

Armeniska Folkmordet 1915

100 FRÅGOR OCH SVAR

Armenica.org
Armeniska Riksförbundet i Sverige

Armeniska Folkmordet 1915

100 Frågor och svar

Armeniska Folkmordet 1915
100 frågor och svar
Fjärde upplagan
Första tryckningen

© 2015, Armenica.org

Fakta och sammanställning: Vahagn Avedian, Armenica.org

Layout och grafik: Sevan Amirians, Armenica.org

Armenica.org är ett fristående projekt, ämnat för spridning av information om Armenien och dess relaterade frågor.

info@armenica.org

www.armenica.org,

Armeniska riksförbundet i Sverige är en paraplyorganisation bestående av armeniska föreningar i Sverige. Armeniska riksförbundet representerar armenier och armeniska medlemsföreningar i Sverige, verkar för integration av armenier i det svenska samhället samt koordinerar medlemmarnas aktiviteter.

Armeniska riksförbundet i Sverige

Frihetsvägen 8

177 53 Järfälla

info@armeniska.se

www.armeniska.se

ISBN: 978-91-981626-1-5

Innehåll

Bakgrund

1	Vad är armeniska folk mordet eller folk mordet 1915?	11
2	Vad var den armeniska frågan?	11
3	Hur länge har armenierna bott i området och hur många var de innan folk mordet?	11
4	Vad var milletsystemet och hur var det uppbyggt?	13
5	Vad var skälen till massakrerna och förföljelserna?	13
6	Vilka var det som utförde folk mordet?	13
7	Vilka var ungturkarna?	14
8	Vad var den s.k. triumviraten?	15
9	Vad var Teshkilati mahsusa?	15
10	Vad hände den 24 april som brukar betecknas som folk mordets årsdag?	15
11	Vad var det som hände sen? Hur gick folk mordet till?	16
12	På vilka andra sätt än massakrer och deportation har folk mordet skett på?	16
13	Slutade övergreppen med världskrigets slut?	18
14	Vad blev resultatet av folk mordet och hur många var det som dog?	19
15	Fanns det inte ögonvittnen till folk mordet?	19
16	Fanns det inte några reaktioner från dåtidens omvärld?	21
17	Vad hände vid krigsslutet då Turkiet besegrades?	22
18	Vad var Sèvres-avtalet och vad innehöll det?	22
19	Vad var Lausanne-avtalet och vad innehöll det?	23
20	Vilken roll hade religionen?	23
21	Vad var operation Nemesis?	23
22	Vilka var ASALA och JCAG?	25
23	Vad hände med dem huvudansvariga för folk mordet?	25
24	Var alla turkar och kurder skyldiga till övergreppen?	26
25	Vilken roll hade kurderna i folk mordet?	26
26	Var det ett folk mord eller kan man prata om tre olika folk mord?	27
27	Vilka nutida konsekvenser har folk mordet 1915 resulterat i?	27
28	Hur kopplas Karabach-konflikten till folk mordet?	28
29	Är Seyfo samma sak som folk mordet 1915?	29

Forskning

30	Vad säger forskningen i denna fråga?	31
31	Finns det någon majoritet som erkänner folk mordet?	31

32	Finns det forskare som anser att massakrerna inte var ett folk mord?	32
33	Kan man jämföra armeniska folk mordet med det judiska?	33
34	Vad finns det för litteratur för den som vill läsa om folk mordet?	33
35	Finns det internetsajter där man kan läsa mer om armeniska folk mordet?	34
36	Hur tillgängligt är de turkiska arkiven och vad har man hittat där?	34
37	Hur tillgängligt är arkiven i Armenien och vad är deras relevans i frågan?	35
38	Om Turkiets arkiv är otillgängliga, hur vet man då så mycket om folk mordet?	36
39	Vad visste dåtidens Sverige om folk mordet?	36
40	Finns det svensk forskning i frågan?	37
41	Vad säger svenska arkivkällor om folk mordet?	37
42	Hur kan turkiska historiker sinsemellan ha så skilda ståndpunkter om folk mordet?	39
43	Varför inte tillsätta en kommission som Turkiet föreslår för att ta reda på vad som hände?	39
44	Är det verkligen bevisat att Hitler har sagt "Vem kommer idag ihåg utrotningen av armenierna"?	40
45	Hur går ett folk mord till?	40

Förnekelse av folk mord

46	Hur definieras förnekelse av ett folk mord? Vad tjänar den till?	43
47	Hur kännetecknas förnekelse av folk mord? Finns det kännetecknande drag?	43
48	Hur förklaras logiken i förnekelse av folk mord?	45
49	Är förnekelse endast begränsad till utövaren av ett folk mord?	46
50	Ser Turkiets förnekelse av folk mordet så som den alltid varit eller har den förändrats?	46
51	Hur ser Turkiets förnekelse ut i modern tid?	46
52	Var armenierna i maskopi med fienden och var inte regeringens åtgärder egentligen berättigade?	47
53	Var detta inte enbart resultatet av krig och ömsesidigt dödande i ett inbördeskrig?	48
54	Var inte armenierna separatister och hotade det turkiska väldets sammanhållning?	49
55	Var det inte bara en olycklig och oavsiktlig följd av omplaceringen av armenierna som nödvändig krigsåtgärd?	50
56	Har armenierna någonsin kunnat samsas med muslimer?	50
57	Var det verkligen så många som 1,5 miljoner armenier som dödades?	51
58	Kan man prata om ett folk mord om inte fallet har varit i en rättegång?	51

59	Finns det något dokument som bevisar turkiska regeringens avsikt att utrota armenierna?	52
60	Om det nu finns ett så brett faktaunderlag och konsensus inom forskningsvärlden, varför fortsätter Turkiet att förneka folkmordet?	52
61	Hur kan Turkiet ha lyckats med sin förnekelse och undkomma ansvar trots alla bevis?	53
62	Vem var Hrant Dink?	54
63	Bör inte Erdogans kondoleans 23 april 2014 ses som en försoningsakt?	54

Konventioner och beslut

64	Hur kom FN:s Folkmordskonvention till och vad är dess bakgrund?	57
65	Hur lyder FN:s Folkmordskonvention?	57
66	Hur kan FN:s Folkmordskonvention gälla folkmordet 1915 när konventionen tillkom först 1948?	58
67	Har FN erkänt folkmordet 1915?	58
68	Har någon på senare tid prövat fallet från ett rättsligt perspektiv?	59
69	Kan man anklaga dagens Turkiet som grundades först 1923 för ett folkmord som begicks 1915?	59

Erkännande

70	Varför är en 100 år gammal fråga aktuell fortfarande än idag?	61
71	Vilka länder, organisationer o. dyl. har erkänt armeniska folkmordet 1915?	61
72	Varför finns det inte något bredare internationellt erkännande?	62
73	Är det inte bättre att överlåta historiska händelser till historiker istället för att låta politiker ta beslut om det?	62
74	Innebär ett svenskt erkännande begränsning av yttrandefriheten och oberoende forskning?	63
75	Varför göra en så stor affär av ett gammalt folkmord?	63
76	Vad kan ignorerandet av krav på ett erkännande resultera i?	64
77	Om man nu erkänner ett 100 år gammalt folkmord, måste man då inte erkänna alla brott sen urminnes tider?	64
78	Vad kan ett erkännande resultera i egentligen?	65
79	Vad spelar det för roll att Turkiet hävdar att det inte var ett folkmord? Det är ju en historievetenskaplig fråga, inte politisk.	65
80	Dagens Turkiet kan väl inte lastas för vad osmanska imperiet gjorde?	66
81	Vilken sorts skadestånd kan ett erkännande resultera i?	67
82	Skulle ett svenskt erkännande orsaka osämja bland de berörda folkgrupperna?	67

83	Kan försoning ske utan erkännande?	67
84	Varför inte ta frågan till domstol?	68
85	Är inte det här en fråga mellan Armenien och Turkiet?	69
86	Varför ska ett tredje land, t.ex. Sverige behöva erkänna folk mordet 1915?	69
87	Har Sveriges Riksdag erkänt folk mordet på armenierna 1915?	70
88	Har Sverige som land erkänt folk mordet 1915?	70
89	Har Sveriges riksdag erkänt att händelserna berörande assyrier/syrianer/ kaldéer och pontiska greker varit också ett folk mord?	70
90	Har Armenien någon strategi på vilket sätt lyfta frågan om folk mordet på den internationella arenan?	71
91	Är det endast den armeniska diasporan som driver på frågan?	71
92	Är Turkiet beredd att diskutera folk mordsfrågan med Armenien?	71
93	Varför finns det i Turkiet en rädsla för att erkänna folk mordet 1915?	72
94	Är hoppet hos armenierna att folk mordet erkänns nu av Turkiet större nu än för 20 år sedan?	72
95	Varför har det varit tyst om folk mordet så länge?	72
96	Hur kommer det sig att armeniska folk mordet inte uppmärksammas lika mycket som förintelsen?	73
97	Om ett erkännande av folk mordet innebär diplomatiska problem och handelssanktioner från Turkiet bör inte varje land tänka på sina egna intressen? .74	
98	Är det förbjudet att tala om det armeniska folk mordet i Turkiet?	74
99	Vad är straffet om man påtalar om folk mordet i Turkiet?	75
100	Vad handlade den s.k. "fotbollsdiplomatn" och "2009 protokollen" om?	75

Kartor

Karta 1: Armenien genom historien	17
Karta 2: Visionen om Panturanism och Armeniens läge	20
Karta 3: Karta över vidden av Armeniska folk mordet, deportationsvägar	21
Karta 4: Gränsen mellan Turkiet och Armenien, enligt NF:s mandat till president Wilson, bärande hans signatur	24
Bilder	79
Appendix I	87
Appendix II	90
Referenser	91

Bakgrund

1. Vad är Armeniska folkmordet eller Folkmordet 1915?

Händelserna under första världskriget i det osmanska Turkiet, där upp emot två miljoner kristna medborgare dödades eller försvann spårlöst, brukar betecknas som Folkmordet 1915 eller Armeniska folkmordet då armenierna utgjorde upp emot 1,5 miljoner av dessa offer. Övergripenheten tömde dåvarande osmanska Turkiet så gott som helt på dess kristna befolkning och lämnade ett nästan helt muslimskt/turkiskt Turkiet. Folkmordet anses ha varit ämnat som en lösning på Armeniska frågan (SE FRÅGA 2), men även andra minoriteter i det osmanska Turkiet, främst kristna assyrier/syrianer/kaldéer samt greker drabbades (jämför med Förintelsen som främst drabbade judar, men även romer).

2. Vad var Armeniska frågan?

I och med sönderfallet av det osmanska imperiet fr.o.m. början av 1800-talet, då kristna nationer på Balkan började frigöra sig från turkiskt styre (Grekland, 1829; Montenegro, 1851; Rumänien, 1856; Serbien, 1878; Bulgarien, 1878), uppkom den så kallade Orientfrågan. Den syftade på det turkiska väldets upplösning och den tävlan som uppstod om vilka av stormakterna som skulle få kontroll över den viktiga Bosporen och Dardanellerna, det sund som kontrollerar farleden till och från hela Svartahavsområdet. Den armeniska frågan var en del av Orientfrågan då armenierna krävde rättvis behandling trots det korrupta osmanska vanstyret som rådde i landet. Armenierna krävde bland annat garantier för sina liv och egendomar mot angrepp från kurdiska stammar. Dessa livnärde sig genom påtvingade och olagliga skatter som de avkrävde den armeniska befolkningen i osmanska Turkiet.¹ Men den osmanska regeringen vägrade acceptera några som helst reformer i de så kallade armeniska provinserna (SE FRÅGA 3). Det skedde av rädsla att en uppluckring av underkuvandet av de kristna armenierna på sikt skulle innebära även förlusten av Armenien, såsom redan skett med de andra kristna länderna på Balkan.

3. Hur länge har armenierna bott i området och hur många var de innan folkmordet?

Armeniernas närvaro i regionen går tillbaka till de indoeuropeiska folkens migration, mellan 2 000 och 3 000 år f.Kr. Det första kända omnämnandet av landet Armenien brukar dateras till år 521 f.Kr., nämligen i den persiske kungen Darius I:s lertavla i Persepolis. Namnet Armenien och Armeniska

högländet har sedan dess varit benämningen på det område som idag utgörs av östra och sydöstra Turkiet. Armenien har därmed, som ett eget land, funnits i över 2 500 år, men man räknar även kungadömet Urartu som föregångaren till dagens armenier, d.v.s. det folk som assimilerades av de indo-europeiska armenierna som kom till området. Armenien har sedan dess varit självständigt till och från och man har kunnat grunda fyra kungadynastier, fem inklusive Urartu (SE KARTA 1 OCH 2):

- Kungadömet Urartu, c:a 900-500 f.Kr.
- Dynastin Artashisian, Armeniens första kungliga dynasti, 190 f. Kr. 12 f.Kr.
- Dynastin Arshakounian, Armeniens andra kungliga dynasti, 53 e. Kr. 423.
- Dynastin Bagratounian, Armeniens tredje kungliga dynasti, 862-1045.
- Dynastin Roubinian, Armeniens fjärde kungliga dynasti, Kilikien, 1187-1375.

De perioder då landet förlorade sin självständighet så var man oftast under persiskt, romerskt, östromerskt eller arabiskt styre, alternativt som vasallstat till ett av dessa imperier. Detta mönster upprepades ända tills turkiska stammarnas ankomst till Armeniska högländet (1000-talet) och osmanska turkarnas erövring av Armenien (1500-talet).

Turkarna själva (fram till första världskriget på turkiska kartor fram till 1920-talet) hänvisade till området med benämningen Armenien (turkiska *Ermenistan*) och senare Armeniska länet (turkiska *Ermeni elayeten*) eller de armeniska provinserna (turkiska *vilayeter*). Denna del brukar även betecknas som Västarmenien eller turkiska Armenien medan Östarmenien (i princip dagens republiken Armenien) var den del av Armenien som in-gick i det ryska imperiet. Reformerna, som efterlystes i avtalen i San Stefano och Berlin (1878) vilka följde på det turkiska nederlaget i kriget mot Ryssland, avsåg de sex armeniska provinserna i östra Turkiet, nämligen Van, Bitlis, Diyarbakir, Kharpout, Sivas och Erzurum. Här utgjorde armenierna en absolut majoritet (fler än turkar och kurder tillsammans) i Van och Bitlis, medan de var i relativ majoritet (mindre än turkar och kurder tillsammans men fler än varje grupp för sig) i resterande provinser. Statistiken rörande befolkningsgrupperna i det osmanska riket är bristfällig, eftersom den baserades på trossamfund snarare än etnisk tillhörighet. Dock pekar olika undersökningar från dåtida utländska forskare, resenärer, armeniska kyrkans redovisningar samt egna osmanska siffror på en total befolkning på cirka två miljoner.

4. Vad var milletsystemet och hur var det uppbyggt?

Det osmanska imperiet var inte indelat i olika etniska grupper utifrån de folk som hade besegrats och införlivats inom imperiet, utan enligt deras trosbekännelse. Även om "millet" var turkiska för "folk" eller "nation" så var befolkningen i imperiet indelat i enlighet med folkens religiösa tro. Denna indelning sammankopplades även med det administrativa styret av imperiet, bland andra inom rättsväsendet och för skatteindrivning. Varje millet hade en överhuvud som ansvarade för administreringen av sina medlemmar, t.ex. den grekortodoxa patriarken som ansvarade för alla greker men även bulgarer, makedonier, serber, albaner, rumäner m.fl. Den armeniske patriarken ansvarade för armenierna men även för kopter i Egypten m.fl. skulle komma att göra 25 år senare.

5. Vad var skälen till massakrerna och förföljelserna?

Massakrerna var ett försök att skapa ett nytt homogent turkiskt Turkiet. Det tidigare etniska och religiösa mångfald, som kännetecknade det osmanska riket, hade i och med imperiets allt snabbare sönderfall fr.o.m. början av 1800-talet försvunnit, då kristna nationer i Balkan började fri-göra sig och utropa självständighet. Detta gjorde att Osmanska imperiet, från att ha varit mångreligiöst, nu förvandlades till ett så gott som muslimskt rike (med undantag för armenierna, assyrier/syrianer/kaldéer samt greker). Det dröjde nu inte länge tills även araberna i Nordafrika och Mellanöstern gjorde uppror och frigjorde sig. Det osmanska riket var nu nästan ett helt muslimskt, och ännu viktigare, ett turkiskt rike, d.v.s. dagens Turkiet. Ett försök att återställa imperiets storhet genom att skapa ett islamiskt rike vid slutet av 1800-talet hade misslyckats. Turkiska ledare insåg att enda möjligheten att kompensera för de förlorade territorierna var att expandera österut och upprätta en ren turkisk stat.² Men det fanns ett uppenbart hinder på vägen, nämligen det kristna icke-turkiska Armenien. Den önskade homogenisering försökte man först förverkliga genom att turkifiera (eller som det också kallas osmanisera) alla invånare. Detta uppnåddes genom tvångsassimilering och tvångskonvertering av landets minoriteter och när detta inte gav tillräckligt snabbt resultat - massakrer och förföljelser.

6. Vilka var det som utförde folkmordet?

Folkmordet på armenierna började långt innan 1915. Under massakrerna 1894-1896 mördades uppemot 150 000 armenier och ytterligare 100 000 armenier tvingades lämna sina hem. Mer än 2 500 samhällen tömdes helt på

sina armeniska invånare och uppemot 500 000 armenier utarmades totalt när turkar och kurder konfiskerade deras egendom. Massakrerna tog slut först när utlandets tryck på Turkiet ökade och europeiska stormakter hotade med militär intervention av samma sort som i de kristna länderna på Balkan.

De riktigt stora massakrerna dröjde dock till 1915, sedan den nya ungturkiska regeringen (SE FRÅGA 7) kommit till makten efter en statskupp år 1908. I skydd av det pågående världskriget som rasade i Europa försökte man lösa den armeniska frågan för gott. Den dåvarande svenska ambassadören i Konstantinopel, Cosswa Anckarsvärd, avgav följande rapport till Utrikesdepartementet: ”allt tyder på att ungturkarne vilja begagna tillfället, då af olika skäl ingen effektiv påtryckning utifrån behöfver befaras, för att en gång för alla göra slut på den armeniska frågan. Sättet härför är enkelt nog och består i den armeniska nationens utrotande”. Det av staten organiserade folkmordet genomfördes även genom mobiliseringen av kurdiska väpnade styrkor och genom att hetsa kurdiska nomadstammar att massakrera och plundra armenierna på deras egendom.

7. Vilka var ungturkarna?

Ungturkarna är egentligen den västerländska benämningen på det turkiska partiet Kommittén för union och framsteg (”İttihad ve terakki”). Denna kommitté bestod främst av officerare, militära läkare och nationalistiska politiker och administratörer som var motståndare till dåtidens enväldshärskare, sultan Abdul Hamid II. Partiet kom så småningom att ledas av en ytterst liten krets som främst bestod av Talaat pascha (inrikesminister och blivande storvesir), Enver pascha (krigsminister), Djemal pascha (marinminister och guvernör i Syrien), Dr. Nazim och Dr. Shakir (två av partiets främsta ideologer). Denna slutna grupp såg till att man avlägsnade all opposition, både inom och utanför partiet, något som kan närmast liknas vid hur nazisterna kom till makten i Tyskland. Genom att brutalt eliminera alla liberala partier kom det osmanska parlamentet att i princip endast bestå av det egna partiets medlemmar. Samtidigt utrensades olydiga element. Man handplockade nyckelpersoner inom polis- och armékåren och såg till att bygga ett nätverk av personer som var ytterst lojala mot ledningen och alltid lydte order. Detta framgår bl.a. i en av de rapporter som Sveriges ambassadör, Anckarsvärd, skickade hem till Sverige och i vilken han utförligt redogjorde för kommitténs program och de olika nyckelpersonerna.³ Från och med 1908 var denna kommitté i full kontroll av allt som hände i Turkiet och var således i stånd att genomföra ett storskaligt folkmord när tillfälle gavs, precis som nazisterna.

8. Vad var den s.k. triumviraten?

Den så-kallade triumviraten bestod av osmanske inrikesministern Talaat pascha, krigsministern Enver pascha samt marinministern och tillika guvernör i Syrien och Palestina, Jemal pascha. Dessa tre tillsammans med några fåtal andra turkiska makthavare bildade den innersta kretsen hos den ungturkiska regimen och var ytterst ansvariga för planeringen och utförandet av folkmordet i osmanska Turkiet. Dessa var medlemmar i Kommittén för union och framsteg (turkiska Ittihat ve Terakki Cemiyeti) som i en statskupp 1913 tog makten i Turkiet och styrde imperiet med järnhand. De utrensade militären och polis-kåren från alla illojala individer och tillsatte dessa poster med egna trogna personer samtidigt som man eliminerade alla liberala oppositionella partier samt rivaler inom själva Kommittén för union och framsteg. Därmed hade man 1914 fullt kontroll över skeendet inom imperiet och kunde iscensätta ett folkmord.

9. Vad var Teshkilati mahsusa?

Teshkilati mahsusa (turkiska "speciella organisationen") var en myndighet inom osmanska krigsdepartementet, bestående av speciella styrkor och ansvarig för kontraspionage och föregångaren till moderna Turkiets säkerhetsstyrkor. Teshkilati mahsusa var också huvudansvarig för utförandet av massakrerna på den armeniska befolkningen. Utöver utbildade agenter och soldater bestod organisationen av benådade mördare, våldtäktsmän och andra kriminella som släpptes ur fängelserna, fick en kort vapenträning och sattes i speciella förband, vilka deltog i massakreringen av armenierna. Teshkilati mahsusa har närmast jämförts med nazisternas Einsatzgruppen, en sorts dödspatruller, som under andra världskriget var huvudansvariga för dödandet av judarna.

