[image: image1.jpg]

UPSTANDERS
A reader’s theater piece about genocide

24
[image: image2.png]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]>
gl

[image: image7.jpg]

UPSTANDERS
Somali

© World Without Genocide 2010
Translation: Fadumo Abdullahi
Slide 1-

Slide 2-

Narrator:

Genocide- Xasuuq.

Geno macnaheedu waa dad.

Cide macnaheedu waa dilid.

Xasuuq macnaheedu waa ulakaca ama kutalagalka baabi inta dhamaan ama qaar (qayb) kamida qaran, qolo, jilib, ama dad diin haysto. Xasuuq waa dilida dad aan waxbo gaysan qarankooda, qabiilkooda, jilibkooda, ama diintooda awgeed (darteed).

Qarnigii labaatanaad xasuuqyo badan baa ka dhacay aduunka geeso hooda.
Slide 3 –
Wadanka Turkey waxaa lagu xasuuqay inkabadan hal malyan oo Armenians ah 1915 kii.
 Yurubna waxaa lagu xasuuqay inkabadan lix malyan oo Yuhuud ah iyo shan malyan oo dadyowga kale ah 1940s.
Kambodiana waxaa lagu xasuuqay inkabadan laba malyan oo dad ah 1975.

Bosnianana waxaa lagu xasuuqay inkabadan laba boqol oo kun oo qof 1994 kii.

Ruwandhana waxaa lagu xasuuqay kudhawaad halmalyan oo qof 1994 kii.

Darfurna xasuuq ayaa kabilowday 2003kii maantana wali wuu socdaa, waxaana lagu dilay inkabadan afar boqol oo kun oo qof.

Slides 4, 5 –

Dadkan oo dhan ma imagine garayn karno. Ma imagine garayn karno aduunka saykadhigi lahayd waxa ay soo kordhiyaan. Waxaan ognahay dadkan laxasuuqay in ay ahaayeen dad la jeclaa. Waxaanu ognahay in ay ahaayeen hooyo, aabe, walaal, gabar, wiil, ayeeyo, iyo awooweba.
Xasuuq kaste wuxuu leeyahay kaalinyaal kaladuwan. Waxaana kamida kuwan:

Slide 6 – cast; hit enter for each one

Dulmane

Prepertrator

Badbaadiye

Bystander
Waan garanaynaa waxa dulmane yahay. Dulmane waa qof kaste oo kamida ah tobonka malyan oo qof oo laxasuuqay, gaajada lagu dilay, lacadaadiyay, qololka gaasku kujiro lagu dilay, ama kabriidka lagu gubay.

Waan naqaanaa waxa Prepertrator uu yahay. Prepertrator waa qof sida Hitler in Europe, or Pol Pot in Cambodia, or Milosovic in Bosnia, or Al-Bashir in Darfur, oo isku daya in ay dad dhan tirtiraan.

Badbaadiye wuxuu yahayna waan naqaanaa. Badbaadiye waa qof sida Raoul Wallenberg oo badbaadiyay 15,000 Hungarian yahuud ah xiligii Holocaust.
Slide 7 –

Bystander wuxuu yahayna waan naqaana (garanaynaa). Bystander waa qof isagoo og in ay wax dhacayaan dhibna socoto lakiin waxba aan samaynin ee iska fiirsada. Bystander wuxuu umaleeyaa in uu qofkale wax samaynayo oo dhibta socota uu joojinayo asagana aan waxba laga rabin in uu sameeyo. Bystander waxay aamin san yihiin dhibta socoto in aysan ayagu shaqo kulahayn. Bystander waxay iska fiirsadaan iyagoo malaayuun qof la xasuuqayo.
Xasuuq kaste wuxuu leeyahay kaalin kale oo dadku kaciyaaraan, kaalintaasoo ah upstander. waa maxay upstander? upstander waa qofka diida in uu iska fadhiyo oo uu iska fiirsado iyadoo dad laxasuuqayo. Waa qofka hadla, ficilna sameeya, diidana in uu iska fiirsado dulmi lagu hayo dad masaakiin ah.

Waxaan idiin soo bandhigaynaa sheekooyinkii toban kamid ah upstanderiska, rag iyo durba, yar iyo wayba, oo qolooyin iyo diimo kala duwan leh, nololo kaladuwana kunoolaa, oo kayimid Africa, Ashiya, Maraynkan, iyo yurub. Tobankan qof waxay ahaayeen dad shacab ah kahor intii aysan hor istaagin xasuuqyada oo aysan diidin in dad masaakiin ah la xasuuqo.
Slide 8 - Lemkin

Raphael Lemkin -

Magacaygu waa Raphael Lemkin. Afartan iyo sagaal qof oo ehelkayga iyo qaraabadayda ah ayaa lagu dilay xasuuqii la magac baxay Holocaust. Waan fahmiwaayay qolo dhan sida ama sababta loo baabi iyay.

