. I was satisfied
that, finally, finally, someone looked at those telegrams, and hopefully made some
sense out of it. It was proof positive that I was innocent, and justification enough
not to refer me to the kangaroo court of Colonel Mahdaawi, the People’s Court.

On our way back, my uncle and I were satisfied that at least we had a chance
to plea our case. Dawn had broken when I hit the floor to sleep.

A few days after our interrogation, they released my uncle, and transferred me
to another room. I was happy to see him go; I considered it a good omen. I
thought that these people have finally decided that we are small fish, and that there
were no legal bases for our detention or prosecution. I felt that my uncle’s dream
had vindicated “dream believers,” and I postulated that there are some invisible
powers and energies in the universe, which we, humans, have not been able to
comprehend, or harness, yet.

Compared to where I had been, my new habitation was luxurious; I had
a mattress and a pillow, albeit dirty. My immediate neighbor, on the floor, was
General Abdul ‘Azeez Al-Uqayli, who was also transferred from my room, earlier.
Until his detention, he had been the Commander of the First Army Division. He
had been one of the original Free Officers, which was formed after the defeat of
the Arab Armies in Palestine, in 1948.

He had been an active participant in the July 14 Revolution. Prior to the
Shawwaaf Revolt he had been transferred to the Foreign Ministry, in the rank of
ambassador, and was awaiting assignment when he was detained as a Shawwaaf
coconspirator.

room # 11 117

This man was an avowed Muslim, following the teachings and the philosophy
of Khalif Omar “El-‘Adil” (The Just), the third Khalif of Islam who succeeded
Prophet Mohammed. He was educated in Britain, and was considered one of the
foremost and the ablest military minds in the country. Needless to say, he was
a fervent Nationalist, but I didn’t get the impression that he was a Ba’thi or a
Nasserite. Regardless, he was an anti-Communist.

Our conversations were about general topics; we both were cautious not to
say anything that might incriminate us later, under the circumstances, neither of us
trusted the other. Being anti-Communists, and cellmates, were enough to create a
sort of camaraderie between us, otherwise lengthy conversations revolved around
religion. Omar El-‘Adil brand of Islam was his conviction and passion; he kept
educating me about his Khalif who was “Just and fair minded.”

He said, “Omar, upon his arrival to Jerusalem was taken to a Christian church,
to pray. He had refused, arguing that if he prayed there the Muslims would build
a mosque on the site, and “That is not right; it will inflict injustice upon the
Christians, this church belongs to the Christians!” he had said. “He then chose a
site away from the church, and prayed there, and that’s where they built a mosque,
which later became known as the Dome of the Rock.”

On the other side of me was Colonel Abdul Ghani Al-Raawi who was another
revolutionary, and a fierce nationalist. I never knew if he was a Ba’thi or a Nasserite.
He was a nice, good-hearted person, albeit very emotional, volatile, and flammable.

A day or two had passed since my transfer to this luxury room. We were
comfortable, and there were no parties, and no terrorizing. To continue a noncon-
trovertial conversation, I asked the General whether he believed in dreams.

“Of course I do,” he said, “The Qur’an provides for interpretation of dreams, even
the Bible . . . remember Jacob’s dream?”
“Well, in that case, I’ll tell you, I just had a revealing dream! We were three. We were
ushered out of a mud hut on a bright sunny day. There were three horses waiting for
us. One was white and the others chestnut. I jumped on the white horse and galloped
away. The second man mounted, the horse galloped, then he fell on his back with his
feet still in the stirrups, and the horse dragged him for a distance. Then he managed
to erect himself back on the saddle, and caught up with me. The third fell off the
horse, and couldn’t get back on. Well! What do you think of that?”
“You are going to be released soon! Mark my words!” he said.
I told him about my uncle’s dream, and how it was realized in a few days.
“You see? I am right.” That injected a healthy dose of hope in me.

The following day the door opened, the soldier called my name and the name
of another roommate. They told us to get ready to go to the Ministry of Defense for
further interrogation. Soon, we were in the back of a truck, handcuffed. There was
a third “conspirator” with us from another room. A short while later we were on
the second floor of the Ministry, sitting in the same waiting room adjacent to the
boardroom where, a few days earlier I had had a party. They took me in first.

118 the struggle for kirkuk

I found myself facing Dawood Khammaas who was alone in that room, sitting
behind the huge table. I was in military uniform, all buttoned up, but without a
hat, or any sign to indicate my rank. I clicked my heels in military salute. There
was no acknowledgment.

“Are you Hiniry Astarjian?”
“Yes, seyyidi, I am.”
“What is your rank?”
“Second lieutenant, seyyidi!”
“Where are your stars?”
“I don’t know sir, they were stripped off my shoulders.”
“Sergeant, give him two stars!” he ordered. “Now you can go, you are free. Contact
the Administrative Offices at the Ministry of Defense for further instructions and
orders.”
“Yes, seyyidi!”

I saluted the civilian sitting behind the huge table with another clicking of the
heels, but this time with the stars on my shoulders. My heart was jumping with
joy!

I walked to the waiting room and waited for the others to finish their ordeal
with Khammaas, before heading back to the barracks. Their appearances were
short, too; one was released on a 10,000 dinars bail, and the other referred to
the People’s Court for trial before that famous monster Colonel Mahdawi and the
television cameras, for the whole world to see.

“My dream has come true, to the scene!” I told my friend the General, who
was happy for me. He kept telling me that there is merit to dreams. “Sometimes
that’s how God communicates with his creation,” he said, “here is one proof.”

I had neither the time, nor the desire to argue. Why should I? After all, my
dream and my uncle’s were realized, and I was going home. Why argue?

I got a ride to Baghdad to join my wife and my child.
At the time, our release remained a mystery to me. I didn’t know who had

conspired to put us in, and I didn’t know why we were released. I couldn’t believe
the ease with which the case was closed, just like that. “Where are your stars?
Here, take it and go!” Three and a half months of torture and agony disappeared,
like Act Three of a tragic comedy!

Regardless, I was happy to go home. My physical wounds had healed, and
my toenails were starting to grow again, but the psychological effects, mainly fear,
were still dominating my senses.

Within a month or so, they discharged me from the military. Now I was a
civilian doctor in need of a job.

20

Courts, Kurds, and the Communists

It was late July 1959 when I was released. The entire political atmosphere in
the country was unsettling to say the least, especially because of the famous
“People’s Court,” a supreme court headed by Qasim’s Cousin Colonel Fadhil
Abbas El-Mahdaawi. The court was created especially to try the “Old regime and
the Traitors of the Republic,” but after the Shawwaaf revolt, the trials of the Old
Regime were set aside, and the trials of the “New Traitors” started. It was like
watching a new soap opera. The chief prosecutor of that court was Colonel Maajd
Ameen who, together with Mahdaawi, ran a circus, the like of which was never
seen before anywhere in the world.

The court was anything but a legal forum; these two clowns used it primarily
as a theater to degrade, ridicule, and attack Nasser and all those who had subscribed
to his ideals of uniting the Arab land under one flag. They degraded Syria, which
was being ruled by the rival Ba’th party.

Among those who were tried were General Ghazi Al-Daghistani, Sa’eed
Qazzaaz, Bahjat Attiya, Tabaqchali, Rif’at Al-Haaj Sirri, and the rest, all big names
in the Iraqi government and the military. They were insulted and humiliated in
front of the television cameras. The ad hominem attacks extended to their families
and relatives.

They condemned the Baghdad Pact, insulted Britain, and Anthony Nutting,
the British ex-cabinet minister-turned-journalist, who was visiting Cairo. They
called him Anthony Nothing. They despised him not so much, because he was
an Englishman, but because he was Nasser’s friend. Nutting spoke fluent Arabic.
He had played an important role in the 1956 Suez campaign, something that they
interpreted as a skill to spy on the Arabs.

120 the struggle for kirkuk

The court sessions opened with an hour or two of uttering obscenities and
insults directed toward the enemies of the Republic. The concept of Arab unity
was ridiculed and denounced, over and over again. Friendship with the Soviet
Union, “the fighter against Imperialism and the liberator of all oppressed people,”
was stressed and praised. Lengthy lectures on patriotism would follow. Then there
would be a counterattack on Ahmed Sa’eed, the eloquent stinging Egyptian broad-
caster, whose venomous prose degraded Qasim, his regime, and Mahdaawi’s court.

The court audience, as if in a theater, would applaud, demonstrate, and read
poetry to praise its sole leader, Za’eem Abdul Kareem Qasim, and insult Nasser,
Shawwaaf, and “all the reactionary forces.”

“This court belongs to the people!” would shout Mahdaawi from the bench.
The audience would respond: “Hang them! Hang them! Hang them! Maaku
Za’eem illa Kareem (there is no leader but Kareem).”

Then Maajd Ameen, the chief prosecutor, would interject with a threat: “The
people of Iraq have learned a new technique it is called ‘sahhl’ (dragging), which is
the Iraqi way!” The audience would go wild, “Kill them, kill them, they deserve to
be dragged, give them to us, we have the ropes! Mahku mu‘amara tseer wal-hibaal
mawjooda” (there can be no conspiracies when ropes are available).

Then Mahdaawi would continue: “Our Za’eem al Awhad (sole leader), despite
plots against him and the country, has liberated the country from the colonialists,
the reactionaries, the feudalists, the American Imperialists, the enemies of Iraq,
Nasser’s agents, and these traitors who are here, assembled before me. Whose
interests do these people serve? They are after our oil and other riches, we will
not allow that to happen, we will defend our country and the revolution, we will
cut their hands!”

Now Maajd would pick up: “Nasser cannot poke his long, ugly nose in the
affairs of our free and valiant country. He created the United Arab Republic and
converted our beloved Syria into his subjugated Northern Territory. We will not
allow him to subjugate us and create a North Eastern Territory out of Iraq. He
wants to extend his dictatorship to Iraq and eliminate our hard-earned liberties,
the way he has done it in Egypt and Syria; he is also fighting the Communist
patriots there!” He would then, belittle and ridicule Nasser, yet again, for being
the son of a mailman, and the audience would sarcastically break into a popular
song, “El-Postaggiya ishtekoo min kithri maraaseeli” (“the mailmen complained
of heavy mail”). He would ridicule the idea of Arab Unity and entice the Syrians
to rescind the union with Egypt. He would wash dirty linen in public, and fling
obscenities and insults at the enemies of the Republic.

This was night court live with all its theatrics presenting drama, comedy,
musicals, vulgarity, and literary trash, all at the same time.

People would be glued to their TVs, every evening, to watch this soap opera.

“Did you see what Mahdaawi did last night?”
“I couldn’t believe my eyes and ears; this General turned into a mouse in front of
him, he couldn’t even say a word, he just froze.”

courts, kurds, and the communists 121

“Yeah, but did you see Sa’eed Qazzaaz? He is a real man; he wouldn’t let Mahdaawi
humiliate him!”
“He is a Kurd! A very brave and proud man, he wouldn’t take shit from anybody,
let alone Mahdaawi. He hurled back all the insults and he defended his record as
Minister of the Interior. Did you see what he told Mahdaawi? The guy really has
balls!”

When Mahdaawi sentenced him to death by hanging, Sa’eed Qazzaaz re-
sponded, “When I ascend the gallows and look down, I’ll see under my feet
people like you who are unworthy of living.”

Qasim’s speeches and Mahdawi’s pronouncements had clearly defined Iraq’s
identity and stance vis-à-vis union with the United Arab Republic. The West could
not have been happier; the man was opposing Union with Nasser, thereby denying
Nasser control over Baba Gurgur. The oil was flowing without interruption, and
its prices had not gone up. They could not have wished for more.

This situation fortified the hypothesis of the conspiratorial theorists that it was
the British who, preemptivly changed the regime in Iraq, and that Qasim, who for
all these years was known to be pro-British, was indeed Britain’s man on-the-spot.

The same people also explained Qasim’s internal policies in the same man-
ner; British-led conspiracy! Whether these people were smart enough to make
such assumptions or not, the political situation on the ground vindicated them,
Qasim successfully played a major role in a serious matter, which the previous
governments had failed to do. He acknowledged peoples’ rights to sovereignty,
and allowed them to exercise unprecedented liberties, freedom of speech, and
freedom of assembly, of course for as long as they did not clash with his political
stance.

This policy gave the Communists a false sense of security and encouraged
them to come out of their hideouts in droves. Now the entire Communist party
and its leadership were exposed to the public, ready to be destroyed at a suitable
time. But not yet! Of course, the British and the Americans were happy: Qasim
had done what the previous governments had not been able to do!

The Communists exploited their newly found freedom to the fullest. Their
strength forged a symbiotic relationship with Qasim. At this point, the Kurds
and the Communists worked in unison and formed Qasim’s political base. So,
the country was divided in more than one way: Qasim, the Communists, and the
Kurds on one side, and the Arab nationalist, Ba’thists, and Nasserites on the other.
The most aggressive, therefore the most influential, were the communists who
were set to protect their gains by attempting to control the events through not only
denying the opposition every opportunity to succeed, but also persecuting them in
the name of their sole leader. They gained control of the country in the name of
the sole leader; so much so that people believed that Qasim was a Communist! “If
he wasn’t he would not have condoned their excesses,” people believed.

The Communist militia, the Muqaawama al-Sha’biya (People’s Resistance
Militia) was terrorizing the country from the north to the south, intimidating,

122 the struggle for kirkuk

arresting, and torturing people arbitrarily, and then killing them at will. Another
Communist organization that surfaced was Anssaar al-Salaam, which was instru-
mental in organizing and mobilizing the masses to support Qasim, but in reality,
their aim was destruction of their opposition and securing dominance of their
party. The country, undoubtedly, had become Red!

For the Kurds it was time for not only revenge, but also renewed hope for a
better life under Qasim’s new regime. So the Kurds had every justification to help
Qasim by working with Anssaar Al-Salaam and the Muqaawama in defeating their
enemy by any means possible. Its interests dictated that kind of conviction, and
they did not shy away. They supported Qasim and hoped that he would remove all
the injustices that they had suffered at the hands of the Royal regime and before
that at the hands of Ottoman Turks.

To understand Kurdish support for Qasim, it is important to understand the
Kurdish Cause: They had lost in Lausanne what they had gained in Sevres. Syria,
Iraq, and Iran were treating them as second-class citizens; they were neglected,
oppressed, and often persecuted for no good reason. It is no surprise then that Kur-
dish intellectuals and political-military leaders, felt shortchanged and were angry
with those who formulated the post WWI policies and reshaped the geographical
map of Asia Minor. Kurds had no choice but to resort to armed struggle, whenever
possible.

There were numerous armed uprisings against the central governments of
Turkey and Iraq. In the 1920s, the Turkish government crushed Sheikh Obeydul-
lah’s, then, Sheikh Sa’id’s uprisings. In Iraq, Mala Mustafa Barzani, the Chief of
the Barzani tribe, an already experienced warrior and strategist, never ceased to
struggle through armed uprisings, for a better future for the Kurds of Iraq. He
became the symbol of Kurdish nationalism, and the nightmare of Iraq’s rulers.
Northern Iraq, which is Southern Kurdistan, never ceased becoming the ulcer that
eroded the body of the Iraqi entity, bleeding at times, and quiescent at other times,
but never healing.

These uprisings rendered the Iraqi government financially anemic, and mili-
tarily impotent to the start of hostilities against Israel. Arab Nationalist observers
blamed the West, who controlled the levers of power in the Middle East, for this
strategy. Indeed the Iraqi army, regardless of its intent to fight Israel, was distracted
by these side wars.

Not only was the West involved in this game, but the Soviets, the Iranians, the
Israelis, the Syrians, and also the Turks were in it too; they manipulated the Kurds
in general and the Barzanis in particular throughout the twentieth century to pursue
their own national interests. For example, at different times, Iraqi Kurds sided with
Iraq to create insurgents in Iran, and Iran manipulated them to pressurize Iraq.
In 1975, Henry Kissinger negotiated a peace agreement in Algeria, between the
Shah of Iran and Saddam Hussein, striking a fatal blow to the Kurds who found
themselves caught in the crossfire.

Barzanis were very patriotic, very brave, and very experienced fighters but
unlike the present, they lacked political maturation and foresightedness. Perhaps,

courts, kurds, and the communists 123

because of their isolation in landlocked mountains, they had developed certain
characteristics unique to mountain dwellers: Respect, naiveté, chivalry, noblesse
oblige, trust, and an unyielding pride.

It was mainly for this psychological makeup that they paid dearly. They defied
death, but feared humiliation. They carried the spirit of the mountain breeze in
their souls, and the freedom with which it moved from valley to valley.

In Iran, in the immediate aftermath of WWII, Kurds declared the formation
of the Kurdish Republic of Mahabad. Mala Mustafa Barzani was their defense
minister. The Republic lasted for over a year before its demise in 1946. Barzani
managed to escape to his mountains in Barzan, northern Iraq.

Upon his return, there were more clashes with the Iraqi army, which was
having the upper hand in these hostilities. Additionally Iran, Turkey, and the West,
cornered him politically and militarily. The rugged mountains of Barzan were no
longer a fortress for him and his people; they had no choice but to seek a safe haven
in some friendly territory. They found it in the Soviet Union where they went, via
Turkey, and Armenia. In Yerevan, Armenia, the Soviets gave them asylum then
dispersed them all over the Soviet Republics. This was in 1948–1949.

Armenia had her share of these escapees, and accepted them with open arms.
They incorporated the refugees with the indigenous Kurdish community of Ar-
menia. This distinct community already had its own theatre, Kurdish language
newspapers, and Academy of Kurdish Studies. It is no wonder, then, that the
Kurds were very much pro-Soviet, an attitude that was erroneously interpreted as
being Communist.

July 14, 1958, brought new hope for the Kurds. The Revolution stressed the
“Brotherhood of Kurds and Arabs” under one flag, led by its champion Qasim. The
Kurds supported him wholeheartedly. They, in conjunction with the Communists,
were determined to protect the gains brought about by this Revolution. Part of
this protection was to annihilate the opposition; and that’s what happened on the
ground.

On September 11, 1958 Arif was excused of his duties as Deputy Commander
in chief. Nineteen days later he was excused of all his duties, and arrested.

Power, now, was solely in the hands of Qasim, but he had lost the support of a
huge number of people, collectively and loosely known as the Ba’thists, or Aflaqis.
That left him with the Communists to include the Kurds who became his conduits
and power base without which he could not survive. This evolving situation
couldn’t suit the Communists better. They mobilized and solidified their forces.
They organized farmers, teachers, students, women, and others into labor unions
and organizations. “Anssaar Al-Salaam” (“Allies of Peace”) and Al-Muqaawama
Al-Sha’biya (Peoples Resistance Forces) were the latest.

To protect the Revolution from evil, they set up checkpoints to control or
arrest the dissenters, the remnants of the old regime, the traitors of the revolution,
and above all the Aflaqis; in essence, all non-Communist elements. They said,
“You are either with us, or against us.”

124 the struggle for kirkuk

Taking advantage of the emerging neodemocratic situation, they held huge
demonstrations, almost every day, carrying banners of support to the Za’eem and
shouting, “Maku Za’im illa Kareem, guwaaweed Ba’thiyya” (there is no leader
but Karim [Qasim], bastard Ba’this). They would denounce the Aflaqis; shout
slogans promoting Iraqi-Soviet friendship, and glorifying various unions, and the
proletariat.

These demonstrations electrified the atmosphere, destabilized the street, and
unsettled the already stressful lives of the ordinary Iraqi.

The newly acquired Communist hegemony pleased the Soviet Union for many
reasons, not the least of which being the replacement of the Western experts with
their own, a development that would give them an opportunity to shape the policies
of Iraq to their liking.

Nasser was livid, and the West was terribly concerned. Oddly enough, these
two found themselves on the same side of the fence. They were united in fighting
the Communists, albeit for their own different reasons: Britain, for losing influence
and possibly future control over Baba Gurgur, and Nasser for losing an opportunity
to have control over Baba Gurgur.

Anssaar Al-Salaam (Allies of Peace) consisted of Qasim supporters, oppor-
tunists, the disenchanted, and the hooligans who had come under the banner of the
Communist Party. The Party, which was growing in influence by the day, utilized
them to fight their enemy, the nonprogressive elements.

Since Mosul was the bastion of Arab Nationalism, the communists decided
to flex their muscles in that city and shrink the Aflaqis to size. They organized the
“Festival of Peace” in that city. In fact, the festival was a cover to their real goal
of controlling the city and destroying the infrastructure of Arab Nationalism, once
and for all.

In late February 1959, preparations were made for such a parade to take place
on March 8. The Moslawis objected and demonstrated in advance opposing such
a parade, but to no avail. On that day, trains provided gratis by Qasim, loaded
with armed civilians, left Baghdad for Mosul. Immediately, demonstrations and
counterdemonstrations filled the streets. Verbal exchanges and arguments led to
skirmishes, then clashes, which evolved into armed fighting. Soon, as planned,
Mosul was turned into a battleground between the Communists (to include the
Kurds, who had descended onto the city from their villages on one side), and the
Nationalists (to include Ba’this, Aflaqi’s) on the other.

The army had to intervene. Troupes entered the battles on the side of the
nationalists/Ba’this. The commander of the Fifth Battalion in Mosul was Abdul-
Wahaab Al-Shawwaaf, a unionist, and a member of the “Free Officers” who had
played a major role in the Revolution. He had gone to Baghdad to plea with Qasim
to disallow these demonstrations. He had begged him, threatened him, and done
his utmost to prevent Anssaar Al-Salaam from going to Mosul. But, Qasim had
declined, “People have the right to express their views,” he had said, “after all this
is a republic.”

courts, kurds, and the communists 125

Shawwaaf, a volatile man, had promised “A coup to adjust the direction of
this revolution to its original path, if Qasim did not stop the Ansaar from coming
to Mosul.” Well! Qasim did not!

Within hours of their arrival, Shawwaaf kept his sworn promise and revolted
against Qasim. A few of his lackeys took off from Mosul and bombarded the
radio transmitters in Baghdad, and the buildings of the Ministry of Defense. The
young pilots missed their targets, all of them; a few bombs fell on some buildings,
causing minor damages.

Apparently, Shawwaaf had conspired with Nasser’s people in Syria for his
plans, but on the day of the precipitous revolt, Nasser’s people were nowhere to
be found, and the promised help did not materialize, except for a portable radio
transmitter, which broadcast on a wrong wave-length with feeble reception. Later,
it became evident that Shawwaaf’s move that day was a knee jerk reaction, rather
than a planned revolt, which is why the Syrians were not ready to help. At least
that was Nasser’s and Syria’s excuse.

In any case, from the beginning, it had become evident that this revolt was
destined to fail because of bad timing, poor planning, and inadequate logistical
support.

Shawwaaf’s coconspirators, like Rifa’at Al-Haj Sirri (the founder of the “Free
Officers” movement), the Chief of Millitary Intelligence in Baghdad, and Nadhim
Al Tabaqchali, Commander of the Second Army Division, in Kirkuk had advised
Shawwaaf not to revolt because they “. . .were not ready yet.” But the obsessive-
compulsive Shawwaaf had ignored their advice.

Qasim’s pilots, in a counterattack, bombed the rebel’s barracks and killed
Shawwaaf. The whole thing was over in hours, and the country entered into a new
phase of violence and turmoil.

While things were over for Shawwaaf and his revolt, big problems were
starting for those participants, and nonparticipants who survived the events.

Of the officers who survived the military assaults, Qasim loyalists, primarily
Communists and Kurds, captured a large majority of them and sent them to
Baghdad to face The People’s Court of Colonel Mahdaawi (Qasim’s cousin). I
met some of these people in Room # 11 at the Al-Rasheed Military camp. One
day before my arrival there, thirteen of them had already faced the firing squad in
Um al-Tbool, and there was more to come.

Qasim and the Communists were, in a sense, jubilant with this turn of events.
It meant their survival, and a renewed opportunity to destroy their opponents.
In Baghdad, Qasim purged the military of the undesirables. He arrested the
conspirators, the reluctant coconspirators like Rif’at al-Haj Sirri, and Nadhim
al-Tabaqchali, and the sympathizers; they were all jailed at the Rasheed base.

In Mosul, the Muqaawama Al-Sha’biya (Peoples Resistance forces, Commu-
nist militias) embarked upon mopping-up activities; they attacked shops, homes,
and institutions, killed civilians indiscriminately, and the known Aflaqis selec-
tively, and hung them from telephone poles. Amongst these were women of

126 the struggle for kirkuk

Mosul’s prominent Sunni Arab families, like the Omaris. Kurds were participants
in these atrocities. They descended from the surrounding mountains; for instance,
“Aqra,” and helped finish the job. In two days 5,000 citizens of Mosul were brutally
murdered, still hundreds faced “People’s Tribunals” for a few seconds, and then
were summarily executed. When the news of the massacre spread, a blanket of fear
descended over Iraq. The country had never seen such mass murders since Holako.

The ethnic, as well as political divide, grew to outright animosity. Revenge
became the driving force in people’s conduct. Qasim was blamed for all of this
whose support eroded amongst ordinary people, even amongst the Communists,
who being encouraged by their deeds began to demand power sharing with Qasim.

For the next four months, the mopping operations continued day and night. Com-
munist “Commissars” had pretty much taken over the day-to-day operations of the
government. Authority was slipping off Qasim’s hands; he was being isolated more
and more. More and more people were detained just on the suspicion that one day
they could pose a danger to them.

Kurds who wore two hats, one of their ethnicity and one Communist, had
planned on July 14, 1959, a pogrom against the Turkomans of Kirkuk. They
wanted control of the city because “Kirkuk is Kurdistan.” They had massacred
a score of Turkomans, and buried dozens in a ditch, alive. Two of my friends
were amongst the victims, Mohammed Awtchi and Jaheed Fakhri. At the same
time they had killed two prominent Turkoman brothers, Dr. Ihsaan Khayralla and
Colonel ’Atta Khayralla, two prominent Toranis.

Qasim’s government had interfered after the fact, and those who had com-
mitted the crimes were tried, and sentenced to death. Qasim did not carry out the
executions, possibly because of Communist party pressures. It is quite possible
that Qasim was unaware of this heinous act; however, it was certain that he be-
came aware of the fact that his authority was shrinking, and the Communists were
destroying the country at his expense.

For the ordinary person, this pogrom and the deferment of their execution
added to their suspicion that he was indeed a Communist, otherwise why wouldn’t
he carry out the executions? The Turkoman community continued to live in extreme
fear, and was angry, demanding justice, but justice never came! Needless to say,
as a result of this pogrom, animosity between the Kurds and the Turkomans grew
a thousandfold.

21

Triumphs and Defeats

The Shawwaaf revolt jelled the political situation in the country and the region.
There was no confusion about who stood where, and where was the country
headed! One thing was crystal clear: the project of joining Nasser’s United Arab
Republic was dead. The Wihhdawis (advocates of wihhda = union), newly bud-
ding Ba’thists (whose spiritual father was Michel Aflaq of Syria, therefore called
‘Aflaqis), and the Arab Nationalists who backed Arif were the losers. The Com-
munists, the Kurds, and the Christians who backed Qasim, were the winners. It
is interesting to note that Christians opposed the union for fear of fanatic Islamic
domination in case it became a reality. Today the same thinking dominates the
geopolitical calculations of the United States and Europe.

Qasim also had strong but covert support from Britain and the United States
because of the same fears, and because his oil policy remained unchanged: free
flow of oil and cheap prices. Qasim had kept his promise, which he had made to
the British and American ambassadors

On the day of the revolution, by eleven o’clock, Qasim had arrived at the
Ministry of Defense and assumed power. By noon, he received a request from the
British Ambassador Michael Wright to meet with “The Leader of the Revolution.”
Qasim agreed. The Ambassador then asked Qasim’s people, “How should I address
him, ‘Your Majesty’?” He was told “Brigadier General” would do just fine.

By 3 pm the two met for all of ten minutes, after which they appeared on the
steps of the Ministry of Defense with broad smiles on their faces. Colonel Khaleel
Ibrahim Hussein, who was present at the meeting and was taking minutes, writes:

The Ambassador’s first question was about union with Nasser. The Ambassador said,
“Britain objects to Iraq’s union with the United Arab Republic, and if Nasser’s hands

128 the struggle for kirkuk

reach the oil wells, Britain will have a different posture, the British forces are in Jordan,
and the American forces are in Lebanon. Oil must flow.” He then returned to his hotel
where he had moved temporarily, because of a fire in the Embassy, which had started
accidentally while burning sensitive documents.

Qasim, standing on the steps of the Ministry of Defense with the Ambassador
by his side, announced, “Oil will be produced and exported as before, and the prices
will remain unchanged.” OPEC did not exist then. The West won yet another battle
over Baba Gurgur!

Britain immediately recognized the new Iraqi regime.
On the second day of the revolution, this time the American Ambassador

met with Qasim at the Ministry of Defense. He too appeared on the steps of the
Ministry with Qasim. He too had a broad smile on his face when he left. The same
day, an official government spokesman announced,

Iraq affirms its adherence to all the International Treaties, obligations, and decisions
that were passed by the United Nations. That included Iraq’s membership in Baghdad
Pact.

This declaration was a slap in the face for Nasser, the Unionists, and the
Soviet Union, who were vehemently opposed to the pact. This Pact was a military
coalition between Iraq, Turkey, Iran, and Pakistan, in conjunction with Britain and
United States as observers. The aim was to contain the Soviet Union from the south.

Immediately after this announcement, the United States recognized Iraq’s
new regime. Other countries followed.

These pro-Western decisions reaffirmed people’s belief that Qasim was indeed
Britain’s man. British and American recognition of the new regime, with Qasim at
its helm, gave Qasim a tremendous boost; now he was the preeminent leader of the
pack. The power struggle between himself and his deputy, Arif, was in his favor.
Utilizing this, and to further consolidate power in his hands, he stalled, and then
rejected forming the Revolutionary Council, as was agreed upon by the planners
of the coup, the Free Officers.

All these realities deepened the chasm between the two broad political currents
in the country: Those on Arif’s block and those on Qasim’s. This is exactly what
the West wanted!

Qasim’s positions on these vital issues, which were the same as that of Britain
and the United States prompted many to postulate; indeed they believed that the
coup was cooked in the kitchens of Whitehall, in the first place. That may or may
not be true; the fact was that Britain and the United States liked the direction that
the Revolution had taken.

In a classical “divide and conquer” policy, Britain helped widen the gap be-
tween the two factions. For instance: in a daring operation the British Embassy
intercepted and decoded a telegram that was sent to Nasser by his Ambassador in
Iraq, who had met with Arif on July 17, three days after the revolution. In that tele-
gram Egypt’s Ambassador had reported Arif’s profound enthusiasm about joining

triumphs and defeats 129

the United Arab Republic immediately, in effect handing over the revolution to
Nasser without any conditions.

What the British embassy did was to insert a false statement in the Ambas-
sador’s report, supposedly made by Arif, which read, “Arif may be forced, at any
time, to get rid of Qasim.” The British Embassy conveniently handed this tele-
gram over to Qasim who, according to many sources, was already suffering from
paranoia, and this made it worse. He now had a document, which would vindicate
his actions. He apparently finalized his decision, right there and then, to get rid
of Arif. Later, the Egyptian Ambassador swore that he had never written such a
telegram, and that Arif had never said such a thing!

22

Baghdad

With all these disturbances, Baghdadis struggled to retain their city’s old structure
and flavor. For them what had happened was a coup, not a revolution. Baghdad
was the same, minus the royal regime and the statue of King Faisal I.

Like New York City, Baghdad was a mosaic of different “villages” spread
along the banks of the Tigris, which delineates the Eastern flank of ancient
Mesopotamia. Civilizations have come and gone, each inscribing its mark on
both sides of the river, but it is the Eastern side, El-Rassafa, which was more de-
veloped. That might have been because the most illustrious of these civilizations,
the Abbasid Dynasty, had settled on this side of the river and built their mosques
and institutions here rather than El-Karkh. The ruins of El-Mustansirriyah and
many other buildings that still stand bear witness to the glory of this University
before Hulako and the Seljuks destroyed it in the twelfth century.

History books tell us, “these savages destroyed the University and its
gigantic library, and threw hundreds of thousands of manuscripts into the
Tigris; the river ran black for three days.” Baghdad, indeed Iraq, was seriously
wounded, from which it has never recovered even today; Iraq has never been the
same!

The villages constituting Baghdad fall into place like a colorful jigsaw puzzle:
A’adhamiya, Kadhimiya, Waziriya, Gog Nazar, ‘Agd El-Nasara, and many more,
each with its distinct flavor and local cultural traditions, form the mosaic of
Baghdad, which is intricate, artistic, and unique like the cerulean-blue inscribed
tiles of its many mosques!

The milieu of life in these villages was centuries old, and continues to date;
it had its own sensitivities and idiosyncrasies unique to a culture that emphasized
family ties, kinship, “noblesse oblige,” and camaraderie.

baghdad 131

The elders of a village, and its “shabaab,” the youth, saw to it that their neigh-
borhoods stayed the way they wanted them to be: quiet, tranquil, and protected
from intruders who might have roamed around for sinister reasons, such as having
an eye on a neighborhood girl whose honor was the honor of all who lived there.
They were to take care of their poor and the sick, and no one was to remain
isolated, everybody shared in the joy and the tragedy of a neighbor; people walked
hand in hand through life. People attended weddings in the neighborhood without
invitation; they all went, participated in the joy, dined, and danced. In death, they
all mourned and highlighted the virtues of the deceased, even if it was scanty.
Tradition did not allow saying a bad thing about the one who went to face his
creator, no matter how undesirable he was in life, or if he was a Christian, a Sunni,
or a Shiite. They would always say, “May God forgive his sins.”

When the Ba’thi militia accidentally killed my brother at age twenty-three,
the entire neighborhood, mostly Muslims, came to console us, recited from the
Qur’an, and told us stories and words of wisdom to console us and share in our
pain and sorrow. Many participated in the military funeral given him. “Al-Baqaa’u
Lillaah (eternity is for God only), he concluded God’s will,” they told us. They
never denied us sympathy and support because we were Christians.

Tradition aside, Baghdad was a modern city impregnated with Western cul-
ture, mostly British, but that too was changing before the revolution.

The centuries-old Shar’i El-Rashid, the main street of Baghdad, ran parallel
to the Tigris and, like the river itself, gave the villages a window to display their
varied, but colorful lifestyles, to the passing world. I don’t know the exact length
of the street, it must have been about five to seven miles long, but that didn’t
matter, it was long enough to hold centuries of history and loads of modern
life.

At the west end there was The Royal College of Medicine, the crown jewel of
the Iraqi educational system. The bus would drop off one at a very busy square, Bab
El-Mu’adham, before continuing its route to the other colleges: Law, Teachers’,
and Commerce.

The newest and the most exciting school was the Institute of Fine Arts where
they taught performing arts as well as creative art, painting, sculpting, music, and
theatre. Some of the artists like Jawaad Seleem who graduated and later taught
there, became so famous and his work became so valuable that the government
prevented exporting his work. They were considered to be national treasures.
Jawaad’s gigantic work, in the form of relief on a flat surface, is a landmark in
Bab el-Sharji, even today.

The Institute also gave courses, some in the evenings, in classical Arabic
music, also classical European music. Arab musicologists taught the oud (lute),
qanoon (kanon), dmbug (percussion), kamaan (violin), and other instruments,
while the vocalists learned the Iraqi Maqaam in the hands of the masters, such as
Gubbanji, Ghazaali, and the others.

Professors Sando Albo and Julian Herts, teachers of violin and piano, brought
up a generation of Iraqi music lovers and performers in classical European music.

132 the struggle for kirkuk

Guitar and other instruments were also in the curriculum. King Faisal II music hall
had seen Bach, Brahms, and Beethoven concerts, as well as dramas and variety
shows.

One of these students who attended evening classes was my good friend Garo
Kishmishian, a civil engineer who studied violin under this Italian professor. Well,
neither Garo nor Sando Albo could predict what the future held for them. The
original objective was for Garo, to learn music and violin, as a hobby. However,
things changed as he advanced in his avocation: upon the insistence and guidance
of Dr. Papken Papazian, a renaissance man himself, Garo formed an Armenian
choir group and named it after Gomidas, the greatest Armenian composer and
musicologist ever. Sando Albo eased him into this task.

The Armenian community, the diplomatic community, and the Arab elite used
to crowd the auditorium of the Armenian Youth Club to listen to the performance
of Gomidas Choir, the cultural event of the year, indeed. That choir group is now
nearly a half a century old and still performs under the baton of Garo Kishmishian,
enriching the cultural life of the Armenian community and Iraq.

Another Institute graduate-teacher was Miss Gladys Boghosian, a piano vir-
tuoso whose work led her to the highest civilian Medal of Honor a few years
ago.

There was Loris Chobanian of the same Institute, an Andre Sagovia to us, who
mastered the guitar, and now is a professor of music in Ohio. There was Vartan
Manoogian, a Violin Virtuoso, a brother to Archbishop Torkom Manoogian, now
Patriarch of Jerusalem.

There was Haig Balian, another accomplished violinist who came to the
United States. I believe he played with the Los Angeles Symphony Orchestra until
his passing away a few years ago.

On the folkloric side, there was “Qrnatachi Arteen” (Arteen, the clarinet
player), the Benny Goodman of Baghdad, whose performances on Baghdad radio,
music lovers awaited eagerly, every week.

Before the Jewish migration, there was a band composed of all Jews, which
played live on Radio Baghdad; “Chalghi Baghdadi” delighted generations of Iraqis
with their special brand of music. People, sorely missed their music, when they
migrated to Israel. Now, I believe, they perform on radio, from Tel Aviv.

Other Arab performers captured the hearts and souls of music lovers.
Amongst the most prominent were Mohammed El-Gubbanchi, Nadhim El-
Ghazaali, Siddiqt-El-Mullaya, ‘Afifa Iskender, Seleema (Pasha) Murad, Munir
Beshir, and many other luminaries of Iraqi music. Such was life in Baghdad,
colorful, tranquil, exciting, and enchanting.

El Rashid Street connected Bab El-Mu’adham (the Great Gate) with Bab
El-Sharji (the East Gate), where all the municipal buses and taxis loaded and
unloaded passengers. Streets from all directions met at this square, which never
slept. It was also a cultural crossroads of sorts. One could spot the old, the new,
the fashionable, the Bedouin Arab, and modernized girls, all intermingled. Like
Baghdad itself, this place displayed a colorful demographic mosaic.

baghdad 133

The centerpiece of the square was the classical, ornate, movie theatre, the
King Ghazi Cinema. It looked more like an Opera House than a movie theatre;
Velvet seats, velvet double-hung curtains raised with thick golden ropes and tassels
to reveal the screen just before playing the National Anthem. The audience would
stand up and salute the image of His Majesty, or pretend to anyway, then settle
down to watch the movie. I remember seeing Charlie Chaplin’s Limelight there
and admiring his genius. I still whistle its theme-tune the way I did on my way
down the regal set of stairs, after seeing the movie.

Not far from the King Ghazi were the twin movie theaters, Rex and Roxey. I
remember seeing the Spellbound there.

El-Hamra was a few streets down. Doris Day, June Allison, Jane Russell,
Ginger Rogers, Fred Astaire, Esther Williams, and the entire Hollywood contract
actors and actresses were on parade there.