10. Vad hände den 24 april som brukar betecknas som folkmordets årsdag?

Natten till den 24 april 1915 började den första fasen i folkmordet, det som av dagens forskning brukar betecknas som *eliticide* (jämför med *genocide* - SE KARTA 2) och syftar på att eliten hos målgruppen förintas. Upp emot 250 läkare, jurister, politiker, ämbetsmän, lärare, författare, poeter och andra intellektuella som skulle kunna bli kärnan i ett framtida motstånd, arresterades över en natt och avrättades inom 72 timmar. Endast i Konstantinopel (dagens Istanbul och dåvarande huvudstad i Turkiet) arresterades och avrättades 2 345 armeniska intellektuella under de följande veckorna. Detta blev starten

på folkmordet. Därför brukar man årligen högtidlighålla minnet av folkmordets offer den 24 april.

11. Vad var det som hände sen? Hur gick folkmordet till?

När väl kärnan och tänkbara ledare till ett eventuellt motstånd eliminerades, var det dags att undanröja den arbetsföra armeniska manliga befolkningen som skulle kunna resa sig i motstånd under en kommande fas. Samtliga armeniska män mellan 20-45 år (augusti 1914) och senare män mellan 18-20 och 45-60 blev inkallade till tjänstgöring i den osmanska armén. Endast kvinnor och män under 18 och över 60 fanns kvar.⁴ I början av 1915 avväpnades de armeniska soldaterna och förlades i arbetsbataljoner där de misshandlades svårt. I februari 1915 gav den turkiska regeringen order om att dessa arbetsbataljoner skulle likvideras och i juli 1915 hade cirka 200 000 armeniska soldater mördats.⁵ Det var först efter att det armeniska samhället på detta sätt förlamats som man iscensatte huvudfasen i förintelseprojektet genom massdeportationer och massakrer av den hjälplösa civila befolkningen. Dessa bestod nu bara av kvinnor, barn och män över 60 år.⁶ Kvinnor våldtogs eller rövades bort eller såldes i slavmarknader till turkiska och kurdiska harem. Många kvinnor och flickor begick självmord genom att hoppa av klippor och i floder för att undkomma detta öde. Kvinnor, barn och åldringar samlades i stadens kyrka vilken därefter sattes i brand. Så fort karavanerna med de deporterade kommit utanför staden och utom synhåll anfördes de av kurdiska band. Med stöd av turkiska militärer massakrerade de armenierna och plundrade dem på både egendom och kläder. Många av dem som överlevde dessa massakrer dog av svält och sjukdomar under de långa vandringarna mot de syriska och mesopotamiska öknarna. Assyrier/syrianer drabbades av samma öde, medan massakrerna på pontiska greker genomfördes huvudsakligen under åren 1921-1923. Det var då Mustafa Kemal tog makten i landet och avslutade vad som man börjat under världskriget.

12. På vilka andra sätt än massakrer och deportation har folkmordet skett på?

Folkmord, förutom själva den fysiska utplåningen av målgruppens medlemmar, går även ut på att radera alla målgruppens identitet, genom tvångsassimilering. I det armeniska fallet var det främst barn och kvinnor och tvingades konvertera till islam, anta turkiska eller kurdiska namn och på så sätt förlorade sin armeniska identitet med tiden.

Karta 1: Armenien genom historien. Källa: Armenia.org

En annan åtgärd i folkmordsprocessen är raderingen av alla spår efter den befolkning som har massakrerats eller drivits bort genom till exempel deportationer. Man förstör även alla byggnader och monument samtidigt som man döpte om alla namn på byar, städer, floder och annat som kan vittna om armeniernas i området. År 1914 presenterade den armeniska patriarken i Konstantinopel en lista över armeniska heliga platser som var under hans tillsyn. Listan innehöll 2 549 religiösa platser av vilka 200 var kloster medan 1 600 var kyrkor. En granskning år 1974 visade att endast 916 armeniska kyrkor kunde identifieras inom Turkiets gränser av vilka hälften var så gott som totalförstörda och bland resterande var bara ruiner kvar av 252 objekt. Man har även döpt om så gott som alla byar, städer, berg och floder i Armenien och bytt deras historiska armeniska namn mot turkiska. Denna policy fortsatte även i våra dagar då till exempel när det turkiska inrikesministeriet meddelade 2005 att man skulle döpa om vissa djurs latinska namn då dessa hade "separatistiska tendenser". *Ovis Armeniana* (får) skulle döpas om till *Ovis Orientalis Anaticus* medan *Capreolus Capreolus Armenus* (rådjur) skulle heta *Capreolus Capreolus Capreolus*. Även *Vulpes Vulpes Kurdistanica* (röd räv) skulle ändras till *Vulpes Vulpes*. Förslaget avlogs dock av UNESCO, det FN-organ som har yttersta ansvaret för dessa angivelser med hänvisningen att det turkiska motivet till ändringarna var obefogade.

13. Slutade övergreppen med världskrigets slut?

Nej, massakrerna, deportationer och konfiskering av offrens egendom fortsatte långt in på 1930-talet då den nya kemalistiska ledningen i Turkiet slutförde ungturkarnas politik om utrensningen av Turkiet från kristna inhemska befolkningen, med parollen "Turkiet för turkar". Förutom fortsatta massakrer, som nu även expanderades utanför Turkiets gränser (mellan ytterligare 200 000 och 300 000 dödade i kaukasiska Armenien medan tusentals assyrier/syrianer i persiska provinsen Urmia dödades). En annan mer sofistikerad åtgärd var att förse överlevande osmanska armenierna med pass som möjliggjorde att de kunde reste ut ur Turkiet utan möjlighet till inresetillstånd. Så när de lämnade landet, främst över gränsen till Libanon och Syrien, i tron att de fick återvända när situationen inne i Turkiet hade stabiliserats sig så fick de inte det och deras egendom beslagtogs av nya införda lagar som gav staten rätt att konfiskera "övergivna egendom".

14. Vad blev resultatet av folkmordet och hur många var det som dog?

Folkmordet fortgick under hela perioden 1915-1923, men till sin huvuddel till 1916. Allt som allt var det uppemot 1,5 miljoner armenier utav en befolkning på två miljoner i dåvarande osmanska riket som deporterades, massakrerades eller helt försvann från de områden som de hade bebott i mer än två årtusenden. År 1923 levde armenierna, för första gången på över 2 800 år, inte längre på 85% av sitt fädernesland (SE KARTA 2). Till offren brukar man även räkna de kvinnor och flickor som såldes till muslimska harem. En annan stor grupp kvinnor och barn tvångskonverterades till islam och antog turkiska och kurdiska namn för att undkomma döden. Efter att den armeniska armén återockuperade regionen efter kriget anger historikern Hovannisian att endast i Bitlis och Moush kunde den armeniska regeringen i Jerevan, via fonden "Ett guldstycke för en armenier", återfå mellan 5 000 och 6 000 armeniska kvinnor och barn, som hade tvångskonverterats till islam och bodde hos turkiska och kurdiska familjer.⁷ Denna aktion fick dock avbrytas snart efter den kemaliska arméns offensiv mot Armenien. Sammanfattningsvis beräknas att cirka 250 000 assyrier/syriener/kaldéer och lika många greker föll offer. Det gör att Folkmordet 1915 faktiskt kommit att betecknas som ett framgångsrikt folkmord (bl.a. av Klas-Göran Karlsson och Kristian Gerner) eftersom 1923 lämnade det ett så gott som helturkiskt Turkiet.

15. Fanns det inte ögonvittnen till folkmordet?

Det fanns gott om ögonvittnen som senare berättade om de hemska massakrerna och om deporteringen av armenierna samt även tagit bilder på det som hade hänt. Bland dessa fanns kristna missionärer, läkare, sjuksköterskor, skol- och universitetslärare från Turkiets allierade länder som Tyskland och Österrike-Ungern, men även personer från neutrala länder som USA, Sverige, Norge och Danmark vilka råkade befinna sig i det osmanska imperiet. Vidare fanns det flertalet tyska och österrikisk-ungerska officerare och soldater i den osmanska armén, för att inte nämna alla utländska ambassadörer och diplomater som var stationerade i dåtida huvudstaden Konstantinopel (dagens Istanbul). Andra var stationerade i olika konsulat runt om i landet. Många av dessa rapporterade oavbrutet om de pågående övergreppen och massakrerna. Flera har publicerat rapporter och memoarböcker, samt bidragit med fotografier som de tagit av händelserna.

Karta 3: Karta över vidden av Armeniska folk mordet, deportationsvägar. Källa: Armenia.org

16. Fanns det inte några reaktioner från dåtidens omvärld?

Jo, det fanns. Faktum är att armeniernas öde var en omtalad världsnöhet under första världskriget och åren efter och fick relativ stor plats i västerländska tidningar. När nyheter om de hemska massakrerna nådde omvärlden via utländska missionärer och diplomater i Turkiet, utfärdade Storbritannien, Frankrike och Ryssland en gemensam varning om de pågående massakrerna och dess följdverkningar. Ultimatumet lydde: "Massakrer har ägt rum från mitten av april i Erzurum, Terdjan, Eghine, Bitlis, Moush, Sasoun, Zeitoun och hela Kilikien. Invånarna i nära hundra byar runt om Van har mördats helt och de armeniska kvarteren i Van är belägrade av kurder. Samtidigt har den osmanska regeringen agerat skoningslöst mot den försvarslösa armeniska befolkningen i Konstantinopel. Med avseende på detta nya brott mot mänskligheten och civilisationen, kungör de allierade regeringarna öppet till Höga Porten [benämningen på osmanska regeringen] att de kommer att hålla samtliga medlemmar i den turkiska regeringen, såväl de som har deltagit i dessa massakrer, personligen ansvariga".⁸ Detta är faktiskt första gången som begreppet *brott mot mänskligheten* användes officiellt i ett internationellt sammanhang. Det skulle komma att bli utgångspunkten för historiens allra första krigsrättegångar mot krigsförbrytare (således över 25 år innan Nürnbergrättegångarna efter andra världskriget). För mer information se fråga 18.

17. Vad hände vid krigsslutet då Turkiet besegrades?

I och med undertecknandet av eldupphöravtalet i Mudros den 30 oktober 1918 kapitulerade Turkiet. I detta skede befann sig Turkiet i samma situation som Tyskland var efter andra världskriget. Allmänheten fick veta vidden av förföljelserna och landet befann sig i djupt ångest och beklagade det som hänt och började även kräva bestraffning av de skyldiga. Hundratals politiska och militära ledare arresterades och anklagades för krigsbrott. Flera av de ledande ungturkarna hade emellertid redan hunnit fly landet i vetskap om vad som komma skulle. Ultimatumet vid krigets början (SE FRÅGA 16) förverkligades i Sèvres-avtalet (SE FRÅGA 18), vilket undertecknades den 10 augusti 1920. Artikel 226 slog fast de allierades rätt att bestraffa skyldiga turkar, medan artikel 230 fastslog Turkiets skyldighet att överlämna misstänkta personer till de allierade. Rättegångar hölls och flera av ledarna dömdes till döden medan andra fick långa straffar för sina brott. Enver, Talaat och Djemal samt en rad andra ledande figurer inom det ungturkiska partiet som redan flytt landet dömdes till döden i sin frånvaro. Men så snart den nya nationalistiska rörelsen, under ledning av Mustafa Kemal, tagit makten i Turkiet, stoppades rättegångarna. Alla misstänkta friades, inklusive de som redan dömts skyldiga. Förföljelserna mot de kristna återupptogs med följderna att Turkiet år 1923 (republikens utropande) var så gott som helt rensat från icke-turkiska befolkningsgrupper, med undantag för kurderna.

18. Vad var Sèvres-avtalet och vad innehöll det?

Sèvres-avtalet var det fredsavtal som undertecknades den 10 augusti 1920 mellan Turkiet och segrarmakterna. Sektion VI, med sex artiklar, berörde Armenien och dess relation med Turkiet. Artikel 226 slog fast de allierades rätt att bestraffa skyldiga turkar. Artikel 230 fastslog Turkiets skyldighet att överlämna misstänkta personer till de allierade.⁹ Mandatet att bestämma gränsen mellan Armenien och Turkiet gavs till USA:s president Woodrow Wilson som presenterade sitt beslut den 22 november 1920 (SE KARTA 1). Men allt detta förändrades när den kemalistiska rörelsen tog makten och avvisade det redan undertecknade avtalet, samtidigt som man i strid med eldupphöravtalet i Mudros anföll republiken Armenien. De nationalistiska kemalisterna, som hade störtat regeringen i Konstantinopel och utropat en egen regering i Ankara, framtvängde en revision av Sèvres-avtalets punkter. Denna konferens, som hölls i Lausanne, resulterade i ett nytt avtal (den 23 juli 1923) där allt ströks som hade med Armenien att göra. Som Winston Churchill uttryck-

te det "I Lausanne-avtalet (SE FRÅGA 19) som etablerade en ny fred mellan de allierade och Turkiet letar historien förgäves efter namnet Armenien".¹⁰

19. Vad var Lausanne-avtalet och vad innehöll det?

Efter att de nationalistiska kemalisterna kom till makten i Turkiet under 1920, var en av deras högsta prioriteringar att sätta stopp för skapandet av ett enat Armenien i enlighet med bestämmelserna i Sèvres-avtalet (SE FRÅGA 18). De nya ledarna i Turkiet lyckades med olika löften till stormakterna kalla till ett nytt möte där man skulle revidera Sèvres-avtalet. Men när förhandlingarna startade i Lausanne, Schweiz, så visade sig att man vill tvinga fram makulering av Sèvres-avtalet och skriva ett helt nytt avtal. Under dessa förhandlingar lyckades turkarna med några stora framgångar. En av dessa var att utesluta armenierna helt från förhandlingarna och till och med hota med att lämna förhandlingarna om de allierade insisterade ens att ta upp Armenien-relaterade frågor. Lausanne-avtalet nämnde inte ens Turkiets minoritetsgrupper vid namn utan hänvisade endast till "icke-muslimska minoriteter".

20. Vilken roll hade religionen?

Även om folkmordsoffren var ur den kristna minoriteten så vore det fel att påstå att religionen var grundskälet till detta. Precis som så många andra fall utnyttjades religionen för att kunna berättiga sina handlingar och mobilisera allmänheten gentemot målgruppen. Den egentliga orsaken bakom folkmordet var ultranationalistiska strömningar som strävade för skapandet av ett "Turkiet för turkar" i vilket de icke-turkiska och icke-muslimska minoriteterna, speciellt de med starka kulturella och etniska identiteter, främst armenier, men även assyrier/syrianer/kaldéer och grekerna som hade mångtusenårig historia och bakgrund i regionen kunde inte assimileras och därför måste undanröjas fysiskt. Även om osmanska ledare utropade heligt krig, jihad, mot de kristna allierade så bör man inte se detta som ett verkligt skäl, utan som en propagandaåtgärd för att mobilisera imperiets muslimska majoritet, speciellt då Turkiets allierade var kristna staterna Tyskland, Österrike-Ungern och Bulgarien. Religionen användes som svepskäl och ett slags smörjmedel för att kunna få medhåll från den muslimska majoriteten och kunna lättare utmåla målgruppen (SE ÄVEN FRÅGA 4).

21. Vad var operation Nemesis?

Under en kort period strax efter krigsslutet 1918 såg det ut som att det internationella samfundet skulle hålla sina löften från 1915 och ställa de ansvariga

Karta 4: Gränsen mellan Turkiet och Armenien, enligt NF:s mandat till president Wilson, bärande hans signatur. Källa: Armenia.org

för massakrerna och deportationerna inför rätta och rättvisa skulle skippas. Men när de turkiska nationalisterna tog makten, lyckades de övertyga stormakterna att strunta i armeniernas sak för att istället säkra sina egna politiska och ekonomiska intressen hos den nya turkiska republiken. Samtidigt hade de flesta av nyckelpersonerna bakom folkmordet flytt Turkiet och gömde sig utomlands. Då bildades ett hemligt sällskap bestående av folkmordets överlevare som planerade och genomförde jakten på dessa skyldiga personer och dödade dem. Denna operation kom att döpas till efter den grekiska hämndgudinnan Nemesis.

22. Vad hände med dem huvudansvariga för folkmordet?

Vid slutet av oktober 1918 insåg makthavarna i Turkiet att ett nederlag i kriget var oundvikligt. Medveten om att de skulle ställas inför rätta för de begångna krigsbrotten valde Talaat, Enver, Behaeddin Shakir tillsammans med ett trettiotal andra ungturkar att fly till Tyskland där man kunde slippa utlämnas till segrande makterna. En del av dem reste vidare till andra länder. Under de rättegångar som inrättades efter krigsslutet 1918 befanns så gott som alla dessa skyldiga till landsförräderi, massakrer, krigsbrott m.m. och majoriteten av dem dömdes i sin frånvaro till döden. Dock kunde medlemmarna i operation Nemesis (SE FRÅGA 21) spåra flera av dessa makthavare. Talaat dödades i Berlin 1921 medan Jemal Nezmi (guvernör i Trabizon) och Behaeddin Shakir sköts till döds i Berlin 1922. Jemal pascha (guvernören i Syrien) dödades i Georgiens huvudstad Tbilisi 1922. Enver sägs ha dödats i strider med Röda armén i Tajikistan i jakten på sin dröm om skapandet av Stor-turan (SE KARTA 2).

Men med nationalistiska rörelsens maktövertagande i Turkiet upphävde man alla rättegångar och fällande domar. Kvlevorna efter Talaat, Jemal och de andra som hade fallit offer för armeniernas hämndaktioner flyttades så småningom till Turkiet där de fick statsbegravningar och man gav dem nationens hjältar och har uppkallat flera parker, skolor och andra institutioner till deras minnen.

23. Vilka var ASALA och JCAG?

ASALA (Armenian Secret Army for Liberation of Armenia, "Armeniska hemliga armén för befriandet av Armenien") och JCAG (Justice Commandos of the Armenian Genocide, "Armeniska folkmordets rättvisekommando") var både terrorstämplade armeniska militanta organisationer som var verksam mellan 1975 och sent 80-tal. Tillsammans utförde de hundratal väpnade aktioner riktade mot turkiska diplomater och statsanställda runt om i världen och var

ansvariga för dödandet av fyrtiotal diplomater samt ett tiotal civila individer. Både grupperna bildades kort efter att den 78 armeniern och folkmordsöverlevaren Gurgen Yanikian dödade de två turkiska konsulerna i Kalifornien (USA) 1973. Efter att ha skjutit de två konsulerna kallade Yanikian på lokala polismyndigheter och överlämnade sig frivilligt. Senare under rättegången påstod Yanikian att dådet var för att påkalla omvärldens uppmärksamhet till det bortglömda armeniska folkmordet och menade att "andra folk hade sitt Nürnberg medan vi aldrig fick någon egen" med referens till förintelsen och de efterföljande rättegångarna mot nazisternas ledare som var ansvariga för det judiska folkmordet. Även ASALA och JCAG rättfärdigade sina aktioner med liknande argument. Dessa organisationers bildande och aktioner kan ses som ett resultat av hur ignorerandet av offergruppens behov på ett tillbörligt avslut och behövt erkännande för det upplevda traumat kan mynna i frustration och desperata åtgärder så som bombdåd och politiska mord. Det bör påtalas att både gruppernas allra sista väpnade aktioner sammanföll med Europaparlamentets officiella erkännande 1987 av armeniska folkmordet, den hittills högsta internationella instans som hittills erkänt folkmordet.

24. Var alla turkar och kurder skyldiga till övergreppen?

Långt ifrån. Forskningen visar att, lik Förintelsen där många tyskar riskerade sina egna liv genom att hjälpa judar undan döden, fanns det många exempel på hur turkiska, kurdiska och arabiska familjer adopterade barn eller skyddade förföljda personer för att på så sätt rädda dem från en säker död. Det finns dokumenterade fall där guvernörer som vägrade följa regeringens order på massakrerna blev utbytta och två officiella som vägrade lyda direktiven blev mördade. Men, så som i fallet med Förintelsen, var dessa i en klar minoritet.

25. Vilken roll hade kurder i folkmordet?

Kurdiska stammar hade ända sedan slutet av 1800-talet utnyttjats av den turkiska regeringen i underkuvandet av armenierna. Detta började redan på 1890-talet då beväpnade kurder som krävde olagliga skatter från armeniska bönderna gick till attack då armenierna vägrade betala och gjorde väpnat motstånd (SE FRÅGA 6). Under folkmordet 1915 uppmuntrades kurdiska stammarna, till majoriteten nomadiska herdefolk, att anfälla armeniernas deportationståg och i gengäld kunde de behålla offrens kläder och tillhörigheter. Även de hus och egendomar som blev kvar efter massakrerna och deportationerna kunde övertas av både turkar och kurder. Med det sagt bör det påpe-

kas att långt ifrån alla kurder (eller turkar) deltog i folkmordet, utan det fanns även många fall där de hjälpte armenierna rymma eller adopterade deras barn och på så sätt åtminstone räddade barnen från en säker död (SE FRÅGA 24).