Wixii dhacay magac maleh ama ganaax looga hortago si uusan marlabaad u dhicin. Waxaa balwad ii noqotay in aan sameeyo sharciyo kadhigaya Holocaust danbi lagu xasuuqay umad dhan.

Slide 9 –

Winston Churchill said that the Nazi massacre was “a crime without a name.” I needed a name, something to describe the extermination of people based only on who they are. I came up with a new word, “genocide.” I wrote the Genocide Convention and it was approved by the United Nations in 1948. We have the word, we have the laws to prevent genocide, but millions and millions of innocent people continue to be killed all over the world.

Slide 10 –

Slide 11 -

Senator William Proxmire -

Magacaygu waa William Proxmire. Dagaalkii labaadee aduunka kadib waxaan usoo guuray Wisconsin si aan siyaasada u dhex galo. Waxaan isu soo sharaxay gudoomiye gobol 1952, 1954, and 1956 markastana waa layga badiyay kuma guulaysan in aan noqdo gudoomiye gobol. Ugu danbayntii waan guulaystay waana la idoortay marakale 1958, 1964, 1970, 1976, iyo 1982. Dulqaadkaygii, dadaalkaygii, iyo kunoq noqoshadaydii mireheedii waan helay.

Slides 12, 13 -

Waxa aan u istaagay waxaan aamin sanahay. Waxaan hor istaagay oon diiday dagaalkii fietnam, ciidanka oo lacag aan loo baahnayn lagu bixiyo, projectiyaal khasaarinaya lacagta canshuurta ah, iyo Xasuuq.
Slide 14 –

Saaxiibkay oo ushaqayn jiray Qaramada midoobay ayaa i baryay in aan ka keeno Genocide Convention ratified wadanka maraykanka. Waxaan umalaynayay in ay tahay wax dhib yar. Laakiin sagaal iyo toban sano ayaan speech kubixinayay meesha sanat yaashu isugu yimaadaan, waxaan bixiyay 3,211 speech ilaa ugu danbayntii aan helay.

Aniga iyo senate yaasha kale farqiga kaliya ee noo dhexeeya wuxuu ahaa anigu waxaan diiday in aan fariisto ama ayadoon hawshii iidhamaan aan iskaga haro.

Slide 15 –

Slide 16 -

Taner Akçam -

Magacaygu waa Taner Akçam. Waxaan kudhashay oon ku koray dalka turkey. Anigoo arday ah ayaa waxaan bartay oon ka war helay sida xun ee ay dawlada turkigu ula dhaqmayeen dadka yar ee kurdiyiinta ah. Waxaana u hadlay xuquuqda ay dadka kurdiyiinta ahi leeyihiin. 1976kii waxaa laigu xukumay 10 sano oo xarig ah kahor intii aanan qorin xasuuqa dawlada turkey ku samaynaysay dadka kurdiyiinta ah. Amnesty International ayaa i soo daysay oo isoo qaadatay anigoo ah qofkii ugu horeeyay ee ay xarig kasoo saaraan.

Waxaan soo maray godadka dhulka hoostiisa kuyaala ee biya mareenka ah si aan uga soo cararo xariga, waxaan imid wadanka germany oon xaraystay in aan ku noolaado si aan uga badbaado ciqaab siyaasadee. Markii aan imid germany waxaan aaday garaduate school oo ah iskuul la aado marka afarta sane ee hore ladhameeyo, waxaana bilaabay in aan qoro oon faafiyo dhibaatada lagu hayo Armenianka iyo xasuuqa kasocday wadanka Turkey 1915 kii.
Slides 17, 18, 19, 20, 21, 22, 23 –

Dawlada Ottoman waxay si siyaasadeed, si cad, iyo si xunba u xasuuqday inkabadhan hal iyo bar malyan oo Armenian ah. Dawlada Turkey waxay inkireen xasuuqaasi in uu dhacay. Markii Hitler lawaydiiyay sababta uu ugu maleeyay in aan waligiis loo qabsanayn xasuuqa yuhuuda, wuxuu yiri "yaa xasuusta Armanianskii lagu xasuuqay wadanka Turkey?"

Slide 24 –

Waxaan qoraa buugyaal aduunkana waxaan kasheegaa dhibaatada kasocota wadanka Turkey. Dawlada turkigu waxay ii taqaana argagixiso in aan ahay naftayduna khatar ayay ku jirtaa.

Slide 25 –

Diraacdii dhawayd, saxiibkay Hrant Dink ayaa waxaa loo diray in uu kahadlo xasuuqii dadka armenianka ah.

Waxaan rabaa in dawlada Turkey ay aqoonsadaa ama qirtaan qaybta madow ee taariikhdooda oo ah xasuuqii dadka armenianka ah. Waxaan rabaa
dadka turkiga ah in ay fiiriyaan ogaadaana dhibtii kudhacday dadka armenianka ah iyo dadkii naftoodii waayay ayagoon waxba gaysan.

Slide 26 –

Slide 27 -

Oskar Schindler -

Magacaygu waa Oskar Schindler waxaana ahaa Nazi (Hitler iyo dadkiisii).

Waxaan ahaa Ganacsade, Khamriya cab, khamaaryahayn, iyo nin naagaha isku badbadalo.

 Slide 28 -

Markaan ogaaday in aan yahuuda kushaqaysan karo si aan lacag usameeyo waxaan la heshiiyay Hitler. Waxaana isticmaalnay xooga yahuuda si aan lacag usamayno.
Slide 29 -
Saxiibkay Gestapo ayaa warshad ila raadiyay ilana helay warshado kuyaal Krakow, Poland. Warshada dhan waxay ku shaqaysay kumanaan qof oo yuhuud ah oo la adoonsado.

Markii la aruuriyay yuhuudii oo loo diray xeryihii lagudilayay, gaaska loogu shubayay, ama lagu gubayay waxaan arkay dadkaasi in ay yihiin dadkii iishaqay jiray. Dadka aan ku shaqaysan jiray waan isbaranay waana dareemay dhibta lagu hayo. Damiirkaygu wuu iidiiday in aan iska fiirsado dad masaakiin ah oo laxasuuqayo yuhuud ay yihiin darteed. Waxaan shaqaaleeyay intii yuhuud ahayd
een aan shaqaalayn karay, cunta, cabitaana waan siiyay, dhibaatana waan ka ilaaliyay dhibaatooyin intii aan awooday.

Markii dadkii yuhuuda ahaa ee warshadayda kashaqayn jiray loo diray xerooyinkii lagu laynaayay waan laguuray aniga iyo warshadaydiiba si aan loo galin meesha gaaska loogu shubo shaqaa la aan awgeed. Warshadaydii cusbayd waxay samayn jirtay hub waxaana haleeyay ama horistaagay Nazi (Hitler) dagaalkiisii anigoo hub fiican aan u samaynayn. Waxaan xaqiijiyay qori kaste, xabadkaste, iyo madfac kaste in ay yihiin kuwo halaysan. Hub ka aan samaynaynay ma aysan caawi Nazi ee wax bay u dhimeen.

Ciyaalkii yuhuuda ahaa ayaan kasoo saaray xeryaha lagu xareeyay yuhuuda un geeyay soorooyinka kaniisada jooga. Lacagtaydii oo dhan waxaan ku bixiyay German askar ah oon lacagta usiiyay si ay yuhuuda u ilaaliyaan loona dilin. Waxaan qoray dadkii kashaqaynayay warshadayda oo dhan una dhiibay askartii oo loogu yeeri jiray Gestapo si ay u ilaaliyaan loona dilin dadka warshadayda ka shaqayn jiray. Waxaan bad baadiyay 1,300 oo yuhuuda.

Slide 30 -

Qof ayaa boorsadaydii ka helay listigii magac yaasha ahaa een aan qoray markaan dhintay kadib.
Slide 31 -

1967 kii waxaa laygu ciseeyay oo abaalgud laygu siiyay Israel’s Holocaust memorial, Yad Vashem yuhuudii aan badbaadiyay awgeed. Geed ayaa
magacayga lagu beeray. Maantana inkabadan lix kun ayaa kasoo farcantay yuhuudii aan badbaadiyay.

Slide 32 –

Stephen Spielberg ayaa sameeyay filin lamagac baxay "Schindler’s List" oo ku guulaystay todoba Academy Awards.

Slide 33 –

Slide 34 -

Dith Pran

Magacaygu waa Dith Pran waxaana ku dhashay ngkor Wat, Cambodia 1942dii. Dagaalkii Fietnam ayaa saameeyay wadankaygii Cambodia, wadankii oo dhana wuu isku qasmay 1970s.

Waxaan ahaa sawirle waxaana lashaqayn jiray Sydney Schanberg. Sydney waxay ahayd wariye maraykan ah oo ushaqayn jirtay New York Times.
Waxaan soo wada warin jirnay rabshada kasocota Cambodia.
Slide 35 -

1972 ilaa 75 kii rabshadii ayaa sii korodhay wadankiina wuu sii qasmay. Dad badan ayaa waxay aamin sanaayeen in Communist Khmer Rouge iyo Pol Pot ay nabad noo keenayaan dadkana nolol fiican siinayaan. Laakiin taasi ma aysan dhicin. Khmer Rouge wuxuu rabay dadka in uu kuceliyo sanadkii ebaraad horumarka xagiisa. Wuxuu rabay dadka in uu kuceliyo sidii ay ahaayeen markii ay bilawdeen. Wuxuuna baa bi'iyay waxkaste oo horumar ah oo wadanka ka jiray
mid yar iyo mid waynba. Wuxuu baa bi'iyay iskuuladii, meelihii lagu cibaadaysan jiray, dhakhtaradii, bangiyadii, dadkii, iyo waxkastoo horumar ahaaba.
Magaalooyin dhan ayaa lafaaruqiyay siday udhamaayeen.

Slide 36, 37, 38 –

Macalimiintii, Dhakhtaradii, qaadiyaashii, neerusyaashii, wariyayaashii, ganacsatadii, iyo xitaa qofkii ookiyaale xirnaa waa ladilay oo waa latoogtay. 1972dii wadanka waxaa joogay inkabadan lix boqol oo dhaktaryaal ah markii uu xasuuqu dhamaaday waxaa kasoo hartay 42 kaliya. Kudhawaad sadex meelood meel oo wadanka ah ayaa la dilay. Aniga iyo Sydney ayaa soo warinay baa ba'a qaranka dhan. meelkasta oo kamida wadanka dadbaa lagu dilay oo lagu aasay meelihii beeraha lagu qodan jiray.

1975kii anagoo dad waraysanayna sawirana kaqaadaynaa ayaa waxaa nasoo qabtay askar oo na xirtay iyagoo madaxa qori noogahaya.
Slide 39 -

Waxaa laygeeyay xero khasab aan ku xamaali jiray. Waxaa laygu xamaashay, lay garaacay, gaajana laygu dilay afrasano. Ugu danbayntii Waqooyiga Fietman ayaa qabsaday Cambodia qabsadayna xeradaan kujiray.

Waxaan u cararay Thailand anigoo ka bood boodaya tobanka malyan ee god ee uu Khmer Rouge u qoday qofkaste oo Combodia ku nool si uu ugu aaso.
Khmer Rouge wuxuu dilay aabahay, sadex wiil oo walaalahay ah, walaashay iyo reerohoodii oo dhan ayuu dilay. Hooyadayna waxay udhimatay cunto la aan. Khmer Rouge wuxuu dhilay inkabadan konton qof oo ehelkayga ah.
Slide 40 –
Sydney ayaa buug ka qortay xasuuqa kasocday Cambodia oo ay ubixisay "The Death and Life of Dith Pran,” oo filin laga sameeyay loo bixiyay "The Killing Fields." . Waxaan noqday Hal nin oo aduunka usheega labada malyan ee Cambodianka ah ee ayagoon waxba gaysan xasuuqa lagu laayay.
Slide 41 –

Slide 42 -

Samantha Power -

Magacaygu waa Samantha Power. Dadka qaarkood waxay iigu wacaan (yeeraan) "gabadhii xasuuqa." Waxaan tagay Bosnia, Darfur, Rwanda, East Timor, iyo meelaha kale ee dhibaatadu kasocoto. Waxaana utagay wariye ahaan, dulmeere ahaan, iyo in aan noqdo dadkaas codkoodii aduunkana gaarsiiyo codkooda aysan ayagu gaarsiin Karin. Bilowgii 1990’s waxaan maqmaqlay dhibaatada kasocota Bosnia. Dil aad ufarabadan ayaa kasocday Bosnia aduunkuna waxba kama uusan qabanayn. Waxaan aaday Bosnia si aan usoo arko dhibaatada iyo xasuuqa kasocda aduunkana si aan ugu sheego ama u tuso waxa ka socda.
Slide 43 -

Waxaan noqday wariye madax banaan waxaana qoray dhibaatadaan arkay ee kasocotay wadanka Bosnia.

Waxaan arkay ciyaal yar yar oo xadhig ciyaaraya wax yar kadibna miina la kacday oo jirkoodii ayaa kala firiray. Waxaan waraystay waridkoodii.
Slide 44 -

Dumarka waxaa lagu xidhxidhay sariiraha rukunkooda. Waxaana dumarkii kufsaday askar Serb ah ayagoo waliba si ku celcelis ah u kufsanaya. Waxaan waraystay dumarkaan oo isugu jiray ingiriis, faranciis, iyo maraykan. Diblomasyadii way arkeen wayna ogaayeen xasuuqii meesha ka taagnaa laakiin waxba maysan samayn.

Waxaan arkay in laga aamusay waxbana aan laga qabanayn xasuuqa taagan.

Hadana waxaan ku arkay Rwanda. In kabadan 800,000 oo qof ayaa lagudilay Rwanda aduunkuna waxba kama qaban.

