Life in Iraq - 2006
My day in Iraq: Hairdresser

On Friday, 7 April, the BBC News website is asking people across Iraq how they live their lives.

Here, you can read about Um Mustufa, a hairdresser in Baghdad who describes how her life has changed since she last spoke to the BBC.
[image: image12.png]

I work as a hairdresser. The shop isn't mine; I get a salary and let me tell you - it's not enough.

	
Shopkeepers struggle to keep open amidst the bombs

Last year, I spoke to the BBC about my life. Since then, nothing has improved - instead, it's getting worse.

First of all, we lost our car which my husband used to drive as a taxi for extra income.

It was written off and burned in an accident. So my husband has no job now.

Last year I was pregnant, but I lost my son days after the delivery. I think it was because of the long hours at work standing on my feet in this shop.

What kind of life is this... I'm just exhausted all the time.

I was tired and I made my baby son tired too. He was so weak when he was born. I had no time to rest and I had to work!

Kidnap fears

I have two other children. My daughter is 15; she's at that age when she wants new clothes and so many other things. But neither I nor my husband can afford that.

	[image: image1.png]

	[image: image2.png]

I'm not an old woman, I'm only 36. But, I look like I'm 50. My bones ache I'm so exhausted. [image: image13.png]

[image: image3.png]

Read Um Mustufa's original story

When she goes to school I pray that God keeps her safe because it's so dangerous right now especially with girls being kidnapped.

She used to go to high school but I don't let her go any more.

My son is in the primary school, I pray when he goes there: Oh God, Just protect him and keep him safe.

One day I allow him to go to school and then he stays at home the next day.

As for me, I'm not an old woman, I'm only 36. But, I look like I'm 50. My bones ache I'm so exhausted.

In the past we used to work until 9pm but nowadays we close at 6.30pm or even earlier when there's a curfew - we are so afraid.

Fearful gossip

There's no electricity, we used to use a private generator but there's no fuel to work it now.

Last year the fuel prices and availability were much better.

It's the same with food - I usually cook very simple meals now like chips for dinner, because food keeps getting more expensive by the day.

When a client comes in, we can wash her hair with warm water but mainly we wash with cold.

We warm the water using the cooker and we wash using this bowl of water.

We have to store the water in buckets because of the shortages.

My female clients usually talk about what's going on round here nowadays with the security situation.

However, we do not trust them all because we don't know everyone who comes in here. [image: image4.png]

My day in Iraq: Gravedigger

On Friday, 7 April, the BBC News website is asking people across Iraq how they live their lives.

[image: image14.jpg]

Here, Yousif Abdulla, 42, a gravedigger at Sheikh Muhyadin, the biggest and oldest graveyard in Kirkuk, describes the heartache of burying friends.

I first started this job as a gravedigger when a cousin of mine was killed in 1980 and we built the grave for him.

	Bereaved families are often lucky to be able to get a plot

Most of the dead who arrive in this cemetery are from the police.

I now have three graves to build this week.

I can't read and write, but I know that two of them died a natural death and the third is a young man who killed by gunmen.

	[image: image5.png]

	[image: image6.png]

When I make some of the graves I feel a twitch of pain and sorrow in my heart

Many explosions happen in Kirkuk.

In the past three years I have made 600 to 700 graves.

Some of them have been for my own neighbours or friends.

One of them was my own friend. When I was covering the grave with dirt, his mother was standing there, watching me and crying.

She was saying: "Please don't do that."

So all of this sorrow has put me off this job.

If I get another job with even half the income I will leave this one.

It is difficult to make this many graves in three years. It is hurting me. That's why I don't like my job any more.

If it is a good job, sometimes the family of the dead gives me a $15 tip and it is an easy job.

But I have had enough.

Many times we refuse customers. Sometimes they come at midnight and ask for gravestones.

But we tell them where the stones are and they can go and take stones themselves.

You cannot easily go out with anybody who comes to your house at that time of the night. The situation is not safe and there is little trust left.

Lost bodies

I did not go to school when I was a child because my father died and I had to make money for my family.

I hope the situation in Iraq improves and I don't care if I lose my job.

I don't like this job any more since big numbers of people are killed everyday and I see them with my eyes.

My neighbour Mullah Abdulla had only one son and 9 daughters.

His son was killed and I buried him myself. I was so sad that I did not know how to put the stone on his grave.

He was killed near Ikhwan Square when a car bomb was blown up in front of his shop. He was working for another man selling tires and his daily income was only $3.

His father was standing where I was building his son's grave and he was crying all the time. This happened about five months ago.

I am really sad when I think of all of the people that have been killed.

When I make some of the graves I feel twitch of pain and sorrow in my heart.

Sometimes families find only the clothes of their loved ones, the body is lost.

One man brought the clothes of his son and buried them here. He said that because he couldn't find his body it brought him relief.

I do not feel sad when I build graves for people who die naturally. [image: image7.png]

My day in Iraq: Policeman

On Friday, 7 April, the BBC News website is asking people across Iraq how they live their lives.

Here, an anonymous 31-year-old police officer in Hawija, near Tikrit, describes the changes he has witnessed in 13 years on the force.

My work is now more difficult because of the bad security situation.

I graduated as an investigation officer and now I'm a first lieutenant with the Iraq police force.

With extra training I will become a captain in July.

Because of the circumstances the country is in right now, the range of my work is much wider.

	[image: image8.png]

	[image: image9.png]

During patrols my convoy has come under attack many times from armed men, especially during election time

I have to fight terrorism and deal with the chaos by de-fusing roadside bombs and improvised devices.

In the past my duty was just to enforce the rule of Iraqi law - mainly by investigating local crime.

Now the situation requires us to take more responsibility and employ different skills.

We carry out most of our patrols and duties as joint forces with the Iraqi army. So we're basically doing the job of the Iraqi army as well.

I do this job first and foremost because I love it.

I also do it because if I were to quit and if my colleagues were to quit too, this country would face complete disaster.

There are some big challenges ahead of us, but we should be able to overcome them.

Building trust

Local people trust the Iraqi police force more and more every day. We are offering them a service.

	[image: image10.jpg]

Police recruits have to prepare for becoming targets themselves

There were problems after the fall of Saddam - that transitional period the country went through was dangerous - the country fell under occupying forces.

So people lost trust in authority and did not distinguish between us, the Iraqi police and the occupying forces.

But now people are beginning to regain their trust in the police force in particular because we are in direct contact with people, unlike the army who deal with the foreign forces more.

New police officers lack experience and knowledge of the job.

Most of them are not graduates of the police academy. So they affect the reputation of police when they cannot do their job properly.

During patrols my convoy has come under attack many times from armed men especially during election time.

Five of my colleagues were killed and about 10 others were injured - some of them critically, so they had to quit their jobs.

My family does not tell me to leave the police force, but they do tell me to be careful.

I am married with two kids. I would never let them become policemen when they grow up - it's too exhausting. [image: image11.png]

