

يەكەمین ھۆلۆ كۆست

دەربارە كۆمەل كۆزىيە ئەجەننەيەكان

نووسىنىڭ: رۇبۇرت فېسىك

وەركىيەنى: نەجمەدىن مەقىتى عەبدوللە

2012

يەكەمین ھۆلۆكۆست

(دەربارەی كۆمەلگۈزىي ئەرمەنیيەكانا)

نووسينى: رۇبەرت فېسىك

ۋەرگىراني: نەجمەدىن فەقى عەبدۇللا

ناوى كتىب: يەكەمین ھۆلۈكۆسٹ

(دەربارە كۆمەلگۈزىي ئەرمەنیيەكان)

نووسىنى: رۆبەرت فيسك

وەرگىرانى: نەجمەدین فەقى عەبدوللە

تايپ: ترييفه فايەق

ديزاين ناوهوه و بەرگ: توانا عومەر

تىراز: ۱۰۰ دانە

چاپخانە: كەكۈن

بەوانە دەدا کە بەرەو پىتىوانەكانى مەرك رەوانە دەكran و چۈن پاشان بىتىان و بىتىا دەكran)، هەر ئەو كەسانە بۇون كە بىسٽ و شەش سال دواتر ھەمان ئەو پىتىانەيان پەيپەو و جىئەجىّىكەد بەسىر جولەكانى رووسىيادا كە لەگەل ھېرىشى لەشكى نازى بۆ سەر يەكىتى سۆقىيەت دەستكىرىكاپۇون و دەبوا بە كۆمەل (پىتىوانى مەرك) يان پىيىكىرت.

بەلام جىنۋاسىيى ئەرمەننەيەكان دوورنمايەكى لەوە مەترىسىدارلىرى ھەيە، واتە نكولى كەنلى توركىنى ئەمپەل لە تاوانەكەو داننەنانىان بەپۇدانى ئەو تاوانەدا. توركيا لە نكولى كەنلى يىدا لەلایەن ژمارەيەك لە پىزىمە پۇزىأوابىيەكانەوە پەشتىگىرى دەكى، لە پىش ھەموويانەوە لەتە يەكگەرتووه كانى ئەمريكا بەريتانيا.

لە ترسى ئەوەى نەبادا ھەستى ئەو ھاۋپەيمان و ھاوئەندامەي (ناتقى) يان بىريندار بىكەن (و لە ئەنجامدا بەرژەوەندىيە ستراتىجييەكانى توركيا پىچەكەي پەرسەندىنەكى پىچەوانەيى نمو عكسى بىگرىتەپەركە ھاوتەرەپىپ بىت لەگەل ساردوسىپىي پەيوەندىيەكانى نىتىوان پوسىياو ئەمريكادا..)، ھەروەها لە ترسى ئەوەى نەبادا پۇزىك لە پۇذان توركيا پەنا بىباتە بەرداخستنى ئەو پىگا سەربازىيە لۆجىستىيانەي بە خاكىكەيدا تىدەپەن بەرەو عىراق و تاواچەكە (٤)، سەرۆكى ئەمەرىكى (مەبستى جىرج بوشەو ئەم كەتكىپە بە ئىنگلizى لە سالى ٢٠٠٣ دا بۆ يەكەمچار چاپكراوهـ) ئەوە رەتەدەكتەوە دان بە ھۆلۆكۆستى ئەرمەننەيەكاندا بىنەت. لە سالى ٢٠٠٧ دا كۆمىسىونى سەربە ئەنجومەننى نويىنەران بۆ كاروبارە دەرەكىيەكانى ئەمەرىكى دەنگىيان بۆ ئەوەدا مۇرى جىنۋاسىدە كۆشتارە بە كۆمەلەن بىرىت كە لە سالى ١٩١٥ دا پوپوليان داوه (تىبىنى: ئەم پىيشەكىيە نووسەر لە سالى ٢٠٠٨ دا بۆ چاپە ھۆلەندىيەكەي كەتكىپە كەنۋەسراوهـ) تاڭ و تەراي ئەو ئەرمەننەيە ئەمريكىيە بە سالاچۇوانەي لەو كۆمەلکۆزىيان بىبو لەبرەدەم بالەخانەي پەرلەماندا كۆبۈونەوە و چاوه چاپيان بۇو ئەنجامەكانى گفتۇرگان بىبىستن. بەلام ھەر كە جەنەرال ئەنتىكەكانى لەشكى توركى شىۋازى زمانە تايىھتىكەي خۇيان بەكارهيتا بۆ گوتىنى شتىك و گەياندى مەبەستىكى تر، سەرۆك بوش چىدى نەيدەزانى چۈن خىرا پەرچە كەدارى پەشىمان بۇونەوە نىشان بىدات.

لە پۇزىنامەي (مېلىلىيەت) ئى توركىدا فەرماندەي ھىزە چەكەدارەكانى توركيا جەنەرال (يەشار بۆيۈكەنەت) بە پەستىيەوە ئەوەى راگەيىند كە پەرسەندىن ئەو بېيارە پەرلەماننەي "جىيگايى داخ" بۇو. بەلام ئەگەر بىت و بېيارەكە بەتەواوەتى لەلایەن ئەنجومەننى نويىنەرانەوە پەسەند بىرى، ئىدى "پەيوەندىيە سەربازىيەكانمان لەگەل ولاتە يەكگەرتووه كاندا ھەرگىز وەك جارى جاران نامىتىتەوە... لەتە يەكگەرتووه كان لە بارەيەوە وەكئىتەوە لىدىت فىشەكىك لە قاچى درابىت...". دىارە بەپىز بوش

(1)

پىشەكى

بەكۆمەلکۆشتىنى گەلى ئەرمەنلى لە ١٩١٥ دا كە ناوم ناوه ھۆلۆكۆستى ئەرمەننەيەكان (١) يەكىكە لەو ترازيديا مىزۇوپىيانەي بە تىپەپۈونى كات واتاي گەورەتە دەبەخشى. ئىستا نزىكەي سەددەيەك تىدەپەپىت لەو كاتووهى فەرمانپەوايانى توركىيە عوسمانى ملىقۇن و نىويك ئەرمەننى كىيىتىيانىان لەبارى فيزىكىيە وە قىركەد، چ لە پىگاى كۆشتىنى (راستەخۆ و مەيدانىيـ) پىياوهكانىانەوە، يان رەوانە كەنلى ۋە مندالەكانىان بۆ (پىتىوانەكانى مەرك) (٢) كە بە درىزىايى پىگاكان دەستدرىزى دەكرايە سەريان، لە بىرسانا دەمردن، بە پەلبەستكراپىي بە كۆمەل فەرى دەدرانە پۈباوهە، بە كۆمەل دەتەپىتىرانە ئەشكەوتەكانەوە لەۋىدا (لەناو چىرە دووكەللى ئەو ئاڭرانەدا كە توركەكان لە زارى ئەشكەوتەكاندا دەيانكىرده و دەخنەكان، يان زۆر بە ئاسانى چەققۇيەك بە قورپەگاندا دەھىتىرا. بەلام تا ئەمپۇشى لەگەلدا بىت تارمايى ئەو قورىيانىانە لە دوومان نابىنەوە لەو كاتە جەنجلانەي يەكەمین جەنگى جىهانى زىاتر پاوه دوومان دەننەن كە كۆمەلکۆزىيان تىادا ئەنچام درا.

ئەو دوو ھۆكاري ھەيە. بۇ نا ئەرمەننەيەكان دوورنماو پىوەرىيەكى سىياسى و ئاكارى بە جىنۋاسىدەوە بە توندى لەكىندراؤە، چۈنکە ھەر وەك ئەوەى زۆرىك لە مىزۇوناسان تىيى گەيشتون ئەو كۆمەلکۆزىيە بەشىۋەيەكى زۆر ترسناكتەر بەر لە ھۆلۆكۆستى جوولەكان پوپىداوه (٣). ھىتلەر ھەر تەنها بۆ زىادە زانىارى نەبۇو كە دەستى بە تاقىكىرنەوە بە كۆمەل كۆشتىنى ئەرمەننەيەكانەوە گرت. يەكىكە لە شەرىكە تاوانەكانى سەرەتاكانى پارتى نازى ئەو ئەفسەرە لاوەى لەشكى قەيسەرى ئەلمانى بۇو كە لە كاتى كۆمەلکۆزىيەكاندا مەشق پىندرى ھىزە شەپەركەكانى توركىيە عوسمانى بۇو، وە لە ھەمان كاتدا شايەتھالىكى چاوتىنى كۆمەلکۆزىيەكانى سالى ١٩١٥ بۇو. ژمارەيەكى ترى گەنجانى جۇراوجۇرى ئەلمانى كە لە نزىكەوە لەگەل سەرتاپاى پىرسەكانى كۆمەلکۆزىيەكاندا ژىابۇون (ئەوانەنەي كە بە چاوى خۇيان دەيانبىنى چۈن دەسەلەتدارە توركەكان پىياوهكانىان لە خىزانەكانىان جىادە كەرده وە چۈن بەلىنى درۇينەي فىتالوپىيان

کە ئىستا بۇ ئەو بىنکە ئاسمانىيە سەربازىيە بەكاردەھىزىت كە پۆلىكى زۆر گرنگى
ھەيدى بۇ لەشكرو ھېزە ئاسمانىيە كانى ئەمرىكا لەناوچەكەدا. لەشانشىنى يەكگرتوودا
(بەريتانيا) يەكىكى لە گرنگتىرىنى ئەو كەسانە نىكولى لە ھۆلۆكۆستى جوولەكە كان
دەكتە كەمىزۇوناسىتىكى راستەپەرى توندىپەرى (دژە سامى) يە، ناوى (دافتىد ئېرفيڭ) ھ.
لە ۲۰۰۷ دا دەركەوت كە جۆرج دەبلىي بووه بە داۋىد ئېرفيڭنى كوشكى سېپى (بۇ
نوكىلى كىرىن لە بەجىنۇسايد ناساندىن ھۆلۆكۆستى ئەرمەننەيە كان -و-).

بىيگومان دەشى باجى گوتىنى راستى لەبارەي جىنۇسايدى ئەرمەننەيە كانەوە
يان تەنانەت ھەر ئاماژەيەكى تر بەو پىچىكەيەدا رۆز قورس بکەۋىت. ھارانت دىنك
(hrant dink) كە زانايەكى بلىمەت و ئاڭادىمىسىتىكى ناودارو ژۇرتالىستىكى ھىمن
و لەسەرەخۆي ئەرمەننى تۈركى بۇو، لەمانگى مارتى ۲۰۰۷ دا لەناو بىرۇكە خۆى
لە بارەگاي پۆزىتامەكەيدا لە ئەستەنبۇول دوو فيشەك نرا بەسەرىيەوە. كوشتنىكى
ترىنداك و قىزىهون بۇويە پۇنىڭ پۇوناڭ. بەلام ئەوھى لەوە تىستانكترو قىزىهون تر
بۇو كە پىترمايەي شۆك بۇو، ئەو لەخۇبىايى و بەخۇنازىنە ئەو پۆلىسە تۈركانە بۇون
كە بۇ وېتەگرتىن لە تەنىشت گومانلىكىراوى كوشتنەكەوە بەشىوازى سىنگ دەرپەرىن و
پۇزىلەدر و گالتەجاپ راۋەستا بۇون.

بەر لەو رووداوه داۋىيەك لە دىرى دىنک تۆمار كرابىوو لەسەر بناگەي ئەو بىرگەو
مادده ياسابىيە تۈركىيە بىيتابۇرۇوه بە زمارە (۳۰۱) ناسراوه (گالتەكىرىن بە تۈركىا)
قەدەغە كىردووه.

ھەزاران تۈرك پەستى و ناپەزايەتى خۆيان لە دىرى ئەو تاوانە دەرىپى. بەلام ترس لە
تۆمەتى جىنۇدان بە دەولەتى تۈركى و دەزگا دەسەلاتدارە كان ھەر مايەوە و نەرەوبىيەوە.
بۇ نەمۇونە: ئەم كىتابچەكەيلىرى بەدواوه دەيخۇيىتە و فەسلەتكە لەو كىتىبەم
كە لە ژىر تىتلى "جەنگە گەورەكانى شارستانىيەت" دا چاپ و بلاۇكراوهتەوە (پۇانە:
پۇيەرت فىيسىك: جەنگە گەورەكانى شارستانىيەت. چاپى ئىنگلېزى، يەكەم ۲۰۰۳
دۇوھم ۲۰۰۸، دەزگاى چاپ و بلاۇكىرىنەوە fourth estate

چاپى ھۆلەندى، يەكەم ۲۰۰۵ دۇوھم ۲۰۰۸، دەزگاى چاپ و بلاۇكىرىنەوە ambo
ئەمستردام). ھەر لەسەرەتاوه بۇ چاپە تۈركىيەكە پېشىبىنى دەكرا دوا
بىرىت يان تەنانەت پىتگاى چاپكەنلىنى نەرىتىت.

(يەكەمین ھۆلۆكۆست) لەپاستىدا تەنها يەك فەسلە لەو كىتىبە (واتە فەسلى بىست
و چوار). لە پايزى ۲۰۰۶ دا فاكسيكەن لەلایەن دەزگاى چاپ و بلاۇكىرىنەوە تۈركىيەكە
لە ئەستەنبۇولەو بۇ ھات كە تىايىدا ئاماژە بۇ ئەوھە كراوه پارىزەرەكانىان دەلىنیان
لەوھى ئەگەرى تەواو لە ئارادىيە بۇ بەرزىكەنەوە داۋىي ياسابىي لە دىرى ئەو دەزگاى

دەستبەجى پەندى لەو وانەيەوە وەرگەرت و رايگەيەندى: "ئىمە زۆر بەداخىن بۇ ئەو ئازارە
تىرازىدىيە ئەللى ئەرمەنلى (بەدەق ئەو وشانەي بەكارەتىنەوە) ... بەلام پەسەندىنى
بېپارىكى لەو چەشىنە (مەبەستى بەجىنۇسايد ناساندىنى كۆمەلکۈزۈچە كانە -و-)
وە لامىكى دروست نىيە بۇ ئەو كۆمەلکۈزۈچە مىزۇوبىيە". ھەر وەترايگەيەندى: "ئەگەر
ئەو بېپارە بەو چەشىنە پەسەند بىرى ئەوھە زىيانىكى گەورە بە پەيوەندىيە كانمان
دەگەيەننەت لەگەل ھاۋپەيمانىكى كارامان لەناو پەيمانى ناتقۇدا، ھەرۇھا لەسەر ئاستى
جەنگى جىهانىمەندا لە دىرى تىرۇر...".

بەتايىبەتى ئەم پەستەيە دواھەمېنیان زۆر نايابە، چونكە بىتىجە لە جوولەكە كان
ئەوروپا ھىچ كۆمەلەيەكى تر (نۇوسەر وتۈيەتى هىچ كەسىكى تر) ئەوھەندەي
ئەرمەننەيە كانى تۈركىيا لە ۱۹۱۵ دا تۇوشى بەدەختى و چارەھەشى نەبوونە
بەدەستى تىرۇرەوە. بەلام ئەوھى كە بەرژۇونەنەيە كانى ناتقۇ لە سەرروو راستگۆيىە
مىزۇوبىيە كانەوە دابىزىن، ئىتىر ئەوھەيان لەسەرەبۈرۈ ئىتىگەيشتىنى منھەۋىيە. كەسانىكى
تر كە دەبى ئەشەرمەندا سەرەت خۆيان كىزىكەن و دانەۋىن بىرىتىن لەوانەي كە تا
ئىستاش سەرقالى ئەوھەن لە جەنگى عىراقدا سەربىكەن. بەو جۆرە دەسەلاتدارانى
ئەرمىكى لە عىراقدا لە چەشىنى سەقەرى ئەرمىكى ھۆشدارى ئەوھەيدا كە پەسەندىنى
بېپارى بەجىنۇسايد ناساندىنى كۆمەلکۈزۈچە كانى ئەرمەننەيە كان لەلایەن ئەنچۈمەنلى
نوينەرانى ئەرمىكىيەوە "زىيان بە ئاماڻەيە جەنگىيە كانمان دەگەيەننەت لە عىراقدا"
پۇبەرت گەيتىس، وەزىرى بەرگى ئەرمىكى كە بە ئاشكرا دىيارە حەزى بە ورددەكارىيە
مىزۇوبىيە كان نىيە، زىادە گۆيىەكى پىتر ئەكتە لە نىشاندانى تىرسنۈكى. لەبارەي رەوشى
ھېزە چەكدارە ئەرمىكىيە كان لە عىراقدا نەك ھەر تەنها ئەوھەندەي كە سەفیر ئاماژە
بۇ كەد، بەلگۇ لەوھەش زىاتر بە گۆتەي وەزىرى بەرگى "دەرگاى ھەمو فرۇخەخانە
سەربازىيەكانى تۈركىاو پىتگا لۆجىستىكىيە كانمان و ئەو جۆرە شتاتەنە لە تۈركىيادا
دەكەونە مەترىسىيە و ئەگەر بىتۇ ئەو بېپارە بە تەواوەتى پەسەند بىرىت".

گەيتىس بەتەواوى لەوە تىيەنگات ئەو وشانەي ئەو چەندە مايەي گالتەجاپىن،
چونكە پىتگە ھەر بەسەر ئەو (پىتگايانە و ئەو جۆرە شتاتەنە) وە بۇو كە لە ۱۹۱۵ دا
پىتىوانەكانى مەرگ بۇ سەدان ھەزار ئەرمەنلى بەپۇرەچۈو (ئەنچام درا). زۇرىبەي
ئەوانە دەتەپىتىرانە فارگۇنەكانى پاتالل گواستنەوە و رەوانەي مەرگ دەكران. يەكىكى لەو
ھىلە ئاسىننەنە ئىقىتىنە بۇ ئەو مەبەستە بەكارەھەنەنەر پىتگە بە پۇزەلەتى شارى (ئەدەنە)
دا تىدەپەپىتىرانە خالىكى گەورە كۆكىرىنەوە ئەرمەنلى كەرىستىيانە بەدەختە كانى ناواچە
پۇزىتائوابىيەكانى تۈركىيا بۇو كە لەلەپەپەرە بەرەنەيە كەمین وېستىگە ئەوھەنەدەفرە
دەچۈو كە بىتى دەوتى ئىنجەرلىك. بۇ گالتەجاپىي مىزۇو ئىنجەرلىك ھەمان ناوه

چاپ و بلاوکردنەوەیه له‌سەر بناغەی هەمان ماددەی یاسایی ژمارە (۳۰۱). بیگمان وەکو بیگانەیک دەستیان بەمن پاناقات تا بىدەنە دادگا، بەلام ئەگەر ئارەزۇو بکەم دەتوانم داواکارىيەكىيان ئاراستە بکەم بۆ ئەوهى لە پرۆسەي دادگايىكىرىنىڭەدا بخېمە پاڭ بلاوکەرەوە توركەكەوە. وەلامى من ئەوهىي كە دەمەوى بچەمە پاڭ ناپىراوەوە، ئەوهىش بۇ من دەبىتە مايەي شەرەفيك كە بتوانم له بەردەم دادگايىكى تۈركىدا شايىھىي لەسەر جىنۇسايدى ئەرمەننېيەكان بىدەم. رېكەوت وابۇو لەو ماوهىيەدا دىنك تىرۇر بکرى و بەدواي ئەوهىشدا لەلایەن بلاوکەرەوە توركەكەوە لە ئەستەنبۇول ئەوهەم پىنچاگەيەندرا كە (بەرەچاواكىدىنى ھەل و مەرجى سىياسى لە تۈركىيادا كە تايىەتە بە كىشىئى ئەرمەننېيەكان و كوردىكەنەوە) "ئەوهىيان بە چاكتىر زانىوھ پىكالامىكى نۇر بۇ بلاوکردنەوەي كىتىبەكە نەكەن، واتە كەمپىنېكى مىدىيائى پىكەنەخەن بۇ كىتىبەكە بەرپىز فيسىك".

ئەمە مايەي سەرسۈپمانە كە فەسلىيەك لەبارەي جىنۇسايدى ئەرمەننېيەكەنەوە لە كىتىبىي بىست و چوار فەسلىيەدا بىت بۇ ئەوهى بلاوکەرەوە تۈركىيەكە ئەگەر بەبى پەرەدە قسان بکەين لە ھەولى ئەوهدا بىت كەس ھىچ شتىك لەبارەي ئەو كىتىبەوە نەبىستىت كە بەتەمايە چاپ و بلاوى بکاتەوە، بەلكو بەبى بايىخ ھەر وەکو خۇرى لىتى بگەپىت. رىستەي (پىكالامىكى نۇر بۇ كىتىبەكە نەكەن) واتاي ئەوهىي (بەبى دەنگىي) بەرپىي بخەن، بىدەنگىيەك كە لە بىدەنگىي گۇپ دەچىت! بەو جۆرەش تۈركەكەن بەدواي خويىندەنەوە ئەم وشانەشدا ناچىن كە لەم پىشەكىيەدا توamar كراون. بەلام مىشۇو -مەحالە- ھەر سەردەكەۋى. لە سالى ۲۰۰۶ دا دانىشتوانى گوندى كورو (KURU) لە پۆزەھەلاتى تۈركىيادا كاتىك سەرقالىي ھەلکەندى گۇپىك بۇون بۇ مەردووەيەكىيان، كەوتن بەسەر ئاشكەوتىيەدا كە پاش ھەلدانەوەي توانىييان كەللە سەرەتىسک و پىروسوسى چل كەسى تىادا بىۋىزەوە كە بىگمان بەشىك بۇونە لە ئىسک و پىروسوسى ئەو سەدو پەنجا كەسە ئەرمەننېيەي لە شارقىچەكى (ئۆگۈن)ەوە لە چواردەيى حوزەيرانى ۱۹۱۵ دا پەلكىش كرابون و لە گوندى كورو بە كۆمەل كۈزۈپاپون. تا ئىستاش لىتىنەكەپان پاشماوهى ئەو ئىسک و پىرسكانە بىۋىزەنەوە چونكە بە هاتنى جەندرە تۈركەكەن بۇ مەيدانى بۇوداوهە كە دەرۋازە ئەشىكەوتەكەيان داخست و مۇريان كەردو فەرمانى تۈندىشيان بە دانىشتوانى گوندەكە راگە ياند كە نابى بېرپاى بېرپاى باسى ئەو دۆزۈوانە بکەن.

بەلام لە تۈركىيادا سەدان (كورو) ھەيە. پاشماوهى ئىسک و پىروسوسى كانى رابوردوو ھەمىشە راودۇومان دەنلىن. لەبىرئەوە (نەكىرنى پىكالامىكى نۇر) بۇ بلاوکردنەوەي كىتىبەكە رىگىز لە ئىزىز بارى ئەو مىشۇوھ رىزگارمان ناكات.

(و)بەرت فيسىك

بەيروت، شوباتى ۲۰۰۸

دروستکردووه که لەسەرەخۇ بەرھو دامىنى بەرزايىيەكە دەكشىن. لەخوارەوە، لە دوورىي گىردا بانەكەوە ئاوى بەخورپى روبارى خاپۇر، ئەو پۇبارەت تەزىيە لە نەھىنى ناپۆشنى قفلدراب، لەنیوان كەنارە خۆلەمېشىيە رووتەنەكاندا دىزەدەكا، بەناو تەپۆلکە لمىنييەكاندا پىچاۋىپېچ دەخشى. پىويىست ناكات مرق پېشەخت بىزانتىت لای مەرغەدە چى روویداوه و چ گۈزەراوه، چونكە لىرەدا ھەر لە خۆتەوە ھەست بەھە دەكەيت شىئىكى ترسناك روویداوه. ھەر وەك جەنگلەكەنلىقى پۇزەلەتى پۇلۇنىا، ئەو گىردى مەرغەدەش شوينىتىكە بۇ ياداوه رېبىيە لەبىرىكراوه ھەر تۇندۇ تىۋەكان. بەلام پۇلىسى لۆكالىيە سورىيائىيەكە كە پىاۋىتكى گۇنا ئالى سەمىل گورە بۇ بىستبۇرى كە ماوهەيەكى نۇر بەر لە لەدایكبوونى خۆى ئا لە شوينىدا كارەساتى مەزن روویداوه.

ئەو (ئىزابېل ئىلىسن) فۇتوكىرى (the independent) بۇو كە بەلگى ترسناكى دۆزىيەوە. لەكاتىكدا بەلاي كەندىكدا تىنەپەپى كە باراناو ھەلدىرىپۇو، خۆى ھەلدايە خوارەوە كەوتە پاكىرىنەوە دەستە خۆلەپەكەنلى، لېپچاۋى بە پاشماوهى كاسە سەرەيکى مەرقىيە كەوت، ئىسىكىكى قاوهىي باۋ، بەلام بېزە ددانەكەنلى ھېشتا سېپى بۇون و دەبرىسکانەوە. بەلاي چەپدا بەشىك لە بېرىپەپشتەكەي بەسەر تىتە وشكەوە بۇوهكەوە دەركەوتبوو. كاتىك منىش بە دەستەكەن خۆلى لايەكەي ترى كەندەكەم لابىد، ئىتىر تەواوى ئىسىكە پەيكەرەكە دەركەوت، پاشان يەكىكى ترو ئەوجار سىتەميش، ئەوەندە نىزىكى يەكتۇر بەسەر يەكتريدا سەختەكراپۇن ئىسىك و پروسکەكانيان تىكەل بە يەكترى بىبۇن. ھەر ئەوەندەي چەند سانتىمەتريك خۆلەمان لاددا ئىسىكى رانىك، كەللەسرەيک، تاخەمدانىك، پروسکى قاچىك و ... دەر دەكەوتى كە وەك شتى لەقوتوونراو پەستىزىرابۇنە سەر يەكتىر ھەر وەك ئەوەي بلىيى ھېشتا ترسى ئەو بۆزگارانەي سالى (۱۹۱۵) يان لە لەشدا مابىت كە لە پىگاى خنکاندەنەو گيانىيان لەدەستدا، ئەويش كاتىك كە ھەزارانىان كۆمەل كۆمەل پىتكەو بە پەتىك توند دەبەستەوە و فەريييان دەدانە ئاوى روبارەكەوە (۵).

ھەر كە ھەوا لىيى دەدان و بەر پۆشىنالى دەكەوتىن، ئەو ئىسىك و پروسکە مەرقىييانە لەناو لەپماندا پتر لەقوپى وشكەوە بۇو دەچۈن و توپىشان فېرى دەداو خىرا ورد دەبۇون، ھەندە خىرا وردۇ خاش دەبۇون وەك بلىيى ويىستى بکۈزە توركەكانيان دەھىتنە دى بۆوهى ئىيەش خىراو بەپەلە لەبىريان بکەين. بە دىننائىيەوە، لەم پەلە زەۋىيە بچۇوکەدا لانىكەم پەنجا ھەزار كەس كۆزراون و بۇ ئىلىسن و من تەنها دوو خولەكمان بەسبۇو تا لەوە تىبىگەين كە لەسەر گۆپىكى بە كۆمەل راوه ستاونىن، چونكە مەرغەدەو ئەو بىبابانەي دەرەپەرى - وەك ھەزاران گوندى تر كە بۆزىك لە بۆزىان ئەرمەنى توركى بۇونە لە راستىدا (ئۆشقىتىز) گەلى ئەرمەنى بۇو (۶)، واتە شوينى يەكەمین

(۶)

دەدەي ئەو لاشانە لە ئۆستەرلىتىز و اتەرلۇ كەلەكە بىھەن
منىش بەگاسن ھەلگىرنەوە و لىم بگەرپىن دەستبەكاربىم
من ئەو گىايەم ھەممۇ شتىك دادەپوشىم
كەلەكەيان بىھەن لە گىتىسيپۇرگ

لە ئىپەر و ۋېردىن
ژىر منيان بىنین و لىگەرپىن كارى خۆم بىھەم.
دۇو سال، دە سال، رېبوارەكان پېرسىيار دەكەن:
ناوى ئەم شوينە چىيە؟
ئىمە - ئىستا - لەكۆپىن؟

من گىام،
دە لىگەرپىن دەستبەكاربىم.

كارل ساندبۇرگ
بەشىك لە ھۇنراوهى (گىا)

(تىبىنى: ئۆستەرلىتىز، واتەرلۇ، گىتىسيپۇرگ، ئىپەر و ۋېردىن ناوى شوينىگەلىكىن كە لەشكى ناپلىيون پۇنالاپارت جەنگى بەناوبانگى تىادا كردوون و كوشتارگەلى تىادا كراوه - و). كە بە بەردى گۈپكەنلىك داپۇشراوه، ھەر لە دوور پا وەك پەلەيەكى تىكەل لە پۇشنىيەكى تىزى بىرەقەدارو سېيەر دېتە بەرچاۋ كە لەسەر سىنگى بىبابانى پۇزەلەتى سورىيادا بەرزاپۇتەوە . لەسەر پۇپە تەختەكەيدا كە سەرما زۇو تەنگت پېتەلەچىنى، دەبىنى باراناو كارى خۆى بە چاڭى كردووه و لە خاڭ و قوبى نىيوان تەلاشە بەرەكەندا كەندەلآن و درزو پېتەپەرى بۇ خۆى كردوتەوە، شىوگەلىكى ئەسمەرۇ لابەلاي رۇو لە خوارى جۇراوجۇرى

(margada) كە بە بەردى گۈپكەنلىك داپۇشراوه، ھەر لە دوور پا وەك پەلەيەكى تىكەل لە پۇشنىيەكى تىزى بىرەقەدارو سېيەر دېتە بەرچاۋ كە لەسەر سىنگى بىبابانى پۇزەلەتى سورىيادا بەرزاپۇتەوە . لەسەر پۇپە تەختەكەيدا كە سەرما زۇو تەنگت پېتەلەچىنى، دەبىنى باراناو كارى خۆى بە چاڭى كردووه و لە خاڭ و قوبى نىيowan تەلاشە بەرەكەندا كەندەلآن و درزو پېتەپەرى بۇ خۆى كردوتەوە، شىوگەلىكى ئەسمەرۇ لابەلاي رۇو لە خوارى جۇراوجۇرى

نەخۆشى بىت (لە چەشنى ئەوانەي ھۆگرى فيلمى توندوتىزى دەبن)، يان تەنانەت جۆرىك بىت لە دلىپقى، بەلام نابى ئەوهمان لەياد بىچىت كە گەلى ئەرمەنى پىر لە نەوهە سالە لەگەل ئەو پاستىيە ترسناكانەدا دەزىن، ئەوهش بەلگەي ئەوهەي كە شەپ (پىچەوانەي خىر - و) چۆن (هاوشان) لە دىرى حورمەتكىتن كارى خۇي دەكتات. كاتىك كە خۆلى ناو چالاقي چاوهكانى كەللەسەرەكى دايە دەستى (ھاكوب) چۈلە كە لە كونىكى بچووك و داكسيان كاسەسەرەكى دايە دەستى (ھاكوب) كە ئەرمەنى دەستى كە ئەرمەنى بەن ئەوهى قۇولى زۇويەكەدا راوهستابۇو ئەويش بە بېزەيەكى مندالانوھ لىتى وەرگەت بەن ئەوهى هىچ لە واتاي مردن تىيگات. داكسيان گوتى: "من ئەوهش بۇ ھاكوب روونكىدىتەو كە لىرەدا چى روویداوه، دەبى ئەويش فيئر بىن تىيگات" ھەروەھا ئەو ھەوالەشيان بە ھاكوب راگەيانيۇوھ كە باپىرەي باوکى- كە دەكانە باپىرەي بۇرغۇس داكسيان، كە يەكتىك بۇوھ لە قوربانىيەن يەكمىن ھۆلۆكۆستى سەدەي بىستەم، لەلايەن جەندرەمەيەكى توركىيەو لە شارى مەرعەش لە ۱۹۱۵ دا سەرى پەرينىداوه.

لە سالى ۱۹۹۲ دا لە خانەي نابىنایانى ئەرمەنىيەكان لە بېرىۋوت (ئەو شوينەي كە دەبوا دواھەمین رىزگاربوانى قەتلۇعامى ئەرمەنىيەكان لەگەل ياداوهرييەكانىاندا زيانى تىادا بەسەربەرن، ئەويش سەرەپاي خەم و ئازارەكانى شانزە سال جەنگى ناخۆرى لوپنانى)، چاوم بە (زاكار بېرىپەيان) Zakar berber ian (زاكار بېرىپەيان) كەوت، لە زۇرىيەكى بىن رووناکىدا، كە سۆپايدى ئەرمەنىيەكانىان بۆم گىرپايدى، چاوهكانى بۇو، ئەوهى بىنھۇودە مىملانىتى لەگەل ساردو سپىي ناو زۇرەكەدا دەكىرد. ئەو ئەرمەنىيە هەشتاۋ توپ سالانەيە خۆى خزانىدبووھ ناو پالتو كۆنەكەيەوە زەق زەق چاوه كانى ئەرمەنىيە بېرىپەيان بىوانەكانى. دە سالى تر ئابات كە زاكار بېرىپەيان وەكى ھەموو ئەوانەي تر كە چىرۇكەكانى جىنتۇسايدى ئەرمەنىيەكانىان بۆم گىرپايدى، چاوهكانى بۇ ھەتا ھەتايە لىك دەنلى. بەلام وا لىرەدا چىرۇكەكەي دەگىزىمەوە، دەقاندەق ھەروەھ خۇي بۇ منى گىرپايدى: لە سالى ۱۹۱۵ دا دوانزە سالان بۇوم و دانىشتوى (بەلەجيڭ) بۇوين لە كەنارى فورات. چوار برام ھەبۇو. باوكم سەرتاش بۇو. ئەوهى من بىنیم، ئەو پۇزەي كە پۇلىسە توركەكان بەرەو گوندەكەمان هاتن، ھەركىز لەيادم ناچىتەوە. ئەو دەمانە هيىشتا نابىنا نەبۇوم.

لە بەلەجيڭدا مەيدانىتىكى بازارمان ھەبۇو ھەر ھەموو سووتىنراو خشت و بەردى لەگەل خاکەكەدا يەكسان كرمان. من بەو دۈرچاوانەي خۆم بىنیم كە لەويىدا چى روویدا. فەرمانيان بەپياوهكان دا لە گوند بچە دەرەوە. ئەوانەيان لەگەل خۆياندا بىردو جارىكى تر كەس چاوى پىيان نەكتەوە. ژەنەكان و مەندالەكان دەبوا بەرەو كۆنە بازارەكە بچن. ئەوه بۇو سەرپارىزەكان هاتن و بە بەرچاوى دايىكەكانىانوھ يەك بەيەكى مەندالەكانىان

ھۆلۆكۆستى لەبىركرارو ئەم جىبهانە.

بەراوردىكىرىنى ئەو شوينە لەگەل ئۆشقىتىزدا ھەردا بە ھەپەمەكى ھەلەماننەبىزاردۇوھ. دەسەلاتى سەركوتىگەرانە، تۆقىنەرانە سەرپارىزەنى توركەكان لە دىرى گەلى ئەرمەنى كەيىشىتە ئاستى ھەولدىنەك بۇ لەناوپارىنى رەگەزى ئەرمەنى. كۆرى كۆزراوانى ئەرمەنىيەكان نزىكەي ملىون و نىويك بۇو. لە كاتىيەكىدا كە توركەكان لە لىدىوانە گشتىيەكانىاندا باسيان لە (نىشىتەجىكىرىنى دەنلى ئەرمەنى) دەكىرد لە شوينىكى تىدا دەمان بىانوو و پاساو كە پاشان ئەلمانەكان بۇ پىرسە كۆكىرىنى دەنلى جۈولەكەكانى ئەوروپا بەكاريان هىيەن- نىيەت و مەبەستە راستەقىنەكانى فەرمانپەوا توركەكان زۇر بە زۇوبى ئاشكرا بۇون. بۇ نمۇونە لە (۱۵) سىپتەمبەرى ۱۹۱۵ دا دەزىرى ناخۆرى ئەو كاتەتى توركىيا (تەلەعت پاشا) بروسىكەيەكى ئاراستەي والى عوسمانى كەرددە لەشارى ھەلەب (كە كۆپىيەكى لەبەرەست ئىيمەدايە) كە بە ئاشكرا بىيى رادەگەيەننەت: "ھەروەھ بۇ خۆتان ئاگادارى ئەو پاستىيەن كە حکومەت (....) بېپارى داوه ھەموو ئەو دانىشتوانەي توركىيا كە دەست بەدەست رادەستى ئىيۇھ كراون بە تەواوى لەناو بېرىن (.....)، ئەو تەعلمىماتانە ھەرچەندە كارەساتبارىش بن دەبى كۆتايى بە بۇونيان بەھىنەر (واتە دەبى جىنبەجى بىرىن - و) ئەوهش بەبى رەچاۋەكىنى هىچ حىسابىك بۇ تەمن يان رەگەزيان ھەر بەرىپەستىكى تر بەھۆى وىزىدانەوە...".

چما ئەمە دەمان ئەو فەرمانانە نىن كە (ھىمەلەر) لە ۱۹۴۱ دا بە بکۈزەكانى (يان گۆستابۇ- دەزگاى ھەوالگرىي نەيىنى نازىيەكانى) راگەياندبوو لەبارەي جۈولەكەكانەوە؟ لىرەدا، لەسەر ئەم تەپۈلەكەيەي مارغەدە دەئىمە لەسەر پاشماوهكانى ئەو كەسانەي دەست بەدەست رادەستىكان" راوهستاۋىن. (بۇغۇس داكسيان) boghos dakessian يىش كە لەگەل (ھاكوب داكسيان) ئى برازاي پىنج سالانەيدا لە شارى (دېرىئەلزۇر) سۈرپايدىيەوە ھاپىئىمان بۇون، ھەموو شتىكى لەبارەي ئەو تەعلمىمات و فەرمانە تراۋىدەيانەوە دەزانى. وتى: "توركەكان خىزانەكانىان ھەتايە ئىرە بۇ كۆشتىيان. ئەو كارە چەندىن بۇزى درېزىدە كېيشا. بەریز، بەزىجىرە، پىاوهكان، ژەنەكان و مەندالەكانىان دەبەستەوە. زۇرىيە ئەوانە لە بىرسانو بەھۆى نەخۆشىيەوە پەكىيان كەوتىبوو، زۇرىيەشيان روت و قۇوت بۇون. پاشان لەو سەر گەرددە دەنلى ئەوهى فيشەكىتىكىان دەتا بە يەكتىكىيانەوە دەكەوتە خوارەوە، ھەموو ئەوانى ترى پىكەوەبەستراوى بە دواى خۆيدا بەرەو ھەپارەكە رادەكىتىشا و لەويىدا دەخنكان. ئەوه پىگايەكى نۇر ھەزىزان بۇو بۇ كۆشتىيان: تەنها يەك فيشەكى تىىدەچوو".

داكسيان لەلاي درىزىكى بەرتەسکدا ھاتە سەرچۆكەن و بە كلىلى سەيارەكەي و بەپەنچەكانى بەورپايدىيەوە يارى بەخۆلى سەر كەللە سەرىك دەكىرد. دەشى ئەمە

من دەشزانم لەبەرچى كويىر بۇوم. ئەوه هيچ پەيوهندى بەو ئاوهى حەمامەكەو نىيە، بەلكو لەبەر ئەوهىيە باوكم لە دينەكى خۆى هەلگەرپايەوە چۈوه سەرپويەكى تر. خوا لەودا تۆلەي لەمن كىدەوە چونكە ئىمە لەبەرامبەر ئەودا كەمەرخەم بۇوين".

لەوانھىيە بەھۆى ئەو تەمەنە درېزەي بىت كە دەنگى بىرىپەريان هيچ سۆزىكى پىتە دىيار نەبۇو. ئەوهش ئاسايىيە بۆ ئەۋىك كە ھەرگىز ناتوانىت هيچ بىبىنیت. ئەو نەيدەتوانى چىتەر بەخۆى بلىت چاوم ھەنە، ئەو چاوانھى قەتماغە گۈشتىكى سەوزى كال ھەمان ئەو شۇيىتە داپقۇشىبۇو كە پۇتىك لە پۇزان پىتى دەوترا بىلبىلە.

سالى ۱۹۱۵ بۇ ناوجە ئەرمەننى نىشىنەكانى توركياو ناوجە بىابانىيەكانى باكۇرى سورىيا سالى كارەسات و نەھامەتى بۇو كە دەسەلاتدارانى پىشىشى توركيا بىئەندازە درېنده دىلپەق بۇون، تەنانەت ئەوهش يەجڭار گىنگە لەيادى نەكەين كەھەندىك لە موسولىمانەكان زيانىيان دەخستە مەترسىيەو بۇ يارمەتىدانى ئەرمەننىيە كريستيانەكان. لە ھەر گەتكۈگۈيەكدا كە لەگەل ئەرمەننىيە بەتەمەنە نابىنەكاندا سازىم داوه ئامازە بۇ ئەوه كراوه كە ھەندىك لە توركەكان وەك ھەلوىيىتى شەخسى لە ژىير كارىگەرىي بىرواي ئايىننیدا يان وەك ھەستىكى مرۆفانە ياساو بېيارە فاشىستىيەكانى سەركەدە توركە لاوهكانىان (٧) پىشت گۈئ دەخست كە لە ئەستەنبۇولەو بۇيان دەھات، بەو جۆره تاك تاكىكى ئەرمەننىيەكانىان يان بە خىزانەوە لە مالەكانىاندا حەشار دەدا يان مەندالى بىن سەرپەرشتەكانىان (واتە ھەتىوھەكانىان) دەگرتە خىزانە موسولىمانەكانى خۆيانەوە (٨).

والى توركى لە شارى (دىرىئەلزور) دا (عەلى سوعاد بەگ) لەگەل ھەلاتوو ئەرمەننىيەكاندا زۇر بە نەرمى دەجۇوللایەوە. ھەتىوخانەيەكى بۇ مەندالە بىن دايىك و باوکەكان دامەززاند. تا دەرەنچام لەلاين ئەستەنبۇلەو بانگىشىتىكىيەوە لە شۇيىنى ئەودا (زەكى بەگ) دانرا كە شارەكەي كىدە ئۆردىوگايەكى كۆكىدەنەوە (٩). (واتە كۆكىدەنەوە قورىيانىيەكان بەنىيەتى ئەوهى پاشان لەناو بېرىن -و).

دەبرە لەوانھىيە شەش يَا حەوت يَا ھەشت سالان بۇوبىن و ھەلىاندەداشتە حەواو لېيان دەگەرپان بەقورسايى خۆيانەوە لە حەوايەوە بىكەونە سەرپەردە كۆنەكان. ئەگەر لەو رىزگاريان ببوايە، سەربازە توركەكان سەرلەنۈچ بەپى لەقە سەربازان دەكىشان بە بەرەدەكاندا. تىدەگەي؟

بە بەرقاوى دايىكەكانىانەوە. من ھەرگىز دادو فيغان و قىيەتەنەوە بەرچەشىم گۈئى لىنەبۇوە. من ھەموو ئەوانەنەن لەناو سەرتاشخانەكەمانەوە بىنى كە روپىاندا. سەربازە توركەكان لە جىل و بەرگى فەرمىدا بۇون و پۇلىسى دەۋەتىشيان لەگەلدا بۇو. بىيگۇمان دايىكەكان نەياندەتوانى هيچ شتىك بىكەن كاتىك كە بەو جۆرە مەندالەكانىان دەكۆزىران. ئەوان تەنها دەيانتوانى بېقىزىن و بىگرىن.

يەكىك لەو مەندالانە لە قوتاپاخانەكەي ئىمەدا قوتاپى بۇو. لەگىرفانەكانىدا كارتىكى نۇمرەيان دەرھىتىنە كە تىايىدا دىيار بۇو بەرترىن نۇمرەي بەسەر پۇلەكەيدا بەدەستھىتىنە بۇو. لەۋىدا مېشکىيان پېزىن. توركەكان بىرادەرەيىكى مەنيان لە قاچەوە بە كلكى ئەسپىكەوە بەست و لىتى گەرپان بە ھەموو گۈندەكەدا بە دواى خۆيدا رايكتىشىت تا گىانى دەرچوو.

ئەفسەرەيىكى تورك ھەبۇو بە پىكۈپىكى سەردىنى دوكانەكەمانى دەكىد بۇ سەرتاشىن. لەو رۆزەدا براكەمى شارىدەوە كە سەربازى ھەلاتوو سۇپا بۇو. بەلام ئەوهشى پېتىڭەيەن دەبىن ھەمومان رابكەين و خۆمان دەرپاز بىكەين. بەو جۆرە ئىمە (بەلەجىك) مان بەجەتىيەت و بەرھو (ئاسما) كەوتىنە پى. ئا لەۋىدا توانىمان خۆمان دەرپاز بىكەين چونكە باوكم دىنەكەي خۆى گۆپى بۇ دىنەتىكى تر. ئەو ملکەچ بۇ بىبىتە موسىلمان. ئەوهندەن نەبرى دايىك و باوكم نەخۆش كەوتىن، پېم وايە پەتايى كۆلپىرا بۇو. ھەردووكىيان مەدن و مەتىش بە قورسى نەخۆش كەوتىن و نزىك بە مەدن بۇوم. لە كاتەدا ئىمەيان دەگواستەوە. لەو پېتىڭەدا دەبوايە منىش بەو نەخۆشىيە بەرمىمایە. بەلام توركىك خواردىنى دەدامىن بۇ ئەوهە لەو مەرگە رىزگارم بىئى...".

بىرىپەريان لە دەرەنچامدا رەوانھىيە ھەتىوخانەيەك كرابىوو. (لەدرېزەي چىرفەكە پە لە چەرمەسەرەيەكەيدا گۆتى):

"حەمامىكىيان پېتىكىدم (واتە لە ھەتىوخانەكە)، بەلام ئاوهكەي پىيس بۇو، ئەوان پېتىر بە ھەمان ئاوى ئەو حەمامە مەندالانىكىيان شتىبۇو كە چاوابان نەخۆشى شىنەكەي ھەبۇو (جۆرە نەخۆشىيەكە) توشى چاودەبىن و شىنەكەي مەيلەو بۆر ھەمومۇچاوى نەخۆشەكە دەگرىتەوە كۆيىرى دەكەت). منىش ھەر لەو ئاوى حەمامەدا خۆم شت و پاشان كۆيىر بۇوم. لە كاتەوە بېرپاى بېرپاى نەمتوانى هيچ بىبىن. ئەو ھەموو ماوهىيە لەچاوهپۇانىدا دانىشىتۇم بەشكۇ ئەمە خوايە بىنایى بۆچاوهەكانم بگەپىتەوە. بەلام

(۱۱)

میشۇوی كۆمەلگۈزىي ئەرمەنئىيەكان لە كرددەوەدا تايىهتە بەو چىرۇكە قىيىزەوەنانەى لەبارەى سەربازە توركەكان و ھىزەكانى پۆلىسەو دەگىتىرىنەوە. ئەوانە زۆر دىلسۆزانە فەرمانەكانى حكومەتەكەى خۆيان جىبە جىنە كرد كە تايىهت بۇون بە قىركىدىنى رەگەزىتكى مەرقىي لە خەلگانى كريستيان لە پۆزەلأتى ناويندا.

لە ۱۹۱۵ دا توركىيائى عوسمانى چۇوبۇوه جەنگىكەوە لە دىزى (هاۋىپەيمانەكان) و جارپى ئەوھى دەدا كە گەلى ئەرمەننى (ئەو گەلى لە كوشتارەكانى سالانى ۱۸۹۶-۱۸۹۴ يىشدا كرا بۇوه نىچىرىو قوربانىي راوه دۇونانەكان) گوايە پشتگىرى دوزمنە كريستيانە (كافرە) كانيانى كردووه. ئىستا ئەوھ روون بۇتەوە كە نزىكەي دووسەد ھەزار ئەرمەنلى لە ئەرمەنئىيەكانى ژىر دەسەلأتى روسيا لە لەشكىرى قەيسەريدا جەنگاون. (لىقۇن ساھاكىيان) ئىتابىنا بەلام زۆر وريايى تەمن سەدو پېنج سال (پىيەدەچى بە ھەلە زىيادى پىيەنرابىن) تاكو ئىستاش شويىنەوارى ئەو بىرىنە بەسەرىيەو ماوە كە بەر شەمشىرى سەربازىكى ئەسىپسوارى ئەلمانى كەوتبوو لە شەرپەيەك لە پۆلۇنيا، ئەويش كاتىك كە لە سالى ۱۹۱۵ دا سەربازى پىادەبۇوه لە لەشكىرى قەيسەريي روسيدا. لەو بىسەرەو بەرى و پېشىويەي شۆپشى بەلشەفيدا كە دوو سال دواتر روویدا، ساھاكىيان توانى بەرەو مالەوە بگەرىتەوە، ھەموو روسىيائى بەپى تەيىكىد بەرەو (ناگورنۇ كاراباغ) nagorno karabach)، لەويشەو بەرەو ئىران هەلات و سەرەنجام لە بەغدا لەلايەن ئىنگلىزەكانەوە زىندانى كرا. پاشان كە

بۇوبىت ئەو سەركەوتىنى تۈركەكان لە دەرددەنيلدا بەسەر ھىزە بەريتانى و ئۇستارالىيەكاندا بۇوه مايمە ئەوهى دلىپەقى و بىيويژدانىيەكى نۇئى بىكتى بە بەرلە خۇبایى بۇونى پېئىمى تۈركىدە. (تىببىنى نۇوسەر: ھەر بۇ وەبىرىھەتىنەوە، چارلزدىكىز، ئەو سەربازەكە ئەو بەدەستى خۆرى راگە ياندەكە ئەنەرال ستانلى مۆدەيەتىنەيە خوارەوە دېاندى كە لەگەل داگىركردى بەغدا وەك نىشانەي سەركەوتىن بەديوارى ئەو شارەدا ھەلۋاسرا بۇو؛ ھەرودە سەربازىتى تىريش بەناوى فرانك ويلز كە لە ۱۹۱۹ دا باوکى مەنلى لە ئىعدام رىزگار كىرىبىوو، شايەتحالى ئەو جەنگە دۇپاواه بۇون كە تىايىدا بەشدار بۇون).

بەو جۆره ئەو پېئىمە پۇرۇش (۲۴) ئى نىسانى ۱۹۱۵ ئەلېزارد (ئەو پۇرۇشى كە لەو كاتەوە بۇو ھەميشە بۇوه رۇزى يادىرىنەوە بەكۆمەلکۈشتىنى ئەرمەننېيەكان) بۇ دەستپىكىردىنى شالاولى گىرتىنى ھەممو كەسايەتتىيە گۈنگ و ناودارە ئەرمەننېيەكانى ئەستەنبۇولى پايتەخت و بە كۆمەل كوشتنىيان. ئەو كوشتارە پېرسەقىرىكىرى بە كۆمەل و سىستېماتىكى ھەممو گەللى ئەرمەنلى كە تۈركىيادا بەدوادا ھات.

لەسەرەتتاي بەھارى ۱۹۱۵ دا سەربازە ئەرمەننېيەكان لە لەشكىرى عوسمانىدا لە يەكە شەركەرەكانەوە دوورخaranەوە خزانە سەر بەتالىزەكانى ئىش. لەخانەي نابىنیايانى ئەرمەننېيەكان.

لە بېریوت (نەۋارەت سۆريان navarat saurian) ئى زەن تەمنەن نەوهەدو يەكسىل وىتىنەيەكى باوکى بەرز كىردىو: پىاوىيەكى قۇزى سەرەنج راكىش لە جل و بەرگى سەربازى تۈركىدە. لەكتى ئەو چاپ پېكەوتىنەدا لە ۱۹۹۲ نەۋارت نىزىكى بەتەواوى كەپپىوو. بە دەنگىكى تىرۇ بەرز پېتى وەتم: "باوکم پىاوىيەكى عەجايىب بۇو، يەجگار پۇشىنپىر بۇو. كاتىك كە تۈركەكان لە ۱۹۱۵ دا ھاتن خىزىانەكەمان بەرن، ئەو ھەلستاو جلکە فەرمىيە سەربازىيەكە ئى خۆى لە بەرگىدو دايىكىش چەند توتىكى (نىشانەيەكى) ئازايەتى لە بەررۇكىدا تا و دەرېكەۋىت كە پەھى بەرزى ھەيە. ھەر چوار مەدالياكە ئە بەررۇكىيەوە نابۇو كە وەكى سەرباز لەبەر ئازايەتتى كەنلى بەدەستى هىتنا بۇون. ئەوجا پاش ئەو ھەممو خۆگۈرپىنە ھەمومانى بىردى بۇ وىستەگە ئەشەنەدە فەرەكە ئەنەن (قۇنىيە) و ھەمومانى سەرخىست و لەۋى رىزگارمان بۇو. بەلام بۇ خۆى لەۋى مایەوە. ئەوهندەي پىئنەچوو بۇو كە تۈركەكان فيلەكە ئە باوكمىان بۇ ئاشكرا بۇو. ھەر لەۋى گوللەبارانىان كىرىبىوو".

لە ھەممو شارو گوندەكاندا پىاواه ئەرمەننېيەكان لەلايەن پۆلىسەوە دەستىگىر

بەرھەلداكرا ھەر بەپى بەرھە شارى حەلب كەوتە پى و لەۋىدا رووبەپۇسى پاشماوهى گەلەكە ئى بۇوه كە لە ژىير بارى (برسىكىردىن) دا دەيانالاند. لەۋىش لەمەرگ رىزگارى بۇو. بەلام بەلايەكە ئەزازان ئەرمەنلى تر ھەبۇون كە لە لەشكىرى عوسمانىدا خزمەتى سەربازىييان كىرىبىوو، كەچى شانسى مانەوەيان لە ژياندا زۇر كەمتر بۇو. تۈركەكان بىيانوو ئەوهەيان بەدەستەوە بۇو گوايە ئەرمەننېيەكان لە دەرياي ناويندا يارمەتى ھىزە شەركەرە دەريايىيەكانى ھاپەيمانانىان داوه، كەچى ھەرگىز ئەيانتوانى بەلگەيەكى راستەقىنە بۇ ئەو تۆمەتبار كىردنە بەخەنە بەرددەست.