Waxaan arkay anigoo bartanka ugu jira xasuuqa wax isbadalana ayadoo aysan jirin.Siyaasiyiintiina dhabarka ayay uduween, ayagoo kasii jiisanaya malaayiin dulmanayaal oo laxasuuqayo ayagoon waxba gaysan. Marka waxaan qoray buug si aan dadka ugu sheego xasuuqa ayna usoo jeestaan si ay wax uga qabtaan xasuuqan.
Slide 45 -

Buugii aan qoray wuxuu ku guulaystay Pulitzer Prize. Laakiin waxaa yaab lahayd buugii dadkii way arkeen, wayna akhriyeen, wuuna soojeedshay, laakiin waxba isma badalin. Xasuuq hada ayuu socdaa walina maanaan joojinin mana aanaan helin jid looga hortago oo lagu xakameeyo.

Mararka qaarkood waxaan arkaa qof caadi ah ama shacab oo samayna ya wax aan caadi ahayn badalayana nolosha dulmanaha. Dadka noocaasa waxaan ugu yeedhaa (wacaa) Upstanders. Kuligeen waan noqon karnaa Upstanders waana hor istaagi karnaa xasuuqkaste.

Slide 46 –

Slide 47 -

Carl Wilkens

Magacaygu waa Carl Wilkens. Waxaan kashaqaynayay Rwanda markii uu xasuuqu bilawday 1994tii. Safaarada maraykanku waxay Ruwanda kasoo saartay dadkii maraykanka ahaa oo dhan oo kunoolaa wadankaas laakiinse anigu waan diiday in aan ka baxo Rwanda. Waxaana noqday qofka kaliya ee marykan aha ama cadaan ah ee kuharay Ruwanda. Waan taagnaa markii ladilay inkabadan 800,000 oo intooda badan ay yihiin dadka layiraahdo Tutsi. Wanaana dilay dadka layidhaahdo Hutus boqol maalmood gudohood.

Slide 48 -

Dadku waxay iwaydiiyaan sababtaa aan u joogay. Waxaana ugu jawaabay rag iyo dumarkii Tutsida ahaa ee iishaqaynay ayaan ujoogay. Waxaan
ogaa hadaan tago in ladilayo hadii ladilana wajiyadoodii maskaxdayda waligoo kama baxayaan.

Slide 49 -

Intii aan ku dhexjirnay maalmihii dhibaatada badnaa, dadkii ayaan biyo iyo cuntaba ugeeyay. Waxaan soo kaxaystay ciidamo ama koox haday rabaan aniga igu soo jeedsan kara daqiiqado gudohood.

Waxaa joogay agoomo cuduro, cunto la aan, iyo daryeel la aan udhimanayay. Waxaan maqlay in ay dadkii wax xasuuqayay yimaadeen xanaanada agoonta ee Gisimba. Dadka qaarkiis ayay dileen qaarka kalana waxay ugu hanjabeen in ay soo noqonayaa oo ay ayagana markale dilidoonaan. Waxaan arkay dadkii wax dilayay oo ku wareegsan xanaanada agoonta. Waxaan dareemay in aan wax ka qabto dhibtaan. Waxaan aaday xerada askarta waxaan la kulmay raisul wasaarahii oo asagu ka danbeeyay xasuuqa iyo dhimashada dad fara badan. Waxaan kusalaamay gacan adag oo waliba kalsooni ka buuxdo.

Waxaana ku iri "Mudane raisul wasaare, Magacaygu waa Carl Wilkins, Waxaana ahay directorka ADRA. Wuu i fiiriyay wuuna isalaamay wuxuuna yiri, "haa, waan maqlay adiga iyo waxa aad qabatidba ama shaqadaada. IIwaran"

Waxaan ku iri, "Mudane xaaladu mafiicna hada. Agoomihii joogay Gisimba waxaa ku wareegsan askar waxaana umalaynayaa in ay xasuuqi doonaan dhamaantood."

Wuxuu la hadlay dadkii lasha qaynayay. Wuxuuna igu yiri, "waan kawarhayna arintaas, agoomuhana cidna ma dilayso."

Waxaan is iri tolow ma aaminta mise waa beentiis. Waxaan kulaabtay xaruntii agoomaha, agoomihiina way nabad qabeen cidna wax mayeelin.

Slide 50 -

Agoomihii way kabad baadeen xasuuqii.

Waan u xanaaqsanahay wadanka maraykanka. Maraykanka oo loo yaqaan dhulkii xoriyada iyo geesi yaasha arantaa ama xasuuqaas waxba kama aysan qaban. Wax walba oo aniga awoodayda ahaa waan sameeyay.

Slide 51 –

Slide 52 -

Paul Rusesabagina -

Waligay kuma talagalin in aan noqdo qo xuquuqda bili aadamka udooda ama caawiya dadka masaakiinta ah. Huteel ayaan manager ka ahaa.