The American Cultural Invasion had begun. Bookstores and magazine shops
on the square were flooded with periodicals and magazines for men and women.
Aside from Time, Newsweek, Look, Life, Collier, Readers Digest, and Argosy
that were on the shelves, there also were Vogue, German Burda, and other bridal
magazines. Import of pornographic periodicals was banned, though there were
undoubtedly some smuggled into the country.

Stereo, mono, and hi-fi records were very popular, and Elvis Presley was
the favorite of “Americanos”: the youth who dressed in narrow blue jeans short
enough to reveal white socks and loafers, and wore their hair with a heavy dose of
Brylcream to give it a greasy look, like Elvis. These people also carried a comb
in their back pockets and a pack of Chesterfield or Camels in their shirt pocket,
otherwise rolled into their short sleeves. To them, looking American was a sign of
sophistication and modernity, a rejection of the classical Arab and English way of
life.

I despised both the look and the mentality of these people. It clashed with the
colonial-English cultural upbringing that I had adopted. To me these people were
a “cult” of sorts, though they were not. It was I, who rejected the new; the feeling
was mutual, they too discriminated against the rest of us.

Though there was free flow of information in the country, occasionally, one
could feel that it was not total; a page would be missing from Time or Newsweek,
something that could be considered anti-Arab or pro-Israel, for instance. You knew
the censor had been there.

There was another feature of American “invasion” of the Arab culture: fash-
ionable fast food. Cafeterias ala Horn and Hardart of New York, opened their
doors for business. McDonalds or Burger Kings were not around at the time, but
American-style hamburger was. There was also a corporate-style cafeteria called
“A la Americaine” and next to it was “Mexicana,” a more upper class conventional
restaurant. The elite would go there to impress their dates.

Physically and culturally juxtaposing these restaurants were the curbside food
stands, which sold anything from liver or meat kebabs, boiled calf’s tongue, roast
beef or chicken sandwiches, to boiled eggs with tomatoes, scallions, and parsley

134 the struggle for kirkuk

with a touch of amba (Indian pickled mango) stuffed in “sommoun” (a variant of
the French baguette). That was a sure recipe for heartburn, and yes, we did have
Alka-Seltzer. There was no shortage of up-to-date medicine, American Pfizer, Eli
Lilly, and many other drug manufacturers were there doing good business.

There were no cabarets in this square; they were all lined-up, together with
bars, casinos, secret love nests of madams, a few blocks away on Shari’e Abu
Nawwaas, the cornice on Tigris. Rows and rows of mansions and luxury high-rise
apartments overlooking Tigris were located further down on this palm tree-lined
street.

The immediate riverbank was studded with bonfires burning a few meters
away from each other, roasting shabboott, a variant of carp, unique to Tigris.
This fish was the favorite of Baghdadis and foreigners alike; there would be no
diplomatic banquet without shabboott cooked into masgoof gracing the table.

Before going to a bar, one would select live shabboott, which is then cooked
on wooden posts stuck in the ground facing a bonfire. While fish faced the bonfire
and roasted, people faced Tigris and enjoyed the scenery of rowboats silhouet-
ting against the reflected lights from the Karkh side. A gentle breeze, like Um
Kalthoum’s songs in the background, blew, cooling the otherwise hot and humid
evening.

When ready, masgoof was delivered to one’s table at the designated bar. It
is eaten with fingers and sips of Arak, with music, belly dancing, and merriment
going on until the wee hours of the morning. People used to have fun! Some had
so much fun that they had to be carried away on shoulders and put to bed.

In Abu Nawwaas, indeed in all of Baghdad, every night was an Um Kalthoum
night, but one Thursday night a month was very special. That night Um Kalthoum
sang a new song, live, from Cairo, broadcasting to the Arab world. Radios in
chaikhanas and homes tuned in to Cairo to listen to her, and lived up, with
each poetic verse, their personal experiences of love, and the heartaches, the
disappointments, and the hopes associated with it. Poetic Baghdad lived in “One
thousand and One Nights,” and Um Kalthoum was its interlocutor: the undisputed
Queen of the Arab heart! Her “Anta Umri” (You’re My Life), “Al-Hubbi Kida”
(Such Is Love), and “Ya Dhaalimni” (Oh, the one who has tyrannized me) made
people reach to the depths of their emotions and respond “Allaah, Allaah. . .”
in admiration and ecstasy. It was said that her audience numbered one hundred
million. When she died in the 1970s, the entire Arab world, bar none, went into
mourning. Decades after her passing away she still remains the number one Arab
Chanteuse, ever.

Abu Nawwaas was also a cornice for innocent pleasures. Couples walked
hand in hand at dusk for fresh air, and also to watch the sunset while having ice
cream. Abu Nawwaas, like its namesake, the poet, was an avenue for lovers, a
street for romance!

Running in the opposite direction from Abu Nawwaas was Rasheed Street, the
vitrine of Baghdad! It connected Bab Al-Sharji Square with Bab Al-Mu’adham.
At the entrance of the street, there was Hasso Ikhwaan (the Hasso Brothers), the

baghdad 135

showcase of English clothes for men. Diagonally across from them, there was Les
Arcade, a very expensive boutique for women owned by Armenians. Further up the
street was Vogue, another fashion boutique also owned by Armenians, the Fesjians.
Further up was Photo Antran, a brother of Archbishop Torkom Manoogian, now
the Patriarch of Jerusalem, who specialized in photographing antiquity and mu-
seums. In that vicinity, Nshaan Kumrigian’s shop displayed American-made auto
parts. The bakery of Cakeji Samuel (Samuel the cake maker), another Armenian,
provided the passersby with a variety of cup cakes and pastries. Across the street
from him was the shop of coffee roaster Garabed Kaptanian. He roasted mostly
Brazilian, Colombian, and Yemeni coffee. His son Ohannes was my friend. Behind
this shop and a few streets down was Dr. Stout’s School for Boys, an American
school, which I had so badly wanted to attend but could not, because of my mother’s
veto.

On the left, there was a showroom for Opel cars, which whetted my appetite
every time I passed by, but couldn’t afford it.

On King Faisal Square there was studio HAAS, a well-known gathering
place for some Armenians, a club of sorts at the photography studios of my
friend Tsolag Hovsepian. Here ideas, politics, literature, and current events were
discussed with our only published poet, Levon (Carmen) Stepanian, and our friend
Haigaz “Imastoon” (Wise) Mouradian; both were the intellectual leaders of the
community. The rest of us participated, expressed opinions, made mistakes and
ridiculous arguments, but always learned from these two men. It was there that I
first heard of the Indian philosopher and poet, Sir Rabindranath Tagore. Haigaz
was an expert on his philosophy.

It was here where Bonjour Tristesse, Françoise Sagan’s revealing masterpiece,
was first mentioned. It was here that I first heard of Robin Wright, Andre Gide,
and Arthur Koestler. It was here that ideas for the next issue of the community
weekly, Koyamard, were fermented.

Koyamard (struggle for survival) was licensed to Aram Duzian, who was
also its editor. The “intellectual twins,” Levon Carmen and Dr. Papken Papazian,
formulated the contents. While the former was a writer and a poet, the latter was
a critic, essayist, a community activist, and a skilled orator. Together they carried
the community’s cultural life on their shoulders.

In the late 1950s I was given the duty to oversee the production of the paper.
Once a week I went to the printing presses of the Iraq Times, the only English
language newspaper in Iraq, to print the paper, all 700 copies of it. The first copy
that rolled off the press and smelled of ink gave me such a high, may be because of
the ink, that I used to sing an aria from an opera, to celebrate the newborn. Luckily,
the noise of the printing presses drowned my voice and saved me embarrassment.

Decades later, during my Ob-Gyn rotation in Englewood, New Jersey, when-
ever I delivered a baby I sang the same arias, taking my lead from the pitch of
the baby’s cry. To me the birth of a baby was like the birth of a new issue of
Koyamard: exciting, invigorating, and inspiring. Both gave to me and to the world
a fresh start, full of messages, destined to put an unpredictable mark on humanity.

136 the struggle for kirkuk

The nurses couldn’t understand my behavior, though they liked my duet with the
baby better than my silence. There was only one such occasion when singing
was replaced with whispers befitting a stillbirth, a different kind of an opera
indeed!

Other shining vignettes of El-Rasheed street were two adjacent cafes; Cafe
Brazil and Cafe Swiss, both were designed and furnished in the style of European
cafes where you could sit for hours to have Capucino or Espresso, smoke a pipe,
read the newspapers, chat with a friend, discuss an elegant topic, or just plain feel
European, in silence.

In that vicinity there were two classical hotels: Sindbad (named after the
legendary sailor), and Samiramis (named after the famous Assyrian Queen). These
were distinctly colonial-English hotels; cavernous salons furnished with deep
leather armchairs, large Persian rugs, ceiling fans, chandeliers, and superb service
given by the Assyrian and Chaldian men who had learned butlering in the Levy
Forces of Britain. They were experts in serving His Majesty’s officers like royalty,
and now they served whoever could afford to be a customer, especially those who
tipped well.

Some Armenian elite used to gather there for their midday beer, peanuts, and
gossip. Most of them had graduated from Baghdad College, a Jesuit-run exclusive
high school. They were snobbish and considered themselves a cut above the rest
of us, maybe because they rubbed shoulders with the sons of the most powerful
Iraqi families, or because they now belonged to a superior culture, American. I
was on the English side of the cultural divide.

Samiramis had a glorious past; it was the hotel where the British Army officers
stayed and where Iraqi politicians, and dignitaries held their meetings and cocktail
parties. Now only their ghosts roamed the corridors, and inhabited the rooms. If
the walls could talk, they would reveal stories about deceptions and plots that the
British wove to keep Iraq under control.

Like the Tigris, which flowed in its backyard, and like its namesake, the hotel
was mysterious, absolutely enchanting, especially in midmorning and midafter-
noon when traffic was at its lowest and the corridors were quiet. In that silence, one
could feel the walls vibrating with the joyful sounds of the British Officers laced
with the giggles of the girls who had reached the summit with them, as if imitating
Queen Samiramis, herself. One could feel the Assyrian Queen applauding their
triumph, remembering hers, when she captured in battle the man she loved, the
Armenian Prince Ara Keghetsig, who had rejected her love.

Now the British officers were gone, so were the giggles and the vibrations
from the rooms. The hallways were silent except for the few people scattered here
and there, who would whisper their orders to the “Boy” while keeping their eyes
on the Guardian or the Daily Telegraph. A voice would snap a medical student
out of a trance, “Would you like more coffee, Sir?”

One famous plot that the Hotel witnessed had the Kurds as its victims. The
Ba’th Government of Ahmed Hassan El-Bakir played this one, soon after the Coup
d’etat, which overthrew the regime of General Qasim on February 8, 1963: The

baghdad 137

Kurdish representatives were staying at the Samiramis Hotel, awaiting transporta-
tion to the El-Rashid Military Base for their flight to Kurdistan. They had just
concluded negotiations with the government about their rights, and they were to
present the terms of a newly hammered-out Kurdish-Iraqi agreement to General
Barzani, their boss, for approval.

Everybody was ecstatic for this unprecedented achievement. A large number
of Kurds had come out of hiding in Baghdad to celebrate the agreement. A military
bus pulled up in front of the hotel and the Kurdish leaders were ushered in with
utmost respect, to be taken to the military airport for their flight to Barzan. When
they got to the military base, the government arrested them instead. The negotiating
team, and many Kurds who had surfaced, had fallen into a trap!

This trick was not new to Iraq or Asia Minor; the Khalifs of Baghdad and
Damascus, and the Ottoman Sultans, had all practiced it to destroy their enemies.

In fact, U.S. Narcotic Agents had a similar plot in Florida a few years ago;
they lured the drug kingpins to a party and then arrested them all.

Once more Kurds were deceived! Regardless, negotiations between Barzani
and successive Iraqi Governments continued, in one form or another.

In the 1950s Baghdad was changing! American cultural invasion of the coun-
try was winning the battle against the British. Suddenly there were Lions and
Rotary Clubs. Only the well-to-do or the well-connected knew about, and joined
these clubs. Owning a tuxedo became a necessity and it symbolized social status.
To wear a tuxedo and attend a party meant elevation to a new social echelon,
an achievement indeed. Those who could fit the mold were accepted in these two
clubs. It was an accomplishment to belong to one of them, but not the Free Masons,
not any more; a clear shift of sentiments and orientation toward American way of
life.

Ordinary Iraqis, indeed the entire Arab world considered Free Masons as In-
fidels, a spying network for Her Majesty’s Government, the enemy of Islam,
and Arab Nationalism, and as such surrogates of Israel. Iraqis called them
“Farmassone.”

When the American clubs appeared, they were perceived differently, perhaps
because of America’s demographic makeup, which included Arabs and Muslims,
and because the United States did not have a colonialist past, in the classical sense
of the word.

They were right! America was a different country then; we knew about it
through USIS (United States Information Service) and from Hollywood movies:
Christianity was dominant, people were churchgoers, and religious norms gov-
erned societal behavior. God was everywhere, in schools, Congress, and other
institutions. Christmas was a religious event celebrated by all. We became aware
of the constitution, and more importantly, the Bill of Rights. Hollywood showed
us beautiful schools, neatly dressed students, and teachers who were respected,
and revered. It showed movies about the FBI, and how the good guys always won.

The world loved America for its ideals: freedom, justice, fairness, charity, and
lawfulness. She was the antithesis of colonial Europe who had sucked the blood

138 the struggle for kirkuk

of its colonies; the world knew the difference, and that’s why they loved America.
America was good, America was great, and Americans were proud to flaunt their
passports wherever they went. The world dreamt of America, and wanted to live
there.

American Presidents were considered larger than life. For the Armenians and
the Kurds, one president stood above all, the twenty-seventh president, Woodrow
Wilson. It was his philosophical stance and the academic background that made
the League of Nations, which had coined the Treaty of Sevres, to delegate him
with the task of apportioning land to Armenians and Kurds after the demise of the
Ottoman Empire.

After meticulous, laborious work, which had lasted for three months, he had
produced the Wilsonian Map delineating the boundaries of Western Armenia and
Turkish Kurdistan, thus giving what belonged to Armenians to Armenians, and
what belonged to the Kurds to the Kurds.

Unlike Syckes-Picot designs for dividing the defeated Ottoman Empire,
Wilson’s design did not materialize, but to date that Map remains to be the modus
vivendi of all Armenians, globally! Yes, that is how America looked to the Iraqi
youth, at the time!

University students, who frequented the USIS, liked the casual friendly at-
mosphere. They compared it with the British Institute, where culture was aplenty,
leather armchairs spelled authority, and four o’clock tea was served in the proper
manner, it felt too formal and restrictive. I liked it!

A decade later, at the British Medical Association (BMA) in Edinburgh,
I felt at home as if I was at the British Institute of Baghdad. Throughout the
building, people spoke in whispers; discussions were just that, not shouting
matches; there were no distractions except for the gently falling snow, seen
through floor-to-sealing windows. Tea was served in style. How civilized, I
thought!

Why can’t Iraq be like that? Is it really worth going back to Iraq? Can I go
back to Iraq? Do I have anything in common with Iraqi culture? Questions, which
for years to come tortured my mind and the minds of other Iraqi compatriots,
engaged in postgraduate studies in Scotland.

In this Anglo-American cultural battle, it was clear that America was winning,
and Iraq was on its way to modifying its orientation.

In the aftermath of the 1958 coup d’etat, the successive governments closed
these clubs, and prosecuted only the Free Masons as traitors. Years later the
members’ list of a Mason lodge was found in an unclaimed safety box of a
bank. Those on the list were arrested and sentenced to long-term imprisonments,
accused of being British agents. A prominent, eighty-year-old Armenian Professor
Dr. Hagop Tchobanian was amongst them. He too was tried, and sentenced to a
ten-year imprisonment. After serving some time, he was released, possibly because
of his age. A few years later, when Saddam Hussein assumed power, he decorated
him with the highest civilian medal, the “Rafideyn Medal,” for being one of the
founding fathers of the Royal College of Medicine.

baghdad 139

The Medical School was one of the accomplishments of the Royal regime.
Its founders, Professors Saa’ib Shawkat, and Haashim Al-Whitri, medical doctors
in King Faisal I entourage entering Iraq, joined Dr. Sinderson and Professor
Tchobanian in starting the school. This was one of the positive things that colonial
Britain did for Iraq. Within a decade, the school rivaled that of the American
University of Beirut (AUB). However unlike AUB, Baghdad University had not
expanded, there were the Law School, Teachers’ College, School of Engineering,
School of Pharmacy, and the School of Commerce.

In the 1950s Baghdad University was expanded to include many other colleges
and institutes, and each college expanded to accommodate more co-ed students,
who were pouring in from all over the country and from all classes of society,
seeking education. That was progress! Women from all social strata attended the
university without restrictions. Contrary to popular American belief, Iraqi women
were free, in fact I personally know of a woman who in the 1920s was licensed to
drive a car in Baghdad!

The university setting, however, was a fertile ground for fermentation and
crystallization of political ideologies, which, in turn, propelled into a more effec-
tive dissent and action, in the street. Communists, Ba’this, and other nationalist
organizations were at work, fiercely competing to win the hearts and minds of
students. At times, the opposition united in demonstrations against their common
enemy, the Royal regime.

Leaders emerged, who later became instrumental in changing and directing
the course of political events that determined the future of Iraq itself. Some of what
Adnaan Azzawi, and people like him were doing in the Iraq Pharmacy, in the late
1940s, had come to fruition in the 1950s; in the political battleground, there was
a cadre of hardened Communists who were competing with Nationalists, Ba’this,
and other dissident currents for position and influence.

Azeez Al Haaj, for instance, one of the more ardent and prominent Communist
leaders, emerged from the student ranks of Teachers’ College. Those of us who
were not participants were considered outcasts, and outcasts we really were! At
least I was, because I hated both Nasser, and Communism, therefore had no reason
to protest. Besides the system had been good to me, it had accepted me in medical
school regardless of my race or religion; I was an Iraqi, period!

The University was established based on British system and curricula. How-
ever, American competition in Iraq was not far behind. Boston’s Jesuit Fathers,
who had established Baghdad College decades earlier to cater to Arab elite, and
propagate Jesuit ideals, expanded to become the Al-Hikma University. This uni-
versity, like Baghdad College, educated and indoctrinated pro-American cadre
that believed in the American way of life. Their alumni still meet in Boston, and
other American cities, once every two years, for nostalgia and camaraderie; the
majority of them have prospered. Britain had no such institution.

Thus, a golden age of education dawned in Iraq; Now Iraq had, for the first time
since the twelfth century Abbasid era Mustansirriyah University, two universities
that educated and produced scientists, teachers, and intellectuals who were the

140 the struggle for kirkuk

envy of the Arab world. They were very much needed to educate the country,
which had 90 percent illiteracy.

Progress was also in areas other than education. In the early 1950s work
had already begun on gigantic water projects. The Dokan and Derbendi Khan
Dams, both in Iraqi Kurdistan, were built over the Greater and Lesser Zabs. The
Haweeja irrigation project in Kirkuk was in progress, nearing completion. These
projects were to irrigate millions of acres of fertile, rain-dependant land, and settle
otherwise nomadic tribes.

There was talk about expanding Habbaniya Lake and Habbaniya air force
base, which was an active British Royal Air Force (RAF) base. From there the
British had exerted air control over Baghdad, especially during Germanophile
Rasheed Ali’s coup, which briefly brought Nazis to power in 1943. The base also
served as a symbol of Britain’s presence in Iraq.