لەوقيعا بىزۇوتتەوەي (تۈركىيائىلار) كە بە فەرمى ناوى كۆمەتتىيە يەكتىي و بۇۋىزانەوە (ئىتىخادو تەرەقى) بۇو دەسەلاتى تەواوى بەسەر ئىمپراتورىا عوسمانىيەكە ئى سولتان عەبدولھەمید دا ھەبۇو كە نوقمى گەندەللى بۇو. لە بەرەتىدا قسان لەسەر پايتىكى لىپەللى بۇو كە ۋەزارەتتىيە كى زورى ئەرمەننېيەكانىش پېشتىگىر و لايەنگىز بۇون (۱۰)، بەلام ورده بىرۇ باوھەپىكى ناسىيونالىستى، راسىستى (رەگەز پەرسىتى) و پان و تۈركىستى بەسەر بىزۇوتتەوەكە دا زال بۇو كە ئامانجى ئەوهى لە بەرددەمى خۇيدا دانا تۈركىزمانە موسۇلمانەكان لە ئەنكەرەوە تا باڭو بەتىنەتتە ژىير بېكتى خۆيەوە. ئەو خەونە كە بۇ چىركەساتىك لە ۱۹۱۸ دا بەدېيات، بەلام تا ئەمروقشى لە گەلدا بىت چووه خانەي مەحالەوە بەھۆى دامەززادنى كۆمارى ئەرمەننېيە سۆقىتىي. ئەرمەننېيە كەرسىتىيانەكانى ئاسىيائى بچووك كە لەپۇرى رەگەزايەتتىيەوە تىكەلەيەكىن لە خوپىنى پۇمى و بىزەنتى و فارسى، ھەر زۇو خۇيان لە و وېزىنگە (وھم) رىزگاركىر كە لە بارەي سەرگىرە تازەكانى ئىمپراتورى تۈركىيەوە لەلايەن دروست بۇو (۱۱).

پاش سەركەوتىنى تۈركەكان لە تەنگەي (دەرددەنيل) بەسەر ھىزە ھاپەيمانەكاندا ورەي سەركەوتتۇوانىان نىشانداو بەھەمان شىۋازى نازىيەكان كە بىست سال دواتر بەرامبەر بە جوولەكە كانى ئەپورپا بە گومانەوە رەفتاريان كەن، ئەمانىش ھەر بە چاۋى گومانەوە دەيانپۇانىيە ئەرمەننېيەكان.

(وينستون چىرچل) (۱۲) كە بە تەواوى دركى بە پۇلى كارەساتەتتەنەرى خۆى كىرىبىوو لە بېپارى ھېرىشكەرنى ھاپەيمانەكان لە دىرى تۈركىيا، پاشان لە كەتىبى (پاش كارەسات) دا (۱۳) (۱۴) دەنۈسىت: "ئەگەرى ئەوه يەجگار زۇرە ھېرىشى بەريتانى بۇ سەر نىمچە دورگە ئەلپولى (gallipoli) ئەو هارىيە بىبەزەيە ئەرمەننېيە تۈركى وروۋاندېن و بىتدار بۇوبىتتەوە". ھەرچۆننېك

کرده‌ویه‌کی پۆژانه‌بی بووه. لای شیوی کەماگ (kemakh) کورده‌کان و هیزه‌کانی تیپی هەشتاو شەشی سوارەی تورکی پتر له بیست هەزار ژن و مندالیان قەتلوعام کرد. (تیبینی وەرگیپ: له هەر شوینیکی ئەم لیکۆلینه‌وەیه‌دا ناوی کورد به ئەرینی یان نەرینی ھاتبیت، لەلایەن ئىمەمە و ھیلى بەزىردا ھینراوه). لای پەتليس تورکەکان لەیەکجىدا پتر له توسمەد ژئيان ھەلداشتە ناو رووبارى دېجلەوە. کوشتارەکانی نزىك شارى ئەرزنجان بەرادەيەک بوو ھەزاران لاشە بەر بەستىكىان لەسەر رووبارى فورات دروست کردىبوو، ناچاريان كردىبوو بۇ ماوهى سەد مەترىك پارەوی خۆى بگۈرىت.

ھېنرى مۆرگنتمەو (henry morgenthau) سەفیرى ئەمریکى لە ئەستەنبۇول کە جوولەکە بوو، له بروسكەيەكدا بۇ وەزىرى کاربىارى دەرەكى پاش تیپەپیونى ماوهىيەك بەسەر رووداوه کاندا نۇسسىویەتى: "رایپورتەکان کە لەناوچە پەرت و جۆراو جۆرەکانەوە ھاتۇن باس له ھەولىكى سىستېماتىك واتە پېكىو پېتىك و نەخشە بۇ كىشراو وەرگىپ دەكەن بۇ كۆچپىكىدن و ئاوارەکىدىنى زۆرە ملىي گەلى ئاشتىپەرەرە ئەرمەنی، گىرنى ھەپەمەكى و ئەشكەنجه‌دانى ترسناك، راگواستنى بە كۆمەل لە شوينىكە و بۇ شوينىكى ترى ئىمپراتورياكە، كە بەرەۋام ھاواكتا بووه لەگەل دەستدرېشى بۇ سەر ژنان، تالانكىدن و كوشتن و سەرەنجام بە كوشتنى بە كۆمەل و بىسىكىدىنى ئەو گەلەو قىتىخستنيان گەيشتەو. ئەم كرده‌وانە كاردانەوەيەكى خۆبەخۆى خەلکەكە يان گروپە دەمارگىرەكان نىيە (لەسەر بىناغەي دەمارگىرى ئايىنى لە دىرى ئەرمەننېيەكان - وەرگىپ)، بەلکو ئىستېدارىكى تەۋاوهە لەناو جەركەي ئەستەنبۇولەو پېڭخراوه و ئاراستەكرابەن ناوی (پېيىستە سەربازىيەكان) ھوھ، ئەويش لە ناوچە گەلىكىدا كە ھىچ پېيىست ناکات ئۆپەراسىيۇنى سەربازى لە چەشىنەيان تىادا ئەنجام بىرى". (۱۵).

پۆژى دواى ئەوهى پىاوه‌کانىيان بەو چەشىنە لەسەر رووبارەكە كوشت، مەيرىنى و (خاتون) دايىكى لەگەل خوشكەکانىدا (مەگاد) (megad)، (دەيلبار) (dilabar)، (ھېرىكۇ) (heriko) و (ئارىزقۇن) (arzoun)، سەرەپاي ھەردوو براکەي (درېقان) (drivan) و (فېرياد) (feryad) (۱۶) لەگەل تەواوى خەلکى ئەرمەننېيەكانى ترى ناوچەكە له (مووش) وە كۆچيان پېڭراو كەوتتە كۆپەوى (پېيىوانى مەرگ) وە.

"ئىمە يەكەمجار له عارەبانەدا بۇوين كە گاجووت رايىدەكىشا. بەلام دواتر دەبوا چەندىن ھەفتە ھەر بەپى بىۋىن. ئىمە نۇر زۇر بۇوين، ھەزاران بۇوين.

دەكran و دەيانبردن، پاشان لەلایەن تىمى تايىبەتى ئىعدامكىرىدەن وە گوللهباران دەكran و بە كۆمەل فېت دەدرانە رووبارەكانەوە.

كە چاوم بە (مەيرىنى كالۆسيان) (mayreni kalousian) كەوت تەمەنى هەشتاو هەشت سال بۇو، بۇونە وەرىكى تېكشەكاوى لاواز كە سەرە قىشى لە لەچكىكە وە پېچابۇو. كاتىك لە خانەي نابىنایان لە بەرۇت چىرۇكە خەمناکەكەي خۆى بۇم دەگىزپاوه وەمۇ لەشى ھەلدەلەر زى، چىرۇكىكە كە ھەندە خەمناک و كارىگەرە خەفەتەن بۇو لاۋىكى ئەرمەننى كارمەندى ئەو خانەيە كە گوئى دەگرت، خۆى پېرەنەگىراو دايە پېمەي گرىيان.

"من خەلکى -مووش-م. ھەركە بەفر دەتوايەوە ھەمۇ سالىك جۆمان دەچاند. باوكم (مانۆك تارۇيان) (manouk tarouian) خەرىكى فەلاحتى بۇون. لەپەسەربازە تورکەكان ھاتن. ئەوه سالى ۱۹۱۵ بۇو. ھەمۇ پىاوه‌کانىيان بىرە دەرەوەي گۈنەدەكە (لەپاستىدا شارقۇچە بۇوە ئىستا شارىكى مام ناوهندىيە وەرگىپ)، نزىكەي ھەزار كەس دەبۇون و تەپىندرابۇونە گەۋىچەكە. بۇ بۆزى دواتر ھەمۇيىان بىر، ھەمۇ پىاوه‌کانى بىنەمالەكەمان، ئامۇزاكا، براکا، باوکىشىم لەگەلىاندا بۇو. تورکەكان پېيان دەتون: حۆكمەت پېيىستى پېتانە. پاتال ئاسا دايانتە پېش خۆيان و بىرىغان. نەماندەزانى بەرە و كوييان بىردن. ھەر ئەوهندەمان بىنى بۆيىشتەن. ئىمە ھەمۇممان حەپەسا بۇوين و تۇوشى شۆك بۇوين. دايىك (خاتون) (khatoun) تاقىبىي ئەوهى كەد چىيان بەسەردا ھاتۇو. لە نزىكى (مووش) شوينىكە بۇو سى روپار پېكىدەگەيشتن و بەزىر پەرىدىكە تىدەپەرى. پۇوبەرىكى گەۋەدەپەرى. بىنېبۇو لەسەر پەرەكە بەپىز رايانوھەستاندۇبۇن، رووبىان وەرگىپا بۇو، ھەر دوانيان بەرامبەر بە يەكتەر. ئەوجا لەپەل مەسەرۇ ئەو سەرەوە سەربازەكان تەقەيان لېكىدون. بۇى گېپايىنەوە كە ئەرمەننېيەكان ھەرەكە فەرەدەكە با بەسەر يەكتىدا دەكەوتن. تورکەكان جىل و بەرگەكانىيان لەلاشەكان دادەكەندو پارەو شتى بەھاداريان دەخستە لاوهە دواى ئەوه دواى لاشە بە دواى لاشەدا بەچوار پەل فېيىيان دەدانە ئاوهەكەوە. بەدرېزىي ئەو بۇزە پىاوانى خەلکى مووشيان لەۋىدا پېرىكىدۇوە كوشتوويان. ئەوهتا شەو داھاتووە درېزە كىشاۋە. كاتىك كە دايىك گەرپاھە كە لامان گوتى: پېيىستە ئىمەش بگەپىنەوە لای رووبارەكە خۆمان ھەلدەينە ناویەوە..".

ئەوهى مەيرىنى لىرەدا باسىكىدۇوە تاوانىتىكى لابەلای جەنگ نەبۇوه. ئەوه

له پیگا بۆ خۆرەک و ئاو سوالمان دەکرد. گەرماكەی بیئەندازەبۇو. له بهاردا كۆچيان پىتىرىدىن، بەلام لانى كەم تا جەزنى سانت ياكوب (يەعقوبى پىرۆز) رانەوەستايىن كە دەكەويتە مانگى ديسەمبەرەوە. لهو دەمانەدا من دوازى سالان بۇوم. پۇزىكىيان له دايىكم ھەلبپام و لىك ون بۇوين. جارىكى تر ھەركىزىو ھەركىز نەمبىنېيەوە. يەكەجار بەرەو (سیواس) يان بىدىن. لهو كاتانەدا رووسمەكان هاتن، لهشکرى قەيسەر، گەيشتبۇونە مۇوش و ئەو پىرەشيان تەقاندۇوە كە باوكمىان لهۋى كوشتبۇو. ئىمە ويستان بگەپىئىنەو بۇ مۇوش، بەلام رووسمەكان شىكتىيان ھىنا بۇو. ئىتىر براكامن، خوشكەكانم و خۆشم تووشى كولىتىرا بۇوين. تەنها ئارزۇن و من نەبىت ئەوانى تر ھەموويان بەو دەردە تىاچوون. پاشان ئەويشىم لەدەستچوو. منيان ھىتىا يەخانى ھەتىوان. ھەركىز نازانىت ژيانمان چۈن بۇو. توركەكان پىگايان بە چەتەو پىگەرەكان دەدا ھەممو ئەو كارانە بىكەن كە خۆيان ئارەزۈويان لېپۇو. كوردەكان بۇيان ھەبۇو كچۆلە ھەرە جوانەكان بۇ خۆيان بەرن. چاڭ بەبىرم دى كە سەريان دەخستە سەر كۆپانى ئەسپەكانىيان و دەيانىردىن. مەنلانىشيان دەبرد. توركەكانىش بۇ ئاو پارەيان لىيەرەدەگرتىن".

ئىستا ئەو بەزۇرىي لەبىرچۇتەوە كە توركەكان پەگەزىكى ترى ھاو ئابىنى خۆيان ھانداوە لە تىيمەكانى كوشتندا بەشدارى بىكەن. بەو جۆرە دەيان ھەزار ئەرمەنلىق بۇونە قوربانى لەسەر دەستى كوردەكان (ئەويش ھاوكات لەگەل دىيمەنە بىكۆتايىھەكانى دەستدرېزىكەن و راواو رووتدا...)، ئەو كوردانە كە ھەندە نابات وەكى گەلىك لە دواي شەست سال بۇ خۆشيان دەبنە قوربانى ھەولەكانى سەددام حوسىن بۇ جىنتۇسايد كەنديان. لە كەنارەكانى روبارى خاپۇوردا، نە چەندان دوور لە مەرغەدە، زىن ئەرمەنەكانىيان بە كوردو عەرەبە مۇسلمانەكان دەفرۆشت. رىزگاربۇوانى كارەساتەكە دەگىتىنەوە پىاوه كان بىست قرۇشيان لەبرى كەچەكان دەداو تەنها پىنج قرۇشىشيان لەبرى ئەو مەنداڭ و ژنانە دەدا كە پىشىر دەستدرېزى كرابۇوه سەريان. ئەو ژنانە بە تەمەنتر بۇون، رۆزبەشيان بە مەنداڭ بەرمەمکانەوە، فرى دەدرانە روبارەوە دەخنکان.

(٤)

لە ١٩٩٢ دا (سرپۆھى پاپازيان) (serpouhi papazian) (١٧) ئى بهتەمەنم لە گوندىكى سوريابىدا دۆزىيەوە كە رىزگار بويەكى كۆمەللىكۈزىيەكان بۇو. بىۋەزنى پياوئىكى عەرەبى موسىلمان بۇو كە لە (دېرەلزۇور) لە مەرگ رىزگارى كىدبوو. ئەو گوندە كە لە كۆخى بچووك بچووك پىكھاتبوو، سەدو شەست كىلۆمەتر لە باش سورى مەرغەدەو سى كىلۆمەتر لە سنورى عىراقىوە دور بۇو، ئەوهندە نزىك بۇو لەو سنورە تا ئەو رادەيە دانىشتوانەكەي لە ١٩٩١ دا لە شەوانى سايەقەدا گپى ئەو مووشەكە (سکۆد) انە سەدداميان بەسەر گوندەكەيانەوە دەبىنى گوزەريان دەكىد، ئەو يىش كاتىك كە لەو نزىكانەوە لەناو خاكى عىراقىوە بەرەو ئىسراييل دەھاوېزان. سرپۆھى پاپازيان پىرەزنىيکى زۆر لاواز بۇو، بەلام زۆر چوست و چاپووك بۇو، چاوه كانى گەش و بى دانىش بۇو. بۇ خۆي واي دەزانى تەمەنى سەد سالە كە لە پاستىدا نەوهەدو دوو سالان بۇو. لەگەل ئەوهشدا ئەو چىرۇكەي دەيگىرىتىهە لە سەرروى ھەموو گومانىكەوهىيە: "من خەلکى تاكىرىدە (takirda) م كە بەسوارى ئەسپ دوانزە سەعات لە ئەستەنبولووە دورە. تەمەنم پانزە سالان بۇو. تۈركەكان ھەموومانيان لە مالەكان دەرىپەراند و خىزانەكەي ئىئەشىيان لە كەشتىيەكى پىسدا باركىد كە ئىئەمى لە (كۆنيا - قۇنىيە) (konya) و بەرەو كەنار گواستەوە لەو يىشەوە بەرەو (حەلەب) چووين، من و دايكم (رەنۋىسى) (renouhi)، باوكم (تاتىؤس) (tatios)، پۇورم (ئەزان) (azaz) و خوشكەكانم (هارتۇوى) (hartoui) و (ئىقفا) (yeva). لەو رېڭايىدا زىرىيان لىتەدابىن و بىرسىيان دەكىدىن. لە حەلەب دايكم و پۇورم ھەردوکيان بە نەخۆشى مىدىن. ناچاريان كىدىن بە تۆبىزى ھەموو ئەو رېڭايى بەرەو (دېرەلزۇور) لە ژىر ھەتاوى گەرمدا تەي بىكەين. ھەموومانيان بىر بۇ ئۆردوگا يەكى تۈركەكان. ھەموو رېڭىك تۈركەكان دەھاتىن و

نزيكەي دوو كىلۆمەتر لە دوورى ئاوهكەو بۇ ئەوهى سروشتى ناوجەكە لە بەر چاو بگرين، لە قۇولايىھەكادا چاومان بە كەنارەكانى روبارىيەكى وشكەو بۇ كەوت. بۆمان دەركەوت كە روبارى خاپور لە حەفتاۋ پىنج سالەرى رابوردودا راپەوي خۆي پتە لە يەك كىلۆمەتر گۈريو بەرەو پۇزەھەلات خزاوه. هەر لە ويىشدا بۇ كە بۇ يەكەمین جار ئىزابېلل كەللە سەرەكەي دۆزىيەو. ئىمە لەۋى لەسەر ئەو شوينىھى گرددە بانەكە راوهستا بۇوين كە ئىقاۋ هارتۇو لەگەل باوكياندا كۈرۈپ بۇون. لەويىدا وام بە خەيالدا هات كە دەشى خاپورىش ھەرەكە روبارى فورات كە بەھقى كەلەك بۇونى كۆمەلە لاشەكان لە بەرددەمیدا ناچار بېبۇ رارەوي خۆي بگۈپىت، ئەميش بەھقى پاشماوهى ئىسىك و پرووسكى ئەو سەدان ھەزار قوربانىيە پىتشى گىرابى و لەئنjamدا راپەوي خۆي بەرەو پۇزەھەلات گۇپىيى. من گومانم لەو نىيە كە لە شوينىك دا لەناو گلە تەنكەكەي مارغەدەدا تاڭو ئەمپوش لاشە ئىقاۋ هارتۇو راڭشاون.

بەلام كوشتنگەكان (واتە شوينىھەكانى كوشتن) ئەرمەننەيەكان بەو بىابانەي سورىادا پەرت و بلاون. هەشتا كىلۆمەتر بەرەو باكىورى ئەو شوينى، بە پووكارى پۇزەھەلاتى گوندى (شەددايى) يدا، توشى (تۇشفيتىز) يكى بچووك دەبىن: ئەشكەوتىك كە لەكانى راگواستنى ئەرمەننەيەكاندا سەربازە تۈركەكان ھەزاران تى تەپاند بۇو. بۇغۇس داكسيان و من نە چەندان بەزەممەت ئەشكەوتەكەمان لەناوهپاستى ئەو پەلە زەويىدە دۆزىيەو كە ئىستا كىلگەيەكى دەرهەيتانى نەوته لە سورىادا. دەمەتكى بۇو بەشىكى ئەشكەوتەكە پىابۇو، بەلام ديار بۇو كەدەبىي بەسىنە خىزى بچىنە ژۇرەوە. هەر ئەوهشمان كىدو بە يارمەتى چەرخەكانمان ھەولماندا لە دىبىي ناوهەي ئەو ئەشكەوتە شۇومەدا رېنگا بدۆزىنەوە. ئەشكەوتەكە لە شىيەي ژىرى زەمینىكىدا زىاتر لە كىلۆمەترىك درىز دەبىتەوە. بە دلتەنگىيەكەو وەك پىپۇرۇ شارەزايەك داكسيان گوتى: "ئا لىرەدا نزىكەي پىنج ھەزار كەسى ئىمەيان كوشتوو. بە زۆر ھەموويان تەپاندبوو ژۇرەوەو لە زارى ئەشكەوتەكەشدا ئاوارىيەكى مەزنىان كردبۇوه بە جۆرە پېپىوو لە دووکەل. لە ژۇرەوە ھەموويان خنكا بۇون. دەبىي تا ساتى مردىيان لە كۆخە كۆخ و تەنگە نەف سيدا بۇوين..."

بۇ ئىمە تەنها چەند چىركەيەكى خاياند تا دەستمان بەو شوينەوار و وېرانە مىشۇوييە گەيىشت. لىرەدا، لەم بىابانە ساردو وشكەدا، تۈركەكان درىزىكى ژىرى زەمینىيان وەك يەكەمین ژۇرەي بەگاز خنkanدن لەسەدەي بىستەمدا بەكارھەيتاوه. پىنسىپى بەكارھەيتانى تەكەنلۇجىيا بۇ جىبىيە جىكىرىدى كوشتنى بە كۆمەل بۇ يەكەمین جار لەم بىابانەي سورىاداكارى پىكراوه، ئەويش لەو

ھەزارانىان لە ئەرمەننەيەكان بەرەو باكىور رادەگواست. باوكم چىرۇكى زۆر ترسناكى لە بارەي ئەو خىزانانەو بىستىبوو كە پىتكەو كۈرۈپ بەرەو باكىمان دەستى كەنارەكانى كورتكراوهى ناوهەكانمان و ناوى خىزانىمان لەسەر مەچەكمان بە خالكوتان، ئەوهش بۇ ئەوهى ئەگەر ھاتوو لىتك دابپاين، پاشان يەكتىر بەدۆزىنەو". شوناسنامە لەسەر پىست بە خالكوتان! لەلای سرىپۇھى پاپازيانى بە سالاچۇو رق و كىنە نەبۇوهتە ھاوزاي بە كۆمەل كوشتنە كانى تر. ئەو لەلاین گەنجىكى عەرەبەوە رىزگار كراوهەو ھەر وەكۇ زۆر ئەنلىرى تى ئەرمەننى كە پەناغەي رىزگاربۇونى خۇيان لەلای مۇسۇلمانە غەيرە تۈركەكاندا (ئەوه ئامازىيە بۇ عەرەبەكان و كوردهكان- وەرگىيە) دەبىننەيەوە، ئايىنەكەشى گۇپى و بۇو بە مۇسۇلمان. ماوەيەكى زۆر دواي ئەوه ئاگاداركرايەوە چى بەسەر خىزانەكەيدا ھېنڑاوه.

"تۈركەكان ھەموويان لە دىرەلزۇرەوە بەرەو باكىور رەوانە كىرىبۇو، بۇ ناو بىابانەكە. لەگەل زۆر كەسى تردا پەلبەست كرابۇون. باوكم لەگەل خوشكەكاندا، ئىقاۋ هارتۇو، لە تەنيشت يەكەوە لەمەچە كېپەسترابۇونەوە. ئەوجا دەيانبەنە سەر گىدو بانىك كە پىتى دەلىن (مارغەدە يان مارجەدە) كە نازانم كى بۇوە. هەلیان دەدىرنە روبارە قۇرو لىتايىھەكەوە بە جۆرە ھەموويان لەويىدا بەيەكەوە خىكاؤن". دە سال دواي ھۆلۈكىستى ئەرمەننەيەكان سەرپۇھى گەرپاوهتەوە لاي گرددەكەي مارغەدە لە ھەولىكدا بۇ دۆزىنەوە ئىسىك و پرووسكى باوک و خوشكەكانى. گوتى: "ھەرچى ئەوهى لە ۱۹۲۵ دا لەو شوينەدا بىننەدا زەمارەيەكى بىننەدا بۇو لە پاشماوهى ئىسىك و پرووسك و كاسە سەر كە بەسەر يەكتىridا كەلەك بىيون. جانەوەرە كىتى و سەگى بەرەللا خواردېبۇنى. من تىنڭەم تو بۇچى ئەزىيەتت كىشاوهە ھاتۇو بۇ ئىرەوە ھەرچى من دەيلەت لە دەفتەرەكەتدا دەينووسىتەوە؟". ھەر لەو شوينەدا كە (بۇغۇس داكسيان) مان لەگەلدا بۇو، بەدەم و چاوابىكى گىرۇ خەمبارەوە لەناوهپاستى ئەو ھەموو ئىسىك و كاسە سەرەنەي سەرگىرددەكەي مارغەدە داكسيان نزىكەي ھەمان چىرۇكى گىتىپاوه. يەكىك كە كاسە سەرەكان كە بە توندى گىرتبوو لەناو دەستەكاندا وەرى و بۇو بە خۆل. پىتى گوتىن: "مەلىن بەزەبىت پىياندا بىتەوە... بۇ ئەوان ھەموو شتىك كۆتايى پېھاتۇوە.. بەسەر چووه".

سەرپۇھى پىشىتلە قىسەكانىدا ئەوهى لە ياد مابۇو كە روبارەكە پىتكە بە تەنيشتى گرددەكەدا دەرپۇيىشت. بەلام ئىزابېلل ئىلىسن و من لەسەرەتاوه ھېچ شوينەوارىيەكى ئىسىك و پروسكەمان لەكەنارەكانى روبارى خاپوردا نەبىننەيەوە. تەنها كاتىك كە سەرگىرددەكە كەوتىن لەسەرەكىيەكەوە كە بەرەو دىرەلزۇر دەچۇو،

دەروازە بەرتەنگەی ئەو ئەشکەوتە زىر زەمینىيە بىتاوانەدا كە لە كونىكى سرۇشتىي ناو ئەو بەردەلاندا هەلكەوتۇو . شتى تىريش لەئارادا بۇونە. (ئەنور پاشا) وەزىرى بەرگى ئەو سەردەمانەي عوسمانىيەكان (١٨) بە (ھىنرى مۇركىنتاو) سەفيرى ئەمرىكى وتبۇو كە "ئەرمەنەيەكانىان بەرەو شۈينىكى ترى خەوانەوە" رەوانە كردووه . ئەۋەش ھەزەرە كەنەنەنەيەكانىان بەرەو شۈينىكى ترى خەوانەوە" رەوانە كردووه . ئەۋەش ھەزەرە كەنەنەنەيەكانىان بەرەو شۈينىكى ترى خەوانەوە" يان . گشت كلىسا كانى ئەرمەنەيەكانىان ئاوارتىيەردا ھەزەرە كەنەنەنەيەكانى ئەۋەپا پەرسىڭاكانى جووهەكانىان لەناو بىد . ژمارەيەكى زۆرى ئەرمەنەيەكان لەكتى گواستنەوەياندا گىانىان لەدەست ئەدا ئەۋىش لەناو پىزى ئەو كۆچپىتىردىنە بە كۆمەلەدا كە توركەكان ناوابان لېتىابۇ (قافىلە)، بەھەمان شىيەوە جوولەكەكانى ئەۋەپا كە پاشان بە تۆپزى دەخزانە ناو (كاروانەكانى گواستنەوە) وە بەرەو كەمپەكانى كۆكىردىنەوە . لە باشۇورى تۈركىيادا توركەكان عارەبانە گواستنەوەي پاتالىيان بۇ گواستنەوەي پياوه ئەرمەنەيەكان بەكاردەھىتىن بۇ رەوانە كەنەنەنەيەكان بەرەو كۆرپە بە كۆمەلەكانىان . توركەكان زۆر زىرەكانە كوردەكانىان فريودا بۇ و وەك (جەللاد) (١٩) بەكاريان دەھىتىن ھەرە كەنەنەنەيەكان پاشان لېتىانەكان و ئۆكرانىيەكان و كرواتىيەكان لەلايەن نازىيەكانەوە بەكاردەھىتىن . توركەكان خۆيان "پېكخراوى تايىەتى" يان دروستىرىدىبۇو (٢٠) بۇ جىبەجيڭىرىنى كۆمەلکۈزىيەكان، ئەۋەش نموونەيەكى پېشپەو بۇو بۇ "تىمەكانى چالاکى تايىەتى" ئىھىتەرىيە ئەلمانى .

(٤)

زاناو شارەزایانى ئەرمەنى نەخشە يەكىان كىشاوه (٢١) كە تىايىدا نۇر بە وردى شوين پىيى راگواستنە بە كۆمەلە كانى گەلەكەي خويان ھەلگرىتوو و نىشانيان داوه، ئەۋەش بە ھەمان شىۋىھى ئەو نەخشە يەي ئەورۇپاى جوولە كە كان كە ھەموو ھىلە ئاسىنинە كانىان تىادا نىشانداوه بەرھو (ئاشفيتن)، (بېرکناو)، (ترىيلىتكا)، (داقاۋ) و كەمپەكانى ترى نازىيەكان بۇ قىركىدى بە كۆمەلى جوولە كە كان. ئەرمەنىيەكانى (سيواس) بەرھو (مەلاتىيە) راگویىزان، لە ويىشە و بەرھو (حەلب)ى سوريا. يان لە (موش)ھو بەرھو (دياربەكر) و لە ويىشە و بەرھو (راسولعەين)، يان لە پىگاي (ماردىن)ھو بەرھو موسىل و كەركوك. ئەو نەخشە يە لە راستىدا رەوتى ھىللى بەيانىي (يان كىرفى) ئازار چەشتى ئەو كۆمەلە مروييانە نىشان دەدات: ھەندىك لەو كاروانانەي (ئازارو ئەشكەنجه) و (زەلەل كىردىن) سەرەتا سەدو پەنجا كىلۆمەتر پېپىوانيان پىتىدە كەردن بەرھو حەلب، لە ويىشە و سى سەد كىلۆمەترى ترى دەخرايە سەر بەرھو (دېرەلزۇر) لە پۇزەھەلات و لە ويىشە و جارىكى تر بەرھو باكۇورو سنۇورى تۈركىا بۇ ماۋەي سەدو پەنجا كىلۆمەتر دەيانگىتىرانە و بە پىچەوانەي رەوتى روبارى خاپۇورو ھاوتەرىيى (گىردا بان)ى مارغەدە. بەشىك لە ئەرمەنىيەكان لە كەنارە كانى سەر دەريايى رەشە و يان لە بەشە ئەورۇپىيە كەي تۈركىا و كۆچىكى نۇر دۇورۇ درېژتىريان پىتىدە كرا بەرھو بىبابانى سورى، تەنانەت ھەندىكىشيان نۇر بەرھو خوارتى رەوانە دەكran بەرھو فەلەستىن. ئەوهى يەكسىر لەو دېندايەتىيە رەگەزىيەدا سەرنىج رادە كىيىشىت ھەر تەنها رادەيى دېندايەتىيە كە نەبوو (چونكە بىست سالىك بەر لەو كۆمەلگۈزىيانە ش نزىكەي دوو سەد ھەزار ئەرمەنى قىركابۇون)، بەلكو ھەروھا سروشتى

لیسلی دهیفرز (leslie davis) ای کونه پاریزه ری تامه ن سی و هشت سال (۲۷) (دیاره له کاتی کومه لکوژیه کاندا تامه نی ئه ونده بوروه - ورگیپ) که کونسلوی ئه مریکی بوروه له شاری خه پووت (harput)، راپورتیکی يه جگار ترسناکی تومار کرد وله له بارهی ئه و گه شته دورودیزنه کانی به سواری ئه سپ کرد وونی، ئه ویش بنه او ئه و شوینانه دا که مردووه ئه مرمه نیه کانی لیبوونه. له دهوروبه ری گولجه کمیر (goeljukmeer) و له یه کیک له و گه شتاهیداو له ماوهیه کی بیست و چوار سه عاتیدا "پاشماوه کانی ئیسک و پروسکی نه که مت ر له ده هزار ئه مرمه نی" به چاوی خوی بینیو. لاشه کانی به جو ریک بینیو که له خوار قه راخی به رزاییه ستوننیه کانه وه هلداشتربوون و به سه ریه کتريدا کله که بیرون، یان له ئاوی روبارو تیکه ل به لمی که ناره کان بیرون، یان ئه و لاشانه شیوو دوله به رده لانیه کانیان پرکرد بیووه. "نزیکهی هه موو زنه کان له سه ریه پشت که وتبون و شوینه واری ئه تکردنی درندانهی لاشه کانیان پیوه دیار بورو که به سره نیزه شیرو خه نجه ری جه ندرمه کان کرابوون". له میانهی گه شتیکی تریدا تووشی ژنیکی نیو مردوو نیو زیندوو بوروه. کاتیک نان و ئاوی پیشکه شکردووه "به قیزو هاواده وه گتوویه تی دهیه ویت بمریت" ماموستایه کی دانشگا که ئاوی (دونابید لوله جیان) (donabed lulejian) بورو و په چله کی ئه مرمه نی بورو، کاتی خوی له لاین (لیسلی دهیفس) وه رزگار کراوه، ئه ویش به کولانه کانی گوندیکدا تیپه پیوه که پریووه له لاشهی پیاوو زن و مندالانی ئه مرمه نی. پاشان ئه و ماموستا ئه مرمه نیبیه باستیکی سۆزو وروزینی نووسیووه ته وه به ناویشانی (ئازارو که رامه ت) که به وتهی (پیته ر بالاکیان) (peter balakian) ای میژونناسی ئه مریکی نووسراویکی به ره که ته بُو ئه و میژووه. له ویدا نووسراوه (له شیوه قه سیده ورگیپ):

سیستماتیکانه (واته پیکوپیک و نه خشہ بُو کیشراوانه) ئه و هولوکوسته بیووه.

له راستیدا ئه وه سیاسه تیکی فه رمیی دهوله ت بیو بُو جیبیه جیکردنی (کوشتنی ره گه زی) له کاتی جه نگدا که له لاین گرنگترین و بالاترین سه رانی دهوله ته وه به ریوه چوو، ئه وانهی که به گوتهی میژونناسیک "هه موو میکانیزمه کانی توندو تیزی فه رمی و نافه رمیان له چنگدا بیو" (۲۲) هه رووه کو جووله که کانی ئه وروپا ژماره ریه کی نزد ئه مرمه نی هه بیوون که خاوه نی شه هاده دی بالابون و بیوون به پاریزه ر، کارمه ندانی پایه داری دهوله ت، پوزنامه وان و بازرگان و .. تاد.

به پیچه وانهی هولوکوستی جووله که کان (که تا پاده ریه کی نزد تا کوتایی دووه مین جه نگی جیهانی هه ر به نهینی مایه وه ورگیپ)، هه ر له سه ره تای ده ستی پیکردنی جینوسایدی ئه مرمه نه کان له سه ره دهستی تورکه کاندا، جیهانی ده ره وه ئاگاداری لاینه کرده بیه کانی تاوانه که بیو. له ۱۹۱۵ دا بورغ گراف (واته لورد) (۲۳) جیمس برایس (james brayce) له گه ل ئارتولد توینبی (Arnold toynbee) ای لاودا (۲۴) فه رمانی ئه وه یان پیدرا بیو راپورتیک بُو حکومه تی به ریتانی ئاما ده بکه ن. ئه نجامی کاره کانیان له زیر ناویشانی (ره فتار له گه ل ئه مرمه نیه کانی ئیمپراتوریای عوسمانیدا ۱۹۱۵ بُو ۱۹۱۶) (۲۵) له گه ل حوت سه د لایه ره له راپورتی شایه تحاله کانی کوشتنه به کومه ل کاندا، نه که هه ر یه که مین لیکولینه وهی میژووی بیو له بارهی کوشتاره کانه وه، به لکو هه ولیکی نزد جید دیش بیو بُو دیاریکردنی ئه و تاوانی باره ای ئه و تاوانه دژه مرؤییانه یان بپیارو ئه نجامادا وه. به شیکی نزدی شاهیده چاوینیه کان بریتی بیوون له و نیز دراوه ئایینیانه بپه چله که ئه مریکی، ئیتالی، دانیمارکی، سویدی، یونانی و ئهلمانی بیوون، واته سه ره به (پیک خراوه ناحکومیه کان) ئه و سه رده مه بیوون، ئه وه سه ره پای دیپلوماته بیگانه کانی سه ره بیو و لاتانه و دو سییه دیپلوماسیه جوزراو جوزه کان (۲۶). وا دیار بیو دیپلوماته ئه مریکیه کان بیو ورییه کی تاییه تیان هه بیو بی وه ک شایه تحالی چاوینی. ئه وانه یه که مین که سانیک بیوون که هولوکوستی ئه مرمه نیه کانیان تومار کرد. راپورت کانیان که له ئه رشیفخانه کانی وه زاره تی کاروباری ده ره وه دا پاریزداون تاکو ئیستاش ده چنه خانهی ئه و به لگه نامانه وه که که مترین گومانیان ناخربیتیه سه ره وه ک شایه تییه ک له بارهی چاره نووسی ئه مرمه نیه کانه وه .

".... لانی کەم چنگیک خۆل بۆ ئەملاشانەی گوژداون
بۆ ئەم ئىسىك و پروسکانەی بە دەرهەمن!
تەنها چنگیک خۆل.... زیاتر نا
بۆ ئەم مردووانەی داواي هېچ ھەقىك ناكەن (.....)
ئىمە خۆشىمان بەملاشانەي خۆشەۋىستانمان
نايەت خەلکى تىريان پىبناسىينىن، ئەملاشانەي
چەپ جانەور لىيان تىرىبۇونە،
چاوهكانيان، ئەملاوهەر جوانانەيان كەرملىي داون،
گۈناكانيان، ئەملاكۇنایانەي ھى ئەرەمن ھەر ماچىانكەيت،
كەمپۇو... ئا... كەمپۇو لېيداون،
لىيەھەنارىيەكانيان بۇونەته خۆراكى خشۇكەكان
ئەوان راكشاون...
لەملاھەر دەركەن،
نەنېڭراون...
نەخراونەتە ژىير مشتىك خۆلەمە،
جىھېئىلراون،
كەرم و دووپىشك تىيى داون...
چاوهكانيان بەتالىن
پۇويان ترسناكە لەناو ئەملاھەممو بۆگەنەدا
بۇنىيەك وەك بۇنى قەسابخانە (.....)
زىانىيەك ھۆلەمى راكشاون،
مەممەكانيشيان بەدەرەمەن
دەست و قاچىيان رووت و قووت
ئاخ بۆ تەنها مشتىك خۆل
تا ناموسىيان دابپۇشى؟
(.....)
ئاي خودايە...
تەنها داواي مشتىك خۆل دەكەين بىماندىتى...".

(٦)

لایەنیک لە شایەتحالە کانی کۆمەلکوژیە کانی ئەرمەنیيە کان ئەلمانە کان بۇن
 (٢٨) چونكە ژمارەيەك ئەفسەرى لەشكىرى قەيسەريي ئەلمانى بۇ ماوهەيەك
 رەوانەي توركىا كرابۇن بۇ يارمەتىداني لەشكىرى عوسمانى بۇ سەرلەنۈئى
 پېكىختەوهى لەشكىرەكە. يەكىك لەوانە (ئارمین ۋىنگەنر) armin
 (Wegner) ئى پىپۇرى بىرىنپىچى بۇو بە پلەي ئەفسەرى دووهەم. ناوبرارو
 بەسەرپىچى و بە پىچەوانەي فەرمانى فەرماندەكەي كە فيلدمارسال (موشىر)
 ۋۇن دەر گۆلتز (von der goltz) بۇو، رەفتارىكىدو سەدان وىتەي
 قورىانىيە ئەرمەنیيە کانى لەكامپە کانى (راسولعەين) و (رەققە) و (حەلەب)
 و (دىيرەلزۇور) بۇ مىزۇو گرت. تا ئەم پۇزىكارەش ئەو فۇتو ترسناكانەي
 مىردووهە کان و ئەوانەشى لە گىانەللادا بۇن پىپايدە خترىن دۆكىيۆمەنلىق
 لەبارەي تاوانەكەوە. لەلایەكى ترەوە ئەلمانە کان سەرقالى دامەزراندى
 تۇرى ھىلە ئاسىنىيە کانى توركىا بۇن و بە چاوى خۆيان ئەوهەيان دەبىنى
 كە چۇن فارگۇنى گواستنەوهى پاتال بۇ يەكەمین جار بەكارهەتىراون بۇ
 گواستنەوهى خەلکەكە. نەوهەد كەسيان دەتەپاندە ناو يەك فارغۇنەوهى بەو
 ھىلەنەي شەمەندە فەر رەوانەي (ئانادۆلىا) و (بەغداد) يان دەكىرن، ئەوهەش
 نزىكەي هەمان ژمارەي ئەو كۆمەلە خەلکانە بۇن (واتە جوولەكە کان) كە
 پاشان ئەلمانە کان دەياننەپاندە ناو فارغۇنە کانى خۆيان بەرەو كەمپە کانى
 نازىيە کان. (فرانز گونتەر) franzgunther (ئەستەنبول) ئەو بانكەي لەبارى دارايىيە وە پېزىھەي
 دامەزراندى ھىلە کانى شەمەندە فەر ئى توركى لە ئەستۆ گرتىبوو يەكىك لەو

فۆتۆيانەی کە گواستنەوەی خەلکە کە يان نىشان دەدا، نارد بۆ بەرپیوه بەرهەکەی خۆي وەكۇ نموونەيەكى ئەو "دېندايەتىيە نامروبييە" ئى پېئىمى عوسمانى.

پۆزنانە كانى ئەو سەرددەمەي جىهان، بەتايىھەتى لە ولاتە يەكگىرتووە كانى ئەمريكادا، بەياننامە و پېپۇرتاژو و تارى نۇريان لەبارەي كۆمەلّكۈزىيەكە و بلاڭىرىدۇتەوە. هەر لە سەرەتاوە پۆزنانەي (the newyork times) (٢٩) بەو خۆي لە پۆزنانە كانى تر جىياڭىرىبۇوە كە راپۇرتى پۆزنانەي مەيدانىي بلاڭىرىدۇتەوە و راستىيە كانى كوشتارەكان، دەستدرېزىيەكان، دەستگەتن بەسەر مولۇك و مالۇق قىركەدنى بە كۆمەللى ئەرمەنەيە كانى ئاشكرا دەكرد، يەكەمین وtar لە بارەيەوە لە ژمارەي (٢٩) ئى نوقەمبەرى ١٩١٤ دا (٣٠) بەناونىشانى "دەمارگىرە كانى ئەرزەرۇم كريستيانە كان دەكۈژن" بلاڭىرىدۇتەوە.

نامەي ناپەزايەتى (مۇرگىتىنەو) سەفيرى ئەرمىكى بۆ حکومەتى توركى لە (٢٨) ئەپريل نىسانى ١٩١٥ دا لە زىير ناونىشانى "بانگەوازىك بۆ تۈركىا بۆ پاڭىرنى كۆمەلّكۈزى" بلاڭىرىاۋەتەوە. لە (٤) ئى ئۆكتۆبەرى ھەمان سالدا لە وtarى سەرەكى (the newyork times) دا ئاماڻە بۆ "دەستپىكىرىنى كارەساتى توقيتىنەر ئاو ئەرمەنەيەكان" كراوه كە بە دوايدا نامەيەكى دوورو درېز بلاڭىرىاۋەتەوە لەبارەي وردەكارىيەكانى دېندايەتىيەكان، دەستدرېزىيەكان، راڭىۋاسىنە كان و كوشتنى مندالانەوە. لە (٧) ئى ئۆكتۆبەردا لەلەپەپەي سەرەكى پۆزنانە كەدا ناونىشانى "بەپىي خەملە سەرەتايىيەكان (٨.....) ھەشت سەد ھەزار ئەرمەنلى لەناوبىراون، دە ھەزارىش لە ھەمان كاتدا خنكاون" دەبىنرى.

بىرەورىيەكانى (مۇرگىتىنەو) نامەكانى (برايىس) بۆ (خانەي لۇردان) بەريتاني ناوبانگىتىي يەجگار نۇريان لە بارەيەوە ھەيە.

لەلایەكى ترەوە لە پۆزنانەي (the nation) ئەرمىكىدا زنجىرەيەك وtarى نزد بەھىزى (دەستەي نۇرسەران) بلاڭىرىاۋەتەوە كە لەكتايىيەكەيدا داواو بانگەوازىيە ئاراستەي (بەرلين) كردووە (ديارە تا ئەو كاتە ئەرمىكا نەچوو بۇوە جەنگەوە لەدزى بەرەي ئەلمانياو بىتلەيەن بۇو...) بۇ ئەوەي كۆتايىيەك بەو كوشتارانە بەھىزىت كە تۈركىاي ھاپەيمانى ئەلمانيا پىيىھەلساوه. ھەرودە ژمارەيەكى نزد لە چىرۇكە كانى كوشتنە بە كۆمەلە كان لە ژمارە كانى مانگى حوزەيرانى ١٩١٩ ئى پۆزنانەي the new york (times) دا بلاڭىرىاۋەتەوە. بۇ نموونە لە ژمارەي پۆزى (١) ئى حوزەيرانى پۆزنانە كەدا ئەم تايىتە بەرچاۋ دەكەويت: "كچۆلەيەكى ئەرمەنلى باسى كوشتارە خويتاناويەكان دەگىرپىتەوە". تەنانەت لە شارى (ھاليفاكس) ئى

كەندىشدا (٣١) لە پۆزنانە لۆكالىيەكە ياندا راپۇرتى ھەفتانەي مەيدانى لەبارەي جىنۇسايدەكە و بلاڭىرىاۋەتەوە. سەرجەمى ئەو رىپۇرتاجانە لەبارەي بەكۆمەلّكۈشتى ئەرمەنەيە كانەوە كە لەو پۆزنانەيەدا (ھاليفاكس ھيرالد) بلاڭىرىاپۇونە و پاشان كۆكراونەتەوە و لەكتىيەكى (٣٥٢) لەپەيىدا چاپ كراوه.

نۇر بە دەگەمن پېكىدەكە ويit ئەو ھەموو بايەخە بە پاكتاوكىرىدىنەكى رەگەزى و كوشتنىيەكى بە كۆمەل بىرىت. دىپلۆماتە بەريتانيە كان لە پۆزەللاتى ناويندا چىرقۇكى كوشتارە كانىيان لە دەستى يەكەمەوە پىيگەيشتۇوە (واتە لە شايەتحالە راپستە و خۆكانەوە نەك لەپىگائى گىپانەوەي دەم بەدەم وەرگىپ) خانم بىيل (٣٢) كە پاشان پلەو پۆستى (oriental secretary) (سەكتىرىي كاروبارە كانى پۆزەللاتى) بەريتانياي مەزنى وەرگرت، لە شارى (بەسەر) ئى زىير دەسەللاتى ئەوساي عوسمانىيە كانەوە راپۇرتىيەكى پېر لە زانيارى پېشىكەشىرىدۇوە لەبارەي تاوانكارىيە جىبەجى كراوهە كانەوە، ئەوپىش لەسەر زانى سەربازىيەكى توركىيەوە كە بە دىل گىرابۇو:

"بەتالىيونەكانى بە ٣ شوباتدا شارى حەلەبى جىھېشىت و پاش دوانزە سەعات گەيشتە (راسولعەين) (.....) نزىكەي دوانزە ھەزار ئەرمەنلى كەنەن گوایە لەزىر چاودىرى چەند سەد كوردىكدا بۇون. ئەو كوردانە ئەگەرچى ناوى جەندرەمەيان لىتىراپۇو، بەلام لە راستىدا جەللادى ئاسايى بۇون (لە ئەسلى گىپانەوەكەدا دەلى قەسىساب). ھەندىك لەو كوردانە فەرمانى ئاشكرايان پىتىراپۇو كە ئەرمەنەيە كان لەشوتىنى جىاجىاۋە بۆ مەبەستى جۆراوجۆر بگەيەتنە شوينى خۆيان، بەلام ژىر بەزىرۇ بە نەيتىش فەرمانى ئەوەيان پىتىراپۇو پىباوهەكان، مەندالەكان و ژەن بەتەمەنە كان بکۈۋەن (....). يەكىك لەو جەندرەمە ناسراوانە خۆي دەيىوت بە دەستى خۆي سەد بىاپى ئەرمەنلى كوشتۇوە (.....) ئەو ئەمباراۋە وشكەي ناۋ بىابانەكە و ئەشكەوتە كان پىركارابۇون لە لاشە (.....).

ئەفسەرە توركەكانى بەتالىيونەكانى بە بىنېنى ئەو دىيمەناتە تووشى حەپەسان و شۆك بۇون و مەلائى فەوجەكان كە بەسەر چەند لاشەيەكدا كەوت دەستى كردى بە دوعا خويتىنەن و پاشان وتى سزاي خودايى ئەو موسولىماناتە ناگىرىتە و كەئم كارانەيان كردووە (لە دەقى قىسەكانى سەربازەكەدا كە لەسەر زمانى مەلاكەوە دەيگىرپىتەوە گوایە وترابو: ئەم تاوانانە نەك كارانە) ئەو جامەلا

زانستیانه ئاشکرا کردووهو ھەمووتاوانەكانى خستۇتە ئەستۆتى دەسەلاتدارانى ئەو سەردەمەى دەولەتى تۈركى عوسمانى وەك دارپىزەرى نەخشەو پلانى كۆمەلگۈزىيەكانى ئەرمەنیەكان و بېپارىدەرى جىببەجىكىرىنى تاوانەكان. لەپۇرى مەيدانىشەو بە جۆرە بۇوە كە ئاماژەمان بۇ كرد و نۇوسەريش (رۇبەرت فىسىك) لە توپىيلىكلىينەوەكىدا بىتلەيەنانە ئاماژەى بۇ كردووھە..."

ھەروەها پاش ئەوهى ولاتە يەكگىرتووھەكان بەشدارى جەنگى كرد (٣٤)، دىپلۆماتە ئەمرىكىيەكان بەرەدەوام بۇون لە نۇوسىنى راپورتەكانيان لەبارەى كۆمەلگۈزىيەكانەوە لەوانە (جەى. بى. جاكسون) B. jackson (J. L.) ى قۇنسۇلى پىشىۋوئ ئەمرىكى لە (حەلەب) لە حوزەيرانى ١٩١٥ دا راپورتىكى لەبارەى كۆمەلگى ئىن و مندالەوە نۇوسىيەو كە پىر لە ھەزار كەس بۇونە (٣٥) و لە (خەرپۇوت)وە پادەستى كورده كان كرابۇون:

"ئەو كوردانە بەسوارى ئەسپەكانىيانوھ جوانترىن ئىن و كچ و مندالىان دەستتىشان دەكردو ھەلپىاندەبىزادەن (.....). بەر لەوهى ھەلپىزەردنەكان و جياڭىرىنەوە ھەلپىزەرداوەكان (يان دەستتىشان كراوهەكان) تەواو بىت و بىاندەنە پىش خۆيان و بە پەلە بىانگواسىنەوە، جل و بەرگەكانىيان بەو ژنانەى مابۇونەوە دادەكەند و ناچاريان دەكىرن پاشماھى ئەو پىڭا دوورو درېزە بەپۇوت و قوقۇتى بېپن. شايەتحالەكانى ئەو تاوانكارىيە بۇ مەنيان گىپايرەوە كە پىر لە سى سەد (٣٠٠) ئافرەت بەو حالەوە گەيشتنە (راسولعەين)، قىزىان لەبەربادا بە جۆرىك ئاللسكا بۇو وەك ئازەللى كىوبىيان لىيەتباوو، ئەويش پاش ئەوهى پىڭايىھى شەش بۆزىيان لەزىر ھەتاوىيى سوتىنەردا تەيكىرىدىوو (.....). ھەندىك لەو راگواسراوانە خۆيان بە شەخسى هاتنە قۇنسۇلخانە (لە حەلەب) بۇ ئەوهى لەشى خۆيانم نىشان بىدەن كە چىن لەبەر ئەو ھەتاوه گەرمەدا زەيتۈونى ھەلگەپابۇون، ھەروەها پەلەي شىنەوە بۇوى شوينەوارى بەقامچى لىدانىيان پىيەھەدىار بۇو، بەشىكىشىيان بىرىن بەسەر لەشىانەو بۇو (.....).

لەلایەكى ترەوە ھۆلۆكۆستى ئەرمەنیەكان لە دوو توپىي ژمارەيەكى زۆر نامەى تايىيەتى و شەخسى و لەبىرەوەرەيە پۇزانەيەكانى زۆر كەسى ئەرپۇپايدا باسکراوه (بەشىكى ئەو نامەو بېرەوەرەيانە ھەرگىز بلاونەكراونەتەوە) كە لەكتى جىببەجى كردى تاوانەكاندا لە باشۇرى توركىا باكۇورى سورىيائى عوسمانىدا بۇونە.

لەگەل دوعاو پاپانەوەو راگەياندىنى توبەي شەخسىدا چوو بۇ يارمەتىدانى ھەلداھەوەي سى گۇپ (.....). ھىچ پىاۋىك نىيە لە دواى بىنىنى ئەوهى (راسولعەين)وە بىتوانىت تەماشاي لەشى ئافرەتىك بکات بەبى ئەوهى ئەو ئازار دراوه ئەتكىراوانە نەيەنەو بەرچاوى، ئەويش لەجياتى ئەوهى بىنە سەرچاوهى ھىزىيەكى كىشكەر (مەبەستى لەشى ئاسايى ئافرەتى زىندۇوھە)..." (٣٣).

"تىپىنى ژمارە (٣٣)ى وەرگىپ: من ھىچ گومانم لەوهدا نىيە كە ئەو كوردانەي وەكى (مورتەزەقە) لەپىزەكانى جەندىرەوە لەشكىرى عوسمانىدا بۇونە بەپادەي جىاجىا بەشداربۇونە لە جىببەجىكىرىنى تاوانەكانى لەناوبىرىدىنى بە كۆمەللى ئەرمەنیەكاندا ھەر لە گىتن و كۆكىرنەوە و تالانىرىن و دەستىدىرىزى سېكىسى و ئەتكىرىنى ژنان و مندالانەوە تا دەگاتە بەشدارى كىرن لە كوشتنى مەيدانى قوريانىيەكان. ئەوهش ھەروەكۆ ئەنفالچىيەكانى لاي خۆمان كە بەشدارى راستەخۆيان كردووھە لە جىببەجىكىرىنى ئەنفالچىيەكاندا، بەلام بەرچاۋىرىنى ئەو پاستىيانەي كە ئەنفالچىيەكانى لاي خۆمان كوشتنى قوريانىيەكانىان لەپۇوە مەيدانىيەو ئەنجام نەداوه، ھەرەوە تەپىستراوە دەستىرىزىيان كەپىتە سەر ژنان و مندالان يان ئەتكىيان كردىن، چونكە ئەركى سەرەكى ئەنفالچىيەكانى لاي خۆمان بىرىتى بۇوە لە كۆكىرنەوە پادەستكىرىنى قوريانىيەكان لەبەرەدەستى لەشكىرى فەرمىدا نەك كوشتنى قوريانىيەكان. لەلایەكى ترەوە ئەوهيان بە تەواوهتى جىگاى گومانە كە گواستنەوە ئەرمەنیەكان و سەرپەرەشتىكىرىنى كەمپىكى گەورەي لەو چەشىنە (راسولعەين) و لە ئەنجامدا ھەموو تاوانە مەيدانىيەكان بەو چەند سەد جەندىرە كورە سېئىدرابى و (بە قىسى ھەلپەستراوى ئەو سەربازە دىلەتۈركە گوايىھە تىيا نەبۇوېن. لەو گىپانەوە چەواشەكارىيەشدا دىسانەوە ھىچ گومانم لەوهدا نىيە كە ئەوه شىۋازى ھەموو رەگەزپەرسىتىكى توركە كە لەو سەرەدەمەوە تاكو ئىسستاش تاوانەكان دەخەنە ئەستۆتى كورده كان، لە حالىكدا راستىيە دۆكۈمىننتارى و مىشۇوييەكان ئەوه دەسەلمىنن كە ھەموو نەخشەو پلانەكان لەلایەن بالاترین دەسەلاتى عوسمانىيەو دارپىزابۇون و بېپارى جىببەجىكىرىدىان درابۇو، لەبارى مەيدانىشەو ئەوه ھىزە چەكدارەكانى دەولەتى عوسمانى تۈركى بۇوە كە جىببەجىكىرىنى ھەموو تاوانەكانى بە فەرمى لە ئەستۆدا بۇوە بەپەرپى دلپەقىيەو ئەنجاميان داوه كە دىارە مورتەزەقە كوردىش لەبەرەدەستياندا بەشداربۇونە. ھەر ئەم كتىپەش ئەو پاستىيانە سەرەوەي بەرۇونى و

له و نزیكانه له که‌مپی دیله‌کانی جه‌نگدا بwooه .
نووسیویه‌تی: "کوشتاره‌که له شیویکدا ئەنچامدراوه (۳۷) که نزیکه‌ی
بیست کیلومه‌تر له شاره‌که‌وه دووره . له ناو ئه و پاسه‌وانانه‌ی به‌سەر ئىمەوه
بۇون کەساننیکیان تیادا بwoo کە تا ئەوهندەی دەستیان شل و ماندوو بwoo
پیاوانتی ئەرمەنی و ژنان و مەنلاانیان کوشتووه . له ناو خۆياندا زور شانازیان
بەه کاره‌وه دەکرد . ئەوانه له زور پووه‌وه (یان له پووکەشدا) ھیچ بە خەلکانی
شەپانگیز و خرایپ نەدەچوون". له ۱۹۲۲ دا خویندکاریکی لاو بەناوی (جۆن
دی کۆرسى ئېرلەند) (jone de courcy ireland) که پاشان وەک
نووسه‌ریک له بوارى گەشتى دەريايى و مىزۇودا ناوبانگى دەركىد، سەردىنىکى
کوشكى (گاندولفقو) (gandolfo) اى دەرهووه شارى (رۆما) كىردىبوو
و له‌ویدا چاوى بە كۆمەلیک مەندالى ئاواره‌ئى ئەرمەنی كەوتۇوه بە مجۇرە
باشىان دەکات: "ئەسمەرى خوين گەرمى سەرنج راكىش بۇون، ھەرچەندە
گۈزى و نىگەرانى بەسەروچاوايانه‌وه دىيار بwoo، بەلام زور ھېمن و لەسەر خۇ
لە ناوه‌دا دەسوورپانه‌وه".

پىزگار بۇوه‌کانى هۆلۆکۆستى ئەرمەنیه‌کان ورده ورده دەمردن و
دەبوا نەوه‌کانىان چىرۇكەکانىان لىيورگىن و بىيانگىرەن . كۆمەلیک له و
ئەرمەنیانه‌ی لەكتى گواستنەوه بە كۆمەلەکانى ۱۹۱۵ دا توانىبۇويان خۆيان
لە مەرگ پىزگار بکەن و خۆيان گەياندبووه شارى (سميرنا) يۇنانى (كە
پاشان له‌لایەن تۈركەکانه‌وه ناوى كرا بە ئىزىمىز ئىستا)، له ۱۹۲۲ دا
كاتىك تۈركەکان ئەو شاره‌يان داگىرکىد ئەو پىزگار بۇوانه بۇ جارى دووھم
پۇۋىھپۇۋى لەناوبىرىنى بە كۆمەل بۇونەوه . (ئىتلەن ساركەسىيان چىستنۇت)
کە كچى يەكتىك له پىزگار بۇوانه‌يە
بۇي نووسىيوم (۳۸):

"باوكم كە ناوى سەركىسە بە ئەزىيەتىكى زور له مەرگ له بىابانى سورىدا
پىزگارى ببۇو و توانىبۇوي ئەو (جەستەفانىيە خۆي) دەرياز بکات و ھەلبىت
بۇ شارى سميرنا (.....). ئەو لەگەل دوو ھاوهلى خۆيدا پىك له و كاتەدا
دەگەنە سميرنا كە ئاتاتورك (دەقاندەق وانوسراوه) و پىاوه‌کانى دەسەلاتيان
بەدەستەوه گرت .

لەگەل چەند سەدىيۇنانىيەكى خەلکى ئەو شاره‌دا (لەلایەن ھىزە
تۈركىيەکانه‌وه) گىران و بىدەيان بۇ كۆنە مەيدانىيکى چۆلکراوی ئەباركىدىنى
كۆنە فارغۇن و پاشماوهى ئائىنەوالەي شەمەندەفەرەكان . ئالەویدا ھەر

ئەمەی خواره‌وه نموونەيەكە لهوانه كە بىرىتىيە له بىرگەيەك لە گىرپانه‌وه يەكى
دۇورودرىز و لەلایەن (كايرل بارتەر) (Cyril barter) دوو نووسراوه (۳۶)
كە بازىگانىتىكى بەریتانى بwoo و له ۱۹۱۵ دا له عىراقەوه دۇورخابۇوه لە ژىر
چاودىيىپىي پاسه‌وانى چەكدارى تۈركىدا ھىزرا بwoo (حەلەب):

"دەتوانم ئەوه بلىم ئىمە له باشۇورى (دېرەلزۇور) دا بە دوورىي دوو بۇز
پىگا له شۇينەوه يەكەمین كۆمەلە خەلکى ئەرمەنیيە ئاواره‌کانمان بىنى و
بۇ ماوهى سى مانگى تىرىش ھەر له‌ویدا تووشىان دەبوبىتەوه . ئەو دۆخە پر
لە مەترسىيە ئەوانى تىابوو بە نووسىن وەسف تاڭرىت . بە كورتىيەكەي:
پىاوهان لە تەمەنی شانزە سالانەوه تا شەست سالانىان لەناودا نەبwoo . دىارە
ھەمۇو ئەو خىزانانه كاتىك لە مالەکانىانه‌وه دەركارابون و دۇورخابۇونەوه
پىاوه‌کانىان لەناودا بwoo . ئەو ئاوارانە، يان ئەوارانە يان كە ھېشىتا لە ژياندا
مابۇون بىرىتى بون لە پىرەمېر و پىرەژن و مەندالان كە ھەمۇيان ورده ورده
لە بىساناۋ بە نەخۇشى روو لە مردن بۇون چونكە ئەمانە لەنیوان سى مانگ
بۇ شەش مانگ ماوهىان لە گۈندەکانىانه‌وه بۇ ئەو شۇينە بېپىبوو، ئەۋىش بەه
دەشت و دەرۇ بىابانەدا بەبى خۇراك و ئاواي خواردەنەوه پېۋىست (.....)
ئەو دىيمەناتە تاكو ئىستاش لىم بۇونە بەمۇتەكەو لىم نابنەوه".

كايرل بارتەر دواي ماوهىيەكى تر راپورتىكى دۇورودرىز لە باره‌يەوه
پىشىكەش بە كۆمەتىيە برايس دەکات (ئەو راپورتە لەلایەن ھەمان كۆمەتەوه
بەبى ناوى نووسەرەكەي لەكتى خۆيدا چاپ و بلاۋىراوهتەوه) كە تىايىدا
ئەو دەگىرپىتەوه چۆن عارەبانە يان لە (حەلەب) دوو بۇ ئەوهى لاشە
ئەرمەنیيە مەردووه‌کانىان بە كۆمەل پى بگوازنه‌وه . لاشەكان ھەرەكەو
فەرده خەلۇزى بەردىنى فېرى دەدرانە سەر يەكترى .." ھەرۇھا (بارتەر)
شايدەحالى گواستنەوهى بە كۆمەللى قورىيانىيەكانيشە بەشەمەندەفەر و باسى
ئەوهش دەگىرپىتەوه كە چۆن تۈركەكان ئەرمەنیيەكانىان لە شۇينى ژيانيان
دەرده پەراندو .. بەرەو وېستىگەكانى شەمەندەفەر دەياندانە پېش خۆيان و
ھەرەكەو پاتال دەيانپەستاندە فارغۇنەكانه‌وه بەرەو دىيمەشق و شۇينانى
تىرى وەك حىجاز رەوانە يان دەكردن".

دەلييکى جەنگى بەریتانى لە تۈركىادا بەناوى (ئى. ئىچىچ. جۆن) دوھ كە
ئەفسەری دووھم بwoo، زور بە چاکى بىرەوهرييەكانى لەبارەي چارەنۇسى
ئەرمەنیيەكانى نىشىتەجىيى (يۆزگات) دوھ ياداشت كەردووھ كاتىك كە بۇ خۆى

ھەموویان بە چەکى ئۆتۆماتىكى گولله باران كران. باوكم لەۋىش پزگارى بىوو چونكە هەر زۇو بۇورابۇوه، لەھۆش خۆى چۇو بۇو و كەوتىبوو. بەلام پاشان بەختە كەى نەيەنبا بوو كاتىك كە سەريازە تۈركە كان بەناو لاشە كاندا كەوتىبوون و بەسەرى پم و (سونكى) يەكانيان ئەوانەيان دەكوشته و كە لە گىانەللا دا بۇن. چەند جارىك سەرە پەكانيان بەلاشە كاندا دەكىد. زۇر بە سەختى لەناواچەوان و قاچە و بىرىندار كرابۇو، بەلام توانيبۇوى بە چىنگە كىپكى و سىنە خزى خۆى بىگە يەننەتە لاي بەندەرە كە.

لەپىش باوكمە و دووكچۇلە دەپقىشتن كە سەرتاپايان لە ترساندا هەلّدەلەرزى و وەكى بىتھۆشىان لىھاتبۇو لە تاو ئە و دىمەنەي دىببۇيان. نەيتويىبۇو ھەروا بە ئاسانى جىيان بەھىلى. پەلى ھەر دووكىيانى گىرتىبوو و تا توانيبۇيان بۇ خۆ دەربازى كەن دەلتىبوون. ئەوهى لە بەندەرە كە بىنېبۇيان هەتا دوا ھەناسەي باوكم لە ژىياندا لە بىرى نە دەچقۇوه. دەيان ھەزار كەسى تۆقيو پالىيان دابۇوه يەكتىرييە و، ئەپىش لە كاتىكدا كە گۇچە دووكەلى ئە و شارەي لە گىانەللا دا بۇو سات لە دواي سات لىتىان نزىك دەبۇوه. (.....). ھىچ دەستىكى يارمەتىش لە لايەن كەشتىيە جەنگىيە كانى بە رىتانيا و فەرەنسا و ئەمريكادە بۇ ئە و خەلکە درىيەن نەكرا. بەلام لە پى باوكم چاوى بە كەشتىيە كى دور كەوتىبوو كە خەرىكى باركىدى (يان سەرخىستنى) ئە و خەلکە بۇو. بۇ ئەوهى ھەر سىكىيان بىگە يەشتنىيەتە ئە و كەشتىيە دەبۇا خۇيان ھەلّدەنە ئاوهكە و ئە و ماوهىي بە مەلەوان بېرىن. ھەر چۈنچۈك بۇوبى ئەوهىيان كرد بۇو. لە ئەنجامدا لە لايەن دەرباوانە ئىتالىيە كانە و پزگار كرابۇون...".

(V)

بەکەمین نووسەر کە ناوی (ھۆلۆکۆست) لە کومەلگۇزىي ئەرمەننېيەكان ناو (وينستون چىرچل) بۇو (۳۹) كە لە لىستىكىدا ھەموو ئەو تاوانە جەنگىانەي تۆماركىدبوو كە لەماوهى جەنگدا لەلایەن توركەكانەوە ئەنجام درابۇن. نووسىيەتى: "كوشتنى ئەو ھەزاران كەسە لە ئەۋماق نەھاتۇۋە ئەرمەننېي بىدەسەلاتەكان، پىباوان، ۋىنەن و مەندالان، ھەمۈييان پىكەوە قىركىنلەن لە ھەموو ھەرىمەكاندا لە پىگاي ھۆلۆكۆستىكى بەرىپە براوەوە (مەبەستى نەخشە بۇ كىشىراوە) (.....) كىردىوھىيەكە ھەرگىز مۇقۇف ناتوانىتىت جارىكى تر راستى بىكانەوە...).

بەلاي (چىرچل) دە "ئەو پاكتاوا رەگەزىي لە ئاسىيائى بچووكدا روويداوه لەخۆيدا (لەناواھېرپۇكىدا) ئەوهندە تەواوکار بۇوە (۴۰) كە مەگەر ھەر لە جۇرە تاوانانە بوهشىتەوە (.....). ھىچ گومانىتىكى مەعقول لەو بارەيەوە نىيە كە ئەو تاوانە لەبەر ھۆكارى سىياسى نەخشە بۇ كىشىراوە جىبەجىتكاراوه. دەرفەتىكى لەبار بۇ توركەكان ھاتە پىشىتەوە تا ئەو سەرزەمینانە لە ھەگەزىي كريستيان پاكتاوبىكەن، ئەو پەھگەزىي بەلایانەو دىرى ھەموو ئامانجەكانى توركەكان بۇو، ئەو ئامانجە ناسىيونالىستانەي كە تەنها لەسىر حىسابى ئەو تاوانانە دەكرا بەدى بەيىن و بپارىزىن سەرەپاي ئەوهى لەبارى جوگرافىيەو پۇوي لەو بۇ ناوجە مۇسۇلمان نشىنەكانى قەوقازياش بىگىتە خۆى...".

چىرچل بەپاستى دانى بەھەشدا ناوە كە قەتلۇعامى "ئابروبەرانە" ئەرمەننېيەكان "بەدلنىايىيەو لەبارى ئايىنى و ھەستى مۇقانە سىياسىيەو" بايەخپىدانى بەرىتانى و ئەمرىكىيەكانى "ورۇزاندۇوو" ، بەلام سەرنجى ئەوهشى داوه كە ئەوکاره قىيىزەوەنانە تەنها "ھەستى توورەيى پىباوان و ۋىنەنلىكى ئاسىي و خىرخوازى پەرت و بلاوى سەرزەمینە ئىنگلىزى زمانەكانى بىدار كىردۇتەوە" و ھىچى تر (۴۱).

<http://genocide1915.blogcu.com/>

کەچى خەلکانىتىكى تر ھەبوونە (ھەرچەندە كەمتر خىرخواز بۇونە) بەجۆرىكى تر بايەخيان بە ھۆلۆكۆستى ئەرمەننېكى كان داوه كە بۇ خۆيان بە شەخسى لەۋى بۇونە و پىدەچى لەو رېگايە و شارەزايىھەكى بەسوودىيان بۇ ئەوروپاي نۇئى و دىرپەق جىھەيشتلىق.

وەك نمۇونەيەك، (فرانز ۋۇن پاپن) (franz von papen) (٤٢) كە لەكتى يەكەمین جەنگى جىهانىدا سەرۆكى ھەيئى ئەركانى لەشكىرى چوارەمى تۈركىيا بۇونە، دواتر لە ١٩٣٣ دا لە بەردىستى ھىتلەردا بە پلهى جىڭرى راوىزكار خزمەتى كەدووھ (٤٣). لە ماوهى دووه مين جەنگى جىهانىدا ناوبرار بۇونە بە سەفيرى ئەلمانى لە تۈركىيادا. كەسايەتىيەكى ترى ئەلمانى كە ئاگادارى ھەموو وردەكارىيەكان جىنۇسايدى ئەرمەننېكى بۇونە بىرەتىيەكى ترى ئەلمانى (hanzqon سىخت) (٤٤) كە لە ١٩١٧ دا لە دەستەي ئەركانى گشتى لەشكىرى عوسمانىدا بۇونە لەواقىعا سەرۆكايەتى ئەو دەستەي كەدووھ (٤٥). ناوبرار لە سالانى بىستەكاندا بىناغەكانى سەرلەنۇئى پىكھىنەنەوەي لەشكىرى ئەلمانى دارپاشت (٤٦). لە سالى ١٩٣٦ يىشدا كە كۆچى دوايى كەدەر بە شەخسى ئامادەي پىو پەسمى بە رېخستى ئەرمەنە كە بۇ لەوانە لەعنتى تر لاويىكى ئەلمانى بۇونە بە ناوى (پەدولف ھۆس) (Rudolf hoß) كە هەرب بە ھەرزەيى چو بۇونە پىزى ھىزە چەكدارەكانى ئەلمانىدا لە تۈركىيادا. ئەم ھەرزەكارە پاشان لە سالى ١٩٤٠ دا كرا بە فەرماندەي كەمپى (ئوشقىتىز) و ئەوجا لە ١٩٤٤ دا بەر زىكرايە و بۇ بارەگائى فەرماندەيى سەرەكى (SS) بە پلهى جىڭرى پېشكەرى گشتى ھەموو كەمپى نازىيەكانى كۆكىدەنەوە (٤٧).

لە لېتكۈلىنەوەيەكى زۆر زانستيانەدا كە لەسەر پايدى دۆكىيەمىتارى دامەزراوه، مىژۇو نۇوسى ئەرمەن (ۋاھاك dadrian) بەدواجاچۇونى max Erwin von Scheubner-richter (ماكس ئىرېفين ۋۇن شىوبەن-رېختەر) كەدەر كاراترین ئامۇزىگارىدەرەكانى نازىزم. (شىوبەن-رېختەر) جىڭرى كونسولى ئەلمانى بۇونە لەناوچەي (ئەرزەروم) و شايەتحالىكى چاوىنى بۇونە بۇ ئەو كوشتارە بە كۆمەلەي ئەرمەننېكى كان دەكت؟" (بەتلىس) كە تۈركەكان ئەنجامىيان دابۇو. لەبارەي ئەو كوشتارە وە راپورتىكى تىرىو تەسەلى پېشكەش بە راوىزكارى ئەلمانى (واتە سەرەك وەزىر) كەدېبۇو. تىكىپا پانزە راپورتى لەبارەي كۆچپىتىكىن و كۆمەلەكۈزىيەكانەوە رەوانەي بەرلىن كەدووھ كە لە دواھەمېنیاندا رايگەيەندۇوھ ئەو كۆمەلە ئەرمەننېكەمانە نېبىت كە رېزگاريان بۇونە، ئەكىنا ھەموو ئەرمەننېكى كەن تۈركىيا لەناوبرارون. زۆر بە وردى

باسى ئەو مىتۆدانە (رېگايەنە) (رېبازانە) دەكتە كە تۈركەكان بۇ شوينەونىي بەكاريان هيئاون لە چۆننەتى جىيەجىكىدىنى پلانەكانى جىنۇسايدىدا، ھەرۋەھا ئەو تەكىنەكانى تەنەنەت ئەرمەننېكى كەن دايانەنەن (٤٨)، ئەوجا چۆننەتى پىكھىنەن و كارى تىيمەكانى كوشتن، تەنەنەت ئاماژە ئاشكراي بۇ ئەوهى كەدووھ كە ئەرمەننېكى كەن "ئەو جوولەكانى بۇچەلەتىن كە ھەرچى بازىغانى تەلەكە بازو زىنگ ھەن لەوانىن" تەنەدا دواي پىتىج سال لەو كارەساتانە (شىوبەن-رېختەر) لەگەل ھىتلەردا كۆدەبىتە وە دەبىتە يەكىكى لە گىنگتىن راوىزكارەكانى ھىتلەر. لەپال كارەكانى تۈridا زنجىرىيەك و تارتى راسىستانە (٤٩) (رەگەزپەرسەستانەي) لە پۇرۇشامەيەكى (ميونشن ميونىخ)دا بىلۇكىرۇتە وە كە تىياياندا بانگەواز بۇ ئەوهە كراوه شالاوايىكى "بىبەزىيانە و بەردەواام بىن ناوبىر" لەدەزى جوولەكان بەرپا بىكىت بۇ ئەوهە ئەلمانىا "خاۋىن بىرىتەوە". كاتىكى كە ھىتلەر دەستبەكار بۇو بۇ بەرپا كەدەن كوردەتاڭەلى كەدەزى رەتىمى (بايدىن) و لەميانە پېتىپوانە بەناوابانگەكەي نازىيەكان بەشەقامەكاندا، ناوبرار لە پىزى پېتىشە وە نازىيەكاندا قولى بە قولى ھىتلەرە بۇو. ھەر لەويىدا كە لەلايەن پۆلىسە وە تەقەيان لىيەدە كەن فىشەكىكى بەرددەكەۋى و دەسبەجى دەمرى.

ئىيە نازانىن ھەيتەرتا چەندە لە دەستە دەلسۆزەيە وە وردەكارىيەكانى ھۆلۆكۆستى ئەرمەننېكى بىستۇوھ، بەلام ھەر چۆننەك بۇوبىتە ھىتلەر (چەندىن سال بەر لە كوشتنى شىوبەن-رېختەر كەلە ١٩٣٣ دا كۆزداوه وەرگىيەر) لە ١٩٢٤ دا ئاگادارى زۆر وردەكارى بۇونە كاتىكى بۇ يەكەمینجار ئاماژە بۇ ئەو كۆمەلەكۈزىيە كەدو وەتبوو ئەرمەننېكى كان بۇونە قوريانىي تىرسنۇكىي خۇيان. پاشان لە مانگى ئابى ١٩٣٩ دا لە پەيوەند بەمهسەلەي پۇلۇنياوه لە گوتارىكى رازاوهدا بابهەتە فەرمانەكەي خستە بەرددەمى جەنەرالەكانى، ئەم پرسىيارە بەدناؤھ پىر لە واتايەشى لىيەنەكان دەكت؟" ئەمپۇشى لەگەلدا بىت كى باس لە لەناوبرىنى بە كۆمەلە ئەرمەننېكى كان دەكت؟" لە بارەيە وە تۈركەكان ھەولىيەكى چەند بارەيان دابۇو بۇ ئەوهە ھىتلەر ھەرگىز ئەو جۆرە تىپبىنى و ئاماژەنە دەرنەبېت. بەلام (ۋاھاك دادريان) لە لېتكۈلىنەوەكەيدا پىتىج (ئاماژە) جىاجىيائى ئەو پرسىيارە ھىتلەردى دۆزىيەتە وە كە لە چوارياندا ھەمان شىۋارى دەربېن و كۆمەلە و شە بەكارەتىراون. دووان لەو (ئاماژە) لە ئەرشىفەكانى (سەركردایەتى بالا ئەلمانى) دا پارىززاون.

سەرەپاي ئەوهەش، لېتكۈلىارە مىژۇوناسە ئەلمانىه كان ئەوهەيان ئاشكرا كەدووھ لەميانە چاپىيەكەوتتىكى پۇرۇشامەوانى لەگەل ھىتلەردا كە لەلايەن سەرنووسەرەي پۇرۇشامەيەكى ئەلمانىه وە لە ١٩٣١ دا سازكراپۇو، ھىتلەر بەھەمان شىۋاز ئاماژەرى

بۇ کۆمەلکۈزى ئەرمەنیەكان كىردووه و تووپىتى: "خەلک لە ھەموو شوينىكىدا چاوهپوانى سىيىستېكى نويى جىهانىن. ئەوھ ئامانجى ئىيمەيە كە سىياسەتىكى بەرفراوان بۇ راگواستنى دانىشتوان پىشىكەش بىكەين (۵۰) تۇ سەرنج بىدەر قىپكىرىدىنى ئەرمەنیەكان ..!"

ئاماژەيەكى ترى گىنگى هيتلەر (۵۱) بۇ يەكەمین جىنۇسايىدى سەدەي بىستەم لەو بۇنەيەدا بۇو كە هيتلەر فەرمانى راگواستنى بەكۆمەللى جوولەكەكانى (ھەنگاريا) ئى راگەيىند. هيتلەر لەو بۇنەيەي سالى ۱۹۴۳ دا (كە وەك نەريتىكى پادشاھى بۇ ئەدمىرال تۇرتى- وەسى بەسەر عەرشى ھەنگاريادا پىخخرا بۇو بەم ئاماژەيە كۆتايى بە گۇتارەكەي هيتنە لەبارەي "ھەرھسى گەلىك كە پۇزىك لە پۇزان شانازى بەخۆيەوە دەكىرد- واتە فارسەكان، ئەوانەي ئىستا ژيانىكى پەزارانە بەسەر دەبەن، ھەروھكۇ ئەرمەنیەكان ...".

لىكۆلینەوە مىۋىتىپى لەبارەي ناسنامەي كەسايەتى ئەو ئەلمانىيەنە كەشايەتحالى لەناوبىرىدىنى بەكۆمەللى ئەرمەنیەكان بۇونەو ئەو پۇلەي پاشان لە جەنگى هيتلەردا گىپاراپيانە، تاكو ئىستاش تەواو نەبووه بەرددوامە. ھەندىك لەو ژن و پىباوه كىرەكە سوخەكىشە (۵۲) ئەرمەنیانە دواھەمین مانگەكانى كارى سوخرەيان لە تەواوكىرىدىنى بەشىك لەو ھىلى شەمەندەفەرە ئەلمانىيەدا كە بەرەو بەغدا دەبۈشىت، بۇ ماوهەيەكى كورت لەلايەن سەرپەرشتىيارە ئەلمانىيەكانيانەوە پارىزدان. بەلام ئەلمانەكانى تر تەنها تەماشايىان دەكىرد چۆن ئەرمەنیەكان لەبەرچاوابيان دەمنى بى ئەوھى ھىچ بکەن (۵۳) ئەو پرسىيارە هيتلەر كە ئاراستەي جەنەپالەكانى خۆى كىرىبوو ھەرچەندە تۈقىنەرىش بۇوبىت، شىتىك نىيە تەنها لەگەل خۇيدا بەرارىد بکىرىت (۵۴) (چونكە ھەموو جىهان ئاگادارى ورددەكارىيەكانى لەناوبىرىدىنى بەكۆمەللى ئەرمەنیەكان بۇون لەلايەن توركەكانەوە) (۵۵)، بەلام لانى كەم لەو بارەيەوە گىنگە ئەپاستىيەلەو پرسىيارەدايە بە ھەند وەرىگىرىت، واتە ئەوانەي دەستپىشخەرىي بى جۆرە تاوانانەي جەنگىيان كەيەن ئەو بۇو سزا نەدرىن (۵۶).

يەكىن لە دەرەنjamە راستەخۇو ھەنۇوكەيەكانى يەكەمین جەنگى جىهانى برىتى بۇو لە پىكەتىنانى دادگايەكى تايىەتى - سەربازىي- تۈركى (۵۷) بۇ سزادانى بەپرسىيارانى تاوانەكان و ئەندامانى پەرلەمانى تۈركىش دانىيان بەوهەدا نا كە تاوانى دىزەمۇرىي يان دىزە مۇۋقۇيەتى ئەنجام دراوه. پىكەتىنانى دادگايەكى تايىەتى سەربازى كە لە مىۋۇسى عوسمانىدا دىاردەيەكى دەگەمن بۇو، بۇو مایەي ئەوھى دۆكىيەمىننە حكومىيەكان وەكۇ بەلگەي تاوانانەكان لە پرسىيەكانى دادگايىكىرىنەكەدا بخىزىنە بەرددەست و بەكارىيەتىن. لەو دۆكىيەمىننەدا زنجىرەيەك كورتەنامە لە

پىگای تەلەگرافەوە (بىرۇسکە) لەنیوان كارمەندانىكىدا ئالوگۇپكراون كە ناوهپۇكى شىيە نازىيانە سات و سەوداکە ئاشكرا دەكەن. كارمەندىك لەو كارمەندانە لەبارەي ئەرمەنیەكانەوە دەلىت: "ئەوانە پەوانە ئارەنوسى خۆيان كران". ئەوھى دۇوەم لەو بەرەوە دەپىرىت: "مەبەستت چىيە؟" وەلامەكەش دەنگەداتەوە: "مەبەستم ئەوھى كە لەناوبىراون. كۆزراون". لە ئەنجامدا سى كارمەندى پلە دۇوى خوارەوە لە سىيدارە دران. هەر سى بەپرسىيارە سەرەكىيەكەش كە بىرىتى بۇون لە (جەمال) (jurnal) و (ئەنور) (anver) و (تەلعت) (yalaat) پاشا بە غىابى حۆكمى لەسىيدارەدانىيان بۇ بېرایەوە (۵۹).

بەلام كەمايەسى گەورەي دادگائى تاوانەكانى توركى بىرىتى بۇو لە نەبوونى ويستى سىياسى بۇ درىزەپىدىانى دادگايىەكە ئەوجا هاش و هوشى سەرنج پاكىشى ھاپەيىمانە پۇزىتاپىيەكان و پىكەرنى دەزگاڭانى راگەيىندن لە بەلىنى پەلکىش كىرىنى تاوانبارانى جەنگ لە توركەكان بۇو بەرددەم دادگا كە ھەرگىز بەس نەبوون بۇئەوەي توركىيا ناچارىكەن بەشىوھىكى پىشەبىي چارەسەرى كەسىكە بىكت. ئەوھەش لە حالىكىدا كە خودى ھاپەيىمانەكان پىشىترو لەمانگى ئايارى ۱۹۱۵ دا لەنامەيەكى ئاگادار كىردنەوەدا بۇ بېرىمى عوسمانى (بەكۆمەلکۈشتىنى ئەرمەنیەكان) يان (۶۰) گۇپىيۇو بەدەستەوازەي (تاوانەكانى دىزى مۇۋقۇيەتى) ئەوھى كە دوای ئەوھەلۇيىتە لاوازەش پۇويىدا بىرىتى بۇو لە ھەولە سىيستانىكەكانى توركىيا (كە تا ئەمپۇش بەرددەوامە) بۇ نكولى كىردن لەوھى كۆمەلکۈزىيەكانى ئەرمەنیەكان ھەرگىز پۇويان دايىت. ئەوھەش مەترىسیدارە بارتەقاى مەترىسى ئەوھەلۇيىتە زەبۇنەنەيەي ھاپەيىمانەكان و بىدەسەلاتى و لاوازىيان لەئاست پەلکىش كىرىنى تاوانبارانى جىنۇسايىدى ئەرمەنیەكان بۇو بەرددەم دادگا.

تەلعت پاشا كە پىشىر وەزىرى ناوخۇ بۇو، دواتر لە بەرلىن (۶۱) لەسەر دەستى كەسىكى ئەرمەنی كۆزرا كە ھەموو كەس و كارەكانى لە كۆمەلکۈزىيەكاندا تىياچوپۇون. پىرسەي دادگايىكىرىنى (سۆغۇمۇن تىھلىريان) (soghomon tehlirian) شۇرەتىكى بەريلاو پەيدا بکەن. (فرانز فېرفل) (franz werfel) جوولەكەي ئەلمانى لەو چىرۇكەيدا لەبارەي بەرھەلسى ئەرمەنیەكانەوە لەدەرى بکۇزە توركەكان لە ۋىر ئاپۇنىشانى (چىل پۇزەكەي موساداغ) دا نۇرسىيەتى ئاگاداركىرنەوەيەكى پىشىپەنئامىزى سەرنج راکىشمان دەكەت بۇ ھۆلۆكۆستى ئايندە (مەبەست ھۆلۆكۆستى جولەكەكانە وەرگىپ) ناوبىراو لە ۱۹۳۳ دا لە زۇر

شارى ئەلمانىدا زنجيرە يەك گوتارى پىشىكەشكىد، بەلام لەلايەن پۇزىنامەي (Das schwarze korps) نازىيە و بەه تاوانباركرا كە تۆمەتى هەلبەستراوى خستۇتە پال توركە كانەوه گوایە "توركە كان تاوانى كوشتنى بە كۆمەلى ئەرمەنیيە كانيان ئەنچاداوه" هەمان پۇزىنامە دوبارە لە باپتىكدا كە ئاماژىد پەنهانى تىيايە بۆ پەيوەندىيەكى وروزىنەر لەنیوان ھۆلۆكۆسٹى ئەرمەنیيە كان و ھۆلۆكۆسٹى جوولە كە كان كە هيشتا رووينەدابۇو و دەبوا رووبىدات) حوكمى ئەوهى داوه "ئەرمەنیيە ئەمرىكىيە كان هانى جوولە كە كانيان داوه بۆ زىارە فرقۇشتىنى كېيىھەكەي (قىرفل) لە ولاتە يەكگرتۇوه كاندا".

ديارە كارى زۇد ئەنجامدراوه لەبارەي "قىلى گەورە شويىنەونى" يەكەمین جىنۇسايدى سەدەي بىستەمەوه . وينستۇن چىرچل بەردەۋام بۇو لەسەر دوپاتىرىنەوهى راست و دروستى ئەو كارەساتە . لە سالى ۱۹۳۳ دا، واتە لە ھەمان سالدا كە قىرفل بەپانتايى ئەلمانىدا گوتارە كانى پىشىكەش دەكىد (۶۲)، وينستۇن چىرچل نۇرسىيوبىتى (۶۳) :

"گەلى ئەرمەنلى يەكەمین جەنگى جىبهانىدا سەرگەردا و پەرت و بلاۋاتە دەرەوه، لەزىز ناوجەدا بە تەواوهتى لەناو براون و لەپىگاي بەكۆمەل كوشتنەوه بۇوهتە تارامايىيەكى رابوردو، ئەوهش بەناوى زيانە جەنگىيە كانەوه، ھەرورەها لەپىگاي ناچاركىرىنيان بۆ كۆچپىتىكىن وەكۆ پىنگايىكى زۇر ئاسان بۆ راوكىرىنيان ھەتا مەرگ لە ئىنگلەند و ولاتە يەكگرتۇوه كاندا ئاگادارى ھەموو رووداوه كان بۇون لەبارەي ئەرمەنیيەكان و ئەو بەلايانەي بەسەرياندا دەھىتىران (.....) دەبوا ھۆكارانى ئەو مىحنەتەو دىكتاتورە خويىنپىزەكان لەپىگاي جەنگەوه يان بەھۆى شۆرپىشىكەوه لەبەرچاوان ون كرابان (واتە لەناوې بىرإباپ وەرگىتى) ولاتە گەورە كان لە ساتە كانى سەركەوتىياندا (۶۴) دۆستى ئەرمەنیيەكان بۇن (۶۵) و دەبوا مافەكانى ئەوانىشيان لەبەرچاو بىگرتايە".

(٨)

بەلام هەر دەبوا خيانەت لە ئەرمەنیيەكان بىراپايە (واتە لەلايەن ولاتە گەورە كانەوە ھاپەيمانەكان كەسەركەوتتۇرى جەنگ بۇون وەرگىپ). ئەرشىفەكان چىرۆكىكى تالىمان لەبارەى لاۋازى و بىئەلۈيىسى و بىدەسەلاتى و بەلىئە درۆينەكانەوە بۇ دەگىپنەوە. ئەو راستىيە بۆنمۇنە لە بىرگەى (١٤) دى ى رېككەوتتنامەى ئاشتى - سىقەردا تۆمار كراوه كە لە نىيوان ھاپەيمانەكان و ئىمپراتورىيائى عوسمانىدا لە (١٠) ئى تۈگۈستۈسى ١٩٢٠ دا واژۇكراوه. لەويىدا نۇوسراوه: "تۈركىيادان بە ئەرمەنیيادا دەنى وەكۇ دەولەتىكى سەربەخۇو ئەونىوانگەرييە سەرۆك (وودرو ويلسون) (Woodrow wilson) يىشى پەسەند كردووه لەبارەى دىيارىكىدىنى سنورى نىيوان ھەردوولادا".

ھەروەها لە مادىدى (٦٤) ئى هەمان رېككەوتتنامەى ئاشتىدا نۇوسراوه: "ئەگەر گەللى كورد لە ماوهى ساڭىدا لەپىگاى ئەنجومەنلى كارگىپىي كۆمەلەي گەلانەوە ... رايىگەيەن كە زۇرىنەي گەل لە ناوجانەدا ئارەزۇوى سەربەخۇييان ھەيە لە تۈركىياو ئەگەر ئەنجومەنىش پىدانى ئەو سەربەخۇيىه پەسەند بىكەت، تۈركىيا دەبى دان بە بېپارىكى لەو چەشىنەدا بنى و دەبى دەست لە ھەموو ئەو ناوجانە ھەلبىرىت ...".

چواردە خالى بەناوبانگەكەي (ويسون) يەكەمین ھەولى ولاتە يەكگىرتۇوه كان نىشان دەدەن بۇ دامەزراىدىنى (سيىستەمەكى نۇيىي جىهانى) كە خواست و مەرجى جىمتىمانەى تىادايە. لە بىرگەى پىنجەمیدا ئاماژەدى بۇ ئەوە كردووه كە : "گۈنچاندىكى ئازادانە، باپەتىانە و بىللايەنانەى تەواوى ھەموو ئىدىيغا كۆلۈنیالىيەكان (....) بەرژەوەندى گەلانى پەيوەندىدار

مه‌رעהش (marash) هیئرشیکیان کرده سه‌ر له‌شکری فه‌رهنسی و وه ده‌ریان نان و (۵۰۰۰ په‌نجا هه‌زار ئەرمەنی تریان قه‌تلوعام کرد که‌وايان ده‌زانى (واته ئەرمەنیه‌کان) له‌زیر بالى پاریزگاریي فه‌رهنسیه‌کاندان. هه‌ر له‌و کاتانه‌دا بwoo له (یه‌ریقان) يش کوشتاریکیان لیکردن. چیزچل پاشان له‌میانه‌ی باسکردنی په‌یمانننامه‌ی لوزان (۶۸) دا که بق دواهه‌مین جار ئاشتى نیوان تورکیاو زله‌بزه‌کانى جیگیرکرد، نووسیویه‌تى: "میشۇ ده‌بىن بیه‌هوده به دواى وشه‌ی ئەرمەنیادا بگه‌پیت".

بە‌لام ئە‌وه رزور گرنگه له‌یاد نه‌کریت تنه‌ها يك ولات هه‌بwoo (به‌هۆى ده‌رەنjamه‌کانى جه‌نگى باوکمانه‌وه) که ئە‌لەتە‌رناتیقیکى دیموکراتى و واقعىي بق پۆزه‌هه‌لاتى ناوين هه‌لېژارد: ئە‌ویش ولاته يه‌کگرتووه‌کان بwoo. قسە‌ی من تنه‌ها له‌باره‌ى (چوار بنه‌ما يان پرنسیپ) ده‌بىن بیه‌ي که له‌خۆیدا داکۆکیيە‌کى به‌هیزه له په‌رەپیدانیکى دیموکراتیانه. سه‌رۆک ویلسون له گوتاریکیدا له‌بەردهم کونگریس رايگە‌یاند که "ناکرى لە‌سەر مروق وە‌کو پاتال سات و سە‌ودا بکریت يان وە‌کو به‌رەنده‌کانى ناو گە‌مەيەك بە‌پىي ئارەزۇو له‌م خانه‌و شوینە و بق ئە‌وه خانه‌و شوینىتىکى تر بگوازىتە‌وه". دیپلۆماتە ئە‌مریکیيە‌کان و نىزىدراوه موژدە ده‌رە ئایينىيە‌کان که بە‌ئیمپراتوریاى عوسمانىدا بالۇبۇونە‌وه، به‌دەربىن و وشه‌ی رزور جوان و پىكىو پىتك داکۆکیيان له عەرەبە‌کانى چوار چىۋەي ئیمپراتوریاکە دەکرد بق ئە‌وه‌ى (وە‌ک ئە‌وه‌ى ئە‌وه سە‌رەدەم ناويان لىتىابوو) له ئۆممەتىيکى مۆدىرنى عەرەبىدا بە‌بى توركيا يە‌کبىرىن بق ئە‌وه‌ى په‌رە به‌خۆيان بدهن و لە‌جييەندا پىشىكەون. بە‌لگە‌يە‌کى ترى به‌هېزى مە‌بەستە‌کانى ئە‌مریکا پىكەتىانى (کۆمیتە‌کىنگ كرەين) king ← crane commisie رەوانه‌کرا تا پاستە‌و خۆ لە‌گە‌لانى ناواچە‌کە بکۈلە‌وه‌و بپرسن چىيان ده‌ۋى.

ئە‌وه هه‌رگىز هه‌لە‌ى ویلسون نه‌بwoo که له‌لايە‌کە‌وه نه‌خۆشى و له‌لايە‌کى ترە‌وه ئە‌قلېيە‌تى گۆشە‌گىرى و دووره په‌ريزىي گەلى ئە‌مریکى ئە‌وه ده‌رەنjamه‌يان لىتكە‌وته‌وه ولاته يه‌کگرتووه‌کان لە‌سەر شانقۇ نىيودە‌ولە‌تىدا پاشە‌کشە‌بکات. بە‌پەچاو كردنى ئە‌وه‌ى که پوویدا، ئە‌وه پاشە‌کشىيە‌يە‌كتى لە گە‌ورە‌تىرين تراجىدياكانى ئە‌م سە‌رەدەم مۆدىرنە‌مان بwoo، چونکە ئە‌وه لە ھە‌لومە‌رجىكدا پوویدا که ئە‌مریکا ھىشتا پۆلېكى بىلائىنە‌نى دە‌گىزرا له پۆزه‌هه‌لاتى ناويندا. ئىمە‌ئە‌وروبى جلە‌ومن گرتە دەست. فەشە‌لىشمان

(واته ئە‌وانه‌ى له‌زیر دەسە‌لاتى حکومەتە کۆلۆنياالىيە‌کاندان و داگىرکارون - وە‌رگىز) دەبى لە‌پۇوي بايە‌خە‌وه لە‌ھە‌مان پلە‌تى تاي تە‌رازۇوی داواکارىيە رە‌واکانى ئە‌وه حکومە‌تانه‌دا بىت..".
لە‌برگە‌ي دوانزە‌ھە‌مىشدا ئامازە‌ھى روون و ئاشكرا دە‌کات بق ئە‌رمەنیيە‌کان و كورده‌کان و دەللى: "ناواچە توركىنىشىنە‌کانى ئیمپراتوریاى ئیستاي عوسمانى مافى سە‌رەبە‌خۆيى (يان سە‌رەبە‌خۆيى) زە‌مانه تکراويان هە‌يە، بە‌لام نە‌تە‌وه‌کانى تريش کە هە‌نۇوكە له‌زیر بە‌پیوه‌بە‌رایتى توركىدان دەبى دلنىابىكىن له‌وه‌ى كە گومانيان له ئە‌منىيە‌تى ژيانيان نە‌بىت و (ھەل و) دە‌رفەتى له‌باريان هە‌بىت بق گە‌شە‌کردنىيکى سە‌رەبە‌خۆ (....)".

ديار بwoo (ويلسون) دەيىزانى كۆمارىيکى ئە‌رمەنی ناواچە‌يە‌کى فراوانى توركىيائ ئیستا دە‌گریتە‌وه کە هە‌ریمە‌کانى (ئە‌رەزە‌پقەم) و (وان) يشى دە‌گرتە‌خۆ. بە‌لام هەر زۇو توركە‌کان و بولشە‌ویکە‌کان بەر لە كۆتايى دىسە‌مبەری ۱۹۲۰ دا (واته دوو مانگ دواى واژو‌کردنى پىكە‌وتنانمە‌سىفەر وە‌رگىز) هە‌مۇو شتىكىان هە‌لۇوه‌شاندە‌وه‌و له‌كارخىست. لە بە‌رامبەر ئە‌وه‌دا سە‌رۆك ویلسون چىتەر ئە‌وه بە‌دەسە‌لاتە نە‌بwoo (۶۶) بتوانىت (گە‌رەلولوپىلىكى بىابان) (۶۷) بق سەر ناواچە‌کە بە‌رپا بکات و له‌شكەر پە‌يوه‌تىدىارە‌کان تىك بشکىنئ و پىشگىرى له‌وه بکات كۆمە‌لکۈزىيە‌کى نوئ لە‌نانا ئە‌رمەنیيە‌کاندا رووبىات. كورده‌کان کە تا ئە‌وپە‌پى درپندايەتى بە‌شداربۇون لە جىنۋاسايدى ئە‌رمەنیيە‌کاندا، ئە‌وانىش ئە‌وه كە‌پە‌تە حوكىي مە‌رگىيان بە‌سەردا داسە‌پىندىرا. (واته لە پىكەتىنانى دە‌ولەتى سە‌رەبە‌خۆ بىتەشکران وە‌رگىز). گە‌رم و گوپىي بە‌ریتانييە‌کان بق دامەزراندى دە‌ولەتىكى كوردى پارىزىراوى خۆيان (واته زېر مانداتى خۆيان وە‌رگىز) کە وە‌ک بە‌رە‌ستىك بىت لە‌نیوان توركىياو ئۆزان و عيراقدا، هەر زۇو خاموش بقۇه دواى ئە‌وه‌ى شانشىنى يه‌کگرتوو (بە‌ریتانيا) بپيارى دا راي گشتى عەرەبى لە عيراقدا بق خۆي رابكىشى، ئە‌ویش لە پىگاي بە‌ستنە‌وه‌ى ناواچە كوردىيە‌كانه‌وه بە‌پاشكۈي عيراقە‌وه، هە‌رەوە‌ها پاش ئە‌وه‌ى کە رۇون بقۇه يە‌كتى سۆقىتى تازە هە‌لکە‌و توو سوود لە دامەزراندى دە‌ولەتىكى كوردى لە‌وه چە‌شىن دە‌بىنئ و يارى پى دە‌كا.

گۆشە‌گىرى و دووره په‌ريزىي ئە‌مریکى ھۆكاريک بwoo بق ئە‌وه‌ى ئە‌رمەنیيە‌کان بق چارە‌نۇوسى خۆيان جىتىپەتلىدىرىن. توركە‌کان لە (Cilicie) و له‌ناواچە‌ي

مەبەستى ئەوھ بۇو بەریتانىيە مەزن و فەرەنسا دەيانە ويست تۈركىيا بەپىننە پېزى ھاوپەيمانەتى خۆيانە و بەپەچاۋىكىنى مەترىسييە كانى دەولەتى نۇيى بەلشەفيكى كە پېشىبىنى ئەوھى لىدەكرا لە كورتماوهدا ھەپەشە بۇ سەر كىلگە نەوتىيەكانى پۇزەھلەتى ناوهپاست دروست بىات؟.... لە پېگاي ھىلى شەمەندەفەرى قەوقازىيە وە لەشكىرى بەریتانى وەك دەست پېشخەرييەك بۇ ھېرىش لەدژى بەلشەفيكە كان ئاراستەكرا (ئەوانەى ھەروھ كو چاودىرييەك ئەو سەردەمانە گۈزارشتى لېكىرىدبوو، بۇنى كىلگە نەوتىيەكانى ساڭتو-يان كردىبوو) بەریتانىيە كان دەيانويست بەو جۆرە لە ماوهەيە كى كورتدا گەرەنتىيەك بۇ سەربەخۆيى جۆرجىيا و ئازەربايچان و دەولەتىكى لاوازى ئەرمەنى دابىن بکەن. بەلام كاتىيەك لە ۱۹۲۰ دا لەشكىرى شاشنىينى يەكگەرتۇو (بەریتانى) خۆى كېشاپىيە، ئەو سى گەلە خزانە سەر يەكىتى سۆقىيەت.

لە تۈركىمانستاندا كە شاشنىينى يەكگەرتۇو ئەپەپى بەرژەۋەندى لەوەدا بۇو پېشىگىرى بىات لە دەستپاگە يىشتىنى ئەلمانىيا بە سەرقاۋەيە كى گەورەي بەرۇبومى لۆكە، ھىزە چەكدارە كانى بەریتانىا لەدژى رۇوسە كان بەكىرەدە جەنگىان بەرپا كردو شەپىان ھەلايساند، ئەوיש بەهاوكارىيە كى تەواوى لایەنگە تۈركە كانى ئەنور پاشا، ئەمە ئالۇوېرىيەكى نامۇو ناوىزە ھاوپەيمانەتى بۇو لە بەرامبەر روسىيائى تىزارىدا كە نۇقىمى قەيرانى شۇپىشى ۱۹۱۷ بۇو پاش ئەوھى ھاوپەيمانىكى بەریتانىا بۇو.

ھىنا . كاتىيەك پاش چارەكە سەددەيەكى تر ولاتە يەكگەرتۇوەكان جارىيەكى تر پېنى نايدە ناوجەكە، ئەویش بەھۆى پتپۇلەوە، راستەوخۇ بۇوھ لايەنگىرىكى بىن مەرج و بەخىوکەرى يەكەمى ئىسرايىل .

لۆرد برايس (lord bryce) كە راپۆرتەكەي (۶۹) لەبارەي بە كۆمەلگۈشتى ئەرمەنيە كانەو بۇوھ مایەي ئاڭادار كردىنەوەي راي گشتى، لە پېگاي زنجىرەيەك گوتاردانەوە كە لە سالى ۱۹۲۲ دا لە سەرانسەرە ئەمرىكادا پېشىكەشى كرد، ناپەزايى لە بەرامبەر راستىي ھەلوىستە كانى ھاوپەيمانە كان دەربېرى بەوهى (لە بەرامبەر تۈركە كاندا وەرگىيەر) هىچ پېداگریيان نەكىدو تەنازولىيان كردو دامالىنى چەكى لەشكىرى تۈركىيان نەخستە ئىر چاودىرييە وە، لە دەرنجامدا تۈركە كان دەرفەتى ئەوهيان بۇ رەخساپىيە وە جارىيەكى تر "لۇوت بەرزى و لەخۇبائى بۇونە كۆنەكەيان" بەدەست بەپىننە وە .

ھەرۇھا لە ويستىكى ناپۇشىنە وە پېشىنیازى ئەوھى كرد كە ھاوپەيمانە كان لەو بىانووھ سادەيەي (شەكەتىي دواي جەنگ) يان زىاتر بەدەستەوە بۇو بۇ رەتكىرەنەوە پېگىتن لەوھى ئەرمەنيە كان قەرەبۇويەكىان بدرىتى . دەللى: "چۈن كار گەيشتە ئەوھى ھاوپەيمانە كان بە خۇينساردى و پشۇو درىزىيە وە مامەلە لەگەل رېزىمى تۈركىدا بکەن- ئەو پېزىمە لە ۱۹۱۵ دا يەك ملىون كريستيانى ھاوللاتى خۆى قەتلوعام كرد - (....) و بەرامبەر بەو ھەموو تاوانانە ئەوھەلۇيىتە سەرروو ئاسايىيە يان ھەبىت؟ ئەوھ لوغز و مەتەلەكەيە، ھەرچەندە وەك بۇ من رۇونە لەلای ھەندىك لە ئىۋە مانانىشە وە لېكىدانەوە بۇھىيە . بەلام نەھىنېيەكە لەو جۆرە نەھىنېانەيە كە (ھېرۇدۇتس) لەبارەي ھەندىك چېرۇكە و بىستبۇونى و كاهىنە مىسرىيە كان بۇيان كېپا بۇوھ، كەچى بەناوى خۆيە وە رايگە ياندۇبون گوايە لەلایەن ئەوھوھ (واتە لەلایەن ھېرۇدۇتە وە) بەخىر ئاشكرا كراون . (۷۰) ئەرمەنيە كان وەك برايس دەللىت لە يەكەمین جەنگى جىهانىدا لە ھەموو گەلانى تر زىاتر تووشى ئازارو چەرمەسەری بۇون و "زۇر دلرەقانە بۇ خۆيان و گىرۇگرفتەكانيان جىھىلاران" . ئەو نەھىنې چى بۇو گوايە (برايس) بە ئەپەپى بۇوابۇون بەخۇ پەي پېرىد بۇو ئايە ھەر ئەو زمانە لۇوس و رازاۋەيە بۇو كە بۇ راگە ياندۇنە ناپەيگىرى و راپاىي و دەستەپاچەيى ھاوپەيمانە كانى پاش جەنگ بەكارھىنرا؟ يان

(٩)

ئەرمەنیە کان تەنھا لەگوشە يەكى بچووکى سەرزەمینە کانى باوبايپيرانى خۆياندا توانييوبوان خۆيان بىارىزىن و بەزىندۇوبى دەربىن، ئەويش لەناوچەي ئەلىكساندريتا (musa dag) و لە قەلا - گرتووخانە كەي (مووساداغ) (antiochiae) بىو كە ھەنۈوكە وىرانە يەو بىست كىلۆمەتريك كەوتتە لاي پۇزىئاواي (ئانتىچى) ئەۋپەرى خۆرپاگىريان نىشاندا ھەرودە كە شوينەي كە ئەرمەنیە ئابلىقە دراوه کان تىايىدا نۇوسراوه . ناوچەي ئەلىكساندريتا كە دەكەويتە ئەۋپەرى باکورى پۇزىئاواي سورىاوه كەوتە زىر دەسەلاتى فەرەنساى كۆلۈنىيالىيەو .

ئەوهش بەو واتايە بىو لە سالى ۱۹۱۸ دا ھەزاران ئەرمەنی بىتوانن بىگەرىنەوە سەر مال و حالە تالاڭراو و وىرانکراوه کانىيان .

بەلام بۇ ئەوهى لە بەشى زۇرى ئەو خيانەتە لە بىركراروە تىېگەين (كە لەلاين فەرەنساوه بەرامبەر بە ئەرمەنیە کان ئەنجامدرارو - وەرگىپ) پىيويسىتە خوينەر سەردانىتىكى گوندى (ئانجار) (aanjar) بىكاش، ئەو گوندە چىكلانە پىلە ئازارو خەمەي لوبينان كە مالە كانى بەگولىتىكى رۇز دەورە دراون .

دەستپىيەك لەگەل پىگای چوونە زۇورە وەي گوندە كەدا دەستپىيەكەت: بە بەردهمى دەرگاي مالە كاندا كە شانيان بەشانى يەكتەرە وەي، تا دەگاتە باخچە كەي قەشە (ئاشۇد كاركاشيان) (ashod karkashian) پۇبارقۇچە كەي لە پىزە گولى سوورو پەمهىي كەرويىشكە دەكەن و پىددەچى گالتەيان بەو ھەممۇ ئازارە بىپيايانەي ئەو كۆمەلە ئەرمەنیيە بىت كە ئەو گوندەيان لە پۇزەلاتى لوبينان لە ۱۹۳۹ دا لەسەر گۇماوه کانى مەلارىادا دروست كرد . ديارە شانازى بەخۆيانەوە دەكەن كە ئىستا كانى پاسپۇرتى لوبيانىيان لە باخەلدا ھەلگىرتوو، بەلام ئەوان نەتىنېكەلىكى

نۆر قورسیشیان له ناووه‌هی خۆیاندا له باره‌ی رابوردووی ئەرمەنیه‌کانه وە هەلگرتووه: ئەو کۆمەل ئەرمەنیه لە سەدەیە کدا دووجاران لە سەر خاک و زىدى باوپاپیرانی خۆیان وە دەرنزان، يەكە مجار له ۱۹۱۵ داو جاریکى تريش له ۱۹۳۹ دا. ئەوان به حق تاوانى هەردۇو كۆچاندەكە دەخەنە ئەستقى توركە‌کان، بەلام له هەمان کاتدا و بەھەمان راده فەرەنسىيە‌کانىش تاوانبار دەكەن (بەتايىبەتى بۆ كۆچپىكىرنەكەي سالى ۱۹۳۹ وەرگىپ) تا رادەيە كىش هيتلەر تاوانبار دەكەن. بەلام بەتايىبەتى و له پله‌ي يەكە مدا فەرەنسا بە تاوانبار دەزانن. (فيكتوريا) (victoria) ى خوشكى قەشە‌کارکاشيان له سالى ۱۹۳۹ دا تەمنى تەنها دە سال بۇو، بەلام نۆر بە چاکى رووداوه‌کانى ئەو دووه‌مین كارەساتەي له ياد ماوه كە بە سەر خىزانەكەيدا هاتووه، كارەساتىك كە بە بەراورد لە گەل كۆمەل كۆزۈچە‌کانى ۱۹۱۵ دا دەكرى بە جىنۇسايدىيەكى بچووك ناوېرى ئەگەرچى بەھەمان رادەش ترسناك بۇو وتى: "لەشكى فەرەنسى بە درېئاپى پىگا لە گەلماندا بۇون، بەلام ئىمە بە بەرچاۋىانە وە دەمرىن. براکەم (قارقىزان) (varoujan) ئەو كاتە تەمنى تەنها دوو سال بۇو، بەلام بىينىم چۆن له ئامىزى دايىمدا گىانى دەبىچى لە ئىمە بەكەن. يەكە مجار ئىمەيان بۆ چل بۆز بىد بۆ (عەبباسىد) (abassid) لە سورىا. پاشان ئىمەيان لە كەشتىيە‌كدا باركىدو دواي حەوت بۆز لە تەرابلوس (لە باکورى لوبنان) دایانگرتىن.

ئەوجا ئىمەيان له شەمەندە فەرىيەكى گواستنە وە پاتالىدا باركىد بەرەو راياك (rayak) پاشان له راياكە وە هيتابىانىن بۆ ئانجار كە تا ئىستاش هەر لېرە ماوينەتەو....".

وەكى نۆربەي ئەرمەنیيە‌کانى گۇندى ئانجار قەشە‌کارکاشيان و خوشكەكەي لە (موساداغ) دوه كۆچيان پىتكارابۇو، ئەو موساداغە ئىستا كانى دەكە ويتە باشدورى بۆزھەلاتى توركىا وە لەكتى جىبەجىكىرنى جىنۇسايدى ۱۹۱۵ دا قەلائى پەتۈرى ئەرمەنیيە‌کان بۇو كە توانى بۆ ماوهى چل بۆز خۆى لە بەرەدم هەمۇو پىشەتە كارەساتبارە‌كان رابگىت. سەرنجام ئەرمەنیيە‌کانى موساداغ لەلايەن كەشتىيە‌جەنگىيە فەرەنسى و بەريتانييە‌كانە وە گوازرانە وە بۆ ولاتى ميسرو پاش يەكەمین جەنگى جىهانىش لەزىر چاودىرى لەشكى فەرەنسىدا گەراندىاننە وە بۆ زىدى خۆيان. بە جۆرە لە ويىدا لە بەشىكى مانداتى فەرەنسى بە سەر سورىا وە ژيانيان گوزەراند تا له سالى ۱۹۳۹ دا فەرمانپەوايانى فەرەنسى موساداغ و گەورە

شارى ئەلىكساندرىتتا (واته ئەسکەندەر رۇونە) يان "بەخشىيە" توركىا، ئەويش له ھەولىيکى نەرقانەدا بۆ راكىشانى توركىا بۆ پىزى ھاپىيە‌يمانە‌كان له دىرى ھېتلەر. مندالە‌کانى كاركاشيان (۷۱) ھەموويان لە دايىكبوو دواي يەكەمین ھۆلۆكۆستى سالى ۱۹۱۵ ن، بەلام بەشى رۇرى دراوسىكىانىان بىدىايک و باوك بۇن. تەنانەت دواي ئەوهش كە هيئان بۆ ئانجار كە له كاتەدا له قەلەمەرپەوى (لوبنانى گەورە) له زىر مانداتى فەرەنسىدا بۇو، كۆتايى بە ئازارە‌كانىان نەھات. له بارەيە وە قەشە كاركاشيان دەلى: "ئەم شوين و دەرۈپەرە دارستانىكى سروشتى و مۆلگەكى مىشۇولە بۇو. فەرەنسىيە‌كان بىسىت و پىنج لىرىيە لوبنانىيان دا بە ھەرسىك (خىزانىك) بۆئەوهى دارو بەردى ئەم شوينە بېرىنە وە بشكىنن و خانۇو بۆ خۆيان دروست بەكەن. بەلام بەشىكى رۇرى خەلکەكە تۇوشى مەلاريا بۇون و بەو دەرەدە وە مردى... لەماوهى يەكەمین و دووه‌مین سالى ئەو بەلايى بە سەرپاراندا ھاتبۇو، واتە لە ۱۹۴۰ دا كاتىك بەشى رۇرى ئەرۇپا نوقمى جەنگ ببۇو، ئەرمەنیيە‌كانى ئانجار ھەزار ژن و پىباوييان بە نەخۆشى مەلاريا لېفەوتا. كىلە قەبرە درز بەردووه‌كانىيان تاكو ئىستاش له باکورى گوندەكەدا ماونەتەوە.

ديوارە‌كانى كەنисەي پۆلسى پېرۇز (سینت پۆلس) له ئانجار بە وىنە‌كانى تراجىدييائى ئەرمەنیيە‌كان داپۇشراون. يەكىك لەو فۇتۇيانە كە له سالى ۱۹۱۵ دا گىراوه، بىزگاربۇوە‌كانى موساداغ نىشان ئەدات كە له ئەوپەپى بېزاري و بىتاقەتى و بىتەپىيەدان و له ھەولى ئەوهدان سەرەكەشتىيەكى جەنگىي ھاپىيە‌يمانە‌كان بکۈن. لە فۇتۇيەكى تىدا چەند ئەفسەرەرىكى فەرەنسى دەبىنرەن كە لەكتى گەپانە وە ياندا لە شارى ئەسکەندەر رۇونە سلاؤ بۆ پىشوازىكارانىيان دەكەن كە پىكەتەپۇن له گەورە پىباوانى ئايىنى لە ئەرمەنیيە‌كان و ژمارەيەك پىباوانى سەر بە (تىپى سەرپارانى ئەرمەنیيەي سەر بە لەشكى فەرەنسى. لە سالى ۱۹۳۰ دا مۇتقۇمۇتىكىيان بقى يادى ئابلۇوقەدانە بەناوبانگەكەي ۱۹۱۵ دروستكىد كە پاشان لەلايەن توركە‌كانە وە تىكىدرا. كاتىكىش بۆ دووه‌مین جار بەر لە دەستتىكىدى دووه‌مین جەنگى جىهانى ناچار كران بە كۆمەل ئاوارە بىنەوە، ئەرمەنیيە‌كان ئىسک و پىروسکى مردووه‌كانى خۆيانيان لە گەل خۆياندا برد، ھەرورەكۆ چۆن سىتىپىيە‌كان ئەو يان دەكەد (۷۲) پاشماوهى ئىسک و پىروسکى ھەزىدە (شەھىد) سالى ۱۹۱۵ كە لاشە‌كانىيان لەلايەن توركە‌كانە وە ھېچ دەستكاري نەكراپۇن تا ئەو كاتەي فەرەنسىيە‌كان له ۱۹۱۸ دا ئەرمەنیيە‌كانىيان ھىتايىيە وە، لە سالى ۱۹۳۹ دا ھەر لە گەل ئاوارە‌كاندا باركىان و لە گەل زىندووه‌كاندا ھىنتران بۆ ئانجار. ئىستا ھەموويان لە تابوتىكى لە مەرپە

دروستکراودا لە تەنیشت کەنیسەی پۆلسى پیرۆزدا نىژداون. بەزمانى ئەرمەنى لەسەر ئەو مەپمەرە نوسراوه: "بۇ يادى هەتا هەتايى".

بەلام ياداوهرىيەكان بۇ دانىشتوانى ئانجار ورده كزو ھېمنتر بۇونەتەوە. قەشە كاركاشيان دەلىن: "دوات ئەۋەھى لە ئەلكساندرىتەوە ھېنزاينە ئىرە، لە دە سالى يەكەمدا ئەو شەش ھەزار كەسەرى بەر ئەم شوينە كەوتىن دەيانەویست بگەرېنەوە. كەچى لە دوات دووهەمین جەنگى جىهانىدا بەشىكى زۇرى خەلکەكەمان بەرەو ئەمريكاي باشور كۆچيان كرد. ئىستا چىتەر نامانەۋى بگەرېنەوە. بەلام پارساڭ خۆم بە گەشت چۆومەوە ئەۋى. بەلىنى ئىستا كۆمەلەيەكى زۇر بچوکى ئەرمەنى لەو پارچە سەر زەمینەي ئىستاتى توركيادا لە دەوروپەرى موساداغ ماۋەنەتەوە، نىزىكە (٣٠)سى خېزانىك دەبن، تەنانەت كەنیسەي ئەرمەنیيەكانىشيان نويكەردىتەوە. توركەكان ئىستا لهۇي لەگەل ئىيمەدا نەرم و خۆشكۇن.

من واى تىدەگەم ئەوان دەزانن چى لەو سەرزمەنەدا روپىداوە، لەبەر ئەوە پېزمان لىتەگەن چونكە چاك دەزانن كە لەسەر زىدى ئىيمەدا دانىشتون".

كارى ئابپوبەرانەي فەرەنسىيەكان سەبارەت بە رادەستكەرنى سەنچەقى (يان ھەريمى) ئەسکەندەرۈونە بە توركەكان (كەموساداغ بەشىكى بۇ) (٧٤) يەكىكە لەو چىرۇكە خەمناكانەي دووهەمین جەنگى جىهانى كە زۇر بەدەگەمن باسدەكرى و لەيادماوه. فەرەنسا لەوە تۈقيبىو توركيا ھەرۈھە چۇن لە يەكەمین جەنگى جىهانىدا بەرەي ئەلمانىيەكى ھەلبىزاردېبۇ ئەمجارەش بچىتەپاڭ و لەتاني مىحۋەرەوە (٧٥). لەبەر ئەوە فەرەنسا پەنای بىردى بەر رېفراندۆمىك لە ھەريمى كوردىستاندرىتە بۇ ئەوهى دانىشتوانەكەي لە ئەرمەنیيەكان و توركەكان ناسنامەي خۆيان و ناوچەكە ھەلبىزىن. توركەكان دەيان ھەزار توركيان بەسوارى شەمەندەفەرى بارو لۇرى گواستەوە بۇ ئەو ناواچانەي سەر بەو (سنجهق) بۇون بۇ بەشدارى كردن لەو رېفراندۆمە كە بىنگۇمان بەو جۇرە "گەل" بېپاريدا بەشىك بن لە توركيا. قەشە كاركاشيان وتى: "رېئىمى فەرەنسى بېپاريدا بۇو ويلايەتكە تەسلیم بە توركيا بىكەت. بىنگۇمان ئەرمەنیيەكان دركىيان بەوهە كەن دەيىن بەر ئەنەن بەنەنەنەوە، لەبەرئۇوه داوابيان لە حکومەتى فەرەنسى كرد بۇ شوينىكى تىرى بىانگوازنەوەو نىشتەجىتىان بىكەن. نەياندەویست هيچ سەروكاريyan لەگەل توركەكاندا ھەبىت. بۇ جۇرە چۈلىيان كرد. فەرەنسىيەكان تەنها چاوابيان لە بەرژەونەندييەكى بچوکى ھەلپەرسانانەي خۆيان بۇو. لەوەدا من فەرەنسىيەكان تاوابانبار دەكەم".

تۈركى و شارى ئەلىكساندرىتەش گۈپىدا بۇ ئىسکەندەرۈون. پۆپەي گالىتەجاپىيەكەش بەجۇرە سەنچەقى ئالىكساندرىتە كرا بە ھەريمى (حەتاي) (hatay) ئى

لەوەدا بۇو كە تۈركىيا تەنها لە دواھەمین پۇزەكانى جەنگا خۆى لە دىزى ھېتلەر بە ھاپپەيمانەكانەوە گىريدا، ئەۋەش لەو كاتانەدا بۇو كە ھېتلەر لە ھەشارگە ژىر زەمینىيەكىدا لە بەرلىن نىزىك بە خۆكوشتن بېۋوھو رايىخى سىيھەميش رووى لە ھەرس بۇو. بەلىنى، ئەلىكساندرىتە لەپىنائى ھىچا كرا بەقوربانى.

گىانى مردووهكان تا ئىستاش بالەفەيانەو كۆچيان تەكىدووه (واتە ئەو كىشەيە ھەروا بەزۇويى كۆتايىي پىئەنەتات. لە كوردەوارىدا دەلىن جارى چەرى بەسەر نەچۈوه وەرگىيە). لە ١٩٩٨ دا (مەسعود يەلماز) ئى سەرەك وەزىرانى تۈركىيا ھەپشەي ناراپاستەو خۆى ئاراستەي سورىا كرد كەھاپىشىتى گەريلە جەنگاوهە كانى پارتى كرييكارانى كوردى (پ. ك. ئى رادىكال بۇو (٢٦) و لەبەرى ئەۋەرى سەنورەكانى تۈركىياو چالاكييەكانىيان لە دىزى تۈركىيا ئاراستەو پېتىگىرى دەكەد. ناوبرىو بۇنەي فەرمىي يادكەرنەوەي سالانەي رادەستكەرنى ئەلىكساندرىتەي لەلايەن فەرەنسىيەكانەوە بۇ تۈركىيا بەھەل قۇستەوە تا رايىگەيەننەت كە: "ئەوانەي چاوابيان بېرىپەتە خاکى تۈركىيەوە كويىن، تەنانەت يەك سانتىمەتىر چوارگۇشەي ئەم خاکەيان چىنگ ناكەۋىت.."

بەلام ئەلىكساندرىتە بەشە خاک و سەرزمەن و زىدى ئەرمەنیيەكان بۇوە (٧٧). زۇر رۇون و ئاشكرايە كە پىتىكە و ئەننامەي سىيغەر بېتىجە لە ھەندى وشەي مردووی سەر كاگەز ھېچى تىر نەبوو.

جيھان ژمارەيەكى زۇر جىنۇسايدى گەورەو بچوکى بەخۆيەو بىنیيەو كەھەندىكىيان بەھۆى زۇرىي شايەتحالەكان و بەلگەكانەوە بۇ ئىمەن و مانان ئاشكرا بۇونە، بەلام بۇ ھەندىكى تۈريان ھەر وەك كۈير وايىھە ئاگادارىيەكمان لەبارەيانەوە نىيە لە چەشىنى ئەو مندالە ئەرمەنیيە دەرباپبۇوانەي جىنۇسايدى ئەرمەنیيەكان كە بەھۆى چىلکاوهەكانى خۆشۈرگەي خانەي ھەتىوانەوە ھېزى بىنایى چاوابيان لەدەست دابۇو. ئەوانە لەسالى ١٩١٦ دا ھېنزاپۇونە ئەۋى.

(مارك لېقىنى) mark levene (مارك لېقىنى) لەتۆئى كەتىبىكدا (٧٨) رېپورتاجىيەكى وردو دۇورو درېشى لەبارەي ئەو گەلکۈزىيانەوە بېشىكەش كەنداشى كەمترىان ھەيە (يان ھەر كەس باسيان ناكاوا لە بېرچۈونەتەوە وەرگىيە) لە چەشىنى جارى بەرپاكرىنى شالاۋى لەناوبىرىنى بەكۆمەللى ئاشورىيەكان (ئەوانەي ژىر دەستى عىراق وەرگىيە) كە لە سالى ١٩٣٣ دا لەلايەن لەشكىرى دەھولەتى نەوزادى عىراقەوە راگەيەندىرا. ئەو خوتىنەرانە ئاگادارى ئەو كەتىبەن با دەستىيان بىلند بکەنەوە (٧٩) لە نىزىك شارى دەھۆكەوە سەربىازەكان تىكىرى دانىشتowanى گوندى (سوممىل) يان بەكۆمەل لەناوبىرد. ئەو جووته ئافەرەتى بەزىندۇويى رىزگاريان بۇو پاشان بۇون

به نیچیری (گروپه کانی دستدریزی) (مجموعات الاغذیاب). کورده کان که رهگاهی زورینه و بالادهستی ناوچه کهيان پیکده هیتا، بشداریان له کومه لکوژیهدا کرد. به همان شیوه هژده سال بره لوه کاره ساته کاتیک نزیکهی همانه و کوردانه نه و سنورانه تورکیا بوون که ئرمەنیه کانیان ده رفاندو دهیانکوشن.

هموو ئوانهش له سایهی ده سه لاتی به ریتانيه و له عراقدا روپیاندەدا. پشکنه ری کارگیپی- لوكالیی له عراقدا کولونیل (ستافورد) (F.S. stafford) له باره یه و راپورتیکی ئاراستهی له ندهن کردووه و ئامازه بقئه و ده کات که ئفسه ره عراقیه کان بپیاریان داوه ئاشورییه کان به کومه ل له ناویه رن به نیبەتی ئاشکراي ئوهه "ئه و گله به يك جاره کی نه هیلن" ئهم ئاشوریانه له سه ره تاوه له تورکیاوه ئواوه بوونه و راوه دوونراون. کاتیک که گوندە کانیان به ر شالاوه کانی جینوساید که وتووه (لە تورکیا عوسمانید و هرگیپ)، يك مجار پەنیان بردۇتە بەر ئیزان (۸۰)، پاشان لە لایەن بە ریتانيه کانه و هینزانه ناوچە يكى نزیک شاری موسىل که دواتر دەبیتە به شیک له دەولەتی ئاواز نزاوه عراق (۸۱).

پوپو بونه وھی نقد له گەل دەولەتی عراقدا روپیادوه و (لیغینی) نقد بەوردی باسیکردونن هەر لە سالی (۱۹۳۲) وە تا دەگاتە کوشتنی بە شیک له ئاشوریه کان له میانه شالاوه کانی ئەنفالی ۱۹۸۸ سەددام. (بپوانه ئه و کتىبەی و هرگیپ کە بە ئاونیشانی توونی مەرگ دوه لە ۱۹۹۵ دا چاپی يكەمی بلاکراوه تە و. له دواھە مین پاشکۆی ئه و کتىبە ماندا لىستی ئاواز بە شیک له و ئاشوریانه مان بلاکردوتە و کە له دەرنجامي شالاوه کانی ئەنفالی ۸ دا بىسەرۇ شوئىن كراون و هرگیپ) كەچى تەنانەت لە دوازی يكەمین کومه لکوژیشە و له ۱۹۳۳ دا بە ریتانيه کان نەيانھېشت بە دواداچۇن و لیکولینە و لە لایەن (کۆمەلەی گلان) دوه لە و باره یه وھ ئەنجام بدریت چونکە کاریکى لە چەشىن ئەگەری ئوهە لىدە كە ویتە و رېتىمە كە شاي عيراق هەرس بھىنى کە تازە دە سەلاتدار بۇو، و بقئه وھ دواز ئه و يكەمین شەپولى كوشتنانە بتۋانىت بە بى قېھو دە سبە جى بۆمە کانیان پېشکەش بەھىزە ئاسمانيي تازە دامە زراوه کە عيراق بکات بقئه وھ دە دواداچۇن ئاشوریه کان (۸۲). بە ریتانيا هە روهە دا بابو كە لیکولینە وھ بە دواداچۇن ئاشکراي ئه و دۆزە ئەگەری ئوهى هە يە بىتە ما يە و رۈزآندىكى گشتى و تەقىنە وھى هەستى دىزە بىگانە (۸۳)، واتە ئه و شتە كە پاش حەفتا سالى تر روپىدا (۸۴).

(١٠)

the هر باسیک لەبارەی کۆمەلکوژییەوە لە پۆژنامەی (دە ئىندىپېتىنەت) independent كرابىت ئەوە دەسەلمىتىت ئەو بابەتە تا چەندە بەلاي خەلک و خويىنەرانەوە زىندۇووە. پاش بلاوكىرنەوەي و تارەكەم بەناوىشانى (بەكەمین هۆلۆكۆست) وە، بەرىيەبەرى (ئەنجومەنى نىشتىمانى) لىتلاند (letland) لە شاشىنى يەكگرتۇودا (بەريتانيا) نامەيەكى بۇ ناردىووم (٨٥) بۇ ئەوەي وە بىرمى بىتتىتەوە كە لە سالانى نىوان ١٩٣٠ و ١٩٣٢ دا نزىكەي (١١) يانزە ملىون كەس "لەپىگاي برسى كردىنەوە" لە تۈركانىا لە ناوجۇونە (٨٦). نۇوسىيەتى: "بۇ ئەوانە پۆژىكى تايىھەتى بۇ ياد كردىنەوە لە ئارادا نىيە" ئىسى چى دەلىي لەبارەي ئەو چەند ملىون موسولمانە لەسەدەي تۆزدەھەمدا لەناوپىران كە لە ناوجەكانى بەلقان و لە روسياوە ولاتىبەدەركاربۇون "وەك بەشىك لە ئەندامە لەبىركراروە كانى خودى ئەورۇپا" (٨٧) هەروەك چىن مىزۇونو سىك بەو جۆرە وەسفى كردوون؟ ... خويىنەرانىكى تەۋشارىم بۇ دىئىن توپىزىنەوە يەك ئەنجام بىدەم لەبارەي هۆلۆكۆستى كۆنگۈيەكانەوە كە لە دەورانى فەرمانىپاوايى شا (ليپۆلد) leopold (٨٨) دووهەم لە سەدەي تۆزدەھەمدا روویداواوە لە ئەنجامدا چەند ملىون كەسيك گىيانيان لەدەست داوه (لەپىگاي رەفتاركىرنى خراپىوە لەگەلىياندا، يان شەكت و ماندووكىرنى تاقەت پىرووكىن، يان بەھۆى برسىتى و نەخۆشىنەوە) ئەوיש لەو كەمپانىي كاركىردىدا كە سوک و ئاسان كارى كۆيلەتىيان پىتەنjam دەدان. ئىسى چى دەكەي لە هەمبەر ئەو ئىسپانيانە لەبەر ھۆگەلىكى راستەقىنە بىرۋايان وايە كە كوشتنە بەكۆمەلەكانى (٣٠) سى ھەزار كەس لە خەلکانى ئۆپۈزىسیون (بەرەلستكار) ئى سىياسى و سەربازى لەسەر دەستى (فرانكۆ) ئەوانەت تاكو ئىستاش لە (٦٠) شەش سەد گۇپى بەكۆمەلى پەرت و بىلۇ بە ئىسپانياندا نىزداون ئايە شىۋىيەك

که کیاگه که یان به رچاو که و تووه در اوستیکان و که سه نزیکه کانی خویان به سه رگردانکه که و بینیو راوه ستاون و قه شهی گونده که ش مه سیحتیکی له خاچ در اوی به دهسته وه بووه (.....). کاتیک که کولخانه ماله کان، بیستانه کان و پهله زهیه کیلراوه کان به ته اوی ده رکه وتن، (توموس) که که دلیکی که سه ره وه و به ده نگیکی خه مباره وه هاواری کردووه: دایکه .. دایکه .. نه وه بیستانه که مانه ... نه وه جوگه لکه مانه ... نه وه (.....) مانگاکه یه ده له وه پی! ئاخ ده دایه بو ده بی ئیمه بروین؟

نه و به پیکه وتنه به پرچ، بیتاوانی توموس، خوش ویستیکه یه بی مانگاکه یان، عه زابی دایکه که که سات به دوای سات پوونتر بوی ده رده که وت که شه مهند فره که به لای گوندو ماله که یاندا تیده په پیت، نه جا نه وه پرسیاره قورس و بیوه لامه می منداله که، هه موو نه وانه سه دای دهنگی ملیونان خه لکی تره که به هه مان هیلی شه مهند فره که دا تیده په ده کرین کاتیک که هولوکوستی جووله که کان له مانگان و سالانی دوای نه وه دا نه نجام نه دری. نه وه به هه مان شیوه سه دای دهنگی یه که مین هولوکوستی نه رمه نیه کانی شه که بیست و چوار سال له وه ویه ر روویدا بوو. (رافایل لیمکین) که جووله که یه کی له دایکبوبی پولونیا، بی یه که مین جار له سالی ۱۹۴۴ دا وشهی (جینوساید) بی کومه لکوزی نه رمه نیه کان به کارهیتزاوه (سهرنج بدنه نه وهی که یه که مین جار بی کومه لکوزی نه رمه نیه کان به کارهیتزاوه نه ک بی کومه لکوزی جووله که کان که پتر به ته او بوونی جه نگ له ۱۹۴۵ دا دورنماده باره ترسناکه کانی ده رکه وه رگیپ)، .. نه وه ش زاراوه یه ک بوو که یارمه تی نه وهی ده دا بناغه یه کی معنه وی و قه زایی بی کولتوروییکی تاییه بی ما فه کانی مرؤف بگه یه نیت.

که وا بوو جینوسایدیک بی هه موو به لگانه وه، بی هه موو چیرکانه کانی شایه تحاله کانه وه، له گه ل نه وه هه موو راپورتنه کان دیپلوماته کان و تله گرافه کانه وه، سه ره رای پاشماوه کانی نیسک و پرووسکی ملیون و نیونیک قوربانی، چون ده توانری نکولی لیکریت؟ چون ده توانری له ئاستی توانیکی له و چشنه بی که کومه لکوشتنی نه رمه نیه کاندا خو له لگیلی بدری و په رده پوش بکری؟ یان هر وه کو هیتلر که پیشنبیری کردبوو له بیر بچتنه وه؟ یان بلیی یه که مین هولوکوست له لم جیهانه دا ئای که گالتھ جار پیه کی ئازاره خشنه هر بنه نیو و ناچلیه وه دانی پیدا بزری، به لام ئامازه یه ک بیت بی شوینانیکی تری که متر به ناویانگی سه ریستی درندا یه تی مرؤی له سه ره خشنه سه دهی بیسته می تواندا که بووه ما یه بی رهه مهینانی نه و قه باره

له شیوه کانی جینوساید بووه؟ "تیبینی: نه و کوشтарه بی کومه لانه له سالی ۱۹۳۹ دا روویانداوه، نه ویش پاش سه رکه وتنی هیزه فاشیه کان بی فرماده بی جه نه پال فرانکو به سه ره هیزه میللى و دیموکراتیخوازه کانی نیسپانیادا که سی (۳) سال بوو حکومه تیان به پووه ده برد. ئاشکارایه هوی سه رکی شکستی شورپشگیره کان نه وه بوو یه کیتی سوچیه تی بو به رژه وه ندیه کانی خوی پشتی له شورپشگیره کان کرد په یماننامه یه کی دوستیا یتی و ستراتیجی له گه ل ئامانیا نازیدا واژه کرد که به جوړه ده رگا بی پرچه ک کردنی فاشیه کانی نیسپانیا له لایه نازیه کانی ئامانیا وه ئاوه لا کرد و شورپشگیره کانی بو چاره نووسی خویان جیهیلا که به قه تلوعامي سی هه زار که س ته او بوو - و هر گیپ".

میژونووس (نورمان دافین) (Norman davis) له ۱۹۹۸ دا نامه یه کی بو نووسیوم (۸۸) بی نه وهی و دیبرم بینیت وه نه و پرسیاره هیتلر له باره هی رمه نیه کانه وه کرد ویه تی، واته "کی هه بی تا ئه مرؤکانه قسیه که له باره هی له ناویبردنی ئه رمه نیه کانه وه بکات؟" (۸۹) بی یه که مین جار له لایه (لویس لوشنر) ای سه رکی بیرقی (یه کیتی راگه یاندن) له بېرلین و له تونگوستوی ۱۹۳۹ دا تومار کراوه. دافیز نامه که بی هم و شانه کوتایی پی دینیت که "تو خه ریک بوو تووشي هله کی نه وه ببیت رسه تی (کی هه بیه ئه مرؤکانه له له ناویبردنی به کومه لی پولونیه کان بپرسیت وه؟) بخهیته سه ره بابه ته که".

به لام به لی، هر به دوای دووه مین جه نگی جیهانیدا کیتابیک به بی ناوی نووسه ره کی بلاوکرایه وه (۹۰) که به شیوه یه کی چاوه روان نه کراوه له لایه (تق بلی) کی؟ شاعیری به ناویانگه وه (تی. نیس. نیلیوت) وه پیشنه کی بو نووسراوه (۹۱) له ویدا باس له ئازاره کانی نه وه نه دنین ملیون پوله ندیانه کراوه که له دوای داگیر کردنی پولونیا له لایه ئه لمانیا وه له ۱۹۳۹ دا به کومه ل گواستراونه ته وه و به هوی بر سیتی یان له پیگای تره وه له ناوچونه. له کتیبه دا برگه یه کی تیادایه هه میشه هه است و سو زم ده وروژنی که باس له هیوا یه کی ناخی دایکیکی پولونی ده کات بو نه وهی شه مهند فرهی گواستن وهی خه لکه که له کاتی شهودا به پی بکو ویت نه ک به پرچ: "... چونکه شه مهند فره که به ده ری گردولکه یه کدا پیچی کرد وه وه که نزیک کیاگه جیهیلا راه که نه وان بووه و ئاواتی نه وهی خواستووه منداله کانی نه و دیمه نه نه بیننه وه چونکه نه گه روا نه بیت ده بی منداله کانی نه و ئازارانه سه ره له نوی بچیز نه وه. به داخیکی گرانه وه شه مهند فره که به پوشی پوناک به پیکه و تووه کاتیک

لەلایەکى ترەوە خانم (سۇنَا چاکىر) (sun a cakir) بۇ خۆمى نۇوسىيۇه: ئەوەي پىتى دەلىن جىنۇسايدى ئەرمەنیەكان درقۇ دەلەسەو ھەلبەستراۋىيکى بىن پەردەيە (.....) (٩٤) كە لە خەيالىيکى نىيەت خراپەوە سەرچاوهيان گىرتووە. (تايىن تات) (aygen tat) يش لە واشىنتونەوە ئىمېلىيکى بۇ پۇزنانەكەم ناردوووه بۇ ئەوەي رايىگەيەنىت ئە و تارەي من لەبارەي جىنۇسايدى ئەرمەنیەكانەوە نۇوسىيومە "ھەپەشەيە". دواھەمین بىرگەي نامەكەي (تات) دەپرسىت: "بۆچى دەبى تۈركىاۋ تۈركەكان بىچە ئىرىبارى خەتاي ئەو رووداوانەوە كە لە ١٩١٥ دا روويان داوه؟". (ئىبراهىم تانسىل) (ibrahim tansel) دەلى (گۈئى بەدەر ئەو قىسە سەرنج راكىشە) كە: "ئەوەي ناونراوە جىنۇسايدى ئەرمەنیەكان بەشىك بۇوە لەھەلامى گۇندىشىنەكان (ئىبراهىم دەقادەدق بەو جۆرەي نۇوسىيۇ). جا بۇ ئەوەي پېشىگىرى بىرىت لە خويىزىشتى زىاتر ئەرمەنیەكانىيان لە ئەنادۇلەو راگواستەو بۇ لوپنان". ئەو شەپۇلە لەكاردانەوە مايەي نىيگەرائىن: چونكە تاوانكارانى جىنۇسايدى ئەرمەنیەكان وەك قوربانى نىشاندرابون و قوربانىيەكانىش كراون بە تاوانكارو درقىن. هەر نامەيەكى تازە كە بۇم نىيەرداوە نوكلى يەكى ترى خىستۇتە سەر كىۋى كەلەكەبۇوى نوكلىيەكانى پېشىۋوتىر. ڦەمارەيەك لەو نامانە بەرۇن و ئاشكرا پېيانەوە دىيارە كە (نامەي زنجىرىيەيى)ن و بەھەر كەسىكىيان گەيشتىت ئەۋىش بۇ زنجىرىكەسىكى ترى ناردوووه پاشان ھەموويان بە ھەمان مىتۇدو ناوهپۇكەوە رەوانەي لای مىيان كردووە. (ئىس. زوربا) (S. zorba) ئى دانىشتووى (پۇچىستەر)ى سەر بە شارى نىيۇرۇك قىسە لەبارەي "قوربانىيە شۇومە بەد بەختە كانى رووداۋە شۇومەكانى پېشى سەد سال لەمەوبەر" (٩٦) دەكەت تا ئەوەي دوای چەند پىستەيەكى تر دەگاتە ناولىتانانى كۆمەلکۈزۈيەكان بە "جىنۇسايدى ھەلبەستراۋ" ئىمېلىيکى تر بە "رق ھەلگر" تۆمەتبارم دەكاو پاش ناوزەد كەدىم بە "بىتتاڭاۋ نەزان" و "لەخۆبايى"، بەشىوھەيەكى زۇر بىن پەردە دەلتىت: "لەوانەيە جىنۇسايدىتىك روویدا بىت، بەلام ئەوە ھەرگىز ئەرك و كارى تو نىيە دەستى تىيەرەدەيت و لەو بارەيەوە حۆكم بەدەيت. ئەوە ئەركى مىزۇوناسانە بىكەونە دوای راستىيەكان". ئەمە ئەو بىرگە نەشازەي گۇرانىيەكى سۇواوە كە بە بەردىوامى دووبارە دەكىرىتەوەو تەنانەت لەلایەن سىياسەتكارانى ئىسرايىلىشەو (ئەگرچى بىوانەكىدە نىيە) بە نەغمەيەكى تايىھەتى دەوتتىتەوە. بەلام ئەوەيان قىسەي زىاتر ھەلەگىرىت (يان كورد گوتەنى: ئەوھە ويرە ئاوى زىاتر دەكىشى وەرگىر).

ناپىن و تىيىگەين ئەوھەمۇ تىيىنيانە ھەروا لەخۆيانەوە پەيدا بۇونە بۇ خۆيان لەسەر پىتى خۆيان راوهستاون. ئەوانە لەلایەن دىپلۆماتە تۈركەكانەوە پېشىگىرى و

گەورە بەر فراوانەي باربەريزم وەك مىزگىتى دەرىيکى شۇوم بۇ دېندايەتىيەكانى سەددەي بىست و يەك؟

بەداخەوە ئەگەرى ھەمۇ ئەوانە لەئارادايە. كاتىك من بۇ يەكەمینجار لە ١٩٩٣ بە دەنارىم لەبارەي كوشتارى ئەرمەنیەكانەوە نۇوسى تۈركەكان و تىيان ھەمۇ ئەوانە ھەلبەست دەرقۇن-ھەر وەك ئەوھەمۇ كەتىپ و لېكۆلىيەنەوە لە ئەۋماز نەھاتوانە تۈركە لە بارەيەوە نۇوسراون. خويىنەرە تۈركەكان بۇ سەر نۇوسەرە كەميان نۇوسىيۇ دادايان لېكىردووە كە لە (the independent) دەرم بىكتا.

نۇوسىيوانە ئەگەر ھاولاتى ئەرمەنیش لەناوچووبىن (ئەو وشەي -ئەگەر- بۇ من نۇر مايەي تىيپامانە)، ئەوھە ئىتىر دەرەنjamى ئەو پېشىوبيي بۇوە كە لەكاتى يەكەمین جەنگى جىهانىدا بەسەر ئىمپراتورىيە عوسمانىدا زال ببۇو، ئەوھە پېشىوبيي كى كۆمەلەيەتى ئەۋىتۇ بۇو كە خەلکىكى بىن ئەلگەنەتى ئەنەقەست لايەنى روسييە لەكاتىكىدا كە مىلىشياو بە كەرىيگىراوە ئەرمەنیەكان بە ئەنەقەست لايەنى سەرەكى تۈركە شۇقىنەيەكانە بۇ ئەو كارەساتى بەسەر ئەرمەنیەكاندا ھېنزا. لە كارەساتى ئەنفالەكانى لەمەپ خۆشمان لە ١٩٨٨-١٩٨٧ دا شۇقىنېزىمى عەرەبى لە عىراقدا پاساوىكى ھەر لەو چەشەنە بەكارەتىن بۇ جىبەجى كەردىنى جىنۇسايد گوایە تىكپاى خەلکى گۇندىشىنى كوردىستان لايەنى ئېرانيان لە دىزى عىراق ھەلپازاردووە وەرگىر". بە جۆرە ھەمۇ بەلگەنامەكانى كۆمىسىيۇنە ئەوروپا يەكان كە لېكۆلىنەوەيان لەبارەي كۆمەلەلکۈزۈيەكانەوە كەرىدبوو، پېپۇرتاجە زىنيدووە كانى دەستى يەكەمى پۇزنانەوانە پۇزئاوابىيەكان لەبارەي كوشتارى بە كۆمەللى ئەرمەنیەكانى شارى (سمىرنا) كە ئىستا شارى بەناوبانگى -ئىزىمېرى- گەشتىارىيە و ئەو گەشتىارە بەرىتانيا نەلەپەن بەرەتەۋ دەدەن بىتتاڭان لەھەلى كۆشتارو خويىنېزىيەك لەسەر ئەو كەنار ئاوه دەروروبەريدا روویداواھە، ھەرودەھا ئەو تۆمەتانە (مۆرگىتىتەو) و (چىرچىل) خستيانە ئەستۆتى تاوانكارانى كۆمەلکۈزۈيەكان، ھەمۇئەوانە (لەلایەن تۈركەكانەوە، لەكۈن و لە ئىستاشدا وەرگىر) بە پۇپىاڭەندە لە دىزى تۈركىا لېكىرانەوە.

(گولەر كۆكناز) (guller kelner) كەرىدۇوە كە تىايىدا ئاماژە بۇ ئەوە دەكەت گوایە ئەرمەنیەكان "بەگشتى چۈونە پال دۈزمنەوە تا بۇ ئەوان بەجەنگىن، بىبۇونە تابۇورى پېتىجەم و جەنگىكى ناوخۇيان لەدىزى موسولىمانەكانى دەولەتى عوسمانى دەستپېتىكىد...". (٩٣).

ئاراستە کراون.

(تۈركىزى ھاكتانىر) korkmaz haktanir بىكەنەيە كەدا بۇ (the independent) شقاتى ئەوهى كىرىدوووه كە "ئەندامانىكى زۇرى بنەمالەكەم و كۆمەلگا كەشيان ئازارىكى زۇريان پىنگەيشتەوە لە سەر دەستى تىرۇرىستە ئەرمەنەيە كاندا گىيانيان لەدەستداوه" (٩٧).

بۇ ئەو مەبىستە دوو فۇتۇرى رەوانە كىرىدوووه كە لاشە ئافرەتانىك نىشان دەدەن زۇر دېنداھ ئەتكىراون و لەلايەن ئەرمەنەيە كانەوە (بەگۇتە ئەرسەرەي نامەكە) لە گۇندەكانى (سوباتان) (Subatan) و (مېرسىنى دەرە) (merseni dere) لە ١٩١٥ دا كۆزدراون. واى ليكداوهتەوە گوايە (فېسىك) (fisk) "بىيۇيىدانانە قەتماغەي بىرىنە كۆنەكانى هەلدأوهتەوە" ئەوهش هەرچۈنىك لىكى بىدەيتەوە دانپىدانانىكە كە بىرىنى راستەقىنە ئاشكرا لە ئارادا بۇوه.

هاپىشەكەي (ھاكتانىر) لە ئىسرائىل (بارلاس ئۆزەنير) ozener شتىكى كىرىدوووه زۇر لەوهى سەرەوە سەرنج راكىشتىرە، بەتايىبەتى ئەگەر بىر لەوه بىكەينەو ناوبراو لە ج جۆرە لە ئەرمەنەيە كانەكەت، لەنامەيە كەدا بۇ گۇشارى ئۆرشەلىم پۆست (Jerusalem post magazine) نووسەرى بابەتىك خەتابار دەكەت كە لە بارەي "جىنۇسایدى گومانلىكراو" ئەرمەنەيە كانەوە نووسراوه لە ھەولىكدا بۇ نووسىنى وەسى سەرلەنۈي مىزۇو. نووسىيويەتى: "ئەفسانەيە ھۆلۆكۆستى ئەرمەنەيە كان" دەستبەجى لە يەكمىن جەنگى جىهانيدا داهىنرا بەھىوابى ئەوهى ئەرمەنەيە كان لە بەرامبەر (ئازارە كانيان) پاداشتىك و پارچەيەك لەلاشەي ئىمپراتورىيائى داپووخاوى عوسمانىيە كانيان بەرىكەويت" (٩٩). ج پەيپەندىيەك ھەيە لەننیوان بەھەند وەرگەتنى چارەنۇوسى پىزگاربۇوانى ھۆلۆكۆستى جوولەكە كان لەكەل ئەو نوكلىكىرنە پۇلەننېيەي جىنۇسایدى ئەرمەنەيە كان كە لە خۇبىايى بۇون دەرۋۇزىتى؟ بە گۇتەي (ئۆزەنير) خانمىي پۇزىتامەوان (مارلىن هيتنى) "پىنۇوسەكە بۇ ئەوه بەكارھەتىناوه ھېرىش بىكتە سەركىيىتى نۇيى و حكومەتى نۇيى ئىسرائىلى و پەيپەندىيە كانى تۈركىي- ئىسرائىل".

بەلام ھىچ پىيۆيىستى نەدەكە دىپلۆماتە تۈركە كان نىگەرانى ئەوه بىن كە ئىسرائىل لەو بارەيەوە بۆيان بىيىتە مايەي سەرئىشە. كاتىك لەسالى ١٩٨٢ دا كۆنگەرى ھۆلۆكۆست لە (تەلەبىب) پىكخرا، حکومەتى تۈركى ناپەزايەتى خۆى دەرىپى لەدەرى پىشىكەش كەرنى بابهتىك لە بارەي كوشتارى ئەرمەنەيە كانەوە، لەئەنجامدا، بەشىوھەيەكى چاوهپوان نەكراو، بەلام بەراستى روویدا، (ئىللى قىسل) elie wiesel ئەۋاشقىتىن ئازىيە كان خۆى لە ئەندامەتى

كۆنگەرە كە كىشايمەوه، ئەويش پاش ئەوهى وەزىرى ناوخۇى ئىسرائىل رايگەيەند بۇرۇزاندى ئەو بابەتە زىيان بە پەيپەندىيە كانى ئىسرائىل - تۈركى لەندەن كەچى لەگەل ئەوهشدا كۆنگەرە كە هەر بەرددەوام بۇو و چەندىن وتارى تىيادا لە بارەي جىنۇسایدى ئەرمەنەيە كانەوە پىشىكەش كرا. تەنانەت دواي ھەولە نەزۆكە كانى (شىمۇن پىرېز) و داواكىرنى لە بەناوبانگىرىن زاناو شارەزاي ئىسرائىل لە بوارى كۆمەلکۈزىدە (ئىسرائىل چارنى) Israel charney كەنگەرە كەن نەنەوه، كۆنگەرە كەن نەنەوت.

(پىرېز) زىادەپەوى زۇر زىياتىرىش دەكاو تا قۇرقۇراغەي نوقمى زۇنگاوى بىئاكاريانەي (ھۆلۆكۆست نكولى) دەبىت. لە ئەپرىلى سالى ٢٠٠١ دا و دەستبەجى لە ميانەي سەردانىكى فەرمىدا بۇ (ئانكارا) وەك وەزىرى كاربىارى دەرەكى ئىسرائىل (جاپىك لەو بارەيەوه ئەدا. لە چاپىكەوتتىكى پۇزىتامەوانى لەگەل پەيامنېرى ئازىنسى ئانادۇلىيادا پىرېز دەلىت (١٠٠):

"ئىمە دىرى ئەو ھەۋلانىن كە بەراورد لەننیوان ھۆلۆكۆست و ئەرمەنەيە كان دەكەن. ھىچ بەلگەيەك نىيە ئەوه بىسەلەننېت (يان دەرىبىخات) كە ھىچ پەيپەندىيە كى بە ھۆلۆكۆستەوە ھەبىت (١٠١). ئەوهى تۇوشى ئەرمەنەيە كان بۇوە تراجىديا بۇو، بەلام كۆمەلکۈزى نەبۇوە "ئەگەر بىشى ئەو (راوبۇچۇون) دى ئەرمەنەيە كانىش لە بەرچاوا بىگىرىت، دەبىت (ھەرودە كو پىرېز دەلىت) "زۇر بەوردى و بایەخەوە (لىكۈلەنەوه وەرگىپ) ئەنجام بىرىت بە جۇرىك كە راستەيە مىزۇوېيە كان نەشىۋىندرىن" ئەو تىبىنې گىرەشىپەنەيە ئەپىرىز (كە راستەو خۇپىچەوانەي ھەموو راستىيە كان كە دەبىن پىرېز بە دالنېيىا يە ئاكىداريان بۇبىيەت، پىچەوانەي روونكىردنەوە كانى شايەت حالەكەن و پەيپەندى راستەو خۇپىچەوانەي روونكىردنەوە كانى شايەت حالەكەن بە كۆمەللى جولە كە كانى ئەوروپا). بۇونە مايەي وۇرۇزاندى كاردانەوەيە كى بەھىز لەلايەن (ئىسرائىل چارنى) يەوه كە لە سەدا سەد گەورەترين زاناي مەتمانە پىتكارى ئىسرائىلەيە لە بوارى كۆمەلکۈزىدە.

چارنى لەنامەيە كى تايىيەتدا بۇ شىمۇن پىرېز نووسىيويەتى (١٠٢): "من واي دەبىن تۆ ئەو سىنورە مەعنەوەيە تان بە زاندۇووه كە ھىچ جوولە كە يەك پىنگا بە خۆى نادات بىبەزىنېت (.....). دەشى تۆ بەھۆى ئەوهى چاكتى دەزانن پىنداويسى و بەرژۇھەندى دەولەتى ئىسرائىل لەچىدaiي، ناچاربۇوين لە ژىتىيارى لېپىرسراوهتىدا ئەو بابەتە لە تۈركىيادا بە وجۇرە باسبىكەن، بەلام وەك جوولە كە يەك و ھاواولاتىيە كى ئىسرائىلى من شەرم لە خۆم دەكەم بۇ ئەۋاستە كە تۆ بۇيى دابەزىبىت تا ئەو رادەيە كە بە ئەنۋەست نكولى كەن لە جىنۇسایدى ئەرمەنەيە كان رابگەيەنیت،

ئەوهش لەھەمان ئاستى ئەوهدايە نكولىت لە هۆلۆكۆستى جولەكە كان كردىت".
ھەروەها چارنى ئەوه بەپېرىز پېرىز دىننەتەو كە لەكۆنگرەيەكى سالى ۲۰۰۱
دا كە تايىبەت بۇو بە هۆلۆكۆستى جوولەكە كان و لە فیلادلفيا (ئەمریكا) پېڭخرا
بۇو، ژمارەيەكى زۆرى لىكۆلىيارەكان كە لەناوياندا مىۋونناسى ئىسرايىلى ھەبۇوه،
بەياننامەيەكى گشتىيان واژقىركدووھ تىايىدا ئاماژە ئاشكاراپۇون بۇ ئەوه كراوه كە بە
كۆمەل كوشتنى ئەرمەننەكەن راستىيەكە حاشا ھەلناڭرى، ئەوهش لە بەياننامەكەدا
جىڭىرىكراوهتەو كە لە كۆبۈونەوه يەكى سالى ۱۹۹۷ ئى يەكتىي زاناياني جىنۇسايد
بىرىارىك دراوه و راگەيەندراوه كە ئەرمەننەكەن قوربانىي جىنۇسايدىكى تەواوكار بۇونە
(۱۰۳). ھەروەها چارنى كۆلى لە ھەلۋىستە خۆى نەدا (۱۰۴) كاتىك كە كتىيە
دۇو بەرگىيە زۆر نايابەكەي بەناوىنىشانى (ئىنسىكلۆپىدييائى جىنۇسايد) بلاوكىرەدەو
كە تىايىدا چل و پىنج لەپەھى تەرخانىركدووھ بۇ شايەتحالە راستەقىنەكان و
رابۇرتە دىبىلەمىسى و زۇزىنامەوانىيەكانى سەرپەندى بەكۆمەل كوشتنى ئەرمەننەكەن،
بەتايىبەتى ھەواڭ رىپورتاجىيەكانى (the new york times)، ھەروەها
(بەشىوەيەكى زۆر دەگەمنانە) چەندىن دەقى دۇورو درېشى بلاوكىرەتەو كە لە
سەرچاوه ئەسلىيە تۈركىيەكانەوە وەرىيگەتونن. يەكتىك لەو سەرچاوه ھەرە نايابانە
(ئەممەد رەفيق) مىۋونناسى پايىبەرزى تۈركىيە كەكارى لەگەل فەرماندەيى
گشتى دەزگای ھەوالىگى عوسمانىدا دەكردو بەجۇرىكى يەكلاڭەرەوە روونى
كىرىتەو كە "ئامانجى ئىتىخاد- واتە كۆمەلە ئىتىخادو تەرقى- بىرىتى بۇو لە
پاكتاۋ و لەناوبىدنى ئەرمەننەكەن" (۱۰۵).

چارنى ئاماژە راست و دروستى بۇ ئەوه كردووھ كە نكولى كردىنەكە (ى پېرىز)
لەسەر پايىھى ئارەزوویەك دامەز زابۇو بۇ يارمەتىدانىيکى پىشۇھختى پەيوەندىيە
ئىسرايىلى- تۈركىيەكان، ئەو پەيوەندىانە كە خودى تۈركىيا خىستىيە مەترسىيەوە
كانتىك لە ۱۹۸۲ دا خۆى ھەلتۇرتاندە كاروبارەكانى كونگرەكەي (چارنى) يەوە
لەبارە جىنۇسايدەو. بەپېتى گوتهى (ئىلى قىسىل) بۇ رەواندەنەوهى لىكحالى
نەبۇون "لەپىگاي كارمەندىيە ئىسرايىلىيەوە ئەوهى پى راگەيەندۇوھ (.....) كە
تۈركەكان ئاماژەيان بۇ ئەوه كردووھ (۱۰۶) گرفتىيکى پر لە مەترسى سەرەھلەدات
ئەگەر بىت و ئەرمەننەكەن بەشدارى لەكۆنگرەيەدا بىكەن".