Magacaygu waa Paul Rusesabagina, waxaana badbaadiyay kun oo qof markii ay boqolkii bari ee xasuu qii ruwandha ay socotay.

Slide 53 –

Waxaan ahay qolada Hutu layiraahdo, xaaskayguna waa dadka Tutsi layidhaahdo. Waxaan haysanay kaarar sheegaya qolada aad tahay, Tutsi ama Hutu. Kaararkaa waxay tusinayeen sharafta ama qadarinta aad ku leedahay dadka dhexdiisa. Waxaa khasab nagu ahayd in aan wadano kaararkaas meelka iyo markastaba, sidii loogu qasbay yuhuuda in ay xirtaan xidigta lixda dhinac leh.
Dawlada waxaa kala waday ama ay ahayd dadka Hutu. Dadka Tutsina waa lagumaysan jiray iskuulada, shaqooyinka, iyo dawlada dhexdeedana ku ma aysan lahayn xuquuqda Hutu ay lahaayeen. Xaaskayga waa lagumaystay waayo waxay ahayd Tutsi.
Slide 54 -

Habayn kamida habaynadii bishii abril ayaa xabad lagu soo riday diyaarad waday madax waynihii wadanka ruwandha. Markaas ayuu dilku ama xasuuqa dadku bilawday. Dadka Hutu waxay dileen ama xasuuqeen dadka layiraahdo Tutsi iyo wixii lasocdaba.

Qayskii kaniisadu wuxuu laayay dadkii uu qayska u ahaa dadkii qayska loo ahaana waxay dileen qofkii qayska u ahaa. Nin iyo xaaskiis ayaa isdilay. Arday iyo macalimintoodii ayaa isdilay. Dariskii ayaa isdilay. Dadkii kaniisada kawada shaqaynayayna way is dileen. Waxay ahayd arin cajiiba maskaxdaydana kawaynaatay.
Slide 55 -

Reerkaygii waxaan u kaxeeyay huteel layidhaahdo des Mille Collines si aan amaankooda usugo. Reerayo kale ayaa ii yimid oo raadinaya meel ay ku badbaadi karaan waana cayrin waayay.

Hutelka waxaan ku haynay in kabadan hal kun oo qof xasuuqu markuu dhamaan rabay. Waxaan is lahaa ku ligiin waad dhiman doontiin. Wadanka dhan mayd mayd ayaa kasoo urayay. Dikhsi guuxiis ayaa meelkasta laga maqlayay oo
ku xoonsan ama cunaya dadka maydka ah. I laahaybaa mahadleh dadkii noo yimid ama nala joogay oo dhan way badbaadeen. Sheekadayda waxaad ka maqasheen filinka layidhaahdo “Hotel Rwanda.”
Slide 56-

Xasuuqan waxaa naftoodii kuwaayay inkabadan hal malyan oo qof. Xasuuqaan aduunku indhihii iyo dhagihii ayay ka xirteen waxayna iska fiirsanayeen dadka la xasuuqayo. Waa khasab aduunku in uu dhagaysto, arko, maqlana dhibaatadan iyo ku wakale ee la midka ah.

Slide 57 –

Slide 58 -

Captain Brian Steidle

Magacaygu waa Brian Steidle. Waxaana ahaa madaxa ciidamada bada ee maraykanka sanadii 1999 ilaa 2003gii. 2004kii lixbilood ayaa waxaan noqday kormeeraha ciidamada ee wadanka Sudan waxaana u kormeerayay midawga africa. Waqooyiga iyo koonfurta Sudan ayaa markaas waxay joojiyeen dagaal sokeeye oo ka dhex socday iyaga mudo dhan labaatan sano. Waxaan u kormeerayay si aan u hubiyo in aysan jirin wax xad gudub ah.

Slide 59 -

Markii aan maqalnay dilal ama dagaalo ka socda gobalka Darfur waxaan aadanay gobalkaas si aan u soo fiirino ama ogaano waxa ka dhacaya ama ka socdaa gobalkaas. Tababarkii ciidamada bada iima aysan diyaarin karin wixii aan soo arkay. Ciidan carab ah oo la yiraahdo Janjaweed ayaa waxay laynayeen
dadkii afrikaanka ahaa ee daganaa gobalkaas. Dawlada Sudan ma aysan taageerin Janjaweed ee way caawiyeen hub iyo tababarba waxayna ogolaadeen in la xasuuqo dadka masaakiinta ah ee gobolka Darfur. Kumanaan qof oon waxba gaysan ayaa lagu xasuuqay gobolka Darfur.

Slide 60 -

Inkabadan laba malyan iyo bar oo Sudaan ah ayaa kasoo qaxeen wadankoodii, guryahoodii, iyo noloshoodii hore oo aduunka geesihiisa ku kala firiray.