This base had great strategic importance, which is why, during lengthy nego-
tiations with the British aimed at ending their mandate on Iraq, both sides fought
bitterly over it; Britain was adamant about its continued control, and the Iraqis
wanted to remove the last vestiges of overt British presence in their land. Also
in 1948, when the Portsmouth Treaty was negotiated, Habbaniya was the nidus
of their discord, the plum to fight over. Habbaniya was Britain’s strategic base to
control not only the skies of Iraq, but also that of the region, especially the oil
fields of Abadan, the Baba Gurgur of Iran.

Habbaniya was a real British colony within independent Iraq. There were
some Armenians, who worked there in civilian support capacity, and lived in
camps set for families, but the majority of the inhabitants were Assyrians of Tiari
and Jeelo tribes. These were mercenaries, the Levy Army; a military force, which
the British recruited to project might, influence policy, and impose its will on Iraq.
In fact, in the 1920s the Levy forces were used to quash the Euphrates Uprising of
the Arab tribes against the British. In 1924 the Tiari-Levys were brought to Kirkuk
with the intent of sending them to Suleymania to quash the Kurdish independence
movement led by Sheikh Mahmoud Al-Berzinji. While in Kirkuk, they raised
havoc in the city and committed a number of murders of the local Turkomans.
A trivial dispute with a butcher in Qoriya bazaar had triggered the event. They
had done the same in Mosul on August 15, 1923, around the time of the League
of Nation’s Plebiscite. In 1914, Tiari Assyrians had declared war against the
Ottomans and fought on the side of Britain. This had created a negative view of
the Assyrians:

Arabs hated them for fighting Arab uprisings, and considered them a Fifth
Column in their midst, despite the fact that they were Iraqis. Turkomans hated them
for their fighting against the Ottomans and for committing atrocities in Kirkuk,
and Kurds hated them for helping to destroy their independence movement by
fighting with the British against them. All these events had created a very big
ethnic divide in Iraq, which continued for decades.

Britain never let the Assyrians down. When the Levy mercenaries retired or
got discharged from the Army, they were employed by the IPC. When I was in

baghdad 141

the IPC, I was lucky to have an Assyrian, Lazar, in my employ. He had had an
excellent training in the British officer’s mess in Habbaniya, his certificate said
so, and it bore the signature of a Colonel Johnson who was recommending him
for employment, without reservation. Lazar held on to that piece of paper the way
a traveler would hold onto his passport, with pride and care: it was his lifeline.
Colonel Johnson was honest in his recommendation; Lazar discharged his duties
as if still serving a British officer who was enjoying the spoils of colonialism.

Not all these projects and progress made an immediate impact on the lives of
the ordinary Iraqi. Trickle-down economy was leaving masses of people behind.
Although a core of middle class had formed, statistically it was negligible; the poor
remained poor, and the wealthy got wealthier. That distinction did not clash with
the social understanding of Islam: since Allah was the giver and the distributor of
wealth, he had given to some more than the others; some were meant to be poor
and some wealthy, that was Allah’s will. What one owned was his kismet and
naseeb (luck and fate), decided by Allah! Everything belonged to Allah, and the
wealthy were only custodians of this wealth; Allah has mandated that it is their
duty to take care of the poor and the needy, on his behalf. Sometimes they did!
This was the conviction of a Muslim, which set a social milieu.

This centuries-old conviction was of course rejected by the atheist Commu-
nists who were blaming poverty on the corrupt wealthy, who had monopolized
every avenue of wealth leaving the masses behind, wanting and needy. “These
people have raided Allah’s treasury, these people have no conscience, no morality,
they have robbed the people in the name of Allah,” they argued. They presented
Communism as an alternative social order where justice prevailed, where all
shared wealth equally, and where there was only one class. They did their utmost
to disrupt the status quo by setting the poor against the wealthy.

23

The Winds of Change

It was the mid-1950s. The country was bubbling with political problems: The
“shame” of the losses against Israel was still lingering, and the Palestinian Issue
was a big negative infesting the Arab thought. Opposition against Britain and the
West was getting more intense; people still considered them as colonialists and
blamed them for transplanting a “cancer in the Arab body,” in the form of the
European Jew.

Exploiting the situation and spearheading the opposition was the Communist
Party, which, despite the hanging of Fahad and the Communist hierarchy a decade
earlier, was still strong, and the Al-Qai’da was still in circulation.

Events in Iran gave the ICP a big boost in morale: Mohammed Musadegh,
the Prime Minister of Iran had just nationalized the Anglo-Iranian Oil Company
in Abbadan (1952–1953), and led a coup against the Shah who fled the country
with his wife, Empress Soraya. They landed in Baghdad unannounced, on their
way to Italy. My friend Tsolag Hovsepian of famed Photo Haas, was summoned
to the airport to document the event.

The Musadegh coup was a big gain for the Soviets, and a big, big loss
for Britain and the United States. They were concerned that Musadegh would
nationalize the Anglo-Iranian oil company of Abbadan, which could spill over
Baba Gurgur. Musadegh did nationalize the company, and yes, it did spill over
Baba Gurgur, though not directly and not immediately.

The Musadegh coup shook the world, not only because of Abbadan, but also
because the new anti-West government’s willingness to facilitate Russia’s access
to the warm waters of the Persian Gulf and the Indian Ocean; a fulfillment of
centuries-old Russian dreams.

the winds of change 143

Musadegh was an aristocrat, and definitely not a Communist or Communist
sympathizer, regardless Tudeh Party (Iran’s Communist Party) falsely claimed
credit for deposing the Shah. Musadegh nationalized the Anglo-Iranian Company
and returned it to its “legitimate owners, the people of Iran.”

The new situation was not acceptable to the West, especially the United
States. Tudeh was so strong that even Musadegh government was not stable.
Iran, de facto, was in the hands of the Communists, which threatened its oil rich
neighbors, especially Baba Gurgur.

For the United States in particular, the coup was a defeat in the Cold War
Theater, and more importantly a loss of strategic territory. Ike had to react swiftly,
and that is exactly what he did! The CIA in collaboration with General Zaahidi,
a Shah loyalist, launched a countercoup engineered by General Schwarzkopf
(General Norman Schwarzkopf’s father), and restored the Peacock Throne. The
countercoup also restored, though in a modified way, Western authority on the oil
industry in Abbadan, the Baba Gurgur of Iran.

The Iranian events could not have passed without adversely affecting and
alarming the Iraqi Royal family. The Middle Eastern political climate was unstable,
so was the Hashemite throne in Iraq. They were on a state of high alert, taking all
necessary precautions. So was Britain, which had learned a bitter lesson in Iran
and was not about to allow the same to happen in Baba Gurgur.

Two additional events contributed to the instability of Iraq in the mid-1950s
and strengthened the hands of the opposition:

(a) The 1956 Suez Campaign in which Britain, France, and Israel attacked
Egypt, and

(b) The decision the United States had taken to deny financing the Aswan
Dam project.

Both these issues proved to the Arab street once more that the West was
pursuing their sinister intentions against the Arab world. Their stance fueled the
fires of dissent against Iraq, which was siding with the West anyway.

On the other hand the pro-British, or let us say the anti-Nasserites blamed the
United States for its amateurish foreign policies; they could not understand why
America:

(a) Issued an ultimatum to Britain, France, and Israel and aborted the Suez
campaign immediately. They wanted Nasser out, “Ike should have let
Anthony Eden beat the shit out of Nasser, that Commie,” they would say;
and

(b) Did not finance the Aswan Dam, and missed a golden opportunity to
win the hearts and minds of Egyptians and Arabs at large. They thought
that allowing the Soviet Union to build Aswan, would give them high
marks in the Middle East. People would say, “Americans are naive, they

144 the struggle for kirkuk

don’t know foreign policy; the Middle East is going Red.” In other words,
American action on one subject, and inaction on the other weakened the
hand of pro-West Arabs, and this aggravated the Middle East instability.

Paradoxically, the Nationalists who blamed the United States for not financing
the dam, praised her for stopping the trilateral aggression.

A day after Ike’s ultimatum, the Soviets issued a similar ultimatum of their
own to stop the Suez campaign. This gave the Communists tremendous propaganda
ammunition, which they used to its fullest: their propaganda machine highlighted
the West’s Imperialist stance, praised the Soviet Union’s role in stopping the
aggression against an innocent Arab nation, and portrayed them as champions
of peace. They successfully obscured the fact that it was Ike who stopped the
aggression in the first place, not the Soviet Union.

In this kind of a regional turmoil, a new era of economic progress and pros-
perity was dawning on Iraq. The progress excluded political reform.

Though there was a parliament with upper and lower houses, its members
had earned their seats through fraud and deception, rigging the elections. The Par-
liament consisted of “yes” men. There was no effective opposition, and whatever
there was did not deviate from the government line. In one word, there was nothing
resembling democracy in Iraq.

But Iraq has never had democracy in its glorious past. Yes, millennia ago,
Babylonian Hammurabi’s Codes governed society, but that never provided for
plurality. Even the glorious Abbasid Dynasty, with its Khalifs, mathematicians,
astronomers, chemists, physicians, poets, and military leaders, did not have democ-
racy, or plurality rule.

Ruler-subject style of government has always been the norm for Iraq, indeed
the entire Arab and Islamic world. The rulers have always hoped for obedient
subjects, and the subjects have always hoped for a just ruler. They both have
failed.

Iraq of the 1950s was not different; there were no plans for political reforms.
Iraq was busy with major construction projects and creating a modern infrastruc-
ture for the country rather than pursuing the so-called Arab Cause; Uniting the
Arab countries, getting rid of Israel, and getting rid of the neocolonialists.

Iraq’s solidarity with the Arab world was not solid; it never really exceeded
lip service to this or that Arab problem. The League of Arab Nations of which Iraq
was a founding member, was a joke, a club of sorts where the foreign ministers
or their deputies got together to discuss pending issues facing the Arab world,
then release a routine communiqué full of rhetoric fed to them by their Western
handlers. It is fair to state that at no time, since her founding in 1945, has The
League seriously addressed issues vital to the Arab nation, to the satisfaction of
the Arab public opinion, nor have their decisions and efforts resulted in tangible
results.

As the Arab individual became more and more educated, acquired political
skills, and accumulated experience, he lost faith in his rulers and their system

the winds of change 145

of governance. People demanded political freedom, prosperity, and respect for
human rights; they had none. They demanded healthy and just replacement to
the antiquated and corrupt Ottoman system, which was still infesting the Arab
constitution.

This kind of a situation angered not only increasingly educated Iraqis, but also
the ordinary citizen. Despite the political stagnation, the economic development
was progressing in oil rich Iraq. The government had formed the “Construction
Board” consisting of highly qualified technocrats, and empowered it to manage
Iraq’s transformation into a modern State. They had two tremendous assets at their
disposal to achieve that goal: oil and water.

Aside from the fully developed Baba Gurgur fields, there was virgin land
awaiting exploration. Drilling for oil had already begun by petroleum companies,
all Western concessions, in E’in Zala near Mosul (now Iraqi Kurdistan) and Basra
in the south.

Global demand for oil had increased, and Baba Gurgur was destined to stand
up to the challenge. Increased production required a larger pipeline to bring oil
to the Mediterranean shores. In 1948, after the creation of Israel, or thereabouts,
Iraq had shut down the “H” line, which originated in Baba Gurgur, and passed
through Jordan to Haifa. The only operational pipeline was the “K” line, which
also originated in Baba Gurgur and joined the “T” line, at the Iraqi-Syrian border,
after passing through K-1, K-2, and K-3 pumping stations. The faucets were in
Tripoli on the Mediterranean.

Turrif-Burden, an Anglo-American company was at work laying a new thirty-
two-inch pipeline under the sand to replace the twelve-inch line. This line also
originated in Baba Gurgur, and headed west to end in Tripoli and Banias. I saw
these American experts laying the pipeline and admired their capacity for hard
work and consumption of beer and thick, juicy, steaks; I was an IPC medical
officer stationed in K-2 then K-1.

Water was prominently and permanently on the agenda: The construction
Board created projects to harness the waters of Zab El-Kabir and Zab El-Sagheer
(The Greater and the Lesser Zabs), the two main tributaries of the Tigris. These
originated in the mountains of Kurdistan, including Qalah Dize where we had met
workers measuring the depth of the snow, to predict the water flow in the spring
into these tributaries. I believe one of the reasons for trying to harness waters
pouring into the Tigris was Baghdad’s vulnerability to flooding, which almost
paralyzed the city every spring.

Plans were drawn, and soon implemented, to build the Dokan and Derbendi
Khan Dams on these two rivers, in northeastern Iraq. The projects displaced dozens
of Kurdish villages, adding to the frustrations of the people who had no say in the
matter.

Tigris originated in Turkish Kurdistan and flowed down to Mosul and Baghdad
without major restrictions. Turkey had not yet built dams on it, and could not ration
what can flow to Iraq. There were constant consultations between Iraq and Turkey
for control of the waters of the Tigris. So the present dispute between the two

146 the struggle for kirkuk

countries over water, stemming from the newly built Ataturk Dam projects, had
originated over half a century ago. Regardless, water, like oil, was aplenty in Iraq,
Mesopotamia: the eastern pole of the “Fertile Crescent.”

These huge projects did not deter the Communists, the Nasserites, the Nation-
alists, and the Kurds from pursuing their political agenda and their goal of getting
rid of the monarchy. This internal instability rendered Iraq vulnerable to outside
forces that were desperately trying to get control over Baba Gurgur.

Despite vigorously fighting the dissidents and the subversives, and gaining
some ground, the Royal regime continued to remain unstable and vulnerable.
Britain had to do something different, something preventive, to take the initiative
away from the others: a coup perhaps? Perhaps!

If this is a rational approach to the problem it is then not illogical to conclude
that a general, Abdul Karim Qasim, who was known to be pro-Britain, and enjoyed
the trust of the Prime Minister was entrusted to lead the coup of 1958 on behalf of
the British Government. Logical deliberations conclude that, to prevent repetition
of the Iranian disaster, Britain did plan and execute this preemptive strike.

To further this hypothesis the observers of the time cited the British Ambas-
sador’s meeting with Qasim some hours after the coup and his declaration that,
“Oil will flow, as before, and the prices will remain the same,” as proof positive
to their belief.

Approximately one year into the Revolution, the political dynamics of the country
had changed significantly: the Nationalists, the Ba’this, and the Nasserites were
nullified as effective forces and the Communists were on the go—they gained
strength by the day! Their demands for power grew, and grew, and grew—so
much so that it overwhelmed Qasim and posed a challenge to his authority.

On May 1, 1959, the International Labor day, about half a million people,
organized by Communists, demonstrated in the streets of Baghdad demanding
power-sharing with Qasim, and appointment of at least two Communists to the
Cabinet. They were raising banners depicting the usual Communist slogans of
peace, friendship, and socialism. Their standard slogan for the day was “Asha
Za’imi, Abdul Karimi, Hizb Al Shiyou’i bil hukum matlab Adheemi” (Long live
the Chief Abdul Karim [Qasim], Communist party’s participation in government
is a grand demand). The “sole leader” perceived this as an ad hominem attack and
a threat to his authority.

By July 1959, the aftereffects of the Mosul massacres, the massacres of the
Turkomans in Kirkuk, and the Communist power sharing demands were still
disrupting people’s minds. The People’s Court added tremendous anxiety and
created profound instability to the situation.

It was obvious that the Communists had controlled the country, and their
militia, the Muqaawama al-Sha’biya (People’s Resisting Militia) was raising hell
from the north to the south, arbitrarily arresting, torturing, killing, and intimidating
people. Whether Qasim himself was a Communist was irrelevant, the country was
red.

the winds of change 147

The situation in the country was tense also because the Communists had
committed on July 14, 1959, a mass murder in Kirkuk. They had massacred a
score of Turkomans, and buried tens in a ditch, alive. Two of my friends were
amongst them, Mohammed Awtchi and Jaheed Fakhri. At the same time they had
killed two prominent Turkoman brothers, Dr. Ihsaan and Colonel ’Atta Khayralla.

Qasim’s government, cognizant of the massacre, had interfered and those who
had committed the crimes were tried and sentenced to death; but Qasim did not
carry out the executions, possibly because of Communist party pressures. This
act added to peoples’ suspicion that he was indeed a Communist. The Turkoman
community was angry and felt shortchanged and demanded justice, to no avail.

Iraq’s problems did not end by removing the Royal regime. Yes, a republic was
established, but hours after its birth the political landscape was already jaundiced
indicating a sick infancy and a sicklier adolescence. The prerevolution agreements
and understandings struck between its leaders were now null and void. The struggle
that had ensued between Qasim and Arif was now magnified. Each leader had an
ideological motivation to implement. Arif’s: to unite with Nasser, and Qasim’s:
to block it. They could find no common ground, and the argument evolved into
personal hatred. Yesterday’s comrades in arms were now avowed enemies.

The dispute came to a potentially criminal end when Arif pulled a gun on
Qasim and pointed at him, but couldn’t fire, then broke into tears. When those
present disarmed him, Qasim asked him why he wanted to kill him? Arif said,
“I didn’t want to kill you, I wanted to commit suicide,” to which Qasim replied,
“Why don’t you go home and kill yourself there?”

The ideologues that backed Qasim and Arif brought the dispute to the fore
through newspapers, demonstrations, liquidations, and violence. The discord, lead-
ing to opposition and enmity, was soon established amongst the Iraqis at large.

24

A “U-Turn”

All these events took their toll on Qasim. He felt ostracized and increasingly
vulnerable. He had successfully fended off demands to form the Revolutionary
Council, he had successfully isolated Arif and the idea of joining Nasser’s train,
and now he was facing a Communist takeover—the threat was real! The fact
that the Communists had committed the atrocities and were demanding cabinet
posts was a real threat to his authority. In appearance and de-facto he was not the
strongman he once was! They had taken over the country doing as they pleased
in his name. People blamed Qasim for all the ills, and the anarchy that befell the
country; Qasim had no choice but to launch a campaign to remove this threat by
destroying them. He did!

In a speech delivered on July 19, 1959, to Christian worshipers in Mar Yousif
Church (Saint Joseph Church), he clearly and forcefully, denounced Communism.
He called them “fawdhawiyoun” (anarchists) and condemned their atrocities: the
pogroms of Mosul, which was committed on his behalf to quash the Shawwaaf
uprising, and the pogrom of Kirkuk.

Now he portrayed the Communists as criminals, something, which the ordi-
nary citizen knew, anyway! But the questions people asked were simple! Why
now? If Qasim were honest he would have condemned all these atrocities when
they happened, better yet he could have prevented them from happening in the
first place. The answer was obvious: he had to use the Communists to destroy his
enemies, and then destroy them because they rose above their shoes and posed as
a real threat to his authority.

The parishioners received the speech with honest, thunderous applause; it
was a pleasant surprise for them and the world. The ordinary Iraqis, who were
listening on the radio and TV, were jubilant: they had had enough of roadblocks,

a “u-turn” 149

checkpoints, extortions, assassinations, and plain oppressions, imposed on them
by the Communists, for a whole year. To the outside world his action indicated
change of policy in favor of the West, and that it was! People looked at Qasim as a
man of high moral standards, a man of justice. Qasim came out smelling like a rose!

The freedoms that Qasim had brought to the country had exposed the Com-
munist party structure. Qasim and, most importantly, the West knew them. Some
say that his original tactic of unleashing the Communists was a ploy to expose
the entire organization. It could very well have been! It bore fruits for him, and
the West: it weakened the Aflaqi opposition, thus preventing union between Iraq
and the United Arab Republic, and it exposed the entire Communist organization,
something that the Royal regime and the British Intelligence had failed to do in
the past.

Now, he and the West were in a good position to make their long-anticipated
move. They knew who the Communists were and who was their Central Commit-
tee; all they had to do was pick them up, one by one, like ripe berries. And pick
they did! Qasim launched a campaign of mass arrests against the Communists. He
arrested and incarcerated all of them. The prisons were now full, this time with
Communists who had changed places with us.

In his book Testimonial for History (April 2002) Azeez Al-Haaj of the Com-
munist Party Central Committee, states that the decision to challenge Qasim and
insisting on sharing power was the biggest mistake that the party made at the time.
He is right! Qasim shredded the Party into pieces; however by doing that he also
debased himself and now his support, feeble as it was, came from ordinary people
who had no political affiliations, savvy, or even inclination.

The shift in direction opened the doors to a new era, but also created a new
political vacuum, new political realities, new challenges, and new problems, which
Qasim had to face.

The Mar Yousif speech was a turning point in the political climate of Iraq: It
was radical, it was effective, and it was a shrewd political move on Qasim’s
part. Thousands like me, who were incarcerated—except for the conspirators
who had actually participated militarily in the Shawwaaf uprising—were released
immediately, but almost everybody was bitter and not supportive of Qasim; by
releasing us, he did not win our hearts.

The Aflaqis who, started to intensify their political activity and gain notori-
ety, prominence, and power to control the street, immediately filled the political
vacuum created by the paralyzed Communist Party.

In September, Ba’th party propaganda and publications, such as Michel
Aflaq’s doctrinal Fi Sabeel Al-Ba’th (On the Path to Revival), flooded the stores.
However, that was only a prelude to mobilizing the people for the pursuit of their
agenda of union and socialism ala ‘Aflaq. Demonstrations and Ba’th political
influence was now clearly a force to reckon with!

Despite Qasim’s tolerance of Ba’th’s newly acquired notoriety and political
gains, their enmity toward him did not cease; first for the harm that he had

150 the struggle for kirkuk

done to them, and second for the genuine ideological and political irreconcilable
differences, which had separated them.

Anti-Qasim, and pro-Nasser forces, now collectively seen as Aflaqis, accused
him, and rightly so, with breach of initial contract, agreements, and understandings:
He had deviated the course of the July 14 Revolution from its intended goal, away
from joining the Arab caravan. Qasim had to go!

Opposition was not confined to just demonstrations and shaping public opin-
ion, it included covert plans to eliminate Qasim, partly for revenge, and partly for
what he had done to them and their cause. Revenge they attempted on October 7,
1959!

On that day I was working in the office of one of my colleagues who had gone
to Lebanon on vacation. The office was in Raas Al-Greyya, an area of narrow
passageways, so narrow that the windows on either side of the alley were in
kissing proximity. To the left of my desk was a high window overlooking Shari’
Al-Rasheed (street), which was only about forty feet away. It was late afternoon. I
had just given a Bedouin patient the bad news that she was suffering from cancer
of the throat. Both she and her daughter were devastated and I consoled them by
saying, “Everything is in God’s hands. He alone knows who will live and who
will die.” I had barely finished the sentence, when I heard the rata-tat-a-tat of a
submachine gun followed by a bomb explosion. I looked out of the window and saw
a damaged car, scattered shoes and sandals, and people running in all directions in
panic. We didn’t know what was happening! My doorman immediately shut the
main door, and we ducked in front of the window, in fear and curiosity.

Within a minute or so, I saw two soldiers carrying Qasim from his armpits and
desperately asking anyone for help. They appeared to be in shell shock heading
toward my office. I heard them beg, “Ya ahli khair, ya ahli sawaab, ilhhagu,
az-Za’im indherab! (Oh good doers! help! the Chief is hit).

No one responded, neither did we! For a moment I surrendered to my human-
itarian instincts and wanted to help; after all, I was a doctor pledged to help the
sick, but within an instant, I decided otherwise; I wasn’t prepared to take a risk
to save someone who had caused my incarceration and torture. Yes I was also a
Christian, supposed to forgive, but not to that degree!

Having received no response from our alley, the guards returned Qasim to the
street where the car stood, ruined and smoldering. Soon an ambulance arrived and
whisked him away. The street remained paralyzed and in darkness. To date, it is
not clear who turned the lights off!

We were shocked too, and didn’t know what to anticipate except more danger,
more turbulence, and more uncertainty. Was this the start of something big? Whose
work was it? How badly did they wound Qasim? If he makes it, how is he going
to take revenge? All these were questions that cascaded into my thoughts within
seconds. Events of the passed few months rushed before my eyes with thundering
speed.

A half hour or more had passed when things had finally settled down. We
let the patients out, and closed the office. I thought the best thing for me to do

a “u-turn” 151

is to go to a safe place until the situation becomes clearer. Dr. Tchobanian’s
house, which was close to my office, was the practical refuge. Mrs. Tchobanian
received me with her usual optimism and compassion, and tried to alleviate my
fears.

After an hour or so, I was calm enough to go home, on foot, passing through
the narrow alleys of Raas Al-Greyya. Later I learned that I had walked the same
escape route as the assailants, one of whom being a young man named Saddam
Hussein. He and his colleagues must have been real amateurs in planning and
carrying out the attack; they had fired from both sides of the car, unintentionally
hitting each other: One of them had died, and Saddam was wounded in the leg. By
all measures, the operation had been clumsy, leaving behind a wounded Za’eem,
his dead chauffeur, a dead comrade, and a few wounded coconspirators.

Rumors started circulating, but the Ba’th Party put an end to it by claiming
responsibility. They had decided to eliminate Qasim soon after Shawwaaf and
Mosul, to avenge the atrocities supported, possibly engineered, by him, and also
to remove the main obstacle blocking union with Nasser, and to end the Communist
domination. His liquidation would have redirected the Revolution to its originally
intended path. Remove from power a man who had deceived his comrades in arms,
monopolized power, and refused to form the Revolutionary Council.

He was the one who had given Communists a free hand to raise havoc in the country;
he was responsible for the incarceration and death of thousands of people. For all these
reasons and more, his elimination was “haqq”(just) the opposition argued.

The government captured seventy-eight Ba’thi suspects to face Mahdaawi’s
court. Saddam was free; he had managed to flee to Syria, and eventually to Egypt
to become Nasser’s guest. Now, these assailants had the priority before the court;
the old regime and Shawwaaf conspirators had to wait for their turn to appear on
stage again.

Within a few hours of the shooting, Qasim appeared on television with his
left arm in a cast. He assured his “beloved citizens” that he was alright and that he
would lose no time in working for their prosperity and well being, even from the
hospital. He accused these traitors of being “agents of the enemies of Iraq” and
promised swift action against them. After a brief hospitalization he was released,
looking triumphant and in the saddle again.

Qasim’s assassination attempt did not augur well for the country, for it was a
precursor to rigorous events, an indication of Ba’th’s resolve and popularity.

The following day of the assassination attempt, the authorities told us to stay
open that night, with all the lights on. Colonel Mahdaawi and Colonel Maajid
Ameen, the chief prosecutors, were to visit our alley for inspections. I was scared
to death, not because I had done anything wrong, but because I had just come out
of detention, and I was on their black list, still a suspect. If they were thorough in
their questioning, they may spot me, and detain me for questioning, which meant
more beating and more torture.

152 the struggle for kirkuk

The investigators were late. We waited for them. Finally they came! An
entourage of submachine-gun-wielding soldiers protected them with their gun
barrels pointed upward toward the windows. They looked left, they looked right
(as if inspecting), did not question anyone, and left after a minute or two. I
breathed a sigh of relief; obviously, fear had led me to give them more credit than
they deserved. It was all a part of poorly staged and executed comedy by both
sides.

The assault on his life must have had an impact on his thinking; in January 1960
Qasim announced legalization of all political parties except the Communist party,
which remained barred from official functioning. Once more, the Communists
went underground to start rebuilding anew, but they were so weak that they
couldn’t play an effective role in influencing policy. The country, at least on the
surface, quietened down for a while.

With all these convulsions, IPC kept on pumping oil, albeit on borrowed
time. Qasim, having lost his base, exerted pressure on the oil companies for
change, so that he could regain some lost credibility. IPC obliged and made some
concessions: establishing and implementing the “Iraqization Program,” a program
that mandated replacing the British experts with qualified Iraqis. The agreement
was not without economic benefits for IPC, since the Iraqi employee, with the
same qualifications as his British counterpart, cost less. Qasim looked good!

This program went well; a number of American- and British-trained Iraqi
engineers were already in place operating oil production units. There were others,
like my friend Nafi’ Abdullah, Iraq’s ex-Air Attaché in Washington, who held
high administrative positions; he was one of five Assistant General Managers.

I dare say that none of these Iraqis were dissidents or held anti-British senti-
ments. Having studied abroad and modified their culture to Western norms, they
were misfits in both cultures: to the British they were Iraqis, not to be fully trusted,
and to the Iraqis they were Westerners with suspicious loyalties, especially those
that had returned with British or American wives. Regardless, in the eyes of the
law, they were Iraqis and that fit the Iraqization bill.

Though this bill changed the demographic makeup of IPC, it did not change
the political orientation of the company; the key posts remained in the hands of the
British. Some Iraqis, who replaced the British, had stronger pro-British sentiments
than the Britons who were repatriated. For all practical purposes, Baba Gurgur
was still in British hands!

I was one such Iraqi. One day, my friend Levon Carmen (Stepanian) who was
an employee of Khanqin Oil Company, headquartered in Baghdad, told me there
was a job waiting for me in IPC Kirkuk. Unbeknownst to me, he had arranged it
through his boss Mr. Clerk. I was appointed on the spot after filling some forms. I
was very happy! Almost overnight, I had moved from the dungeons of the death
row cell, to the luxury of life in IPC, where I had a chance to live up my childhood
dreams of an English lifestyle, akin to that of Allen Chapman.

My first assignment was in K-2, a pumping station near Baiji, located south of
Tikrit, Saddam’s birthplace. The station itself was a fenced-in gigantic compound,

a “u-turn” 153

which housed a huge pumping station, homes for the workers, homes and gardens
for the top brass, a soccer field, a club for the workers, and a posh one for the
hierarchy. There was a dispensary for the workforce and their immediate family,
and another health station just outside the fence for the neighboring tribes. I was
in charge of both.

The top brass of K-2, like the labor force, was diverse: The station administra-
tor was Colonel Dawood Salman Al-Badr, a Kuwaiti who had just retired from the
Iraqi Army. The chief mechanical engineers running the gigantic pumping station
were Isma’eel Ibraaheem Al-Raawi, an Arab nationalist and a staunch supporter
of Nasser, from Raawa near Ramadi (Now al-Anbaar province), and Yuwaash
Ibraaheem, an Assyrian, whose father-in-law, Soski, had been an officer in the
Levy, and whose loyalty to the British Crown was unquestionable.

Bahaa’addin Wali, Chief of Transportation, was a Turkoman transferee from
Kirkuk whose job was to oversee transporting material for the thirty-two-inch
pipelines being constructed by Turrif-Burden, to take oil to Banias, on the Mediter-
ranean. I was the fifth man, an Armenian.

Though this arrangement of diverse ethnic makeup represented a microcosm
of Kirkuk, it was not entirely without deliberate intent and design. The management
had arranged it thus in order to guarantee security, safety, and smooth oil pumping
operations: having five people, one Kuwaiti conservative Arab, one dissident Arab,
one Assyrian, one Turkoman, and one Armenian made conspiracy and collusion to
sabotage Baba Gurgur, impossible. Smart planning, I thought! Given the political
climate of the day, this kind of a scenario was prudent, not paranoiac.

Work at the outside dispensary was hectic. I used to see dozens of Bedouins
a day and send them away with medicine provided by IPC. That was nothing
new; for years IPC had substituted negligent Baghdad in providing health care
to these people, who claimed to be the cousins of the cousins of some third-rate
laborer. But now the political climate had changed the dynamics of the IPC-
Government relationship. IPC was no longer feeling obligated to be generous
beyond its official commitments; to spend money and provide health care for
people that did not belong to the IPC family. So they decided to terminate the
services at the out-of-fence dispensary and stop extending this help to the tribes.
That did not sit well with the laborers.

The labor union considered this as an unfair policy; their families and the tribes
were left without health care, and without free medicines; they were adamant to
restore the status quo.

IPC maintained that they are not the government, and that it was not their
legal or moral obligation to provide health care to ineligible people.

The obstacle was the language of the agreements, reached previously,
between the two sides, which had dictated that, “IPC was to provide health care
for the worker and his family and dependents.” The misunderstanding was in the
interpretation of the word “dependents”; for the worker it meant his extended fam-
ily numbering dozens, and for the IPC it meant the wife and the children, and those
who actually lived with the worker, under one roof, within the confines of the K-2
Station.

154 the struggle for kirkuk

There was a deadlock! Both sides held a confrontational posture, a tense
situation indeed! The workers were threatening to strike, which would have shut
down the pipeline, creating turmoil in the global oil markets.

Being the medical officer who was running both health facilities, I could
not avoid the issue. My initial casual conversations with the Union evolved into
unofficial negotiations, which then became formal.

The union leaders, who had been my patients at one time or another, con-
sidered me as their representative. They accepted my offer of providing everyone
with medical examination, but not medicine; it was a compromise that the union
accepted reluctantly. Strike was averted, and oil kept on flowing to the Mediter-
ranean.

I notified the management of this agreement. The next day, my superior Dr.
William (Bill) Bain summoned me to Kirkuk. When I entered his office at K-1
Hospital, he greeted me warmly and wasted no time in getting to the subject:

“Henry!” he said, “Who gave you the right to negotiate on behalf of IPC?
Who authorized you? Who do you think you are, some kind of a lawyer? How can
you do such a thing without my knowledge?” He went on, and on, and on, to put
me in my proper place. When he felt he had said enough, he continued: “Now tell
me the terms of the agreement!”

When I told him what I had achieved and the reasoning behind it, he said,
in a much gentler and appreciative voice, “Henry, you have done a marvelous
job which our negotiators couldn’t do, but don’t do things like this again without
our authorization. Promise me that you will never again engage in such matters
without my permission!” With the next breath, his anger gone, he expressed thanks
for settling the dispute, and averting a potential disaster.

I am not sure if it was my reward, but almost immediately he arranged for a
medical scholarship for me in Edinburgh, an event that changed the course of my
life.

25

More Turmoil

It was the spring of 1963. I had just returned from Edinburgh. Now I was transferred
to K-1 Hospital, which was the central hospital for the entire company, including
Syria and Lebanon.

In a Ba’thi coup Qasim had gone. He and his cronies, including Mahdaawi,
were shot in the presence of his old comrades, on television, live. His last wish
had been to keep his eyes unmasked, because, “I want to see the bullet coming,”
while his cousin Mahdaawi had soiled his pants, begging for his life, and blaming
Qasim for all his misdeeds.

With Qasim and the Communists gone, Kirkuk had a semblance of tranquility,
but not quite! Now Ba’th was in power, and the fighting between Barzanis and the
Ba’thi government was at its peak. There were many dead and wounded on the
army side, also amongst the Kurdish tribes, collectively known as Jahshas, who
had allied themselves with the government against the Barzanis.

A seriously wounded allied Kurdish agha was admitted, as a favor to the Army,
to K-1 hospital in Kirkuk. This was an exception. Two of the most competent
English nurses were assigned to take care of him, Miss Hollbrook and Miss
Johnson. One afternoon, the commander of the 2nd Army Division, accompanied
by five armed soldiers, came to the hospital unannounced and headed to this agha’s
room at a time when the nurses were tending to his wounds. The commander had
entered the room, without permission, and without knocking at the door. The
disciplined nurses were very angry and did not allow him to visit. They angrily
ordered him out. The commander told them who he was. They told him they
didn’t care who he was, he was not allowed to visit, because first of all it wasn’t
visiting hours, and secondly the patient was half naked and they were tending to
his wounds.

156 the struggle for kirkuk

The commander was terribly offended and humiliated by “these women.” He
walked out of the hospital in fury and returned to his headquarters. As soon as he
sat at his desk, he issued a written order extraditing these two nurses out of the
country immediately, to never return again. They had twenty-four hours to pack
up and get out.

My boss, Dr. Bain, was very worried because their departure would have
meant an acute shortage of nurses, also a blow to IPC’s pride and prestige. The
company’s General Manager and his assistants attempted to interfere, but to no
avail; the commander refused to see them. Even Nafi’ Abdulla, an ex-military
comrade, was rebuffed; the commander didn’t allow him to even enter his room,
let alone negotiate or mediate.

I asked Dr. Bain’s permission to try my luck with the commander, only because
I had done him a favor or two, taking care of his wife and daughter, who were not
eligible to have treatment at the company hospital. Dr. Bain checked with the ad-
ministration, got their OK, and wished me luck. Now I was an accredited mediator.

It was around noon when I reached the headquarters of the second Army
Division and requested to see the commander. In less than a minute, the commander
himself was at the door welcoming me to his office. He had a few other visitors in
his spacious office. He introduced me as the doctor who takes care of his family.
I thought that was a good sign. Tea and cigarettes were offered, as is the custom
amongst Arabs.

After he finished talking with the others, he turned to me and said he knew
why I was there. He said he respected me but no, he couldn’t help me. I didn’t
say a word! He continued his litany, this time with profanity, “Who the hell do
these English whores think they are to stand up to me and expel me from the
hospital? I’ll show them who I am! I can’t accept any delays; they have less than
twenty-four hours to leave the country.” He kept pouring his anger, and I let him
ventilate. I didn’t utter a word and kept on drinking my tea, which in Arab societal
symbolism means friendship.

After about ten minutes of profane monologue, he ordered another tea for me.
I knew I was making headways! When he finished with a sigh, I said:

“I am in full agreement with all that you have said, Excellency, I too demand
that these girls pay for their misbehavior, who the hell are they to insult a comman-
der of the Iraqi Army? If they think they still are our masters, they are mistaken!
Our revolution freed us from that kind of subjugation. What I am concerned about
is the harm to Iraq that might come out of their deportation; they would land at
Heathrow and immediately hold a news conference trying to trash you and the
Iraqi government. Bad publicity is one thing we cannot afford to have at this point,
and if this matter is not handled properly, it will give us just that. What will happen
to the girls? Nothing! They will find employment in their country in no time! We
will be the losers! So, here is what I am saying: what they have done to you does
not take away from your honor and dignity. People know you and respect you,
regardless. For the good of the country, you have to sacrifice your pride a little
bit. I am suggesting to you to let the girls get out of Iraq for two weeks, as if on

more turmoil 157

vacation, and then return to their stations to help the poor Iraqi oil workers. You
will save face! People will know that you were firm and your orders were carried
out, and the company will save face claiming that the girls were going on two
weeks vacation abroad.”

He listened carefully. I could see his face relax with a sigh. I knew it was a
yes and it was! Case closed! It was a good solution!

The year 1960 was crucial for Iraq and the world. Under Qasim’s auspices and
through the work of Abdul Rahman Al-Bazzaz (my next-door neighbor in Room
10 at Al-Rasheed Military Base, and our Imaam in prayers), Perez Alfonso
of Venezuela, and Abdulla Al-Tareeqi of Saudi Arabia, a meeting was held in
Baghdad, which lasted from September 10 to 14. The meeting gave birth to OPEC
(Organization of the Petroleum Exporting Countries). Its founding members were
Iraq, Iran, Saudi Arabia, Kuwait, and Venezuela. The idea of forming the organi-
zation probably had originated in Saudi Arabia; regardless, its maiden meeting in
Baghdad was a trophy for Qasim; he had won another battle over Baba Gurgur!

Creation of OPEC appeared to have loosened Britain’s grip on the Iraqi oil
industry, and portrayed Qasim as a patriot concerned with Iraq’s well being, rather
than chasing the dream of Pan Arabism and handing over Baba Gurgur to Nasser.