26. Var det ett folkmord eller kan man prata om tre olika folkmord?

Även om den samlade benämningen brukar vara "folkmordet 1915" så föredrar en del forskare att prata om tre olika folkmord som drabbade de respektive folkgrupperna:

ARMENIERNÄ, vilka var den turkiska regeringens uttryckliga måltavla och övergreppen mot dem var ett sätt att bli kvitt den "Armeniska frågan" som uppkom redan 1876 vid fredsavtalet i San Stefano och senare i Berlin-avtalet;

ASSYRIER/SYRIANER/KALDÉER som efter armenier och greker utgjorde den kvarstående delen av kristna minoriteten inom Osmanska imperiet;

GREKERNÄ I ANATOLIEN och PONTISKA GREKERNÄ vid Svarta havskusten, vilka utsattes för liknande massakrer och deportationer under perioden 1923-1925. Därmed var det den nya republiken och inte den gamla osmanska regeringen som var huvudansvarig för denna del av händelserna. Detta utgör en klar länk mellan samma brott som utfördes av de två olika turkiska regeringarna.

27. Vilka nutida konsekvenser har folkmordet 1915 resulterat i?

Folkmordet innebar först och främst att flera folkgrupper (armenier, assyrier/syrianer och greker) fick lämna de områden som de hade kallat sitt hemland under tusentals år. Medan en större del av grekerna flyttade till Grekland och en del av armenierna fick skydd i republiken Armenien (sedermera sovjetrepublik), skingrades majoriteten av armenier och assyrier/syrianer världen över och blev början till den diaspora som finns idag. Av dagens beräknade cirka nio miljoner armenier i världen, bor endast cirka tre miljoner i Armenien. Förutom förlusten av 85% av Armeniens historiska territorium medförde de påföljande överenskommelserna mellan Sovjet och Turkiet angående gränsdragningarna i Kaukasus och Armenien grogrund till konflikter, bland andra i form av dispyten över dagens gräns mellan Armenien och Turkiet (SE FRÅGA 92) men även i form av konflikten mellan Armenien och Azerbajdzjan om den armeniskbefolkade enklaven Nagorno-Karabach.¹¹ Folkmordet så gott som utrotade det armeniska intellektuella skiktet när politiker, poeter, författare, lärare, läkare med flera dödades under folkmordet (SE FRÅGA 10). Detta skapade ett vakuum hos den armeniska eliten och det krävdes decennier att reparera. Radering av västarmeniska institutioner innebar bland

annat att det västarmeniska språket (officiella språket i dagens Armenien är östarmeniska) och dess litteratur räknas idag till ett av dem hotade språken.¹² Liknande faktorer kan uppräknas för de andra drabbade folkgrupperna, t.ex. att pontiska grekiskan också betraktas som ett hotat språk.

28. Hur kopplas Karabach-konflikten till folkmordet?

Karabach-konfliktens rötter går tillbaka till folkmordets dagar och dess efterspel. Strax efter första världskrigets slut hoppades den bolsjevikiska ledningen i Moskva att Turkiet skulle bli deras nästa stora expansionsområde. För att blidka Turkiet valde ryssarna att skänka Karabach så väl som Nachitjevan, både erkända delar i republiken Armenien under 1919-1920, till Azerbajdzjan, turkarnas närmaste kusiner i Transkaukasus (Kars-avtalet mellan Ryssland och Turkiet, 23 oktober 1921). Fram till dess hade Nachitjevan faktiskt inte någon gemensam gräns med Turkiet men Mustafa Kemal Atatürks (turkarnas nye ledare och blivande president) förhandlare kunde övertala Moskva att annektera en smal landremsa till Nachitjevan så att området kunde få en gräns på 15 km med Turkiet. Nachitjevans status skulle inte heller kunna ändras utan Turkiets direkta medgivande.¹³ Att beslutet fattades främst av Josef Stalin, då Sovjetkommissarie för nationaliteter, framgår tydligt i den dokumenterade beslutsprocessen och de offentliga protokollen som beskrivs mer detaljerad längre fram i texten. Den svenske forskaren Svante Cornell anser att detta var en eftergift av Stalin mot den nybildade staten Turkiet då Atatürk var "fientlig mot alla territoriella arrangemang som var till Sovjetiska Armeniens fördel eftersom ett starkt Armenien skulle kunna ha potentiella territoriella krav på Turkiet."¹⁴

Karabachfrågan uppdagades igen under slutet av 1980-talet då Mikhail Gorbatjov lanserade sin policy för perestrojka (ombyggnad och ekonomiska reformer) och glasnost (öppenhet och yttrandefrihet). Denna uppluckring av det starkt auktoritära sovjetiska styret var den katalysator som olika undertryckta konflikter och frågor i Sovjetunionen behövde för att utlösas på nytt. Den 13 februari 1988, började Karabachs armenier demonstrera i sin huvudstad, Stepanakert, och krävde ett återförenande med den armeniska sovjetrepubliken. Sex dagar senare fick de stöd av massdemonstrationer i Armeniens huvudstad, Jerevan. Den 20 februari 1988 röstade Karabachs Sovjet för folkets representanter (motsvarigheten till parlament), med siffrorna 110 mot 17, för ett krav på en överföring av regionen till Armenien. Svaret på dessa krav inne i Azerbajdzjan blev brutala dåd, utförda den 26 februari 1988 av azeriska

nationalister i Sumgait, den tredje största staden i Azerbajdzjan och dess näst största industristad vid Kaspiska havet. Armeniska individer attackerades i sina hem, på sina jobb och på gatorna. Den hätska förföljelsen av armenier pågick under två dagar utan att de azeriska auktoriteterna gjorde det minsta ingrepp. Enligt officiella siffror miste minst 32 personer (26 armenier och 6 azerier) livet innan sovjetiska trupper satte stopp för blodbadet. Snart följdes övergreppen av liknande död i städerna Kirovabad och Baku. Majoriteten av armenierna jämförde de inträffade massakrerna i Sumgait, Kirovabad och Baku med upptakten till folkmordet i Turkiet under första världskriget, men denna gång tänkte man inte sitta försvarslöst och passivt innan katastrofen var ett faktum. Det som började som en demokratisk rörelse under glasnost kom nu att mynna ut i en väpnad konflikt som krävde över 30 000 dödsoffer och gjorde närmare en miljon människor till flyktingar.¹⁵

29. Är Seyfo samma sak som Folkmordet 1915?

Seyfo är assyrier/syrianers benämning på händelserna under första världskriget och betyder "svärdets år". Armenierna kallar folkmordet för *yeghern* som är armeniska för "katastrof" medan grekerna kallar det för *genoktonia* som betyder just folkmord. Men som det framgår är alla samma namn för Folkmordet 1915. Mycket tyder på att armenierna började använda begreppet "tseghaspanutyun" (folkmord) efter FN-konventionens tillkomst 1948.

Forskning

30. Vad säger forskningen i denna fråga?

Massakrerna i det osmanska Turkiet är idag det näst efter Förintelsen det mest utforskade fallet av folkmord. Forskningen om Folkmordet 1915 bedrivs i flera länder och inom olika discipliner. För att här bara nämna några av de mest framträdande experterna inom området, vilka för övrigt anser att massakrerna ska rubriceras som ett område, kan man nämna **historikerna** Yehuda Bauer, Yair Auron, Henry Huttenbach, Eric Weitz, Kurt Jonassohn, Yves Ternon, Richard Hovannisian och Ronald Suny; **statsvetarna** Robert Melson, Roger Smith och Colin Tatz; **sociologerna** Helen Fein, Vahakn N. Dadrian, Eric Markusen och Israel Charny (även psykolog); **juristerna** Raphael Lemkin (fadern till dagens folkmordskonvention, (SE FRÅGA 64), William Schabas, Alfred de Zayas, Roger W. Smith och Gregory Stanton. Till dessa bör man tillägga de turkiska forskarna Taner Akçam (historiker), Ugur Ümit Üngör och svenskarna Klas-Göran Karlsson (historiker), David Gaunt (historiker), Göran Gunner (religionshistoria), samt Ove Bring (jurist och folkrättsexpert).

31. Finns det någon majoritet som erkänner folkmordet?

Internationella Föreningen för Folkmordsforskare (*International Association of Genocide Scholars, IAGS*), en oberoende världsledande och tvärvetenskaplig auktoritet inom området, har vid flera tillfällen fastslagit en konsensus, nämligen: 13 juni 1997, 13 juni 2005 och 5 oktober 2007. Resolutionstexten från 13 juli 2007 lyder enligt följande:

MEDAN förnekandet av folkmord anses allmänt som sista steget i ett folkmord och såtillvida skrinlägger bestraffningen av folkmordets förövare, breder der bevisligen vägen för framtida folkmord;

MEDAN det osmanska folkmordet mot minoritetsbefolkningen under och efter första världskriget anges allmänt som ett folkmord endast mot armenierna, med litet erkännande av de kvalitativt likvärdiga folkmorden mot andra kristna minoriteter i det osmanska imperiet;

LÅT DET KLARGÖRAS att det är övertygelsen hos den Internationella Föreningen för Folkmordsforskares övertygelse att den osmanska kampanjen mot kristna minoriteter i imperiet mellan 1914 och

1923 utgjorde ett folkmord mot armenier, assyrier och pontiska och anatoliska greker.

LÅT DET VIDARE KLARGÖRAS att Föreningen påkallar Turkiets regering att erkänna folkmordet mot dessa grupper, att utfärda en officiell ursäkt och åta sig snara och meningsfulla steg mot upprättelse.

Samma budskap framfördes i ett upprop som ett 60-tal världsledande folk-mordsforskare undertecknade inför riksdagens votering den 12 juni 2008. Uppropets text samt en fullständig lista över forskare som undertecknade uppropet finns på detvarfolk-mord.armenica.org.

32. Finns det forskare som anser att massakrerna inte var ett folkmord?

Ja, det finns det. Men deras begränsade antal ska jämföras med förhållandet mellan forskare som erkänner Förintelsen respektive de som förnekar den. I stort kan man indela dem som avvisar massakrerna som folkmord i tre grupper:

1. Turkiska historiker verksamma i Turkiet, anslutna till den turkiska staten, som kategoriskt förnekar att ens någon massaker ägt rum. Bland dem kan man nämna Yusuf Halaçoğlu, f.d. ordförande i Turkiska historieförening.

2. Forskare anslutna till "Institute for Turkish Studies" i Washington DC, USA, helt finansierad av den turkiska staten via dess ambassad i USA. Kända namn bland dessa forskare som ofta används som referenser i förnekandet av Folkmordet 1915 är Heath Lowry och Justin McCarthy. Andra namn är Stanford Shaw, lärare till både Lowry och McCarthy, samt Andrew Mango.

3. Forskare som hävdar om Förintelsens unikheter, så kallade "singulariteter", vilka hävdar att det finns ett enda fall av folk-mord, nämligen Förintelsen. Dessa forskare är i sig inte förnekare av massakrerna, men anser att Folkmordet 1915, så väl som andra folk-mord under 1900-talet, kan inte mäta sig med Förintelsens magnitud och är därför inte kvalificerade att kallas för folk-mord. Kända namn bland dessa forskare är Steven T. Katz, Lucy Dawidowicz och Geunter Lewy.

33. Kan man jämföra armeniska folk mordet med det judiska?

Folkmordsforskning är ett ytterst lämpligt område för komparativa studier, där man kan jämföra olika händelser för att kunna identifiera kännetecknen hos folk mord, men även se om det finns särdrag som skiljer ena fallet från det andra. Två folk mordsfall som jämförts kontinuerligt med varandra är just det armeniska och det judiska, förintelsen. Medan förnekelsesidan missbrukar denna jämförelse genom att endast påtala skillnaderna mellan förintelsen och det armeniska fallet, påpekar majoriteten av forskarna likheterna. Det finns även en tredje grupp, så kallade singularister, som menar att det finns endast ett "egentligt" fall av folk mord som lever upp till termens definition och det är just förintelsen. Alla andra fall, inklusive det armeniska, faller kort från de villkor som kännetecknar ett folk mord. Dock menar majoriteten av forskarna att det är rent av fel att använda förintelsen som jämförelsemått, just på grund av dess särdrag som för det judiska fallet till "folk mordens paradigm". Statsvetaren Robert Melson att förintelsen faktiskt blir mindre användbar som jämförelsemodell för andra folk mord, medan det armeniska folk mordet, ironiskt nog, är ett betydligt bättre exempel. Ideologin, målet och tillämpningen i det armeniska fallet gör det bättre lämpat för att studera andra folk mord.¹⁶ Även historikern Yehuda Bauer menar att begreppet folk mord blir mer passande på just det armeniska fallet, medan förintelse bör användas i t.ex. det judiska fallet då målet var att utrota varje jude.¹⁷ Det är denna upphöjning av förintelsen till det ultimata fallet som oftast ligger till grund för misstolkningar av andra liknande händelser. Inte nog med att förintelsen är folk mordet med stort F, utan ibland är folk mord även lika med förintelsen. Av samma skäl kritiserar historikern Klas-Göran Karlsson förintelsestudierna då de "är ämne för starka, standardiserade intellektuella, moraliska och politiska restriktioner som har gjort de resulterande forskningsprodukterna empiriskt rätt detaljerade och homogena".¹⁸

34. Vad finns det för litteratur för den som vill läsa om folk mordet?

En sökning i något universitetsbiblioteks söktjänst på "folk mord", "Folk mordet 1915" eller "Armeniska folk mordet" ger flera sidors resultat, bestående av flera hundra nedslag. Appendix I innehåller några utvalda litteratur som kan rekommenderas både om folk mord i allmänhet och Folk mordet 1915 i synnerhet. För en mer uppdaterad och utförlig lista besök www.folk mordet1915.se.

35. Finns det internetsajter där man kan läsa mer om Armeniska folk mordet?

Följande är några av de större internetsajterna med information om Armeniska folk mordet:

- Armenica.org, www.armenica.org, Armeniens historia som är både på svenska och engelska;
- Folk mordet 1915.se, www.folk mordet1915.se, är en ny svensk hemsida tillägnat Folk mordet 1915;
- Armenian National Institute, www.armenian-genocide.org, informationssajt som är ägnat åt Armeniska folk mordet;
- Armenian Genocide Museum, www.genocide-museum.am, statsmuseum och forskningsinstitution i Armeniens huvudstad Jerevan;
- Zoryan Institute, www.zoryaninstitute.org, är ett forskningsinstitut som arbetar utslutande med Armeniska folk mordet;
- Forum för levande historia, www.levandehistoria.se, svensk myndighet som jobbar på uppdrag av regeringen och upplyser svenska samhället om bl.a. Folk mordet 1915;
- Center for Holocaust & Genocide Studies, University of Minnesota, www.chgs.umn.edu är centrum för utbildning och forskning om Förintelsen och andra folk mord;
- Seyfo Center, www.seyfocenter.se, är ett forskningscentrum som arbetar med frågor om Folk mordet 1915 med speciell fokus på folk mordet på assyrierna och deras historia.

36. Hur tillgängligt är de turkiska arkiven och vad har man hittat där?

Påståenden om att de turkiska arkiven som innehåller information om Armeniska folk mordet är öppna är långt ifrån sanna. De är öppna, men endast för turkiska forskare och forskare som är välsinnade gentemot den turkiska statens intressen. En av de få som har haft tillgång till arkiven är den armeniske forskaren Ara Sarafian, räknad som en expert i området. Han har dock erbjudits begränsad åtkomst till de osmanska arkiven och påpekar att siffror som används för att bekräfta att ett stort antal armeniska deporterade överlevde kan ifrågasättas. Hans undersökning visade att denna statistik faktiskt inte handlar om armeniska flyktingar, utan, överraskande nog, om muslimska flyktingar som flydde undan den ryska fronten under 1915-16. I en artikel

beskrev han sin tid i arkiven enligt följande: *De turkiska arkivauktoriteterna förbehåller sig rätten att avvisa varje önskan från vissa forskare att läsa dokument, men att ge andra tillgång till samtliga arkivalier. Alla dokumentens innehåll läses innan de överlämnas till forskare och material kan av arkivauktoriteterna avvisas för utlämning. Förfrågningar kan nekas på grund av att 1) dokumentet i fråga är utanför forskarens deklarerade forskningsområde; 2) dokumenten kan inte hittas; 3) materialet som man har begärt är för skört eller 4) materialet är under specialbehandling (vad det nu innebär).* Inte långt efter att han hade lämnat Turkiet meddelades han att det var persona non grata i arkiven och fortsättningsvis även vägrades inresevisum till Turkiet. Detsamma gällde hans tyska kollega Hilmar Kaiser.¹⁹

Dessutom pekar forskningsresultatet på att ungturkarna, medvetna om följderna av ett eventuellt nederlag i kriget, planerade och dirigerade folkmordet med hjälp av kurirer och via muntliga order, för att lämna minsta möjliga spår efter sig. Detta faktum har framkommit i flera undersökningar, men även i rapporter som Sveriges militärattaché, Einar af Wirsén, redovisat i sina memoarer.²⁰ En annan faktor att betrakta är frågan om hur mycket som idag kan finnas kvar i dessa arkiv. Det är knappast troligt att den turkiska staten, under tiden som förnekelsen pågått och man alltså förnekat tillgång till bevismaterial i ett brott som kan skada Turkiets intressen, inte för egen del genomsökt arkiven och förstört dokument som kunde bevisa folkmordets historiska verklighet.

Trots det ovannämnda bör det påtalas att fåtal forskare som har fått tillgång till arkiven, så som David Gaunt och Taner Akcam, har ändå hittat dokument i de osmanska arkiven som bekräftar folkmordets realitet.

37. Hur tillgängligt är arkiven i Armenien och vad är deras relevans i frågan?

Den omedelbara fråga man bör ställa inför detta påstående är vad kan armeniska statsarkiv innehålla om händelserna i grannlandet där folkmordet ägde rum? Hur kan dessa eventuellt gynna turkiska sidans förnekelse av folkmordet? Men, om man studerar hur förnekelse av folkmord går till, så framstår detta argument som en av hörnstenarna i en folkmordsförnekelse: genom att anklaga offret vill förnekaren få diskussionen om folkmordet på villovägar och ödsla tid på irrelevanta frågor samt rentvå sig genom att skylla på offret. Dessutom fanns det inte någon armenisk stat förrän

1918, d.v.s. långt efter att folkmordet hade skördat sina offer, än mindre ett fungerande statsarkiv som skulle dokumentera relevant information om folkmordet. Och hur skulle de armeniska arkiven kunna innehålla någon som helst information som skulle motsäga folkmordets verklighet? Detta argument är det senaste i den förnekelsestrategi som den turkiska staten har utvecklat och anpassat till omständigheterna de senaste 90 åren. Sedan detta är sagt bör man påpeka att arkiven i Jerevan är öppna för alla forskare, inklusive turkiska.

38. Om Turkiets arkiv är otillgängliga, hur vet man då så mycket om folkmordet?

Även om man inte har haft tillgång till de turkiska arkiven så har man kunnat ta del av ett överflöd med dokument i de tyska, österrikisk-ungerska, engelska, franska, amerikanska m.fl. där samtliga verifierar folkmordets historiska existens. Om man nu skulle avfärda de franska, engelska och amerikanska uppgifterna såsom krigspropaganda (vilket Turkiet gör som ett led i sin förnekelsestrategi) så borde knappast rapporter från turkarnas egna dåvarande allierade, d.v.s. Tyskland och Österrike-Ungern vara ämnade att smutskasta sin egen allierade. Sociologen och historiken Vahakn N. Dadrian, den främste experten på området, har därför medvetet baserat huvuddelen av sin forskning på turkiska, tyska och österrikisk-ungerska källor och uteslutit armeniska och allierades källor, vilka lättare kan anklagas för att vara partiska. Men även i dessa framhävs folkmordets verklighet på ett tydligt sätt. Dessutom har man studerat protokoll från de rättegångar som hölls mellan 1919-1921 mot turkiska militära och politiska ledare som stod åtalade för krigsbrott. Dessa turkiska dokument avslöjar en hel del om hur planeringen och genomförandet av folkmordet gick till. Numera vet vi också att neutrala länders arkiv, så som de svenska, likaledes bekräftar folkmordets historiska existens (SE FRÅGA 41).

39. Vad visste dåtidens Sverige om folkmordet?

Det pågående utrottningsprojektet i Osmanska riket är väldokumenterat i svenska källor. Förutom många nyhetsartiklar som förekom i svenska tidningar, publicerades broschyrer, memoarer och flygblad av svenska och andra missionärer och fältarbetare, vilka personligen blivit vittne på platser där detta försiggick. Några av dessa publikationer finns att läsa i Appendix II. Dessutom har forskning vid Uppsala universitet funnit gedigen rapportering om det

pågående folkmordet som finns dokumenterat i Utrikesdepartementet (förvarade i Riksarkivet) samt även i Krigsarkivet (SE FRÅGA 41).

40. Finns det svensk forskning i frågan?

Numera finns det faktisk en ganska bred svensk forskning i ämnet. Flera svenska forskare har forskat och skrivit böcker i ämnet: historikerna David Gaunt, Kristian Gerner, Klas-Göran Karlsson, Maria Karlsson och Vahagn Avedian; teologerna Göran Gunner och Svante Lundgren samt juristen och folkrättsexperten Ove Bring. Gaunt och Lundgren har främst forskat om folkmordets påverkan hos assyrier/syrianer och hur dessa folkgrupper drabbades under och efter världskriget. Brings forskning har belyst armeniska folkmordet från juridiskt perspektiv inom internationell rätt. Gunnars arbete har främst handlat om missionärens arbete, före, under och efter folkmordet, men även den diplomatiska vetenskapen om folkmordet. Klas-Göran Karlssons och Gerner's forskning handlar om folkmord och auktoritära styren medan Maria Karlssons forskning har främst handlat om folkmordsförnekelse. Avedians forskning fokuserar främst på eftergifterna av folkmordet och utvecklingen av armeniska folkmordet som fråga in i nutid. För utvalda publikationer av dessa forskare se Appendix I.

41. Vad säger svenska arkivkällor om folkmordet?

Forskningen i svenska arkiv har funnit en mängd dokument av betydelse. Ett antal utvalda citat ur dessa presenteras nedan:

1. ANCKARSVÄRD, 6 JULI 1915: "Herr Minister, Förföljelserna mot armenierna hafva antagit härresande proportioner och allt tyder på att ungturkarne vilja begagna tillfället, då af olika skäl ingen effektiv påtryckning utifrån behöfver befaras, för att en gång för alla göra slut på den armeniska frågan. Sättet härför är enkelt nog och består i den armeniska nationens utrotande".

2. ANCKARSVÄRD, 22 JULI 1915: "Det är icke blott armenierna utan äfven Turkiets undersåtar af grekisk nationalitet som f.n. äro utsatta för svåra förföljelser. Det kunde enligt hr. Tsamados [grekisk chargé d'affaires] icke vara fråga om annat än ett utrotningskrig mot den grekiska nationen i Turkiet".

3. ANCKARSVÄRD, 2 SEPTEMBER 1915: "De sex s.k. armeniska vilayeten lära vara totalt rensade från åtminstone armenisk-katolska arme-

nier. Det är uppenbart att turkarna söka begagna tillfället nu under kriget för att utplåna den armeniska nationen, så att när freden kommer ingen armenisk fråga längre existerar”.

4. WIRSÉN, 13 MAJ 1916: ”Hälsotillståndet i Irak är förfärande. Fläckt-yfusen kräver talrika offer. Armenierföljelserna hafva i hög grad bidragit till sjukdomens spridande, emedan de utdrifna i hundratusental dött af hunger och umbäranden längs vägarna”.

5. ANCKARSVÄRD, 5 JANUARI 1917: ”Tillståndet kunde dock varit ett helt annat, om nämligen Turkiet följt centralmakternas råd att till dem överlåta äfven den inre organisationen af provianterings- o. d. frågor. Värre än detta är emellertid utrotandet af armenierna, som kanske kunnat förhindras, om tyska rådgifvare i tid fått samma makt öfver den civila förvaltningen som de tyska officerarne faktiskt utöfva öfver här och flotta”.

6. ENVOYÉ AHLGREN, 20 AUGUSTI 1917: ”Dyrtiden stegras alltjämnt. Den har flera orsaker: och slutligen produktionens starka aftagande på grund af minskad arbetskraft, orsakad dels genom mobiliseringen dels ock genom utrotandet af den armeniska rasen”.

7. WIRSÉN, UR ”MINNEN FRÅN FRED OCH KRIG” (1942), KAPITLET ”MORDET PÅ EN NATION”: ”[deportationerna] hade officiellt till mål att flytta hela den armeniska befolkningen till steppområden i norra Mesopotamien och i Syrien, men i verkligheten avsågo de att utrota armenierna. Förintandet av den armeniska nationen i Mindre Asien måste uppröra alla mänskliga känslor. Det hör utan tvivel till de största brott som under senare århundraden begåtts. Det sätt på vilket det armeniska problemet löstes var hårresande”.

8. HJALMAR BRANTING, 26 MARS 1917: ”Dokumenterna säga klart ifrån, att här ej är tal om övergrepp av underordnande, utan det är frågan om ett organiserat och systematiskt folkmord, värre än vad vi någonsin sett maken till i Europa. Det har gällt att hela stora områdes befolkning, att massakrera dem, driva de överlevande i öknen under förhoppning att de ej skola uthärda utan att deras ben skola vittra i ökensanden. Detta folkmord står bland krigets alla ohyggligheter beträffande offrens antal och den systematiska vildheten i dess utförande utan motstycke. När vi läsa därom har det isat våra hjärtan, verkligt på allvar isat våra hjärtan”.

42. Hur kan turkiska historiker sinsemellan ha så skilda ståndpunkter om folkmordet?

I princip är turkiska forskare inom området delade i två läger: ett som är direkt knutet till den turkiska staten, vars forskare är aktiva i Turkiet och förnekar folkmordet. Det andra lägret utgörs av turkiska forskare som är verksamma utanför Turkiet och där bedriver forskning vid utländska universitet och högskolor. Till de välkända turkiska namnen hör historikern Taner Akçam, som lever i exil i USA, (dömd 1976 till åtta års fängelse för att ha påtalat kurdernas situation i Turkiet) och historikern Ugur Ümit Üngör (verksam vid Utrecht Universitetet, Holland).

43. Varför inte tillsätta en kommission som Turkiet föreslår för att ta reda på vad som hände?

Det finns två skäl varför ett liknande krav bör anses överflödigt: 1) Genom att eftersträva en "oberoende" kommission (SE FRÅGA 68) vill man ge sken av att forskningen hittills har varit bipolär, d.v.s. armenier mot turkar, vilket är helt fel (SE FRÅGORNA 30 OCH 32). Bland de hundratals forskare som öppet kallar massakrerna i osmanska imperiet för folkmord, är armeniska forskare en relativt liten minoritet. Resultat som kallar händelserna för ett folkmord är därmed så oberoende det någonsin kan bli (SE ÄVEN FRÅGA 31). 2) Varför ska man behöva uppfinna hjulet en gång till? Att ödsla tid ingår i arbetet med att förneka folkmord. Genom att efterlysa "ännu mer forskning" för att vara "helt säkra på vad som hände" samt det eviga letandet efter det "ultimata beviset", vill förnekaren förringa redan existerande forskningsresultat och fakta. Det vore som att tillsätta en kommission bestående av folkmordsforskare och Förintelseförnekare för att på nytt begrunda händelserna under andra världskriget för att se huruvida Förintelsen ägt rum. Idag finns det en gedigen internationell och tvärvetenskaplig forskning (SE FRÅGA 30) om Armeniska folkmordet, vilket betyder att frågan om dess realitet för länge sedan är besvarad. Samtidigt är det viktigt att vidhålla att forskningen (liksom den om Förintelsen) måste fortsätta, men nu är uppgiften att bättre förstå själva händelsen och dess dynamik, inte att gå tillbaka till ruta ett. Förnekelse sker även genom att förövaren missbrukar omvärldens känsla för fair play och det i och för sig välmotiverade behovet att lyssna även på den andra partens version. Här försöker förövaren att genom noggrant placerade ursäkter och undanflykter snarare dölja än avslöja relevanta fakta. En intressant omständighet är att förnekelse inte kräver några bevis, endast krav

om att omvärdera historien. Beviskravet faller därmed på någon annan.²¹ Se även fråga 68 om just en sådan kommission.

44. Är det verkligen bevisat att Hitler har sagt "Vem kommer idag ihåg utrotningen av armenierna"?

Detta citat hävdas från den turkiska sidan endast vara ett "armeniskt påhitt". Det har dock verifierats av Dr. K. B. Bardakjian vid Harvard universitetet år 1985. Han fann det i hemliga anteckningar, nedskrivna av den tyske amiralen Wilhelm Canaris under Hitlers tal.²² Adolf Hitler gav sitt tal den 22 augusti 1939 i Obersalzberg till sina befälhavare inför det stundande anfallet mot Polen. I hans tal finns följande mening: "Vår styrka ska finnas i vår snabbhet och skoningslöshet. Jag har beordrat våra specialstyrkor inom SS att korsa den polska gränsen och mörda deras män, kvinnor och barn urskillningslöst. Trots allt, vem kommer idag ihåg utrotningen av armenierna?" Citatet publicerades även i tidningen Times den 24 november 1945 som ett utdrag ur rättegången mot Herman Göring.

45. Hur går ett folk mord till?

Gregory H. Stanton, professor i juridik, har övergripande indelat händelseförloppet i åtta distinkta steg som beskriver de olika faserna i ett folk mord:

1. **KLASSIFICERING:** Det första steget är att identifiera målgruppen genom att klassificera samhället i "vi" och "de". Genom att skilja mellan turkar och armenier, tyskar och judar eller muslimer och kristna inleder man en separering som kommer att förenkla offergruppens identifiering.
2. **SYMBOLISERING:** Här namnger man de klassificerade grupperna. Att alla judar fick sy Davids stjärna på sina kläder är ett exempel på detta steg.
3. **AVHUMANISERING:** Många samhällen går så långt som symboliseringen, men det är först vid avhumaniseringen som risken för folk mord uppkommer. Genom att avhumanisera en grupp överkommer man oviljan till mord. Här används propagandamaskineriet för att sprida detta budskap.
4. **ORGANISATION:** Folk mord är alltid organiserade handlingar, oftast av en stat. Oftast finns det speciella trupper och enheter tränade för att utföra folk mordsmassakrer då de psykiska påfrestningarna

är alltför stora för att vanliga soldater eller tjänstemän ska kunna klara av det. I det armeniska fallet hade staten så gott som tömt alla fängelser på mördare, våldtäktsmän och andra brottslingar vilka efter någon veckas militärträning ingick i speciella bataljoner under ledning av *Teshkilati Mahsusa* (turkiska: *speciella organisationen*), som närmast kan jämföras med Einsatzgruppen i nazisternas SS-förband. (SE FRÅGA 9).

5. **POLARISERING:** Extremistiska grupper driver de inblandade grupperna isär genom att sprida hatbudskap och inrätta speciella förordningar så som förbud mot giftermål mellan de olika grupperna.
6. **FÖRBEREDELSE:** Man skiljer ut målgruppens medlemmar som vanligtvis isoleras i getton, skickas till koncentrationsläger eller fördrivs till obebodda svältregioner.
7. **UTROTNING:** Massmorden börjar. Det är nu som massakrerna legalt kan kallas för "folkmord". Detta betraktas som "utrotning" av förövarna eftersom dessa inte betraktar målgruppen som mänskliga.
8. **FÖRNEKELSE:** Detta är det åttonde och slutgiltiga steget som alltid följer efter ett folkmord. Förövarna gör allt för att dölja folkmordet, beskyller offret för det som har ägt rum, förhindrar utredningar och fortsätter regera tills de tvingas fly undan rättvisa.²³

Förnekelse av folk mord

46. Hur definieras förnekelse av folk mord?

Vad tjänar den till?

Förnekelse av folk mord är ett känt fenomen som kännetecknar den absolut sista fasen i en folk mordsprocess. Sociologen Israel Charny skriver att förnekelse utgör ”en attack på den kollektiva identiteten och den nationell-kulturella kontinuiteten hos offergruppen” och ”betungar deras återhämtning ännu mer”. Charny påpekar även att förnekelse inte bara är ett sätt för att rentvå de skyldiga för ett begånget folk mord eller för att själv slippa kompensera offren (förövarens perspektiv), utan även för att slippa eventuellt ansvar och skyldighet att ingripa (omvärldens perspektiv).²⁴ Historikern Richard G. Hovannisian kallar det för minnesmord och beskriver detta på följande sätt: ”Efter den fysiska förintelsen av ett folk och deras materiella kultur, är minnet allt som finns kvar och blir måltavla som det sista offret. En total förintelse av ett folk kräver förvisning av erinring och kvävning av hågkomst. Falsifiering, villfarelse och halvsanningar reducerar det som var till det som kan ha varit eller kanske inte har alls varit”.²⁵ Men för att kunna åstadkomma det måste förövaren få god hjälp av omvärlden, en hjälpinsats som bl.a. vissa politiker bidrar med genom att skriva sin egen version av historia och alltså vägra erkänna folk mordet för vad det egentligen är.

47. Hur kännetecknas förnekelse av folk mord?

Finns det kännetecknande drag?

Statsvetaren Adam Jones visar en allmän bild av hur förnekelse av folk mord struktureras och summerar argumentationen i följande huvudpunkter (paralleller med Folk mordet 1915 har lagts till inom parentes för att förtydliga):

1. **DET VAR KNAPPAST NÅGON SOM DOG**, vars syfte är att framställa rapporterna om övergrepp och massakrer som propaganda (Turkiet påstår att det var knappt några få tusen som dog, inte närmare två miljoner armenier, assyrier/syrian/kaldéer och greker, som forskningen visar).
2. **DET VAR SJÄLVFÖRSVAR**, vilket syftar till att göra målgruppen till den skyldige och att framställa de dödade som rebeller, terro-

riste eller förrädare (Turkiet påstår att armenierna samarbetade med fienden och dödade muslimer, vilket berättigade de militära åtgärderna).

3. **DÖDANDET VAR INTE AVSIKTLIGT**, som utnyttjar bristen på tillräcklig dokumentation för att visa att dödandet egentligen var en biprodukt, oftast på grund av organisatorisk brist (Guenter Lewy är en av dem som påstår att det hela var ett beklagligt resultat av pågående krig samt den turkiska regeringens oförmåga att tillämpa de välmentade deportationerna, som han, liksom Turkiet, numera kallar för "omplacering").
4. **DET FANNS INTE NÅGON CENTRAL LEDNING**, är argument som används av stater och regeringar som vill avsäga sig allt ansvar och istället skylla övergreppen på lokala auktoritära ledare (Även här påstår Lewy att massakrerna snarare var sporadiska händelser utförda av egenmäktiga lokala administratörer, utan regeringens medgivande eller order).
5. **TILL ATT BÖRJA MED FANNS DET INTE ENS SÅ MÅNGA MÄNNISKOR**, är ett sätt att minska omfattningen genom att manipulera statistik och demografiska data (Justin MacCarthy påstår att osmansk statistik bevisar att armenierna var en "obefintlig minoritet" i regionen och att det inte ens existerade så många armenier att 1,5 miljoner av dem skulle ha kunnat dödas).
6. **DET VAR INTE NÅGOT FOLKMÖRD**, vilket utnyttjar tvetydigheterna hos FN-konventionen samt argumenten ovan, i syfte att fastslå att övergreppen i fråga inte kan klassificeras som folkmord (Turkiet hänvisar till att det vore en "skymf" mot Förintelsens offer att jämföra dessa med händelserna i Armenien).
7. **VI SKULLE ALDRIG GÖRA NÅGOT SÅDANT**, är ett högst mänskligt förhållningssätt och ett resultat av den kollektiva patologiska narcissism som blockerar och utesluter vetskap om de begångna hemskheterna.
8. **VI ÄR DE VERKLIGA OFFREN**, är ett bra exempel på att "en bra offensiv är en bra defensiv" och syftar på att skifta perspektiv från målgruppen genom att påstå att förövaren är det egentliga offret (Turkiet påstår att de egentliga offren var den muslimska befolkningen vilka armenierna massakrerade hämningslöst).²⁶

48. Hur förklaras logiken i förnekelse av folkmord?

För att ytterligare klargöra hur en förnekelse går till måste man förstå argumentationen bakom förnekelsen. Logiken i förnekarens argumentation kan summeras med fem kännetecknande drag:

1. **OSKULD OCH SJÄLVRÄTTFÄRDIGHET:** den svarande vill endast förvissa sig om sanningen och kan inte tänka sig att en människa kan vara så ond som i de beskrivna brotten.
2. **VETENSKAPEN I FÖRVIRRINGENS TJÄNST:** "vi vet inte tillräckligt för att avkunna en rättvis dom". Detta är ett manipulativt missbruk av den vetenskapliga principen att fakta måste bevisas innan de accepteras, något som endast tjänar till att förvilla redan kända fakta och förvirra rättsinniga individer.
3. **PRAKTISKHET, PRAGMATISM OCH REALPOLITIK:** att gräva i det gångna är opraktiskt och kommer inte att medföra någon konstruktiv handling i våra dagar. Man måste lämna det gångna bakom sig, leva i nuet och blicka mot framtiden.
4. **FÖRVRIDNA KOPPLINGAR OCH TIDSFÖRVIRRING:** genom att göra ogrundade kopplingar till händelser som tas ur sitt sammanhang försöker man rättfärdiga sin förnekelse. Nutida armeniska terroraktioner kommer att uppmuntras, om Turkiet erkänner det gångna Armeniska folkmordet.
5. **OHEDERLIGHET, DEFINITIONALISM OCH OMKASTNING:** dessa är undanflykter som väjer för den essentiella frågan, d.v.s. huruvida ett folkmord har ägt rum eller inte. Definitionalismen syftar på en enerverande form av motstånd genom att försöka skapa en diskussion om huruvida händelserna i fråga kan räknas in under någon av folkmordsdefinitionerna. Det är som att få den mördades familj att lyssna på försvarsadvokaternas argument och utläggning om beviskrav för ett fastställande att den mördade verkligen dött eller inte. Slutligen är den sista punkten den mest ultimata formen av förnekelse, eftersom förövaren kastar om rollerna så att offret framstår som mördare, medan mördarna framställs som stackars offer.²⁷

Samtliga dessa punkter känns igen hos den turkiska förnekelsen (men även hos andra länders politiker i deras vägran att erkänna folkmordet för vad det är) och kraven på "ny, oberoende" forskning om Armeniska folkmordet.

49. Är förnekelse endast begränsad till utövaren av ett folkmord?

Nej. Förnekelsen används av omvärlden och så kallade "bystanders" (åskådare) som helst vill slippa kännas vid problemet och därmed bli inblandade. Ett exempel var länge USA:s förnekelse av folkmordet i Rwanda, då man inte ville medge att det pågick ett folkmord. Det skulle ju innebära att landet skulle bli (inte minst moraliskt) skyldig till ingripande i konflikten för att stoppa brott mot de mänskliga rättigheterna. I ett senare skede kan omvärlden återigen använda förnekelsen av ett begånget folkmord för att inte hamna i en konflikt med utövarlandet, vilket skulle kunna skada landets egna intressen, t.ex. diplomatiska och ekonomiska relationer till utövarlandet. Man väljer helt enkelt att blunda för brottet och värna om sina egenintressen. Det armeniska folkmordet och förnekelsen av det på grund av Turkiets hot om diplomatiska och ekonomiska bojkotter (SE ÄVEN FRÅGA 97) exemplifierar detta förhållningssätt.

50. Ser Turkiets förnekelse av folkmordet så som den alltid varit eller har den förändrats?

Turkiets förnekelse av folkmordet har genomgått en rad förändringar under de senaste 100 åren och anpassat sig allteftersom forskningen har blivit mer omfattande och nya bevis lagts fram. Strax efter kriget förnekade man bestämt att några som helst massakrer och deportationer hade ägt rum. Genom politiska och ekonomiska lockbeten kunde sedan Turkiet effektivt kväva frågan i över femtio år. Men detta ändrades när den internationella folkmordsforskningen började under tidigt 1980-tal även undersöka det armeniska fallet och bevishögen växte. Då kunde Turkiet inte längre bara förneka händelsernas existens, utan man förnekelsen fick bli mer sofistikerat. Nu övergick man till en ny fas där man upprättade egna institutioner med statsavlönade forskare inom akademien som påstod att man kunde motbevisa anklagelserna om folkmord (SE FRÅGA 51).

51. Hur ser Turkiets förnekelse ut i modern tid?

Turkiets statliga förnekelsekampanj har utvecklats väsentligt sedan dess uppkomst under 1920-talet då den höll sig till ett enkelt förnekande av att de påstådda massakrerna och deportationerna skulle ha inträffat. Men i och med forskningens kartläggning och upptäckten av nya rön i de olika nationella arkiven som har tagits fram under åren så utvecklades även förnekel-

sen till en mer sofistikerad argumentation då det inte längre går att bara förneka existerande fakta. 1982 grundades Institute of Turkish Studies (ITS) i Washington DC med hjälp av ett bidrag på tre miljoner USD från det turkiska utrikesdepartementet via dess ambassad i den amerikanska huvudstaden.²⁸ ITS har sedan dess varit ett centrum för de mest notoriska förnekarna av det armeniska folk mordet: Stanford Shaw, hans två studenter Heath W. Lowry och Justin McCarthy samt Edward J. Erickson. Turkiet spenderar även mångmiljonbelopp på PR-företag och lobbyorganisationer för att förhindra erkännanden av folk mordet. Även om mörkertalet är stort och det mesta utförs i yttersta hemlighet så har man ändå kunnat påvisa detta i revisionsrapporter som har blivit offentliga. 2011 avslöjade amerikanska justitiedepartementet att Turkiet hade överfört cirka 3,3 miljoner USD till fyra lobbyorganisationer i USA för att användas i blockerandet av det överhängande hotet om den amerikanska kongressens erkännande av det armeniska folk mordet.²⁹ Listan kan göras längre med liknande avslöjanden i offentliga revisionsgranskningar som påvisar denna finansiering i mångmiljonklassen. Till detta kommer de sedvanliga hoten om diplomatiska och ekonomiska sanktioner mot alla länder som överväger ett sådant erkännande, en policy som lyckats väl under det gångna seklet.

52. Var armenierna i maskopi med fienden och var inte regeringens åtgärder egentligen berättigade?

En av hörnstenarna i ett folk mord är själva berättigandet av åtgärderna vilka annars kan väcka avsky och motstånd hos den egna gruppen/befolkningen. Nazisterna gjorde detta genom att beskylla judarna för att vara statens fiende, i maskopi med kommunister och att vara "mänsklighetens sjukdom". Parallellen med det armeniska folk mordet är slående: armenierna beskylldes då (så väl som nu i förnekelsekampanjen) för att vara i maskopi med fienden. Då armenierna vågade begära självständighet utgjorde det ett hot mot den turkiska nationen och Anatolien, kärnan för turkarnas hemland. Faktum är att ledarna för Förening och Utveckling ("ungturkarna", SE FRÅGA 7) först försökte att försäkra sig om armeniernas samarbete och bad dem att starta ett väpnat uppror i Östarmenien (ryska Armenien, SE FRÅGA 3) och Transkaukasien. I gengäld lovades de självstyre för Östarmenien och de angränsade områdena i Västarmenien efter kriget. Dashnaksoutyoun-partiets ledning (dåtidens största armeniska politiska rörelse) avvisade förslaget under sin kongress i augusti 1914 som hölls i Erzurum och svarade att vid ett eventuellt krig mellan

Turkiet och Ryssland var armenierna skyldiga att slåss för sitt respektive land. Precis som Winston Churchill påminner om, förhöll det sig så att "armenierna föredrog kriget med brödradödandet vid två fronter framför turkarnas förslag om förräderi mot ryssarna".³⁰ Men även om det fanns några bataljoner som slogs på ryssarnas sida så kunde deras existens vid den kaukasiska fronten knappast på något sätt rättfärdiga den turkiska regeringens folkmord på armenierna. Det är tillräckligt att påminna om att det vid samma tidpunkt fanns en tjeckoslovakisk bataljon i den ryska armén vid den österrikiska fronten. Men den österrikisk-ungerska regeringen kom aldrig på tanken att utrota de tjeckoslovakiska folken i sitt imperium. Likaså visste hela tiden den ryska regeringen att det fanns en polsk bataljon, under ledning av sedermera marskalk Pilsleski, där ett antal polacker från Ryssland slogs i den österrikisk-ungerska armén mot Ryssland, men inte heller här resulterade det i att Ryssland startade ett folkmord på alla polacker i Polen. Men varför gå så långt bort? Från allra första början på världskriget bildade Turkiet ett georgiskt förband för sitt krig mot ryssarna, men turkarna verkar inte vilja kännas vid denna grupp och inte heller har ryssarna utfört ett folkmord i Georgien på grund av detta då välkända faktum.

53. Var detta inte enbart resultatet av krig och ömsesidigt dödande i ett inbördeskrig?

Nej. Detta argument används flitigt av den turkiska staten, men har avvisats av flera forskare, bland andra Robert Melson och Vahakn N. Dadrian som menar att påståendet faller av flera skäl:

1. Det förekom definitivt övergrepp mot den muslimska befolkningen, men detta skedde dels främst efter 1918 och dels var utövarna en begränsad grupp militära band. Övergreppen var främst hämndaktioner och ägde rum långt efter massakrerna 1915-1916. Därför vore det ologiskt att skylla massakrerna under 1915 på händelser som ägde rum tre år senare.
2. Det vore ytterst fel att likställa några få tusentals väpnade band samt den civila armeniska befolkningen med den turkiska staten och dess välutrustade armén. Forskning visar att folkmordet planerades och dirigerades av den centrala regeringen samt involverade instanser i hela det turkiska samhället.
3. Även om det fanns muslimska offer för svält och sjukdomar så

var deras död, till skillnad från t.ex. armenierna, inte ett direkt resultat av statens ingrepp i form av deportationer och berövande av livsviktiga resurser som mat och vatten. Det är denna ytterst viktiga skillnad som gör det senare till folkmord enligt FN:s konvention, medan den förra blir förluster p.g.a. rådande omständigheter.

4. Ett inbördeskrig innebär att det centrala styret i ett land slutat att fungera, vilket skapar ett maktvakuum i landet, med stridande parter som följd. Som tidigare framgått (SE FRÅGA 7) var ungturkarna i full kontroll över allt som hände i riket, varför det inte kan beskrivas som ett inbördeskrig.

Det bör åter påpekas att detta naturligtvis inte innebär att förlusten av muslimska liv är mindre beklagligt än förlusten av kristna liv, men medan den förstnämnda var en reaktion, grundad i hämndbegär och begränsad till ett mindre antal individer, var övergreppen på armenierna ett statsplanerat folkmord, avsett för att utplåna en hel nation.

54. Var inte armenierna separatister och hotade det turkiska väldets sammanhållning?

Denna punkt är en del av den förnekelsestrategi som återgavs i föregående punkt. Det är dokumenterat att armenierna aldrig (åtminstone inte långt efter att det uppdagades vilket öde som väntade dem) krävde självständighet, utan endast reformer inom ramarna för det turkiska imperiet för att säkerställa sina liv och egendom. Varken vid konferensen i San Stefano eller senare i Berlin (både 1878) krävde armenierna något annat än reformer som skulle garantera liv och egendom. Beskyllningen var ett svepskäl som användes av regeringen för att berättiga de hemskheter som man tillämpade gentemot de berörda minoriteterna. Det var först efter de stora massakrerna 1894-96, 1909, och 1915-16 som armenier, så väl som stormakter, kom fram till slutsatsen att armenierna inte kunde garanteras någon säkerhet under turkiskt styre och var därför (och i likhet med greker, serber, jugoslaver, rumäner och araber) berättigade till sitt eget land. Detta skulle ske genom återföreningen av Östarmenien (ryska sidan, senare republik och numera dagens Armenien) och Västarmenien (dagens östra Turkiet), som hade delats mellan de två imperierna (SE KARTA 1).

55. Var det inte bara en olycklig och oavsiktlig följd av omplaceringen av armenierna som nödvändig krigsåtgärd?

Ett av huvudargumenten som förnekelsesidan använder är påståendet om att det inte alls handlade om tvångsdeportationer utan om omplacering (engelska relocation). Armenierna hade helt enkelt skickats till säkrare platser i imperiets inre delar för att sedan återvända till sina hus och hem när faran var över. Dock faller detta påstående av olika skäl: för det första så utfärdade man nästan samtidigt ett påbud som tillät muslimska turkar och kurder att konfiskera och överta de deporterades egendomar och hus. Detta tyder på att myndigheterna inte hade några planer alls på att de deporterade skulle någonsin återvända till sina hem. Detta innebär i och för sig inte att man hade avsikt att döda alla deporterade. Men det var just avsaknaden av några som helst förberedelser inför denna deportering som påvisar att regeringen hade utrotning i åtanke: att tvångsförflytta över en miljon människor i de rådande krigsomständigheterna skulle, även under de bästa förhållanden och avsikter, innebära en säker död när man skickade ut kvinnor barn och åldringar i dagslånga marscher ut mot ökenområden utan några som helst ätbart eller vatten, vilket också påtalas av den turkiske historikern Taner Akcam: ”Faktumet att varken vid starten av deportationer, på vägen eller vid platser angivna som deras initiala anhaltsplatser fanns det några som helst förberedelser för organiseringen av ett folks migration är bevis nog för existensen för denna utrotningsplan.”³¹

56. Har armenierna någonsin kunnat samsas med muslimer?

Armenier har bott i Iran i mer än över 400 år samtidigt som överlevarna av folkmordet kom att bilda gemenskaper i länder som Libanon, Irak, Syrien och Jordanien. Armenierna har aldrig råkat ut för en liknande situation i några av dessa muslimska länder och har alltid haft en bra relation med sina muslimska landsmän. Så var fallet även i det osmanska imperiet och även om armenier och andra kristna minoriteter levde som andra klassens invånare så kunde de trots allt leva relativt fredligt med turkar och kurder i flera hundra år fram till 1800-talets slut. För ungturkarna var religionen bara ett svepskäl och verktyg i eggandet av den osmanska befolkningen i övrigt mot de kristna minoriteterna i allmänhet och armenierna i synnerhet. Folkmordets motiv bör man främst leta bland rasistiska och ultranationalistiska tendenser.

57. Var det verkligen så många som 1,5 miljoner armenier som dödades?

Ett annat sätt att försöka förneka folk mord är att grovt förringa antalet offer och få det hela att framstå som en mindre viktig händelse. Faktumet är att FN:s Folkmordskonvention medvetet formulerats så att offrens antal inte har någon betydelse. Det är främst avsikten bakom utrotningen av en grupp som är avgörande, även om ingen enda person dödas. Men i detta fall är det dokumenterat att, oavsett befolkningens ursprungliga storlek, så gott som hela den armeniska befolkningen i osmanska Turkiet, med visst undantag för staden Konstantinopel (Istanbul), försvann under loppet av kriget. År 1923 fanns det inte någon armenisk befolkning i Västarmenien (turkiska Armenien) att tala om längre. Vad gäller anklagelserna om det armeniska dödandet av muslimer (turkar och kurder) så faller detta under punkt 8 i (SE FRÅGA 47). Ingen seriös forskare förnekar att armenier dödade muslimer, men som det har påpekats tidigare (SE FRÅGA 53) så handlade detta för det mesta om försvarsaktioner samt begränsat antal hämndaktioner. Medan dessa hämndaktioner genomfördes av ett begränsat antal beväpnade armeniska band, planerades och iscensattes övergreppen mot den armeniska befolkningen av den turkiska regeringen och armén.

58. Kan man prata om ett folk mord om inte fallet har varit i en rättegång?

Detta påstående är inte sant. Faktum är att strax efter världskrigets slut upp rättade man flera civila så väl som krigsrättegångar i Turkiet där man ställde hundratals ansvariga för massakrerna och konfiskationerna inför rätta. Dessa rättegångar som hölls mellan 1919 och 1920 fann flera av de åtalade skyldiga till krigsbrott och andra överträdelser. Flera dömdes till döden och några hann avrättas medan andra skickades till långa fängelsestraff. Men så fort den nya nationalistiska rörelsen hade fått kontrollen över Turkiet stoppade man alla pågående rättegångar, de dömda släpptes fria och kompenserades för den tiden de hade suttit fängslade och flertalet av de fick nya poster inom den nya republikens administration.

Frågan aktualiserades även på internationell nivå genom Sèvres-avtalet. Inkluderingen av artiklarna 114 (Turkiets erkännande av den orättvisa lagen om konfiskeringar av övergivna egendomar), 226 (de allierades rätt att åtala individer anklagade för krigsbrottshandlingar) samt 230 (Turkiets skyldighet att överlämna individer misstänkta för att ha begått krigsbrott) indikerar tyd-

ligt att det både fanns existerande rättsliga ramverk för att bemöta dessa frågor och att man ansåg, precis så som i förintelsens fall, det nödvändigt att upprätta internationella rättegångar för att bestraffa de skyldiga.³² Det faktum att de allierade övergav Sèvres-avtalet och kravet på dessa rättegångar av realpolitiska skäl och för att säkra sina intressen hos den nybildade turkiska republiken är irrelevant i sammanhanget.

59. Finns det något dokument som bevisar turkiska regeringens avsikt att utrota armenierna?

Det är sant att det inte finns ett explicit dokument där en sådan utrotningsplan eller order finns nedtecknat. Faktum är att inte ens i Förintelsens fall finns ett sådant dokument eller en order. Men avsaknaden av ett sådant dokument innebär inte att man ska blunda för alla andra bevis och omständigheter där allt pekar på en överordnad plan med just den avsikten. Det är välkänt att, medvetna om eventuella påföljder, så agerade turkiska ledare i största möjliga försiktighet och ordena gavs ofta muntligt och via bud (SE FRÅGA 36). Dessutom finns det gott om andra dokument och order där deras samlade mening och innebörd kan endast tolkas på ett sätt och det är en medveten handling för att bli av med den armeniska befolkningen i imperiet. Utöver frågan om dokumentationen så utgör de koordinerade handlingarna, d.v.s. arresteringen av ledare, massakrerandet av männen, deportationen av resterande armenier under förhållanden som var lika med dödsdom och konfiskeringen av deras egendom ett indirekt bevis om att det hela handlade om inget annat än en medveten plan om utrotningen av den armeniska befolkningen.

60. Om det nu finns ett så brett faktaunderlag och konsensus inom forskningsvärlden, varför fortsätter Turkiet att förneka folkmordet?

Detta är en komplex fråga. Det allra främsta skälet är konsekvenserna av ett erkännande och de ersättningskrav som då skulle riktas mot Turkiet (SE FRÅGA 80). En annan aspekt är helt enkelt frågan om att erkänna ens eget fel och dessutom medge att man har haft fel i alla dessa år. Sist, men inte minst, är det fråga om ett psykologiskt spärr. Hur ska man kunna medge att den egna nationen och ens egna far- och morföräldrar (och kanske ytterligare en generation tillbaka) gjort sig skyldiga till något så vedervärdigt som ett folkmord, något som betraktas som det yttersta brottet i våra dagar. Som den mördade armeniske journalisten och redaktören Hrant Dink uttryckte

saken: "Turkarna är goda människor och vet att folkmord är ett hemskt brott. Det är just därför de inte vill medge att de kan ha begått en sådan avskyvärd handling". Att man i ett österländskt samhälle (SE ÄVEN PUNKT 98) som det turkiska skulle anklaga sitt eget land och, kanske ännu värre, sin egen farfar eller morfar för att ha plundrat, våldtagit och mördat vore nästan otänkbart. Om ett lands lagar och sentiment innebär att enbart förölämpningen av landsfadern Mustafa Kemal "Atatürk" medför fängelsestraff, så kan man tänka sig vad det innebär att anklagas för folkmord. Ett konkret exempel kan vara uttalandet från den turkiske historikern Yusuf Halaçoğlu, professor och dåvarande ordförande i Turkiska historieföreningen, i dagsläget den högsta auktoriteten i Turkiet beträffande det armeniska folkmordet. Så här sade han vid en intervju: "Detta är en fråga om huruvida man ska åta sig ansvaret för en skamlig inhuman handling. Jag kommer inte att anklaga min farfar för att vara en brottsling för ett brott som han inte begick".³³ Men frågan är snarare om Halaçoğlu ens kan tänka sig att anklaga sin farfar även om han skulle bli övertygad om att folkmordet var en verklig händelse.³⁴

61. Hur kan Turkiet ha lyckats med sin förnekelse och undkomma ansvar trots alla bevis?

Skälet till att Turkiet har lyckats komma undan med folkmordet kan inte enbart förklaras med turkiska statens förnekelse, utan ansvaret faller lika mycket på omvärlden. Man pratar ofta om att ansvaret för ett erkännande faller främst på Turkiet, vilket är också sant. Men genom att peka finger på Turkiet har det internationella samfundet, med stormakterna i spetsen, också befriats sig från ansvarstagande i frågan. Det var segrande makterna som under 1920-talet övergav armeniska frågan och kraven på skippande av rättsvisa till förmån för säkrandet av sina politiska och ekonomiska intressen hos den nya turkiska republiken. Senare, i synnerhet i vår närtid, är det främst bristen på yttre påtryckningar som har fått låtit den turkiska statens förnekelse att fortsätta stå emot ett erkännande. Numera är det flera forskare som är ense om att den senaste tidens förändringar i det turkiska samhället där man på ett öppnare sätt börjat ifrågasätta den statliga förnekelsen är endast tack vare yttre politiska påtryckningar, t.ex. i och med Turkiets förhandlingar om EU-medlemskap och aktualiseringen av folkmordets erkännande som ett potentiellt krav på fullvärdigt medlemskap. Därmed omvärlden ett lika stort ansvar i denna och man kan inte endast beskylla Turkiet för misslyckandet av ett vidare erkännande av folkmordet.

62. Vem var Hrant Dink?

Hrant Dink var en armenisk journalist och redaktör för den turk-armeniska tidningen Agos. Dink åtalades 2006 enligt paragraf 301 och befanns skyldig för att ha skändat turkiskheten genom att påtala folk mordets verklighet. Hans rättegång uppmärksammades internationellt men gjorde honom även till måltavla hos nationalistiska kretsar i Turkiet. Trots vetskap om riskerna och det faktum att den turkiska regeringen inte gjorde något för att beskydda honom vägrade han att lämna Turkiet utan fortsatte med sitt arbete. Dink sköts till döds mitt i ljusa dagen när han lämnade Agos kontor i Istanbul. Gärningsmannen, då 17 år gammal, sköt Dink med tre skott i bakhuvudet innan han flydde scenen. Hans mord fördömdes internationellt och resulterade i stora protester i Turkiet då uppemot 200 000 demonstranter marscherade under hans begravning med parollerna "Vi är alla Hrant Dink, vi är alla armenier!" Hans mord tvingade en uppluckring i användningen av paragraf 301 och anses ha bidragit till en öppnare syn hos det turkiska samhället på folk mordet. 2010 fälldes Turkiet av Europadomstolen för mänskliga rättigheter för att ha åtalat Dink för hans kritik mot Turkiets förnekelse av armeniska folk mordet.

63. Bör inte Erdogans kondoleans 23 april 2014 ses som en försoningsakt?

Den 23 april 2014, en dag före minnesdagen för folk mordet, publicerade Turkiets premiärminister Recep Tayyip Erdogan ett uttalande där han påstods ha "beklagat armeniernas öde under första världskriget." Uttalandet fick stor uppmärksamhet världen runt med bland andra rubriker som "Turkiet beklagar folk mordet på armenierna". Västvärldens ledare välkomnade gesten och menade att det var en försoningsgest från Turkiets sida. Denna optimism var dock långt ifrån berättigad då Erdogan hade varken erkänt folk mordet eller påstått att armenierna hade utsatts för någon speciell behandling. Hans uttalande om "kondoleans" och "beklagande av armeniers öde" hade lyfts ut ur uttalandets helhet där han påpekade att armeniernas öde inte var unikt för dem utan hade drabbat alla invånare i Osmanska imperiet oavsett "etnicitet eller religion". Vidare påpekade han att händelserna inte var folk mord och att man bör undersöka frågan i en gemensam kommission för att se vad som hände. Med andra ord var hans uttalande inget annat än den statliga sofistikerade förnekelse som används för att motarbeta ett vidare internationellt erkännande. Turkiet brukar faktiskt komma med liknande vältajade uttalanden, antingen i anslutning till folk mordets årsdag, den 24 april, eller om det

finns motioner för erkännande upp till diskussion, speciellt hos stormakter så som USA eller Frankrike så att dessa process stannar av så att de inte skadar den tillsynes öppnare attityden hos Turkiet. Dock, så fort den överhängande faran för erkännande är avvärt, brukar man återgå till sin vanliga förnekelse-policy. Tiden för påvisa om Turkiet är redo att acceptera sanningen om folkmordet utan att använda svepskäl eller andra bortförklaringar för att förringa eller helt förneka folkmordet.

Konventioner

64. Hur kom FN:s Folkmordskonvention till och vad är dess bakgrund?

Begreppet *genocide* (folkmord) härrör från *genos* (grekiska för familj, stam eller ras) och *-cide* (derivata från latinets *cidium* för döda) och myntades först efter andra världskriget av den polskjudiske juristen Raphael Lemkin då han år 1946 författade grunden till resolution I:96 i FN:s säkerhetsråd.³⁵ Lemkins tankar i frågan gick tillbaka till 1933 då han starkt berördes av massakrerna på assyrier/syrianer i Irak, händelser som i sin tur påminde honom om hans minnen från massmorden på armenierna under det första världskriget.³⁶ Lemkin läste om Soghomon Tehlirians rättegång, där denne stod åtalad för att ha mördat Talaat pascha, den f.d. osmanske inrikesministern och en av arkitekterna bakom Armeniska folkmordet. Tehlirian, själv överlevare från folkmordet, hade spårat upp Talaat till Berlin, dit den före detta osmanske inrikesministern hade flytt undan rättvisa efter krigsavslutet 1918, och skjutit honom på öppen gata. I och med rättegången insåg Lemkin den paradoxala i situationen: "Det är ett brott av Tehlirian att mörda en individ, men det är inget brott av hans förtryckare att ha mördat mer än en miljon individer".³⁷ Detta var grunden till frågeställningen som ledde till dagens folk-mordskonvention. Vad gäller Tehlirian, så frikändes han av den tyska rätten, som ansåg att Talaat de facto redan var död då han i sin frånvaro dömts av en turkisk domstol till döden för krigsbrott och brott mot mänskligheten som han gjorts sig skyldig till genom bl.a. de armeniska massakrerna under kriget.

65. Hur lyder FN:s Folkmordskonvention?

Det följande är ett utdrag ur FN:s Konvention om förebyggande och bestraffning av folkmordsbrott:

Artikel 2) I denna konvention innebär folkmord någon av följande handlingar med avsikt att, helt eller delvis, förinta en nationell, etnisk, ras- eller religiös grupp genom att:

- a) Döda medlemmar ur gruppen;*
- b) Orsaka allvarlig kroppslig eller mental skada hos gruppens medlemmar;*
- c) Avsiktligt påverka gruppens levnadsförhållanden för att, helt eller delvis, orsaka dess fysiska förintande;*
- d) Påtvinga åtgärder avseende förbindrandet av födselar inom gruppen;*
- e) Tvångsförflyttning av gruppens barn till en annan grupp.*³⁸

66. Hur kan FN:s Folkmordskonvention gälla Folkmordet 1915 när konventionen tillkom först 1948?

Till att börja med måste man skilja mellan definitionen av begreppet folk mord och konventionens rättsliga tillämpning. Definitionen som används för att beskriva en händelse för folk mord är tidlös och kan användas för att klassificera en viss händelse i historien. Vad gäller de rättsliga aspekterna så bör man påpeka att brott mot mänskligheten (vilket folk mord är) är inom internationell rätt undantagen från preskribering. FN:s folk mordskonvention är faktiskt författad så och förstärkt med andra konventioner vilka försäkrar att folk mordsförbrytare inte kan komma undan genom preskribering av brottet. Vidare gäller att dagens FN-konvention från 1948 inte är någon ny lagstiftning, utan endast ett fastställande av existerande internationella lagar om "brott mot mänskligheten" enligt Sèvres-avtalets artikel 230 (SE FRÅGA 18). Än viktigare är FN:s konvention om icke-tillämpbarhet av lagstadgade begränsningarna för krigsbrott och brott mot mänskligheten (*Convention on the Non-Applicability of Statutory Limitations to War Crimes and Crimes Against Humanity*), antagen 26 november 1968, i kraft sedan 11 november 1970, vilken fastställer dess icke-preskriberbara natur. Av detta skäl betecknas både massakrerna i osmanska riket så väl som Förintelsen som fall av folk mord enligt FN-konventionen, trots att både ägde rum innan konventionens tillkomst.

67. Har FN erkänt Folkmordet 1915?

En annan förvridning av sanningen och försök till missvisande information, d.v.s. några av de kännetecknande dragen hos förnekelse av folk mord (SE FRÅGORNA 47 OCH 48) är hur hänvisningar till detaljer och härklyveri av definitioner missbrukas för att undgå kärnfrågan. FN har aldrig tagit upp frågan i generalförsamlingen eller säkerhetsrådet, om det är nu det som avses med FN. Men faktum är att långt ifrån alla frågor tas upp i dessa fora. Organet som ansvarar för just frågor rörande folk mord och andra brott mot mänskligheten heter *FN:s Kommission för mänskliga rättigheter*, med säte i Genève. Under FN:s historia har två stora studier/rapporter framlagts om brottet folk mord. Den första är den så kallade Ruhashyankiko-rapporten från 1978. Den andra är Whitaker rapporten, sammanställd av Benjamin Whitaker, år 1985 (Economic and Social Council Commission on Human Rights, Sub-Commission on Prevention of Discrimination and Protection of Minorities, Thirtyeighth session, Item 4 of the provisional agenda, E/CN.4/Sub.2/1985/6). Folkmordet 1915 nämns på flera platser i rapporten som exempel på begångna folk mord

under 1900-talet. Rapporten klubbades genom av en underkommitté till FN:s Kommitté för mänskliga rättigheter med rösterna 14 mot 1 (fyra nedlagda röster) i augusti 1985. Härtill ska nämnas det faktum att dagens konvention använde just det armeniska fallet som grund för sin skrivning (SE FRÅGA 64).

68. Har någon på senare tid prövat fallet från ett rättsligt perspektiv?

Fallet med armeniska massakrerna har faktiskt prövats av ett oberoende rättsligt råd på uppdrag av *International Center for Transitional Justice, ICTJ*. Under 2002 gjorde man ett försök till en gemensam kommission under namnet *Turkish Armenian Reconciliation Commission* (turk-armeniska försoningskommissionen). Denna kommission vände sig till ICTJ för en rättslig prövning av fallet för att se huruvida massakrerna under första världskriget kan betraktas som folkmord i enlighet med FN-konventionen. I deras sjuttonsidiga "strikt" rättsliga analys av händelserna med utgång ifrån FN-konventionen drar man slutsatsen att "...händelserna, i deras helhet, kan därför sägas innehålla alla elementen för folkmordsbrott så som det anges i Konventionen och juridiska forskare så väl som historiker, politiker, journalister och andra skulle vara rättfärdigade att fortsätta att beskriva dem som sådant".³⁹ Dock verkar den turkiska regeringen, av förklarliga skäl, inte vilja kännas vid denna rapport och dess resultat och fortsätter att efterlysa ännu en ny "oberoende" kommission.

69. Kan man anklaga dagens Turkiet som grundades först 1923 för ett folkmord som begicks 1915?

Ett argument som ofta används för att undkomma erkännande av armeniska folkmordet är att Osmanska imperiet inte finns och dagens Turkiet har därmed inget ansvar. Det finns faktiskt två internationella domslut som slår fast att dagens turkiska republik är en legitim fortsättning på det osmanska imperiet, nämligen, *the Ottoman Debt Arbitration* (1925) samt fallet *Roselius & Co vs. Karsten & Turkish Republic* (1926).⁴⁰ Kortfattad kan man säga att en stats identitet avgörs utifrån några nyckelfaktorer så som dess institutioner, administration, armé, politiska partier så väl som huvudstad och territorium, de så kallade "objektiva" faktorerna. Det finns även "subjektiva" faktorer, bland annat statens självuppfattning som arvtagare till föregångaren som i Turkiets fall är rätt selektiv: medan man öppet anammar de mer lovprisade sidorna hos osmanska imperiet har man uteslutit de mindre smickrande sidorna, däribland folkmordet på de kristna under första världskriget.

Erkännande

70. Varför är en 100 år gammal fråga aktuell fortfarande än idag?

Först och främst är det självklart avsaknaden av ett officiellt erkännande som skulle ha påbörjat det behövda försoningsarbetet som har uteblivit. Sedan gäller det att folkmord, i likhet med den mer generella brottsrubriceringen, brott mot mänskligheten, har inte någon preskriptionstid inom internationell rätt, vilket innebär att vid ett erkännande så skulle Turkiet bli ersättningsskyldig (SE FRÅGA 80). Det är just denna oro för erkännandets konsekvenser som ligger bakom Turkiets ihärdiga förnekelse, trots att det har gått så pass lång tid sedan folkmordet. Det ironiska med folkmordet 1915 är det faktum att frågan, tvärt emot var förnekelsesidan vill ge sken av, verkar snarare ha ökat i magnitud ju längre vi har kommit från händelserna än falla i glömska. Med den utökade forskningen och ansamlingen av nya bevis samt informationstillgängligheten, bland andra via internet, som har resulterat i öppnare debatt i Turkiet har frågan växt allt större både inom Turkiet så väl som den internationella arenan under de senaste tre decennierna.

71. Vilka länder, organisationer o. dyl. har erkänt Folkmordet 1915?

Följande länder och organisationer har till dags dato (vintern 2015) officiellt erkänt Folkmordet 1915:

1. Uruguay, 1965
2. Cypern, 1982
3. FN:s Kommitté för mänskliga rättigheter, 1985
4. Europaparlamentet, 1987
5. Ryssland, 1995
6. Grekland, 1996
7. Internationella föreningen för folkmordsforskare, 1997
8. Libanon, 1997
9. Belgien, 1998
10. Frankrike, 1998
11. Italien, 2000
12. Vatikanstaten, 2000
13. International Center for Transitional Justice, 2002
14. Schweiz, 2003
15. Argentina, 2003

16. Kanada, 2004
17. Slovakien, 2004
18. Nederländerna, 2004
19. Polen, 2005
20. Venezuela, 2005
21. Tyskland, 2005
22. Litauen, 2005
23. Chile, 2007
24. Sveriges riksdag, 2010
25. Bolivia, 2014

72. Varför finns det inte något bredare internationellt erkännande?

Tyvärr så har historien bevisat att faktaunderlag och politiska beslut inte behöver ha någon närmare relation med varandra. Det är just därför som folk-mordet i Rwanda (1994) tilläts ske utan att omvärlden reagerade tillräckligt resolut och i tid (SE FRÅGA 49). Det är av samma skäl som världen, år 2008, inte pratade om ett begånget eller historiskt folk-mord, nämligen det i Darfur, Sudan (SE ÄVEN FRÅGA 75). Realpolitiken har uppenbarligen haft och har högre prioritet jämfört med mänskliga rättigheter och t.o.m. liv. Så länge Turkiet lyckas hota andra länder med sanktioner och motåtgärder så kan länder som har intressen i Turkiet eller samarbete med landet, överväga att helt enkelt blunda för det faktaunderlag som finns till hands och vägra erkänna sanningen om Folk-mordet 1915. Men listan i den föregående frågan visar att omvärlden håller sakt men säkert att ändra ställning i denna fråga och fler och fler erkänner folk-mordet (SE ÄVEN FRÅGA 90).

73. Är det inte bättre att överlåta historiska händelser till historiker istället för att låta politiker ta beslut om det?

Absolut! Det är väl det som man hela tiden velat förmå politiker att göra. Politiker ska inte leka historiker och därför bör de ta beslut baserade på forskningsresultat. På samma sätt som politiker, utan vidare och djupare kunskap inom biologi, kemi och miljövetenskap, tar beslut gällande miljö- och klimat-frågor så ska de ta beslut om ett erkännande av ett historiskt faktum som baserar sig på vad forskare från olika områden kunnat fastställa. Dessutom är själva erkännandet av ett folk-mord (som inte ska sammanblandas med forskningen för fastställandet av detsamma) inte en akademisk fråga utan en juridisk. Den är juridisk därför att den omfattas av internationella så väl som

nationella lagar, vilka behövs i arbetet för att förebygga upprepanden av detta brott samt för att bestraffa de skyldiga.

74. Innebär ett svenskt erkännande begränsning av yttrandefriheten och oberoende forskning?

Absolut inte! Till skillnad från t.ex. Frankrike och Schweiz, där lagstiftningen förbjudit förnekelse av folkmord (denna avser Förintelsen, men har utvidgats till att gälla folkmord i allmänhet), finns det inte någon liknande lag i Sverige. Ett svenskt erkännande av Folkmordet 1915 innebär därför ingen inskränkning av yttrandefriheten för dem som vill ändå förneka folkmordets historiska verklighet, på samma sätt som vissa extrema grupper är oförhindrade att förneka Förintelsen. Forskningen ska vara fritt från restriktioner och fortsätta, precis som man fortfarande bedriver forskning om Förintelsen, trots allt som vi redan vet om den. Därför ska ett svenskt erkännande av ett historiskt faktum naturligtvis varken begränsa yttrandefriheten eller den oberoende forskningen.

75. Varför göra en så stor affär av ett gammalt folkmord?

Det finns mängder med ordspråk och citat om detta ämne, bland andra ”den som inte lär sig från historien är dömd att upprepa den” och ”den som inte känner till den förgångna vet inte vart han är på väg till imorgon”. Att glömma egna begångna misstag är ett utmärkt sätt att upprepa dem. Salih Booker, tidigare verkställande direktör för Africa Action, säger följande om folkmordet i Darfur: ”Varför fortsätter folkmord att ske på 2000-talet? Därför att de som utförde sådana under 1900-talet kom undan. Hitler sa ’Vem kommer ihåg armenierna?’ Ungefär som om den sudanesiska regeringen skulle ställa sig upp och säga ”Vem kommer ihåg armenierna?” (Utdrag ur dokumentären *Screamers*, 2007). För Hitlers citat se fråga 44.

”Forum för levande historia är en myndighet som har uppdraget att med utgångspunkt i Förintelsen arbeta med frågor som rör tolerans, demokrati och mänskliga rättigheter. Genom att belysa de mörkaste delarna av mänsklighetens historia vill vi påverka framtiden”. Så lyder beskrivningen av en myndighet som arbetar på svenska regeringens uppdrag och utbildar om, bland andra, Folkmordet 1915. Historiens läxa är en av hörnstenarna i dagens demokratier där man har lärt sig av sina misstag och genom förebyggande av upprepningar av tidigare fel strävar man mot en bättre framtid. Men en förebyggande av framtida felsteg, i synnerhet om dessa är kända från historien, kan

inte tillämpas om man inte öppet erkänner dessa begångna felsteg, ännu mindre om man medvetet väljer att blunda för dem. Historierevisionism är därför ett farligt verktyg för underlättandet av upprepning av historiens mörka sidor. En fortsatt förnekelse av Folkmordet 1915 gör faktiskt det till ett lyckat folkmord, där de skyldiga kom undan med inte endast själva utrotningen av de oönskade elementen i Turkiet, utan även med uttraderingen av deras minne. Därför är det faktiskt viktigt att erkänna Folkmordet 1915, även om det har passerat över 90 år.

76. Vad kan ignorandet av krav på ett erkännande resultera i?

Den mest uppenbara fallgropen är väl att man riskerar upprepa sina misstag om de inte erkänns och tjänar som exempel inför framtida provningar. Avsaknaden av ett tillbörligt erkännande och tillrättavisande kommer onekligen att resultera i uppbyggnaden av frustration hos offergruppen som anser sig åsidosatt och orättvist behandlad. I armeniska fallet resulterade omvärldens ointresse och oförmåga att bestraffa de skyldiga för folkmordet till bildandet av hemliga organisationer som avsåg skippa rättvisa på egen hand. "Operation Nemesis" (efter den grekiska hämndgudinnan) var en sådan aktion som pågick mellan 1920 och 1922 där överlevare från folkmordet spårade upp ansvariga turkiska ledare som hade flytt och gömt sig utomlands och mördade dem (SE FRÅGA 21). Långt senare, under 1970-talet bildades ett par olika terrororganisationer som mördade femtiotal turkiska politiker och diplomater runt om i världen i ett försök att åkalla omvärldens uppmärksamhet till det då glömda folkmordet från första världskriget (SE ÄVEN FRÅGA 23).

77. Om man nu erkänner ett 100 år gammalt folkmord, måste man då inte erkänna alla brott sen urminnes tider?

Det är faktiskt inte sant. Dagens gällande moderna internationella lagar och i synnerhet utökningen av krigslagar för att även skydda civilbefolkningen grundar sig i Haag-konventionen som tillkom 1899 och reviderades 1907. Det var den så-kallade Martens-klausulen i 1907 års Haag-konvention IV som slog fast att "invånare och icke-kombattanter [t.ex. krigsfångar] kvarstår under beskyddandet och principen om nationers lagar, så som de härleds av tillämpningar etablerade bland civiliserade folk, av lagar om humanitet och det som dikteras av allmänhetens samvete."⁴¹ Det var just med denna lag i åtanke som de allierade staterna ställde ultimatumet den 24 maj 1915:

Med avseende på detta nya brott mot mänskligheten och civilisationen, kungör de allierade regeringarna öppet till Höga Porten att de kommer att hålla samtliga medlemmar i den turkiska regeringen, så väl de som har deltagit i dessa massakrer, personligen ansvariga (SE FRÅGA 16).

Det innebär att erkännandet av brotten begångna 1915 inte medför automatiskt att man kan gå hur långt tillbaka som helst och kräva tillämpningen av lagar som inte existerade före 1907.

78. Vad kan ett erkännande resultera i egentligen?

Först och främst innebär ett erkännande en moralisk upprättelse och första steget till skipande av rättvisa. Man bekräftar den oerhörda orättvisa som har åsamkats dem som utsatts för folkmordet och öppnar för ett försoningsarbete, som är grunden för att kunna gå vidare. Ett andra steg skulle vara att kompensera offrens efterkommande för förlorade egendomar, kapital, hus och land, precis som Tyskland gjorde och fortsätter att göra visavi staten Israel och judarna. Detta trots att dagens Tyskland inte är skyldig till Förintelsen. Ett skadestånd, avseende kapital, egendom och land, som tillhör över 1,5 miljoner människor (och som bör uppräknas med avseende på värdestegringar under de senaste 90 åren) kan därför komma att handla om mångmiljardbelopp. Enbart detta är tillräckligt skäl för Turkiets motvilja att ens kännas vid frågans existens. Man måste också komma ihåg att folkmordet påverkat hela folkgrupper. Armenierna i landsflykt är idag fler än armenierna i republiken Armenien. Detsamma gäller assyrier/syrianer/kaldéer och greker, vilka tvingades bort från områden som de hade kallat för sina hem i över tre tusen år. Vad det gäller Armenien handlar det inte bara om Diasporans situation och själva folkmordet. Här finns också rötterna till bland andra konflikten om Nagorno-Karabach, vilken kan spåras till just folkmordet och Turkiets politik under denna period.

79. Vad spelar det för roll att Turkiet hävdar att det inte var ett folkmord? Det är ju en historievetenskaplig fråga, inte politisk.

Inte riktigt. Vi lever i en globaliserad värld där man inte kan säga att ett eller några enstaka länder har rätt till egna felsteg. Om nu Turkiet önskar medlemskap i EU så kan landet inte förneka sina historiska försyndelser. Att förneka ett folkmord kan ha ödesdigra effekter, bland annat att minoriteters rättigheter

inte kommer att kunna garanteras i ett land som vägrar vidgå övergrep mot sina minoriteter. Därmed skulle dörren öppnas för framtida upprepningar. Inte heller skulle man kunna låta delar av EU förbli defekta, vilket ett fortsatt förnekelse av Turkiet i egenskap av EU-medlem skulle innebära. För frågan om historia respektive politik se fråga 70.

80. Dagens Turkiet kan väl inte lastas för vad osmanska imperiet gjorde?

Detta påstående är delvis falskt. Dagens Turkiet var visserligen inte samma land som genomförde folkmordet på armenierna 1915, men den efterträdande republiken 1923 grundades så gott som uteslutande av samma personer som utförde folkmordet. För en rättslig aspekt av frågan se fråga 68. Vidare gäller det att, även om dagens Turkiet inte var delaktig i det dåtida folkmordet, så är det dagens Turkiet som aktivt förnekar folkmordets existens och försöker rentvå dem som var skyldiga till folkmordet. Och till sist så är det faktiskt dagens Turkiet som ärvde all egendom, kapital och land tillhörande folkmordets offer, och det är dagens Turkiet som blir ersättningskyldigt gentemot de efterlevande till folkmordets offer. En uppenbar parallell är dagens Tyskland som inte kan sägas vara skyldigt till nazisternas handlingar. Torts det har dagens Tyskland, om än enbart av moraliska skäl, bett judarna om förlåtelse samt kompenserat överlevarna och deras efterlevare.

De ansvariga personerna finns ju inte längre för att ställas inför rätta, men staten Turkiet kan mycket väl komma att krävas på skadestånd vid ett erkännande eller fällande dom i någon internationell domstol. En sådan process bygger på antagandet att dagens Turkiet kan hållas ansvarig för föregångares begångna brott. Faktum är att det finns inbyggda skydds-mekanismer inom internationella rättsväsendet för att hindra att stater och regeringar begår brott för att sedan komma undan ansvaret genom konstruerade statskickändringar, t.ex. genom en revolution eller konstitution (från imperium till republik). En stats internationella felhandlingar (engelska Internationally Wrongful Acts) gäller uppföranden eller försummelse som 1) kan tillskrivas staten i fråga under internationell lag; och 2) utgör brott mot statens internationella åtaganden.⁴² Vidare fastställs det att, utöver skyldigheten att respektera den lag som brutits mot (Artikel 29), är efterträdande stat även "skyldig att upphöra det felaktiga uppförandet, eller, vid vissa omständigheter, erbjuda lämpliga försäkringar och garantier för icke-repetitionen (artikel 30)."⁴³ Detta betyder att det finns en särskiljande mellan brott begångna av föregångare och fortsatt-

ningen av samma brott efter tiden för succession. Därmed pläderar doktrinen att "om en stat fortsätter med den ursprungliga internationella felhandlingen som begåtts av föregångarstaten, bör den nya staten hållas ansvarig för inte enbart för dess egna begångna handlingar efter successionsdatum,⁴⁴ men även för skador som har åsamkats av föregångarstaten innan successionsdatum". Detta innebär att dagens Turkiet, genom att man inte stoppade massakrerna, deportationerna och konfiskeringen av målgruppens egendom, utan även fortsatte samma handlingar långt in i 1930 så kan dagens Turkiet hållas ansvarigt för, inte enbart för de brott som begåtts efter 1923, utan även för samma brott som begicks under tiden 1915 fram till republikens grundande.⁴⁵

81. Vilken sorts skadestånd kan ett erkännande resultera i?

Redan vid fredskonferensen 1919 i Paris presenterade den armeniska delegationen skadeståndskrav på "3,7 miljarder av vilket 2,18 miljarder var för olika typer av egendom. Majoriteten av kraven var för turkiska Armenien." Denna summa motsvarar cirka 54 miljarder i 2015 års värde.⁴⁶ Detta belopp är som sagt endast för de armeniska förlusterna och till det bör man lägga till krav från de andra drabbade minoriteterna. Dessutom befarar Turkiet att skadeståndskravet inte stannar vid finansiella krav, utan att Armenien även ska göra territoriella anspråk enligt det förslag som fanns i Sèvres-avtalet. Det är summan av dessa krav som kan sägas ligga bakom Turkiets ihärdiga förnekande av folkmordet.

82. Skulle ett svenskt erkännande orsaka osämja bland de berörda folkgrupperna?

Ett av argumenten som används mot ett officiellt erkännande, vilket även framfördes i Sverige inför riksdagens erkännande 2010, var att ett sådant erkännande skulle stigmatisera landets turkiska minoritet genom att utmåla dem som "mördare" och orsaka osämja mellan turkar och armenier och de andra offergrupperna. Men varken i Sverige eller i de andra länder som har erkänt folkmordet har något fall av denna natur rapporterats. Man har inte ens observerat någon ökad hotbild eller höjt tonläge dessa grupper sinsemellan.

83. Kan försoning ske utan erkännande?

Med facit i hand så kan man väl konstatera att någon försoning utan tillbörligt erkännande är omöjligt. Det är just därför en sekellång fråga är så pass

högaktuell idag. Det bör påpekas att erkännandet och accepterandet av den bittra verkligheten är inte endast en förutsättning för försoning mellan förövare och offer utan även för förövarna själva. Den närmaste parallellen kan man dra med efterkrigstidens Västtyskland där det främsta målet för försoningsarbetet efter andra världskriget handlade egentligen inte om en "ny attityd i tysk-judiska relationerna, utan normalisering av Västtysklands försoning med sin egen förgångna".⁴⁷ Luxemburg-överenskommelsen om skadestånd och ersättning var ett signifikant steg i denna process.⁴⁸ Konrad Adenauer, Västtysklands första förbundskansler "ville inte enbart erkänna ansvar för tyskarnas begångna brott, utan han ville även återbetala en personlig äreskuld".⁴⁹ Genom denna handling ville den västtyska regeringen återställa sitt internationella anseende.⁵⁰ Detta kan knappast sägas om Turkiet som förutom att strunta i ett erkännande och ersättning av offren har faktiskt fortsatt med att anklaga armenier och de andra kristna minoriteterna för exakt samma anklagelser om förräderi och lögnaktighet som användes som grund till folkmordet under första världskriget.

84. Varför inte ta frågan till domstol?

Även om man kan tycka att bevisunderlaget är mer än tydligt på folkmordets verklighet så bör man inte bortse från realpolitikens makt i ekvationen. Precis som Krystyna Marek, professor i internationell rätt, påpekar så är det snarare oftast rådande politiska överväganden och maktbalanser än generella internationella lagar som dikterar utgången av liknande domslut.⁵¹ Ett sådant uppenbart fall var domslutet hos Europeiska domstolen för mänskliga rättigheter (ECHR) som i december 2013 fastslog att den turkiske medborgaren Dogu Perincek hade rätt att förneka armeniska folkmordet. Perincek hade av tidigare bötfällts av schweizisk domstol för folkmordsförnekelse enligt landets rådande lagar. ECHR-domslutet möttes av massiv kritik från flera ledande forskare och institutioner vilka kritiserade ECHR för grova kunskapsbrister angående forskningsläget och deras slutsatser i frågan.⁵² Men än oroande var domstolens argumentation bakom beslutet där man, istället för att förlita sig på sakfrågor och forskningsrön, hade hänvisat till det faktum att "endast ett tjugotal av världens 190 länder har erkänt folkmordet".⁵³ Det ironiska i detta uttalande var att flera av de länder som inte har erkänt folkmordet efterfrågar ett domslutsutslag som skulle vara riktgivande. I och med detta påvisade ECHR-domslutet att deras rättsliga beslut vara snarare byggt på konsekvenserna av Turkiets förnekelsekampanj där man med hot om ekonomiska och

politiska sanktioner hindrar andra stater att erkänna ett historiskt faktum. Därmed vore det lönlöst, om inte farligt, för Armenien och armenier att ta frågan till en domstol medan det politiska klimatet är så pass påverkad av Turkiets förnekelsepolitik.

85. Är inte det här en fråga mellan Armenien och Turkiet?

Detta påstående är fel av två grundläggande skäl: 1) fråga om brott mot mänskliga rättigheter och folkmord är inte en viss nations ensamrätt utan, precis som namnet antyder, angår hela mänskligheten. Det vore ytterst farligt och ansvarslost att undkomma skyldighet att agera och fördöma liknande brott genom att säga att ”det är inte vårt problem”. 2) Tyvärr är det så att realpolitiken och maktbalansen gör det omöjligt att man ska förvänta att Armenien och Turkiet kan lösa frågan sinsemellan. I en perfekt värld där internationella lagar åtföljdes till punkt och pricka skulle man kanske kunna förlita sig på att Turkiet, precis som efterkrigets Tyskland, skulle fördöma sina föregångares brott och åta sig ansvaret att ställa saker till rätta. Men, till skillnad från Tyskland där landets ledare visade välvillighet och valde att återställa landets internationella anseende genom moralisk förpliktelse gentemot nazisterna offer, har Turkiet gjort precis det omvända. Den nya republiken har inte bara låtit bli att stoppa osmanska regeringens brott och döma de skyldiga utan man fortsatte samma brottshandlingar och har sedan dess förnekat att någon som helst felhandling har begåtts. Med detta i åtanke så vore det inte bara naivt, utan helt fel att upplåta frågan till Turkiet och Armenien där det senare har knappast jämlik, ekonomisk eller politisk, Turkiet. Därför krävs det en samlad internationell påtryckning på Turkiet för att man ska överge sin förnekelsepolitik.

86. Varför ska ett tredje land, t.ex. Sverige behöva erkänna folkmordet 1915?

Sverige borde främst bekräfta de historievetenskapliga forskningsresultat som har framtagits av politiskt oberoende forskare. Att man drar sig för att erkänna dessa, har bland annat berättigats med att det skulle skada reformarbetet i Turkiet och ge näring åt extrema krafter. Frågan man då bör ställa sig är hur ett sådant indirekt stöd av lögn och förnekelse av sanningen kan befrämja reformarbetet i Turkiet? Vilken sorts demokrati är det egentligen Sverige och EU vill befrämja i Turkiet? Om Sverige nu utger sig vara mån om Turkiets utveckling och att Turkiet ska bli en bättre demokrati och ett

öppet samhälle och nå upp till de standarder som krävs av ett EU-land, så borde man inte dra sig för sanningen. Turkiet kan inte bli ett bättre samhälle om man fortsätter att förneka ett folkmord, samtidigt som Sverige bidrar till denna förnekelse genom sin egen vägran att öppet erkänna Folkmordet 1915. Sverige gör därför Turkiet en björntjänst. Dessutom skickar Sverige farliga signaler till både Turkiet och omvärlden. En svensk förnekelse av folkmordet faktiskt att man kan blunda för vissa brott (som i detta fall råkar vara folkmord) om förövaren lyckas hålla sig undan rättvisan en längre tid. Detta är varken förenligt med Sveriges värderingar eller dess internationella anseende vad det gäller just mänskliga rättigheter.

87. Har Sveriges Riksdag erkänt folkmordet på armenierna 1915?

Ja. Den 11 mars 2010 röstade riksdagen med siffrorna 130 mot och 131 för ett erkännande av Folkmordet 1915 på bl.a. armenier, assyrier/syrianer/kaldéer och pontiska greker. I Utrikesutskottets betänkande 2009/10:UU9 hade utskottet, i enlighet med regeringens linje, yrkat på avslag men riksdagens ledamöter gick emot regeringens förslag. Vid voteringen i riksdagen röstade oppositionen (socialdemokrater, vänstern och miljöpartiet) samt två folkpartister, en kristdemokrat och en politisk oberoende ledamot för ett erkännande.

88. Har Sverige som land erkänt folkmordet 1915?

Så länge den svenska regeringen inte följer riksdagens beslut och inte inkluderar erkännandet i sin officiella utrikespolitik så kan man inte påstå att Sverige som land har erkänt folkmordet. Även om riksdagen har röstat för ett erkännande så är det enligt grundlagen den svenska regeringen som har det yttersta ansvaret för rikets utrikes- och säkerhetsfrågor. Då utrikesminister Carl Bildt och statsminister Fredrik Reinfeldt valde att inte följa riksdagens beslut och inte reflektera erkännandet i Sveriges utrikespolitik så kan man inte påstå att Sverige har officiellt erkänt folkmordet. Däremot kvarligger riksdagens beslut tills en regering lyfter in erkännandet i sin utrikespolitik varpå man kan säga att Sverige som land har officiellt erkänt folkmordet.

89. Har Sveriges riksdag erkänt att händelserna berörande assyrier/syrianer/kaldéer och pontiska greker varit också ett folkmord?

Ja, det har man. Motion 2008/09:U332, som förlitade sig på forskarnas uttalande (SE FRÅGA 31), krävde ett erkännande för folkmordet på armenier, assyrier/syrianer/kaldéer och pontiska greker (SE FRÅGA 87).

90. Har Armenien någon strategi på vilket sätt lyfta frågan om folkmordet på den internationella arenan?

Armenien har via sin FN-ambassadör samt regeringsföreträdare aktualiserat frågan om folkmordet på armenierna. Även inom EU och Europaparlamentet arbetar man för ett internationellt erkännande. Dock bör det påpekas att, medan förnekelsen av folkmordet bedrivs aktivt av den turkiska staten, är armeniska staten inte den största aktören vad det gäller internationellt erkännande och utökad forskning. Forskningen bedrivs främst av forsknings- och utbildningsinstitutioner vid universitet och högskolor runt om i världen.

91. Är det endast den armeniska diasporan som driver på frågan?

Denna strategi om "söndra och härska" hör till den turkiska statens senaste tillvägagångssätt. Även om diasporan, som till stor del består av folkmordets överlevare och deras barn och barnbarn, faktiskt utgör en bas för pådrivandet av erkännanden i de länder där de bor, är folkmordsfrågan lika aktuellt i Armenien. Folkmordsmuseet (The Armenian Genocide Museum-Institute of National Academy of Sciences), beläget bredvid folkmordsmonumentet i huvudstaden Jerevan, rymmer en av de största samlingar av foton och annat dokumentationsmaterial från Folkmordet 1915. Den elfte punkten i Armeniens självständighetsdeklaration från 1991 lyder enligt följande: "Republiken Armenien stödjer strävan för att uppnå internationellt erkännande av 1915 års folkmord i det osmanska Turkiet och Västarmenien".

92. Är Turkiet beredd att diskutera folkmordsfrågan med Armenien?

Tydligen inte. Turkiet har sedan mitten av 1990-talet stängt gränsen mot Armenien och utövar embargo mot landet. Armenien har hela tiden uttalat sin vilja att normalisera relationerna med Turkiet, utan att ställa några absoluta villkor. Turkiet, å andra hand, har hela tiden ställt två villkor innan man kan tänka sig att normalisera relationerna. För det första måste Armenien upphöra med sin strävan att få ett internationellt erkännande av det som armeniska folket omtalar som folkmord. För det andra måste Armenien godkänna dagens gräns mellan de två länderna. Man bör nämna att dagens gräns mellan Armenien och Turkiet existerar enligt en överenskommelse från 1921 mellan den dåtida sovjetiska regeringen i Moskva och den vid denna tidpunkt icke-erkända kemaliska regeringen i Ankara. Armenien har

ständigt framhållit sin önskan att normalisera relationerna mellan länderna och samtidigt på ett diplomatiskt sätt lösa de frågor som existerar. Men hittills har Turkiet bestämt vägrat att öppna gränsen, lyfta embargot och normalisera relationerna med Armenien om inte de två ställda villkoren först uppfylls (SE FRÅGA 100).

93. Varför finns det i Turkiet en rädsla för att erkänna Folkmordet 1915?

Turkiet borde inte känna rädsla inför att erkänna sanningen, nämligen om man verkligen är mån om utvecklingen i landet och att få bygga ett bättre samhälle. Men vissa omständigheter gör att man tvekar inför de mindre behagliga konsekvenserna på kort sikt (SE FRÅGA 97).

94. Är hoppet hos armenierna att folkmordet erkänns nu av Turkiet större nu än för 20 år sedan?

Ja, det skulle man kunna påstå. Idag har forskningsresultaten även nått in i ett tidigare slutet Turkiet. Många har börjat ifrågasätta den statliga versionen som fyra-fem generationer turkar har fått lära sig och som man nu kunnat konstatera inte stämmer överens med hur resten av världen tycks se på saken. De senaste åren har man till och med kunnat hålla minnesceremonier, om än relativt begränsade i omfattning, på folkmordets årsdag 24 april. Dessutom har det internationella samfundet fått veta mer om vad som hände och nya forskningsresultat, främst under de senaste tre decennierna, har gång på gång bekräftat folkmordets historiska realitet.

95. Varför har det varit tyst om folkmordet så länge?

Det vore fel att säga att det har varit tyst om folkmordet ända tills nu. De drabbade har aldrig upphört att tala om händelserna. Men, det är korrekt att säga att man de senaste tre decennierna givit Folkmordet 1915 uppmärksamhet på ett mycket tydligare och även mera högljutt sätt än tidigare. Skälen finner vi uteslutande i den politiska världen:

1. Fram till 1991, och Armeniens återvunna självständighet från Sovjetunionen, hade den armeniska frågan inte någon internationell talesman och kunde därför inte drivas aktivt inom t.ex. Europaparlamentet eller FN. Det dröjde fram till 1998 innan Armeniens dåvarande president, Robert Kotcharian, för första gången i historien aktualiserade frågan om Armeniska

folkmordet från FN:s talarstol. Tittar man på listan över länder som erkänt folkmordet ser man tydligt sambandet mellan Armeniens återfunna självständighet (1991) och tillkomsten av ett internationellt officiellt språkrör för frågan och internationella erkännanden (SE FRÅGA 71).

2. Turkiet har under lång tid skyddats i frågan av Västvärlden (sedan turkiska republikens skapande 1923) och senare av NATO-länderna som därmed försvarade en av sina allierade mot anklagelser från den dåvarande sovjetrepubliken Armenien. Turkiet har på detta sätt missbrukat sin geopolitiska ställning som första försvarslinjen mot Sovjetunionen och hotat med att frysa främst USA:s militära baser om folkmordet skulle erkännas. Samma hot framställdes under Irakkriget och så sent som i oktober 2007 då det amerikanska utrikesutskottet officiellt erkände folkmordet på armenierna.

Med kalla krigets slut har Turkiet position som försvarspostering mot Sovjet förlorat stor del av sin betydelse, men under de sista åren har landet istället aktualiserats som en av de viktigare baserna för "kriget mot terrorn". När väl terrorismen har besegrats så återstår att se vilket trumfkort Turkiet kommer att ha kvar att spela i sin förnekelsekampanj.

96. Hur kommer det sig att armeniska folkmordet inte uppmärksammas lika mycket som förintelsen?

Armeniska folkmordet har länge även kallats för "det glömda folkmordet". Detta epitet kan först och främst tillskrivas den turkiska statens förnekelsepolitik som på ett framgångsrikt sätt har lyckats kväva frågan i decennier efter första världskrigets slut. Denna förnekelse är i sig ganska unik för det armeniska fallet där en modern stat har aktiv och ihärdigt motarbetat all sorts erkännande och vidare spridning av information om folkmordet. Denna förnekelse kan man knappast tala om i förintelsens fall där man öppet fördömde och forskade i frågan. Forskningen om armeniska folkmordet började på allvar först under 1980-talet och har sedan dess kommit att, näst efter förintelsen, bli det mest forskade fallet av folkmord. Men trots detta är Turkiets statliga förnekelsekampanj, med sedvanlig hot om ekonomiska och diplomatiska sanktioner mot de stater som vill erkänna folkmordet, ett konkret hinder för en vidare spridning och diskussion av frågan.

97. Om ett erkännande av folkmordet innebär diplomatiska problem och handelssanktioner från Turkiet bör inte varje land tänka på sina egna intressen?

Ett vapen i Turkiets kamp mot erkännande av folkmordet har varit att hota med frysta diplomatiska och handelsrelationer. Detta gjorde man gentemot t.ex. Frankrike när landet 2001 officiellt erkände Armeniska folkmordet. Sanningen är att detta är ett sista till synes desperat försök när alla andra åtgärder misslyckats och när länder som vill bekräfta historiska fakta inte längre behöver oroa sig för hot. Dessutom har det visat sig att Turkiet inte har råd att uppehålla dessa sanktioner, varken de diplomatiska eller handelsrelaterade. Statistik (SE TABELLEN NEDAN) visar att den typen av sanktioner är högst tillfälliga och uddlösa och att man snart återgår till det normala. Tabellen visar utvecklingen av Turkiets inköp från respektive land sedan det landets erkännande av folkmordet:

Land	Datum för erkännande av Armeniska folkmordet	Ändring i handeln med Turkiet sedan erkännande
Ryssland	April 14 1995	+351 %
Grekland	25 april 1996	+266 %
Belgien	26 mars 1998	+167 %
Libanon	11 maj 2000	+126 %
Italien	17 november 2000	+109 %
Frankrike	29 januari 2001	+135 %
Schweiz	16 december 2003	+23 %
Uruguay	26 mars 2004	+85 %
Kanada	21 april 2004	+22 %
Slovakien	30 november 2004	+46 %
Nederländerna	21 december 2004	+24 %

Källa: Organization for Economic Cooperation and Development – Trade (import), 2008 års statistik

98. Är det förbjudet att tala om det Armeniska folkmordet i Turkiet?

Turkiets regering har ända sedan folkmordet tillämpat en policy om förnekelse och historierevision som inte enbart hindrat ett internationellt erkännande men även vilselett den egna befolkningen. Resultatet är att mellan fyra och fem generationer turkar vuxit upp med en bild av stridigheternas organisatörer

och verkställare såsom patriotiska hjältar som besekrat de illasinnade armenierna som försökte förgöra faderlandet. Om vi dessutom påminner oss att hedern och familjens ära spelar en väsentlig roll i ett orientaliskt land som Turkiet (detsamma i Iran, Syrien, Libanon, även Grekland och Armenien och andra länder i regionen) så blir det inte så konstigt att anklagelser riktade mot landets hjältar och deras närmaste förfäder är tabubelagda i Turkiet. Det är just av detta skäl som yttranden om folkmordet ses som "skändning av nationen" och man brukar använda den ökända paragraf 301 i den turkiska brottsbalken för att tysta frågan. Dock har forskarvärldens bättre bild av händelserna samt tillgången till litteratur och internet resulterat i att Turkiets befolkningen har alltmer ifrågasatt den statliga versionen som strider mot den internationellt accepterade versionen. Samhällets ökade kunskaper och ifrågasättandet av den statliga förnekelsen innebär att frågan inte längre är tabubelagd utan folk vågar och kan diskutera frågan ganska öppet, om än med vissa restriktioner och risken att utsättas för trakasserier och påtryckningar från både staten och konservativa grupper.

99. Vad är straffet om man påtalar om folkmordet i Turkiet?

Enligt paragraf 301 i den turkiska brottsbalken kan en person som fälls för att ha skändat den turkiska nationen, t.ex. genom att ha påstått att Folkmordet 1915 har ägt rum, dömas till upp till två års fängelse.

100. Vad handlade den s.k. "fotbollsdiplomat" och "2009 protokollen" om?

2009 möttes Armeniens och Turkiets fotbollslandslag under VM-kvalet. Samtidigt försökte de två länderna att normalisera sina relationer under medling av Schweiz. I ett historiskt besök accepterade Turkiets president Abdullah Gül sin armeniske motparts inbjudan till Armeniens huvudstad Jerevan för att titta på matchen mellan Armenien och Turkiet. Senare åkte Armeniens president Serzh Sargsyan till Turkiet för att närvara vid returmötet. Detta ledde så småningom till undertecknandet av de omtalade protokollen som var menade som ett viktigt steg för normalisering av relationerna länderna emellan. Protokollen orsakade stora protester bland så väl den armeniska diaspora som bland forskarsamfundet som menade att Armenien hade gått med på en möjlig historierevision. Detta baserades på en klausul i protokollen som fastslog att man skulle tillsätta en kommission som skulle "bland andra utföra

en oberoende undersökning av de historiska registren och arkiven för att definiera existerande problem”. Detta tolkades av många som en direkt hänvisning till frågan om folkmordet.

Det dröjde dock inte länge innan protokollen lades på is då Turkiet, efter påtryckningar från Azerbajdzjan, deklarerade att man kräver en armenisk reträtt från den armenisk-befolkade enklaven Nagorno-Karabach som förutsättning för en normalisering av relationerna med Armenien. Samtidigt slog Armeniens konstitutionsdomstol i början av 2010 fast att protokollen inte strider mot Armeniens grundlag eller dess självständighetsförklaring och i synnerhet med punkt 11 som kräver att ”Armenien stödjer strävan för att uppnå internationellt erkännande av 1915 års folkmord i det ottomanska Turkiet och Västarmenien.” Ankara tolkade detta som ett brott mot protokollets punkt om skapandet av historiekommisionen som ska undersöka frågan. I februari 2015 beslutade Armeniens president att återkalla protokollen från parlamentet med förklaringen att Turkiet saknade politisk vilja att erkänna sanningen om folkmordet.

Bilder

Bild 1. Armeniska föräldralösa barn korsar snön över till sina barracker, ett tyst vittnesmål om slakten av en stor del av den armeniska vuxna befolkningen. Källa: UPI

Bild 2. Armeniska flyktingar flyende undan turkar. Massakreringen av återstående armenier i Turkiet kallades för "det mest kolossala brottet genom alla tider" av den undersökande Amerikanska militära missionens rapport till USA:s kongress. Källa UPI

Bild 3. En vanlig syn i Västarmenien under folkmordet: utmärglade kroppar på barn som dött av svält.
Källa: Armin T. Wegner © Wallstein Verlag, Göttingen

Bild 4. 1915-1916, liket av en armenisk pojke som svält ihjäl, kollapsad vid dörrtröskeln. Plats: osmanska imperiet, syriska regionen. Källa: Armin T. Wegner © Wallstein Verlag, Göttingen

Bild 5. Armeniska offer från en av de omfattande tvångsmarscherna.
Källa: Brown Brothers.

Bild 6. Utdelning av mat till föräldralösa barn i ett danskt barnhem.
Källa: Armin T. Wegner © Wallstein Verlag, Göttingen

Bild 7. Barn till armeniska flyktingar i Marash får mat av arbetare från Near East Relief. Källa: UPI

Bild 8. Armeniska kvarteret i Kharpout i ruiner. Turkarna jämnade andra armeniska städer med marken. Källa: Brown Brothers

Bild 9. En brödlimpa innebar liv. Utan bröd dog flera hundra tusen armenier långsamt av svält.
Källa: UPI

Bild 10. Överlevare av tvångsmarscher vallades in i centrala läger, vilka även på den tiden kallades för koncentrationsläger. Bilder lik denna påminner om nazisternas dödsläger i det världskrig som följde efter.
Källa: Wide World Photos.

Bild 11. Monument över folkmordet på armenierna 1915 - Tzitzernakabert (Svalans borg) färdigställdes 1968 och består av en 44 meter hög och spetsig stele bredvid en byggnad med en evigt brinnande eld. Källa: Melik Baghdasaryan, Photolure.

Bild 12. Den tyske sjukvårdsofficeren Armin T. Wegner (1886-1978) dokumenterade med sin kamera på plats i det osmanska riket under åren 1915-16 folkmordet på armenierna. På bilden från 1968 ses den åldrige Wegner knäböja framför den eviga elden inuti monumentet.