Slide 61 -
Dawladayadu dhibaatada Darfur kasocota waxay ugu yeertay xasuuq, xasuuqii koobaad ee dhaca qarniga 21aad. Waana markii ugu horaysay taariikhda aduunka ee xasuuq la aqoonsado in uu yahay xasuuq asagoo dhacaya ama socda.

 Hubkaygu ama qalabkaygu wuxuu ahaa kamaradayda(masawir) iyo buugayga.

Slide 62-

Sawirkii ugu horeeyay ee aan qaatay wuxuu ahaa sawir aan ka qaaday cunug yar oo halsano jirta oo la dhaho Mihad Hamid. Diyaarado ayaa waxa ay duqeeyeen tuuladeedii oo dilay dadkii iyo duunyadiiba. Ciidankii Janjaweed oo fardo saaran ayaa hadana yimaadeen oo dilay wixii haray dumarkiin kufsaday. Hamid hooyadeed oo baqaysa oo xanbaarsan Hamid ayaa waxay isku dayday in
ay cararto. Hamid xabad ayaa sanbabada uga dhacday. Markaan arkay cunugtii oo hooyadeed hayso oo neeftu dhibayso waan ka naxay. Hoyadeed intay kor u qaaday ayay waxay fiirinaysay in ay nooshahay iyo inkale. Waxaan arkay qalbi jab ayay igu riday waana duubay. Markii ay yimaadeen dagaal kalaa dhacay Hamidna waala waayay.

Slides 63, 64-
Markaan arkay waxa dhacay calool xumo ayaan kasoo qaaday waana kaxumaaday awoodaradayda aanan waxba ka qaban karin dhibaatada taagan. Waxaan isku dayay in aan tuso dhibaatada ka taagan Darfur dadka maraykanka waayo dawlada maraykanku waxay awood uleedahay in ay joojiyaan dhibaatada iyo xasuuqa darfur ka taagan.
Slide 65 –

Slide 66 -

Waxaan qabtay shirar, waxaan qoray qudbo, waxaana qoray buugaag, xitaa waxaan sameeyay filin layiraahdo “The Devil Came on Horseback.” ama "Shaydaankii wuxuu ku yimid fardo." Waxaan la hadlay madaxdii maraykanka, wariyayaashii, iyo qofkasta oo i dhagaysta. Markaan indha hayga kusoo arkay xasuuqa ka socda Darfur waxaan aaminsanaa dadka Washington jooga in ay idhagaysan doonaan oo ay wax ka qaban doonaan dhibaatadaan. Waxaan is aaminsanaa in ay ciidan u diri doonaan oo xasuuqa hal usbuuc lagu joojin doono. Markaan waxaas aaminsanaa waxay ahayd afar sano kahor.

Slide 67-

Slide 68 -

Mark Hanis

Magacaygu waa Mark Hanis. Waxaan ku koray Ecuador. Labadayda awoowe iyo Labadayda ayeeyaba waxay ahaayeen dadkii kasoo badbaaday Holucust ama xasuuqii yuhuuda.

Slide 69 –

Dadka waawayn oo xaafadayada dhamaantood waxa ay xirtaan maryo gacmo gaab ah waayo waxa ay rabaan numbarada Gacantooda lagu qoray ee jirkooda lagu qoray si aysan waligood u ga go in, in uu aduunku arko. Dagaalkii labaadee aduunka kadib aduunka madax diisu waxay dheheen xasuuq danbe madhicidoono dad masaakiinana la iskama layn doono ayadoon waxba laga qaban. Numbarka gacantooda ku qoran wuxuu na xasuusiyaa in uusan xasuuq mardanbe dhicin ayadoon waxba laga qaban.

Maalin maalmaha kamida anigoo jooga jaamacadaydii ayaa waxaan fiiriyay newspaperka waxaana ka akhriyay xasuuqa ka socda gobalka Darfur.

Waxaana go aansaday in aan wax kaqabto xasuuqa Darfur. Waxaana bilaabay organization la dhaho Genocide Intervention Network.
Slide 70 –

Waxaan rabnay in aan lacag soo aruurino ama soo shaqayno si aan u xoojino African Union peacekeeping force ee Darfur. Waxaan samaynay ama
keenay lacag kabayaal, baco, maryo, iwm ee ay African Union u baahnayeen lagu gado.

Ardayda jaamacadaha iyo dugsiyada sare ayaa ayaguna rabeen in ay wax kabadalaan dhibaatada kasocota Darfur. Sababta xasuuqyadu u dhacaan waa dadka oo aan ogayn in ay hor istaagi karaan joojina karaan xasuuqyada. Maanta waxaan xafiisyo kuleenahay kana shaqaynaa gobalkaste oo maraykanka ku yaal waxaana leenahay in kabadan 800 qaybood xaruntayada ugu wayna waxay ku taalaa Washington, D.C..