His opposition had mixed feelings about this new organization, because it tied
Iraq’s petrol with six other nations, slipping it from Nasser’s grip; also, because
Qasim would capitalize on this achievement and score big in the public opinion
arena. Their position was that OPEC was a good idea, but only after the actual
union of all Arab petrol-producing countries under Nasser.

Pan-Arabists, in addition, accused him with inconsistency: While attempting
to rid Iraq of the British influence, he was introducing his new ally, the Soviet
Union, into the equation of controlling the Iraqi oil industry. For them the Soviets
were just as bad as the Imperialist West, if not worse.

The writing was on the wall. Since its infancy, OPEC became a force to
contend with, but at the time neither Iraq nor the other members could predict the
impact of their creation on the world events. The intent of forming OPEC was to
protect the interests of oil-producing nations, nothing else. They didn’t know or
couldn’t imagine the role their organization was destined to play in war and peace.

Soon after the creation of OPEC, another major event shook the oil industry:
in 1961, in a bold move, Qasim formulated and passed “Law # 80 0f 1961,”
which restricted IPC (Iraq Petroleum Co.), MPC (Mosul Petroleum Company),
and BPC (Basra Petroleum Company) from drilling outside their existing leased
areas. The old contract, which had allowed these British outfits unlimited access
to drill anywhere in Iraq, was rescinded.

This law, of course, was unfavorable to the British, but at least the new
arrangement guaranteed uninterrupted production from the existing wells. Qasim
became the undisputed winner in this battle over Baba Gurgur.

The Soviets were jubilant not because they gained something from Qasim’s
actions, but because his actions hurt the West by denying them valuable assets

158 the struggle for kirkuk

and prestige. Nasser received the news with mixed emotions; he was happy that
Britain’s wings were clipped, but disappointed that he too, gained nothing; his am-
bitions of controlling Baba Gurgur in the name of the Arab Union had evaporated.
It was a lose-lose situation for both of them.

Despite Law # 80, matters did not change much for IPC. Production was the
same, and oil flowed as before; however, the company feared that sterner measures
were yet to come. They did, a decade later. With the stroke of a pen, the company
was nationalized ending a longtime speculation. Thus, almost half a century after
first tapping oil in Touz Khurmatu and waging crucial battles over it, Iraq finally
became the sole proprietor of its Baba Gurgur, but not necessarily its destiny. Did
Iraq really win the war over Baba Gurgur? Did the West lose? Act Three of this
saga was not over; the struggle to win the war over Baba Gurgur was to take
another form at another time, and it did!

In 1963, three other major events shook the world.
For the United States, it was disastrous: President Kennedy was assassinated,

and the country plunged more and more into the Vietnamese quagmire, which
claimed many American lives. I felt sorry for both events.

In Iraq, there were three major events, one of them personal. On February
8, in a Ba’thi coup Qasim’s regime was toppled, and he was shot in front of the
television cameras for the whole world to see. So was his cousin Mahdaawi and
the prosecutor Maajd Ameen, the two clowns of the “People’s Court.”

Reportedly Qasim had asked Arif to spare his life the way he, Qasim, had
spared his, but Arif had denied the request stating that the verdict was unanimously
reached by the revolutionary council, and that he personally pardons him, and
washed his hands off his blood. He must have had terrible inner conflicts: a duel
between emotion and logic. He being a sentimental, emotional man, couldn’t have
voted to exterminate a comrade-in-arms, a “brother,” a man who spared his life.
On the other hand he could not have voted against the unanimous will of the
coup leaders who were about to eliminate Qasim, the comrade who deceived the
original ideals of the Iraqi Revolution, the traitor of the Free Officers, the obstacle
to Arab unity, the ally of the Communists who destroyed their beloved Iraq.

Despite all that Arif had no choice but to vote; he asked to be the last to vote,
and he was! He followed suit with the majority, but minimized his guilt: being
the last, his vote carried no weight; the man had to be executed for the common
good, for Iraq. He could have taken the noble high road and voted to spare his
“brother’s” life; but he didn’t! He had no noblesse oblige.

When I heard this, I remembered Adnaan Azzawi, my “pal,” the Communist
who “washed his hands” off my case using the same excuse during my torture in
1959. I thought it didn’t matter if one’s torturer is a Communist or a Ba’thist; it
takes a certain humanoid type to become a cruel extremist, a criminal bastard.

Just before the execution, Qasim’s last wish was granted: he was not blind-
folded. He must have seen the bullet, which lodged in his forehead, like a badge
of honor. I thought it took a certain intestinal fortitude to face bullets; it spoke of

more turmoil 159

the man’s character. Thus, by his execution a chapter in the Iraqi saga folded, only
to have another, equally rotten, unfold.

The country was, now, in the hands of the Ba’this, with Abdul Salaam Arif
as president. Like the Communists who had created the notorious Muqaawama
Al-Sha’biya troops, Ba’this created their own notorious Hharas Al-Qawmi (Na-
tionalist Guards). They too, armed them with submachine guns and semiautomatic
weapons to terrorize and control the public, and subjugate them to their will. They
too, like the Communists, were engaged in a one-party dictatorship. They too,
were charged with the “Protection of the Republic against all enemies, foreign or
domestic,” which meant the Communists and whoever opposed the Ba’th.

For an ordinary Iraqi nothing had changed—the Hharass was the other side
of a dirty coin; Ba’this committed, in revenge, the same kind of crimes, murders,
incarcerations, and terror, as the Communists in Kirkuk. Their new government
wasted no time in executing those death row Communists, mostly Kurds, who had
committed the Turkomani pogroms in Kirkuk and whose sentences Qasim had not
carried out.

One of the hanged was my sixth-grade classmate Hussein. He was a Kurd.
When I saw his pendulous short body swaying in mid air, I was petrified. I couldn’t
believe that my classmate, a shy, gentle, playful kid with shabby clothes, was
hanging from the gallows with his hands and feet tied, head tilting to the right and
tongue protruding, just the way he was in class trying to concentrate on the lesson.

I hated death, and still do, but I hated violent death even more. I thought some
people are born under unlucky stars; Hussein was one of them. He was born with
odds doubly stacked against him: his parents were very poor, and he belonged
to an oppressed ethnic group, the Kurds. He must have felt trapped; he had no
chance in life. Even if he had, the society in which he was to function would
have given him a real uphill battle, outstretching his capabilities, and denying him
opportunities. No wonder he became a Communist! A “religion” that promised
him social justice, equality, and prosperity, and gave him the justification for
hating the wealthy; those “capitalist bastards who have exploited human beings
and sucked their blood,” as he said

Unlike other religions and ideologies, Communism was about here and now,
on earth, not in ethereal heaven. This was a gratifying “religion” indeed, worthy
of sacrifice! The Communists had undoubtedly lured Hussein, like the others, into
believing that once the old regime was toppled, he would have a prosperous life,
and, to topple the old order he had to kill. Kill he did, and now he was swaying
from the gallows.

The twenty-seven bodies hanged in public in three different locations to make
examples of them, and also to win the hearts of the Turkomans who were seeking
justice. They were to stay on display long enough for people to see, before handing
their bodies over to their relatives. Through these bodies, the new government also
intended to project power and the will to crush their opposition.

I witnessed this scene with feelings of sorrow, disgust, fear, uncertainty, and
worries. All of a sudden, it was night in the middle of a hot, sunny, morning: foggy,

160 the struggle for kirkuk

cold, and unbearable. I remembered myself in the death row cell with my friends,
the cockroaches and the mice, running around happily. I smelled the pungent odor
of urine and excrement.

Hussein must have been held in my death row cell. I bet he was in my cell!
Yes, he was! My gut feeling told me he was; we had shared a classroom before,
why not a cell? But he would not have known that I had been there before him.
Was Hussein really detained in my death row cell? Did he write his last will and
testament with shit, on the wall?

That was ridiculous; what difference did it make if it was the same cell or the
one next to it? He was now dead, swaying from a rope, and I was alive trying to
negotiate the ropes of life. I had seen and experienced enough. I asked my happy
Turkoman driver to take me back to K-1 Hospital where I worked.

On my way back, Saalih, the driver, kept on talking and talking about justice,
revenge, the Kurds, and the Communists, but nothing was sinking in. I was ab-
sorbed with what I had just seen and experienced; it was juxtaposing, in flashes,
with scenes of life in Britain, which I had recently enjoyed.

I made that trip to London a thousand times in an instant. The overriding
question in my mind was my future in this country. I knew that the prosperous life
that IPC had provided me would be short-lived. The question was whether I was
prepared to face the uncertainties of the future, in Britain!

By the time I reached the hospital, I had arrived. I concluded that I was not in
any danger because my prison mates were in power; they were holding important
cabinet and subcabinet posts. In incarceration they had offered me, should they
come to power, any position that I desired, short of a cabinet minister. At the
time, it was laughable and rightly so: for one I never believed that they stood any
chance of coming to power again; and second, talk of that nature is nothing more
than prison talk, made under morbid circumstances as a psychological defensive
mechanism. Now they were in power, but I was not going to join their march to
the abyss, which was sure to happen! I had seen their weaknesses and unpatriotic
statements in prison, and questioned their competence to govern. These same
people while in prison had displayed soft character: had cried, denounced their
country, and yearned for the cafés of Piccadilly and Soho, and now they were at
the helm of the State ship heading to disaster. Regardless, I was not in immediate
danger. But, how about the future? What guarantees my safety? What guarantees
the stability of this country? How do the uncertainties of Iraq compare with that
of the West? These questions and more kept my mind busy.

All these deliberations came to a decisive end with a family tragedy: my
brother Noreeg, twenty-three, was accidentally shot at a Hharass al-Qawmi check-
point, and rendered quadriplegic. The army officer on duty who caused the accident
happened to be his friend. He died in my arms at the El-Rashid military Hospital,
in the same base where I was incarcerated.

I was devastated! So was my family. Our friends and the community wept
as he was buried with military honors. Muslims of our neighborhood, like the
Armenians, came to console us, and they recited the Al-Faatiha for the soul of the

more turmoil 161

dead. Through it all, I had to display composure and strength for my old parents. I
didn’t cry; I wish I had; it would have brought closure, which I have not achieved
yet. I am still crying!

I never memorized the name of the man who shot Noreeg, and in compliance
with my brother’s wishes we did not bring charges against him. We received no
apologies from him or his family, nor did he express remorse. A decade or so later
he too, I hear, was shot and killed in the Iraq-Iran war. Such was life in Iraq for us,
and thousands like us, under Qasim and the Ba’this, after the demise of the Royal
regime in 1958!

26

“Your Destiny Is Charted for You the Minute You
Are Born”

(An Arab belief)

Noreeg’s death changed our outlook on life. Sadness descended over our household
and grief never left us for a long time. We became more acutely aware of the
fragility of human life. We philosophized a lot, and for us death became a yardstick
of life.

One day at his graveside, I reached a decision: I am leaving! Living in Iraq
was not for me, or my children any more. True, I’ll be leaving Noreeg behind, but
now Noreeg was not a person whom I could hug and kiss and talk to, he was only
a precious spirit, whom I could take with me anywhere I went! All of a sudden,
I felt Noreeg’s spirit become a part of my soul. Now he was with me, I could go
away without looking back, I concluded.

The next day, I started working on the arduous task of obtaining a passport.
I had to obtain approval from the Ministry of Health to leave the country, post a
thousand dinar (equivalent of $4,000) bond to guarantee my return, and then apply
for a passport. I paid, and I got permission to leave. It took me several more weeks
to get the required clearance from the Police Security, and get the passport. I was
ready to say goodbye to Iraq and hello to the West; I was on my way to a new life
filled with hopes, illusions, successes, disappointments, and a new reality. I was
looking forward to my transformation from an oppressed subject to a free citizen
of a democratic country; the Bill of Rights was too enticing!

My leaving broke my family’s back. My father couldn’t believe his ears when
I told him. With tears in his eyes he said, “I lost a son, now I am losing a second
son, it is not fair.” I looked at his face: the wrinkles appeared deeper, the greenish-
blue eyes duller, as if the tears had washed away the tint. He had aged some more

“your destiny is charted for you the minute you are born” 163

since the night before. He lit up a cigarette. “Dad,” I said, “You have lost a son,
you don’t want to bury another son; I better be far and safe, than another grave
for you to visit; you will come to see me!” He understood but couldn’t accept it;
to him this was another tragedy that was “written,” allocated to him by God the
minute he was born. That was, and is, an Eastern myth, “Your destiny is charted
for you the minute you are born.”

My mother and sisters continued crying, and were lost for words. My wife
was sad, but hopeful, because she and the children were to join me in a few months,
and they did!

That was the last time I saw of my father. He died nine years later, yearn-
ing for his sons. The rest of the family eventually got out of Iraq, leaving my
grandmother’s, father’s, and Noreeg’s graves behind.

Despite all this, I was happy to leave Iraq when I did. My predictions for the
future of Iraq materialized. I know that had we stayed in Iraq, the first or the second
Gulf wars would have claimed the life of at least one of my sons, and I know that
I would have been, for some trivial reason, like my friend Hussein swaying from
the gallows; it would have been all a part of the battle over Baba Gurgur.

27

A Chitchat

I left Kirkuk for London in 1964, but not psychologically. Like Noreeg, Kirkuk
became a spirit, which I carried with me to America, and as time passed, it, like
the flames of Baba Gurgur, grew eternal.

I chose to come to America because I wanted to be a citizen, not a subject.
To me the one absolutely tempting attraction of America was not its modernity,
or the opportunities it offered, but the Bill of Rights that had set Americans free,
and made them what they were: respectable and guardians of morality.

Since her birth, America had earned not only the respect of the world, but
also its love; a huge capital of good will existed with the peoples of the world.
That capital has now eroded partly because of our shortsightedness, adventurism,
mismanagement, ineptitude, and plain amateurish conduct of the foreign policy,
and partly because of the dirty battles for Baba Gurgurs of the Middle East, which
we have waged for the last two decades. We are especially not respected because
of our duplicity in conducting Foreign Policy, and because of violating our own
moral standards.

When Saddam invaded Kuwait, we waged war under the false pretence of
liberating Kuwait and reestablishing democracy in that sheikhdom, a democracy
that Kuwait never had. The war, however, was just! The world knew that we
waged war for oil, not democracy. The world knew that our excuse was a lie,
yet we insisted on that falsehood hoping that the world would change its mind.
Why couldn’t the administration tell the American people the truth that we were
going to war to protect the American interests in the region, provide gas for
your car, heat for your home, and energy for your factories, which would protect
your jobs? That would have been the truth, and would not have insulted people’s
intelligence.

a chitchat 165

Whatever Saddam’s justification, the fact remains that his goal was control
of the oilfields of the Gulf. Previous Iraqi governments, starting from King Faisal
I in the early 1920s, to General Karim Qasim in 1961, had also claimed Kuwait
as part of Iraq, which historically it was, but they had failed; Karim Qasim even
mobilized his army for invasion. But for Britain’s threat, he would have invaded!
When King Faisal made his claim, oil was not an issue; Kuwait was a desert
sheikhdom producing pearls, not oil.

After Desert Storm President Bush (41) asked the Shi’as of the south to rise
against Saddam, and they did, but he failed to support them; we did not even
attempt to help them and the result was several hundred thousands dead, buried in
common graves, which we now call Saddam’s atrocity.

The Kurds had the same fate in the north; it was a repetition of the Bay of
Pigs fiasco! Additionally, in negotiating the articles of surrender, we disallowed
the fixed wing aircraft from flying but allowed helicopter gunships. Saddam used
this with impunity; they pounded the Kurdish territories mercilessly, and they lost
lives; we lost face, their trust, and respect; it took us a decade or so to regain what
we had lost.

In putting a United Nations resolution together to liberate Kuwait, the admin-
istration, whose will dominates the Security Council, formulated a shortsighted
resolution that did not include the overthrow of Saddam, the excuse being, “. . .we
would have been an occupying power charged with running Iraq, and may be not
even finding Saddam” (Bush 41). A decade later, his son proved him right; we
went there totally unprepared, totally oblivious to the demographic idiosyncrasies
and the political realities of the country, and mismanaged the aftermath of our
invasion. Five major mistakes got us into the present chaos:

(1) We did not secure the borders.
(2) We did not secure the Iraqi ammunition dumps.
(3) Instead of purging just the top brass, we dissolved the army unnecessarily,

which created a half a million jobless soldiers and two million of their
dependants without income. They hated us and became our enemies!

(4) We allowed the mobs to loot stores, institutions, homes, and museums;
destroy property, burn cars, destroy all but the Ministry of Oil, which we
were protecting.

All this happened right before the eyes of our military, and they did
not raise a finger to prevent the disaster, arguing that they are not the
police; it was not their job.

All this and we stood there dumbfounded, asking ourselves, “Why
didn’t Iraqis welcome us with bouquets of flowers the way the French
did when we liberated them in WWII?” It is a fact that most Iraqis were
prepared to do just that if we knew how to manage the situation.

Iraqis also discredited us for being inept, incapable of restoring the
very essential utilities: electricity and water. For months, and now for
three years, people’s water and electricity, are rationed. Iraqi’s couldn’t

166 the struggle for kirkuk

believe that this technological giant, America, is so inept that after three
years they haven’t been able to repair what they have destroyed. To them,
omnipotent America has failed to improve the quality of their lives, some
believe intentionally. Today many ordinary Iraqis yearn for the Saddam
years, when the basic services were functional despite the international
economic sanctions. Still, we are asking ourselves rather naively, why
don’t they like us?

(5) Not hunting Abu Mousab al-Zarqawi, who was nestled in the northeastern
corner of Iraq away from Saddam’s sphere of influence. Colin Powell,
in his presentation at the United Nations, showed a map with the camp’s
exact location; why then didn’t they fire missiles to get him and the other
members of the Al-Qa’ida?

The Administration’s propaganda machinery keeps on misleading the Amer-
ican public. When the horrendous crime of 9/11 shook the nation and the world,
they explained the event as being a struggle between the haves and the have-nots,
concealing Bin Laden’s and the militant Islamist’s true motivations for hitting the
United States. Once again, they misled the American public opinion! They said,
“The enemy wants to change our way of life. . .” when the reality is that the enemy
does not want us to change their way of life; they despise the Western culture, they
despise their leaders whom we support, they despise the corrupt Arab regimes that
we tolerate, and they resent our support of Israel.

Furthermore, they long for the lost glory of the Arab domination of the Middle
East, Africa, and parts of Europe, and blame their 1,000-year stagnation on the
West. In their arguments they disregard what the Ottoman Empire, the seat of the
Islamic Caliphate, did to them for four and a half centuries: they destroyed them,
their Muslim brothers! They disregard the fact that it was Britain, and Lawrence
of Arabia, who liberated them from the jaws of the Ottoman Turkey.

In the final analysis, not even all these are the absolute true motivations of
their actions; in reality, what is going on now is only a part of a battle over the
Baba Gurgurs of the Arab World. If through ignorance they do not understand us,
it is incumbent upon us to understand them! But, do we?

In 2003, in order to justify our invasion-occupation of Iraq, we first used
weapons of mass destruction as an excuse, then changed it to Saddam’s collab-
oration with the Al-Qa’ida terrorists, then justified it by the necessity for regime
change in Iraq, because Saddam posed a threat to Iraq’s neighbors and the world.
All these false excuses contributed to further deterioration in our reputation as a
credible superpower, and the world; even Europe reacted to that with the simplest
of all negative feelings: hate!

Aside from all this, we went to Iraq totally oblivious of the idiosyncrasies of
the people. The best example of that is what I saw on television the other day:
The new Iraqi army recruits were to have their hair clipped; the recruits resisted,
but finally agreed. However when the barbers attempted to clip their mustache,
they became angry, combative, and agitated, trying to jump off the chair; one of

a chitchat 167

them said, “What am I going to tell my wife? This is my honor. I am an honorable
man and you are humiliating me!” To an Iraqi, indeed for an ordinary Arab,
his mustache is his honor and cutting that mustache means dishonoring him and
his family. Under ordinary circumstances, a barber would never touch a man’s
mustache to shape it, except as instructed.