(۱۱)

ئايە دەيانەۋى (لەپىگاى نكولى كىردىن لە جىنتۇسايدى ئەرمەنیەكانە وە - وەرگىپ) ئەو بلىيەن ئەرمەنیيەكان نەدادپەرەرە، نە دان پىدانان بەتاوانىتىكى گەورەي لە وچەشىنە كە دەرەھەقىان كراوه، نە قەرەبۈوكىرىدىنەوەي زەرەرۇ زىيانەكانىان، نەگىرپانەوەي مولك و مالىيان، نە تەنانەت داوايلىبۇرىدىنىكىش نايانگىرىتە وە ؟ ئەي پاشماوهى ئىسىك و پروسکى ئەو ملىيون و نىيە لە قوربايانىيەكان كە تۈركەكان تاكۇ ئىستاش دان بەبۇنىيان دانانىن ؟ چما تۈركىيا ئەوهندە نىيگەرانە و لە رابوردووى خۆى دەترسىت كە نەويىرىت ھىچ نەبىت وەكۇ ئەلمانىا بىكەت كە بەرامبەر بە جوولەكەكان كىرى - بۇ ئاسوودەيى وېژدانى خۆى لەپىگاى نىشانىدانى پەشىمانى و پەسەندىنى تۆمەتەكە و دانپىدانان و قەرەبۈوكىرىدىنە وە ؟ ھەرەكە (جۇنابان ئىرىك لويس) (eric lewuis) ئى سەر بە ئەنىستىتىتى (رېماركى) (remarque) ئى دانشگاى نىيۆرک وتووپەتى (107): "چۆن دەبى تەفروتۇناكىدىنى ئە و بەشە ھەر گەنگەي چىنى بازىرگانانى ئىمپراتورىياعوسمانى لە دۆزى ناوهندىيى مىتۇوى مۇدىنلى تۈركىيا جىيا بىكىتە وە ؟ ھەممو زىيەر زەۋى و خانوو و مولك و مالى ئەرمەنیيەكان ئىستا كانى ئەوهى ئەوانە (واتە نەوهى ئە تۈركە عوسمانىانە) بەرۇبۇمىكە كە دەخۇن كە لە رابوردوودا تاوانەكەيان ئەنجامداوە . ترس لەوهى كە دەبى قەرەبۈرى زيانەكان بىرىتە وە تەنها يەكىكە لەو ھۆكارو بىيانوانە كە بېرىمە تۈركى والىدەكتات نكولى بىكەت لە تاوانى بەكۆمەلکۈشتى ئەرمەنیيەكان و دان پىدانانى".

ئەو نكولى كىردىنە جارى ھەرۇا بەردەوامە . كاتىك كە پاپا يۆحەننا پۆلسى دووھم (لەسەرەتاي ھەشتاكانى سەددەي رابوردوودا وەرگىپ) جورئەتى ئەوهى كە ئاماژەيەك بۇ "جىنتۇسايدى ئەرمەنیيەكان" بىكەت وەك دەستپىكى رووداڭەلىكى ترسىناك كە بەدوايدا هاتن، پۇزىنامەي (مېلىلييەت) ئى تۈركى بەشىۋەيەكى گالتەجاپانە بە ماشىتىتىكى پان لەلەپەپەي يەكەمیدا نۇسىبۇوى: "پاپا تووشى خلەفان بۇوە" (108). دكتۆر (سەلاحى سۇنىيەل) (salahi sonyel) - كە زۇر نارەوايانە-

وتبووی گوایه ئەو گوتەیەی ھېتلەر لەبارەی ئەرمەنیيە کانەوە و توپەتى ھەلبەستراو بۇوە، ھەولى ئەوەي دا كىشەكە لە تاوانى نازىيەكان (سەبارەت بە جىنتۆسايد كىرىدىنچەكان-وەرگىنچە) جىاباكاتەوە (١٠٩) ئەويش لەپىگاي ئامازە پىتكەنلىكى راستەوخۇرو بۇ ئەوەي گوايە قىسىمەر لەبارەي ھەلبەستراو بۇوە نەك لەبارەي جوولەكەوە. ئەوە بە ھەنجهت و بىيانووچى كى قەناعەتبەخش دەچىت بەلام تەنها تا ئەو كاتەي كە لە راستىيە تىيەدەگەين كە لە سالى ١٩٣٩ دا يەك لەسەر سىتى گەلى پېلىنى لە جوولەكە پېكەتلىپۇون، واتە هەمان ئەو بەشەي كەھېتلەر نيازى لەناوبىرىدىنچەبۇو. ئەمە هەمان ئەو (سۆنېيەل) يە كە يەكتىك لە لېكۈلىنەوە كانى خۆى وەك وتارىك نارد بۇ من لە ژىئر ناونىشانى: "چۈن پەپۇپاگەندەي ئەرمەنیيەكان لەدەرى خەلەپەي عوسمانىدا ويستى كارىگەرى بخاتە سەركىستىيانە خۆشباۋەرە كانى پۇزىتاوا؟" جىياوازى راستەقىنەي تىوان ھۆلۆكۆستى ئەرمەنیيەكان و ھۆلۆكۆستى جوولەكەكان بىگومان ھەر ئەوەي ئەلمانىدا يە كە بەپەرسىيارىتى خۆيدا ناوه، كە چى پۇزىمە يەك لەدوا يەكە توركىيەكان ئەوەيان ھەلبەزاردۇو نىكولى لە روودانى جىنۇسايدى ئەرمەنیيەكان بەكەن.

لە ولاتە يەكگەرتووە كانى ئەمرىكا لۆبىيە توركىيە بەھېزەكان ھېزىش دەكەن سەرەر پۇزىنامەوان و ئاڭادىميسىتىك كە پېشىنارى ئەوە بەن بە كۆمەلگۈشتىنى ئەرمەنیيەكان راستىيەك بۇوە. (ديارە ئەوەش زەمینەي بۇ رەخساوە بە جۆرە بېت، لانى كەم تا ئىستا - وەرگىنچە)، چۈنكە توركىا كە چىتىر پىاوا نەخۆشەكەي ئەوروپا نىيە ئىستا پېكىو راست لەلايەن هەمان زەھىزە پۇزىتاوابىيە كانەوە دەستى سۆزۈ نەرم و نىانى بەسەردا دەھېتىرى كە ھەر بۆخۇيان بۇون لە سەددەر رابوردودا (١٠) نۇر بە توندى ئىدانەي كردەدەيەكانى توركىيائىان دەكىد. بەلام ئىستا ئەندامىكى بەپېزىپەيەن ئاتۆيە واتە ھاپىيەمانمانە بۇ نىموونە لە بۇرۇمانكىرىنى سالى ١٩٩٩ ئى سىرىپىا و نزىكتىرىن ھاپىيەمانمانە لە ئىسراييل و كارخانىيەكى دللسۆزى چەكى ئەمرىكى و فەرەنسىيە لە ناوجەكەدا. ئىيمە ھەرۇھو چۈن لە ئاستى دەستپىكەرنى راوهدونان و لەناوبىرىنى بەكۆمەللى كورده كاندا بىيەنگىبۇون، تا ئىستاش ئەوەمان بەچاڭ زانىوھو ھەلەمانبەزاردۇو كە يەكەمین ھۆلۆكۆستى سەددە بىستەم پشت گۈئى بخى.

پەتاي ئەو نىكولى كەرنە ئابپۇبەرانەي ئىستا تەنانەت جۆرنالىيستە كانىشى گرتوتەوە. كاتىك لە سىپتەمبەر ٢٠٠١ دا پاپا سەردىنى ئەرمەنیيای كرد، يەكتى راگەيەنداكاران بە ئاشكرا ناچار بۇو بە ئابۇونە دەرەكانى خۆى بلىت كەوا "توركىا سۇورە لەسەر ئەوەي نىكولى لەو تۆمەتە ھەلبەستراوانەي ئەرمەنیيەكان بکات كە

دەيدەنە پاڭ لەشكى عوسمانى- توركىيەو گوايە جىنتۆسايدى ئەنجامداوه، وشەيەك كە تەنها لەدواي دووهەمین جەنگى جىهانىيەوە هاتە ئاراوهو بەكارەتىراوه" (١١). ئەگەر بە تەواوهتىش چاو لە وشەي نايابىي "سۇورە لەسەر" بېپوشىن (تۆ بلىت ئەگەر توركەكان نۇر سۇورىن لەسەر ئەو سۇورىبۇون- دىان ماناي ئەوەي نەبىت كە لەسەر ھەقىن؟ دەشىن وابىن!)، بەلام بەكارەتىنچەن وشەي (تۆمەتە ھەلبەستراوانە) شايەتىيە لەسەر نىمۇنەيەكى ھەرە ئاست نىزمى پۇزىنامەوانى دەدات، ... ئەو ئامازەيەش بۇ پىتىناسەكەي (لىمكىن) كە بۇ جىنتۆسايد كەردىوچى كە (ھەر بۇ بۇنەيەوە بۇ وەبىر ھەنمانەوە دەلىم ئەوپىتىناسەيەكى كە يەكەمەجارتى بۇ چەمكى كۆمەلگۈشتى يان جىنتۆسايد كراوه دەگەرپىتەوە بۇ گەرمەي جەنگ نەك بۇ دواي دووهەمین جەنگى جىهانى) ئەوە دووپىات دەكاتەوە باس لەبارەي ئەرمەنیيەكانەوە نەبۇوە. ھەرۇھا (bbc) يىش كەھەوالى سەرداڭەكەي پاپاپى بلاوكىردىوە، بىنەماو پىرسىپە پەسەندىكراوهە كانى بەشىرازىيەكى نۇر تايىەتى (واتە بە شىۋاپىزىكى چەواشەكارانە وەرگىنچە) بۇ گوچىرەكانى خۆى روونكىردىوە كاتىك كە رايىگەيەندا "پىتر لە ملىونىك ئەرمەنی لەكاتى ھەرە سەھىتىنى ئىمپراتورىيە عوسمانىدا لەناوجۇون" (١١٢). تو لىرەدا بەتايىەتى سەرچى بىرە وشەي "لەناوجۇون" كە لەبىي وشەي "لەناوجۇن يان كۈرۈن يان قېركان" بەكارەتىراوه و تىيىكەرە چۈن ئەو كارەساتە بەو شىۋاپەز پەنھانە لەكاتى ھەرە سەھىتىنى ئىمپراتورىيە عوسمانىدا روویداوه ئەوەي كە لە ھەموو حالەتىكدا ناراپستە چۈنكە ئەو ئىمپراتورىيە تا ماوەيەكىش دواي يەكەمین جەنگى جىهانى لە ژىاندا بەردىۋام بۇوە، لەحالىكدا لەناوبىرىنى ئەرمەنیيەكان لە ١٩١٥ دا ئەنجامداوه. بەلام لەوەش سەيرىرەلەپەيەتى (the new york times) بۇو كە بە ئەوپەپى بىيەيەيەو رەفتارى كرد، ئەو پۇزىنامەيە لەكاتى خۆيدا (واتە لەسەر دەمانى روودانى تاوانەكاندا وەرگىنچە) ئەوەندە بۇيىر بۇو تا رادەي ئاشكراكەرنى بىپەرەدەي راستىيەكان لەبارەي جىنتۆسايدى ئەرمەنیيەكانەوە لە ١٩١٥ دا. ئەوەش بىپەرەنچەيەكى (سەبىقىكى) (پۇزىنامەوانى- جىهانى بۇو بۇ ئەو سەرەدەمە. بۇيىر و ئازاپىتى ئەو سەرەدەمە ئىستا پېچەوانە بۇتەوە بۇوە بە تىستۆكى).

وەك نىمۇنە بىرگەي يەكەمى و تارى سەرەكى پۇزى ٢٦ مارتى ١٩٩٨ ئىپۇنامەكە لىرەدا دەنۇوسينەوە لە لايەن (ستيفن كىنزر) (Stephen kinzer) دوھ لەبارەي ئەوە حەفتا ھەزار ئەرمەنیيەو نۇرسراوه كە لە توركىيە ئىستادا مائون و دەزىن:

"لە بېشى ھەرە نۇرى ماوەي فەرمانپەوايى عوسمانىيەكاندا پەيپەندىيەكانى تىوان توركەكان و ئەرمەنیيەكان نۇر باش بۇوە، بەلام بەھۆى ئەو كوشتارەي

ئەوردق بۆگەناندایە کە گوايە ھۆلۆکۆستى جولەكەكان ھەرگىز پۇويىنەداوه . و تارىكى ترى كىنzer کە لە بەردىتىدا يە تايىلىكى لەم جۆرەي لەخۆگرتۇوە : "ئەرمىنيا ھىچ لە ياد ناكات بەلام چاكتە جاريىك لە جاران ئەو بىكەن" .

من گومانىكى دلتەنگكەرم لەوە ھەي ئەو بۇۋەنامەوانەي (the new york times) ئەو پېپوپوچىيە بۇ ئۇوە بەرهەمەيتىناوە تا بە ئەنقةست و پىشەخت پىشىمى ئىستاي توركى لەخۆي نەروژىنى . ئەو نەيدەويىست خەلکەكە وتارەكەي بە "رووزىنىرى مەشتومپۇ دەمە قالە" وەرگىن . ئەو نەيدەويىست ئازاوه بىننەتەوە (115) . بەو جۆرە لە قورسايى راستىيەكەنلى سوک كردەوە و توركەكانىش لەخۆشياندا بىزەي سەمیلىان دەھات (116) . بەلام توركەكانەوە ئۇوە سەلماندىن راست و دروستىي حىسابەكە بۇو . لىيگەپى با ئىيمەش جاريىك لە جاران سەرمان بۇ ئەو ژمارەو قەبارە گەورەو ترسناكەي ھۆلۆکۆستى جولەكەكانى ئەوروپا دانەوينىن (117) . تو بلىي كىنzer بتوانىت بەھەمان ئەو دەستەوازانە بۇ كوشتارى ئەرمەننەيەكان بەكارى هىتىاون لەبارەي ئەوكوشتارە زەبەللەحەي جولەكەكانىشەو بىنۇسىت ؟ تو بلىي ئەوەمان پى رابگەيەننەت کە پەيوەندىيەكانى نىيان ئەلمانەكان و جولەكەكان تەنها "بىرىنى قۇول" يان كەوتۇتە نىيان بەھۆى ئەو كۆمەلکۈزىانەي نازىيەكان ئەنجامىان دا ؟ تو بلىي بۇ چىركە ساتىك ئەوەي بەبىردا هاتبىت بىنۇسىت کە تاكو ئىستاش "مەشتومپى گەرم و گۇپ و توند" لەبارەي ھۆلۆکۆستى جولەكەكانەوە لەئارادايە ؟ تو بلىي بويىرى بەراورد لەننیوان بەكۆمەلکۈشتنى جولەكەكان لەگەل جەنگى بۇنىدا بىكەن ئەلەپەمان نە، چونكە ھەرگىز ناوپىرىت كارىكى لەو چەشىن بىكەن . كەوا بۇو ھۆى چىيە بۇو چەشىن تۆۋى گومان لەبارەي جىنۇسایدى ئەرمەننەيەكانەوە بىلەوە كاتەوە ؟

كاتىكى كە پىرسى دامەززاندى مۆزەخانەيەكى تايىتە بەجىنۇسایدى ئەرمەننەيەكان لەواشىتۇن ھاتە ئاراوه، كىنzer لەوتارىكىدا کە لە ۲۷ ئېپريلى ۲۰۰۲ لە (the new york times) دا بلاۋىراوهتەوە، دىسان گەپاوهتەوە سەر خۇوى نكولى كردن :

"واشىتۇن دەمييکە ئىنىستىوتىكى گىرنگى بەناوى مۆزەخانەي ھۆلۆكۆستەوە ھەيە كە ھەمو ئەو كەرستە دۆكىيەتتارىيانەي لەخۆگرتۇوە لەبارەي ھەولەكەكانەوە بۇ قىرىدىنى گەلەتكى . ئەو چىرۇكەي لەۋىدا گىزىرداوهتەوە لەسەرروى ھەموو گومانىكەوەيە . بەلام رووداوهكانى سالى ۱۹۱۵ تاكو ئىستاش بابهتىكە كە مەشتومپى چىپو نۇر ھەلەگرئ . دىسان گەپاينەوە بۇ ھەمان سەرەتا . ھۆلۆكۆستى جولەكەكان "گومانەلەنگەر" و

ئەرمەننەيەكانەوە كە لە بەھارى سالى ۱۹۱۵ داو لەلایەن ھېزە نىمچە چەكدارەكانى پىشۇوو عوسمانىيەوە لە بۆزەلەتلى ئەنادۇلىا پۇويىداوه، بىرىنلىكى قولل كەتۇتە رووداوهكەوە لە ئارادايە، بەلام ئەوەيان لە ھەموو روونترە كە ژمارەيەكى نقد ئەرمەنی مردوون يان لەدواوه لەگىيانەللادا بۇ مردن بەجىمماون لەكتى راڭوابىتە زۆرە ملىكەندا، ئەویش لە ھەلچۇونىكى گشتىدا كە لە ئىستادا ناوى (پاكتاوى رەگەزى) (التغير العرقى) لىنراوه .

من ناپەزايەتى جىددىيەم لە دىرى سەرتاپاى ئەو بېرگەيە ھەيە . بەر لە ھەشتىك ژمارەي ملىقەن و نيو يان تەنانەت ملىوننىكىش بىت لە قورباياني ئەرمەننى بە تەواوەتى سېپداوهتەوە ئەو قەبارەي ئەو ئامارە يەكلاكەرەوەيە كە ئەرمەننەيەكانى خەستەخانەي جىنۇسایدەوە (113) و وەك قورباياني يەكەمین ھۆلۆكۆستى سەدەي رابوردوو ناساندى . ئىمە دەبىن ئەوەي كىنzer بەنەن بىكەن، زۆر" مردوو ھەرەوە كە خۆي (واتە بۇ مەبەستەكە خۆي وەرگىپ) پەسەند بىكەن، واتە ئەوەي كە (the new york times) دەھىيەتەوە . لە ئەنجامدا جىنۇساید تا ئاستى (پاكتاوى رەگەزى) بچوکكراوهتەوە، دەستەوازەيەك كە پىر لە كاتى جەنگى سېرىپبىيەكاندا لەدىرى موسولمانەكانى بۆسەنە ئەلبانىيەكانى كۆسۈقۇ تاوبانگى دەرگىد، ئەوەش بە بەراورد لەگەل كوشتارەكانى سالى ۱۹۱۵ دا وەك قەبارە لە ئاستىكى زۆر بەرتىسکدا روويىداوه . پىويسەت ئەو راستىيەش بىزنى ئەوەي لەۋلاتانى بەلقان رووياندا بەپاستى هەلچۈن و پېشىوپىيەكى گىشتى "پاكتاوى رەگەزى" بۇو، واتە كەدارىكى كۆتۈپى خۆبەخۇ (عەفەوى) بۇو (لەناو گەرمەي جەنگى- وەرگىپ) نەك كۆمەلکۈزىيەكى پىشەخت نەخشە بۇ كېشراو كەننېتىكى پىشەختى لە پىشەتەوە بوبى . ئەوجا كەمېك سەرنج بەدرە دەستەوازە "ھېزە نىمچە" چەكدارەكانى عوسمانى " كە لە شوينى دەستەوازە ترسناك و راستەقىنهكەي (ھېزە چەكدارەكانى عوسمانى) دا دانراوه (114)، يان راستىر لە شوينى (ھېزە چەكدارە توركىيە عوسمانىيەكان) دانراوه كە دەبوا كىنzer لەبارەي ئەوەو بىنۇسىبا . ئەوجا ئەوەمان پېرەگەيەندرأوە كە تا ئىستاش "مەشتومپى گەرم و گۇپ و توند" لەبارەي ئەو كېشەيەوە دەكىرى . ئەمە چ دادپەرەرەيەكى ترسناكى (the new york times) دەخاتەوە كەمپىننەكە ئەرمەن ئەلەيەكەوە بىرمان ئەو كەمپىننە لەئارادايە، بەلام لەلایەكى ترەوە ئەوەمان لىتەشارىتەوە كە دامەزراوه، ئەوەش بى ئەوەي وشەي ئەوەش بى كارىبەيەننەت لە ھەمان ئاست و شىۋەي

ئەو ش راست و حاشاھە لىنگەرە . بەلام ئەو پاستىيە بەلگە نەويىستە لىرەدا بە خراپ بە كارھىنزاوه (واتە بۇ چەواشە كارى بە كارھىنزاوه وەك ئەوهى گوتىيەكى حق بۇ گەياندى ناحەقىيەك بوتىئ وەرگىپ)، ئەويش بۇ ئەوهى لە بايەخى راستىيەكانى ھۆلۈكۆستى ئەرمەننېكىان كەمباكتەوه، ئەوهى كە ئەگەر لۆزىكانە تر و پاشكاوانە تر دەرى بېپىا دەبوا بۇوتىيەت "لەسەررووى ھەمۇ گومانىكەوه" نېيەو بابەتىك پىيىدەھىننېت بۇ "مشتومپى چىپو نقد" . "توندى" و "چىرى" ئەو مشتومپانە كە لە ھەر دەرى و تارەكى كىنزردا بە كارھىنزاون ئەوه دۇپات دەكەنۋە كە دەشى توركە كان the new york times (جارىتى تىريش لە ۸ ئى حوزەيرانى ۲۰۰۳ دا سەرلەنۈي بەھەلەدا دەچى . فۇتۆيەكى بەناوبانگى ئەو پياوە ئەرمەننiane بلاودەكتەوه كە لە لايەن پولىسي توركىيەوە لە شارىتى نەزانراوى ۱۹۱۵ دا بە پەلە دەگواززىنەوەو لە زىر فۇتۆكەشدا ئەم پەراوىزە نۇرسراوه: "ئەرمەننېكىان لە لايەن سەربارە توركىيەكانەوە لە ۱۹۱۵ دا راپىچى زىندان دەكىن".

لە پاستىدا ئەوانە بە كۆمەل و بە پەلە گوازراونەتەوه بە كۆمەل لەناوبرابون و تاقيان لىتەرنە چووه، ئەويش بەرلەوهى كەس و كاروژن و مەنالەكانىيان بەر شالاوى كۆچپىكىدىنى زورە ملى و دەستدرېشى و كوشتن كەوتبن . ئەوشارەش كە لە ويىدا بە (نەزانراو) ناوبرابون شارى (خەرپۇت) و فۇتۆكەش لە لايەن بازىگانىتىكى ئەلمانىيەوە گىراوه، ئەو پياوانەي (خەرپۇت) يىش كە لە وينە سەرنجراكىشەدا دەركەوتۈون و بەشىكىيان ناسراونەتەوه، لە كرددەدا ھەممۇيان لەناوبرابون و بىسىرە شوپىن كراون . كەچى بۇزىنامە كە ئەو كۆمەلە پياوه سىياچارانەي واناساندۇوه كە بە ئاشتىيانە بەرەو (زىندان) دەپۇن .

(١٢)

دیاره the new york times لەو ترسنۆکیەدا (و لە نکولى كردن لە جىنۇسايدى ئەرمەنیەكان - وەرگىپ) تاقانە نىيە. لە ۲۰۵ نۆفەمبەرى سالى ۲۰۰۰ دا چاپى ئەوروپى (وقۇل ستريت جۆرتىال) (the wall street journal) كە لەوانىيە گەورەترين دۆست و لايەنكىرى ئىسراييل بىت لەجىهانى پۆزىنامەوانىدا (ھەرچەندە لەلایەن زۆرىكى ترەوە لەسەر ئەو پلەو پايدىيە رىكاپەرىي دەكىيت)، بەشىوهى تايىېتى خۆى دابەزىيە ئاستى نكولى كردى لەو ھۆلۆكۆسٹە (بچۈلەيە). پاش ئەوهى ئەو "راستىيە مىژۇوييە" كە لەكاتى يەكەمین جەنگى جىهانىدا نزىكەى شەش سەد ھەزار ئەرمەنى، لەوانىيە زىاتىش بوبىئى، گىيانىان لەدەستداۋە، ئەوپىش زۆربەيان لەميانە ئەو كۆچپىكىرنە زۆرە ملىيەوە كە بەرەو سورىياو فەلەستىن پىتىان كراو لەلایەن لەشكىرى عوسمانىيەوە پىكخرا بۇو..". ئاشكرا دەكتات، و تارەكە بەم وشانە (ھەرچەندە خوينەر دەبى ئەولى شاردىنەوهى ئەو پىكەننە بىدات بۇ ئەو تىرەمىنۇلۇجىيە زاراوه سازىيە بىتىاست و دۇوبارەيە لەۋىدا بەكارھەنزاۋە) درىزەي پىيەددات و دەننوسى: "ج ئەوهى زۆرىنە ئەو مردووانە ئەنجامىك بوبى ئە سىياسەتىكى لەناوېرىدىنى ناخشە بۇ كىشراو يان ئەوهى ھۆكاري تر پۇللىان لە رووداوهدا گىپا بىت، باپەتىكە لەكايىي ئەكادىمىدا مشتومرى لەسەر دەكى ئەمە دىسانەوه زىننە بەچاللەكىنى دلپەقانە راستىيەكانە. ئەرمەنیيەكان لەميانە كۆچپىكىرنەكاندا كە لە لايەن "لەشكىرى عوسمانى" يەوە "پىكخرا بۇو" "گىيانىان لەدەستدا" - واتە ھەروەك سەربازەكان كە بەسەريانەوە بۇون (بەبىن جياوازى گىيانىان لەدەستداۋە وەرگىپ)، ھەرچەندە ئەوه زۇر دەگەمنە پۆزىنامەوانان بە زاراوه دەستەوازە پووجى لەو چەشىنە ئامازە بۇ قوربانىانى كۆمەلگۈزىيەك بەكەن. سەر لە نوى وشەي "تۈركى" وەلاوهنرا. دىارە بەكارھەننانى تىرىمى "پىكخرا بۇو" زۇر بەسۇودىترە ئەگەر بىتەۋىت قىسە لەبارەي "خۇخەتاباركىرن" دوھ نەكەيت، ئەوهى كە

بىيگومان ناوه بۇكىتىكى ترى لە خۆگىرتووھە و شتىك لەبارەي جىنۋسايدەوە دەگەيەنىت. ئۇجا لەكتايى بىرگەكەدا تۇوشمان دەبىتەوە بە تۇوشى برادەرە كۆنەكەمان كە "مشتومپۇ موجادەلە" يە. دەربارەي راستىنەي جىنۋسايدى ئەرمەنەيەكان "زۆر بە توندى" مشتومپۇ كراوه. كەوا بۇ ئەو بابەتىكە بۇ "مشتومپى چىز". ھەموو ئەوھەش دەبى لە تەوهەرە و چوارچىوھى مشتومپۇ راڭقۇپىنەوەي "وروۋىتىنەر" و "ئەكادىمى" دا بىسۇرپىتەوە.

من پىيم وايە ئەو كەسە (ئەكادىمى) يېش دەناسم كە (وقۇل ستريت جۆرنال) بىرى ليكىرىدېوو: ئەويش (ھېپ لۆرى) يە، مامۇستاي خويىندى بالاى تايىھەت بە مىزۇوی عوسمانى و تۈركىيەتلىكىيەت لە دەنيشگاي پىرىنسىتون (princeton)، ئەوهى كە ژمارەيەك ليكولىنەوە دۇرۇ دىريژى تىورى نۇوسىيەتەوە (لە تۈركىيادا چاپ و بلاوكراونەتەوە!) و تىايىاندا ھەولى ئەوه ئەدات بە كۆمەلکۈشتى ئەرمەنەيەكان بخاتە ئىرگۈمانەوە. (پىدرۇس بالاكيان) Robert jay (118) و (رۇبەرت جاي ليفتون) lifton يە مىزۇوناس ليكولىنەوەكانى (لۆرى) يان خىستۇتە ئىر نەشتهرى رەخنەوە و لامىان پىداوەتەوە (119).

(لۆرى) بە شەھادە دىكتۆرایەكەوە لەبارەي (عوسمانلىقى) يەوە رووى كرده تۈركىيا، لەئى لە ئەنىستىتىتىكى ليكولىنەوەدا لە ئەستەنبۇل كارى كردو بەر لەوهى 1986 دا بىگەپىتەوە بۇ ئەمريكى، لە دەنيشگاي (بوسىپۇرس) يېش وانى دەوەتەوە. كە گەپايەوە بۇ بە بەرىيەتلىكىيەتلىكولىنەوە عوسمانىيەكان لەواشنتۇن دى سى. ئەو ئەنىستىتۇتە ئەمريكىيە لەلایەن حۆكمەتى تۈركىيەوە دامەززاوه. وەك بېپۇھەر ئەنىستىتۇتە كە ژمارەيەك و تارو ليكولىنەوە بلاوكىرىدۇتەوە كە تىايىاندا نكولى لە جىنۋسايدى 1915 دەكەت و فشار دەخاتە سەر كۆنگرېسى ئەمريكى (120). لە دىرى بېپارەكانى كۆنگرېسى ناوپراو بۇ يادىكىرىدەنەوەي جىنۋسايدى ئەرمەنەيەكان. لە ھەموو ئەوانە سەرنج راکىشتر ھەلۋىستى (نوھەزەت كامدەمیر) nuhzet kamdemir يە سەفيرى تۈركى بۇو لە واشنتۇن كە پەناي بىرە بەر تۇماركىرىنى شەكتە و دەعوايەك لەسەر (رۇبەرت جاي ليفتون) بەھۆى كىتابە تازەكىيەوە بەناونىشانى (دىكتۆر نازىھەكان) كە تىايىدا ئامازەتى بۇ جىنۋسايدى ئەرمەنەيەكان كردىووه. ئەو دىپلۆماتە بەپىككەوت نامەيەكى (لۆرى) لەبەردەستىدا دەبىت كە بۇ سەفارەتخانەي ناردىبۇو، ئەويش نامە ئەسلىيەكە دەخاتە پال كۆپىيەكى شەكتەنامەكە كە بۇ (ليفتون) يە نۇوسىبىوو. (بىيگومان ئەو كارەي سەفيرى تۈركىيەكە كردىووەتى لەنەزانىيەوە بۇو چونكە نامە ئامۆڭگارىيەكە ئۆرۈنى و تايىھەت

بۇوە بۇ سەفارەت و سەفيرو بۇ ئەو نەبووھ ناوى لۆرى بخىتىه ناوانەوەو بەو جۆرە حەيابەرانەيە ئاشكرا بىكىتەت وەرگىن، بەواتايىكى تى، (لۆرى) بە سەفيرى تۈركى راگەيىندىبۇو كە چۆن دەبى شەكتە لە سەر ئەو ئامازانەي ناۋى كەتىبەكە ئىلېقىن تۇماربىكەت كە بۇ جىنۋسايدى ئەرمەنەيەكان كراون. ھەروەھا بۇ بەرچاۋو پۇشنىيەكى زىياتر ئەوهشى نۇوسىيە كە ئەو، واتە (لۆرى) چ بە نۇوسىن و چ بە زارەكى جار لە دواي جار (ئەنكارا) ئاگاداركىردىتەوە لەبارەي نىگە رانىيەكانى خۆيەوە سەبارەت بە مىزۇو نۇوسانەي لەكارە زانسىتەيەكانىدا كەتىبەكە (ليفتون) يان وەك سەرچاۋەي باوه پېتىراو بەكارەتىنەوە. يەكىن كە لە مىزۇو نۇوسانە (فَاھاڭ دادرىيەن) ئىماندۇنەناس بۇو، كەوابۇو چۆنەوا (لۆرى) بە وجۆرە ئامۆڭگارى پېشىمى تۈركى دەكەت بۇ نكولى كردىن لە ھۆلۆكۆسٹى ئەرمەنەيەكان؟

ھەرەوەها لە دانشگاكانى (ھارۋاراد)، (جۆرج تاون)، (ئېنديانا)، (پۇرت لاندستەيت) و (شىكاڭ) شدا كورسى خويىندى تايىھەت ھەيە بۇ دېراساتى تۈركى. بۇ ئەوهى كەسىك كە شوينانە وەرېگىرىت دەبىت كارمەندى بەرپىسياز ليكولىنەوەيەك كە ئەرشىفەكانىدا بەكتە كە شوينانىان لە تۈركىيە (ئەو ئەرشىفەنانەش لە مىزۇو نۇوسانەي رەخنەيان بەرامبەر بەولۇتە ھەيە قەدەغە كراون)، سەرەپاي ئەوهەش "دەبى پەيوهەندى دۆستانەي خۆى لەگەل ناوهندە ئەكادىمېيەكانى ئەرمەنەيەدان دامەززىنى و بېپارىزىت" ئەوهەش شتىكە دەبىن فيكە سەرسۈرپمانى بۇ لېبدەن ئەگەر بىيانەۋىت سەرۋاكارىيان لەگەل ناوه بۇكى راستەقىنەي جىنۋسايدى ئەرمەنەيەكاندا ھەبىت. دانشگاي كاليفورنىيا لە لۆس ئەنجلس ئەو بۇيىيە ئىيادا بۇو ئەوكورسى خويىندە رەتباكتەوە و لە حەرەمى دانشگاكانەدا قەدەغە ئەتكات.

بىيگومان ھەموو كارمەندە بەرپىسەكانى ئەو كورسى خويىندانە لە بېۋايەدان لە پىلى يەكەمدا "مىزۇوناسەكان" لە ئاستى ئەوهەدان راستىيە مىزۇوبييەكان ساغ بىكەنەوە، ئەوهەش تىيم و بىيانووپە كە شايەتتەلەكانى ئەو ژمارە كەمە ئىزگاربۇوانى كۆمەلکۈزىيەكە بە تەواوهتى دەخاتە پەرأۋىزەوەو ھېچ بايە خېكى مىزۇوپىيان نامىتىنى. ھەموو ئەوانە سەدو پەنجا زاناو مىزۇوناسى بۇوارى ھۆلۆكۆستىيان هىتىا يە سەر ئەو بېۋايە ئەوايەك ئاراستە ئۆرۈكىيا بىكەن بۇ كۆتايى هىتىان بەو شالاۋە ئەتكات كەردىن و حاشاكرىن لە جىنۋسايدە (121). لەناۋىئو گرووبە سەدو پەنجا كەسىدە ئەنلى (ليفتون)، (ئىسرايل چارنى)، (يەھودا بایزىر)، (ھوارد زىن) و (دەبۇرا لىپستادت) يېشيان تىيادا بۇو، ئەو ھەولە ھېچ ئەنjamىتى ئەرىتى نەبوو. (ئىلى قىسىل) يەكەم كەس بۇو رايگەيىندە: نكولى كردىن لەھەر جىنۋسايدىك (دوجار كوشتن) ئە. (لە دەقە ئەسلىيەكەدا نۇوسراوە: دەبل كوشتن وەرگىن). يەكەمjar

قوربانییەکان لەناو دەبرىن، بەدواى ئەوهشدا و نىشان ئەدرىت مىدەنەكەيان شىتىكى بېپايدىخەو (نا- پاستى) يەكى جىتىي گومانە. كەواتە ئەوانە بە جۆرە دووجار مىدوون. رىزگار بۇوهكانى كۆمەلکۈزىيەكەش ئازارىكى دوقات دەچىزىن: لەلایەكەوە ئازارى كارەساتەكە، لەلایەكى تىرىشەوە ئازارى بىستىنى ئۇوهى كە هىچ پۇوينەداوە درىزىن.

بۇ ئەوهى ئەو رەوشە هەر وەك خۆى بىتىتەوە، بەرامبەرەكەيان تۆپى قورسى داگرتقۇتە مەيدانەكە. كاتىك كۆنگىرسى ئەرمىكى لە سالى ۲۰۰۰ دا گەيشتە ئەوهى بېپارىتەكە بارەجىنوسايدى ئەرمەنەكەنەوە بىدات و ھەر لە ويىشەوە داوا لە سەرۆك كلىنتۇن بىرىت لە گوتارى سالانەيدا و بۇ يادى قوربانىيە ئەرمەنەكەن ئامازەمى روون بۇ رووداوهكانى سالى ۱۹۱۵ وەك كۆمەلکۈزىيەك بىكەت، بېپارەكە شىكتىي هىتىاۋ تەنها كەمینەيەك دەنگىيان بۇدا. تۈركىيا واشتۇننى ئاگاداركىدەوە ھەموو فەرۇكەخانەكانى لەبەرەم فەرۇكە ئەرمىكىيەكاندا دادەخات كە (ناوچەي ئارام) يى باكورى عىراق دەپارىزىن. وەزىرى بەرگى ئەو كاتەي تۈركىيا (سەباھەتتىن چەكماكۇغۇلۇ) گوتىي تۈركىيا ئامادە بۇ كۆنتراتەكانى چەك لەگەل و لاتە يەكگىرتووهكاندا ھەلۋەشىتىتەوە. وەزىرى كاروبارى دەرەكى ئىسراييل لايەنگىرى تۈركىيەيەل بېلۋاردو سەرۆك (كلىنتۇن) يىش ئارەقى شەرمى نەكىد و عارى خۆى نەشاردەوە داوايىكىد ئەو راگەياندە بىكىشىنەوە. ئەر ئەوهش روویدا.

ھەمان فشار لە ھەر چوار قۇزىنى ئەرمىكاوه بەرئى دەخرا. لە سالى ۱۹۹۷ دا بۇ نىمۇونە مۆزەخانىي (ئىللەس ئاپلاند) كارىتكى واى كرد فۆتۈزىنەوەكانى جىنۇسايدى ئەرمەنەكەن و راپورتە ترسناكەكانى شايەتحالەكان لە پىشانگاىيەكدا لابرىن (۱۹۹۱). ھەر ئەو مۆزەخانىيە جارىيەتىش لە ھەمان كارى كىدىبوو. لە سالى ۲۰۰۱ دا قۇنسۇلى گشتىي تۈركىيا لەسان فرانسيسکۆ ناپەزايەتى توندى دەربىرى لەدۇرى بەكارھىتىانى لۆگۈي كۆنلى يادكىرىنەوەي يەكەمین جەنگى جىھانى وەكى ئارمىي يادكىرىنەوەي ئەرمەنەكەن بۇ كۆمەلکۈزىيەكان. كاتىك من وردىر لە سان فرانسيسکۆ بەدواى ئەو ناپەزايەتى و شەكتەدا چۈمم دەركەوت ناوهندىك كە ناوى لېنزاواه "سەنەتەری زانىيان بۇ وردىبىنى مىژۇوبىي- لقى ستانفورد" كە هىچ پەيوەندىيەكى بە دانشگاى ستانفوردەوە نىيە، لە پىشتى كارەكەيەوە لە بەياننامەيەكدا كە لە بېزىنامە (سان فرانسيسکۆ كۈنىكىل) بىلەكراوه تەوە باس لەوە بەكارھىتىانى ئەو جۆرە ئارم و لۆگۈيە وەك شىۋە مۇتقۇمېتىك "مەبەستىكى سىياسى لە پىشتەوەيە بۇ ئەوهى جار بۇ بەشەكە خۇيان (واتە ئەرمەنەكەن) لەمېزۇو

بىدەن، ئەو بەشەي كە مشتومپۇ ناكۆكى لەسەرەو بەلائى زانىيان و مىڭۇونناسانى بابەتىيەوە گوماناوىيە". تەنانەت تۈركانىكە بۇون بە زمانى (چىنى) يىش تراكىت و بەياننامەيان لە لقە لۆكالىيەكەي "يانە ديموکراتى چىننەي ئەرمىكىيەكان" دا بىلەكراوه وەو ھۆشدارى ئەوهيان دەداتى كە بەكارھىتىانى ئەو ئارمىي ياداوهرىيە ئەشى بىيىتە مايەي "ملەمانىيەكى مىژۇوبىي" كە لە رايوردو دا روویداوه". بە جۆرە ئەوهى كە ناوى لېنزا بوو "مشتومپۇ موجادەلەو راڭگۈپەنەو" وە لىرەدا بۇون بە "ملەمانىي مىژۇوبىي"، منىش ئىدى لەو تىكە يىشىم ئەو "زانىابەتىانە ئۆبەجەكتىقانە" كېيىون.

لە ولاتە يەكگىرتووهكاندا نكولى كىرىن لە ھۆلۆكۆست نۇر بەچاکى دەچىتە پىشەوە (۱۹۲۳) لانى كەم نكولى كىرىن لە ھۆلۆكۆستى ئەرمەنەكەن. (بېرئارەد لويس) Bernard lewis (Bernard lewis) ئىمېۇونناس كە بە تەواوهتى لايەنگىرلى كە ئىسراييل دەكاو خۆشەويىتى سەرۆك (جۇرج دەبلىيوبىش)، لەو زىاتر ئەوهى بەلائى بەسەند نىيە كۆمەلکۈزىي ئەرمەنەكەن وەك پۇوداۋىك پۇویدا بىي. لە فەرەنسادا كەنكولى كىرىن لە كۆمەلکۈزىي ئەرمەنەكەن بەتاوان لىك دەدرىتەوە، لەناو ئەرمەنەكەن ئىشىتە جىتى ئەو ولاتەدا شەپولىك لەنارەزايەتى لەدۇرى (لويس) سەرى ھەلدا. لە ئەنجامدا (لويس) لەلایەن دادگاى بالائى تاوانەكانەوە لە پارىس حۆكمى ئەوهى بەسەردا درا كە (ھەلە) يەكى (une faute) بە ئەنۋەستى ئەنjam داوه لەسەر بناغەي ئەو تىبىنى و سەرنجەي گوايە وشەي "جيتنوسايد تەنها ئەو بەشە چىرۇكە دەگرىتەوە كە ئەرمەنەكەن باسى دەكەن" (۱۹۴).

بەلائى كاتىك سىناتى فەرەنسى (ئەنچومەنلى ئۆپەنەرانى فەرەنسى) لە ۲۰۰۰ دا پىشىتىارى ئەوهى كرد دان بە جىنۇسايدى ۱۹۱۵ ئەرمەنەكەن دابىنېت، سکرتىيرى گىشتى وزارەتى دەرەكى فەرەنسى لە بەرچە كەردارىكدا ناپەزايەتى لە دۇرى ئەو پىشىتىارە دەربىرى لەگەل ھاپىچىك كە بىرىتى بۇو لە نامەيەكى پۇونكارىي سەفارەتى تۈركى (لوىك ھېتىكىن) لەنارەزايەتىنامەكىدا رووننېكىدۇوە كە دان پىدانانىكى لەو چەشىنە ئەرکى پەرلەمان نىيە پىيى ھەلبىسى، بەلکو "ئەوه ئەرکى شارەزايىنى مىژۇوه راھەي بىكەن" ئەوه ئىدى ھەمان قەوان و گۈرەننەي ناخۆشەكەي جاران بۇو. بەلائى لەگەل ئەوهشدا سىناتى فەرەنسى لە نۆفەمبەرى ئەو سالەدا بەبىي هىچ دوودلىيەك پىشىتىارەكەي پەسەند كەدو پاش دوو مانگى تىرىش جىنۇسايدى ئەرمەنەكەن لە (كۆمەلەي نىشىتمانىي فەرەنسى) دا بە فەرمى دانى پىدا نراو وەكى جىنۇسايد ناسىتىندا. لە ساتەوە ئىتىر ئاسمان بەسەر زەویدا پۇوخا. وەك تۆلە سەندەنەوەيەك حۆكمەتى

تورکى كۆنتراكتيکى (گرېيەستىكى) دووسەد ملىون دۆلارىي لەگەل كۆمپانىيە (ئەلكاتيل) (alcatel) فەرەنسىدا بۇ كېنى مانگىكى دەسکردى خەفيەكارى (تەجسس) ھۆلۆشاندەوە. لە ھەنگاۋىكى تىريشدا كارخانى چەكسازىي (جييات) (giat) لە كۆنتراكتيکى حەوت مiliار دۆلارىي بىتەش كرد بۇ كېنى تانك. ھەروەها توركىيا پشتگىرى پىشىنيارى ئەو چەل و دوو نويىنەرە ئىسلاميانەي ناوپەرلەمانى توركى كىرد بۇ دان پىداناتان و بەفەرمى ناسىنى "جىنۇسايدى جەزائىرىيەكان" دەستى فەرەنسىيەكان. دەبى لىرەدا بلىيىن ئەمە چ شەپەشمېشىو مەيدانبازىيەكى گالىتەجارانىيە؟ (۱۲۶)، چونكە لىرەدا قىسە لەبارەي ۋلتىكەوهى (واتە توركىا) كە ھەر وەكى چۆن بەرامبەر بە تاوانەكانى حکومەتى رابوردوى (فيشى) لەكتى دووهەمین جەنگى جىهانىدا بىيەنگ بۇو، بە ھەمان رادە بەرامبەر بە درېنەيەكانى دەورانى جەنگى ۱۹۵۴-۱۹۶۲ ئى جەزائىرىش نىقەسى لىتوھ نەھات. لەھەمان كاتدا ئەمە ئەو يەكەمین كوشтарە گەورەيەمى موسۇلمانە جەزائىرىيەكان دېنیتەوه يادى خوينەر كە لە دەرۈبەرى (كىراتە) لە سالى ۱۹۴۵ دا پۇویدا.

سەرۆك شىراك ھەميشە لە بەرامبەر دۆزى بە كۆمەلگۈشتىنى ئەرمەننېيەكاندا ترسىكى ھەبۇو. سالى ۱۹۹۹ لەكتى كونگرەيەكى پۇژنامەوانى لە بېرۇت كە دەيان ھەزار ئەرمەنلىنى لەنەوهى پىزگاربۇوەكانى يەكەمین ھۆلۆكۆست لەۋىدا نىشتەجىن- سەرۆك شىراك ئامادە نەبۇ ھىچ شتىك بلىت لەبارەي پىشىنيارى بېپاردان لەلایەن ئەنجومەنى نىشتمانىي فەرەنسىيەو سەبارەت بە جىنۇسايدى ئەرمەننېيەكان. وتى: "من كە لە دەرەوهى ولات بىم ھىچ كۆمېننېك لەبارەي ئەو كىشانەوە نادەم كە پەيوەندىيەن بە سىاھەتى ناوخۇيى ۋلاتەكەمانەوهەبىت" لەو كاتەدا كە من گۆيم لەو وەلامە بىتىشەرەفانىيە دەگرت بىرم لەو دەكردەوە كە ئايا ئەو ھەر ھەمان وەلامى شىراك دەبۇو ئەگەر قىسە لەبارەي ئىدانەكىدىنى ھۆلۆكۆستى جوولەكە كانوھ بوايە؟ لە سالى ۲۰۰۰ دا شىراك دەيزانى كە لەو چاڭتى بە دەستەوە نېيە ھەللىيەستىت و رابگەيەننېت كە ئەو لە "نىڭەرانى" ئەرمەننېيەكان تىدەگات (۱۲۷). خواستى توركىا بۇ ئەندامەتى لە يەكتى ئەورپىدا پەرسىيارەكەي سەرلەنۈر ورۇزىاندەوە.

لە ۱۸ ئى تۈكتۈبەرى ۲۰۰۴ دا (فرانسيس بايرق) لەناو ئەنجومەنى نىشتمانىدا پەرسىيارى ئەوهى كىد بۇچى كۆميسىيۇنى ئەورپى ئەو ھاشوھوشە گەورەيە لەبارەي ئەو مادده ياسايىيە (سزاكان) ئى توركىياوه كە تايىتە بە داسەپاندىنى سزاي توند بەسەر زىناكاراندا (ھەرچەندە ئەو ماددهي پاشان ھۆلۆشىندرايەوه)، بەلام لەبارەي پەسەندىكىدىنى ماددهى (۳۰۵) دوھ لەلایەن پەرلەمانى توركىيەوه ھەمان

خۆی بۆ نەوهەكانى قوريانىيەكان رادەگەيەنیت. ئەوهشى راگەيىند كە فەرمانگەكەي داواي لە دەستەي سەرپەرشتكارى (هاۋائەنگى) يادىرىدەنەوەي ھۆلۆكۆست (holocaust memorial steering group) بىكۈنەوە، بەلام "پاش گفتۇگۆيەكى بەريللۇ و چۈپ پېر و ورد" (۱۲۸) بىپارى ئەوهەيان داوه پلانى پۇزى ياداوهريەكە دەستكارى نەكىرىت. بە قىسى (فراتەن) گرووبى سەرپەرشتىيار "ويستووچىتى پېش لەو بىگىت نەبادا ئەو پەيامەي مەبىستە لەو پۇزەدا رابگەيەنرېت نۇر لازى دەرىچىت ئەگەر بىت و تىكەل بە نۇر رووداوى ترى مىژۇوچى بىكىت". ئامانجى پۇزى ھۆلۆكۆست ھەر وەكى بە گەرمىيەو رايىگەيىاند، بىرىتى بۇو لە "زەمینە خۆشكىدىن بۆ تىكەيشتنىكى چاكتىر بۆ ئەو جۆرە رووداوانە (بۇ جىنۇساید نۇوسەر) و بۆ پەرەپىدانى پىكەكەو ژىانىكى ديموكراتيانە كە لەيەكتىبوردىن تىايىدا زال بىن و ھەمە چەشنى و جىاوازى راپىزى، لىېڭىرى دوور لە دەمارگىرى و لايەنگىرى كۆپۈرانە و راسىزىم رەگەزپەرسىتى".

بەو جۆرە وادەرەدەكەوېت كە تەنانەت ھەر تەنە باسکەرنىكى يان ئامازەكەرنىكى لاوەكىش بۆ جىنۇساید ئەرمەننەيەكان دەشى بېتىھە مايىھى "لاوازكىدىن ئى پەيام" دەكەي پۇزى ھۆلۆكۆست!

ھەموو ئەوهەش لە ئەنجامى "شىۋازى گفتۇگۇ" كە ناو (وايت ھۆل) white hall (ھۆل) دوھ. ئەوه چ بلىمەتتىيەكە بۆ حکومەتى بلىر كە "شىۋازى گفتۇگۇ" رېكبات بۆ ئەوهى بىپارى لېيدات كامە كۆمەلى ئىتىنى كانسى ئەوهى ھەيە چىز لە ئازارەكانى خۆى وەربىگىرى و بۇيى ھەبى يادىيان بکاتەوە كامە گۇپ و كۆمەلى ئىتىنىش بەبى هىچ بەزەبىيەك لەسەر لاپەرەكانى مىژۇو بىرىتىھە. بىكۈمان ئىمە لە هىچ شوينىكى پەيامەكەي (فراتەن) دا تۇوشى وشە كوشىنەكەي (توركىيا) نابىن. بەلام ھەر بەوهەشەوە ناوهەستى و لەنامەيەكى سەرسوپەھىنەرى بىتەستىدا كە بۇ (ئايرمن لۆكاس) armen lucas (ئى نۇوسىيەوە كە بازىرگانىكى ناودارى ئەرمەننەيە لە فەرەنسا، ھەمان جادووى (۱۲۹) ھاوسۇزىي بۆ ئەرمەننەيەكان دووبىارە كەردىتەوە، لەوهەش زياتر ئەوهى پىراگەيىندووھە كە حکومەتى بەریتاني داوايىكەردووھە لېكۈلەنەوە لەبارەر نۇر درېندايەتى ترىيشهوە ئەنجام بىرىت لە چەشنى "جەنگەكانى خاچپەرسitan، بازىرگانى بە كۆيىلەوە، كۆلۈنialiزم، قوريانىانى ستالىن، جەنگى جوتىاران و" (۱۳۰).

بەو جۆرە، جىنۇساید ئەرمەننەيەكان لەلايەن حکومەتى بەریتانييە بە خاچپەرسitan، بازىرگانى ھىوايىكى پۇوج و لە بەينچۈرى جەنگى سەدەي يانزەھەمى پاپا (ئۆرپانۆس) ئى دووھەم لە دىرى موسولمەنەكانى پۇزەھەلاتى ناويندا. سەرۆكى دانىشگائى ئىنجليلى ئەرمەنلى لە بەيروت ئەسەفى خۆى لەبارەكەي كۆمەتەي (فراتەن) دوھ

(۱۳)

ئەگەر بىمانەۋى لەبارەي بىغىرەتى راستەقىنە تەواوى سىياسىيەوە قسان بىكەين كە بەرامبەر بە جىنۇساید ئەرمەننەيەكان نىشان دراوه وەرگىيە، ناتوانىن بەسەر ھەولە دانىقەكەي تۇنى بلىرى سەرەك وەزيرانى بەریتانيادا بازىدەيىن ئەو سەرەك وەزىزەي زۇر خىراو دەستوبىد لە دىرى سىرپىباو عىراق جوولايەوە بۆ ئەوهى كۆتاپىيەك بە پىشىلەكىنى مافەكانى مىۋەت بەيىزى. لە ۲۰۰۰ دا رايىگەيىند كە لە ئىئىستا بەدۇاوه يادى سالانەي ھۆلۆكۆست لە شانشىنى يەكگەرتوودا دەكىتىتە. ئەوه دەبىتە پۇزىك (ھەرەكەو بلىر رايىگەيىند) بۆ يادىرىدەنەوەي جىنۇسایدى جوولەكەكان كە نازىيەكان جىبىيەتتىان كەدەن. ئەوهەش بەبى ئەوهى تەنە يەك وشە چىيە لەبارەي كۆشتىنى مليون و نىويك ئەرمەننەيەوە بلىت كە لە ۱۹۱۵ دا قېركان، تەنانەت ئامازەيەكى نۇر ھەزارانە و بچووكىشى پىتەدا. ئايە ئەمە ھەرەمان حکومەتى بەریتاني نىيە كە پۇزىك لە پۇزان (لە گەرمەي جىبىيەتتىكەن ھۆلۆكۆستى) بەرگەن كەن لە ۱۹۱۵ دا - وەرگىيە راپورتى بەناوبانگى (برايس) بىلاؤكەرددە؟ سەرگەرە ئەرمەننەيەكان دەستبەجى ناپەزايەتتىيەكىان لە شىۋەتىيەنەن خىستەپىش كە يادىرىدەنەوەي ھۆلۆكۆستى گالىتەجارانىيە ئىمزاڭىد و مەرجى ئەرمەننەيەكانىش دەبى بەشىك بىت لەو يادىرىدەنەوە گشتىتىيە ھۆلۆكۆست. تايىھەتى ئەرمەننەيەكانىش دەبى بەشىك بىت لەو يادىرىدەنەوە ئەوهەندەي كە ترسنۇكانە بۇو بەھەمان رادەش شەرمەھىن و ناپۇشىن و سەرلىشىۋىنەرانە بۇو.

(نەيل فراتەن) سەر بە (يەكەي يەكسانى رەگەزى) race equality (نەيل فراتەن) وەك فەرمانگەكەي كە سەر بە وەزارەتى ناوخۆى بەریتاني (واتە ئەو يەكە كارگىپە رووکەشىيە هىچ بايەختىكى نىيەو تەنە بۆ ئەوه دەتىتە گۆشتىك لەبارەي راست و دروستىي سىياسەتى حکومەتى بلىرەوە رايىگەيەننەت)، رايىگەيىند كە كىدەوە تاوانكارىيەكان "تراجىدىيەكى ترسناك" بۇون و حکومەتى بەریتانيش "ھاوسۇزى"

ئەو ھەموو ناپوشنى و پىچ و پەناكىرنە دەرەنjamى ئەوهىيە حکومەتى بلىر نابەرىپسانەو گالىتە جارانە رەفتار دەكەت، بەتايمىتى چونكە بپواي وايە نكولى كردن لە جينۇسايدى گەلىك هېچ سزايمىكى بەدواوه نىيەو لهو پىڭايمەشەوە دەتوانتىت وەك دۆستىكى دىلسۆزى تۈركىيا بىتتىتەوە. ئەو پەيام و مەبەستە پىشتىرو لە ۱۹۹۹ دا زۆر بەپوونى دەركەتىبوو، ئەويش كاتىكى كە حکومەتى بەريتاني لە ميانەي وەلامدانەوهىيەكى (خانەلى لۆردىن) house of lords (دا رايگەيىند: "بەھۆى نەبوونى بەلگىي يەكلاكەرەوهى گومان ھەلنەگر لەسەر حکومەتى عوسمانى و ئەوهى كە لەو كاتانەدا بېپارى دابىت ئەرمەننېيەكانى زېر دەسەلاتى خۆى لەنان بەرتىت، حکومەتى بەريتاني نەيوىستوو رووداوهەكانى سالانى ۱۹۱۵ و ۱۹۱۶ وەك (جينۇسايدى بىناسىتىت و دانى پىپادا بىتت) " (۱۳۴) ئەگەر ئەو بىانوووه راگەيەندراوه راست بىت گوايە "بەلگىي يەكلاكەرەوهى گومان ھەلنەگر" لەبارەي جينۇسايدى (۱۹۱۵) وە لەئارادا نىيە كەواتە دەبىن حکومەتى بەريتاني بەنياز بىت (راپورتى برايس)، (چىرچل)، (لويد جۆرج)، ئەو دېپلۆماتە ئەمرىكىيەكانى لەكتى بەكۆملەكۈزۈيەكاندا بەسەرانسەرى ئىمپراتورىيە عوسمانىدا بەكارى فەرمى بلاۋىبۇونەوه، (ئارمین ۋاڭنەر)، وېنەگەرەكىيە ھۆلۆكۆستى ئەرمەننېيەكان، زانى بەناوبانگ و ھۆلۆكۆستناس (ئىسرائيل چارنى)، شايەتحال بىزگاربۇوهەكانى كۆملەكۈزۈيەكان، ئەو سەدو پەنجا پىرۇفىسىرۇ زانما و مىزۇوناسانە بەياننامەيان لەبارەي كۆملەكۈزۈيەكانى (۱۹۱۵) وە ئىمزا كردو بە (جينۇسايدى) حاشا ھەلنەگر ناساندىيان، (دەبىن حکومەتى بەريتاني وەرگىتپ) ھەموو ئەوانە بەدرۇزىن بىزانىت. گومان لەوهدا نىيە كەوا نىيە و ھەموو ئەوانە لەسەر راستن. (رامسای) بارقۇنى (كارتقالە) كە ئەو روونكىرنەوە درۆينەيەسەرەوهى بە ناوى حکومەتى بەريتانييەوە لەخانەلى لۆردىنەوە ئاراستە راي گشتى كرد، ئەوهشى بە بىانوو هيئانىيەوە كە "زۆر دەگەمنى ئەو حکومەتانە ئەم حکومەتەنە ئەو رەفتار تراجىدىيانە ئەو دەورانەيان بە (جينۇسايدى) ناوبرىتىت. بەرأي ئىيمەش ئەو لەجىي خۆيدايه (۱۳۵) چونكە ئىيەم واي تىدەگەين ئەو رەرك و كارى بەر لە ئىستا روويانداوه و لە بارەيەوه حۆكم و بېپار بەدەن (.....). دەوجا كى ھەيە بچىتە زېر بارى ھەلۋىستىكى لەو چەشىنە؟". بىڭومان ئەو كەسە توئى بلىر نىيە. لەوهش زياتر لە بىرگەيەكى ترى ئەو روونكىرنەوهىدا ھەلۋىستى تر ھەيە كە مايەي نىڭەرانيي زياترن (نىشانەيەكىشە بۇ رەفتار و ھەلۋىستىكى ترى بىمۆرپالىي حکومەتى بلىر لەبارەي مىزۇوهەوە)، واتە ئەو پىشىنيارە كە لەۋىدا كراوه بۇ ئەرمىنیا (۱۳۶) و تۈركىيا پىتكەوه لە پىڭاى

دەربىرى و بەۋېپىرى بپرواوه رايگەيىند (۱۳۱): "ھەر يادكىرنەوە جىددى دەبىن ھۆكارە مىكىرىپىيەكانى جىنۇسايدى بەئاشكرا باس بکات، بەتايمىتى ئەوانەي سەددەي بىستەم، چونكە ھەر لەبىر بىردىنەوهىيەكى يەكىكىيان دەبىتە مايەي ئاسانكىرنى پەيدابۇونى يەكىكى تر".

داوا لە (بى. بى. سى) (bbc) كرابوو يادكىرنەوە فەرمىيەكەي (بۇزى ھۆلۆكۆست) بەرھەمبەتىن. بەلام كاتىك مەسەلەي پشتگۈز خىتنى ئەرمەننېيەكان لاي (دانىل بريتائين - كاتلين) brittan - catlin - daniel (دا خرايە سەرمىزى باسکىرن، ناوبرىو دانى بەوهدا نا كە بەرھەمەتىن لە bbc دوا لە خرايە سەرمىزى باسکىرن، ناوبرىو دانى بەوهدا نا كە دوا لېپرسراوهەتى گشتى لە دەستى وەزىرى كاروبارى ناوخۇدايە" ئەمەش ئەوهىيە كە نۇونەيەكى ترسناتىكى لەخۆبایي بۇونى زالخوازانە بەدواداهات. (بريتائين - كاتلين) روونىكىردهو: "سەرچاوهى چوارچىتە مىشۇويي ئىيەم سالەكانى نىيوان ۱۹۱۵-۱۹۲۰ تاگىرىتەوه و تىايدا نىيەو لهو ئەركانەي بە ئىيەم راگەيەندراون لەم بەرھەمەدا جىبەجى بىرىن قەت باس لەو نەكراوه لىستى گشتى ھەموو كىردىدەوە تاوانكارىيەكانى سەددەي بىستەم بخىتىن بەرچاوا (۱۳۲) بەلام ئەگەرى ئەو ھەيە ئەو بېپورتارىۋانى لە دەرمەهى سەردىقىووه ئامادە دەكىرىن و لە (bbc) دەركىن بە خش دەكىرىن "ئاماژەيان تىادا بىت، ھەر چەندە كورتىش بن، بۇ جينۇسايدى ئەرمەننېيەكان".

سەرچى بەرھە ئەوهىيە كە لەو پەيامەدا چۆن خۆيان لە ئەسلى كىشەكە دەزىنەوه. (لوكاس) پرسىاري ئەوهىنەكىرىبوو ئايە "سەرچاوهى چوارچىتە مىشۇويي" ئى جينۇسايدى ئەرمەننېيەكانى تىايدا يان نا؟ (ئەويش ئەگەر شتىكى راستەقىنەي لەو چەشىنە لە ئارادا بوبىي بەناوى سەرچاوهى)، بەلکو پرسىاري ئەوهىي كىرىبوو بۇچى كۆملەكۈزۈي ئەرمەننېيەكان لە بەرnamەياندا نىيە ئەگەر ئەو "ئەركانەي جىبەجىكىن" كە بە سېپىردار بۇون ئەوهىي تىادا نەبوبىتلىلىست و زنجىرىە ھەموو تاوانە كۆملەكۈزۈيەكانى سەددەي بىستەم باسېكىرىن، ئىدى پرسىارە كە ئەوهىي بۇچى نا؟ و بەتايمىتىش بۇ جينۇسايدى ئەرمەننېيەكانى تىادا نىيە؟ دواجارىش ھەر دەبواو ناچارن شتىكى لەو بارەيەوه بەكەن و ئاماژەيەك "ھەر چەندە كورتىش بىت" وەك خۆيان دەلىن بۇ ئەو سەدان ھەزار بىاوه كۆزراوانو ئەو ژىنە ئەتكراوانە و ئەو ھەموومىندا ھەزىنە بەچالكراوانە بکرىت. ھەر چۈنىك بوبىت (بريتائين - كاتلين) كۆملەكۈزۈي ئەرمەننېيەكانى بە (جينۇسايدى) ناوبرىد ھەرچەندە من گومان لەوهش ھەيەو بە ھەلەيەكى بىرۇكرااتى دەزانم. بەلام ئەو ھەرگىز پەسەند ناكىرى بىر لە پەيامىكى باوكسالارانە بکرىتىو كە ئاراستە كەسىك كرابىت ھەمووغەلەكەي بە شىۋارە لىيانلىيە لە دىلەقى و بىبەزەيى راوه دۇونراون و لەناوبرىون (۱۳۳).

گفتگو دانوستاندنی هاویبه‌شەو ئەو کىشىيە لهنىوان خۆياندا چارەسەر بىكەن (...). ئىمە ناتوانىن پۇلى ھاواكارانە دۆستانى ھەردوولا وىتىا بىكەين ئەگەر بىمانەۋى بەتايىھەتى بىچىنە ژىرىبارى ھەلۆيىستىكى سىياسى ئەوتۇۋە لەبارەي كىشىيەكەوە كە بۇ ھەردوولىان نۇر ھەستىيارە". كەوا بۇ دان پىدانان يان بەپىچەوانەوە نكولى كىرىن و حاشاڭىرىن لە جىنۇسايدى كراوه بەكىشىيەكى "سىياسى". بە كۆمەلکۈشتىش بۇوە بە "رووداوهكان" بەپى ئەو بۆچۈونە حکومەتە كانىش ناتوان شۇرىپەنە ناو رووداوهگەلىك "پىش پىر لە ھەشتا سال لەمەوبىر" رووياندا بى و ھەلۆيىست لەو بارەيەوە وەرىگىن. بەو جۆرە ئەگەر لە سالى ۲۰۲۵ دا حکومەتىكى راستېپە لە ئەلمانىا بىتتە سەركار خوا بەو پۇزە نەكاو بىمانپارىزى (۱۳۷) و نكولى وحاشا لە روودانى ھۆلۆكۆستى جوولەكە كان بىكەن ئەو كاتە حکومەتى بەرىتانى خۆى دوورە پەرىز بگرى و رابكەيەننەت كە مەحالە بىتواتىت ھەلۆيىستىك لەبارە ئەو "رووداونەوە" وەرىگىت كە ھەشتا سال پىشتر روويانداوە دەبىن كۆمەللى جولەكە كان ئەو كىشىيە بەهاوبىشى لەگەل ئەلمانىادا و لهنىوان خۆياندا چارەسەر بىكەن. ئەو لۆجىكە راستەقىنەكە ئەو قىسە كەرە فەرمىيە كە دەيە وىت ميراتگە تۈركەبەھىزەكان و نەوهەكانى تاوانكارە عوسمانىيەكانى كۆمەلکۈزىيەكان ئەو كىشە "ھەستىيارە" لەگەل نەوهەكانى ئىيىتاي قورىيانىيە ئەرمەننەيەكاندا باس و چارەسەر بىكەن.

بەرىتانىيەكان ئىيىتاكە تۈوشى ئەو خۇوە ئىسراييلە بۇونە كە ھۆلۆكۆستى ئەرمەننەيەكان لە ھۆلۆكۆستى جوولەكە كان بە تەواوەتى جىادەكەنەوە بەجۆرىك كە ئەو شارەزايىيە راوه دۇونانى جوولەكە كان دەبىن وەك رووداويىكى تاقانە بىتتەوە كە لەگەل ھىچ كۆمەللىكى ترى ئىتتىكىدا بەش ناكريت (۱۳۸). سەفيرى ئىسراييلى لە ئەرمىنيا تا ئەو رادەيە بىيەجا بۇ كە لە ۲۰۰۲ دا ئەو بۆچۈونە سەرهەدە دۇپاتكردەوە (۱۳۹). دوو سال دوای ئەوهەش سەفيرى بەرىتانى لە ئەرمىنيا ھەمان ھەلۆيىستى دەرىپى.

بىيگومان ئەو نۇر ئاسانە قەناعەت بە خۆت بەھىنى كە تو لەسەر ھەقيت. كاتىك كەتونى بلىر ئەوهى رەتكىردىوە دان بە جىنۇسايدى ئەرمەننەيەكاندا بنىت، لە بەرامبەردا زنجىرىيەك وتارى تۈۋەم بۇ (the independent) نۇوسى و تىبىنى ئەوەم كىرىبو كە بۇزى ھۆلۆكۆست بەيادكىردىنەوە كۆمەلکۈزى ئەرمەننەيەكان دەبىتتە پۇزىكى تايىھەت بە گىروگرفتى جولەكە. بەلنى ... بەلنى، هەر كاتىك وشە ھۆلۆكۆست بۇ جوولەكە كان بەكارىھېنرئى دەبىن بە (ھىن) گەورە (H) (كاپيتال لىتەر) بىنوسرى. من ھەمىشە لەگەل ئەو رايەدا بۇومە و

لارىم لەوە نەبۇوە. بە كۆمەل كوشتنىكى قەبارە گەورەي لەو چەشىنە (بۇ وەبىر ھىتىنەوە: ھىتلەر شەش مiliون جوولەكەي لەناوبرىد) شاياني ئەوهەيە بە (ھىن)... گەورە بىنوسرىت (holocaust). بەلام من ئەوهەش بەپاست دەزانم كە ھەر كۆمەلکۈزىيەكى رەگەزەكانى تر. جا ھەر رەگەزىكى مرۆبىي بىتت شاياني ئەوهەيە بە (ھىن) گەورە بىنوسرىت. ھەر بەو جۆرەشم نۇوسىبۇو لەو و تارە درىزەم دا كە لەلاپەرەي ناوهەپاستىنەي پۇزىنامەكەدا بىلۆكراپۇو. لەگەل ناسياوىتىكى ئەرمەننەدا قىسم كىدو پىيم راگەيىاند كە كارىكى لەو چەشىنە كىردىوو. لەو پەيامەي مەندا قىسە لەسەر (ھۆلۆكۆستى ئەرمەننەيەكان) بە (ھىن) گەورە كراوه. من چاوهپوانى ئەوهە نەبۇوم بەو خىرايىيە لەلايەن مەردووەكانوو بۇ لېپرسىنەوە سزادان بانگ بىرىم. چونكە ھەر كە بابەتەكەم لە the independent دا بىلۆكراپىو. (ئەو) ھەن پۇزىنامەيە كە هىچ درىغى نەكىردىوو لە بەدواچۇون و تۈيىشىنەوە وردىبىنى كىرىن لە گەندەللى و خراپەكارىيەكانى دىرى خەلک روودەدەن، بەمىن گوئىدانە رەچەلەك و رەگەز نۇ بىرۇباوهەر قورىيانىيەكان) ئامازەكانم بۇ ھۆلۆكۆستى جوولەكە كان بەپىتى گەورە (H) چاپكراپۇو، كەچى ھۆلۆكۆستى ئەرمەننەيەكان تەنەها پىتى بچووكى (h) ئى بەركەوتپۇو. ئەو دۆستە ئەرمەننەيەم بە پەستى و تۈۋەپىيەكى چەپىندرەوە و پېسىيارى لېكىردىم: "ئىيى ... رۇزبەرت.... دە پىيم بلىنى ئىمەن ئەرمەننى چۆن و لە ج رېڭايەكەوە دەتوانىن بىبىن بە خاوهەنى (ھىن) گەورە (H)? چما تۈركە كان بەشى پېۋىسىتىيان لە ئەرمەننەيەكان نەكوشىتۇوە تا شاياني (H) يكى گەورە بىبىن؟ يان ئەوهە ھەر لە بەر ئەوهەيە كە ئىمە جوولەكە نىن؟" (۱۴۰).

موسولمانه تورکه کوژراوانه‌ی شاری (یەشیلیایلا) (yesilyayla) لەلایەن ئەرمەنیيەکانه‌وه، نۇوسىبۇوى: "ئەوهى توقىنەر مایىھى شۆكە ئەو كەسانە (واتە تورکەکان) پىك دەستىيان بەسەر ھەمان تىرىمىتۈرچى (زاراوه سازىيى زانسى)دا گرتۇوه كە ئىمە لەبارەھى ھۆلۆكۆسٹى جولەكە کانه‌وه بەكارى دەھىن و ئەوهى ئىستا نەك بۇ بەكۆمەلکۈشتى ئەرمەنیيەکان، بەلکو بۇ خودى تورکەکان بەكاردەھىنرى لەبرگى قوربانىيىنى كۆمەلکۈزىدا" (۱۴۲). توركىا ھەولى تەواو خۆى داوه بۇ كەمبایخىرىن و گومان خىستەسەر رەسەنایەتى بەلگە فۆتۆيىھەكانى جىنۇسايدى ئەرمەنیيەکان، ئەويش لە پىگايى داواكىرىن لە (ھۆلتۇن گىتى) (hulton getty) ى كۆكەرەوهى بەلگە فۆتۆيىھەكان بۇ دەرھاۋىشتن و وەلاۋەنانى ئەو (۳) سى فۆتق بەناويانگەى کوژراواه ئەرمەنیيەکان نىشان دەدەن كە يەكىكىان پۇرترىتېتىكى نىقد سەرنجراپاکىيىشى سالى ۱۹۱۵ (ئارمین ۋاڭنەر) بىيىرى ئەلمانىيە كە تىايادا لاشى كچىكى ئەرمەنلى و دوو كورپە مندال نىشان ئەدات لەناوەندى زىلخانەيەكدا فېرى دراون. ھەموو ئەو ھەول و كۆشىش و داوايانە توركىياش بە بىانووی ئەوهىھى هىچ شىتىك لەئارادا نەبوبو بەناوى جىنۇسايدەوه. راستە (ھۆلتۇن) وينەكانى لابرد، Mathew butson (دوای ۳) سىن پۇز ئەو شەكتەن و ناپەزايەتىيە تورکەكانى رەتكىرەدەوه. ناوبراو وتى: "من گومانم لەو ھەيە تورکەكان بۇ مەبەستى داواكىرىنى ئەندامەتى لە يەكىتى ئەوروپىدا بىانووی مىزۇوی خۆيان (پاك بىكەنوه). بەلام ئەوه ئەو پىگايە ئىنەيە كە ئەوان بىتوانن كىشەكەى پى چارەسەر بىكەن".

لەلایەت يەكگرتۇوه كانى ئەرمىكادا ئەرمەنیيەکان داواي ئەوهيان كرد لەلایەن ئەو كۆمپانيا ئەمرىكىيانه‌وه قەرەبۇو بىكىنەوه كە كەس و كارو خىزانەكانيان ئەوانە لە ۱۹۱۵ دا کوژراون لای ئەو كۆمپانيانە زيانيان تامىن كردىبۇو. بۇ پىزگار بۇوانى ھۆلۆكۆسٹى جولەكە كان چل سال درىزىي كىشا تا لە لايەن ئەو جۆرە كۆمپانيانە دابىنكردىنى زيانوو چارەسەرى لەسەرە خۆيان بۇ دۆزىايەوه. بەلام بۇ پىزگاربۇوان و نەوه زىندووه كانى ھۆلۆكۆسٹى ئەرمەنیيەکان چارەسەر بىريارىكى لەو چەشىنە ھەشتاۋ پىتىچ سالى خايىند. كۆمپانيانى ئەرمىكى بۇ دابىنكردىنى زيان (دلىنياىيى زيان) new york life insurance (دوای دەعوایەكى قەزايى كۆمەلېك ئەرمەنلى) لەسەر ئەوه پىكھاتن (۲۰) بىست ملىون دۆلار قەرەبۇوان بىرىتەوه، بەلام تەنانەت لەو ئانەشدا بەپىوهبەرى كۆمپانياكە (ساي سىتىرىنېرگ) ئەوهى راگەياند كە يەك لەسەر سىي داوا دارايىيەكان پاش كوشتنەكان (بەسەرچوونە). ئەوهش ئەو زمانە (بىلەيەن)ە ياسايىيە كە تەواو بە دىل و زەوقى توركىيا بۇو. لەكاتى خۆيدا ويستراوه

(۱۴)

لەناو ھەموو پۇرۇشامە بلاۋىكراوه كانى شاشىنى يەكگرتۇودا پۇرۇشامە the independent لە پىزى ھەر بىشەوەدایە بۇ داواكىرىن لە توركىا تاپاستىيەكانى تايىھەت بە كوشتنى بەكۆمەللى ئەرمەنیيەكان ئاشكرا بىكەت. كاتىك سەفیرى توركى لە ئاب ئۆلگۆستوسى ۲۰۰۰ دا شەكتىكى فەرمى كرد، مەرجى ئەوهى دانا دەبىت لەو پىشانگايدى (مۆزەخانەي ئىمپراتورىي جەنگ) (imperial war museum) لە لەندەن گۇپانكارى لەو تىكستانەدا بىكىت كە ئاماڻىيان تىايادى بۇ كۆمەلکۈزى ئەرمەنیيەكان (بىيىگە لەناو ھەنەن بە "كىشەيەكى ئازارىبەخش و ئالۆز" (۱۴۱)، مە Hammond ئاكاتى دېپلۆمات نەيوىستوھ ھىچى تر لەبارە ئەوجىنۇسايدەوه لە شەكتانامە كەيدا بىلەن). پاشان لهوتارىكى سەرەكى لە the independent نۇسرا بۇو: "ئىتر نازانى لەگەل ئەوهدا چى بلىيەت" (۱۴۲). ئەوه (ھەروەك لە پۇرۇشامە كەدا نۇسراوه) وەك ئەوهى "حۆمەتى ئەلمانى بلاۋى بىكەتەوه كە ژمارەيەك جوولەكە لەميانە دووه مىن جەنگى جىهانىدا گىانيان لەدەستداوه، ئەوهش بخاتە ئەستۆي بلاۋوبۇنەوهى درمە پەتايمە كى كوشندە يان وەك ئاكامىكى ئاسايى شەپو پىكادان لىتى بىداتەوه".

بەلام پىيەدەچوو تەنانەت (مۆزەخانەي ئىمپراتورىي جەنگ) يىش خەريكى خۆ گونجاندن بۇبىيەت بەلای توركىيادا. نزىكەي سالىيەك دوای ئەوه كاتىك پىشانگاى سالانە پىكخرا، لەزىر ناونىشانى سەرنجراپاکىيىشى (تاوانى دىرى مەرقۇشىتى) (crimes against humanity) دا (واتە پىك ھەمان ئەو دەربىرىنە لە ۱۹۱۵ دا لە پەيوهند بە كۆمەلکۈزى ئەرمەنیيەكانه‌وه بەكارهەتىراپۇو)، لەناو بەش ئەرمەنیيەكەي مۆزەخانەكەدا پانىتىلىكى تەواو گەورە بۇ نكولى كردىنى توركى تەرخان كرابۇو لەو بە كۆمەلکۈشتەنەكى گوايە جارىك لەجاران روويانداوه. يەكىك لە خوينەرانى ئىمە پاش سەردانىكى بۇ مۆزەخانەيەك كە تەرخانكрабۇو بۇ ئەو

شتيك له باره‌ي "جيتوسايد" دوه نه و ترا، تهنانه‌ت تيبينيه‌كى ناپوشنى لەم چەشنه‌ي خواره‌وھشى راگى ياند؛ واته ئەو برييانه‌ي وەك مايىه ئازار بەخشىن دەمەننەو بق خەلکى ئەرمىنيا و توركيا و بۇ ھەموو جيھان" لە ئەپريلى ۲۰۰۳ شدا دەرىپينه‌كان بۇونه "ترازىديا يېكى توقىنەر" و "كارساتىكى كەورە" ئەوهى كە (لەبر ھۆيەكى پەنھان كە بوش تەنها بۇ خۆى دەزانىت چىيە) لە شىۋەي "خەميڭى قۇول بق خۆيان و بۇ دراوسى توركە كانىيان" خۆى دەنويىنى كە "تا ئىستا بەدويانوھەن". ئەمە ئىتىر ئەپەپىرى گاللەچارپىه. حکومەتى توركى بەردهدام خەرىكى ئەوه بۇوە نكولى و حاشا لە جيتوسايدەكە بکات و ھەرگىز خەرىكى ئەوه نەبۇوە خەمى قۇول لەو باره‌يەوە بخوات. لە گفتوكىيەكدا لەگەل (كۆميتى نىشتمانى ئەرمەنی "لە مەريكا") دا جۆرج بوش ويراي بانگەوازەكانى بۇ "شەفافىيەتىكى ئەخلاقى" له باره‌ي كىشە نىيودەولەتىيەكانه‌و، "خۆى خستە ئىر بارى فشارى حکومەتىكى دەرەكىيەوە كە سەرۆكى و لاتە يەگىرتووەكانى ئەمرىكاي ناچار كرد دابەزىتە ئاستى نزمى بەكارهيتانى تىرمىنلۇجىيەكى فرت و فيلاۋيانە بۇ خۆزىنەوە لەناو لىتنانى جيتوسايدى ئەرمەنیه كان بەناوە راستەقينەكەي خۆى (.....)" (۱۴۵).

بۇ وەبىر هيتانەوە: ئەوه هەر هەمان سەرۆك بۇو كە مەبەستى بۇو "جەنگى دىزە تىرۇر" بەرپا بکات، ئەوهى كە واى دەزانى جەنگلى لە دىزى "شەپ" (پىچەوانەي خىر وەرگىپە) بەرپا كەردووە، بەلام كاتىك رووبەپوو ئەو بەلگە حاشا هەلئەگانە ئەو (تىرۇر) و (شەپ) كرایەوە كە ئەمريكىيەكان ئەنجامىاندابۇون و زۇر لە قەبارە ئەو (تىرۇر) و (شەپ) گەورە تربۇون كە لە دىزى ئەمرىكاي ئەنجامدرابۇون، ترسنۇكانە خۆى لە راستىيەكان گىلى كرد. ھەندىتكى جار وا دىتە بەرچاوج جيتوسايدى ئەرمەنیيەكان بۇ زۇرېي و لاتانى جيھان- زۇر مەترسىدار تر بىت لە وچە كە كۆكۈژانى (بۇش) و (بلىر) لە پەيوەند بە عىراقفوو درۇيان له باره‌يەوە كرد (۱۴۶). لەم لىتكچۇواندنەدا دونىيى واقىعى- كردىي ئەوه دەسەلمىتى و نىشان ئەدات كە ئەوه توركە كانىن بە بوش و بلىر دەلەن: ئىيەيان لەگەلماذان يان دىغان. ئەو پىياوانەش ھەردووکيان خۆيان بەلائى توركە كاندا خستووە نكولى و حاشا لەمېزۇ دەكەن.

ئىستا ئىتىر كاتى ئەوه هاتووە خۇرۇچەكەيەكى (۱۴۷) زستانەي خەمەن بەسەر ئەو ھەلۋىست و كاردانەوە پەزارە ترسنۇكانە ترسناكەي پۇزئاوادا ھەلبىت كە لە ھەمبەر يەكەمین ھۆلۈكۆستى سەدەي بىستەمدا ھەيانە. كۆمەلکۈژىيەكانى ۱۹۱۵ كە "يادكىرنەوە كارىگەر" لە ۱۹۹۶ دا لە كەنисەي (ويتمنىستەر- بەريتانيا) بۇ پىخرا (۱۴۸)، كرایە با بهتىكى ھونھرى بۇ مۇنۇمىتىك. لەلایەن (مېشىل مائىن) Michael mayne) ئى سەرۆكى خانەنشىن كراوى كۇپى كەنисەيى (۱۴۹)

قەرەبوبويەكى دەستبەجى بدرىتەوە . ناوبراو لەو باره‌يەوە و تى: "ئەوه رۇون بۇو كە بەشىكى زۇرى مەعمىلە ئەرمەنیه كەنمان (واته ئەوانەي لاي كۆمپانياكە رىيانان تامىن كەرىبۇو وەرگىپە لەكتى رووداوه تراجىدېيەكانى ۱۹۱۵ دا مردوونە". مردوونە؟ رووداوه تراجىدېيەكانى؟ دىيار بۇو ژمارەيەك لە شرکەتەكانى تامىنى رىيان لە ولاتە يەكىرتووەكاندا ھەر لەسەرەتاوه نەيانويسىتوه قەرەبوبو بەدەنەوە چونكە بە قەولى ئەوان "ھىچ كەسىك نەبوبو بىتە پېشەوە" تا داواي قەرەبوبو بکاتەوە . (ئەندىرى كېتۈركىيان) Andrew kevorkian) كە ئەگەر قىسە لەسەر ۱۹۱۵ بىت يەكىكە لە ھەر سازش نەكەرەكانى ئەرمەنیيە بەريتانييەكان، پرسىيارى كرد: "چما ئەوان چاوهپوانى چى بۇون؟ ئايە دەيانەوېست توركە كان نامەيەكىان بنووسييائە لە چەشنى "بۇ ھەر كەسىك كە ئەم نامەيە دەخويىنەتەو" - لەگەل تۇماركىدى پۇزۇ كات و مېزۇرى روودانى كوشتنەكە، ئەوپىش بۆھەر تاكىك لەو زىن پىاپو مەنداڭانە كە خۆيان كوشتووپيان؟".

كاتىك كە رەوەندى ئەرمەنلى كەندا يەكىرتووەكاندا پرسىياريان لە (جۆرج دەبلیو بۇش) كرد سەبارەت بە سياستى ناوبراو لە بەرامبەر جيتوسايدى ئەرمەنیيەكان ئەگەر ھاتوو بە سەرۆك ھەلبىزىردا، ناوبراو لە وەلەمدا لە ۲۰۰۰ دا ۱۹ شوباتى ئەرمەنیيەكان كرانە قوربانى شالاۋىيى كۆمەلکۈژىي (.....)، يەكىك رايگەياند: "ئەرمەنیيەكان كرانە قوربانى شالاۋىيى كۆمەلکۈژىي (.....)، يەكىك لەو تاوانە توقىنەرانە سەدەي بىستەم كە تاوانگەلەتكى زۇرى لە دىزى مەرۇقايەتى تىادا ئەنجامداواه . ئەگەر من بە سەرۆك ھەلبىزىردىم بایەخى تەواو بەھو ئەدەم ئەم گەلهى ئىمە بە شىۋارىيى كى راست و گۈنجاو دان بەو ئازازە ترازىديانە گەلى ئەرمەنيدا بىنیت". كاتىك بە سەرۆك ھەلبىزىردا (بۇش) ئەو ئازايەتىيە لە دەستىدا و لەو بەلەنەي پاشگەز بۇوە كە بەرەوەندى ئەرمەنيدا بۇو، ھەر زۇوش گەرپايەوە سەر بەكارهيتانەوەي تىرمىنلۇجىيە توقىيە بىلائىنە باۋەكان .

كاتىك لە ۲۴ ئەپريلى ۲۰۰۱ داو لەيادى ھەشتاۋ شەشەمین سالەي كۆمەلکۈژىيەكاندا گوتاريدا، جۆرج بوش چىتەر زاراوهى (جيتوسايدى) بەدەمدا نەھات. لەجياتى ئەوه ئەم جۆرە دەرىپىنەنەي بەتايىتە كەكارهيتان: "يەكىك لە تراجىدiya گەورەكانى مېزۇو، "كوشتنە شەرمەتىنەكان" ، "ئەو ترازىديا يە مۇركى سەرمىزۇرى گەلى ئەرمەنلى پېكەدەھەنەن" و "چارەنۇوسى تالى ئەرمەنیيەكان لەكىتايى ئيمپراتورىيائى عوسمانىدا".

سالىك دواي ئەوه، لەھەمان پۇزدا، بۇش جيتوسايدى بە "ترازىديا يە ترسناك" ناوبردو باسى "كوشتنە توقىنەرەكان" كرا، بەلام لەو واوهتر قىسە تەنها لەبارهى "تىياچۇونى ژمارەيەكى زۇرو لە دەستدانى رىيانەو" دەكرا. دىسانەوە هىچ

(کۆمەلکوئى) لىپىنин. بەلام ھەرچۈننىك بۇوبىت ئەو تاوانىكە لەدەرى مەرقايدەتى (.....). داوايلىپىوردىن لەگەلى ئەرمەنى بىكەن و (.....) ئەو نىشان بىدەن كە بىرۇباوهپىكى نائىسايى و جىاوازىي راوبىچۇونى سىياسى چىتر لە تۈركىيادا بە تاوان نازىمىدرى.

من باوهە بەوە ناكەم جەماوهرى تۈركى ئەزىيەتى ئەو بىكىش و گۈئى بۆ ئەو شىتە خيانەتكاريانە رادىين. (مەبەستى نۇوسەر ئەوھىيە كە ھەرسەتكىرى كەرنىك بۆ ئەرمەنىيەكەن لە ۋانڭەي جەماوهرى تۈركىيەوە كە رەگەزىپەرسىتى لە دەمارەكانىيادىيە بە خيانەت لىك ئەدرىتەوە وَا بە ئاسانى ئەو بىرۇباوهپانەيان ناكۇرن كە ئەرمەنىيەكەن خيانەتكار بۇونەو بەحەق كۈزدۈن وەرگىيە.

بەو جۆرە ئەو چاپىكەوت و گفتۇگۇ تەلەفزيونىيە شەش سەعاتىيە تاللى لەگەل (ئاكچام) دا سازكراپوو، لەناوھەپاستى پەخش كەرنىدا لە ۳ ئى شوباتى ۲۰۰۱ دا كوتۇپېر بىردى. لە پەيوەندىيەكى تەلەفۇنى لەگەل ستۆديوکەدا دەنگىكى فەرماندەر (امر) كە دەبىن فەرمانەكەي دەستبەجى جىيەجى بىرى، هاتەگۇ و وتى: "ئىۋە بە چ جورئەتىكەوە رېڭا بە پىاپىكى ئاواها ئەدەن قسان بىكتى؟ دەمى داخەن!..." بەللى، ئەو دەنگى (سەمرا ئۆزال) (semra ozal) ئى بىيۆزىنى (تۈرگۈت ئۆزال) (turgut O) سەرۆكى پېشىۋى تۈركىيابۇو. بەلام دەكتۆر ئاكچام بەو ھەپەشەيە كۆلى نەداو گوتى: "ئىمە تا ئەو كاتەي خۆمان لە تاوانكارانى ئەو تاوانە كە بىيگومان جىنۇسايد بۇوە خۆمان بىيەرى و خاوىن نەكەينەوە، دەبىن ھەميشە بارى قورسى تاوانەكە لەگەل خۆماندا ھەلگىرىن".

بەدرىۋىايى ئەو بەرنامە تەلەفزيونىيە ئاكچام تىرمە تۈركىيەكەي جىنۇسايدى بەكاردەھىتىنا كە وشەي (سوپىكىرىم) (soykirim) دا.

ھەروەها وتى: "ئەو بىرگەو پىستە سواوانەي ھەميشە دەتورىيەوە لە چەشنى (ئىمە تاوانبارنىن) و ھاوشانى ئەوھەش تاوانبار كەرنى خودى ئەرمەنىيەكەن، واتە قوربانىيەكەن، ھىچ لە قازانچ و بەرژەوەندى بالا ئۈركىيادا نىن". ئاكچام لە دىباتەكەيدا ئاماژەي بۆ كەسى كەمال ئەتاتورك كەد وەك بىناتەنەر دەولەتى تۈركى كە لە ۲۳ ئەپريلى ۱۹۲۰ دا (۱۵۰) ئىستىنكارى "بەکۆمەلکوشتى ئەرمەنىيەكەن" كەردو

بە تاوانىكى "شەرمەننەر" ناوى بىردى. بۇ (hikmet cicek) سەرنووسەرى پۇزنانەي ئايىنلىك (aydinlik) دەستبەجى لەوتارىكىدا ناوى (ئاكچام) بە (خاين) بىردى. بەلام لەگەل ئەوھەشدا پۇزنانەوانى ترھەبۇون. كە ئازىيەتى نۇريان نىشاندا. (ئىرتوگۈل ئۆزكۆك) (ertugrul ozkok) سەتوننۇس لە پۇزنانەي (مېللىيەت) دا ھەمان پۇز

وېستەمنىستەرەوە ھونەرمەندىكى ئىرلەندى راسپىردرە مۇنۇمىتىتەكە لەسەر بەرد ھەلېكۈلىك كە پاشان لەپىش دەروازەدى پۇزنانەي كەنисەكەدا دانرا. لەسەر بۆردى مۇنۇمىتىتەكە نۇوسراوە: "بۇ يادى ھەموو قوربانىيەن بىتاوانى سەرگۈت و زەبرو زەنگ و جەنگ". لەسەر لېوارە ستۇونىيەكەي چوارچىيەكەدا نۇوسراوە: "ئەي ئەوانەي بېرەدا تىدەپەن: ئەمە بۇ ئىۋە ھىچ واتايەك دەبەخشى؟" بە ئامادەبۇونى كۆمەلېك كە ژنان و پىاوان كە لە كەمپى (ئاوشقىتىز) ئازىيەكان و لەپاندا، بۆسەنە، سىبىریا و ئەرمەنیادا ئازارو ئەشكەنچەيان بىنېبۇو، شاشنى بەريتانيا خاتۇو ئىليزابېت (elizabeth) پەردىيە لەسەر بەردەمۇنۇمىتىتەكە ھەلدایەوە. لەناو بەشداربۇوه كاندا (يەرقات شىكەردىميان) (yervant shekerdemian) (۸۹) ھەشتاۋ تو سالان ئامادەبۇو كە تاقىكىردىنەوەي تالى بەكۆمەل كوشتنەكاندا تىپەپبۇو و بەشى نۇرى كەس و كارو خزمەكانى لەو جىنۇسايدەدا لەدەستدا بۇو.

پاش تىپەپبۇونى چەندىن مانگ بەسەر ئەو شىۋازە دزىيەي نكولى كردى لە راستىيە مىزۇوېيەكان، لە ئەنجامى زنجىرەيەك كۆبۈنەوە و خۇنىشاندانى جەماوهرى، حکومەتى بلېر ناچار كرا لە دواھەمەن چىركەساتەكاندا رېڭە بەوە بىدات پېر لە بىيىت ئەرمەنى ئامادەي يەكەمین يادىرىنەوەي (پۇزى ھۆلۆكۆست) بىن كە لە ۲۰۰۱ دا پېكخرا.

ھەر لە دوا چىركە ساتانەدا (يان عەرەب گوتهنى: لەكاتى لە دەستچوودا وەرگىيە) بەر لە دەستپېتىكىرىنى مەراسىمىي يادىرىنەوەكە، (شىكەردىميان) و يەكىكى تر لە بىزگاربۇانى جىنۇسايدەكە بەناوى (ئانىج بۇ دۆسیان) (anig bodossian) دەنگەن بەنگەنەت كرابۇون. گەورە پىاوابى ئايىنى و ئۆسقۇفى ئەرمەنىيەكان ھاوشانى گەورە پىاوابى ئايىنى شوينى بۇ دىيارىكراپۇو كە حاخامى جوولەكەكان (سەرۆكى ئايىنى جوولەكەكان) يەكىك بۇ لەوانە، ھەروەها ئۆسقۇفى ئەرمەنىيەكان يەكىك بۇ لە كۆمەلە كەسايەتىانەي كە پېش تۇنى بلېر و سىياسەتowanەكانى تر خرابۇون بۇ ھەلکەن ئۆمەكانى ياداھەرەكە.

دواتى ئەو بە ماوهەيەكى كورت رووداۋىكى نائىسايى لە تەلەفزيونى تۈركىيەوە روویدا. نۇوسەرۇ مىزۇو ناسىكى تۈرك، (تانەر ئاكچام) (taner akcam) گەلى تۈركى لەبارەي راستىيەكانى جىنۇسايدى ۱۹۱۵ ئى ئەرمەنىيەكانەوە ھۆشىيار دەكىدەوە. لەبەرەم جەماوهرىكى لۆكالىي تەلەفزيوندا ئامۇزگارى ئەوھىي دەكىدەن كە دەبىن داوايلىپىوردىن بىكەن (لەگەلى ئەرمەنى- وەرگىيە). وتى: "ئىۋە ئەگەر نەشتوانى ئەو بۇوداوانە بە جىنۇسايد ناوبەرن، خۇدەتowanى ئەگەر بىتابەۋى ئاوى

نووسیبووی جىبەجىكەرانى جىنۇسايدى ئەرمەنئىيەكان، "اتە پۆلپۇتەكان، بىدىياكان و ستالىنهكانى ئىيمە پىكىدەھىتنىن (۱۵۱) و ھەرچەندە زۇوتە جاپى بەپېرسىارەتىيان لە جىبەجىكەرنى ئەو تاوانانەدا بەدەين ئۇوهندە زۇوتە دەرفەتى ئەوهمان دەبىت خۆمان لەزىز بارى ئەو قامچىيە تاوانباركىرىن بەجىنۇسايدى رىزگار بکەين".

نىزىكە سى سال دواى ئەو دىياتە تەلەفزيونىيە ئاكچام پىر لە (۵۰۰) پېنج سەد كەس لە توپىزى پۇشنبىران مامۇستايىنى داشىغا، نۇسەران، پۇزىنامەوانان و كارمەندان و ھەلسۈرۈوانىكە كە لەبارى بەرگى لەماقەكانى مۇۋەدا چالاک بون خۆپېشاندىكىيان پىكىخست، ئەويش لە دىرى تەعليماتىكى نۇبىي دەزگاي پەروھەدىي لە تۈركىيادا لەبارە كارنامەيەكى تازە بۆ وانە لە قوتابخانەكاندا كە تىايىدا داوا لە مامۇستاكان كرابوبو بە توندى و ھامى فېرگارەكان بەدەنەو سەبارەت بە تۆمەتە ھەلبەستراوهەكان و درقو دەلەسە بىبىنەماكانى ئەرمەنئىيەكان. ھەرچۆننىك بوبىت ئەو يەكەمەن بىبىنە بەن بەن كە بۆشنبىراني توركى لە دىرى ئەرەنە كە خۆيان بجولىن و پۇوبەپۇوى بىبىنە وە. لەمانگى مارتى ۱۹۹۴ دا (۳) سى تورك (۱۵۲) لە ئىستانبول راوه دوو نىران بەھۆى وەرگىپان و چاپىكى پانزە ھەزار تىراشىي كتىيەتكى فەنسى لەبارە جىنۇسايدى ئەرمەنئىيەكانەوە. كتىيەتكە لەمانگى كانونى دووھەمى ئەو سالەدا لەلايەن دادگائى ئاسايشى دەولەتەوە ژمارە سىيى لە ئىستانبول قەدەغە كرابوبو، ھەر سى كەسەكەش بە "ورۇزاندى جەنگ، رەگەزىپەرسىتى، پەرتىكىنى سەرەرىي نىشتمانى و لاؤزىكىنى سەرەرىي ھەرىمایەتى دەولەتى توركى" تۆمەتبار كران. كۆمەلىك ياسا ناسى ئەرمەنئىيەكان بۆ بەرگى لەو سى توركە پىكىخست.

لەماوهى ھۆلۆكۆستى جولەكەكاندا ھەر ئەوانە بۇون گىيانى خۆيان دەخستە ئەپەپى مەترسىيە وە بۆ رېنگاركىرىنى جوولەكە كە ھەر جولەكەكانى ئەورۇپا بۆ خۆيان ناويان لىتىابۇن "كافره داد پەرەزەكان" ، واتە ئەۋەن و پىاوه ناجولەكانەي لەسايىي دەسەلاتى داگىرەكەرانەي نازىيەكان لەزىز و لاتى ئەرۇپىدا پۇلى سەرەكىيان ھەبۇو لە حەشاردانى جوولەكە.

رۆحى گروپىكى تىريش لە فرياد رەسەكان بەسەر لايپەكانى راپۇرەتە ئەستۇورەكەي (برايس)دا بالە فەرەيانە كە لەبارە ھۆلۆكۆستى ئەرمەنئىيەكانەوە نۇسۇرا بۇو. دوو شايەتحالى ئەمرىكى ئەوهيان تۆمار كىدوووه كە چۆن (تەحسىن بەگى) والى (يان فەرماندارى) (ئەرزەروم) فەرمانى بەدەست گەيشتىبو كە "دەبىن ھەموو ئەرمەنئىيەكان لەناوبىرىن. تەحسىن بەگ ئەو فەرمانىي جىبەجىن نەكىدو ئەوهى بە ئاشكرا پىيە دىيار بۇو بە تەواوهتى پەست و تورپەيە لەو رەفتار خەپاپىيە بەرامبەر بە ئەرمەنئىيەكان ئەكىيت، بەلام سەرەپاي ئەوهش لە ئىزىز بىرى ھېزىكى جەبرىدا و لەسەررووی ئىرادەو ويسىتى خۆيەوە ناچار بۇوە لەگەل رووداوهەكاندا بپوات و ملى بۆ بىدات" (۱۵۳).

ئەرمەنئىيەكان بۆ خۆشيان لە قوتابخانەكانىاندا ئازايەتى (جەلال پاشايى) فەرماندارى (حەلەب) دەبىستەن و دەگىپەنەوە، ئەو جەلال پاشايەي كە فەرماندار بۇو نەك جەللاد، ئەوهى كە دەيىوت "ئەوه مافىكى سروشتى ھەر كەسىكە كەبىتىت" ھەزاران كەسى لە مەرگ رىزگار كرد. بەلام ئەوه پىاپىكى ترى كورتە بالا بۇو وەك پىاپ چاڭكى تۈرك كەنانو بەنانو لەنانو راپۇرتەكەي برايسدا پۇلىكى پېشىنگدارى دەگىپا. لەكتى كۆچ پىكىدەكاندا بەرەو راسولعەين، (مارىتزا كەجەجيان) (kedjedjian meritza) شايەتحالىكى چاۋىننى بۇو بەسەر دەستدرېزىيەكانى كوردەكانەوە بۆ سەر كۆچ و ژنە گەنچەكان. پاشان نووسىبوویتى: "كاتىك كە ويسىتىان كچىكى

کەس جاش بۇونەو بەشىكى نۇريان راستەوخۇ ياناراستەوخۇ لە دىرى گەلەكەى خۇيان بەشدارى تاوانى قىزەونى جىنۇسايدىان كردوو. بەلام لەگەل ھەموو ئەوه شدا ماناي ئەوه نىيە كە لەناو كوردىدا (وەك ھەر گەلىتكى تى) پىاو چاڭى چەشنى (عومەر چاوش) نەبوبىن كە لە چىركە ساتە يەكلاكەرەوانەدا وىزدان و غىرەت و شەھامەتىيان جوولى بىي".

ئایا دەكىرى لەناو ئەو مەيدانە خۇيىناويانە ئۆلۆكۆستى ئەرمەننېيەكىاندا وىتىايى چىرۆكىكى لەوە بەسۇزىتۇر و بۇرۇزىتىر بىكەين؟ ھەر لېرەو دەگەپىمەوە سەر پرسىيارە سەرەتايىكەى خۆم. ئایە نابى ئەرمەننېيەكىان يادى ئەو ھەموو توركە بۇيرانە بىكەنەوە كە بەشدارى خەم و ئازاريان بۇونەو پەپەھۈي فەرمانەكانيان نەكىدووە؟ ھەرچەندە ژمارەت ئەو جۆرە توركانە (ھەرودە ئەو جۆرە كوردانە وەرگىپ) بەداخەوە زۆر كەمبىونە، پىيۆستە ئەرمەننېيەكىان نوكلى لە رۇوه مەرقاھىتىيەكەيان نەكەن. دەوجا توركەكان چ كاردانەوەيەكىيان لەو بارەيەوە دەبىي؟ ئایا دىرى ئەوه ش دەوهستىنەوە كە پىز لەو قارەماننېتىيە ئاۋەرەگەزكانيان (يان لەو قارەماننېتىيە ئاھوازلىتىيەكانيان- وەك كوردەكان- وەرگىپ) بىكىرىت؟ يان بە چاولىكىدىنى ئازايىتى ئەوانەو يادكىرىنەوەيان، دەستبەجى جىنۇسايدى ئەرمەننېيەكىان وەك راستىيەكى حاشا ھەلنىڭر پەسەند بىكەن؟ (تانەر ئاكچام) شاييانى دەستپېشخەرىيەكى لە وجۇرەيە ھەرودە كو چۆن عەریف عومەر شاييانىتى.

بەھەمان شىۋىھى ئەرمەننېيەكىان. لە سالى ۲۰۰۲ دا (ئارام كىقۇركىيان) aram (kevorkian) رىپۆرتاجىكى بۇ رەوانە كىرمەن لەبارەي سەردانىكىيەو بۇ شارى (چەنكۇش) chunkoush (karnig) باوکى لەۋى لەدایك بۇونە، لەۋىدا پاشماوە ئاخنۇوە وىرانەكانى ئەرمەننېيەكانى پىش نەوەد سالى بىنۇيە لەگەل وىرانە ئەنەن دوو كەنەننەيەدا. ھەرودە سەردانى ئەو شىۋىھە تەنگەبەرە ئاۋاشەكانى ئەو نزىكەنە كىدووە كە لە ئەپريلى ۱۹۱۵ دا ھاوشارىيەكانى تىادا كۇۋداون. گۇتى: "ئەرمەننېيەكان لەۋىدا ناچاركراون جلهكانتى بەريان داکەنن، ئەوجا پەلبەستكراون و سەريانبىرپۇن يان بەتەور و بالتە مىشكىيان پېڭاندۇون و پاشان لاشەكانيان ھەلدىراوەتە قۇوللىي شىۋىھە كەوە" (۱۰۷).

كىقۇركىيان لەو شوينەوارە وىرانەيەدا قەسىدەي (بەرده پېرۆزە) lazuli yeats (lapis lazuli) شاعىرى ناودار (بىتس) بىر كەوتۇتەوە:

ترىش بەرن، داوام لە (عومەر چاوش) كرد يارمەتىيمان بىدات كە پىاۋىكى خەلکى شارى ماردىن بۇو" (۱۵۴). "تىبىنى ۱۵۴ ئى وەرگىپ: من بېۋام وايە ئەو (عومەر چاوش) كورد بۇوە چونكە خەلکى ماردىن بۇوە، نەك تورك وەك شايەتحالەكە تىي گەيشتىوو. تاكو ئىستاش ئەگەر توركىك بەھۆي وەزيفە كارگىزىپە كەيەوە كە داگىركارانەيە لەشارىتى كوردىستاندا بېتىت و بۇ ئەو ماوهەيە وەزيفەكەي لەۋىدا نىشتەجى بۇوبىت بەخۆي نالىت خەلکى ئەو شارم (لە چەشنى ماردىن)، بەلکو شوينە ئەسلىيەكەي خۆي دەلىت كە لىيەھەتتىنە.

قاوش نىشانە ئەوهەيە كە ئەو پىاۋە سىرچىتتەن (عەریف) يىكى توركى بۇوە (۱۵۵). "تىبىنى ۱۵۵ ئى وەرگىپ: عەریفىكى توركى بۇوە بە واتاي ئەوهەيە عەریفىك بۇوە لە سوپايات توركىدا يان لە هيلى جەندرەمدا، ئەوهەش مەرج نېيە تورك بۇوبىي". مارتىزا لە كېپانەوە كەيدا بەرەدەوام دەبىي و دەلى: "دەستبەجى پېشى پېگەتن و نەبېشىت كەچەكە لەگەل خۇياندا بەرن (.....). كوردەكان ئەو شەوه لە گوندە ئابلۇقە دراوهكاندا هيلىشىان كرده سەرمان. عومەر كە لە ئېمە بەرپرسىيار بۇو بەپەلە چووه سەر تەپۈلکىك و وەعزىزىكى ئاڭرىنى بە كوردى (۱۵۶) بۇياندا و پىيى وتن كە نابى تەعدا لە ئېمە بىكەن. ئېمە بىسى و تىنۇو بۇوبىن، ئاوى خواردەنەوەشمان لان بۇو، عومەر ھەندىك لە دەبە بەتالەكانى بىردو لەسەرچاوه ئاۋىكى دوور را ئاوى بۇ ھېتىانىن (.....) ئۇ شوبىراكەم (...) ئەو شەوه مەنداڭىكى بۇو. بەيانى بۇنى دواتر دەبوا دىسانەو بەكەوەنە پىيەنە پىيەنە سىرچىتتەن عومەر پېگەي دا چەند ژىيەك بۇ يارمەتى ئەو زەھى شوبىراكەم لاي بىتىنەوە. پاشان لەخىتكى بارھەلگرى بۇ دايىك و مەنداڭە تۆزۈزەكەي دابىنلىك و بە سەلەمەتى كەياندىنەيە لاي ئېمە". "تىبىنى ۱۵۶ وەرگىپ: لە دەقەكەدا و لەسەر تەپۈلکىك و وەعزىزىكى يان گوتارىكى ئاڭرىنى بە كوردى بۇيان دا...) و ئېمە هېچ دەسکارىمان نەكىدووە. ئەوهەش بەلگەيەكى ترى حاشا ھەلنىڭر كە ئەو عەریفە كورد بۇوە نەك تورك، چونكە مەحالە تا ئىستاشى لەگەلدا بىت سەرپارىزىكى لەشكىرى داگىركەر (تورك بىت يان فارس يان عەرەب) بتوانىت بەكوردى گوتار بۇ كۆمەلەلىك خەلک بىدات. دىارە مەبەستى من ئەوه نىيە لە ھەلۋىستىكى دەمارگىرانە ئەتەنە كەپەنە كەنەنە ئەرمەننېيەكاندا كە كۆمەلەكۈشى ئەرمەننېيەكاندا نەبووه، بەپىچەوانەوە، ئەو مىللەتە عەزىزە ئېمەش ئەو كرددەوە قىزەوەنانە يان ئەنجام داوه... لانى كەم هېچ نەبى ئېمە بۇ خۇمان لە ئەنفالەكاندا ئەوهەمان بىنۇيە و ھەموومان شايەتحالىن كە نزىكىي يەك لەسەر حەوتى مىللەتەكە، واتە نىيو ملىون

(١٧)

وا ئىستا سالى (١٩٩٢)ء و خۇم لە (مارگارا) (margara) بىنیيەوە لەسەر سنورى نىوان تۈركىياو ئەرمىنيا- ولاتى راستەقىنەي ئەرمەنەيەكان كە تازە لە ئىز پالتو تارىكەكەي يەكىتى سۆقىھەت ھاتبۇوه دەرى و بىزگارى بىبوو . بەدىۋى مەرزى تۈركىيادا تەماشى لۇوتکە بەفرىگرتووه كەي كىتى (ئارارات) (ararat) م دەكىد چونكە ئارارات، ئەو سونبولە نەتەھەيى ئەرمىنيا دەكەۋىتە سنورى تۈركىياوە، ئەو شۇينىيە كە تەنها لەدۇرەوە دەتوانىت تەماشى بىكەيت و تىيى بېۋانىت .

لەناو باخچەكەي (لىقۇن كارا پىتگىيان) (levon kraepelian) راوه ستا بۇوم و لەسەرووى كىلەگەي تەماتەو پەتاتەو خەيارو درەختە گىلاسەكانەوە ئاڭايەكى تۈركىيم بىنى كە بەو قرقەي نىيەپەۋىيە بە ستۇونىكى دارىنەوە لەو بازگە سەرسىنورىيە چاودىريدا ھەلۋاسرا بۇو. كارا پىتگىيان وتى: "ھەندىك جار سەربازە تۈركە كان چاودەكەم لەلای ئەو درەختۇكەيەي ئەو بەرەو رادەھەستن ." لەخۇمم پرسى: ئەو كامە ئەرمەنەيى كە دەيىھەيى لە دۇرەيى شەش مەتر لەو قەۋەمەوە نىيىشەجى بېتىت كە سەركىدە عوسمانىيەكانىان گەلهكەي ئەۋيان بە كۆمەل لەناو بىرىدى؟

گۈندىشىنەننىكى ئەۋتو لىيە نەماونەتەوە. تاكۇ ئەمپۇشى لەگەلدا بىت ژمارەي ئەو لەقلەقانە لەوان زىياتىن كە ھىلائەيان لەسەر كەلاوهى دووكەلکىشى كارخانەكە درۇستكىدبۇو، يان لەسەر ستۇونەكانى تەلەگراف و كەلاوهى كىتىپخانە گشتىيە بچووكەكە، يان لەسەر ئەو مۆتۇمىيەتە لەمەپەپ درۇستكراوهى بۇ يادى ئەرمەنەيى كۆزىداوهە كانى سالانى ١٩٤٥-١٩٤١ ئى "جەنگى مەزنى نىشتمانى" لە دىرى ھىتەرەرەكان لەوى دانرا بۇو. كارا پىتگىيان وانەي (مېزۇرى ئەرمەنەيەكان)ى لە قوتاخانە ناوهندىي لۆكالىيدا دەوتەوە. وانەي بەنەوەكانى بىزگاربوانى جىنۇسايدۇ ئەوانەي لەنیوان سالانى ١٩١٨-١٩١٥ دا هەلاتبۇون دەوتەوە، واتە ئەوانەي كە لەو گۈندە

ھەموان ھاتن، پىادە يان بەسوارى ئەسپ بەسەر پاشى ئىيسترەوە (١٥٨)، كەرو حوشتر، يان بە بەلەم شارستانىيەتە كۆنەكان شمشىرەكانىان لەكالان ھىنايىھە دەن. ئەوجا خۆيان و دانايىيەك كە ھەيانبۇو لەناچۇون: چىدى بەھەرە ھونھەرييە دەستييەكانى (كالىيماكۆس) نەمان، مەرمەپ دەرخىستن لە شىيە (ابرۇنزادا)، ئەمە پەرەدى دەرسىدەكىردو لەبەر شەنەبای دەرىيادا يان لالەمى چراشوشەكان دەشەكايىمەوە، لەھىنەي قەدى بارىك و بالاى دارخورمادا، تەنە رۇزىك بەرگەيان گرت، ھەمموسى رووخا، دەبوا جارىيەكى تر، سەرلەنۈي دەرسىتەكىرىنەوە... (١٥٩)

*

"تىپبىنى ژمارە ١٥٩ ئى وەرگىتى: ناوى قەسىدەكەي يىتس (lapis lazuli) يە كە ناوى زانىتى لاتىنى (بەردە پېرىۋە) يەو بە عەرەبى (حجر اللازورد)ء. (بېۋانە: فەرەنگى van dale ئى ھۆلەندى، ل ١٩١٧). مەبەست ئەو بەردە (پېرىۋەمىي) يە كە لەناو كورىدەوارىدا بەردى ھاۋپەنگى ئەو بەردە (نەك بەردە گرانبەھاكە) بۇ چاوهزار بەكارئەھىنرى يان لەخشىلدا، مىسىرىيە دېرىنەكان، واتە فيرۇھۇنىيەكان لە خىشىلدا، ھەرۇھا بۇ سەر ماسكى مەرىدۇوان بەكارىيان ھىنتاوه، بەتايىھەتى بەسەر ماسكەكەي (توت عەنخ ئامون) دوھ دەبىنرى (بېۋانە: فەرەنگى المەنھەل ل ٧١) ھەرۇھا لە كورىدەوارىدا بەو بەردە يان بە ھاۋپەنگەكەي دەۋتىرى كۈزەكە".

سنوریه ویرانکراونه‌وه هلاتبوون که نزیکه‌ی ۲۵ کیلومتر له شوینه‌وه بۆ ناو مه‌رزی تورکیا دوورن.

له کاته‌دا که له‌گەل لیقون کارا پیگیان و خیزانه‌کیدا له دهوری میزیک له باخچه‌ی ماله‌کیدا دانیشتبووین و گیلاسمان دهخوارد، گویمان له خویندنی بالنده بوبو که له پشته دره‌خته‌کانه‌وه له‌ناو تورکیاوه دهیخویند، له شوینه‌وه که ناویان ناوه نه‌رمینیای رېۋئاوا. هاوسمه‌رکه‌ی دهستی بۆ پیزیک دره‌ختی دریز کرد که که‌وتبوونه نه‌ودیوی خالى چاودیری و زالگه تورکیبیه‌که‌وه و تی: "ئا نه‌وه شوینه زینی بنه‌ماله‌ی نیمه بوبو. چاک له یادمه کاتیک متدار بوم باوکم منی نایه سه‌ر کولی و پیتی و تم باپیره‌م هه‌موو نه‌وه دره‌ختانه‌ی چاندووه".

پاش پینج سال و (۳۵۰۰) کیلومتر دوورتر له شوینه‌وه، له‌ناو ته‌م و مژیکی ده‌ریاییدا که گردو ته‌پولکه‌کانی (سوسسیکس) (SUSSEX) ای له‌خویدا ون astrid کربوو، له شه‌ویکی شیداری ئینگلیزیانه‌دا (ئاسترید ئاغ جانیان) (aghajanian) له قوریبیه‌کی گه‌وره و قورساهه چای بۆم تیده‌کرد. نه‌وه دواهه‌مین پزگاربووی جینتوسايده‌که‌یه. هه‌شتاوا دوو سال پیشتر تورکه‌کان بایپیره و نه‌نک و مامیان گولله‌باران گردووه. گیڑاوه: "ئوانه‌ی له بنه‌ماله‌کم به‌زیندوویی مانه‌وه ده‌بوا مال جیبھیلین، ئیتر رېویشتین، هر رېویشتین. شه‌ویکیان خومنان له گوندیکدا بینیبیه‌وه. باوکم که له کوچپیکردنکه‌دا بوبو، به دواماندا ده‌گه‌پا. هاته لامان. به‌دایکمی راگه‌یاند که پی‌وایه ده‌رفه‌تیکیان داوه‌تی بۆ نه‌وه‌ی بۆ دواهه‌مین جار خواحافیزی له نیمه بکات چونکه له‌گەل هه‌موو پیاوه‌کانی تردا گولله‌باران ده‌کرین. من چاکم له‌بیره که دایکم پاشان بۆی گیپامه‌وه دواهه‌مین قسه‌ی باوکم نه‌وه بوبو: "چاکترين پیگای به‌زیندوو هیشتنه‌وهی یادی من نه‌وه‌یه ئاگاداری ئاسترید بیت". جاریکی تر چاومان به باوکم نه‌که‌وه. نه‌وه پیتیویانیکی یه‌جگار دوورو دریز بوبو، تورکه‌کان و کورده‌کانیش به به‌رده‌وامی له‌کچه‌کانیان ده‌بند بۆ نه‌وه‌ی ده‌ستدریزیشیان بکه‌نه سه‌ر. دایکم هر جاریک که ده‌بیینی هیشمان بۆ بیین، له‌ناو تابوری کاروانه‌که‌دا لم شوینه‌وه بۆ نه‌وه شوین بەبن پسانه‌وه رایدە‌کردو خوی ده‌دزیه‌وه. نه‌نکه‌که‌ی ترم له پیگادا گیانی له‌دەستدا، نه‌ویش بەهه‌مان شیوه‌ی برا نۆزاده‌کم (فارتکیس) که گیانی له دەستدا بوبو. ده‌بوا نیمه هر له قه‌راخی پیگاکه جیئی بھیلین (واته ته‌رمەکه- ورگیپ). پیزیکیان تورکه‌کان هاتن و گوتیان ده‌یانه‌وئی هه‌موو متدار بەرن بۆ نه‌وه‌ی ئاگادارییان بکه‌ن. هه‌ندیک له‌و زنانه که هیچ خوراکیکیان بۆ متدار بەرن بۆ نه‌وه‌یه کانیان بینیبوبو، سووک و ئاسان لیيانگه‌پان متدار بەرن. پاشان دایکم بینیبوبو که چون گپیان له

لاشه‌کانیان به‌ردا بوو که به‌سه‌ر يه‌کتردا کومه‌لکرابوون. دایکم پالی به‌منه‌وه نابوو بۆ نه‌وه‌یه کی ترى لاشه‌کان. خوشی له‌گەل متدا خزانه‌ر ژیز نه‌وه هه‌موو لاشانه‌وه. ته‌نانه‌ت تاکو ئیستاش من له تاریکی ده‌ترسم و قهت ناویرم به ته‌نیابم. به‌و جوره دایکم منی له ناگر تیب‌هه‌ردا نه‌وه‌یه بزگارکرد. پاشان دایکم به‌رده‌وام نه‌وه‌یه پیم ده‌وت‌هه‌وه که کاتیک گوئی له قیزه‌ی متداره‌کان بوبو چاوی به گپی ناگره‌کان که‌وت‌هه‌وه، وای زانیووه که نه‌وه‌یه پرچ و گیانی متداره‌کان به‌ره و ئاسمان به‌ریز ده‌بنه‌وه".

له ئەنجامدا دایکی ئاسترید ئاغاجانیان کچه‌که‌ی گه‌یاندوقتله لای که‌مپیکی چادر نشینه عه‌رەبکان و پاشان خویان گه‌یاندوقتله شاری (حەلەب) هه‌موو نه‌وه‌ش به‌یارمه‌تی نه‌فسه‌ریکی تورک دووباره شویکردن‌تەوه و گواستوویانه‌تەوه بۆ فەله‌ستین که تازه ببوبه ناوچه‌یه کی مانداتی ژیز ده‌سەلاتی به‌ریتانی. له تورشەلیم ئاستریدی گه‌نچ (گاسپار) (gaspar) ای هاوسمه‌ری دوا پرچی ده‌ناسی که بابه‌لباب له فەله‌ستین ژیابوون. به‌لام پیگای ئازار چەشتیبان وەکو نه‌رمەنی کوتایی پیتنه‌هات. ئوان جاریکی تر ناچار به هەلاتن کران به‌هۆی يه‌که‌مین جه‌نگی عه‌رەبی-ئیسرائیلییه‌وه له ۱۹۴۸ داو که‌وتنه گه‌پان به‌دوای په‌ناغه‌یه که له توردن که‌ماوه‌یه ک بوبو گاسپار ئاغاجانیان له هەولی به‌ده‌سته‌یانی رەگه‌زنانمەی به‌ریتانی بوبو و دەرەنjam به‌ره و دورگەه (قوپروس) (cyprus) کوچیان کرد. به‌لام کاتیک له ۱۹۷۴ دا تورکه‌کان هیرشیان کرده سه‌ر دورگەه، پاش کوده‌تاکه‌ی یونان، نه‌وه جووته هاوسمه‌ر سه‌ر له‌نوئی مال و حالیان له دەستدایه‌وه. ئاسترید به‌و جوره له‌همان سەددادا دووجاران له چنگی تورکه‌کان ده‌بوا خۆی بزگار بکاو هەلیت. له‌شکری تورکی دەستی به‌سه‌ر نه‌وه ماله‌دا گرت که ھی ئەمان بوبو. تو بیتی بکرئ کەسی تر هەبیت له‌لاین میزۇوه‌وه له‌و زیاتر توشی ئازارو چەرمەسەری بوبیت؟ به‌لئن، به دلیلییه‌وه ده‌کری هەبیت، ئاغاجانیانه‌کان له‌بری نه‌وه خانووه‌ی له دەستیان چوو قەرەبوبوییه کیان وەرگرت‌تەوه. به‌لام کاتیک گاسپار داوای قەرەبوبوی ناو ماله‌که‌یانی کرد که زۆر شتی دەگمەن و نایاب و گرانبەھا ئیادا بوبو له چەشنى فەرشى ئیرانی، تاخمى ته‌واوى ناو مال، دراوی کۆکراوهی کۆن و ئەنتیکی سەدان ساله، فۆتۆی کۆنی ئەندامانی خیزانه‌کانیان که له کومه‌لکوزیه‌کانی ۱۹۱۵ دا له‌ناوچووبوون، پیانقیه‌ک و ژمارەیه‌کی زۆر کتیبی کۆن و تازەی دانسقە، کە هه‌مووبیان له‌لاین تورکه‌کانه‌وه تالان کرا بوبو نامه‌یه کی له‌و زاره‌تی کاروباری دەرەکیی بەریتانییه‌وه بۆ هات که تیایدا دەلئی: "دەسەلەتدارانی تورکه قوبروسیه‌کان.... ياسایه‌کیان هیتتاوه‌تە ناووه‌وه (۱۶۰) که له‌ویدا نه‌وه دیاریکراوه قەرەبوبوی زەرەرو زیانی مالیی نه‌وه کە سانه ناکریت‌تەوه که هاوكاری یونان یان به‌شە

له‌تورکیاوه به‌رهو ولاته یه‌کگرتووه‌کان گواستبوبیوه‌وه تا بتوانیت له‌ناوه‌ندی ئەرمەنیه‌کاندا بزیت. له‌وئ توانی به‌وردی گوئ له چیرۆکی جینتوسایدەکیان بگریت. له ئەنجامدا توانی باسیتکی ئەکادیمی پیشکەش بکات و تیشکیک بخاته سەر ئەوهی که به‌پاستی له ۱۹۱۵ دا روویداوه. له‌نیوپرۆپیکدا به‌سەردانیت چوو بۇ خانووه بچووکەکیان له (شورهام) (shoreham) له باشوروئ ئینگلاند بۇ ئەوهی هاوخەمی خۆی بۇ ئاسترید دەربىرىت و ئەسەفی خۆی رابکەیەنیت بۇ ئەو کارو کرده‌وانەی گەله‌کەی (واته گەلی تورکی) ئەنجامیان دابوو. له ئەنجامدا نۆر بە ئاگادارییه‌وه پیکورده‌رەکەی خسته به‌رەمە. به‌وچۆرە بېرەوھەرییەکانی ئاسترید ئاغاجانیان، دواھەمین خواحافیزى باوکى، چۆنیتى مردىنى برا نوزادەکەی و گرتىبەردانی به‌کۆمەلی مەنالاھ ئەرمەنیيەکان ئەوانەی رۆحیان بۇو له ئاسمان هەلددەکشا، له‌لایەن ژنە گەنجىكى تورکەو بۇ مىشۇو تۆمار كران و پارىزدان (۱۶۱). له به‌پیروت له‌خاتە نابینیانى ئەرمەنیدا کە ئىستا تەرخانکاروھ بۇ ھەموو پیرانى ئەرمەنی-ھەندىيەک گەرمىرە لهو كاتانەی دواھەمین بۇزەکانى جەنگى ناوخۆبى. دەرگاكان نويکراونەته‌وه و گەرمىرە سەنترالىيان بۇ دانراوه، تەنها ئەو نەبىت كە ھەموو بىزگاربۇوه‌کانى ھۆلۆكۆست كە له ۱۹۹۴ دا چاوم پیشان كەوت، كۆچیان كردىبوو. تەنها ئەوه نەبىت كە دوو نەخۆشى تازە ھېنزاپۇونە ئەۋى و له بىزگاربۇوان بۇون. چاوه‌پوانىش ناكىرىت چىتر خەلکى لهو بابهتە بەھىنېتىه ئەۋى (۱۶۲).

يەكىكىان خانىمەکى بچقۇلە بۇو كە تەنها ئۇو سرۇودو گۈرانىانەی له‌بىرما بۇون كە دايىكى له‌بارەی بۇزە ترسناكەکانى پىپىوان و راگواستنە زۆرە ملى و بە‌کۆمەلەکان فيئرى كردىبوون. بە‌دەنگىكى نزم بە تورکى دەبۈتنەوە چونكە ئەو ھەرگىز فيئرى زمانى ئەرمەنی نەببۇو، ناچار دەبوا كارمەندىكى ئەۋى بچىت بە‌دوای كارمەندىكى ترى تورکى زانى خۆيان تا پۇلى و ھەرگىز بېبىنېت. من پىشىت ئاشنائى ئۇ سرۇودو گۈرانىانە ببۇوم. نۆر بە وردى و ئاگادارىيە و له‌لایەن ئەکادىمېستىكى ئەرمەنیيە‌وه تۆمار كرابۇون و خرابۇونه سەركاغەز:

ئەوا ھاتن دارستانەكان، وا ھاتن بە چەپكە گولەكانەوه

**نۆر ئەستەمە بۇ من بارى مردن لەكۆل بنىم
بىئدار بەرەوه سولتان، ئەمى سولتانى ستەمكار!**

ھەموو جىهان فرمىسىكى خوين ھەلدىرىتى!... (۱۶۳)

ھەندىيەک لە‌لاتەوه له دالانەكەدا بېرەمېرىدىكى لە‌جيىدا كەوتۇوه. ناوى (هارۇتىون كىيەجيان) haroutian kebedjian (کەنەجيان) پىرۇزى بەزمانى بەرەيل (زمانى تايىبەتى بۇ نابینىايان- وەرگىز) گرتىبوو و پەنجه‌کانى

يۇنانىيەکەی قوبروسىان كردىت و پەيوەندىييان لە‌گەلياندا ھەبوبىي. ئىستاش ئەو بىبەشکەرنەيان فراوانىر كردووه ھەموو ئەو كەسانەش دەگریتەوه كە بە‌پەچەلەك ئەرمەنین".

ئەو ژن و مىرەدە ھەرگىز پىشان نەنابۇوه بەشە يۇنانىيەکەی قوبروسەوه و ھىچ كاتىكىش خوازىيارى پاسەپۇرتى قوبروسى يۇنانى نەبوبونە. گاسپار ئاغاجانىيان وتى: "ئىتمە هاولولاتى تەواوى بەريتاني بوبىن. بەلام ئىتمە لە قەرەبۇو بىبەشکارىن لەسەر بناغەي يان بەھۆى رەچەلەكى ئىتتىكىمانووه". كاتىك كە بىستى (مارگرېت تاتچەن) ى سەرەك وەزىرانى بەريتانيا بەبۇنەي يادى شەپى (گالىپۇلى) gallipoli (francis maude) (فرانسيس مۆد) هاتوه كە تىايىدا ھاتبۇو (ھەرچەندە ئىستا له‌وانەي خوينەری ئەم كتىبە بە بۇوى مەندا بقىرىئىن) كە ھەرچەندە حکومەت "لەدەستدانى ئەۋە ۋەرەنەز نۆرە خەلک بە تراجىدييەك دەشمىرى (....) بەلام ئىتمە پاش لېكىدانەوهى تەواو بېرىمارمانداوه ئەو راست نىيە ئەو بابەتە لە‌گەل حکومەتى ئىستاي توركىدا باسبىرى يان بەپېرسىيارىتى ئەو تاوانانەي بخىتىه ئەستق كە حەفتاۋ پېنچ سال بەر لە ئىستا و لەكتى ئىمپراتورىياعوسىمانىدا روپىانداوه (.....)".

ئەو چۆرە پابەند بوبونە پوچانە بوبونەتە كلىشەيەكى دووبىارە كراوى سواو. بۇ ئەوهى زيان بە پەيوەندىيەكانيان لە‌گەل توركىادا نەگەيەنن، حکومەتى بەريتاني چىتر دان بە‌وەدا نەنېت كە جینتوسایدە ئەرمەنیيەکان روویداوه، بەلام ئەو حکومەتە ناتوانىت قەرەبۇويەك بۇ خىزانى ئاغاجانىان دەستە بەر بکات چونكە توركە كان ناچنە ژىر بارى قەرەبۇو كەنەنەوهى ئەو هاولولاتى بەرچەلەك ئەرمەنین بەھۆى جینتوسایدە ئەرمەنیيەکانەوه له ۱۹۱۵ دا. تا ئەمپۇشى لە‌گەلدا بىت ئەو خىزانە ھىچ قەرەبۇويەك نە‌کراونەته‌وه لە‌بىرى ئەو مال و حالەيان كەلەدەستيان داوه.

لە‌گەل ئەوهشدا پىيدە چىت مىشۇو تا ئىستا بەلاي ئاغاجانىانەكانەوه پۇشناكىيەكى تىامامىت بە‌وهى لە‌بارى نىيودەولەتىيەوه پلانىك لە ئارادا بىت. لە سالى ۲۰۰۳ دا ژىنەكى گەنجى تورکى، خويىندكارىك لە شىكاڭو، داواى ئەوهى لېكىدىن پېي بەدن سەردانىيەكىان بکات.

ئەو كچە گەنجە كە تا ئىستاش چاكتىر وايه ناسنامەكەي بەنېتى بەنېتىتەوه،

دەستى راستىشى بەسەر پىتە دەرىپقىيە كاندا دەھىننا. ئەوه لە سالى ۲۰۰۰ دا بۇو كاتىك كە تەمنى نەوهە سى سال بۇو، واتە ھەشت سالان بۇو كاتىك لە ھۆلۆكۆستى ئەرمەننە كاندا پىزگارى بۇو. زاكىرەي ھەر وەك ھەستى گەش و ھىزدار بۇو:

"ئىمە ناوى مارىام بۇو. ئىمە بەخۆمەوە دە مندال بۇوين. دايىم ناوى سەركىس sarkis، doryol (دۇرتىيەل) بۇوين. باوكم ناوى سەركىس

و دايىم بەخۆمەوە دە مندال بۇوين. توركە كان بە گۈيدىرىۋۇ ئەسپەوە هاتن و ھەموو خەلکە كەيان راپتچا. ئىمە دەبوا بەرەو (حەلب) و (راسولعەين) بچىن. بەلام ئەوان ھەر لە پىگا دەستىيان كرد بە كوشتنمان. توركە كان بەزۇر بەرەو ۋوبارى خاپورىيان بىدىن. كاتىكىش گەيشتىنە ئەوي تەنها دايىم و خوشكىك و من پىزگارمان بۇو. فەرمانىيان دابۇو ھەموو ژىن و پياوه كان جله كانىيان دابكەن. خوشكە كەم ھەزىدە سالان بۇو. ئەسپسوارىك پەلى گىرت و ھەلىداشتە سەر ئەسپەكەي. بەبەرچاوى ئىمەوە ئەوهى كرد. ئەوه لە بەرچاوى خۆم روویدا. ئەوكاتە هيشتىا كويىر نېببۈوم. ئەوجا دەستىيان كرد بە تىيەلدىانى دايىم و سەرچاۋىيان خەلتانى خوين كرد. لە كاتەدا كە لييان دەپاپاپىيەوە خوشكە كەم نەبن، توركە كان بە تىلائىدان كوشتنمان. من ھەرگىز ئەوهەم لە ياد ناچىت كە چۈن لە گىانەللا دا ھەر ھاوارى ناوى منى بۇو "ھارقۇتىن... ھارقۇتىن".

پاشان عەرەبىكى خىوەت نىشىن منى بىردى ناو مال و مندالە كەي خۆى و سى سال لەوي مامەوە. كاتىك كە جەنگ كۆتايىي پىهەت خەلکانىك هاتن و تىيان بەدوای زىندىووانى ئەرمەنيدا دەگېپىن. وتم من ئەرمەنیم. بەو جۆرە منيان لەگەل خۆياندا بىر بۇ (حەلب). لەوي تووشى ئاپۇرسىك بۇوم كە چاوه كانمى تىكدا. كوتۇپر كويىر بۇوم لە كاتىكدا كە تەمنى تەنها يانزە سال بۇو. تا تەمنى بىسىت و سى سالىم پىربۈوم لە توبەبى و پەستى چونكە توركە كان خوشكە كەميان بىردو دايىكمىان لەبەر چاوى خۆم بە لىدان كوشت. بەلام كاتىك تەمنى كەيشتە بىسىت و سى سالى لەگەل خۆمدا بىرم كردهوە كە ناشى مۇقۇف بەو جۆرە بىت. نوېڭىم دەست پىكىرد و پۈرى دوعام لەخوا كرد چاوى لە حاىم بىت.

لە كاتەوە نۇر سەرقالى ئەوه بۇوم لەگەل خۆمدا ئاشت بىمەوە و وېزدانم ئاسوودە بکەم. ئىستا من ئاماھەم بچەم بەردهم خوا. من ئاشتىم دۆزىيەتەوە (۱۶۴). سالى پار كە زەين لەرزە گەورەكە لە توركىيا روویدا، خەلکىكى نۇرى تورك لەناتاچۇون. من لە كاتەدا بۇ توركە كان لەخوا پاپامەوە و نوېڭىم بۇ ھەموو ئەو تورك بەستە زمانانە كرد".

پەراوىزەكان

تىبىنى:

لەماوهى خويىندەنەوەو وەرگىپانى ئەم كىتىبەدا چەندىن سەرنج و تىبىنىيمان لەلا دروست بۇو كە پىتە رۇونكىردىنەوەن. بە پىتىيەت زانى وەك پەراوىز تۇمارىيان بىكەم و لە زنجىرەي پەراوىزەكاندا ژمارەيان بىدەمەن. لەبەرئەوەو بۇ جىاكردىنەوەيان لە پەراوىزەكانى نووسەر وشەي (وەرگىپ)م خستۇتە پىش ئەو پەراوىز سەرنجانەي خۆم.

١/ وەرگىپ: زاراوهى ھۆلۆكۆست پىشەيەكى لاتىنى ھەيە، واتە ھۆلۆكۆستىم (holocaustum) كە بە واتايى (سووتاندىنى قورىانى) بەكارىيان ھىتىاوه. مەبەست سووتاندىنى ئۇ قورىانىيان بۇوە كە لە پەرسىتگا جۇراوجۆرە پۇمانىيەكاندا پىشىكەش بەخواوهندە كانىيان دەكىران. لە پەلى يەكەمدا ئاڭەلەلىيان دەكىردى بە قورىانى. بە واتا مۆدىرەنەكەي، ھۆلۆكۆست بۇ كوشتنى بەكۆمەل بەكاردەھىتىرىت. (بىوانە: فەرەنگى ۋان دالى، ھۆلەندى ھۆلەندى، لايپەرە: ۱۴۰۲، چاپى ۲۰۰۸، ھۆلەندە). بەپاى من ھۆلۆكۆست بەواتايى (شويىنى سووتاندىنى قورىانى) و (كىردى سووتاندىنى قورىانى) يىش دىيەوە. لە عەرەبىدا وشەي (المحرقە) يان بۇ دانادە كە پىر بەپىستىتى.

٢/ وەرگىپ: پاش ئەوهى ھېزە چەكدارەكانى دەولەتى عوسمانى لەشارو شارۆچكەو گوندەكانى توركىيادا ئەرمەننە كانىيان لەزىز زەبرى چەك و تۆقادىندا كۆدەكىردىوە، بەپىن رەوانەي بىبابانەكانى باكىورۇ پۇزىھەلاتى سورىا و شويىنانى تىريان دەكىرنى. ئەو پىتىيەنە سى تا چوار مانگ و زىياتريان خايانىووە دەبۇونە مايىي مردىنى بەشى ھەرە نۇرى قورىانىيەكان لەبى نانى و بىن ئاۋىدا. ئەوانەي بەزىندۇوپى دەمانەوە، لەپال دەستىدرىزى بەردىھەۋامى سىكىسى بۇ سەر كچ و مندالو فرۇشتىنى

٧/ مەبەستى نۇوسەر سەركىزىدەكانى (تۈركىيائى لاوە وەك پىزە ئەفسەرىتىكى لاوى تۈركى كەلسەر بىناغەسى بىرۇباوەپىكى شۆقىيەتى رەگەزپەرسى ئەلدەسۈپەن. كەمال ئەتاپورك لەگەلىياندا بۇو. (وەرگىپ).

٨/ وەرگىپ: لەپاستىدا لەبەرئەوهى لەبۇوى جوگرافى- مىشۇوبىي- كۆمەلەلەتىيە وە ئەرمەنەكەن نۆر تىكەلى كوردىكەن بۇونە و نۆرەيى راوه دۇو نانەكەن لەناوچە كوردىيەكەن وە ئەنجامدەدرا، وېڭايى پۇللى تاوانكارانەي ھەندىك لە ئاغاۋ شەرە خۇرو مورتەزەقە كوردىكەن، كەچى بەشىكى تىريان پۇللى مەزنييان بىنىيەو لە شاردىنە وە رېزگاركىرىنى بەشىك لە ئەرمەنەكەن. نۇوسەر پاشان لە تەمەنی كىتابەكەيدا ئامازەيەكى كورت بۇ ئەوهش دەكات.

٩/ وەرگىپ: ئاشكرايە كە (كۆكىرنە وە قوربانىيەكەن) قۇناغى دووهمى هەر پىرسەيەكى جىنۇسايدە كە بە دواي قۇناغى يەكەمدا دىيت، واتە قۇناغى (دەستنىشانكىرىنى ئامانج) بەواتاي دەستنىشانكىرىنى ئە و كۆمەلە خەلکى دەييانەوئى لەناويان بەرن. قۇناغى سېيەم قۇناغى لەناوبرىدەن. بېۋانە: (نەجمەدەن فەقى عەبدولللا: بىنەماكەن دىيارىكىرىنى تاوابىنارانى جىنۇسايدە كە كوردىستاندا. لېكۈلىنە وە يەكى دۆكىيەمەنتارى كە بە نۆزىدە ئەلقە لە پۇرۇنامە ئاسۇ لە شوبات و مارتى ٢٠٠٧ دا بلاۋىكراوهەتەو).

١٠/ وەرگىپ: كوردىكەننىش بە ھەمان شىۋوھە سەرەتاواھ لایەنگرو بەشداربۇون لە بىزۇتنە وە تۈركىيائى لاودا.

١١/ نۇوسەر: ئەرمەنەيەكەن كە بەرچەلەك دەچنە وە سەر پادشانىشىنى دىرىينەي (ئۇرارتۇ)، يەكەمین نەتەوەي كريستيانىيان پىيكتەنە كاتىك كە پادشا كافرەكەيان (درتاد) (drtad) لە سالى ٣٠١ ئەزىزىدا لە دىنى باوبابىرانى هەلگەپايدە و بۇو بە كريستيان. لەويۆھە لە بەرامبەر فارسەكەندا كە بەر لەوەي بىكىيەن موسولىمان پەيپەوانى ئايىنى زەردەشتى بۇون، دەببوا بەرگرى لە بېۋا ئايىنىيە تازەكەيان بىكەن و پاشانىش لە دىرى عەرەبەكان. لەسەدەي يانزەھەمدا رەگەزتۈركەكان لە ئاسىيائى ناوه پاستەوە هاتنە ناواچە كە. ئەرمەنەيەكەن ھەرودە كو يۇنانىيەكەن لەچوارچىيە ئىمپراتورىيائى عوسمانىدا نەتەوەيەكى كريستيان بۇون.

بەشىكىيان و كوشتنى پۇزانە، كۆمەل كۆمەل پەلبەست دەكran و فرى دەدرانە پۇبارى خاپۇورە وە يان لە ئەشكەوتەكەندا بەدووكەل دەخنەكتىدران. ورددەكارىيەكەن ئە و پىرسە ترسناكە (پېپىوانەكەن مەرگ) لە ناواخنى كتىبەكەدا باسکراوه.

١٢/ وەرگىپ: مەبەستى نۇوسەر ئەوهى لايەنگەلىكى نا- ئەرمەنەيەن بۇ بەرچە وەندى سىياسى و مەعنەوئى خۇيان نايائەنەي جىنۇسايدى ئەرمەنەيەكەن بە يەكەمین جىنۇسايدى گەورەي سەدەي بىستەم بىناسىتىندرى چۈنكە ئەوه دەبىتە مايەيى كەمكىرنە وە (بەرای ئەوان) لە بەهاو دوورنماي سىياسى و مەعنەوئى ھۆلۆكۆسٹى جوولەكە.

١٣/ وەرگىپ: ھەرودەلە لە ترسى ئەوهى نەبادا بىنکە ئەتومىيەكەن ئەمەركا لە تۈركىيادا دابخىن كە لە چوارچىيە ھاوسەنگىيە ئەتومىيەكەندا لە تۈركىيادا جىڭىز كراون.

١٤/ پىيەدەچى ئەم دىاردەيەي پەلبەستنى قوربانىيەكەن كە لەئەنفالكىرىنى كوردىكەنداو لەسەر دەستى شۆقىيەنizمى عەرەبى دووبارە بۇوهتەوە، لەھاۋەلە تۈركەكەننە وەريان گىرتىپ. بەلام لە كوشتنە بەكۆمەلەكەن كوردىكەندا پاش ئەوهى كۆمەللى بچۈوك بچۈوكى دۇو كەسى (بەپىي پىوايەتەكەي فەرەج) تا كۆمەللى چىل كەسى (بەپىي پىوايەتەكەي حەمە عەلەيىانى) لە مەچەكپاۋ بەپىز دەبەسترانە وە، بەديار چالىكى پىشىر ئامادە كراوهە گوللەباران دەكran و دەكەوتتە چالەكەوه، دواي ئەوه بەگەل بە شۇفەل دادەپقۇشان. بېۋانە: (عارف قوريانى: شايەت حالەكانى ئەنفال، بەرگى چوارمە، لە ١٣٠-٣٩ چاپى ٢٠٠٧، كەركوك) ھەرودەلە: (يۆست ھيلەرمان: چاپىتەكەوتن لەگەل حەمە عەلەيەلەيىدا...). (پەراوېزى وەرگىپ).

١٥/ وەرگىپ: ئۆشقىيەت شوينىكە لە پۇلۇنىا كە لەكتى جەنگى جىهانى دووهەدا نازىيەكەن ئەلمانىا گەرتۇوخانەيەكىان بەھەمان ناوه دەۋىدا كە تايىبەت بۇو كۆكىرنە وە جوولەكەكەن ئەوروپا و پاشان لەناو بىردىنى بەكۆمەلەيان بەسوتاندىيان لە كورەي تايىبەتىدا، ھەر لەبەر ئەوهشە كە پىرسە ئەو بە كۆمەل كوشتنە بە ھۆلۆكۆسٹ ناودەبرى. گەورەترين ژمارەي جوولەكە لەۋىدا قېركراون. بىنگومان شوينى تريش ھەبۇونە بۇ قېركەنلىغان، بەلام بچۈوكتر.

۱۲/وهرگىپ: وينستون چىرچل لەماوهى يەكەمین جەنگى جىهانىدا وەزىرى جەنگى بەريتاني بwoo. لە جەنگى دووهەدا سەرۆك وەزيران بwoo.

۱۳/نووسەر: لەراستىدا ئەو كتىبە بەھەمان رادەي لەبىرچۈنەوەي كارەساتى ئەرمەنييەكان لەبىر چۆتەوە كەس باسى ناكات.

Winston Churchill, the world crisis: the after-۱۴ . ۴۰۵. p. ۱۹۲۷ , math. London, thornton butterworth

۱۵/"راپورتە پەرت و بلاۋەكانى ھەريمەكان", تەلەگرامى چفرە كراوى - مۇرگىنتاق بۇ (American spate department) لە ۱۰۱ اى تەممۇزى U.S.a official records on the Armenian ۱۹۱۵ دا، پاشان لە (۱۹۱۷-۱۹۱۵ genocide) دا چاپكراوهەتەوە.

ئەوە لەلایەن ئاراسارافيان (ara sarafian) ھەۋە پېشەكى بۇ نووسراوه و كۆكراوهەتەوە لەلایەن ئەنىستىتۇتى گۆمىداسە ھوە لە پرينسەتن لە ۲۰۰۴ دا چاپ و بلاۋەكراوهەتەوە). ۵۱. P

۱۶/وهرگىپ: وەك دەرئەكەۋىت بەشىك لە ناوانە كوردىن وەك نىشانەيەك بۇ تىكەلاؤبى كۆمەلەيەتى و مىزۇوبىي و كولتۇرلى كوردو گەلى كوردو ئەرمەن. ناوجەمى (موش) بۇ خۆى ناوجەيەكى كورددەوارىيە.

۱۷/وهرگىپ: ناوى (سرپۇھى) لە بنەچەدا ناوى ژنە قەشەيەكى كريستيان بwooە كە لەلای ئۇرتۇدۇكسەكان بەپىرۇز دانراواه.

۱۸/نووسەر: كاتىك ئەنۇر پاشا لە شارى (ئەدىرنە) لە ميانەي جەنگى بەلقاندا دەسەلاتدارى يەكەم بwoo، هەزاران مەندالىان لە دايىكەكانىان كىردىدەوە رەوانەي داهاتوويان كردىن، بەواتا: پەوانەي دوا پۇزىيان كردىن بەنيازى ئۇوهى بەكۆمەل بىرىنە تاوانكارو بکۈز (واتە بۇ جۆرە پەرەردەيان دەكەن كە بىنە داردەستى ئەو دەسەلاتە وهرگىپ). بۇ نمۇونە (ئەنۇر خۆجە) دىكتاتورە شىتۆكە بەزەبرۇ زەنگەكەي ئەلبانيا يەكىك بwooە لەو مەندالانە. هەرۇھا (ئەنۇر سادات) دىكتاتورە سەنگىن و ھاوسەنگەكەي ميسىريش يەكىكى تر بwooە لەو مەندالانە.

۱۹/وهرگىپ: نووسەر زاراوهىيەكى بەكارھىنادە ئەم واتاي (سەرپەرپىن) و ھەم وتارى (جىيەجىكەرى ئىعدام) دەگرىتەوە. مەبەستى ئەوهەيە كە كوردەكان لە تىمەكانى ئىعدام بەشدار بۇونە و بەشىكى ئەو كوشتنە بەكۆمەلائىيەيان بەكوردەكان جىيەجىتەكىتتى...

teshkilat-i-makhsusiye = ۲۰/تەشكىلاتى مەخسوسىيە

۲۱/نووسەر: (زانايانى ئەرمەنى نەخشەكەيان كىشا) ناوينىشانى بابەتىكە لەلەپەر (۱۰-۹) دا راپورتى سالانەي سالى ۱۹۹۸ دا بلاۋەكراوهەتەوە كە لەلایەن (ئىنىستىتۇتى نىشىتمانى- ئەرمەنى) يەوه دەرئەچىت.

۲۲/نووسەر: (ميكانىزمەكانى تۈندۈتىزى): مارك مارۋىر. بىروانە: the , ۲۰.P , ۲۰۰۱ februari ۸ , London review of books . G-word

۲۳/وهرگىپ: (بۇرغ-گراف) ئەنۇر ئەنەندا بەرامبەر بە (ژىر كۆنەت) ئىنگلەزىيە وەك لەقەبىتكى فەرمىيە بۇ ھەندى ئەس و بىنەمالە. ئەو زاراوه ھۆلەندىيە كە ئىيمە كتىبەكەمان لىيۆ وەرگىپاوه، لە دوو بېرگە پېككەتتۈۋە: (بۇرغ) بەواتاي (خوار يان ژىر) و (گراف) بەواتاي (كۆنەت) ئىنگلەزى. بەو جۆرە ئەو نازىناوه پېك بەواتاي (خوار يان ژىر كۆنەت) يان (پاش كۆنەت)، واتە ئەو كەسەي وەك پلەي كۆمەلەيەتى پلەيەك لەخوار (كۆنەت) وەوەيەو پلەيەك لە سەرۇوي (بارقۇن) دەۋەيە. (بىروانە: فەرەنگى ۋان دالە، ل ۵۸۵).

۲۴/وهرگىپ: مەبەستى نووسەر لە مىزۇوناسى بەناوبانگى بەريتانييە كە لەكتاتى ھۆلۆكۆسٹى ئەرمەنييەكاندا فەرمانبەر يېكى لاو بwooە.

۲۵/راپورتى حەوت سەد لايپەرەيى شايەتحالە چاۋىننەكان: the treatment of Armenians in the ottoman emoire: documents presented to viscount gery of fallodon bij viscount bryce. (London, house of lords ۲۰۰۴ , bryce.)

۳۰/ واته نزیکه‌ی شهش مانگ بئر له دهست پیکردنی فرمی جینتوسايدی ئەرمەنیيە کان که له دهست به جیبەجیکردنی کراوه . (وه رگیپ) .

heralding of " / تهنانه لەشارى (ھالیفاسخ) کەنەدیشدا " بروانه : the Armenian genocide: reports in: (the Halifax herald by katia minas pettekian, (Armenian cultural ۱۹۲۲-۱۸۹۴ ۲۰۰۰ , association of the atlantic provinces

H.V.F. / ۳۲ " لەشارى بە سراى ئەوسای عوسمانیيە کانه وە ... " بروانه : , winstone , Gertrude bell (london, barzon publishing . ۲۷۷-۲۷۶ ۲۰۰۴

۳۳/ وەرگیپ: من هيچ گومانم له وەدا نېيە كە ئەو كوردانەي وەكى (جاش و مورتەزەق) لە رىزەكانى جەندىرمە وەشكى عوسمانىدا بۇونە بە رادەي جياجىا بەشداربۇونە لە جىبەجىكىرىنى تاوانەكانى جىنۇسايدى ئەرمەنیيە کاندا، سەرەپاي بەشدارى كىرىنى ژمارەيەكى نۇرى خەلکى شەخورى خۆجىي سەر بە عەشىرەتە جياجىا كان لەكتى گواستنە وەي ئەرمەنیيە کاندا بەناوچەكانىاندا .

بەلام ئەوهيان بە تەواوەتى جىڭايى گومانە كە گواستنە وەي ئەرمەنیيە کان و سەرپەرشتى كەمپىكى گەورەي لەو چەشىنەو لە ئەنجامدا هەموو تاوانە مەيدانىيە کان بەو چەند سەد جەندىرمە كورده سېيىدرابىن و تۈركىكى تىيا نەبوبۇي . ئەو شىۋاپىزى هەموو پەگەزپەرسەتلىنى تۈركە كە لە سەرەردەمەوە تاكو ئىستاش تاوانە كان دەخەنە ئەستقى كورده كانەوە، لە حالىكدا هەموو نەخشەو پلانە كان لەلاین بالاترین دەسەلەتارانى عوسمانىيەوە دارپىزرابۇون و لەبارى مەيدانىشەوە سەرپەرشتى هىزە چەكدارەكانىان كردووە بۇ جىبەجىكىرىنى تاوانە كان . هەر ئەم كىتبەش ئەو پاستيانەي بەشىۋەيەكى رۇون و زانستيانە ئاشكرا كردووە .

۳۴/ وەرگیپ: مەبەست يەكمىن جەنگى جىهانىيە كە ھاوپەيمانە كان (بە ئەمریكاوه) لە دېرى ئەلمانياو نەمساوا تۈركىا تىايىدا بەشدار بۇون .

united states official records of the Armenian / ۳۵ genocide, P ۵۸۷ .

لە چاپە تازەيەدا زاتىارى پىيوىست و (ناو و شتى تر) كەسەكان بلاوکراونەتەوە كە لە چاپەكانى پىشۇوتىدا وەلاوه دەنران بە مەبەستى پاراستنى شايەتحالەكان لە تولە سەندنەوە لەلاین دەولەتى تۈركىيەوە .

association angelo → ۲۶/ نۇوسەر: (يەكگىرتووى ئەنجلو- ئەرمەن) (armenian) وەك لۆبىيەكى بەھىز كە لە سالى ۱۸۸۰ دا لەلاین لۆرد (برايىس) دە دامەزرابۇو، بە بەرددەۋامى رىتىمى بەريتانى دەخستە ژىر فشارەوە بۇ ئەوهى داکۆكى لەمافى يەكسانى ئەرمەنیيە كان بىكەت لە چوارچىيە ئىمپراتوريای عوسمانىدا . لەپاشكۆيەكى تايىھەتى بلاونامەي ئەنجلو- ئەرمەنيدا لە ئەپريلى ۱۸۹۵ دا (كە لە ئەرشىفي نۇوسەر ئەم دېپانەدا ھەي) راپورتىكى دلتەزىن بلاوکراوهەتەوە لە بارەي ئەو كوشتارەي ئەرمەنیيە كانەوە كە لە (ساسۇن) روویداوه . لە پاشتىگىرینامەيەدا كە بەشىۋازىكى ئەدەبى بەرز لەلاین لۆرد (گلادىستۇن) دە نۇوسراوه، ھاتۇوه : " قىسەي راگەيەندراوى تۈركە كان كە زۇر ئەستەمە بگۇتىرنەوە، سەرتاپايان ناپاست و بېيىاهەخن .. " لەكتىايىدا بانگەوازىكى دەكتات بۇ دامەززاندىنى ھىزىتىكى جەندىرمە لە ژىر فەرماندەيى ئەروپىدا بۇ پاراستنى (ئەرمەنیيە كريستيانە كان). دىارە ھاۋئايىنبۇن پالىنەرى سەرەكى بۇوه بۇ ئەو ھەست و ھاۋسۇزىيە ئەو بەريتانييە نەك رەوشى كە مايەتىيۇنى ئىتتىكى ئەرمەنیيە لە ژىر دەسەلەتى ئىمپراتوريای عوسمانىدا .

۲۷/ بروانه : (كىسلى دەيىش، كۆنه پارىزەرلى تەمەن سى و ھەشت سال) . لە balakian كەي بالاقىان (پىلەنگە گەتكەپەربووه كان) دا بلاوکراوهەتەوە : , ۲۴۹-۲۴۱. burning tigris, p

۲۸/ (ھەرەها ئەلمانىيەكانىش پەيوهندىيان ھەبۇو...) بە واتا ئاگادارى رووداوه كان بۇون . بروانه سەرچاوهى پىشۇوت: ۱۹۱. ibid, p

۲۹/ "ھەر لە سەرەتاوا the new york times خۆي جياكىردىبۇوه" واتە تايىھەندى خۆي ھەبۇو . بروانه : The Armenian genocide: news accounts from ed. Richard D. Kloian , ۱۹۲۲-۱۹۱۵ the American press (Armenian genocide resource center of northeren ۲۰۰۰ , California

٤٣/ لە سیستمی سیاسی ئەلمانیدا بە سەرۆکی وەزیران دەوتىرى راوىزكار. (وەرگىن).

٤٤/ فەريق پلهىيەكى سەربازىيە لە سەرەروو (عەميد)ە. لە فەرەنگى (المنهل)دا لاپەرە (٤١٤) ئىچاپى يەكەم (ھۆلەندى) بەرامبەر بە (لۇفتىنانت جەنەپال) داتراوه. (وەرگىن).

٤٥/ (وەرگىن): ئەو جۆرە كەسايەتىانە ئەگەرچى لەو شوتىنانەدا بە گشتى ناوى (راوىزكارى سەربازىيان) لېتىراوه، بەلام لە كىداردا بۆلى سەرەكى و بېيار دەريان لەو ئاستەدا بىنىيە.

٤٦/ وەرگىن: لەو دەورانەدا تا سالى ١٩٤٥ بە لەشكىرى ئەلمانى دەوترا قىيەرماخت (Wehermacht). (فەرەنگى ئان دالا لاپەرە: ٤١٠٨)

٤٧/ وەرگىن: واتە كەمپەكانى كۆكىدەنەوەي ئەوانەي دەبوا بەپىي نەخشەي جىنۇسايدەكە لەناو بېرىن. ھۆلۆكۆستى جوولەكە كان لەو كەمپانەدا ئەنجام ئەدرا.

٤٨/ وەرگىن: مەبەست تەكىنike كانى چۆنۈتى گىتنى بە كۆمەل و كۆكىدەنەوەي ئەرمەنئىيەكان بۇوه، پاشان لەناوبرىنيان.

٤٩/ وەرگىن: راسىزم وەك زاراوهىيەكى فەرەنگى بە مەجۇرە لىك ئەدرىتەوە: وشەي (راس) (ras) (بە ئىتالى razza و بە فەرنىسى eace) بەشىۋەيەكى گشتى بەواتاي (رەگەز و نەزادو رەچەلەك) دىت. لەپۇرى ئىتنىلۇجىيەوە (واتە زانستىي رەگەزيانەزاد، يان پەگەزىناسى) وشەي (راس) نىشانىيە بۇ جىاكاردىنەوەي كۆمەلە خەلکىك: (رەگەزيان نەزادى ئەورۇپى، نەزادى ئارى، نەزادى نىڭرۇ رەشپىست، نەزادى سامى، نەزادى مەنگولى.... تاد).

راسىيىت بەواتاي (نەزاد پەرسىت) دىت. راسىزم بەرامبەر بە (رەگەز يان نەزاد پەرسىت) يە. لە سەر ئەو بىناغەيە زاراوهى (راس دىسکرېمىناسى) بەرامبەر بە (جياكارىي رەگەزىي يان نەزادىي) دىت. (سەرچاوه: فەرەنگى ئان دالا، ل .) ٢٨٦٨

٣٦/ "گىپانەوەيەكى دۇورو درىز كە لەلايەن كايىل بارتەرەوە نۇوسراوە" لە دەستنۇسائەوە وەرگىرالون كە كوبى ناوبراو (ئەنتۇنى بارتەر) لە ٢٣ ئى حوزەيرانى ٢٠٠٤ دا بۇي ناردۇم لەزىرسەردىرى:

Barters "account of experiences during the war , written from Baghdad in ١٩١٩ .

٣٧/ "كوشتارەكە لە شىويكدا پۈوىدا..." بېۋان: E. H. jones, the road to En-Dor. (London, white P. ١٩٧٣ , lion pulishers bodley) ئۇ كىتىبە يەكەمچار لە سالى ١٩٢٠ دا لە لەندەن لەلايەن دەزگاي head (head) دوھ بلاوكراوهتەوە.

٣٨/ "باوكم سەركىس". نامەي تايىەتى بۇ نۇوسەر لەلايەن (ئىللەن ساركەسيان چىستنۇت) لەسان فرانسىسکووه، ٢٣ ئى شوباتى ٢٠٠٠.

W. Churchill, the world crisis: the aftermath, /٢٩ . ١٥٧. op. cit., p

٤٠/ واتە نەخشە بۇ كىشراو، پىكىو پىك و سىستماتىك بۇوه. (وەرگىن).

٤١/ Churchill, great war, dl/٤ . p , ١٥٧٠ .

٤٢/ بېۋان: Vahak dadrian: "the historical and legal interconnections between the Armenian genocide and the hewish holocaust: from impunity to retributive justice", in: the yale journal of international law, ١٩٩٨ summer . ٥٥٩-٥٤ . p , ٢ . no . ٢٢ . dl , ١٩٩٨ summer R. Rudolf hoss (hess) نۇوسىيەتى لە جىاتى (لەھلە).

۵۵/ هیچ هلویستیکیشیان نهبوو، هیچی کرده‌بیشیان نهکرد، له حالیکدا له جه‌نگیشدا بیون له‌گه‌ل ته‌وهرهی ئەلمانیا نه‌مسا تورکیادا. (وه‌رگیپ).

۵۶/ ووهک تاوانبارانی ئەنفال له ولاتی خۆماندا. (وه‌رگیپ).

AIM: Armenian international magazine, ۵۷ / بیوانه: A century of genocide, (,) , ۲۰۱ januari februari matthew karanian

۵۸/ (وه‌رگیپ): دادگای تایبەتى (تریبیونال tribunal) بە بپاریکى تایبەتى و بۆ مەبەستیکى دیاریکراو پیکدەھینزى و بەتەواوبۇنى ئەو كەیسە دادگاکەش كوتايى پېدىت له چەشنى دادگاییکردنى تاوانبارانى جەنگ و ئەو جۆره كەیسانە. ئەو جۆره دادگایانە له پلهى يەكەمدا دادگای سیاسىن و مەرج نىيە سەد لەسەد ياسايى بن، له بەرئەوە دەشىن له دەستە دادوهراندا خەلکانى (نا) ياسايش بەشدارىن. (بیوانه: فەرەنگىـ المنھل ص ۷۵۲).

۵۹/ ووه‌رگیپ: ئەو دادگایه لە راستىدا دادگایەكى ناچارى بیووه كە تورکەكان له ژىر فشارى هېزە هاوپەيمانەكاندا سازيان كرد وەك دۆپاپويكى يەكەمین جەنگى جىهانى لە پاڭ ئەلمانيا نەمسادا. واتە ئەو دادگایه لە چوارچىۋەي مەرچە داسەپېتىراوه كانى براوهە كانى جەنگدا بیووه بەرامبەر بە دۆراوهەكان و سات و سەۋادىيەكى سیاسى بیووه. تورکەكان هەر لە ويۆھ بەشى هەرە زۆرى قەتلۇعامە مەيدانىيەكانىان خستبۇوه ئەستقى كوردەكان بى ئەوهى كەسە بۇوبىت بەرگىييان لېيکات. چاكتىرين بەلگە بۇ ئەوهى كە تورکەكان بۇ خۇشيان بېۋايان بە دادگایه نەبیووه ئەوهىيە كە تاكو ئىستاش بە فەرمى و نافەرمى دان بە كوشتنە بە كۆمەلەكانى ئەرمەنیيەكاندا نانىن و نكولى لى دەكەن و لىتى پەشىمان نىن.

٦٠/ كە ھاو واتاي جىنۇسايدى ئەرمەنیيەكانە. (وه‌رگیپ).

٦١/ ووه‌رگیپ: ئەو جىڭاي سەرنجىدانە كە يەكىن لە گەورە تاوانبارانى جىنۇسايدى ئەرمەنیيەكان لە دواي جەنگدا پەنای بىدىتتە بەر ئەلمانىاي دۆپاوى جەنگ و دالىدەدرابىت و هاوپەيمانەكانىش هلویستيان نەبۇوبىت.

٥٠/ ووه‌رگیپ: مەبەستى هيتلەر لە ويدا گۆپىنى پېكھاتەي ديموگرافى دانىشتوانە لە سەر بىناغەي رەگەزايەتىـ نەزىادى. ئەوهش سەرەتاو گىنگىرىن مىكانيزمى جىبەجيڭىرىنى سىياسەتى (پاكتاوى رەگەزى) پېكەھەنلىقى و يەكەمین ھنگاوه بەرەو جىنۇسايدى ئەو گروپە مۇۋىيە دىيارىكراوه كە راسىستە جۆراوجۇرەكان بەشىوهى جىاجىا جىبەجيّى دەكەن. كۆچپىكەنلىقى زۆرە ملىي گوندىشىنەكانى كوردىستانى ۱۹۸۸-۱۹۷۶ زۆرە ملىكان لە نیوان سالانى ۱۹۷۶ دەسەلاتى عىراق بەرە ئۆرۈگا زۆرە ملىكان بەرە كەرکوك دا جۆريکە لەو سىياسەتە. هەرەها دەركەنلىقى پەيتا پەيتا كوردەكانى كەرکوك و شوينەكانى ترو گۆپىنى پېكھاتەي ديموگرافى ئەو ناواچانە لەپىگاي ھىننان و نىشتەجيڭىرىنى عەرب و گواستنەوهى يەكە ئىدارىيەكانى ئەو ناواچانە بۆ پارىزىگا كانى تر شىۋاپىزىكى ترى پاكتاوى رەگەزى بۇوه كە دەرەھق بە كۆمەلەتكى ئىتتىكى دىيارىكراو جىبەجيڭىراوه.

mark levenes: the experience of genocide/٥١ . ۱۹۴۵-۱۹۱۴ in lightning strikes twice: the world war . ۲۰۰۰ , London, harper Collins)

تىپپىنەيەكەي (لىقىن) دەرىبارەي شەمەندەفەرەكەي بەغدا لە لەپەرە (٢٠) ئى دەستنۇوسەكەدا.

٥٢/ نۇوسەر: لە مىيانە كۆنگەرەكەيدا لە ۲۰۰۱ لە بەيرۇوت پرۇفيسيئور (ولفغانغ فېيەرمان) Wolfgang wippermann (ى مامۇستا لە دانشگائى ئازادى بەرلىن كۆمەلەتكى بەلگەي پېشىكەش كرد كە تىياياندا دەرەدەكەۋىت ئەفسەرانىيەكى زۆرى ئەلمانى شايەتتەل بۇونە لە كوشتارى ئەرمەنیيەكاندا بى ئەوهى هىچ دەستىكى يارمەتى بۇ قوربانىيەكان دەرىز بکەن. بیوانه تىپپىنەي (٥٣) ئى خوارەوە.

٥٣/ نۇوسەر: لە ۲۷ ئەپريلـ نىسان تاوهكى ۱۵ مەئىـ ئايارى ۲۰۰۱ زنجىرەيەك سىمینار لە بېرۇتى پايتەختى لوبناندا سازكرا لە ژىر ناونىشانى: the first world war as remembered in the countries of the eastern Mediterranean . بیوانه: ۴ mei ۲۰۰۱ Daily star, beiroet

٥٤/ واتە شتىكى دەگەمن نىيە كە هاوشىوهى نەبىت. (وه‌رگیپ).

٧١/ وهرگیپ: واته ئەو نەوهەیی نازناوی (کارکاشیان) يان ھەلگرتۇوھو نووسەر چاپىيکە وتنى لەگەلیاندا كردۇوھ.

٧٢/ وهرگیپ: سىرېقىيەكان يان سىرېبىيەكان ئەو گەلەن كە بەزمانى سىرېبىي وەك بەشىك لە كۆمەلە زمانى (سلافى- باشدور) دەدۇين و نىشىتەجىي بەشىكى ناوجەي بەلکان (بەلقان). بۇ ماوهەيەكى دوورو درىز لە ژىر دەسەلاتى عوسمانىيەكان و داگىركارايان بۇونە دەردەسەرى و چەرمەسەرى زقريان بەدەستى عوسمانىيەكان و دىوهو وەك نىمچە كۆليلە لەلایەن تۈركەكانەوە رەفتاريان لەگەلدا كراوه. ئەوه ھۆيەكى سەرەكى- مىزۇوېي بۇوە بۇ رق و كىنەي سرىبىيەكان كە لە بەرامبەر بە موسولمانانەكان ھەيانە.

٧٣/ نووسەر وشەي (شەھيد)ى خستۇتە كەوانەوە.

٧٤/ وهرگیپ: سىنجهق ناوى كۆنى ھەرىئە كارگىرىپەكانى ژىر دەسەلاتى عوسمانى بۇو كە بە عەرەبىي ناوى (ويلايەت)ى لىدەنرا. بۇ نەمۇونە جاران كوردىستانى باشدور بە سىنجهق يان ويلايەتى شارەزۇر ناسرا بۇو كە ناوهندەكەي كەركوك بۇو. پاشان عىراقى ئىستا كرا بۇو بە سىن سىنجهقى (موسىل، بەغدا، بەسرە).

٧٥/ وهرگیپ: لە دووهەمین جەنگى دووهەمدا ولاتانى ھاپەيمان (بەریتانىا، فەرەنسا، روسىا، ئەمەرىكا، ... تاد) بەرامبەر بە ولاتانى مىحور (ئەلمانىا، ئىتالىيا، يابان، ... تاد) دەجەنگان.

٧٦/ وهرگیپ: نووسەر پارتى كىيىكارانى كوردىستان (pkk) بە پارتىكى كۆمۆنيستى ناو بىردووھ، بەلام ئەو پارتە لەپۇوى مىتۇدى سىياسى و جىهانبىننېيەو بەھىچ پىۋەرىك نە كۆمۆنيستى و نە سۆسيالىستىيە، بەلکو ئەو پارتە لەۋاقىدا لەبىرۇ ئايدياپ پراكتىكە سىياسى و حزبىيەكانىدا و لەپۇوى دروشم و ئامانجە دوورو نزىكەكانىيەو پارتىكى ناسىيونالىستى راديكالىيە كەلەم سالانە دوايدا پۇوى لەوهەي بىبىتە پارتىكى ناسىيونالىستى لىبىرالى.

٧٧/ وهرگىپ: واته سورىاپ تۈركىيا شەپى ساردو ناكۆكىييان بۇ خاڭ و سەرزەمىننېكە كە لەپۇوى مىزۇوېيەو نەھى عەرەبەو نە - هي تۈركە،

٦٢/ بپوانە: Dadrian, history of the Armenian genocide, p ٤١٠.

٦٣/ بپوانە: Churchill, great war, dl ١٥٧٠. p. ٤.

٦٤/ وهرگىپ: مەبەست سەركە وتنى ھاپەيمانەكانە بەسەر بەرە ئەلمانى- نەمسايى- تۈركىدا لە يەکەمین جەنگى جىهانىدا.

٦٥/ وهرگىپ: بەكردەوە ئەو ولاتە گەورانە لە پلەي يەکەمدا دۆستى بەرژەوەندىيەكانى خۆيان بۇونە گەلانى ترى ژىردىستەش بۇونە بە قوربايانى ئەۋەرژەوەندىيانە لە چەشىنى ئەرمەن و كوردو... تاد.

٦٦/ وهرگىپ: چواردە بەندەكەي جارپنامەكەي ويلسون بەر لە يەکەمین جەنگى جىهانىدا و لە ١٩١٣ دا راگەيەندرابۇون.

٦٧/ وهرگىپ: ئاماژەيە بۇ ناوى شالاواھ جەنگىيەكانى ھاپەيمانەكان لە دىرى عىراق بۇ رىزگارلىكى كوهىت لە ١٩٩١ دا.

٦٨/ هەمان سەرچاوهى پېشىوو. P. ١٥٧١

٦٩/ بپوانە: james bryce, international relations eight , ١٩٢١, lectures deliverd in the united states in august . ٧١-٦٥. p. (١٩٢٢), London, Macmillan)

٧٠/ وهرگىپ: مەبەستىكە ئەوهەي كە ئەو نەھىننە لەلایەن نووسەرەوە ئاشكرا نەكراوه چونكە پېشىترو بۇ خۆى ئاشكرا بۇوە ھەرۋە كۆچۈن (ھېرقدۇتسى) مىزۇو نۇرسى بەناوبانگى يۈنلى كۆن ئەو چىرۇكانەي ئاشكرا نەكىدبوو چونكە پېشىتر لەلایەن كاھىنە مىسرىيەكانەوە ئاشكرا كراون و ئەو تەنها چىرۇكەكانى وهرگرتۇوھو گواستۇرۇھەتىيەو ناو كتىبەكانى خۆى، بەلام وەك دۆزراوهەيەكى تايىھەت بە خۆى باسىكەدون.

ژیز دەسەلاتی عێراق بۇوە ھۆکاری ئەوھى بەشیوھیەکى پیزھیي پاشماوهى ئاشوریە کان لە ئەگەری قرکەننیکى ترى بەکۆمەل دووربەخاتەوە، بەلام لەو ھەلۆیستەياندا مەبەستى راستەوخۆ و سەرەکى ئىنگلیز ھەرگیز خەمۇرى نەبۇوە بۇ ئاشوریە ھاودىنە کانى خۆيان بە بەلگەئى ئەوھى ملىون و نیویك ئەرمەنیيان بە بەر چاوانەوە لە تۈركىيە عوسمانىدا لەناوبىرد بىن ئەوھى نەقەيەکىان لىبىت ھەر وەکو چۆن لە بەرامبەر پېۋسى قرکەننى بەکۆمەلی بەشىك لە ئاشوریە کان لەلایەن لەشكرو حکومەتى پادشاھى عیراقەوە لە ۱۹۳۳ (بەتاپەتى لەناوچە سومەیل) نەھاتنە وەلام و بىدەنگەيان لىتكەر... بەلکو ئىنگلیزە کان لەو ھەلۆیستەياندا بۇ گواستنەوە ئاشوریە کان لە كوردىستانى ژیز دەسەلاتى ئىرانەوە بۇ كوردىستانى ژیز دەسەلاتى ماندانى بەریتانى ئەو بۇوە بىانکەن بە مورتەزەقەيەكى دپو ھەرزانى بىن ولات و خاک كە ئامادە بۇون بە بەلینتىكى بىتىناغە ئىنگلیزە کان بۇ دايىنكردن و پىتىھە خشىنى سەرزە مىننەك و جىڭاى نىشتە جىبىونتىكى تازە خۆيان بە كوشت بەدەن. بە جۆرە درېتىن مورتەزەقەي ناو لەشكى ئىنگلیزى لە عىراقداوا لە دىرى شۇرۇشە کانى شىخ مەحمۇد سىخە کانى ھيندو ئاشوریە کان بۇون كە لە پىتىكى قەسرى شىرىن و خانەقىنەوە گوازرابۇونەو بۇ بەغدا و لەوپىشەوە بۇ ناوچە كوردىيە کانى دەرۈبەرى موسىل. لەو دەورانەدا ئاشوریە کان دەيانتوانى تا (۳۰) سى ھەزار شەپەر چەكدار بکەن كە ئىنگلیز بەپىتى پىپىسىت بە ھەموو لايەكدا رەوانە دەكىرن و بۇ سەركوتى نەيارە کانى بەكارى دەھىنان.

٨٢/وەرگىزپ: پىتەچى بەريتانيا سەودايدىكى چەكفرۇشتى لەوكاتەدا لەگەل عىراقدا ئەنجمادابىت كە بەپىتى عورفى نىيۇدەولەتى دەبوا بۇ بەرگىرەن لەولاتەكە بەكاربەيىزى. ئەوە لەكتىكدا بۇوە كە لەشكى عىراقى پادشاھى خەریكى قەتلۇعامي ئاشورىيە کان بۇوە دەبوا بەريتانيا لانى كەم ئەو سەفقە چەكە رابىرى و بۆمەكەنلى بە عىراق نەفرۇشتىيە.

٨٣/وەرگىزپ: لەو پىستەيەوە بەرامبەر بە دەستەوازى (ھەستى دىزه بىڭانە) ئەوە تىددەگەن كە لەلایەكەوە (دىزه ئاشورى) بىگىتەوە كەئەو دەمانە بىڭانە بۇونەو چەند سالىيەك بۇو ھىنزاپۇونە عىراقەوە، لەلایەكى ترىپىشەوە (دىزه ئىنگلەن) دەگرىتەوە كە بىڭانە سەرەكى و داگىرەكەرپۇونە لەو ولاتە دەستكەردى بەناوى عىراقەوە بەسەر گەلانتى ناوچەكەدا داسەپىنزاپۇو.

بەلکو لە بناغەدا ھى ئەرمەنە. تەنانەت ھەندى كوردى دەمارگىرۇ بىر تەسکى خۆشمان ھەن لە نەخشە كوردىستاندا ناوچە ئەلىكىساندرىتەشى (واتە ئەسکەنەدەرروونە) دەخەنە سەرۇ بەخەيالىكى سەقەتەوە پىۋە ئەلکىن و سۇورى كوردىستان بەتۆبزى و بە پىلەقە بەبىن ھەستكەن بە لېپرسراوەتى مىزۇويى و ئەخلاقى دەگەيەننە سەركەنارە کانى دەريايى ناواھە راست.

See: levens "A moving target, the usual/٧٨ aspects and (maybe) a smoking gun: the problem of pinning blame in modern genocide", in (patterns of from: (R. S. Stafford: the , ٤ . no , ٢٣ . prejudice) , dl , tragedy of the Assyrians -london, allen and unwin ١٩٣٥ . p-٦٦٨ . ٦٧٧-٦٦٨).

٧٩/وەرگىزپ: مەبەستى نووسەر ئەوھىي ئەو كەسانە زۆر كەم و دەگەنن. مەبەستى دووهە مىشى ئەوھىي كارھەساتەكە كەم كەس پىتى زانیوھ يان تەنانەت هىچ كەسيك باسى ناكاوا لەبىر براوهەوە.

٨٠/وەرگىزپ: لەناوچە کانى ورمى لە كوردىستانى ژیز دەسەلاتى ئىراندا نىشتە جى بیوون.

٨١/وەرگىزپ: تۈركىيە ئەو سەرددەمە دەستىكى بالاى ھەبۇو بۇ ئەوھى ئاشورىيە دەربەدەر كاراواھ کان تەنانەت لە ئىرانيشدا (لەناوچە كوردىيە کانى ورمىدا) نەحەۋىنەوە بەرددە وام ھەپەشە ھەبۇو بۇ سەريان، ئەوھى سەرەپاى ھاندانى ھەندى كوردى كورتىبىنى ئەو ناوچانە لە دىشان. يەكتىك لە ھەلە گەورە مىزۇويىيە کانى سەمكى شاكا كوشتنى (مارشە معون) اى سەرۆكى ئايىنى و دىنايىي ئاشورىيە کان بۇو لە ورمى. جىاوازى ئايىنى و ورۇزاندى دەمارگىرى ئايىنى ھەمىشە ئەو پىنگا ئاسانە بۇوە بۇ ناچانان و بەكاربەتىنانى كوردىكەن لە دىرى ئەرمەنى و ئاشورىيە کان، ئەوھى سەرەپاى و بەرەنانى تەماھى تالانى و مىسۇگەرە كەن دەستكەن بەھەشت بەھەمۇو ھۆرە كانىيەوە. ئىنگلەنیش ئەگەرچى بە گواستنەوە ئاشورىيە کان بۇ ناوچە كوردىيە کانى كوردىستانى ئىستاي

٨٤/ وەرگىپ: دىاره مەبەستى جەنگى ٢٠٠٣ ئى ھاۋىيە يىمانانە لە دىرى عىراق كە لە پلەي يەكەمدا ئەمرىكاو بەريتانياي گىرتەوە. بەلام پىيم وايە ئەو جەنگە نەبووه مايەي وروژاندن و تەقىنه وەي ھەستى دەز بىڭانە لەناو گەلانى عىراقدا (تەنها پىشىم و دارو دەستەكى نەبىت)، بېچەوانەوە (ھەستى بىڭانە پەرسىتى) لە رقى رىئىمى دىكتاتورىدا نۇر پەرەي سەند تا كار گەيشتە ئەو رادەيەي لە ٢٠٠٣ دا بە چەپلە بېزان پېشوازى لە لەشكىرى بىڭانە ئەمرىكى و بەريتاني بىكى و كلىلى چارەنۇسى عىراقيان بە مەمنۇنىيەوە بىرىتە دەست.

٨٥/ نامە بۇ نۇوسەر لەلایەن (A. V. ozolin) دوھە لە (٢) ئى شوباتى سالى ٢٠٠٠ دا.

٨٦/ وەرگىپ: ئەمە ئەو پىرسەي جىنۇسايدىيە كە لەسەردەمى رىئىمى ستالينىدا ئەنجامدراوه و ناوى (ھۆلۆدۆمۈر) لېنزاوه كە دواي ھەرسەھىننانى يەكتى سۆقىيەت نەيىننەيەكانى ئاشكرا بۇوه، بەلام تاكۇ ئىستاش پۇسيا ئامادە نىيە دان بە پۇدانى ئەو تاوانانەدا بىنیت و بە جىنۇسايد بىناسىنى. ئىيمە لە ٢٠٠٩ دا لە دوو بەشدا وتارىيەكى درېشمان بۇ يەكەمینچار بەزمانى كوردى لەو بارەيەوە بلاڭىرەدەوە بە ناونىشانى (لە ھۆلۆدۆمۈرەوە بۇ ھۆلۆكۆست بۇ ئەنفال). (بىرۋانە: ھەفتەنامەي ھەوال: ژمارە (٣٢٢) ئى ٤/٤، ٢٠٠٩، ژمارە ٣٢٣ ئى ١١/٤). .

mazower in (the London frview of books), op./٨٧
cit

٨٨/ نامەي نورمان داھىز (Norman davies) لە ١٦ ئى ئەپریلى ١٩٩٨ دا بۇ نۇوسەر.

٨٩/ وەرگىپ: واتە لە بىرچۇتەوە كەس باسى ناكات. بەو جۇره هيتلەر وىستووپەتى ئامادەكارىي دەرۈونى بىكەت بۇ ئەنجامدانى تاوانەكانى جەنگ و كۆمەلکۈزۈيەكانى دواي ئەو مىۋۇوه. ھەرودە ئەوه نىشان ئەدات كە زۇر چاڭ ئاگادارى تاوانى كۆمەلکۈزۈي ئەرمەننەيەكان بۇوه و سوودى تەواويان لەو تاقىكىرنەوە تاوانكارىيە بىننەوە تۈركە رەگەزپەرسىتە كان لەو بوارەدا سەرمەشقى هيتلەريي نازىيەكان بۇونە.

٩٠/ بىرۋانە: ١٩٤٦ the dark side of the moon. londen, faberm

نووسەرەكەي نەزانراوه كىtie.

٩١/ وەرگىپ: مەبەست نۇوسەرى قەسىدەي بەناوبانگى (ویرانەخاڭ) الارض الخابا.

٩٢/ ئىمیتلىك لە گولەر كۆكتارەوە بۇ سەرنۇوسەر لە (٥) ئى شوباتى ٢٠٠٠ دا.

٩٣/ نامەي سونا چاکىر بۇ نۇوسەر لە (١٥) ئى ئەپریلى ١٩٩٢ دا.

٩٤/ ئىمیتلىك لە ئايگان تات دوھە بۇ سەرنۇوسەر، ٣ ئى شوباتى ٢٠٠٠.

٩٥/ نامە لە زوربا (Zorba) و بۇ سەرنۇوسەر، ١ ئى شوباتى ٢٠٠١.

٩٦/ نامە لە كوركماز هاكتانىر دوھە بۇ سەرنۇوسەر، ٢١ ئى مارت ٢٠٠١.

٩٧/ مەبەست (رۆبەرت فيسك) ئى نۇوسەرى ئەم كتىبەيە.

٩٨/ نامە لە تۆزەنير دوھە بۇ گۇفارى تۆرشهلىم پۆست، ١٨ ئى حوزەيرانى ١٩٩٩ باپەتى ناوبراو لە ژىر ناونىشانى (A genocide denid) دا لەلایەن مارلين ھېنرى (marilyn henry) يەوه نۇوسرا بۇو، لە ٢٨ ئى ئايارى ١٩٩٩ دا بلاڭىراوه تەوە.

٩٩/ نامە لە the Turkish daily news (دا بلاڭىراوه تەوە، ١٠ ئى ئەپریلى ٢٠٠١).

١٠٠/ وەرگىپ: لىرەدا مەبەست لە (ھۆلۆكۆست) واتا گشتىبەكەيەتى، واتە بە كۆمەل كوشتنى كۆمەلە مۇقۇي بەھۆى جىاوازى ئىتىنىكى- نىزادى- ئايىنى- سىياسى يان بەشىكى ئەوكۆمەلە مۇقۇييە. ئەوهش جىنۇسايدە. بەلام لە پىستەي يەكەمى قسەكەي (پىرىز) دا مەبەستى بەتەنھا ھۆلۆكۆستى جوولەكەكانە.

١٠١/ نامە لە (چارنى) يەوه بۇ شىمۇن پىرىز (peres)، ١١ ئى ئەپریلى ٢٠٠١.

۱۰۹/ وەرگىپ: لەميانەي يەكەمین جەنگى جىهانىدا و كاتىك كە تۈركىا لەبەرەي ئەلمانىدا بۇو.

۲۰۰۱ september ۲۷ , international herald tribune / ۱۱۰
(pope prays for Armenians)
پاپا دوعا بۇ ئەرمەنيەكان دەكا

۲۰۰۱ sept ۲۶ , BBC world service radionews / ۱۱۱

۱۱۲/ وەرگىپ: لەپاستىداو لەپۇرى تىۋىرى ياسايىھەو قەبارەي قوربانىان وەك ژمارە مەرج بۇ بەجىنۇسايد ناساندىنى تاوانى لەناوبىردنى بەكۆمەللى كۆمەلەيەكى مەرقىيى.

۱۱۳/ وەرگىپ: لە دەقە ئەسىلىيەكەدا (ھىزە چەكدارە لايەنگەرەكانى عوسمانى) بەكارھېنراوه، بەلام ئىئمە بەچاكتىمان زانى (ھىزە نىمچە چەكدارەكانى عوسمانى) بەكاربەتىنن، چونكە (ھىزە چەكدارە لايەنگەرەكان) ئەشى لای خۇينەرى كورد جۆرە تىيەللىيەك دروست بىكەت و رۇون نەبىت مەبەست ج ھىزىيەكە كە دەشىن ھىزىيەكى دەرەكى و ھى دەولەتانانى تر بىت، لە حالىيەكدا مەبەستە راستەقىنەكە بىرىتىيە لە (ھىزە نىمچە نىزامىيەكانى عوسمانى) يەكە جاش، مورتەزەقە، ھىزىيەكى چەكدارى عەشايرى، مىلىشىاى لۆكالى و ھەموو ھىزىيەكى چەكدارى نانىزامى دەگرىتىو و كە لەپاڭ لەشكىرىكى نىزامىيەو بىخەنگن. لەشكە داگىرکەرەكان ھەميشە لەو چەشەنە ھىزە چەكدارە نانىزامىيەيان بۇ مەبەستى تايىبەتى دروست كەرددوو و بەكاريان هېتىاون.

۱۱۴/ وەرگىپ: لە دەقە ھۆلەندىيەكەدا نوسراواه (... نەيدەويىست تىيالاكەي خۆى ھەلداتە ناو كولانەي مريشكەكانەو) كە وەك دەرىپىنەكى ھۆلەندى واتاي ئەوهەيە "نەيدەويىست ئازاوه بنېتتەو".

۱۱۵/ وەرگىپ: لە دەقەكەدا نوسراواه "دەستەكانمان لىك خشاند" وەك ئەوهەي كەسيك لەخۆشىاندا ھەردوو دەستى لىك بخشىتى.

۱۰۲/ وەرگىپ: واتە ھەموو توخمەكانى تاوانى جىنۇسايدى تىابۇوھ كە بىرىتىن لە: ۱/ نىيەتى پېشەخت بۇ لەناوبىردنى بەكۆمەل لەسەر بىناغەي جىاوازى ئىتتىكى- نەزادى، يان ئايىنى و سىياسى.

۲/ نەخشە دانان بۇ لەناوبىردنى بەكۆمەل.

۳/ بېپاردان لەسەر جىبىھەجىكىرىدى نەخشەو پلانى لەناوبىردنى بەكۆمەل.

۴/ جىبىھەجىكىرىدى پلانى لەناوبىردنى بەكۆمەل بەپىي مىكانىزمىكى گشتى كە بەمۇرەي خوارەوەيە:

۴- دەستتىشان كەردى ئامانچ، واتە دەستتىشانكىردن و جىاكرىدەوهى ئەوانەي بەپىي نەخشە گشتىيەكە دەبى لەتاو بېرىن.

۴- كۆكىرەنەوهى ئەوانەي بەپىي نەخشە گشتىيەكە دەبى لەناوبىرىن.

۴- لەناوبىردنى بەكۆمەللى قوربانىيەكان.

۱۰۳/ بپوانە:

۱۰۵-۶۱ . p . ۱ . Charny, encyclopedia of genocide. DI

۱۰۴/ هەمان سەرچاواه ibid , p ۹۴

۱۰۵/ لە كۇنووس (محضر) كۆنگەرەكەي (ئىسرايل چارنى) يەو وەرگىراوه كە the Armenian, the turks and the jews (لەلایەن ئەنىستىتوتى ئۆرشهلىم بۇ ھۆلۆكۆست و جىنۇسايد لە ۱۹۸۳ دا چاپ و بلاوكراوهتەو).

۱۰۶/ jonathan eric lewis , (genocide and the modern world), published In (Armenian mirror spectator), ۲۰۰۱ april

۱۰۷/ بۆزىنامەي (مەللىيەت)، بۆزى ۱۱ ئۆفەمبەرى ۲۰۰۰ .

۱۰۸/ dr. salah R. sonyel, (turco-Armenian relations in context of the jewish holocaust) . (Ankara: turk tarih kurumu basimevi ۱۹۹۰ ,

١٢٣ / پۆزىنامەی (لۆمۆند)ى فەرەنسى، lemonade ٢٣ juni ١٩٩٥ بۇ ئەمشتومرانى لەبارەي ئاماژەكانى (بىرئاردى لويىس) وە كران بۇ ناولىتىنى كوشتنى ئەرمەنئىيەكان بە ھۆلۆكۆست، بىوانە زماھەي بۇزى ٢٦ ئەپریلى ١٩٩٤ ئى لۆمۆند.

١٢٤ / ئەنكەرە، رىپورتاجى بۇزى ١٨ سىپتەمبەرى ٢٠٠٠ ئى (ئازانسى دەنگوباسى ئەنادىلىا).

١٢٥ / وەرگىپ: لە دەقە ھۆلەندىيەكەدا وشەي فەرەنسى (touche) بەكارھېتىراوه و نووسراوه (لىرەدا دەبىن بلېين touché) كە يەكتىك لە واتاكانى بىريتىه لە (موسىقا يان ئورگ ژەننەن). واتايىكى تىريشى (ھەست جوولان) وەك گالتە پىتكەرنىيک بەو ھەست جوولان كوتۇپىرى لە ھەلۋىستە تۈركىيەكەدا دەردەكەۋىت بۇ وروۋاڭدىنى داواي بە پەسمى ناساندىنى جىنۇسايدى جەزائىرييەكان لەسەر دەستى لەشكىرى فەرەنسى. مەبەستى نووسەريش ئەوهىي كە تۈركىيا ئەوهندە كەش و فش و خۇرپاوهشاندىنى نىشانداوه ئەوهندە خەمى مەسەلەي جىنۇسايدى جەزائىرييەكانى نەبۇوه. ئەوهى ئەو كەدووچىنى شەرە شەشىرىيک بۇوه لە چەشنى شەشىرى بازىيەكانى دۇن كىشىت ئان فس فس پالەوانى كوردەوارى.

١٢٦ / نووسەر: كەچى بەشىۋىيەكى نۇر سەمەرە كۆمپانىيەي هىلى ئاسمانى فەرەنسا (ئەير فرافىش) (air france) ھىچ ئەوهى بە ئەزىزەت نەزانى كە لەبارەي كوشتارى ئەرمەنئىيەكانوھ قسە بىكەت. لە زماھەيەكى سالى ١٩٩٩ ئى گۇفارى تايىبەتى ئەو كۆمپانىيەدا وتارىك لەبارەي پىشانگايى فۇتۇبىي فۇتۇبىي كۆمەلکۈزۈيەكەوە بلاوكراوهتەوە كە تىايادا ئاماژە بۇ "جىنۇسايد" كراوه " كە ئىستا كاتى و ھەميشە لەلایەن تۈركەكانوھ نكۆلى لىنەكىت" بەلام لەگەل ئەوهشدا ئەوه نەبۇوه مایىي ئەوهى تۈركىيا پىڭا لە فۇرەكەكانى ئەو كۆمپانىيە بىگىت بە ئاسمانى ئەو لاتەدا بېپن.

١٢٧ / نامە لە (فراتەر)وھ بۇ (جۇن ئالبىرت)ى سەر بە (كۆپى ئەرمەنئىيەكانى ئەمرىكا) لە ٢١ ئى نۆفەمبەرى ٢٠٠٠.

١٢٨ / وەرگىپ: لە دەقە ھۆلەندىيەكەدا نووسراوه (dezelfde mantra) كە ھەم بەواتاي (ھەمان جادۇوى زارەكى) و ھەم بە واتاي (ھەمان بۆلە بۆل كىدىن

١١٦ / وەرگىپ: ئەمە تواجىيىكى ناراستەخۆخىيە بەواتاي لەبىرىرىدىنەوەي ھۆلۆكۆستى يەكەم لەپىتىاۋى راگىرتىنەي بىرىتەتى ھۆلۆكۆستى جوولەكەكان، چونكە زەق كىرىدىنەوەي يەكەميان دەشى (لەپوانگەي دەمارگىرە جولەكانەوە) بىيىتە مايىي كەمكىرىدىنەوەي بايەخى مەعنەوى دووھەميان. لەبەرئەوە يەكەم دەكىرى بە قورىانى دووھەم.

١١٧ / وەرگىپ: لە كولتوورى پۇزىنائىي- سەر بە كەنيسەي پۇما بە (پېتەر) گۇدەكىرى، بەلام لە كولتوورى پۇزەلەتى سەر بە كەنيسە ئەرتۇدۇكسىيەكان لە چەشنى يۆنان و ئەرمەندا بە (پېتروس) گۇدەكىرى. پىشەي ئەو ناوە دەگەپېتەوە بۇ (پېتروس) كە يەكتىك بۇو لە دوانزە قوتابىيە پەيامبەرەكانى مەسيح كە پاش لەداردانى يەسوعى مەسيح ھەر لە لايەن خودى مەسيحەو كراوه بە كەسى يەكەمى ناو پەپەوانى مەسيح.

٣٨٥-٣٨٣ . balakian, op. cit. , p/١١٨

١١٩ / وەرگىپ: لە دەقە ھۆلەندىيەكەدا لە وشەو زاراوهى (لۆبى)يەوە كىدارى (لۆبىاندن، لۆبىاندى و دەلۆبىيەنى) بەكارھېتىراوه. لە پېزمانى ھۆلەندىدا ئەو جۆرە دارېشتنە زور ئاسايىيە و بەوهش زمانەكان زور دەولەمەند كەدوووه. لە پېزمانى كوردىدا (لۆبىاندن، لۆبىاندى، دەلۆبىيەنى) ھەرچەندە لەپۇي دارېشتنەوەي دروستە (لەسەر كىشى كۆلاندىن)، بەلام قورس دېتە سەر زمان و باونىيە. لە زمانى كوردىدا بەشىكى زورى كىدارەكان بە ئىزافى (كىدىن) بۇ سەر ناولو ئاوهلۇنۇ دادەپېزدىن لە چەشنى (كاركىدىن، پىشەسازى كەردىن، حەمام كەردىن، قەرزىكەن، جوان كەردىن، ناشىرىن كەردىن، پەسەندىكەن.... تاد) و باو نىيە بوتى (كاراندىن- كاراندى- دەكارىتىنى) و تاد، ئەگەرچى لەپۇي دارېشتنەوە دروستىشە. ھەرچۈننەك بىت ئىتمە لېرەدا لە جىيگاي (لۆبىاندن) بۇمان ھەبۇو (فشار بۇ هيتنان) يان (فشار خىستنە سەر) بەكارھېتىننەن، ئەوهش لەگەل واتاي (لۆبى)دا دەگۈنچى كە (كۆمەلەي فشار) دەگرىتەوە.

١٩٩٩ april ٢٣ , the Washington post/١٢٠

١٩٩٩ september ١١ , the new york times/١٢١

٢ Norman finkelstein in index on censorship, number /١٢٢

ئەرمىنباوه . بەوجۆرە دەيانەۋى كەيسى جىنۇسايدى گەلىك تىكەل بە بەرژە وندىيە سىاسىيەكان بىكەن و سازش و سات و سەوداي لەسەر بىرى ئەرزاڭ فرۇش بىرىت .

١٣٦ / وەرگىز / دەقاندەق نۇوسراواھ: خواي گەورە لە و پۇزە بىمانپارىزى .

١٣٧ / وەرگىز / بە دەرىپېنىكى تىر: جولەكە ھۆلۈكۆست تەنها بە مولىكى خۆيان دەزانن و دىرى ئەون ھېچ پىزىسى يەكى ترى جىنۇسايدى گەلانى تىر بە ھۆلۈكۆست ناو بىرىت، بە پىچەوانەوە، دەيانەۋى ھۆلۈكۆست وەك زاراوه بە قورخىراوى بىمېننەتە و بۇ جىنۇسايدى جولەكە كان لەسەر دەستى نازىيەكان .

١٣٨ / نۇوسەر: (رېقكا كۆھىن) سەفيرى ئىسرايىلى لە (يەریغان) لە (٥) مارتى ٢٠٠٢ دا وتى ھەرچەندە جىنۇسايدى ئەرمەنەكان "تراجىدييەك" بۇو، بەلام ھۆلۈكۆستى (جولەكە كان) "دىاردەيەكى تاقانەيەوە ھەر لە سەرەتاوه نەخشەو پلانى تەواو كار (متکامال)ى بۇ ئامادەكراپوبۇ، ھەروەھا بە تەواوەتى ئاراستە كرابوبۇ بۇ لەناوېرىدى سەرتاپاى گەلىك . حکومەتى ئەرمەنلىكى رېيغان بەشىۋازىكى گونجاو كارداھەۋى نىشاندا لە پىگاى نامەيەكى ناپەزايەتى دىپلۆماسىيەوە .

١٣٩ / نۇوسەر: بىنگومان ئەو بە واتايە نىيە كە لەلایەن دەستەي نۇوسەرانى (the independent) وە پىلانگىزپانىكى لەئارادا بۇبىي: ئەو تەنها ئەنجامى پىسایەكى توندو پۇچە كە بابەتە نۇوسراواھەكانى ئىمەن بەن بېپەۋى لە (شىۋازى گراماتىكا) بەكارەتىراۋى ئەو شوينەدا بىكەت و ئىمەش دەبىن خۆمان لەگەل ئەوەدا بىگونجىنин كە ناوى لىتىراوه "بەكارەتىراۋى باو" لەو "بەكارەتىراۋى باو" دا ھۆلۈكۆستى جولەكە كان پىتى گەورەي (H) بۇ بەكار دەھىنرى . ھۆلۈكۆستەكانى تىريش نايانگىزىتەوە . كەس نازانىت ئەو بۇچى بەو جۆرەيەو چۇن پەيدا بۇوە . ھەمان ئەو سىيىتى نۇوسىنە لە كردەوەدا لە ھەموو بۇزىنامە و كتىبەكاندا لەسەر ئاستىكى جىيەنيدا پەپەو دەكىرىت، "تىبىنى وەرگىز: پىيم وايە ئەو تەنها لە زمانە پۇزئاوابىيەكاندا بەو جۆرەيە كە سىيىتى پىتى گەورە بچۇكىان ھەيە و لەبارى گراماتىكا و پىستە سازىبىيەو بۇلۇ خۆرى ھەيە . وەك بەراوردىيەك دەلىم لە زمانى كوردىدا ئەو دىاردەيە نىيە و ناتوانىن بەوجۆرە پەلەكارى لە ھۆلۈكۆستى گەلاندا بىكەين . ئەو پەلەكارى و جىاكارىيە بەپايى من جۆرىك لە جىاكارى نەزىدى نىشان دەدات . " ھەرچەندە ئەو جارىتكىيان بۇوە مايە ئازاۋەيەك لە ولاتە يەكگىرتوھە كاندا

لەبەر خۆوه دېت . ئىمە لە وەرگىزپانەكەدا (جادۇو) كەمان پى راستىر بۇو، واتە بەكارەتىنە ئەو قىسە ئەرم و نىاتانە بۇ ئەوەي كارىگەرىي لەسەر بەرامبەرەكە دابىنیت .

١٤٩ / نامە لە (فراتەر) وە بۇ (ئارمن لۆكاس) لە ١٥ ئى دىسەمبەرى ٢٠٠٠ .

١٤٠ / نامە لە (زاقەن مىزىزلىيان) بۇ (فراتەر) لە ٢١ ئى دىسەمبەرى ٢٠٠٠ .

١٤١ / نامە (بريتاين كاتلىن) بۇ (لۆكاس) لە ٣٠ ئى كانۇونى دووهەم ٢٠٠١ .

١٤٢ / وەرگىز: لەو رىستەيەدا ئەو شىۋازە رەفتارو پەيامە باوكسالارانەيە ھىماما يە بۇ ھەلۆيىستى حکومەتى بەرىتاني كە ھەرۋەك حکومەتەكانى ترى ئەم جىهانە خۆى وەك باوكىكى دىلسۆزى ژىر دەستەكانى (يان رەعىيەتەكانى) نىشان ئەدات . تىكپارى رىستەكەش ئەو دەگەيەنەت ئەو حکومەتە باوكسالارە لەجىاتى ئەوەي لە راستىنە تاوانەكە بىكۈلىتەوە و بۇچى وچۇن و لەلایەن كىۋە ئەنچامدرارە، كە چى دەيەۋى بەسەر خۆشىكىدن لەپاشماوهى قوربايانى كان خۇل بکاتە چاۋىيانەوە . ئەوەش پەسەندەن ئىيە .

١٤٣ / وەلامى خانمى (رامسى) بارقنى (كارتقالە) بۇ خانمە بارقنى (كۆكس- COX) لەخانە لۆردانى، ١٨ ئى بېرىلى ١٩٩٩، لەم سەرچاواھە وەرگىراوە كە (بۇيادجىان) بىلەيىرىتەوە :

Ruper boyadjian: great britains denial of the genocide against the Armenian .

كونۇوسەكانى كۆنفرانسى كىگالى لە ٣٠-٤٥ نۆفەمبەرى ٢٠٠١ .

١٤٤ / وەرگىز: واتە ئەو لە پۇانگەي ئەو بەرپرسە بەرىتانييەو ھەلۆيىستىكى راست و دروستە كە ئەو رووداوه تراجىدييەنى لەناوېرىدىنى بەكۆمەلى ئەرمەنەكان لەلایەن حکومەتەكانەوە بە (جىنۇسايدى) نەناسىتىندرى .

١٤٥ / وەرگىز / مەبەست ولاتى ئەرمىنیا يە . ئەوەش بىمانەۋى و نەمانەۋى چەواشەكارىيەكە كە جىنۇسايدى ئەرمەنەكانى تۈركىيا دەبەستىتەوە بەولاتى

۱۴۵ / ورگیپ: مه بست چه که کوکوژه کانی عراق بتو که ئەمریکا و بریتانیا کردبوبیانه پاساوی سره کی بۆ هیرشکردن سر عراق، پاشانیش ده رکه وت هەمووی دروو بیبناغه بتوه.

۱۴۶ / ورگیپ: بچوککراوهی خور.

۱۴۷ / نامه‌ی (میشل ماین) (Michael mayne) بۆ نووسه‌ر لە ۱۳ کانوونی دووه‌می ۲۰۰۰.

۱۴۸ / ورگیپ: کۆری کەنسیهی- المجمع الکنیسی (الكنسی)

۱۴۹ / ورگیپ: واته پۆزیک بەر لە پۆزی یادی پینچ ساله‌ی جینوتسایدە کە کە نیویوی دووه‌می ۱۹۴۵ (۴/۲۴).

۱۵۰ / ورگیپ: (پۆل پۆت) سکرتیری یەکەمی حزبی شیوعی کەمبودی کە له نیویوی دووه‌می حفتاکانی سەدەی رابوردو دا له ماوهی (۳) سى سالدا نزیکەی یەک لە سەر سیئی گەلی کەمبودیای بەناوی پاکسازی شۆپشگیپانه وە له ناوبرد کە دەیکرده نزیکەی دوو ملیون کەس لە شەش ملیون دانیشتوانی ئە و لاتە. (بیریا) ش وەزیری ناوخوی دەورانی فەرمانەوای ستالین بتو له یەکیتی سوڤیتی جاراندا کە هەرچى راوه دونان و گرتن و کوشتنی بەتاک و بەکۆمەل و کۆچپیکردن و دوورخستنە وە ئاشکراو نەینى ئە و سەرەمانە هەبتو له (بیرق) کەی ئەوە و نەخشە بۆ داده پېژداو بپارى جىبەجىكىدى دەدرا.

۱۵۱ / بريتى بۇون له:

ayshe nur zarakaglu
ragip zarakaglu
emirhan oguz

ئەمانه بەھۆی ورگیپان بۆ زمانی تۈركى و بلاکوکردنە وە کتىپى دانەر (ئىقىس تىرىتون) (yves ternon) راوه دوو نزان کە پىشتر بە فەرنىسى چاپ و بلاکرابۇوه.
yves ternon, les armeniens, historie d un)

کاتىك کە دانشگاي ھارقارد ئەوەي رەتكىرددە و "کورسى خويىندى ھولۆکوست و ھاچەشىنە کانى" بەكاربەيىنرى چونكە ئەكاديمىستە كان ناپەزايەتىيان لە دىزى ئەوە دەربىپى کە لە سايەي بەكارھەتىنانى تىرمى "هاوشىۋە کانى" يەوە جينوتسایدە گەلانى تر کە ئەوەي ئەرمەننە كانىش دەگۈزىتە وە، بە كۆمەل سپەدرانە تەوە. بەلام ھەمو ئەوانەش وەلامى پرسىيارە كە دۆستە ئەرمەننە كەم نادەنە وە. ئەوەي کە پىيى بوترى ئەو گەلهى تۆ پىتى گەورە (H) نايگۈزىتە وە، ئەوەندەي بۆ ئىئمە شەرمەپىن و مایەي شەرمەزارىيە، ئەوەندەش بۆ ئە و ئىيانە يە.

"بەكارھەتىنانى باو" بۆ ھەموو پۇرۇشامە وانان گېروگرفت و بارىكە، بەلام ھەرگىز پېرىز نىيە. ھىچ پىوپىست نىيە ھەتا ھەتايە ھەر بە و شىۋەيە بىتىنەتە وە. باوكى من، ھەرودە كەم راگە ياند، لەوە پىتى دەوەتى "جەنگى گەورە يان مەنن" جەنگىوھ. بەلام لە سالى ۱۹۴۵ بەدواوه دەبوا "بەكارھەتىنانى باو" بەپىيى ھەلومەرچە تازەكان بگۈنچىتىرى و بە جۆرە ناولىتىنانە كە گۇرۇدا بۆ "يەكەمین جەنگى جىهانى". لە پۇرۇشامە كەم پېرسى: ناو لىرەدا چ بايەخىكى ھەيە و چ جياوازىيەك دەبەخشى؟ پېتىكى گەورە چ گۈنگۈچى ھەيە؟ چەند كەللەسەر و ئىسک و پروسک تاكو ئىستاش لە بىابانى سورىيادا لە زىير گلەدان؟ تۆ بلىي توركە كان باي پىوپىستيان لە ئەرمەننە كان نە كوشتبى؟.... ئىتىر لە و پۇزە بەدواوه لە پۇرۇشامە (the independent) چ بۆ جينوتسایدە جوولە كە كان يان بۆ ئەرمەننە كان وە كە يەك بە پىتى گەورە (H) نووسرا.

۱۴۰ / نامه‌ی (ئاکات) (akat) بۆ پىكھەرى پىشانگاڭاھە وېنەگر (سېمۇن توروفۇڭ)، ۲۷ حوزەيرانى ۲۰۰۰.

turkey) , ۲۰۰۰ augustus ۲۱ , the independent /۱۴۱ . (should face up to an ugly episode in its history

۱۴۲ / نامه‌ی (توبى ساول) (toby saul) بۆ نووسه‌ر، ۲ ئۆكتۆس ۲۰۰۰.

۱۴۳ / راپرەتى سالى ۲۰۰۲ ئەنيستيتوتى نيشتمانى ئەرمەنلى.

۱۴۴ / (ئارام ھامپاريان) (aram hamparian) سەرۆكى (كۆمەتەي نيشتمانى ئەرمىكى- ئەرمەنلى)، ۲۴ ئەپريلى ۲۰۰۴.

، genocide, parijs: editions du seuil ۱۹۷۷ .) چاپه تورکییه‌که بەناویشانی (تابووی ئەرمەنی- ermeni tabusu belge (the Armenian taboe ۱۹۹۴) چاپ و بلاوکرابووه (ئەستەنبول، ۱۹۹۴ .) گروپی مافی ئەرمەنیان (yayinlari بروانه: بەیاننامه‌ی (Armenian rights) ۱۹۹۴ .) لەندەن، ۳۰ مارتى ۱۹۹۴ .

۱۵۲ / نووسه‌ر: پیویسته ئەو بوتىئ كە له شوینى تردا وەك قسەو قسەلۆكى باو كەمتر بە چاکە باسى تەحسىن بەگ كراوه (وەك دەسەلاتدارىكى عوسمانى- وەرگىپ) بەلام ئايىه (تۆسکار شىندلەر) يش ئەندامىكى پارتى نازى ئەلمانى نەبو؟ كەچى لەگەل ئەوھشا پىر لە هەزار جولەكەى لە هۆلۆكۆست پزگار كرد وەرگىپ .

۱۵۳ / وەرگىپ: من بپوام وايە ئەو (عومەر چاوش)ە يان (عەريف عومەر) لەبەر ئەوهى خەلکى (ماردىن) بۇوه، ئەويش هەر كورد بۇوه نەك تورك وەك شایەتحالەكە تىيى گەيشتىووه. تاكو ئىستاش ئەگەر توركىك بەھۆي وەزيفەي كارگىپپىيەو لە شارىكى كوردىستاندا بىرىت و بۇ ئەو ماۋەيەي وەزيفەكەى لەۋىدا نىشتەجى بۇوبىت بەخۆي نالىت خەلکى ئەو شارەيە (لە چەشنى ماردىن)، بەلکو شوينە ئەسلىيەكەى خۆي دەلىت كە لىيەي هاتۇوه .

۱۵۴ / وەرگىپ: نووسه‌ر دەلى (عەريفىكى توركى بۇوه) كە له سياقى پستەو باسەكەدا دەردەكەۋىت مەبەستى (عەريفىكى لەشكى توركى بۇوه)، ئەوهش مەرج نىيە تورك بۇوبى .

۱۵۵ / وەرگىپ: لە دەقەكەدا و لەسەر زمانى شایەتحالەكەو ئەو هەر بەو جۆرە نووسراوه و ئىيمە هيچ دەسكارىمان نەكىدووه. ئەوهش بەلگەيەكى حاشا هەلەنگەرە كە ئەو (چاوش) يان عەريفە كورد بۇوه نەك تورك، چونكە تا ئىستاشى لەگەلدا بىت مەحالە سەربازىكى لەشكى داگىركەر (تورك بىت يان فارس يان عەرب) بتوانىت بە كوردى گوتار بۇ كۆمەلەتكە خەلک بىدات. دىارە مەبەستى من ئەو نىيە لە هەلۆيىستىكى دەمارگىرانەي نەتهوھ پەرسىانەي بەرتەسکەوە نكولى لەو بىرىت كە كوردى شېرە خۆرو جاش و مورتەزقە دەستيان لە كۆمەلکۈزى ئەرمەنیيەكىندا

نەبووه، بە پىچەوانەوە، ئەو مىللەتە عەزىزەي ئىيمە ئەو كردەوەو دىاردە ناشريينانەي تىادا پۇويداوە، لانى كەم هيچ نەبى ئىيمە بۇ خۆمان لە ئەنفالەكەندا ئەوھمان بىنیيەوە مۇومان شايەتحالىن كە لە دىرى گەلەكەي خۆشىيان بەشدارىييان لە تاوانى قىزىەوەنەي جىتوسایييان كردووه. بەلام لەگەل ھەموو ئەوھشا مانانى ئەوھ نىيە كە لەناو كوردىدا (وەك ھەر گەلەتكى تر) پىاواچاڭى چەشنى (چاوش عومەر) نەبۇوبى كە لەو چىركە ساتە يەكلەكەرەوانەدا وىژدانىيان، غىرەتىيان، شەھامەتىيان جوولابى .

۱۵۶ / هەوالنامەي كىفۆركىيان (the Kevorkian news letter) پاريس، ۹ى سىپتەمبەرى ۲۰۰۲ .

۱۵۷ / ناوى قەسىدەكەي (بىتس) lapis lazuli يە كە ناوى زانستى لاتىنى (بەردى پېرۇزە) يەو بە عەربى (حجر اللازورد) . (فەرھەنگى ۋان دالى، ل ۱۹۱۷). مەبەست ئەو بەردى گەنابەھايىيە كە رەنگى (پېرۇزەيى) ھەيە و لەناو كوردىواريدا بەردى ھەرزان و ھاو رەنگى ئەوھ (نەك بەردى گەنابەھاو ئەسلىيەكە) بۇ چاوهزار بەكاردەھېنرى. بەپىتى فەرھەنگى (المىنەل-ل ۷۱) مىسرىيە دىرىنەكان (فېرۇھونىيەكان) لە خىشىدا، ھەروھا بۇ سەر ماسكى مەردووه كان بەكاريان ھېتىناوه، بەتاپىيەتى بەسەر ماسكەكەي (توت عەنخ ئامون) ھوھ دەبىنرى .

۱۵۸ / وەرگىپ: واتە ئەو ياساو بېپارە لە توركىاوه دەرچووھ .

۱۵۹ / نووسه‌ر: دواتر لەنامەيەكدا بۇ ئاغاجانىيەكانى نووسىيە: "من ئەۋەپەرى توپانى خۆم دەخەمە كار بۇ ئەوھى دان بە جىتوسایيدا بىرىت و لەو پىتىناوهدا ھەولى خۆم دەدەم (ھەرچەندە كەمېش بىت) .

۱۶۰ / وەرگىپ: واتە چاوهپوان ناكريت خەلکى ترى پزگاربۇوی هۆلۆكۆستە كە لە زياندا مابن .

svazlian, verjine: the Armenian genocide in the memoris and Turkish- language songs of the eyewitness survivors). Yerevan: gitutian publishing house . ۱۹۹۹ . p . ۱۶ .

١٦٢/وەرگىپ: مەبەست ئاشتىيە لەگەل خۆيداولەناوهوه كە ئەوه پىر حالەتىكى سۆفيگەرىيە و دەكرى بە (ئاشتى دەرۈون) (سلام النفس) يان (ئاشتى ناوهخۆبى) (السلام الداخلى) ناو بېرى. لەناو سۆفييەكاندا بە عەرەبى پىيى دەلىن (الصفاء) واتە خاوىن بۇونەوهى ئەقل و دەرۈون لە خلّتەو خاشى دىنلەيى.

The First Holocaust

on the arminian genocide

By: Robert Fisk

Translated by: Najmadin Faqe Abdulla