Slide 71-

Ujeedadayadu waa in aan wax barno dadka, in aan udoodno dadka, iyo in aan caawimo siino dadka. Dadka waxaan barnaa xasuuq waxa uu yahay iyo meelaha uu kasocdo, Waxaan barnaa sida ay ugu doo daan dadka la xasuuqayo si loo joojiyo xasuuqa, waxaan soo aruurinaa cawimo ama shaqayna cawimo lagu caawiyo dadka la xasuuqayo. Xasuuqyadu waa qaali. Waxaan isku daynaa in aan joojino dadka ama xarumaha lacagta siiya dadka wax xasuuqaya. Waxaan hor istaagnaa lacagta u tagaysa dadka wax xasuuqaya si ay awoodoodu u yaraato. Ficiladayadii awgeed dadyow badan ayaa joojiyay la cagtii ay siin jireen dadka wax xasuuqaya.

Slide 72 –

Waxaan qiimaynaa siyaasiintayada anagoo isticmaalayna waxa ay kabadaleen xasuuqa qiimaytaana waxa ay dhiiri galinaysaa siyaasiintayada in ay ficil wax kabada xasuuqan qaadaan. Waxaan samaynay taleefoon ay dadku wici karaan madaxdooda. Waxaana taba barnaa dad u dooda dadka la xasuuqayo. Qofkaste wax wuu ka qabankaraa xasuuq wuuna joojin karaa.

Slide 73-

Narrator:

Slide 74-

Sheekooyinkaan waa sheekadii toban qof oo is xilqaamay waxna kabadalay xasuuqyada. Tobankan kof waxay ahaayeen qaxooti, sawirle, ganacsade, siyaasi ama madax, wariye, arday jaamacadeed, managar huteel, kabtanka ciidamada bada, qays ka kiniisada, iyo brafasoor jamacadee.

Qofkaste oo tobankaan qof kamid ah wuxuu qabtay wixii awoodiisa ahaa wuxuuna wax kaqabtay xasuuqyada dheceen amaba ku wa socda.
Narrator:

Dideebaad adigu u hor istaaga kartaa waxna uga qaban kartaa xasuuqyada aduunka ka socdaan.

Sadex wax ayaa qaban kartaa.
Slide 75-

Kow, waxaad wici kartaa dawlad goboleedka magaaladaada, iskuulada, meelaha ilaahay lagu caabudo, iyo organization yada xaafadaada kuyaal. Wargali oo ka dhaadhici in ay soo qaban qaabiyaan dad kahadla xasuuqa iyo in ay qabanqaabiyaan shirar ama kulano dadka lagu wargalinayo looguna sheegayo xasuuqa socda.

Labo, lacag soo shaqee ama soo aruuri si aad u caawisid dadka la xasuuqayo. Lacagtaan u gee organizationyada sida WFP iyo Genecode intervention si ay cawimo ahaan ugu geeyaan dadka baahan ama dulmanayaasha ah.

Sadex, wac madaxda laga soo doortay gobolkaaga ee jooga Washington. Tan ayaa ugu muhiimsan waayo madaxdaan dhibaata wax wayn ayay ka qaban karaan. Madaxdi way joojin karaan xasuuq kaste oo kasocda aduunka waayo sababta xasuuqyadu u dhacaan inteeda badan waa siyaasad. Lahadal una sheeg madaxdaada in ay joojiyaan waxna ka qabtaan xasuuqa dad aan waxba gaysan.

Slide 76 -

Wac 1-800-GENOCIDE. zip code kaagana gali waxaa lagugu xirayaa madaxda kasocota gobalkaaga ee jooga Washington D.C amaba aqalka cad ayaa lagugu xiri. Let’s make the call.

Qofkaste oo waca waa muhiim, taleefoon kaste oo ladirana wax buu qaban karaa. Waxaan samayn karnaa dabayl isbadal ama dabayl caafimaad marka meesha ka kac oo wax qabo wax qabadkaaga iyo ficil kastoo aad samaysid waa loo baahan yahaye.
Slide 77-

Anne Frank waxay tiri, " Maxaa kafiican marka lagaaro mar uu qofkastaayi is xilqaamo uusan sugina hal daqiiqo sidii uu aduunka wax uga qaban lahaa ugana dhigi lahaa meel fiican."

Kuligeen aan istaagno aana hor istaagno xasuuq kaste. Xasuuq qarnigan waa in uusan dhicin mar danbe waana in la joojiuo ku wa socda waana samayn karnaa taas hadii aan kuligeen hor istaagno lana dagaalano xasuuqa.
Slide 78 –
The End
1
23

[image: image8.jpg]

[image: image9.jpg]

[image: image10.png]