In a related story, I saw on television an amusing incident, which happened
immediately before Saddam’s fall, at the Arab Foreign Ministers meeting. The
meeting was attended by almost all Arab countries, including Iraq, which was
represented by Izzat Ibrahim al-Duri (K of clubs), the # 2 man of Iraq. The Kuwaiti
head of the delegation, now the new Emir, said something that provoked al-Duri’s
anger, to which he reacted angrily by saying, “Curse be on your mustache,” which
of course is funny and meaningless to a Westerner, but to an Arab that is one of
the worst curses one can utter.

Our military should have handled this and a thousand other situations like this
in a tactful manner: they could have prepared the soldier ahead of time instead
of catching him off guard to shave his mustache. In his neighborhood that soldier
will be known as the man who surrendered his honor to the Americans in order
to be employed for a few bucks. It is a stain on his honor and patriotism. It is
virtually certain that we did not win that man’s love or loyalty.

When I left Iraq, Saddam was not in power, but the Ba’th party was. They had
employed the same tactics as the Communists, to keep control over Iraq. Arrests,
murders, tortures, and cutting of the ears as punishment, became commonplace.
The Ba’th party, which two Syrian Sorbonists Akram al-Horani and Michel Aflaq
had established, separated. I do not know the reasons for this separation, but it was
clear that Michel Aflaq was siding with Iraq, and Horani with Syria.

Saddam, who had just risen to the highest position in the Party, chaired a
meeting of the Ba’th Party in Baghdad, and produced a list of names, which he
read to the audience. Those on the list were taken out of the hall, one by one, and
summarily executed. Saddam, with a Cuban cigar in hand, shed crocodile tears
to the thunderous applause of those present. Now he had purged the party, and
become its chief, the rest of the delegates pledged allegiance to him. Thus began
a very short journey to dictatorship, which eventually ended in a rat hole in 2003.

Saddam manipulated this power shrewdly, and eventually disregarded the
Party altogether. Members of the Ba’th became his pawns, to move according to
his whims.

Thus began the Saddam Dynasty consisting of his two sons, Qusai and Udai,
and his Tikriti relatives and friends. Remembering the brutal Tikritis of Kirkuk,
and my classmate Mohammed Saber, the only decent boy of the bunch, I felt sorry
for the Iraqi people! After all I was not wrong about the Tikritis of my teen years;
time had vindicated me!

For the next twenty-five years or so, Iraqis lived under the most brutal regime,
rather dictatorship, which the country had ever seen since Hajjaj Bin Yousif al-
Thaqafi, who governed Iraq after beheading all the notables of Iraq, some thousand
years ago.

168 the struggle for kirkuk

The two major ethnic/religious groups suffered the most: The Kurds because
of their aspiration for some kind of a self-rule, which had nothing to do with
religion, and everything to do with the splitting of their land in accordance with the
provisions of the Treaty of Sèvres and the League of Nations plebiscite of Mosul;
and the Shiite hierarchy, who were persecuted because they were considered a fifth
column undermining the State, in favor of Iran. They were guilty by association
because their roots extended to Qum, the Iranian Shiite religious bastion, forming
the Qum-Najaf axis, Saddam’s “Axis of Evil.”

Saddam brutalized and murdered Shiite imams of Najaf and Karbala with
vengeance. Sayid Baqir al-Hakeem, and thirty members of his family were brutally
murdered; dozens more shared the same fate.

But for this political reason, Iraq did not have Sunni-Shi’i problems since their
seventh-century skirmishes, which separated Ali’s followers from the main body
of Islam, the Sunnis. From that date, Ali’s followers became known as Shi’as. They
have their own mosques, which they call Hussainiya and where they conduct their
religious rituals, some of which are different from that of the Sunnis. One ritual,
which the Sunnis do not have, is the Ashourah, which is a ten-day-long wake and
penance in the month of Muharram. Throughout that month they hold religious
ceremonies in the Hussainiyas and repent and mourn Hussein’s murder with chest
beating, self-flagellation, and hitting their forehead with a sword to gently bleed
so that they may feel Hussein’s suffering and repent for their ancestors’ crime, a
mea culpa of the Shi’a world.

With such minor differences, however, Mohammed and Islam unite the Sunnis
and the Shi’a the way different Christian churches are united through Jesus Christ.

There will never be a fatwa (Islamic encyclical) by a Sunni mulla, or a Shi’a
Imaam to start a jihaad between the two sects; jihaad is a call to fight the enemies
of Islam. The brutal killings and blowing up of mosques and Hussainiyas is not be-
cause of religion but because of political and military positioning. The hierarchies
of both sides have vehemently condemned it, and have blamed the outside forces
for the crimes. People believe this; even some conspiratorial theorists believe that
special interest outside—forces that vie for a civil war to destroy Iraq’s social
structure—are the culprits. What is happening in Iraq now is not a civil war; it
will not qualify to be that until and unless the Sunni and Shi’a hierarchy declare
war against each other, and that is not the case and is highly unlikely to occur.

In modern Iraq, as secularism took hold, these differences faded even further;
intermarriages between Sunni and Shi’a became commonplace. Religion was a
nonissue; no one was denied employment because of his religion. Not infrequently,
the Prime Minister was a Shi’a, and frequently so were the Cabinet Ministers.
There was no discrimination in university admissions.

There were three major political parties in the Kingdom: The Istiqlaal Party
(The Independence Party, headed by Fa’iq al-Sammarraie and Mohammed Mahdi
Kubba), the Hizb al Watani al-Demoqrati (The Nationalist Democratic Party,
headed by Kamil al-Chadrchi), and the underground Communist Party. None of
these had ethnic, religious, or sectarian orientation; all three had members from
all the layers and colors of the Iraqi society.

a chitchat 169

In the 1920s, during the Euphrates Uprising, it was the Shi’a tribes, who
fought the British first. In Iran-Iraq war of the 1980s, Shi’as of Iraq fought on
the side of the Sunni Iraqi government against their coreligionist Shi’a Iran. Iraqi
Shi’a are Arabs first, Iraqis second, and then Shi’a.

During the Iraq-Iran war, the Iranians did not spare their Iraqi Shi’a kin death
and destruction, they turned the mostly Shi’a Basrah and the southern provinces,
into graveyards.

During the Saddam era, Sunnis suffered as much as the Shi’a, if not more; his
brutality did not discriminate, and had no boundaries.

With all these facts in place, one wonders if we did not artificially create this
ethnicity issue, for reasons one can only speculate.

The Kurd-Arab division also was not, and is not, a real ethnic division. The
majority of the Kurds are also Sunnis; they have no religious dispute even with
the Shi’as. Their struggle has been with Baghdad to gain or regain their rights on
a land that has been their home for 4,000 years.

In 1973, the two sides came to an agreement for establishing Kurdish self-rule
in the old vilayet of Mosul, the very same vilayet, which Turkey had lost to the
newly formed Iraqi Kingdom in a League of Nations plebiscite. That vilayet is
now what the Kurds call Southern Kurdistan. Northern Kurdistan is the Kurdistan
of Turkey, the Western in Syria, and the Eastern in Iran. Baba Gurgur was a
sticky point in that agreement, which soon caused Saddam to renege on the
deal.

Fights led to many more battles: in the Halabja Genocide, Saddam forces
gassed some 5,000 people; some say Iran did it. However, the Anfaal campaign
was exclusively Saddam’s doing, his forces slaughtered the Kurds mercilessly.
Kurds, by the hundreds of thousands, took refuge in Turkey. Eventually, the United
Nations and the United States took them under their protection and brought about
some degree safety, peace, and prosperity.

Throughout the past five centuries there had existed in Iraq, a large degree
of ethnic balance. This equilibrium was disturbed in the WWI and II, though
with minor skirmishes. The Turkoman-Kurd discord over the vilayet of Mosul,
especially Kirkuk, has always been their bleeding ulcer. However there has
never been Sunni-Shi’a clashes over anything. Sunnis, Shi’as, Yezidis, Assyrians,
Chaldians, Kurds, Turkomans, Mandaeans, and Armenians lived together in har-
mony. May be the Ottomans, and then the British colonialists, wanted it to be that
way.

In March 2003 we disturbed that harmony when we invaded/liberated Iraq.
Now the United States’ policy is capitalizing on the ethnic diversity of the country,
a dangerous gamble, which might result in the division of Iraq into ethnically
oriented cantons: the oil rich North to the Kurds, upgrading it from federated
autonomy to statehood; the oil rich South to the Shiites; and the poor middle
section, to the Sunnis. That is only a scenario! However, regardless of what
happens, Kirkuk has become the Jerusalem of Iraq, a disputed territory, which
needs a Saladin to its rescue, and I don’t see one on the horizon! There is no doubt
that the battle is over Baba Gurgur!

Index

Abbasid Dynasty, 130, 144
Abdul Hamid II (Sultan): as “Red Sultan,”

42, 114
Abdul Ilaah: as Faisal II’s regent, 43;

murder of, in July 14, 1958, coup,
53

Abdullah (king): Jewish migration and, 43;
of Trans Jordan, 34–35, 42

Aflaqis, 123, 127, 155; anti-Qasim position
of, 149–50; Arif support by, 55;
Communist denouncement by, 124;
pro-Nasser forces of, 150; Qasim
assassination attempt by, 150–51;
union/socialism agenda of, 159

Aflaq, Michel, 36, 62, 127, 167. See also
Aflaqis

AGBU. See Armenian General Benevolent
Union

Ahthouris. See Assyrians
“Allies of Peace” (Anssaar Al-Salaam),

123
Ameen, Maajd: as chief prosecutor of

“People’s Court,” 119, 120; execution
of, 158

America. See United States
Anglo-Iranian Oil Company, 142–43
Anglo-Iraqi Treaty, of 1932, 22, 62

Anssaar Al-Salaam (“Allies of Peace”),
123, 1–24

Al-Aqasa mosque, 34–35
Arab Cause, 144; Nasser and, 56; Royal

Regime and, 62
Arab Nationalists, 45, 48, 65, 74, 127;

Britain and, 10; Hitler and, 63; in
Mosul, 124

Arabs, 22; American rejection by, 64;
Assyrians and, 140; Communism and,
31; Hitler and, 45; Israel war
declaration by, 35; in Kirkuk, 9, 14;
Palestine and, 33, 35; Saddam’s
Arabization plan for, 15; tribal structure
of, 37. See also Sunni Arabs

“The Archway” (Astarjian), 5
ARF. See Armenian Revolutionary

Federation
Arif, Abdul Salaam, 128–29; arrest of,

123; as Free Officer, 105; Interior
Ministry position of, 54; as Iraq’s
president, 159; July 14, 1958, coup and,
52; Nasser and, 52;
Nationalists/Ba’thists support of, 55;
Qasim and, 147, 1–48, 158

Armenia: ICP and, 25–26, 111; Soviet
Republic and, 25–26, 33

172 index

Armenian Cause, 114, 116
Armenian General Benevolent Union

(AGBU): club of, 26, 28; Soviet
propaganda and, 25–26

Armenian Genocide (1915–1921), 10, 29,
31, 41, 48, 97, 116

Armenian Revolutionary Federation
(ARF), 29

Armenians: in Baghdad, 31; in Kirkuk, 10,
40

Arrest, 82–86, 104, 123, 138
“ashoura,” 16, 168
Assassination, 150–51
Assyrians (Ahthouris): Arabs and, 140; of

Habbaniya air force base, 140; in
Kirkuk, 10

Astarjian, Henry D. (author), 3, 5; arrest of,
82–86; Babakr Agha and, 78–80;
Baghdad and, 98–101; brother’s death
and, 160–63; Father memories of,
96–98; incarceration of, 90–94;
interrogation of, 87–88; IPC
employment of, 152–53; Al-Rasheed
Military Base incarceration of, 102–9;
torture of, 92–93, 94–96, 115–16;
uncle’s interrogation, 113–14; Western
lifestyle influence on, 49–50

Aswan Dam, 143–44
Ataturk Dam projects, 146
Ataturk, Mustafa Kemal, 68, 70
El Ayoubi, Salahhadin: as Jerusalem

liberator, 9; Tikrit birthplace of, 9

Baabaan, Ahmed Mukhtar, 69
Baba Gurgur, 1, 2, 9, 47, 143; battle over,

14, 18–19, 36, 66, 112, 169; Britain
control of, 23, 60; British defense of,
18–19, 51; Chapman and, 21; Nasser
and, 38, 121, 124, 157, 1–58; Qasim
and, 157; Saddam and, 169; Soviet
plans for, 24–27

Babakr Agha: Astarjian and, 78–80;
Chapman and, 79; of Puzhder tribe,
76–79

Baghdad, 130–41; American culture in,
133, 137–38; Armenians in, 31;
Astarjian taken to, 98–101; British

culture in, 131; Communist
demonstrations in, 17; Institute of Fine
Arts in, 131–32; Jews in, 8, 44;
nightlife of, 134; pogrom against Jews
in, 44; The Royal College of Medicine
in, 61, 66, 131, 138–39; ruling class in,
15; on Tigris River, 130

Baghdad Pact (CENTO), 52; as
Iraq/Turkey/Iran/Pakistan military
coalition, 128; “People’s Court”
condemnation by, 119

Balfour Declaration, xv, 33–34, 43, 45
Barzani, Mala Mustafa, 68, 137; armed

revolt of, 46; KDP/PUK and, 73–74; as
Kurdish Republic of Mahabad, 123;
Kurds and, 63; Soviet Union and, 72;
uprising of, 122

Barzanis tribe, 71, 122–23, 155
Basra: Jews in, 8; pogrom against Jews in,

44
Basra Petroleum Company (BPC): Qasim’s

“Law # 80 of 1961” and, 157
Ba’thists. See Aflaqis
Ba’th Party: El Horani/Aflaq as leaders of,

36, 62; Iraq control by, 167; Nationalist
Guards of, 159; regime of, 15;
Socialism advocated by, 36; Syria’s
formation of, 33

Al-Bayaati, Jameel Sabri: arrest of, 104
Al-Bazzaaz, Abdul Rahman: OPEC and,

105, 108, 157
Beirut: as international espionage hub, 26;

Sykes-Picot agreement and, 47
Bektash, Khalid: as “Mr. Communist of

Syria and Middle East,” 36, 62
Bell, Gertrude, 42
Bin Laden, Osama, 166
BMA. See British Medical Association
BPC. See Basra Petroleum Company
Britain: Arab nationalist uprising of 1920’s

and, 10; Baba Gurgur control by, 23, 60;
Baba Gurgur defense of, 18–19, 51;
Chapman as political officer, 21–23;
consultant system of administration of,
22–23; culture in Baghdad, 131; Free
Officers’ Movements and, 53;
Hashimite Royal regime protection by,

index 173

22; Mosul and, 70; oil consortia of,
11–12; “People’s Court” insults of, 119;
Qasim and, 70, 121, 127–28, 146. See
also Balfour Declaration

British Institute of Baghdad, 66
British Mandate, on Iraq, 17
British Medical Association (BMA), 138

Carmen, Levon: Koyamard Weekly and,
135

CENTO. See Baghdad Pact; Central
Treaty Organization

Central Treaty Organization (CENTO), 57,
114; Sa’id and, 65

al-Chadrchi, Kamil, 168
Chapman, A. J. B., 48, 77, 152; Baba

Gurgur and, 21; Babakr Agha and, 79;
as British political officer in Iraq, 21–23

Churchill, Winston, 24, 30, 50, 105
Citadel, 2; artisans in, 2–3; Turkomans in,

10
“The Citadel”(Astarjian), 3
Communism, 105; Aflaqis denouncement

by, 124; Arabs and, 31; Baghdad
demonstrations for, 17; Bektash and, 36,
62; Fahad and, 18, 142; Free Officers
opposition to, 51; international
movement of, 25–26, 111; Iraq and,
146–47; Kirkuk youth and, 28–32;
Kurds and, 31, 51, 63, 72–73; People’s
Resistance Forces and, 121–22, 159;
Qasim opposition to takeover by,
148–49; Turkoman execution and, 159.
See also Zionism-Communism alliance

Communist Party, 168; Armenian
Communist in, 25–26, 111; Central
Committee of, 149; IPC strike and, 20;
Iranian Tudeh Party of, 16, 63; Iraq’s
control by, 146–47; July 14, 1958, coup
support by, 123; militia of, 121–22, 159;
Portsmouth Treaty defeat and, 18–19;
Qasim and, 55, 87, 109, 121, 125, 127,
146, 148–49; strike organization by, 62;
Syria ban of, 36. See also Iranian Tudeh
Party; Iraqi Communist Party

Coup, of July 14, 1958. See July 14, 1958,
coup

Derbendi Khan Dam, 140, 145
Desert Storm, 8, 73–74, 165
Dokan Khan Dam, 140, 145
Duzian, Aram: Koyamard Weekly founder

of, 100, 135

Egypt, 35–37, 120; Farouk of, 34, 36, 51;
Nasser as president of, 36; pan-Arabism
and, 63; revolution against Khidevis of,
38, 51; Revolutionary Counsel
governing of, 36

Egyptian Armed Forces, 36
Eisenhower, Dwight D. (Ike), 59–60, 104,

143, 1–44
Encyclopedia of Science (Qaamous

al-’Ilm) (Sami), 9
Erbeel (Arbil), 40
Erbil, 65, 74
Euphrates River, 64
Euphrates Uprising, 169

Fahad: Communist leadership of, 18, 142;
execution of, 32; Lion Club of,
31

Faisal I (king), 59, 63, 70, 165; Armenian
relationship with, 42; of Hashimite
Family, 41; reign of, 41–42; statue of,
130

Faisal II (king), 43, 60; murder of, in July
14, 1958, coup, 53

Farouk (king): deposition of, 36, 51; of
Egypt, 34

Fedayees (freedom fighters), 11, 29
Federated Iraqi Kurdistan, 9, 14
Fi Sabeel Al-Ba’th (Aflaq), 149
“Mr. Five Percent.” See Gulbenkian,

Caloust
Free Armenian Republic, 26
Free Officers, 105; Arif as, 105;

Communist opposition by, 51; coup
planners of, 128; Naguib as, 36;
Al-Raawi as, 104; Al-Shawwaaf as,
124; Al-Uqayli as, 104, 116

Free Officers’ Movements, 43; Britain
and, 53; of Egyptian/Iraqi military,
35–36; government formation by, 54;
Naguib as leader of Egypt’s, 36

174 index

al-Gaylani, Rashid Ali: Nazi oriented
“Nationalist” Coup of, 62–63; as Nazi
sympathizer, 43–44

Genocide, 10, 29, 31, 41, 48, 97, 116,
169

Great Arab Revolution, 74
Gulbenkian, Caloust (“Mr. Five Percent”),

11–12, 41

Habbaniya air force base: Assyrians of,
140; Portsmouth Treaty and, 140

Halabja Genocide, 169
“Halsa-Halsa” (Sa’ib), 69
El Hashimi, Hussein Ibn Ali (king)

(Shereef Hussein), 41–42
Hashimite Royal regime, 34, 104; Britain

protection of, 22; Fasial I of, 41–42;
Iraqi army revolts against, 38; Nasser
opposition by, 36

Haweeja Project, 14
Hharas Al-Qawmi (Nationalist Guards): of

Ba’th Party, 159
History of the Armenian Nation

(Astarjian), 114
Hitler, Adolf, 24, 32, 43, 45, 63. See also

Nazi
Hizb al Watani al-Demoqrati (Nationalist

Democratic Party): al-Chadrchi and, 168
Holy Qur’an, 6, 37, 67, 108, 117
El Horani, Akram, 156; as Ba’th Party

leader, 36, 62
Hussein (king), of Jordan, 34–35
Hussein, Saddam, 8, 122, 138; Arabization

plan of, 15; “Axis of Evil” of, 168;
Baba Gurgur and, 169; Halabja
Genocide and, 169; Khomeini expulsion
of, 63; Kurd/Turkoman deportation of,
15; Kuwait invasion by, 70, 164; Qasim
assassination attempt by, 151; Shiite
murder by, 16; Tikrit as birthplace of, 9

ICP. See Iraqi Communist Party
Ike. See Eisenhower, Dwight D.
Independence Party. See Istiqlaal Party
Infidels of the Citadel, 10
Inonu, Ismet: Treaty of Lausanne and, 75
Institute of Fine Arts, of Baghdad, 131–32

International Communist movement:
Armenian Communists in, 25–26,
111

Iran (Shi’i Persia), 15; Kurdistan influence
on, 47

Iranian Tudeh Party, 16, 63
Iraq: 1940s and, 61–66; 1950s and, 65;

Arif as president of, 159; armed
uprisings of, 122; army revolts against
Hashimites in, 38; Ba’th Party control
of, 167; Britain’s Consultant System of
administration in, 22–23; British
Mandate on, 17; Communism and,
146–47; creation of modern (1921), 14;
education in, 139–40; instability of,
143; Jabr as Pprime Mminister of, 17;
Jewish migration from, 7, 43; League of
Arab Nations and, 144; under Ottoman
regime, 17; political parties of, 168;
post-Saddam government of, 9; tribal
system of, 15; Turkey relationship with,
62–63; UAR and, 37; after WW II, 17.
See also Arif, Abdul Salaam; Hussein,
Saddam; Qasim, Abdul Karim; Sa’id,
Nouri

Iraqi Army, 65. See also Second Army
Division, of Iraq

Iraqi Communist Party (ICP), 25, 142;
Armenians in, 25–26, 111; formation
of, 31–32; Jews in, 64; Kurds and,
72–73; Musadegh coup and, 68, 142;
Al-Qa’ida party flyer of, 32

Iraq-Iran war, 169
Iraq Petroleum Company (IPC), 18, 40–45,

64; Astarjian’s employment with,
152–53; Communist Party influence on
strike of, 20; Levy Army employment
by, 140–41; nationalization of, 158;
Qasim’s “Iraqization Program” and,
152; Qasim’s “Law # 80 of 1961” and,
157, 1–58; socioeconomic influence of,
14; Turkish Petroleum Company
renamed as, 12; Western lifestyle and,
40–41; workers’ health care of, 153–54

Islam religion: Jerusalem as third Holy
City of, 34; of Turkomans, 10. See also
Shiites; Sunni Arabs

index 175

Israel, 7; Arab war against, 35; creation
of, 64; Statehood declaration of, 17

Istiqlaal Party (Independence Party), 168

Jabr, Saleh, 17
Jerusalem, 34; El Ayoubi and, 9; as Islam

Holy City, 34
Jews: in Baghdad, 8, 44; in Basra, 8, 44;

family of, 6–7; home description, 6–7;
in ICP, 64; Iraq migration of, 43;
jewelry market monopoly of, 4;
Johnson-Reed law on U.S. immigration
of, 35; pogroms against, 44; as Semites
in Kirkuk, 10

Johnson-Reed law, 35
July 14, 1958, coup, 15, 18, 52; Abdul

Ilaah murder in, 53; Arif and, 52;
Communist/Kurds support of, 123;
decrees of, 56; Faisal II (king) murder
in, 53; Mustafa and, 67–68;
Abdul-Nasser and, 52, 58; Qasim and,
15, 46, 52; Sa’id murder in, 53;
Al-Uqayli and, 116

Karbala, 16, 63; Saddam’s murder of
Shiites in, 168

KDP. See Kurdistan Democratic Party
Kennedy, John F., 158
Khachaturian, Aram, 25
Khammaas, Dawood, 114–15, 118
Khente (Raffi), 11, 30
Khomeini, Ruhalla Ayatollah, 63
Kirkuk, 74; Arabs in, 9, 14; Armenians in,

10, 40; Assyrians in, 10; as commercial
center, 40; Communism of youth in,
28–32; demographic make up of, 9;
Federated Iraqi Kurdistan and, 9, 14; as
“Jerusalem of Iraq,” 67–75, 169; Jews
in, 10; Kurds as majority in, 9;
Ottoman occupation of, 9; Turkomans
in, 9–10, 15, 71, 74

Kissinger, Henry, 122
Koestler, Arthur, 34, 96
Koyamad Weekly, 135; Duzian founder of,

100
Kubba, Mohammed Mahdi, 168
Kurdish Cause, 72–73, 78, 81

Kurdish Republic, of Mahabad, 47;
Barzani as defense minister of, 123;
demise of, 68, 72

Kurdistan, xv, 76–81; division of, 71–72;
Dokan/Derbendi Khan Dams in, 140;
Erbil as capital of, 65; Iran influenced
by, 47; struggle for, 46–47; Sykes-Picot
Agreement and, 47; tobacco income in,
77; Turkey influenced by, 47. See also
Federated Iraqi Kurdistan

Kurdistan Democratic Party (KDP), 73;
Barzani control of, 73

Kurds: Barzani and, 63; betrayal of, 68;
Communism and, 31, 51, 63, 72–73; in
ICP, 72–73; Iran insurgents creation by,
122; in Kirkuk, 9; as Mountain Turks,
69; Nationalism and, 73; pogrom
committed by, 15; political movements,
lack of, 71; as pro-Soviet, 123; Qasim
support by, 122, 1–23; Saddam and, 15,
165; Soviet backing of for “Oil and
Water,” 64; as Soviet sympathizers, 24;
Treaty of Lausanne and, 47; Treaty of
Sévres and, 51, 71; Turkey and, 69, 169;
Turkoman discord with, 169

Kuwait, xv; dispute over, 63; Saddam
invasion of, 70, 164; United Nations
resolution to liberate, 165; WWI
re-annexation of, 70

“Law # 80 of 1961”: IPC/MPC/BPC
restrictions of, 157, 1–58; of Qasim, 157

League of Arab Nations, 144
League of Nations, 62, 70–71, 138, 168,

1–69
Levy Army military force, 140–41
Look magazine, 49, 64, 133

Mahabad Kurdish Republic. See Kurdish
Republic, of Mahabad

El-Mahdaawi, Fadhil Abbas, 116, 118;
execution of, 155, 158; as “People’s
Court” head, 119, 121

Maude, Stanley, 59, 64
Mesopotamia, 130, 146; Shi’is in, 16
Mohmoud, Baba Ali Sheikh, 76; Qasim

and, 46

176 index

Mosul, 29, 58, 74, 169; Ain Zaala oilfield
in, 47; anti-Qasim uprising in, 15; Arab
Nationalism in, 124; Britain assignment
to Iraq of, 70; “Festival of Peace” in,
124; League of Nations and, 62; Levy
Army and, 140; massacre in, 126, 146;
Sunni Arabs in, 74; Sykes-Picot
Agreement and, 47; vilayet of, 74

Mosul Petroleum Company (MPC),
157

Mouradian, Haigaz, 100, 135
MPC. See Mosul Petroleum Company
Al-Muqaawama al-Sha’biya. See People’s

Resistance Forces
Murder/execution, 16, 32, 53, 112, 140,

155, 158, 1–59, 168
Musadegh, Mohammed: Anglo-Iranian Oil

Company and, 142–43; as Pprime
Mminister of Iran, 142

Musadegh’s Coup, in Iran, 68, 142
Muslim: Hajji Hassan family of, 4–6;

monotheistic religion tolerance by, 6;
Nasser as, 36; Shiites as majority of, 15.
See also Islam religion

Mustafa, Abdullah, 80, 87–88; July 14,
1958, coup and, 67–68

Naguib, Mohammed, 36
Najaf, 16, 63; Saddam’s murder of Shiites

in, 168
“Nakbah” (tragedy), xvi, 35–36
Abdul-Nasser, Gamal, 64, 85, 104, 10–5,

120; Aflaqis and, 150; Arab Cause and,
56; Arif and, 52; Baba Gurgur and, 38,
121, 124, 157, 1–58; Baghdad Pact
opposition by, 128; as Egypt’s
president, 36; Hashimite Royal regime
opposition by, 36; ideology of, 36; July
14, 1958, coup and, 52, 58; as Muslim,
36; “Non Aligned block” and, 37;
Nutting and, 119; Qasim and, 148;
Suez Canal and, 38; UAR and, 127

Nationalist Democratic Party. See Hizb al
Watani al-Demoqrati

Nationalist Guards. See Hharas Al-Qawmi
Nazi: al-Gaylani and, 43–44, 62–63;

Turkomans as pro-, 24, 30

Nehru, Jawahar Lal, 64; “Non Aligned
block” of, 37

9/11, xv, 166
1948, 33–39; Balfour Declaration and,

33–34; Iraq’s Armenian immigration to
Soviet Armenia in, 33; Israel creation
in, 34; Palestinian Arabs deportation in,
33; Portsmouth Treaty in, 33; Syria’s
Ba’th Party formation in, 33

“Non Aligned block”: of
Nasser/Tito/Nehru/Sukarno, 37

Nugrat Salman prison, 20, 31
Nutting, Anthony: Nasser and, 119;

“People’s Court” insults to, 119

Obeydullah, Sheikh, 71, 122
Oil: British/Dutch/French consortia of,

11–12; global demand for, 145;
influence from production/sale of, 41; in
Kirkuk/Mosul, 64

On the Path to Revival (Aflaq), 149
OPEC. See Organization of Petroleum

Exporting Countries
Organization of Petroleum Exporting

Countries (OPEC): Al-Bazzaaz as
founder of, 105, 108, 157; Al-Tareeqi
and, 157

Ottoman Empire, 1, 9, 15, 74, 138,
166

Palestine, xv; Arab deportation from, 33;
Arab liberation attempt for, 35;
pan-Arab Cause and, 22; Sykes-Picot
Agreement and, 74; war in, 7

Papazian, Papken, 100; Koyamard Weekly
and, 135

Pasha, Nouri Sa’id, 17
Patriotic Union of Kurdistan (PUK):

Barzani clashes with, 74; Talabani
control of, 73

Peacock Throne, 68, 143
“People’s Court,” 146; Ameen as chief

prosecutor of, 119, 1–20; Baghdad Pact
condemnation by, 119; Ba’thist and,
151; Britain insult by, 119;
El-Mahdaawi and, 119, 125; Nutting
insults by, 119

index 177

People’s Resistance Forces
(Al-Muqaawama al-Sha’biya), 123,
125, 146; Communist militia of, 121–22,
159

Picot, George, 47
Portsmouth Treaty, 33, 62; of Britain, 17;

Communists and, 18–19; Habbaniya air
force base and, 140

Prophet Muhammad, 42, 78, 117
PUK. See Patriotic Union of Kurdistan
Puzhder tribe, 76; Babakr Agha of, 78–79

Qaamous al-’Ilm (Encylopedia of
Science)(Sami), 9

Al-Qa’ida, 142, 166; ICP flyer of, 32
Qalah Dize military post, 67, 80, 82,

145; atmosphere of, 76–78; women at,
78

Qasim, Abdul Karim, 120, 165; Aflaqis
and, 149–51; American Ambassador
and, 128; Arif and, 147, 1–48, 158;
Baba Gurgur and, 157; Ba’thist
assassination attempt against, 150–51;
Ba’thists lack of support for, 123;
Britain deterrence of Kuwait invasion
by, 70; Britain/U.S. support of, 127–28;
Communist/Kurds support of, 55, 125,
127; Communist militia of, 87;
Communist Party relationship to, 109,
121, 146; Communist takeover
opposition by, 148–49; execution of,
155, 158; “Iraqization Program” of,
152; July 14, 1958, coup and, 15, 46,
52; Kurdish support for, 122, 1–23;
“Law # 80 of 1961” and, 157, 1–58;
Mahoud and, 46; Mar Yousif Church
speech by, 148, 1–49; Mosul uprising
against, 15; Nasser and, 148;
pro-Britain stance of, 121, 146;
Revolutionary Council and, 54, 128,
148; Saddam assassination attempt by,
151; Sa’id and, 52; Al-Shawwaaf revolt
against, 125; as “sole leader” of Iraq,
15, 54; Wright and, 127–28

Qazzaaz, Sa’eed, 119; death sentence of,
121; as Kurdish government cabinet
minister, 69

Al-Raawi, Abdul Ghani, 117; as Free
Officer, 104

Raffi, 11, 30, 97
Al-Rasheed Military Base, 125, 137, 157;

Astarjian incarceration at, 102–9;
torture in, 105–6

“Red Sultan.” See Abdul Hamid II
Revolutionary Council, 36, 151; Qasim

refusal for formation of, 54, 128, 148
The Royal College of Medicine, 61, 66,

131, 138–39; Shawkat and, 139;
Tchobanian and, 138

Royal Regime, 14, 139; instability of, 146;
murder of, in July 14, 1958, coup, 53;
removal of, 147; as “Traitors of the
Arab Cause,” 62

Saddam. See Hussein, Saddam
Saddam Dynasty, 167
Sa’eed, Ahmed, 120
Sa’id, Nouri, 57, 60–61, 85, 107; CENTO

and, 65; as Iraq’s prime minister, 52;
murder of, in July 14, 1958, coup, 53;
Qasim and, 52; uprisings of, 71, 122

Sami, Shamsaddin, 9
“Sawt Al-Arab mi Al-Qaahira” (Voices of

Arabs from Cairo) radio, 38
Second Army Division, of Iraq, 22, 90;

Kirkuk headquarters of, 40;
Al-Tabaqchali of, 54, 125

Shatt-El-Arab, xv, 63
Shawkat, Saa’ib, 139
Al-Shawwaaf, Abdul-Wahaab, 87, 94, 115;

as Free Officer, 124; Qasim revolt by,
125; Shihaab and, 104; uprising of,
149

Shawwaaf Revolt, 116, 119, 127
Shereef Hussein. See El Hashimi, Hussein

Ibn Ali (king)
Shi’as, 15; “ashoura” observance of, 16,

168; Euphrates Uprising and, 169; rise
against Saddam by, 165

Shihaab, Azeez Ahmed, 104
Shi’i Persia. See Iran
Shiites, 74; as Muslim majority, 15;

poverty of, 16; Saddam’s murder of,
168

178 index

Sirri, Rif’at Al-Haj: as Free Officers
movement founder, 119, 125; Military
Intelligence Service position of, 54

Soviet Union: Armenia and, 25–26, 33;
Baba Gurgur plans of, 24–27; Barzani
and, 72; Kurds and, 24, 64, 123;
Middle East propaganda of, 24–25;
Russo-Armenian “Friendship” and, 25;
Suez Campaign propaganda of, 144;
United Arab country and, 22

Stepanian, Levon, 100, 135
Suez Campaign, 59, 143–44
Suez Canal, 38
Sukarno, of Indonesia, 64; “Non Aligned

block” of, 37
Suleymania, 40, 74; army barracks in, 89;

as Iraqi Kurdistan cultural berth, 76
Sunni Arabs, 15, 74, 168; in Saddam era,

169
Sykes, Mark, 47
Sykes-Picot Agreement (1916), xv, 66,

138; Kurdistan and, 47; Middle East
enmity toward, 47–48; Mosul and, 47;
Palestine and, 74

Syria, xv, xvi, 120; Ba’th Party and, 33;
Communist Party ban in, 36; military
coups in, 38, 62

Al-Tabaqchali, Nadhim, 110–11, 119;
execution of, 112; as Second Army
Division commander, 54, 125

Talabani, Jalaal, 37
Al-Tareeqi, Abdulla, 157
Tashnag Party, 94, 114, 116
Tchobanian, Hagop, 151; imprisonment

of, 138; The Royal College of Medicine
and, 136

Testimonial for History (Al-Haaj), 149
al-Thaqafi, Hajjaj Bin Yousif, 167
The Thirteenth Tribe (Koestler), 34
Tigris River, 64, 136; Baghdad location on,

130; Iraq/Turkey control of, 145–46;
water harnessing of, 145

Tikrit, 152; El Ayoubi birthplace of, 9;
Saddam Hussein birthplace of, 9

Time magazine, 50, 133
Tito, of Yugoslavia, 73

Torture, 92–93, 94–96, 105–6, 115–16
Trans Jordan: Abdullah (king) of, 34–35,

42; Sykes-Picot Agreement and, 47
Treaty of Lausanne, 74–75, 122; Kurds

denial in, 47
Treaty of Sévres (1920), xv, 47, 70, 75,

122, 138, 168; Kurds and, 51, 71
Turkey, xv; armed uprisings in, 122;

Iraq’s relations with, 62–63; Kurdistan
influence on, 47; Kurds and, 69, 169;
Pan-Turanism of, 30

Turkish Petroleum Company: Gulbenkian
and, 11–12, 41; IPC renaming of, 12

Turkomans: aristocratic families of, 31; in
Citadel, 10; Communists execution by,
159; Islam religion of, 10; in Kirkuk,
9–10, 15, 71, 74; Kurd discord with,
169; Levy Army murders of, 140;
massacre in Kirkuk of, 146, 1–47;
Mongols in, 10; pogrom against, 126;
as pro-Nazis, 24, 30; Saddam’s
deportation of, 15

UAR. See United Arab Republic
United Arab Republic (UAR), 22, 52, 54,

112, 121; Iraq and, 37, 149; of Nasser,
127

United Nations, 165
United States: Arab rejection by, 64;

Aswan Dam and, 143–44; culture in
Baghdad, 133. 137–38; Iraq’s
invasion/occupation by, 166; Iraq’s
mistakes by, 165–69; Suez Campaign
and, 143–44; Westernization influence
on Iraq of, 66

United States Information Service (USIS),
66, 137; Baghdad University students
and, 138

Al-Uqayli, Abdul ‘Azeez: as Free Officer
of Third Army Division, 104, 116; July
14, 1958, coup and, 116

USIS. See United States Information
Service

Water projects of Iraq, 145–46
Western lifestyle: Astarjian influenced

from, 49–50; IPC and, 40–41

index 179

World War I (WWI), xv, 1, 70, 169
World War II (WWII), xv, 18, 169; Iraq

after, 17
Wright, Michael: as British

Ambassador, 127; Qasim and,
127–28

WWI. See World War I
WWII. See World War II

Zionism-Communism alliance, 32, 51,
64

Zionists, xvi, 7

About the Author

HENRY D. ASTARJIAN is a neurologist who grew up in Iraq. He has lived in the
United States since 1966.

	0275995895
	Contents
	Preface
	Acknowledgments
	Introduction
	1. Kirkuk
	2. Kurds, Turkomans, Arabs, and the Others
	3. From Tranquility to Conflict
	4. A Communist Offensive
	5. Mr. Chapman, A. J. B. Chapman
	6. Soviet Plans for Baba Gurgur
	7. Communism and the Youth
	8. 1948
	9. The IPC and Us
	10. The Dawn of the Kurdish Era
	11. The Western Trajectory
	12. The Fermenting Coups
	13. The Morning of July 14, 1958
	14. The Turmoil of the 1940s
	15. Kirkuk, the Jerusalem of Iraq
	16. Kurdistan
	17. A Disastrous Task
	18. A Long Journey
	19. Room # 11
	20. Courts, Kurds, and the Communists
	21. Triumphs and Defeats
	22. Baghdad
	23. The Winds of Change
	24. A “U-Turn”
	25. More Turmoil
	26. “Your Destiny Is Charted for You the Minute You Are Born”
	27. A Chitchat
	Index