Bild 13. Den 24 april - på årsdagen för inledningen av folkmordet på armenierna 1915 - vallfärdar varje år hundratusentals armenier från Armenien och diasporan till folkmordsmonumentet Tzitzernakabert i Jerevan. Källa: Tigran Tadevosyan, Photolure.

Appendix I.

- Adalian, Rouben Paul, *Remembering and Understanding the Armenian Genocide*, Yerevan, 1995
- Akçam, Taner, *A Shameful Act, The Armenian Genocide and the Question of Turkish Responsibility*, New York, 2006
- Alvarez, Alex, *Governments, Citizens, and Genocide, A Comparative and Interdisciplinary Approach*, Indiana, 2001
- Astourian, Stephan H., Genocidal Process: Reflections on the Armeno-Turkish Polarization, i Hovannisian, Richard G. (red.), *The Armenian Genocide, History, Politics, Ethics*, London, 1992
- Auron, Yair, *The Banality of Indifference, Zionism and the Armenian Genocide*, New Jersey, 2002
- Bauer, Yehuda, *Rethinking the Holocaust*, Virginia, 2001
- Bengtsson, Bertil, *Svärdets år: om folkmordet på de kristna i Turkiet 1894-1922*, Södertälje, 2004
- Bevan, Robert, *The Destruction of Memory: Architecture at War*, Chicago, 2006
- Bring, Ove, *De mänskliga rättigheternas väg: genom historien och litteraturen* Stockholm, 2011
- Carlsson, Janne, *Tiga kan jag inte: Alma och armenierna*, Stockholm, 2014
- The Chalk, Frank och Jonassohn, Kurt, *History and Sociology of Genocide, Analyses and Case Studies*, London, 1990
- Charny, Israel W., *Encyclopedia of Genocide*, Vol. 1, Oxford, 2000
- Charny, Israel W., Toward a Generic Definition of Genocide, i Andreopoulos, G. (red.), *The Conceptual and Historical Dimensions of Genocide*, Philadelphia, 1994
- Dadrian, Vahakn N., *The History of the Armenian Genocide: Ethnic Conflict from the Balkans to Anatolia to the Caucasus*, Berghahn, 2004
- Dadrian, Vahakn N., *The Key Elements in the Turkish Denial of the Armenian Genocide: A Case Study of Distortion and Falsification*, Toronto, 1999
- Dadrian, Vahakn N., The Comparative Aspects of the Armenian and Jewish Cases of Genocide: A Sociohistorical Perspective, i Rosenbaum, Alan S. (red.), *Is the Holocaust Unique?*, Colorado, 1996
- Destexhe, Alain, *Rwanda and Genocide in the Twentieth Century*, London, 1995
- Fein, Helen, *Genocide Watch*, New York, 1992
- Foss, Clive, The Turkish View of Armenian History: A Vanishing Nation, i Hovannisian, Richard G. (red.), *The Armenian Genocide, History, Politics, Ethics*, London, 1992

- Gaunt, David, *Massacres, Resistance, Protectors: Muslim-Christian Relations in Eastern Anatolia During World War I*, New Jersey, 2006
- Gerner, Kristian och Karlsson, Klas-Göran, *Folkmordens historia, Perspektiv på det moderna sambällets skuggsida*, Stockholm, 2005
- Graber, G. S., *Caravans to Oblivion, The Armenian Genocide, 1915*, New York, 1996
- Gunner, Göran, *Folkmordet på armenier: sett med svenska ögon*, Stockholm, 2012
- Hovannisian, Richard G., *Armenian on the Road to Independence*, Los Angeles, 1967
- Hovannisian, Richard G., *The Armenian People from Ancient to Modern Times*, Vol. II, Basingstoke, 1997
- Huttenbach, Henry, From the Editor: Towards a Conceptual Definition of Genocide, *Journal of Genocide Research*, 4, No. 2, 2002
- Jones, Adam, *Genocide, A Comprehensive Introduction*, New York, 2006
- K.B. Bardakjian, *Hitler and the Armenian Genocide*, Cambridge, MA: Zoryan Institute, 1985
- Karlsson, Klas-Göran, *De som är oskyldiga idag kan bli skyldiga imorgon*, Stockholm, 2012
- Katz, Steven T., The Uniqueness of the Holocaust; The Historical Dimension, i Rosenbaum, Alan S. (red.), *Is the Holocaust Unique?*, Colorado, 1996
- Lundgren, Svante, *I svärdets tid: det osmanska folkmordet på kristna minoriteter*; Stockholm, 2009
- Mace, James E., Facts and Values: A Personal Intellectual Exploration, i Totten, Samuel and Jacobs, Steven Leonard (red.), *Pioneers of Genocide Studies*, New Jersey, 2002
- Magnusson, Kjell, *Holocaust and Genocide Studies: Survey of Previous Research*, Research Agenda, The Uppsala Programme for Holocaust and Genocide Studies, 8-54. Uppsala, 1999
- Melson, Robert F., *Revolution and Genocide, On the Origins of the Armenian Genocide and the Holocaust*, Chicago, 1992
- Miller, Donald E. and Miller Touryan, Lorna, Women and Children of the Armenian Genocide, i Hovannisian, Richard G. (red.), *The Armenian Genocide, History, Politics, Ethics*, London, 1992
- Moranian, Suzanne Elizabeth, Bearing Witness :The Missionary Archives as Evidence of the Armenian Genocide, i Hovannisian, Richard G. (red.), *The Armenian Genocide, History, Politics, Ethics*, London, 1992
- Morgenthau, Henry, *Ambassador Morgenthau's story*, New York, 1918
- Novick, Peter, *The Holocaust in the American Life*, New York, 1999

- Pasdermadjian, Hrant, *Histoire de l'Arménie depuis les origines jusqu'au traité de Lausanne*, Paris, 1949
- Peterson, Merrill D., "Starving Armenians": *America and the Armenian genocide, 1915-1930 and after*, Virginia, 2004
- Schabas, William A., *Genocide in International Law*, Cambridge, 2000
- Shaw, Martin, *War and genocide : organized killing in modern society*, Cambridge, 2003
- Shermer, Michael and Grobman, Alex, *Denying history: Who says the Holocaust never happened and why do they say it?*, Berkeley, 2000
- Stannard, David E., Uniqueness as Denial: The Politics of Genocide Scholarship, i Rosenbaum, Alan S. (red.), *Is the Holocaust Unique?*, Colorado, 1996
- Staub, Ervin, The Psychology of Bystanders, Perpetrators, and Heroic Helpers, i Erber, Ralph and Newman, Leonard S., *Understanding Genocide, The Social Psychology of the Holocaust*, Oxford, 2002
- Steinman, Lionel B., *Paths to genocide: Antisemitism in Western history*, New York, 2000
- Tatz, Colin, *With Intent to Destroy*, London, 2003
- Taylor, Alan John Percivale, *The struggle for mastery in Europe 1848-1918*, Oxford, 1971
- Valentino, Benjamin A., *Final Solutions, Mass Killing and Genocide in the 20th Century*, New York, 2004
- Várdy, Steven Béla and Tooley, T. Hunt, *Ethnic Cleansing in Twentieth-Century Europe*, New York, 2003
- Weitz, Eric D., *A Century of Genocide, Utopia of Race and Nation*, Princeton, 2003
- Zayas, Alfred de, The Twentieth Century's First Genocide: International Law, Impunity, the Right to Reparations, and the Ethnic Cleansing Against the Armenians, 1915-16, i Várdy, Steven Béla and Tooley, T. Hunt (red.), *Ethnic Cleansing in Twentieth-Century Europe*, New York, 2003

Appendix II

- Alcock, D., *Vid Eufrats stränder*, Stockholm, 1931
- Anholm, Maria, *De dödsdömda folkens saga*, Stockholm, 1906
- Ansgarius, K. Fries, *Bland spillrorna av ett folk*, Stockholm, 1926
- Beskow, Natanael, *Armeniska flyktingar av idag*, Stockholm, 1936
- Beskow, Natanael, *Ett martyrfolk i det tjugonde århundradet*, Stockholm, 1921
- De armeniska fasorna, ögonvittnens ovärderliga berättelser, Stockholm, 1917
- Evang, M. V. O., *Din broders blod, en berättelse om de kristnas lidande i Armenien*, Stockholm, 1902
- Hawkins, Georg, *Turkarnas skräckvälde i Armenien*, Stockholm, 1915
- Högberg, L. E., *Bland Persiens mubammedaner*, Stockholm, 1919
- Högberg, L. E., *Skuggor och dagar, från missionsarbetet i Ryssland*, Stockholm, 1914
- Johansson, Alma, *Armeniskt flyktingliv*, Stockholm, 1931
- Johansson, Alma, *Ett folk i landsflykt: Ett år ur armeniernas historia*, Stockholm, 1930
- Lange, Amalia, *Ett blad ur Armeniens historia: Danska K. M. A., 1910-1920*, översättning från danska, Stockholm, 1920
- Larson, E. John, *Förföljelserna och blodbadet i Armenien: Särskild från år 1894 till år 1897*, Helsingborg, 1897
- Lepsius, Johannes, *Ett kristet folks undergång*, Stockholm, 1921
- Niepage, Martin, *Vad en tysk lektor i asiatiska Turkiet upplevde år 1915*, svensk översättning, Stockholm, 1921
- Ossiannilsson, K. G., *Sven Hedín - adelsman!: ett öppet brev från K. G. Ossiannilsson*, Stockholm, 1917
- Pehrsson, Per, *Armenierna och deras nöd*, Stockholm, 1896
- Piranjan, M. (ed.), *Blod och tårar: Armeniernas lidanden i Turkiet*, Stockholm, 1917
- Rössler, Walter, *Hur det gick till vid armeniernas deportation*, Stockholm, 1921
- Sarrafián Banker, Marie, *Mitt älskade Armenien*, Stockholm, 1938
- Sarwe, W., *Bland Rysslands folk, i missionens och Röda Korsets tjänst 1882-1922*, Stockholm, 1927
- Toynbee, Arnold J., *De armeniska grymbeterna - ett mördat folk, samt Lord Bryce tal i underbuset*, London, 1916
- Werfel, F., *De fyrtio dagarna på Musa Dagb*, Stockholm, 1935
- af Wirsén, Carl Einar, *Minnen från fred och krig*, Stockholm, 1942

Referenser

- 1 Kristian Gerner och Klas-Göran Karlsson, *Folkmordens historia, Perspektiv på det moderna sambällets skuggsida*, Stockholm, 2005, s. 118-119; Alan John Percivale Taylor, *The struggle for mastery in Europe 1848-1918*, Oxford, 1971, s. 302.
- 2 Hrant Pasdermajian, *Histoire de l'Arménie depuis les origines jusqu'au traité de Lausanne*, Paris, 1949, s. 468.
- 3 Vahagn Avedian, *The Armenian Genocide 1915: From a Neutral Small State's Perspective: Sweden*, Uppsala, 2008, s. 51.
- 4 Vahakn N. Dadrian, *The Key Elements in the Turkish Denial of the Armenian Genocide: A Case Study of Distortion and Falsification*, Toronto, 1999, s. 6; Martin Shaw, *War and genocide: organized killing in modern society*, Cambridge, 2003, s. 32.
- 5 Taner Akçam, *A Shameful Act, The Armenian Genocide and the Question of Turkish Responsibility*, New York, 2006, s. 141-145; Adam Jones, *Genocide, A Comprehensive Introduction*, New York, 2006.
- 6 Rouben Paul Adalian, *Remembering and Understanding the Armenian Genocide*, Yerevan, 1995, s. 18-21.
- 7 Richard G. Hovannisian, *Armenia on the Road to Independence*, 1918, Los Angeles, 1967, s. 85.
- 8 Ibid., s. 52.
- 9 World War I Document Archive, Sèvres-avtalet, 2007;
http://wwi.lib.byu.edu/index.php/Peace_Treaty_of_Sèvres
- 10 Winston Churchill, *The World Crisis: The Aftermath*, Vol. V, London, 1929, s. 408.
- 11 För mer information om Nagorno-Karabach besök www.karabach.se.
- 12 *UNESCO Culture Sector*; UNESCO Interactive Atlas of the World's Languages in Danger, 2014; www.unesco.org/culture/languages-atlas
- 13 Claude Mutafian, Karabagh in the Twentieth Century, i Levon Chorbajian, Patrick Donabedian and Claude Mutafian, *The Caucasian Knot - the History and Geo-Politics of Nagorno-Karabagh* (London: Zed, 1994), s. 112-113.
- 14 Svante E. Cornell, *The Nagorno-Karabakh conflict* (Uppsala: Inst. för Östeuropastudier, 1999), s. 8.
- 15 För mer information om Nagorno-Karabach besök www.karabach.se.
- 16 Robert F. Melson, *Revolution and Genocide, On the Origins of the Armenian Genocide and the Holocaust*, Chicago, 1992, s. 252.
- 17 Yehuda Bauer, *Rethinking the Holocaust*, Virginia, s. 58.

- 18 Klas-Göran Karlsson, *The Holocaust as a Paradigmatic Genocide*, artikel presenterad som en del av forskningsprojektet The Holocaust and European Historical Culture, Roskilde, 2007, s. 2.
- 19 Ara Sarafian, *The Ottoman Archives Debate and the Armenian Genocide*, Princeton, 1999, s. 40-41, 43.
- 20 Einar af Wirsén, *Minnen från fred och krig*, Stockholm, 1942, s. 226. Se även Vahakn N. Dadrian, *The History of the Armenian Genocide: Ethnic Conflict from the Balkans to Anatolia to the Caucasus*, Berghahn, 2004, s. 289, 384-385.
- 21 Israel W. Charny, *Encyclopedia of Genocide*, Vol. 1, Oxford, 2000, s. 160; Vahakn N. Dadrian, *The Key Elements in the Turkish Denial of the Armenian Genocide: A Case Study of Distortion and Falsification*, Toronto, 1999, s. 1-2.
- 22 K.B. Bardakjian, *Hitler and the Armenian Genocide*, Cambridge, MA: Zoryan Institute, 1985; UK Foreign Office, Documents on British Foreign Policy, 1919-1939, Third Series, 9 vols., London: His Majesty's Stationary Office, 1949-1955, vol. 7, s. 258.
- 23 Gregory H. Stanton, *Eight Stages of Genocide*, Department of State, Washington, 1996.
- 24 Charny, s. 159.
- 25 Richard G. Hovannisian, *Denial of the Armenian Genocide in Comparison with Holocaust Denial*, i Richard G. Hovannisian (red.), *Remembrance and Denial: The Case of the Armenian Genocide*, Detroit, 1999, s. 202.
- 26 Jones, s. 352-354.
- 27 Alex Alvarez, *Governments, Citizens, and Genocide, A Comparative and Interdisciplinary Approach*, Indiana, 2001, s. 114-129; Charny, s. 160.
- 28 Marc Nichanian, The Truth of the Facts: About the New Revisionism, i Richard G. Hovannisian (red.), *Remembrance and Denial: The Case of the Armenian Genocide* (Wayne State University Press, 1999), s. 274.
- 29 Se Turkey spent \$3.3 million on anti-Genocide campaign in U.S., *News.am*, 14 mars 2011; news.am/eng/news/51246.html. Se även Turkey pays money for denial of Armenian Genocide in U.S., *Panarmenian.net*, 1 juni 2007; panarmenian.net/eng/world/news/22427 och Turkey pays over \$3 million a year to Jewish organizations in U.S. for Armenian Genocide denial, *Panarmenian.net*, 22 oktober 2008; panarmenian.net/eng/world/news/27316
- 30 Churchill, s. 404.
- 31 Dadrian, 2004, s. 243.
- 32 Richard G. Hovannisian, *Armenia on the Road to Independence*, 1918 (Berkeley: Univ. of California P., 1967), s. 52. Se även William A. Schabas, Prosecuting Genocide, in Dan Stone (ed.), *The Historiography of Genocide*

- (New York: Palgrave Macmillan, 2008), s. 253; Paul G. Lauren, From Impunity to Accountability: Forces of transformation and the changing international human rights context, i Ramesh Thakur and Peter Malcontent (red.), *From sovereign impunity to international accountability: The search for justice in a world of states* (Tokyo, United Nations University Press, 2004), s. 22-25.
- 33 The Journal of Turkish Weekly, *Halaçoğlu: Armenian issue a 'matter of honor' for Turkey*, Ankara, April 14, 2005.
- 34 Här tolkas förstås Halaçoğlus hänvisning till sin farfar som en metafor för generationen i fråga och inte just den enskilda individen.
- 35 James E. Mace, *Facts and Values: A Personal Intellectual Exploration*, i Samuel Totten and Steven Leonard Jacobs (red.), *Pioneers of Genocide Studies*, New Jersey, 2002, s. 65.
- 36 John Cooper, *Raphael Lemkin and the Struggle for the Genocide Convention* (Basingstoke: Palgrave Macmillan, 2008), s. 15.
- 37 Gerner och Karlsson, s. 67.
- 38 FN, Kommissionen för mänskliga rättigheter, *Konventionen om förebyggande och bestraffning av brottet folkmord*, New York, 1948.
- 39 The International Center of Transitional Justice, *The Applicability of the United Nations Convention on the Prevention and Punishment of the Crime of Genocide to Events which Occurred During the Early Twentieth Century: Legal Analysis Prepared for the International Center for Transitional Justice*, New York, 2002; www.ictj.org/images/content/7/5/759.pdf.
- 40 James Crawford, *The Creation of States in International Law* (Oxford: Oxford University Press, 2007), s. 676. Se även Joshua W. Walker, Turkey's Imperial Legacy: Understanding Contemporary Turkey through its Ottoman Past, in *Perspectives on Global Development and Technology* (Leiden: Brill, Nr. 8, 2009), s. 498.
- 41 Laws of War: Laws and Customs of War on Land (Hague IV); October 18, 1907, *Yale Law School*; avalon.law.yale.edu/20th_century/hague04.asp
- 42 Patrick Dumberry, *State Succession to International Responsibility* (Leiden: Nijhoff, an imprint of Brill, 2007), s. 22-23.
- 43 Ibid., s. 24-25. Se även James Crawford, *The International Law Commission's Articles on State Responsibility: Introduction, Text and Commentaries* (Leiden: Nijhoff, 2002), s. 196. Se även Marek, s. 33.
- 44 Denna ståndpunkt har yttrats av ILC:s speciella rapporter James Crawford. Se Dumberry, s. 218-219.
- 45 För en utförlig diskussion se Vahagn Avedian, State Identity, Continuity, and Responsibility: The Ottoman Empire, the Republic of Turkey and the Armenian

- Genocide, i *European Journal of International Law*, Vol. 23, No. 3 (Oxford University Press, 2012); 2012; www.ejil.org/pdfs/23/3/2306.pdf
- 46 Levon Marashlian, Finishing the Genocide: Cleansing Turkey of Armenian Survivors, 1920-1923, i Richard G. Hovannisian, 1999, s. 117.
- 47 Frank Stern, The Historic Triangle: Occupiers, Germans and Jews in Postwar Germany, i Robert G. Moeller (red.), *West Germany under Construction: Politics, Society, and Culture in the Adenauer Era*, Michigan, 1997, s. 206.
- 48 Stern, s. 228. Se även Mary Fullbrook, *A Concise History of Germany*, New York, 1990, s. 154.
- 49 Dennis L. Bark and David R. Gress, *A History of West Germany: From Shadow to Substance 1945-1963*, Vol. 1, Oxford, 1989, s. 314.
- 50 Ibid, s. 311.
- 51 Krystyna Marek, *Identity and Continuity of States in Public International Law* (Genève: Libr. Droz, 1968), s. 190.
- 52 Se bland andra *Institute for Genocide and Human Rights Studies*, Switzerland was not a bystander of the Armenian Genocide then, and should not be a bystander to its denial now, February 16 2014; zoryainstitute.org/Announcements/ECHR_Statement_English_Edition.pdf
- 53 *European Court of Human Rights*, Criminal conviction for denial that the atrocities perpetrated against the Armenian people in 1915 and years after constituted genocide was unjustified, Press Release issued by the Registrar of the Court, ECHR 370 (2013), 17 december 2013.

2015 markerar 100-årsminnet av armeniska folkmordet i Osmanska imperiet under första världskriget. Natten mot 24 april 1915 arresterades 250 armeniska politiker, poeter, författare, journalister, läkare, jurister och andra intellektuella och de flesta avrättades inom loppet av 72 timmar. Detta blev startskottet på det folkmord som fram till 1923 skördade uppemot 1,5 miljoner armeniers liv.

Denna publikation är ett led i programmet för ihågkommandet av armeniska folkmordets 100-årsminne och innehåller de hundra mest förekommande frågorna med korta svar och förklaringar. Folkmord är en komplicerad process och kräver betydligt större utrymme än det som finns i denna bok. Tanken är dock att ge ett sammanfattat svar på de ställda frågorna samtidigt som man hänvisar till andra litteratur, källor och hänvisningar för vidare läsning. Armeniska folkmordet räknas trots allt numera, näst efter förintelsen, till det mest forskade fallet av folkmord i historien.

Trots de hundra gångna åren är armeniska folkmordet en lika aktuell fråga 2015 som den var 1915. Främsta skälet för detta är turkiska statens förnekelse av händelserna vilket har effektivt förhindrat ett närmande mellan förövare och offer i försoningssyfte och ett avslut i frågan. Men är det endast Turkiet som bär ansvaret för förnekelsen av folkmordet? Vad skulle ett erkännande resultera i egentligen? Denna bok besvarar dessa och många andra liknande frågor om armeniska folkmordet 1915.

ARMENICA.ORG

ARMENISKA RIKSFÖRBUNDET I SVERIGE

