
Երևանի պետական համալսարանի հայագիտական հետազոտությունների ինստիտուտ www.armin.am

-1-

ՀԱՅՈՑ ՑԵՂԱՍՊԱՆՈՒԹՅՈՒՆԸ

20-րդ դարի մարդկության մեծագույն ողբերգություններից մեկը կարելի է համարել

Հայոց Մեծ Եղեռնը: Մեծ ոճիրի արմատները ավելի վաղ էին ձևավորվել: Դրա առաջին

կազմակերպիչն ու իրագործողը եղավ Թուրքիայի

սուլթանական վարչակարգը: 19-րդ դարի 70-80-ական

թվականներին հայ ազատագրական շարժման մեջ

կատարված արմատական շրջադարձը, Հայկական

հարցի միջազգայնացումը սուլթանական արքունիքում

ավելի առարկայական էին դարձնում հայասպան

ծրագիրը: Սուլթան Աբդուլ Համիդի 1894-1896թթ.

կազմակերպած արևմտահայերի ցեղասպանության

ժամանակ զոհ գնացին 300000-ը, բռնությամբ մահմեդականացվեցին շուրջ 100000-ը, 300000

արևմտահայեր էլ արտագաղթեցին Ռուսաստան, Պարսկաստան, Ֆրանսիա, Բալկանյան

երկրներ և Ամերիկա: 1908թ. Օսմանյան կայսրությունում

ռազմական հեղաշրջման միջոցով իշխանության եկած

«Իթթիհատ վե Թերաքքի» («Միություն և

Առաջադիմություն») կուսակցությունը, տապալելով

Աբդուլ Համիդյան բռնատիրական իշխանությունը,

հռչակեց, որ այսուհետ Թուրքիայում ապրող

ազգությունների միջև կլինի իրավահավասարություն:

Սա մեծ ոգևորություն էր Թուրքիայում ապրող ոչ թուրք ազգությունների` այդ թվում

արևմտահայերի համար: Սակայն ընդամենը մեկ տարի անց` 1909թ., երիտթուրքերը ցույց

տվեցին իրենց իրական դեմքը` կազմակերպելով Կիլիկիայում հայերի ջարդեր: Դրանց զոհ

գնացին ավելի քան 30000 հայ:

Պաշտոնապես ընդունելով պանթուրքիզմը` երիտթուրքերը նպաստավոր պահի էին

սպասում դրա իրականացման համար, որն էլ դարձավ առաջին համաշխարհային

պատերազմը: Սակայն երիտթուրքական արկածախնդիրների ճանապարհին, որպես մեծ

խոչընդոտ, ընկած էր հայ ժողովուրդը, որի հայրենիքը սեպի նման խրված էր մի կողմից

Թուրքիայի, մյուս կողմից` Ռուսաստանի և Պարսկաստանի թուրքախոս երկրևամասերի

Սասունի կոտորածը (1894թ. օգոստոս)
Շաբաթօրյա ակումբ (Նյու Յորք)

Ադանայի փլատակները (Կիլիկիա), 1909

Երևանի պետական համալսարանի հայագիտական հետազոտությունների ինստիտուտ www.armin.am

-2-

միջև: Նախ հարկավոր էր վերացնել հայական այդ սեպը հայ ժողովրդին գլխովին

բնաջնջելու, Հայաստանն իսպառ հայաթափ անելու

միջոցով: Երիտթուրքական իշխանությունները

մանրակրկիտ ձևով ծրագրեցին այս հրեշավոր

մտահաղացումը: Էնվերի հրահանգով ստեղծվեց

«Թեշքիլաթ մահսուսա» («Հատուկ կազմակերպություն»):

Այս կառույցն էլ, որի շուրջ համախմբվել էին

երիտթուրքական կուսակցության շատ անդամներ,

թուրք սպաներ, բանտերից ազատված քրեական

հանցագործներ, դարձավ Հայոց Մեծ Եղեռնը

գործողության մեջ դրած հիմնական շարժիչ ուժը: Հայոց ցեղասպանության կազմակերպման

և իրագործման մեջ իրենց դերակատարումն ունեցան երիտթուրքական իշխանության

այնպիսի բարձրաստիճան դեմքեր, ինչպիսիք էին զինված ուժերի հրամանատար Էնվերը,

ներքին գործերի նախարար Թալեաթը, դոկտոր Նազըմը, դոկտոր Բեհաէդդին Շաքիրը,

լուսավորության նախարար Միդհատ Շուքրին և այլոք: Երիտթուրքերի կազմակերպած

Հայոց ցեղասպանության ծրագիրը կարելի է բաժանել երեք հիմնական փուլերի:

Առաջին փուլ.

 1914թ. հուլիսի 25-ին հրապարակված զորահավաքի շրջանակներում թուրքական

իշխանությունները բանակ էին զորակոչում 15-60 տարեկան հայ տղամարդկանց, որոնց մեծ

մասը շինարարական աշխատանքներին մասնակցելու նպատակով մաս-մաս ոչնչացվում

էր: Դրանով իսկ թուրքերն ազատվում էին հնարավոր դիմադրություն ցույց տվող հայկական

ուժերից:

Երկրորդ փուլ.

1915թ. ապրիլի 24-29-ը թուրքական իշխանությունները ձերբակալեցին 800-ից ավելի

հայ մտավորականների, որոնց մեծ մասը դաժանորեն սպանդի ենթարկվեց:

Իթթիհատականները չխնայեցին նույնիսկ խորհրդարանի պատգամավորներ Գրիգոր

Զոհրապին և Վարդգես Սերենկյուլյանին: Ավելին` Թալեաթի հրամանով Գրիգոր Զոհրապն

առանձնակի դաժանությամբ սպանվեց:

Հայերի կոտորածը Կոստանդնուպոլսում,
1915թ. հունիս

Երևանի պետական համալսարանի հայագիտական հետազոտությունների ինստիտուտ www.armin.am

-3-

Երրորդ փուլ.

Ձեռնատելով և գլխատելով բովանդակ արևմտահայությանը, նրան մեկուսացնելով

արտաքին աշխարհից` թուրքական կառավարությունը ձեռնամուխ եղավ երրորդ քայլին`

անպաշտպան և անօգնական կանանց, ծերունիների, երեխաների զանգվածային ջարդերին և

բռնագաղթին: Սա իր դաժանությամբ մարդկության պատմության մեջ նախադեպը չունեցող

ցեղասպանություն էր, որին զոհ գնաց 1,5 մլն մարդ: Ցեղասպանություն, որը նպատակ ուներ

իրագործելու հայ ժողովրդի մասսայական ոչնչացումն ու հայրենազրկումը:

Հայասպան գործողությունները հետագայում ևս շարունակվեցին: Որոշակի

ընդհատումներով տեղի ունեցան նաև 1918թ. և նոր թափ ստացան 1920-1922թթ. Թուրքիայի

քեմալական իշխանությունների շնորհիվ:

ՀԱՅԵՐԻ ՑԵՂԱՍՊԱՆՈՒԹՅՈՒՆԸ 1894-1922 ԹԹ.

ԹՈՒՐՔԻԱՅԻ

ՊԵՏԱԿԱՆ

ՎԱՐՉԱԿԱՐԳԸ

ԹՎԱԿԱՆԸ ԶՈՀԵՐԻ

ԹԻՎԸ

ՑԵՂԱՍՊԱՆՈՒԹՅԱՆ ՎԱՅՐԸ

Սուլթանական 1894-1896 300.000 Արևմտյան Հայաստան և Օսմանյան կայսրու-

թյան հայաբնակ այլ վայրեր

Երիտթուրքական 1909 30.000 Ադանայի և Հալեպի վիլայեթներ

1915-1916 1.500.000 Արևմտյան Հայաստան և Օսմանյան կայսրու-

թյան հայաբնակ այլ վայրեր

1918 500.000 Հայաստանի Հանրապետություն և Անդրկով-

կասի հայաբնակ այլ վայրեր

Քեմալական 1920-1922 200.000 Հայաստանի Հանրապետություն

60.000 Կիլիկյան Հայաստան, Իզմիր

Ընդամենը` 2.590.000

Վերը շարադրվածն ակնհայտ է դարձնում այն իրողությունը, որ իր հոգեվարքն

ապրող Թուրքական կայսրությունում 19-րդ դարի 70-ական թթ. վերջերից հայերի

ֆիզիկական ոչնչացման գաղափարը բարձրացվեց պետական քաղաքականության

աստիճանի և հետևողականորեն իրագործվեց` անկախ վարչաձևից, 1890-ական-1922թթ.

ընկած ժամանակահատվածում:

Երևանի պետական համալսարանի հայագիտական հետազոտությունների ինստիտուտ www.armin.am

-4-

P.S. ՄԱԿ-ի 1948թ. դեկտեմբերի 9-ի «Ցեղասպանության հանցագործությունները

կանխելու և դրա համար պատժի մասին» կոնվենցիայում և միջազգային մի շարք այլ

փաստաթղթերում սահմանված են, որ այդօրինակ հանցագործությունները վաղեմության

ժամկետ չունեն և ցեղասպանություն իրագործած յուրաքանչյուր պետություն հատուկ

իրավական պատասխանատվություն է կրում, անկախ այն բանից, թե կգտնվեն ու պատժի

կենթարկվեն ոճրագործությունների անմիջական կազմակերպիչները, թե` ոչ:

