

ՀԱՅԿԱԿԱՆ ՀԱՐՑԸ 1918 ԹՎԱԿԱՆԻՆ

Հ. Ա. ԱՎԵՏԻՍՅԱՆ
ՀՀ ԳԱԱ թղթակից անդամ

2. Հայոց Ազգային խորհրդի և Հայաստանի Հանրապետության կառավարության պատվիրակությունները Բեռլինում, Վիեննայում և Կոստանդնուպոլսում

Բեռլինում⁴⁸ մնալով ավելի քան հինգ ամիս (1918 թ. հունիսի 3-ից մինչև նոյեմբերի սկզբները) Հայկական պատվիրակությունը ծավալեց բուռն գործունեություն: Գերմանիայի արտաքին գործերի նախարարությունը պատվիրակությունը, մեր ունեցած տվյալներով, ներկայացրեց 15 հուլիսի, 9 հուլիսի հղեց Ավստրո-Հունգարիայի արտաքին գործերի նախարարությանը և Իեռլինում այդ կայսրության դեսպանին, մեկ հուլիսի՝ Բուլղարիայի դեսպանին, երկու՝ ռախստագի պատգամավորներին, երեք՝ պետական և հասարակական գործիչներին, մեկ՝ Թուրքիայի ժողովրդի հանդիպումների կառավարությանը: Պատվիրակության անդամները հանդիպումներ ունեցան Գերմանիայի և Ավստրո-Հունգարիայի պետական ու հասարակական գործիչների հետ: Հիմնականում դրվում էին Հայաստանի անկախության ճանաչման, թուրքական գործերի առաջխաղացումը կասեցնելու, կոտորածներին վերջ տալու, Հայաստանին ռազմական և մարդասիրական օգնություն ցույց տալու, Արևմտյան Հայաստանից բռնագաղթած, փախստական ու ռազմագերի հայերի տունդարձի, Օսմանյան կայսրությունում մնացած հայերի կյանքի, պատվի, գույքի ապահովման երաշխիքների, Բրեստում ընդունված պայմանների կատարման հարցերը⁴⁹:

Հաշվի առնելով Կոստանդնուպոլսում նախատեսվող կոնֆերանսի կարևորությունը, Հայաստանի պատվիրակները հունիսի 10-ի հուլիսի 9-ից Գերմանիայի արտաքին գործերի նախարարության առաջ դրեցին կոնֆերանսում հայկական պատվիրակության մասնակցության հարցը⁵⁰:

Հունիսի 18-ի հուլիսի 9-ում պատվիրակությունը փաստերով ցույց էր տալիս երիտթուրքերի ոճրագործությունները, թուրքահայերի գրեթե գլխովին ոչնչացումը կամ իրենց բնակավայրերից բռնագաղթեցումը, նախազգուշացվում էր, որ թուրքական առաջխաղացումով նույն ճակատագրին կարժանանան նաև կովկասահայերը: Կոչ էր արվում գերմանական կառավարությանը՝ սատակելու հայերի ճիշտությունը և արդարությունը միասին ոտնակոխ անող իր դաշնակցին, արգելակել, որպեսզի նա «չհայտնվի Կովկասում»⁵¹:

48 Հոդվածի սկիզբը տե՛ս «Լրաբերի» 1993 թ. № 4-ում:

49 Գերմանիայի կառավարությանը և արտաքին գործերի նախարարությանը հղած 15 հուլիսից Լեյպցիգի «Գերմանիան և Հայաստանը» (1919 թ. Լեյպցիգ) փաստաթղթերի արժեքավոր ժողովածուում տեղ են գտել միայն 4-ը, իսկ առաջին պատվիրակության փաստաթղթերից և ոչ մեկը:

50 Նույն տեղում, ֆ. 200, ց. 1, գ. 80, Բ. 146—147: Հունիսի 12-ին Խալիլ բեյից ստացվեց հեռագիր, որում Քալեբաթ փաշայի անունից հայտնվում էր. «մեր դաշնակիցների ներկայացուցիչները ուղում են բարեկամական դաշն կապել Կովկասի պետությունների հետ և արդեն Պոլսում են, խնդրում են նաև Հայաստանի ներկայացուցիչներ՝ Պոլսում բանակցություններ սկսելու» (նույն տեղում, գ. 120, Բ. 60):

51 Նույն տեղում, Բ. 148—149:

Պատվիրակությունը պատրաստեց գունավոր քարտեզ՝ Հայաստանի սահմաններով, որը չնայած Գերմանիայի արտաքին գործերի նախարարության արգելքներին, հուլիսի 2-ի հետ տարածվեց թե՛ արտաքին գործերի նախարարությունում, թե՛ զլխավոր կայանում, և թե՛ ռախսատագի ականավոր անգամների և հասարակական գործիչների շրջանում: Նյութերը տպագրվեցին Ռոհրբախի խմբագրությամբ հրատարակվող Արևելյան քաղաքականության հանձնաժողովի ամսագրում և առանձնատիպով: Ընդհանրապես հրատարակվեց չորս համար՝ հայկական նյութերով, որոնց օրինակները հանձնվեցին նաև Ավստրո-Հունգարիայի, Բուլղարիայի, Պարսկաստանի դեսպաններին՝ իրենց կառավարություններին ներկայացնելու համար⁵²: Արտաքին գործոց նախարարությունը խոչընդոտեց դրանց լայն տարածմանը, քանզի դերմանացիները «շատ հակառակ են, որ մի որևէ բան տպվի տաճիկների դեմ»⁵³, — գրում էր Հ. Օհանջանյանը այս առթիվ:

Ռախսատագի պատգամավորների շրջանում տարածված նյութերը խաղացին իրենց դերը գերմանական պառլամենտի 1913 թ. հունիսի 24-ի և 25-ի նիստերում, որտեղ արծարծվեցին Կովկասի քաղաքական իրավիճակի հարցեր: Պատգամավորների ելույթներում թեև ակնհայտ էր Թուրքիայի նկատմամբ դաշնակցային պարտքի զգացումը, բայց և նկատվում էր սթափ մոտեցում Հայկական հարցի հանդեպ՝ Թուրքական զավթողական նկրտումների բացահայտման և կովկասյան արշավանքը կանխելու միտում: Սակայն Քյոլնում և Բրեստ-Լիտովսկի դաշնագրությունը ներկայացրեց խեղաթյուրված, Բաթում-Ջուջա-Թավրիզ երկաթուղու Թուրքական, ղալթման պահանջը հրամայեց որպես «հարկադրական» քալ Հյուսիսային Իրանի վրայով Տիֆլիսի դաշտավայր առաջ շարժվելու, անգլիացիների դեմ կովկասում համար: Խեղաթյուրելով փաստերը, արտաքին գործերի պետական քարտուղարը հայտարարեց, որ Թուրքական բանակի արշավանքը դեպի Կովկասի խորքերը կասեցված է: Գերմանական շահերի մասին խոսեց Վեստարպը, որը Կովկասի բնական հարստություններից բացի նշեց Սև ծովից Կասպից ծով դուրս գալու, այնտեղից Անդրկասպյան երկրամաս թափանցելու կարևորությունը, դրանց «վճռական նշանակությունը Գերմանիային հումքով մատակարարելու գործում»:

Ուլագրավ էին Շտրեզեմանի և Հաագենի ելույթները: «Ծրեկ, — ասաց Շտրեզեմանը, — պետական քարտուղարը ասաց, որ Բաթումը, Կարսը, Արդահանը հաշտության պայմանագրով անցնում են Թուրքիային: Դա ամենևին ճիշտ չէ: Դա օկուպացիա է, օկուպացիային շտապ պետք է վերջ տրվի և վերականգնվի նախկին վիճակը: Պետք է հարցը որոշվի ազգային ինքնորոշման հիման վրա՝ հանուն մարդասիրության... Վիճակն այնպիսին է, որ առաջանում է հարց. «Կա՞ր արդյոք մարդկայնություն»: Այժմ վերսկսվել է Թուրքերի առաջխաղացումը հայկական մարդերում և չի կարելի թույլ տալ որպեսզի այրվեն գյուղերը, հազարներով սպանվեն: Պետք է վերականգնել Բրեստի դաշնագրով սահմանված դրույթները»: Բացահայտելով Քյոլնում և Բաթումը Բրեստի դաշնագրով Թուրքիային չեն անցնում, և որ դաշնագրի 4-րդ կետում խոսվում է այդ մարզերի ժողովուրդների ինքնորոշման իրավունքի մասին: Բերելով թվեր ու փաստեր կոտորածների, փախստականների, դրա հետևանքով մարդկային մեծ կորուստների մասին, նա կանգ առավ Արդահանի և Օլթիի հայերի կոտորածների վրա և ասաց. «Եթե կառավարության ներկայացուցիչը համախոհ չէ կրոնակից քրիստոնյաների հետ, ապա նա պետք է ունենա մարդկային հատկանիշներ՝ լարելով բոլոր ջանքերը, որպեսզի Կովկասում ապրող հայերը չենթարկվեն կոտորածների, Թուրքերը ան-

⁵² OLFT-W-1111, քաղաքական արխիվ, 156. 22 ԿՊՊԱ, ֆ. 200, ց. 1, գ. 656:

⁵³ 22 ԿՊՊԱ, ֆ. 200, ց. 1, գ. 156, թ. 43:

միջապես թողնեն Կովկասը, անհապաղ կատարեն Բրեստ-Լիտովսկի պայմանագրի պայմանները... Նրանք ովքեր իշխանություն ունեն, կրում են պաշտոններ, ջանքեր չպետք է խնայեն թուրքերին սանձելու համար»⁵⁴, — եզրակացրեց նա:

Նույն օրերին Կոստանդնուպոլսում ճշտվում էին հարաբերությունները հունիսի 19-ին այստեղ ժամանած Հայկական պատվիրակության և օսմանյան կառավարության միջև: Պատվիրակության անդամներ Ա. Ահարոնյանը (նախագահ), Ա. Նատիսյանը և գինեգործական խորհրդական գնեբրալ Գ. Ղորղանյանը հունիսի 22-ին հանդիպումներ սունցյան մեծ վեզիր Քալեաթ փաշայի, ռազմական նախարար էնվեր փաշայի, արտաքին գործերի նախարար Նեախմի բեյի, ծովային նախարար Զեմալ փաշայի, արդարագատության նախարար Նալիլ բեյի և մի քանի այլ նախարարների հետ: Թուրքական կառավարության նույն պաշտոնյաների հետ մի քանի օր հետո հանդիպումներ ունեցավ նաև պատվիրակության՝ Կոստանդնուպոլսում ուղ ժամանած անդամ Միրք. Պապաջանյանը: Հանդիպումներ տեղի ունեցան Գեղամախայի բեսպան Բերնսդորֆի, Ավստրո-Հունգարիայի դեսպանի պաշտոնակատար Չուպալի, գինեգործական ղլխավոր ներկայացուցիչ լեյտենանտ-Ֆելդմարշալ Ի. Պոմալկովսկու, Բուլղարիայի և չեզոք երկրների դեսպանների, Հռոմի պատիկ ներկայացուցչի հետ: Այդ հիշությունների ժամանակ դեսպաններին հանձնվեց Հայաստանի անկախության հայտարարության ակտը⁵⁵:

Հայ ժողովրդի համար շատ ծանր օրերին Կոստանդնուպոլսում ժամանած Հայկական պատվիրակությունը մի խնդիր ունենր՝ իրականացնել Աղեալի խորրդի և նոր ստեղծված կառավարության ղեկավար սկզբունքը՝ ապահովելու հայ ժողովրդի ֆիզիկական գոյությունը: Այդ գիծն էր անցում հանդիպումներում և պատվիրակության գրավոր դիմումներում, որը ալեյի էջ թանձրանում Կոստանդնուպոլսի հայ բնակչության փիճակը տեսնելուց հետո: Ե՛ւր ընկալության սարսափելի կացությունը հասել էր այն աստիճանի, որ երկալ ժամանակ նրանք խուսափում էին մեզանից՝ ինչպես կրակից և մենք, իհարկե, չէինք կամենում մեր հարաբերություններով նրանց հետ նոր պատանգների ավիթ տալ նրանց՝ համար»⁵⁶, — ասված է պատվիրակության ղեկավարում:

Առաջին իսկ հանդիպումների ժամանակ հայկական պատվիրակությունը Քալեաթ փաշային, ապա և էնվեր փաշային ներկայացրեց Հայաստանի ազգաբնակչության, սարսափելի կացությունը, գաղթականների թշվառ վիճակը, հանրապետության սահմանափակ տարածքի պատճառով կենսունակ գործունեության հնարավորության բացակայությունը⁵⁷:

Հանդիպումների արձանագրությունները հղելով Հայոց ազգային խորհրդին, պատվիրակության ղեկավանի պետ և գլխավոր քարտուղար Հատրք Քոչարյանը հայտնում էր. «Այդ տեսակցությունների նկարագրությունները մենք գրի առնելով, խնդրեցինք թույլտվություն՝ հրապարակելու այստեղի և մեր կողմերի թերթերում: Մուխթար բեյը⁵⁸ վերցրել է, որպեսզի ներկայացնի ուր հարկն է և մեղ բերի թույլտվություն, սակայն մինչև օրս այսօր վաղը ձգելով՝ դեռ չի վեոագարձել մեզ, ուստի հնարավորություն ունենք մամուլին հանձնելու: Ձեզ էլ ուղարկում ենք միայն ի տղեկություն մոռ ջրջան-

54 Ռայխստադի պատգամավորների ելույթների սղագրությունը, տե՛ս OLFY-W-1112, պահպանակ 157, թ. 542—546:

55 ՀՀ ԿՊՊԱ, ֆ. 222, ց. 1, դ. 12, թ. 56—70, ֆ. 200, յ. 2, գ. 34, թ. 1—3:

56 Նույն տեղում, թ. 1:

57 Նույն տեղում, թ. 2:

58 Մուխթար բեյը արտաքին գործերի նախարարության, հատուկ վարչության նախագահ էր և կառավարության կողմից ամրացված էր Հայկական պատվիրակությանը: Նավահանդատում դիմավորելուց հետո նա պատվիրակությանը ուղեկցում էր քոլոր հանդիպումների ժամանակ:

ճերի համար, բայց ոչ բերթերում հրապարակելու, եթե թույլ տան իմաց կառնեք Ձեզ, որ հրապարակելու»⁵⁹:

Հրապարակումների արգելակման թուրքական կողմի դրդապատճառները երևում են արձանագրություններից: Իրանք թուրք ղեկավարների սին խոստումներն են, պերճախոսությունը, խարդավանքը:

Ա. Ահարոնյանի գործնական հարցադրմանը՝ առաջին հերթին լուծել թըշվառության մեջ գտնվող գաղթականների տեղափոխման և ներքին կարգավորման մի շարք խնդիրներ, թալեաթը բավարարվեց վերացական և խուսափողական պատասխանով⁶⁰:

Հարցը գործնական խոսակցության հուն փոխադրելու ձգտումով Ա. Խատիսյանը խոսք բացեց գաղթականության, առաջիկա կոնֆերանսի իրավասությունների և քննարկվելիք հարցերի ժամանակամիջոցի մասին: Այս նա թալեաթ փաշային հանձնեց Հայաստանի անկախության հռչակագիրը: Այստեղ արդեն երևաց մեծ վեզիրի «սիրալիրություն» պատկերը: Անկախության տեղակազիրը և փաստաթղթերը հանձնելով խալիլ բեյին, նա ասաց. «Սրանք առանձին կարևորություն չունեն: Կոնֆերանսը կսկսվի մեկ շաբաթից հետո, հավանորեն»⁶¹: Հայերին կշտամբելով Ռուսաստանի և Անգլիայի հետ հույսեր կապելու համար և շեշտելով, որ իրենց հաշիվների մեջ նրանք սխալվել են, էնվերը պահանջում էր Հայաստանի կառավարությունից հրաժարվել չեզոքության քաղաքականությունից, Թուրքիայի հետ «լինել ոչ միայն լավ հարեկաններ, այլև լավ դաշնակիցներ», նրա հետ մտնել կոնֆերանսի մեջ, կնքել «սրտակից համաձայնություն»: Եթե դա չլինի, ոչ մի հարց հայերի հետ չի քննվի, հայտարարում էր հայերի ջարդարարը: Այդպիսին էր երիտասարդ թուրքերի՝ հայերի հետ «բարեկամություն» փիլիսոփայությունը: Այդ փիլիսոփայությունն արտահայտվում էր նաև փաստերի «մոռացման» և երևույթների խեղաթյուրման մեջ: Թուրքական գործերը կովկասում՝ իր հրամանի համաձայն «իրենց բոլորովին կոռեկտ են պահում», գոհունակությամբ հայտարարեց էնվերը, շրջանցելով Ախալքալաքի, Շիրակի, Արարատյան դաշտավայրի, Կոռու հազարավոր անմեղ զոհերին: Նա հիշատակեց նաև էրզրումի շրջանում թուրքերի նկատմամբ հայերի «բռնությունը», որի հետևանքով «թուրքերն էլ փախել են Տրապիզոնից մինչև Ուրֆա և Ադանա»⁶²: Նույն մտքերը կրկնեցին Ջեմալ փաշան, Նեսիմի և խալիլ բեյերը: Վերջինս միայն շեշտում էր, որ «Բաթումում ամեն ինչ վերջացած է, դաշնագիրը ստորագրված, մնում են միայն ձևականություններ»⁶³:

Այդ հանդիպումների ժամանակ հայկական պատվիրակությանը հուզող հարցերին պատասխան չտրվեց: Պատասխան չէր տրվում նաև պաշտոնական հուշագրերին և դիմումներին: Թալեաթն ամեն անգամ խոստանում էր պատվիրակության առաջարկությունները քննության դնել կառավարության նիստում, նույնիսկ նշում էր կոնկրետ օրեր, խնդրում փաստաթղթերի կրկնօրինակները ներկայացնել նաև արտաքին գործերի նախարարին՝ նիստին պատրաստ լինելու համար⁶⁴: Շարունակ ձգձգելով պատասխանը և ոչ մի հարց չլուծելով, թուրքերն անվերջ խոսում էին հայերի հետ իրենց լավ հարաբերությունների, համագործակցության և փոխըմբռնման անհրաժեշտության մասին, առաջ էին քաշում թուրք-հայկական դաշինքի հարցը:

Մյուս կողմից, թուրքերը հայերին մեղադրում էին Բաքվի պաշտպանությունում նրանց խաղացած դերի, Ջանգեզուրում Անդրանիկի գործունեության, անգլիացիների հետ կապի, Փարիզում Կլեմանսոյի հետ Պողոս Նուբա-

59 ՀՀ ԿԳՊԱ, ֆ. 222, ց. 1, գ. 12, ք. 58:

60 Նույն տեղում, ֆ. 200, ց. 2, գ. 34, ք. 2:

61 Նույն տեղում, ց. 1, գ. 13, ք. 1—2:

62 Նույն տեղում, ք. 3:

63 Նույն տեղում:

64 Նույն տեղում, ֆ. 222, ց. 1, գ. 12, ք. 73:

րի ձեռնարկած գործողությունների, Բաթումի պայմանագիրը չվավերացնելու համար և այլ հարցերում⁶⁵։

Էնվերը, Թալեաթը և Նեսիմին չէին թաքցնում իրենց դժգոհությունը Բեռլինում հայկական պատվիրակության գտնվելու կապակցությամբ, ցանկանում էին, որ հայերը հարաբերությունների մեջ մտնեն միայն թուրքերի հետ։ Նույնն էին պնդում նաև երիտասարդ թուրքերի կոմիտեի ղեկավարներ Բահաեդդին Շաքիրը, Ռիզա բեյը, Բեռլինում Եվեյցարիայի դեսպան Ֆուադ Սելիմ բեյը, ծովակալ Ռաուֆ բեյը և այլ պետական, հասարակական, քաղաքական գործիչներ ու հրապարակախոսներ։

Պատերազմի առաջին շրջանում էրզրումի վալի Շաքիրը պատվիրակությանը խորհուրդ էր տալիս կոնֆերանսում Հայկական հարցը շոշափել, քանզի դա Թուրքիայի ներքին խնդիրն է։ Նա հավաստում էր, թե թուրքերն իրենց այն կկարգավորեն։ Թուրքական զորքի ներխուժումը Կովլասյան Հայաստանի սահմանները՝ նա բացատրում էր զորքի առաջնական արամադրությամբ⁶⁶։ Հանգես գալով Ֆեդերացիայի գաղափարի պաշտպանությամբ Ֆուադ Սելիմ բեյը կեղծավորաբար հայկական պատվիրակությանը խնդրեց իրեն դիմել Եվեյցարիայում՝ «ամեն տեսակ հանձնարարություններով»⁶⁷։ Փարիսիական հայտարարությունների այդ նույն օրերին, ինչպես գրում էր Ավետիք Խահալյանը Բեռլինից Կոստանդնուպոլիս Ա. Ահարոնյանին, չքմեղելով ջանքերն ու սուտ ու փուտ կերպով մեղադրելով հայերին, Սելիմ բեյը «ստորագծում էր առասպել, թե թուրքերի Կովկաս արշավելը հումանիտար, մարդասիրական ուժ է՝ ազատել ավազակ, արյունարբու հայերից Կովկասի իսլամ ժողովրդին»⁶⁸։ Ռաուֆ բեյը իր հերթին, հավաստում էր, թե Հայաստանը հարկավոր է Թուրքիային հանգստության համար, որովհետև դա երաշխավորություն է, որ թուրքահայերը հանգիստ կլինեն։ Շողոքորթելով հայ պատվիրակներին, թուրք ծովակալը հենվելով պաշտոնական Թուրքիայի և հասարակական կարծիքի վրա, մատնանշում էր «Թուրքիայի ներքին գործերի մեջ» Հայաստանի հանրապետությանը շխտնվելու գործոնը, որը նրա բնորոշմամբ «ավելի է անում հայերի համար, քան միջամտությունը՝ օգուտի տեսակետից»⁶⁹։ Այսպեսով Հայկական հարցը նորից ներկայացվում էր որպես Օսմանյան կայսրության ներքին գործ։

Ազգային խորհրդին զեկուցելով բոլոր հանդիպումների արդյունքները մասին, պատվիրակության դիվանի պետ Հ. Փոշարյանը գրում էր. «ընդհանրապես խոսքերով պատասխանները գոհացուցիչ են, բայց ինչպես կլինի գործով կտեսնենք»⁷⁰։ Բացվում էր և շողոքորթությունների, գաղթականության վերադարձի խնդրում խոստումների առատության և գործնական քայլերի բացակայության, հարցերի ձգձգման շղարշը։ «Թուրքերը արգելելով գաղթականների վերադարձը հետապնդում են շատ պարզ քաղաքական նպատակ՝ թուրքացնել մեր բնակավայրերը մինչև կոնֆերանսը»⁷¹,— գրում էր Ա. Ահարոնյանը Ազգային խորհրդին 1918 թ. հուլիսի 19-ին։

Թուրքիայի ղեկավար շրջանները գործնականում չլուծելով հայկական պատվիրակության առաջադրած ոչ մի հարց, եվրոպական հասարակության մեջ քարոզչական մեքենայով ստեղծում էին թյուր կարծիք թուրք-հայկական բարեկամության, դրանից հայերի բավարարված լինելու, համատեղ գործելու մասին։ Ընդ պատահական չէ, որ Թիֆլիս ժամանած Գերմանիայի զինվո-

⁶⁵ Նույն տեղում, ֆ. 200, ց. 2, գ. 34, ք. 12—13; М. Туманян, Дипломатическая история Республики Армения (1918—1920), рукопись, 1930, с. 9. (22 ԳԱԱ պատմության ինստիտուտի արխիվ)։

⁶⁶ 22 ԿՊՊԱ, ֆ. 222, ց. 1, գ. 12, ք. 123։

⁶⁷ Նույն տեղում, ք. 124։

⁶⁸ Նույն տեղում, ֆ. 656, ք. 146—147։

⁶⁹ Նույն տեղում, ֆ. 222, ց. 1, գ. 12, ք. 124—125։

⁷⁰ Նույն տեղում, ք. 125։

⁷¹ Նույն տեղում, ք. 104։

րական ներկայացուցիչ գեներալ Ֆրն Կրես Կրեսենշտայնի, Ավստրո-Հունգարիայի գինվորական ներկայացուցիչ բարոն Գեորգ Ֆրանկենշտայնի, Բուլղարիայի ներկայացուցիչ Կուլաշևի առաջին իսկ խնդիրը եղավ Հայաստանի ազգային խորհրդի պատվիրակության (ղեկավար Ա. Մահակյան) հետ հունիսի վերջերին Քիֆուխում կայացած հանդիպման ընթացքում պարզել թուրքական վարկածի ճշմարտությունը՝ թե իբր հայերը ցանկանում են ունենալ թուրքական հովանավորություն: Ֆոն Կրեսը հայտարարեց, որ Գերմանիան Կովկասում ունի ոչ թե քաղաքական, այլ տնտեսական խնդիրներ, և ցանկանում է ստեղծել Եվրոպական ուժեղ կովկասյան ֆեդերատիվ պետություն և որ բացի Այդ, Դեռմանիան կցանկանար հովանավորել Արևելքի քրիստոնյաներին⁷²:

Նույնն էր պնդում և Բերնսդորֆը հունիսի 23-ին, Ա. Ահարոնյանի և Ա. Խատիսյանի հետ տեսակցության ժամանակ: Հայտարարելով, որ ինքը չի հավատում թուրքական կառավարության խոստումներին, որովհետև Թալեաթ փաշան քսան անգամ իրեն խոստացել է ներումն հրատարակել Թուրքիայի հայերի համար, բայց մինչև այժմ ոչինչ չի արել», դեսպանը զարմանք էր հայտնել ընդ թուրքիան, որը ութ օր առաջ շէր ուղում լսել անգամ Հայաստան ստեղծելու մասին (մանավանդ էնվեր և Թալեաթ փաշաները), հանկարծ համաձայնություն ալեց և իմ հայտնած զարմանքին նրանք պատասխանեցին, որ երկար մտածելուց հետո վճռել են, որ այդպես ավելի լավ կլինի⁷³:

Ա. Ահարոնյանի և Ա. Խատիսյանի հետ երկրորդ տեսակցության ժամանակ (հունիսի 26-ին) Բերնսդորֆը գլխավոր խնդիրը համարում էր այն, թե ինչպես թուրքերին ստիպել՝ գործադրելու Բրեստի պայմանագրերը, հրաժարվել Թալեաթ պայմանագրից, որից կառչել էին թուրք քաղաքագետները և դիվանագետները: Նա հարցրեց էլ խալիլ բեյի խոսքերը. «Հայերը հաճությամբ ստորագրեցին դաշնագիրը (Բաթումում) և նրանց այլևս ոչինչ չի հարկավոր»⁷⁴:

Նախ, խալիլի ասածը կեղծիք էր. հայերը ունեին շատ պահանջներ, այդ թվում և տարածքային, ինչպես Արևմտյան Հայաստանում, այնպես էլ Կովկասում: Այդ հարցերը հայկական պատվիրակությունը դնում էր թուրքական կառավարության առաջ: Հայաստանի հանրապետության տարածքը կազմում էր Անդրկովկասի ամբողջ տարածքի միայն 5 %-ը, որտեղ բնակվում էր ընդամենը 310 հազար մարդ, որից հայեր էին 230 հազարը՝ Անդրկովկասի հարակցության մոտ մեկ ութերորդ մասը: Անդրկովկասի տարածքը կազմում էր 210 հազար կմ², 7 միլիոն 100 հազար բնակչով: Հայերի թիվը երկրամասում հասնում էր 1 միլիոն 825 հազարի: Բրեստ-Լիտովսկի պայմանագրով Անդրկովկասից պոկվել էր 25 հազար կմ² տարածք, որտեղ ապրում էր 168 հազար հայ, միայն Կարսի և Կաղզվանի օկրուգներն ունեին 10 հազար 200 կմ² տարածք՝ 140 հազար հայ բնակչությամբ: Առաջ քաշելով ազգագրական սկզբունքները և պատմական իրավունքը, հայկական պատվիրակությունը դնում էր տարածքային հարց, Անդրկովկասում ներառելով Երևանի նահանգը, Քիֆուխի և Կարսի օկրուգներն մասը և Ելիզավետպոլի նահանգի հարավարևելյան մասը, 54 հազար կմ² տարածությամբ՝ 1 միլիոն 169 հազար հայ բնակչությամբ (ընդամենը 1 միլիոն 972 հազար բնակչությամբ): Ծրագիրն ընդգրկում էր Արաքս ընտի հովիտը, Արարատից մինչև Զանգեզուրի հովիտը, Ղարաբաղը (Օուշիի շրջան)⁷⁵:

Նախ, թուրք փաշաները թաքցնում էին հայերի նկատմամբ իրենց քաղաքականության առերես փոփոխություն, հակահայկական տրամադրություն մեջ հանկարծակի հեշտըման, բեկման պատճառները: Բաթումի բանակցու-

72 М. Туманян, Ելվ. աշխ., էջ 9—10;
 73 22 Կողմ, ֆ. 200, ց. 1, գ. 12, Բ. 103—104;
 74 Նույն տեղում, ֆ. 200, գ. 13, Բ. 32;
 75 Նույն տեղում, Բ. 14;
 76 Նույն տեղում, գ. 104, Բ. 1—40;

Յյուններում երբ մայիսի կեսերին խոսվում էր Վրաստանի և Ադրբեջանի անկախության մասին, թուրքերը դնում էին «Հայկական գավառի» վերացման հարցը: «Թուրքական շահագանց պահանջները նույնիսկ զուտ հայկական շրջանները՝ Ախալքալաքի, Ախալցխայի և Երևանի վրա, ունեն շատ հեռավոր նպատակ, այն է՝ Կովկասի բացարձակ տնտեսական կողպատումը և հայերի կատարյալ բնաջնջումը նաև Ադրկովկասում», — գերմանական կենտրոններին տեղեկացնում էր գեներալ Ֆոն Լոսովը: Բացառությամբ թուրքերի քաղցր-մեղր խոսքերի սնանկությունը, Լոսովը մայիսի 23-ին Բեռլին հղած հեռագրում ներկայացնում է երիտթուրքերի քաղաքականության էությունը. «Թուրք քաղաքականության նպատակն է, ինչպես միշտ կրկնում եմ, մշտապես տիրապետել հայկական շրջաններին և բնաջնջել հայերին: Թալիսթի և էնվերի սրան հակադիր խոսքերը անարժեք են: Պոլսում իշխում է մի ծայրահեղ թշնամական ուղղություն հայերի հանդեպ: Թուրքական ծրագիրը հստակորեն աչքիս առջևն է: Վստահաբար համոզված եմ, թե Ախալցխայի թուրքական շրջանը պետք է ստանան. Ախալքալաքի ամբողջովին հայկական շրջանը փորձում են, իբրև Ախալքալաքի գավառին վերաբերող իրողության քողի տակ, յուրացնել: Այնքան դրապուլ քաղաքը գրավել են: Դեպի Զուլֆա երկաթուղին և դրան հարակից արևելյան կողմից 25 կիլոմետր լայնքով մի շերտ են ուղում դրավել՝ այլևս բնավ հետ չդարձնելու պայմանով»⁷⁷:

Լոսովը տեղեկացնում էր նաև օսմանցիների ու կովկասյան թաթառների կապի և համադրոժակցության, նրանց համախոհ հանդես գալու մասին: Մայիսի 20-ին հանդիպման ժամանակ մուսուլմանական ազգային խորհրդի անդամ Ռաաբեկովը դնում էր նախադեմքը և Դարաադազը Ադրբեջանին տալու հարցը՝ Թուրքիայի հետ մշտական անմիջական կապ ունենալու անհրաժեշտ:

Վկայակոչելով Երևանի և Բաքվի նահանգներում մուսուլմանների նկատմամբ հայերի իբր թե վատ վերաբերմունքը, իստիսյանի և Քաջազնունու հետ մայիսի 13-ի հանդիպման ժամանակ խալիլը և Վեհիբը տեղեկացրին հայկական հողերի դրավման համար իրենց ցանկությունների մասին: Երիտթուրքերի կոմիտեի որոշումն էր. «հաշվեհարդարի ենթարկել հայերի առդեցությունը և նրանք ունեցած մասնակցությունը Անդրկովկասի կառավարության նախաձեռնությամբ», նրանց սխտեղով որպես «առևանների հետ միասին պատժաբազմում ջարդված ժողովուրդը»: Եթե հայերը հոժարակամ չկատարեն թուրքերին ցանկությունները, այդ ժամանակ թուրքական զորքն տեղափոխվում էր կատարվի ուժով. «Եթե Դուք չտաք երկաթուղին, մենք ցանկացած պահին, մինչև Զուլֆա կոնցեսիոն հանդիսավոր գործանցքով», սպառնում էր Վեհիբ փաշան: Մայիսի 19-ին, նոր հանդիպման ժամանակ, խալիլը միանշանակ հայտարարեց, թե «հայերը պարտաված են և պետք է հպատակվեն»:

Այս բոլորը եղան մինչև մայիսի 27-ը: Մայիսի 27-ին թուրք պատվիրաւները, «բարեկամական զրույցի» ժամանակ, արդեն խոսում էին ավելի զուսպ, հայտարարում, թե թուրքերի մեջ էլ կան հայերի բարեկամներ. որոնք կարող են նպաստել հայերի գործին: խալիլը խնդրեց հայտնել Հայոց ազդային խորհրդին, որ թուրքերը դեմ են «Հայաստան կազմակերպելուն Կովկասի այն վայրերում, որոնք թուրքերի կողմից դրավելու չեն և մնացել են դուրս»⁷⁸:

Թուրքական քաղաքականության շոշաղարձի պատճառը պարզ է դառնում խալիլ, Վեհիբ, Շեքեթ փաշաների կողմուր խոստովանանքներից՝ կառված

77 Քաղվածքները բերված են Ա. Խաչատրյանի «Հայ ազատագրությունն ու եվրոպական դիվանագիտությունը», Բ. մաս, «Արեւելահայ և թուրք դիվանագիտական հարաբերություններ», Երևան, 1920, ձեռագիր աշխատություններից, 22 ԿՊՊԱ, №. 200, ց. 1, գ. 64:

78 22 ԿՊՊԱ, ֆ. 222, ց. 1, գ. 120, Բ. 28—29:

79 Նույն տեղում, գ. 23, Բ. 12—13, 42—43; Ա. Խաչատրյան, նշվ. աշխ., էջ 46—47, նույն տեղում, գ. 644:

Սարդարապատի, Բաշ Ապարանի, Ղարաքիլիսայի մայիսյան հերոսամարտերի հետ:

Շեքեթ և Վեհիբ փաշաները շին թաքցրել, որ այդ մարտերը «Ներշնչել են հարգանք» հայերի նկատմամբ⁸⁰:

Այսպիսով, Հայկական հարցում, իսալիլ բեյի ընդդրմամբ, «Օսմանյան պատմության դարձակետի» պատճառը հայ ժողովրդի մայիսյան հերոսամարտերն էին: Սարդարապատի, Բաշ Ապարանի և Ղարաքիլիսայի հերոսամարտերը վիժեցրին Հայաստանի արևելյան հատվածը նվաճելու և կովկասահայությանը ոչնչացնելու երիտթուրքական ծրագիրը: Հայերի հերոսական ոգին, հայրենիքի պաշտպանության միասնական կամքը թուրքերին ստիպեցին հաշվի նստել նրանց հետ: Հաղթանակը հայոց պետականության վերականգնման, Հայաստանի Հանրապետության ստեղծման նախադրյալներ ստեղծեց: Հայոց պետականության վերստեղծումը հայ ժողովրդի մեծագույն հաղթանակն էր:

Հայաստանի Հանրապետության հռչակման հետ հաշտվելու համար թուրքերն ունեին ևս մեկ պատճառ: Դա թուրքահայաստանի ինքնավարության ճանապարհի փակումն էր: Դեռևս 1918 թ. մարտի 2-ին թուրքական կառավարողներին գերմանական դիվանագիտությունը զգուշացնում էր, որ արևմուտյան պետությունների հետ հաշտություն կնքելու միջոցին նրանք անտարակույս քննարկման նյութ կդարձնեն Արևելյան Անատոլիայի հայկական նահանգներին ինքնավարություն տալու հարցը: Այդպիսի փորձի ժամանակ թուրքիայի դրությունն ավելի նպաստավոր պիտի լիներ, եթե նախքան այդ վեհաժողովն Օսմանյան կայսրությունը տար շոշափելի ապացույցներ, թե ինքը վճռել է այդ նահանգների քրիստոնյա ազգաբնակչության հետ սեղան և արդար վարմունք հաստատել, «պետության ներսից աքսորված հայերի վերադարձը նկատի ունենալ»: Արևելյան Անատոլիային ինքնավարություն տալու «վտանգը» կարող էր վերացվել Կովկասում ստեղծված Հայաստանի Հանրապետության առկայությամբ, որը թուրքերին հնարավորություն էր տալիս հայտարարել, թե Հայկական հարցը արդեն լուծված է և թուրքերի շնորհիվ այն լուծված է վերջնական: Ինչ վերաբերվում է Արևմտյան Հայաստանին, ապա այստեղ, այլևս հայ չկա, հայտարարում էին համաթրքության զաղափարախոսները, այլ կան «հայադավան օսմանցիներ» և ով այդ վիճակից դժգոհ է, թող գնա իր հանրապետության «լեռներում քաղաքականությունը զբաղվի»⁸¹:

Նման քաղաքականությունը թուրքերին հնարավորություն էր տալիս ավելի դյուրին դարձնելու Բաքվի վրա արշավանքը, իրականացնելու հայաջինջ դիվային ծրագիրը, Կասպիական արևմտյան ափից Անդրկասպյան երկրամաս և Հյուսիսային Պարսկաստան թափանցելը:

Փաստերը և հետագա իրադարձությունները վկայում են, որ չպետք է հավատալ Վեհիբի «շողոթորթ և անուշ լեզվին»⁸², թե թուրքիան դրանով հրաժարվում էր իր հայաջինջ քաղաքականությունից, կանգնելով Սրևանից յոթ կիլոմետր հեռու: Այդ դավերը միայն հետաձգում էր անորոշ ժամանակով, Բաքուն գրավելուց հետո Հայաստան վերադառնալու համար պատրվակներ կգտնվեին:

Բաքվի հարցը շատ բարդ խնդիր էր համարում գերմանական դեսպան Բերնսդորֆը: Հայ պատվիրակների հետ հանդիպման ժամանակ նա որոշակի հայտարարեց, որ թուրքիան ուզում է այն ձեռք գցել Ադրբեջանի համար՝ «այսինքն իրոք իր համար, որովհետև նա փաստորեն կտիրանա Ադրբեջանին»:

Գերմանական դեսպանը հայկական պատվիրակության ուշադրությունը հրավիրելով հայ-ռուսական հարաբերությունների վիճակի, հայերի նոր կողմ-

80 Նույն տեղում, գ. 11, թ. 59—60:

81 Ա. Խաչատրյան, Պշվ. աշխ., էջ 41, 48—50, ՀՀ ԿԳՊԱ, Ֆ. 200, ց. 1, գ. 644:

82 Նույն տեղում, էջ 49:

նորոշման անհրաժեշտությունը, Կովկասում գերմանացիների և թուրքերի փոխհարաբերությունների վրա, փորձում էր սեպ խրել հայ-ուսական դարավոր րարեկամության մեջ: «Ըս լավ հասկանում եմ, որ հայերը անցյալներում մնա-
նա՞ծ լինելով մենակ՝ պետք է ուսական կողմնորոշում ունենային. դա հաս-
կանալի էր և դրա համար մենք նրանց շնք մեղադրում, բայց այժմ մենք
հավատում ենք, որ Ռուսաստանը արդեն բոլորովին անցել, գնացել է և այդ
պատճառով մենք կարող ենք Ձեզ հետ ազնվորեն մոտենալ»⁸³,—ասաց
Բերնսդորֆը⁸⁴:

Մատնացույց անելով Բարձր խնդրի հետ կապված դժվարությունները,
Կոստանդնուպոլսում Ավստրո-Հունդարիայի զինվորական առաջելության դե-
կլարացիոն Պոմյանկովսկին առանձնացրեց քաղաքն իրենց պահելու թուրքա-
կան նկրտումները, շեշտելով, որ դրանից անբավական կլինի Ռուսաստանը,
«մի բան, որը քառյակ տերությունների համար անթույլատրելի է»: «Եթե Բա-
րուն անցնի Ադրբեյջանին՝ այսինքն թուրքիային, այդ ժամանակ թուրքիան
կտարածվի մինչև Վլադիկավկազ, որն անթույլատրելի է մեզ համար»⁸⁵,—
ասաց նա:

Կոստանդնուպոլսում հավատարմագրված դեսպանների հետ հայկական
պատվիրակության անդամների պարբերական հանդիպումների ժամանակ
քննարկվում էին Բրեստ-Լիտովսկի պայմանագրի վավերացման, Բաթումի
պայմանագրի անօրինակահանության, տարածքային, իսկ Ավստրո-Հունդարիայի
և Բուլղարիայի դեսպանների հետ նաև Հայաստան զինվորական-դիվանագի-
տական ներկայացուցիչ և զորք ուղարկելու, Հուլանդիայի դեսպանի հետ՝ թըշ-
վառ վիճակում գտնվող ռազմագերիներին նյութական օգնություն ցույց տա-
լու հարցերը: Նրանց, ինչպես և թուրքական կառավարությանը հանձնվել էին
քարտեզներ և տնտեսական, պատմական, աշխարհագրական բնութի զեկու-
ցագրեր ու տեղեկանքներ, հուշագրեր⁸⁶:

Ամփոփելով Կոստանդնուպոլսում հանդիպումների, բանակցությունների
և քննարկումների առաջին արդյունքները, 1918 թ. հուլիսի 19-ին Ա. Ահա-
նոյանն Ազդալին խորհրդին դրում էր. «Ըս անձամբ լավատես եմ և համառ
մեր հույսերի և մա՛րավանդ պահանջների վերաբերմամբ: Խառնույնա՞նք
ավելի սկսպտիկ է, Պաղպաղա՞նք վարանոտ է: Ի՞նչ են մտածում թուրքերը դեպի
Բրեստ-Լիտովսկի սահմանները՝ ետ գնալու մասին՝ տակավին չիմացանք,
բայց բոլոր դեսպանները՝ բուլղարական, գերմանական և ավստրիական,
միաբերան պնդում են, որ իբր թե Բաթումի դաշնագիրը շեն ընդունում և շեն
ընդունելու և այս հայեցակետը պիտի լինի առաջիկա կոնֆերանսի հիմուն-

83 Նույն տեղում, թ. 10: Նույն միտքը հայտնեց նաև Ի. Պոմյանկովսկին. «Հասկանալի
է, որ հայերը հակված էին դեպի Ռուսաստան. դա մի տեսակ ապահովագրում էր թուրքերի
հանդեպ, բայց այժմ այդ հանգամանքը այլևս չկա, պետք է հասկանալ հայերի հոգեբանու-
թյունը և նրանց գրությունը՝ նրանք արժանի գտնվեցին ազատության և լավ տարածքի»
(Նույն տեղում, թ. 18):

84 Նույն տեղում, թ. 10:

85 Նույն տեղում, թ. 19: Պոմյանկովսկու հույժ գաղտնի զեկուցագիրը և Ավստրո-Հուն-
դարիայի դեսպանի պաշտոնակատարի հեռագիրը (հունիսի 25) վիճենա՝ Հայաստանի կառա-
վարության պատվիրակների հետ հանդիպման արդյունքների վերաբերյալ տպագրվեց գերմա-
նական արևելյան քաղաքականության հանձնաժողովի հրատարակած առանձնատպում (№ 3)
1918 թ. հուլիսի 15-ին: Ավստրո-Հունդարիայի արտգործնախարար Շտեֆան Բուրիանին
Կոստանդնուպոլսից հղած հեռագրում (հունիսի 1-ին) Բրեստ-Լիտովկում թույլ տրված բազ-
մաթիվ սխալներից մեկը համարվում էր Կարսը, Բաթումը, Արդահանը Թուրքիային հանձնելը:
«Պետք է շատ անբնական համարել, որ շրջաններ, որոնք տարիներ է վեր կառավարվել են
քրիստոնեական կառավարության՝ այսինքն Ռուսաստանի կողմից, սրանից հետո վստահվեց
ավելի ցածր կուլտուրա ունեցող երկրի»,—ասված էր հեռագրում (OLFT-W-1110-թ. 587):

86 Նույն տեղում, ֆ. 222, ց. 1, գ. 12, ֆ., 75, 127, ֆ. 206, ց. 1, գ. 2, թ. 6, 109, ֆ. 200,
ց. 1, գ. 11, թ. 102:

քր... Ուրախ եմ նույնպես, որ ուսական դեսպանը Բեռլինում՝ Բոֆֆեն, նույնիսկ լսել չի ուզում Բաթումի պայմանագրի մասին և գերմանական դեսպանը ամեն անգամ խիստ կատեգորիկ կերպով հայտարարել է թե այս և այն խնդիրներում մենք ստիպված ենք համակերպվել Ռուսաստանի պահանջներին, որովհետև բնավ ցանկություն չունենք Ռուսաստանի հետ նոր կռիվ սկսել»⁸⁷:

Բեռլինի Հայոց ազգային խորհրդի պատվիրակության հետ համախորհուրդ գործող Կոստանդնուպոլսի հայկական պատվիրակության համար գնալով պարզվում էր, որ կոնֆերանսը, որին մասնակցելու համար նրանք շտապ հրավիրվել էին Կոստանդնուպոլիս, շուտով չի կայանալու: Պատճառներից մեկն էլ Բրեստի և Բաթումի պայմանագրերի հարցում դերմանա-թուրքական հակասությունն էր: Թուրքիային Գերմանիայի և Ռուսաստանի հայտարարություններ, թե նրանք ընդունում են Բրեստի դաշնագիրը և պահանջում Կարսի և Բաթումի ինքնորոշումը՝ հարևան պետությունների ներկայացուցիչների. ներկայությունամբ, հանդիպել էր Երիտթուրքերի ղեկավարների դիմադրությունը: «Եթե Գերմանիան կոնֆերանս է հրավիրում դրա համար՝ Թուրքիային դա հարկավոր չէ»⁸⁸, — եղել էր նրանց պատասխանը: Պարզ դարձավ նաև, որ կոնֆերանսում գրվելիք գլխավոր խնդիրները նախապես քննության առարկա են լինելու Բեռլինում: Բեռլինից ստացված տեղեկություններից հասկացվում էր և այն, որ ապագա կոնֆերանսի հարցերի լուծման մեջ Գերմանիան մեծ կարևորություն է տալիս Ռուսաստանի կարծիքին, որի հետ նա աշխատում էր նախապես համաձայնության գալ:

Ակնհայտ էր դառնում, որ Բեռլինում չէր ընդունվում Բաթումի պայմանագիրը, աշխատանք էր տարվում Բրեստի դաշնագիրը վավերացնելու համար: Հայ պատվիրակների այն հարցին, թե ինչպես վարվել Բաթումի պայմանագրի վավերացման հետ, Գեոպոլիտիկայի հենվելով Քյոլնի կարծիքի վրա, հունիսի 30-ին ասել է. «Սենե անգ խորհուրդ տալ չենք կարող, քանի որ դուք անկախ պետություն եք. անգ զործն է ինչպես վարվել այս կամ այն դեպքում: Մենք անգ ասում ենք, որ մենք առհասարակ այդ Բաթումի հունիսի 4-ի պայմանագիրը չենք ընդունում, ուստի ֆիկցիայի ենթարկված կամ չենթարկված, դա միևնույնն է, չենք ընդունում, որովհետև դա կայացել է առանց մեր մասնակցության: Իսկ մենք մեր դաշնակիցների հետ պայման ունենք, որ ոչ ոք մեզանից անջատ սեպարատ պայմաններ որևէ այլ պետության հետ կապելու իրավունք չունի»⁸⁹:

Կրկնելով նույն մտքերը, գեներալ Ֆոն Լոսովը միաժամանակ ասում էր, որ չի հավատում թուրքերի տարածած լուրերին, թե հայերը կարող են լինել թուրքերի հետ, պնդում, որ «տաճիկներին երբեք չի կարելի վստահել և հավատալ նրանց խոսքին: Դա կլինի ուղղակի կորուստ հայերի համար»: Եվ ապա. «Գերմանական կառավարությունը շատ որոշ և ուժեղ կերպով որոշել է Բրեստի պայմանագիրն ամբողջությամբ անխախտ պահել և կարող է նույնիսկ ինդիք լինի, որ գրաված Կարսի, Լերզահանի և Բաթումի ազգությունների ռեֆուզանումն էլ պահանջի», «քանի աշխտեղ կլինի տանկական շոգը, ոչ մի ազատ կամքի արտահայտության սուսին խոսք լինել չի կարող»⁹⁰, — նզարկացնում էր Լոսովը:

Գերմանիայի արտաքին գործերի նախարարությունը և զինվորական հրամանատարությունը գործում էին գլխավոր զորակայանում մշակված քաղաքական և ռազմական միասնական ծրագրով, որին հայ պատվիրակները ծանոթ չէին: Նրանք շարունակում էին իրենց դիվանագիտական առաքելու-

87 Նույն տեղում, ց. 1, գ. 12, թ. 125:

88 Նույն տեղում, թ. 102—103:

89 Նույն տեղում, ֆ. 200, ց. 1, գ. 656, թ. 49—50, ֆ. 222, ց. 1, գ. 12, թ. 72:

90 Նույն տեղում, գ. 11, թ. 39—42, 86—91, գ. 12, թ. 124:

թյունը: 'Հանդիպումների և քննարկումների արդյունքների, ներկայացված հուշագրերի մասին պատվիրակությունը ավելի քան 50 զեկուցագրերում, նամակներում և հեռագրերում Բեռլինից ու Վիեննայից տեղեկացրեց Կոստանդնուպոլսում գտնվող հայկական պատվիրակությանը և Հայաստանի կառավարությանն ու Ազգային խորհրդին, որոնք արդեն գործում էին Երևանում: Պատվիրակությունը կապեր էր հաստատել պարսկական դեսպանի հետ, իր աշխատանքներում ներգրավել էր նաև դոկտորներ Գրինֆելդին, Ռոհրբախին, Մակվարտին, Արսֆելդին, Ռիխտերին, Ստրոբիզովսկուն և այլ ճանաչված գիտնականների ու միսիոներների, ինչպես նաև Շվեյցարիայում գտնվող Ավետիք Իսահակյանին⁹¹:

Գերմանիայի արտաքին գործերի նախարարությանը հուլիսի 5-ին ներկայացրած հուշագրում հաստատվում էր այն միտքը, որ Հայաստանի վերաշինությանը մեծապես խանգարում են պատերազմի հետևանքով ավերածությունները, մարդկային ահռելի կորուստները, թուրք-թաթարական ասպատակությունները, աշխատուժի և ինքնապաշտպանության մարտիկների սակավաթիվ կազմը:

Պատվիրակությունը խնդրում էր հնարավորություն ստեղծել Գերմանիայում և Ավստրիայում գտնվող մոտ 10 հազար հայ ռազմագերիների՝ Սև ծովով Փոթիի վրայով հայրենիք վերադառնալու համար⁹²:

Հուլիսի 19-ի հուշագրով, կից փաստաթղթերով, ցույց էր տրվում այն ահռելի վտանգը, որ կախված է կովկասահայերի գլխին: Հայ պատվիրակները գերմանական կառավարությանը խնդրում էին շուտափույթ զորք ուղարկել Բրեստի գաշինքը սրժեքավորելու, մինչև թուրքերի կողմից հայկական զավառների պարսիքը հայերին հալածանքներից պաշտպանելու, փախստականների վերադարձը գլուխ բերելու և նրանց հովանավորելու համար: Խրնդրվում էր այդ նպատակի համար ուղարկել ընդամենը 3—4 հազար զինվոր⁹³:

Հայ պատվիրակների այդ խնդրանքը կրկնվում էր նաև օգոստոսի 2-ի, 5-ի, 8-ի հուշագրերում, որոնք կազմվեցին Գերմանիայի արտաքին գործերի գծով նոր պետական քարտուղար Հինտցեի հետ հուլիսի 26-ին ունեցած հանդիպումից և նրա համաձայնությունը ստանալուց հետո: Այդ հուշագրերում խնդրվում էր նաև ճանաչել Հայաստանի պետական անկախությունը, Երևանում նշանակել գերմանական դիվանագիտական ներկայացուցիչ, առևտրական կոմիսար կամ ներկայացուցիչ, պարտավորվելով անմիջապես Գերմանիա առաքել պղինձ և բամբակ⁹⁴:

Հինտցեի հետ հանդիպման մասին Հ. Օհանջանյանը Հայաստանի Հանրապետության կառավարությանը և Հայոց ազգային խորհրդին տեղեկացրեց հուլիսի 27-ին: Նա գրում էր. «Մեր կարճ, բայց լրիվ զեկուցումից հետո մեր հայրենիքի դրուժյան մասին, միսիստրն ասաց. «Եղբք հանգիստ, մեր սրտին մոտ է հայ ժողովրդի ցավը և վիճակը, նամանավանդ, այն հարյուր հազարների դրուժյունը, որոնց մասին դուք ինձ պատմեցիք, և մենք կանենք ամեն ինչ, որ հնարավոր է Ձեզ հայրենիքին օգնելու համար: Մեզ էլ առաջարկեց

⁹¹ Ռոննի արխիվներում հայտնաբերված հարցին փևրաբերող նյութերը Վ. Մխչյալյանը հրատարակել է «Հայաստան» թերթի մ1991 թ. մայիսի 4-ի և 7-ի համարներում:

⁹² ՀՀ ԿՊՊԱ, ֆ. 200, ց. 1, գ. 80, ք. 152—153:

⁹³ Նույն տեղում, ք. 161—172, ՕԼԲԿ-Վ-1112, ք. 130—131, հավելված 1918 թ. օգոստոսի 3—6 № 89/Ք-Ը հաշվետվության: Դոկտոր Արսֆելդին հուլիսի 22-ին հանձնված նամակում նշվում էին այդ զորախմբերի՝ Հայաստանում տեղակայման վայրերը և զինվորների թվաքանակը. Ալեքսանդրապոլի շրջան՝ 500 մարդ, Ախալքալաքի՝ 300, Սուրմալուի՝ 300, Նախիջևանի՝ 400, Երևանի՝ 300, էլմիածնի՝ 400, Շարուր-Պարալագյազի՝ 400, Գանձակի նահանգում՝ 500:

⁹⁴ ՀՀ ԿՊՊԱ, ֆ. 200, ց. 1, գ. 80, ք. 163—166, 180—181:

լինելի discret (գաղտնապահ), համեստ համաձայնելով մեր առաջարկության հետ՝ ներհայացնել նոր հուշագիրը⁹⁵։ Գաղտնապահությունը վերաբերում էր և հակառեմանական քարոզչության դադարեցմանը։ Կատարելով գերմանական իշխանությունների օանկությունը, Հ. Օհանջանյան գրում էր ժնն՝ Ավ. Իսահակյանին, պատվիրելով ամեն միջոցներով ձենշել և անդամալուծել յուրաքանչյուր հանագերմանական քարոզչություն, որպես «վնասակար հանրի առուարին շահեղին»⁹⁶։

Ամհոհեահայերի մատուցած գաղտնի ղեկավարությունը, Ավ. Իսահակյանը հուլիսի 27-ին Հանդիպող նախարարի տեղակալ Գեղամյանի հետ ասելով գործիչների հետ։ Հանդիպումների առումներին մասին մեծ բանաստեղծ Օհանյանի 4-ին և 9-ին երկու նամակներով հայտնեց Կոստանտնուպոլիս՝ Ա. Ահաթյանին⁹⁷։ Նրա ստացած տալիսությունն այն էր. որ Գերմանիան դանկարում է օգնել հայերին և թուրքերին ընդդեմ։ Եթե Բրիտանյան սահմանագիծը Սաևայն եթե թուրքերը հակառակվին, չի ռեմիտու ոչ մի խիստ միջոցի, չուղենալով իր ուղեւորի հետ հառաքողությունները փչաղնել։ Քայներին օգնելու մեջ նա մեմիայն մի շահ ունի—մորալ, բարոյական, որը սակայն այնքան չի կորուսում, ոք թախտարար քան մառախուղ կամ նավթ։ Բայց այդ նավթը կամ մարտաներ նրան չտվին ու չեն տա հատուցում մի շնորհ մասն այն հսկա վնասի, որը ստառան հակառակ օտարերի աատճառով։—գրում էր Իսահակյանը։ Նա բերում է պոսթ. Ռիտտերի խոսքերը, ասված հունդիպման ժամանակ. «Գերմանիան շատ մոտ է մեզին, որը ստիչ հաւոտի միճակը, որ գոթե անհույս մի կրիզիս է անօկառնում։ Նա՛ Գերմանիան, չի կարող թողնել, որ մի ամբողջ ազգ ոչնչանա. բայց թուրքերի խառնուրդում ու խորամանկությամբ, արգելք են է առաջադնում իր օտարի կամքին և զանազան պատրվակներով իր օտար իրադրությունը»⁹⁸։

Հենվելով առաստաղմայան թիոթեոտե տեղեկատվության մոտ՝ Իսահակյանը գրում էր և թուրքերի ծրագրերի մասին, այն է. ոչնչաղնել նաև ուսու-

⁹⁵ Հենվելով Քիֆլիսիո Գերմանիայի ներկայացուցիչ Ֆրանկոսի հուլիսի 13-ի և 20-ի հեռագրերի վրա, որոնցում հայտնվում էր սովահաո հայ մախսուսկաններին հայրենիք վերադառնելու և այնտեղ ընթաց հավաքել թուլլատրելու անհոսիտուցյան մասին, Հինտցեն հուլիսի 27-ին, հայկական պատվիրակության անդամների հետ հանդիպման հարող օրը, Կոստանտնուպոլիսում գերմանական դեսպանին խնդրում էր ստիպել Թուրքիային՝ կոնֆերանսում վճռել հայերի վերադարձի հարցը։ Գերմանացիների ազգեցությունը արևելքի վրա ուժգին կթուլանա,—գրում էր պետական քարտուղարը,—երբ կես միլիոն քրիստոնյաները մահանան բաղնից։ Այդ կարծիքին են նաև ավստրո-հունգարական գործարար շրջանները։ Այդ ոգով էնվեր փաշայի վրա ազգել խնդրում է նաև բարձրագույն գլխավոր հրամանատարությունը (Deutschland und Armenien 1914—1918. Sammlung diplomatischer Aktenstücke. Herausgegeben und eingeleitet von dr. Johannes Lepsius. Potsdam, 1919. S. 414). Ֆրանկոսը հայերի թվառ վիճակի մասին առտաքին գործերի նախարարությանը Քիֆլիսի տեղեկացրել էր նաև հուլիսի 10-ին։ Թուրքերի միտքը պարզ է՝ հայերին մատնել սովամահություն։ Ֆրանկոսը հուլիսի 11-ին կանցլեր Հերտզինգին գրել է. «Միայն Գերմանիան կարող է ստիպել Թուրքիային հրաժարվել հայ ժողովրդի վերին մնացորդներին սովամահ անելու իր մտադրությունից։ Իմ անձնական կարծիքն այն է, որ Թուրքերը իսկապես ուզում են հայերի սովամահությունը։ Հարցի էությունը ոչ միայն այն է, որ կարող է տալիսություն ստեղծվել ամբողջ քրիստոնեական աշխարհում, թե մենք ուզում ենք հայերին փրկել կործանումից։ Մեր շահերը կովկասում և մոտակա ընկած մարզերում կարող են շարդարացվել, եթե մենք հայերին չփրկենք։ Այդ պատճառով ես խնդրում եմ Ձերդ պայծառափայլությունը օգտագործել Ձեր ազգեցությունը թուրքական կառավարության վրա, ստիպել նրան իր գործերը դուրս հանել Հայաստանից» (նույն տեղում, էջ 402, 403)։

⁹⁶ ՀՀ ԿՊՊԱ, ֆ. 200, ց. 1, գ. 80, թ. 149, 207—209;
⁹⁷ Նույն տեղում, գ. 656, թ. 121—124, 146—147;
⁹⁸ Նույն տեղում, ֆ. 200, ց. 1, գ. 656, թ. 146—147,

հայտնությանը, եթե զենքի ուժով թուրքերը այդ անել չկարողանան, ապա պիտի հաջողեցնեն այն իրականացնել քաղցով, սովամահությամբ, սիրաշահելով, խորամանկությամբ ու ստով: Բերելով հիմնավորումներ, նա վճռականորեն դրում էր. «Զպետք է հավատալ թուրքերին»: Գտնելով, որ Բրեստի պայմանագիրը ցնորք է, ոչ Ռուսիան է մեռած, և ոչ թուրքիան վերակենդանացած և ոչ էլ վերջնական խոսք է ասված պատերազմի ելքի մասին, Իսահակյանը հայոց պատվիրակությանը տեղեկացնում էր Հայաստանի հարցում Գերմանիայի պաշտոնական կարծիքը՝ արտահայտված Գեոպպելի միջոցով. «պետք է վաղօրոք ունենալ ռուսների համաձայնությունը»⁹⁹:

Ազգային խորհրդի պատվիրակության անդամներին Ռուսաստանի մոտեցումը հայտնի էր դարձել արդեն հուլիսի 1-ին Իոֆֆեի հետ առաջին հանդիպման ժամանակ: Գեսպանը հայտարարել էր, որ Ռուսաստանը ոչ մի դեպքում չի ընդունի վրաստանի և Հայաստանի անկախությունը և հատկապես նրա համար, որ անխախտ պահվեն Բրեստի պայմանագրով ընդունված սահմանները: «Ենդիրը կարծես թե նոր բնավորություն է ստանում և մեր առաջ դրվում է նորից Ռուսաստանի հետ լինելու, նրա մեջ որոշ մաս կազմելու խնդիրը»¹⁰⁰, — գրում էր Օհանջանյանը Կոստանդնուպոլիս՝ հուլիսի 7-ին: Հայաստանը Ռուսաստանի կազմում պահելու միտումը երևում է նաև Կոստանդնուպոլսում Ռուսաստանի դեսպանի պաշտոնում Ռ. Զորյանի թեկնածությունը քննարկման փաստից: Ռուսաստանը Պոլսում դեսպան շունի, գրում էր Օհանջանյանը հայոց պատվիրակությանը օգոստոսի 10-ին: Իոֆֆեն առաջարկում էր Ռոստոմի թեկնածությունը: Նրա պահանջը չի կարող Ռոստոմը դեսպան լինելը հարցին Օհանջանյանը պատասխանել է. «անհարմար է դաշնակցական ղեկավարին Ռուսաստանի պետության ներկայացուցիչ նշանակել»² «Բայց և այնպես, — գրում է Օհանջանյանը, — (Իոֆֆեն) առաջարկեց ինձ, իհարկե ոչ պաշտոնական կերպով, գրել Ձեզ, խնդրելով Ձեր պաշտոնական կարծիքը այդ խնդրի առթիվ»¹⁰¹: Իոֆֆեն գտնում էր, որ «ավելի լավ կլինի, որպեսզի որոշ հարցեր ձգձգվեն մինչև Կոստանդնուպոլիս կոնֆերանսը, որին ներկա կլինի նաև Ռուսաստանի ներկայացուցիչը»¹⁰²: Գերմանիան չի աջակցի թուրքիային նրա գործողություններում Հայաստանում և Ադրբեջանում և չի դիմագրի Ռուսաստանին, եթե վերջինս իր ուժերով կարողանա դուրս բերել թուրքերին գրաված երկրներից մինչև Բրեստի պայմանագրով նախատեսված սահմանները, ինչպես նաև դիվանագիտական ճանապարհով կօգնի Ռուսաստանին և Հայաստանին՝ հայկական հողերը դատարկելու գործում¹⁰³, հայտնել էր Իոֆֆեն:

Հայկական պատվիրակությունը, բացի Իոֆֆեի հետ հարցը քննարկելուց, օգոստոսի 8-ին հատուկ բողոք հուշագիր էր ուղարկել Մոսկվա՝ ժողովուրդի, Հայաստանի անկախության ճանաչման վերաբերյալ¹⁰⁴: Հայկական պատվիրակության տեսակետի մասին Մոսկվա հայտնեց նաև Իոֆֆեն՝ օգոստոսի 10-ի զեկուցագրում¹⁰⁵:

Հինացների հետ երկրորդ հանդիպումից հետո պարզ դարձավ, որ Գերմանիան Հայաստանին կնճոտ հարցերում օգնելու վճռականություն չի ցուցաբերում և իրական միջոցներով չի ցանկանում ստիպել թուրքերին՝ դատարկելու Բրեստում նախատեսված սահմաններից դուրս գրավված հայկական տարածքները: Գերմանիայի պաշտոնական ներկայացուցիչները համառորեն անց էին կացնում այն միտքը, որ հայերը սխալ ըմբռնում ունեն, հավատա-

99 Նույն տեղում, թ. 124, 146:

100 Նույն տեղում, թ. 53, 64:

101 Նույն տեղում, գ. 11, թ. 162:

102 Նույն տեղում, գ. 656, թ. 68—69:

103 Նույն տեղում, թ. 110:

104 Նույն տեղում, ֆ. 200, ց. 1, գ. 80, թ. 15—16, 18:

105 Նույն տեղում, թ. 7—8:

դած լինելով, որ «Եթե Գերմանիան ցանկանա, Թուրքիան կանի ամեն ինչը: Նորանո շեն կարող պատերազմ հայտարարել Թուրքիային Հայաստանի խրնդիրների առթիվ, իսկ այլ ճնշումները չեն ազդում»¹⁰⁸,—հայտարարում էին գերմանական քաղաքագետները:

Գերմանական կողմի անվճռականությունը հստակ երևում է Հինացիի՝ Ֆոն Կրեսին օգոստոսի 21-ին Թիֆլիս հասած հեռագրից. «Ես հասկացա Ձերդ պայծառության և նրա ներկայացուցիչների նրան ալքելոլիան նույնտակր¹⁰⁷, քանի որ ո՛չ գերմանական լրջագույն վերջնազրեբը, ո՛չ գերմանական գլխավոր հրամանատարության եռանդուն ուղերձները չհասցոեոին հայկական հողերի մաքրմանը և հայ փախստականների վերադարձի առողջ լուծելուն, ինչպէս մեզ թվում է, մենք դժվար թե կարողանանք օգնել Հայաստանին: Մեր հետագա գործողությունները կախված են ընդհանուր քաղաքական և ռազմական վիճակից»¹⁰⁸:

Թուրքիայի հետ Հայաստանի համար հարաբերությունները փշաջնել չէր ցանկանում նաև Ավստրո-Հունգարիան, որը Հայաստանին ուզում էր Գերմանիայի հետ, առաջ քաշելով իր տնտեսական շահերը¹⁰⁹: «Ես չեմ թուրքելում այն կարծիքը, որ զինվորական մասեր ուղարկելով Կովկասում կարելի է ապահովել հումք, և առաջին հերթին նավթ»,—գրում էր Բուրիանը օգոստոսի 9-ին Բագեն՝ գլխավոր գորակայանում արտաքին գործերի նախարարության ներկայացուցիչ Տրաուտմանեդորֆին: Բուրիանը գտնում էր, որ Ավստրո-Հունգարական էքսպեդիցիան ռազմական և քաղաքական առկա պայմաններում կարող է լինել ցանկալի, քանի որ կայսրությունը զգալիորեն կընդարձակեր իր ազդեցության գործոնները: Այդ նպատակով առաջարկվում էր Գերմանիայի հետ բանակցություններում համաձայնության գալ Կովկասից ստանալիք տնտեսական շահից կայսրությանը հասանելիք բաժնի և Վրաստանում ու Հայաստանում գերմանական և Ավստրիական զորքերի համատեղ հանդես գալու հարցում¹¹⁰:

Ավստրո-Հունգարիայի կառավարությանը տված դիմումներին ավելի նպաստավոր ընթացք տալու համար, Կոստանդնուպոսի պատվիրակության առաջարկով, Բեռլինի հայկական պատվիրակությունը մտադիր էր մեկնել Վիեննա, ներկայանալ Բուրիանին և տեղեկացնել գործերի գրություն մասին, սակայն մերժում ստացավ¹¹¹: Հայոց ազդային խոտհրդի պատվիրակության Վիեննա մեկնելը մերժելու դրոշապատճառները երևում են օգոստոսի 21-ին Թիֆլիս՝ բարոն Ֆրանկենշտայնին Բուրիանի հղած հեռագրում: Պարզաբանելով Ֆրանկենշտայնի օգոստոսի 4-ի նամակի հարցադրումները, Բուրիանը

108 Նույն տեղում, թ. 14—15:
107 Ֆոն Կրեսը օգոստոսի 4-ին Թիֆլիսից հեռագրեց Բեռլին (ստացվել էր օգոստոսի 15-ին), ռախսկանցիեր Հեռուլինգին, Երևանում «կառավարության և կաթողիկոսի հետ բանակցություններում ամուսնական մեր կարծիքը այն մասին, որ միայն դանակից տերությունների անհրաժեշտ օգնությունը կարող է փրկել Հայաստանը կործանումից: 500 հազար փախուստականների ծանր վիճակը դժվարանում է նոր ավազակախմբերի հարձակումով: Հայաստանը պետք է Բուրքիայի կողմից, որը խանդարում է առևտրի զարգացմանը, հայկական կառավարությունը զգուշանում է նաև Թուրքական նոր հարձակումներից, Թուրքիան չի պաշտպանում նաև Բաթումի պայմանագրի պայմանները: Հայաստանը կենտունակ է միայն Բրեստ-Լիտովկում որոշված սահմաններում: Այդ շրջանն ունի արտակարգ կարևոր նշանակություն: Չնայած պայմաններին, Թուրքերը այստեղից տարել են մասնավորապես բամբակը: Հացահատիկի բերքը մասամբ ոչնչացված է: Մինչև նախդեկտեմբերյան պետք է անպայման պատկանի հայերին» (Deutschland und Armenien, S. 42):
108 Նույն տեղում, էջ 430:
109 OLFY-W-1110, 8382, 90/ 89/ հաշվետվության հավելված:
110 Նույն տեղում, 1112, 3183, թ. 183—185, 234—235:
111 ՀՀ ԿԳՊԱ, ֆ. 200, ց. 1, գ. 80, թ. 16:

ւրում էր. «Հարցադրումն այն մասին, որ Հայաստանը գտնվում է ավստրո-հունգարական հետաքրքրությունների ոլորտում և պետք է վերցվի մեր պաշտպանության տակ, իրականությանը չի համապատասխանում: Այդ հաղորդումը սլետք է վեոագրել: Իրան, որ հայկական պատվիրակությունը Կոստանդնուպոլսում և Բեռլինում նման ցանկություններով մոտեցել է մեզ, որին մենք խուսափողական պատասխան է՛ք տվել: Պետիցիան, որ նրանք առաջ են բաշել, վերաբերում է դիվանագրական կառավարության դե ֆակտո ճանաչմանը, Հայաստան ղիվորական մասեր ուղարկելուն, Հայաստանի նկատմամբ այնպիսի վերահսկողության հաստատմանը, ինչպիսին է Գերմանիայի հրսկպությունը Վրաստանի նկատմամբ: Վերջին հիմնահարցին մենք մանրամասն ժախոթ չենք: Ինչ վերաբերում է ավստրո-հունգարական զորամասեր Հայաստան ուղարկելուն, ապա վերջինս գերմանական հրամանատարությունը հակված է նրան, որ մեք ավստրո-հունգարական մի քանի գումարտակների և որոշ քանակությամբ հրետանու գործողություններով կարող ենք սատարել Գերմանիային Հայաստանում: Հայաստանի ճանաչման, այնտեղ դիվանադիտական ներկայացուցիչ ուղարկելու, Կովկասի նկատմամբ վերաբերմունքի հարցերը պետք է որոշվեն Գերմանիայի հետ փոխադարձ համաձայնությամբ, կապված մյուս քաղաքական հարցերի հետ, հաշվի առնելով նաև Քառյակ դաշինքի մյուս պետությունների հետ հարաբերությունները: Այսպիսին էր Բուրիանի մոտեցումը, որը միաժամանակ իր կառավարության ներկայացուցչին ապստրում էր գերմանական գործընկերների հետ խոսակցության ժամանակ թարտահայտվել զգուշ և խիստ դաղտնի, վերը նշված ոգով»¹¹²:

Հարցերի լուծումը կապվում էր նաև խորհրդա-գերմանական բանակցությունների արդյունքի հետ: Այն ավարտվեց Խորհրդային Ռուսաստանի և Գերմանիայի պատվիրակությունների միջև օգոստոսի 27-ին կնքված լրացուցիչ պայմանների ստորագրումով: Ռուսաստանը հայտնում էր իր համաձայնությունը, որ Գերմանիան ճանաչի Վրաստանը որպես անկախ պետություն: Գերմանիան պարտավորվում էր շաքակցել որևէ երրորդ պետության ձեռնարկած ռազմական գործողություններին՝ Բրեստ-Լիտովսկում կնքված հիմնական պայմանագրի 4-րդ կետում նշված սահմաններից դուրս: Խոստանում էր ազդել հրրորդ ուժի՝ այսինքն Թուրքիայի վրա, որպեսզի նրա ռազմական ուժերը գործողություններ չկատարեն Բաքվի շրջանում: Այսպիսով, Գերմանիան պարտավորվում էր Թուրքիային ցույց չտալ աջակցություն ոչ մի տեղ, բացի Կարսի, Արշահանի, Բաթումի շրջաններից: Փոխարենը Ռուսաստանը Գերմանիային տալու էր որոշ արտոնություններ՝ Բաքվի նավթի հարցում¹¹³:

Լրացուցիչ պայմանագրի մի օրինակը ստանալով Ա. Իոֆֆեից, սեպտեմբերի 5-ին Բեռլինի պատվիրակությունը այն առաքեց Կոստանդնուպոլիս՝ Հայկական պատվիրակությանը¹¹⁴:

Խորհրդա-գերմանական բանակցություններն ավարտվեցին, սակայն Կոստանդնուպոլսում նախատեսված կոնֆերանսի հրավիրումն անընդհատ հետաձգվում էր: Այդուհանդերձ, Անգրկովկասի հանրապետությունների և լեռնականների ներկայացուցիչները շարունակում էին Բեռլինում հանդիպումներ ունենալ առանձին պետական գործիչների հետ, ներկայացնելով հուշագրեր և պահանջագրեր:

Բեռլինը փաստորեն վերածվում էր ոչ միայն հայ-գերմանական, այլև հայ-ռուսական, հայ-ավստրո-հունգարական, հայ-թուրքական քաղաքական դիվանագիտական հարաբերությունների կիզակետի, Կովկասի հարցում նաև ռուս-գերմանական, գերմանա-թուրքական, գերմանա-ավստրիական, ռուս-թուրքական հետաքրքրությունների բախման կենտրոնի: Հայկական հարցը

112 OLFT-W-1112: Բուրիանի 1918 թ. օգոստոսի 21-ի հեռագիրը Թիֆլիս բարոն Ֆրանկենշտայնին, № 12, թ. 211—213:

113 Советско-германские отношения, Берлин—Москва, 1966, с. 21.

114 ՀՀ ԿԳՊԱ, ֆ. 200, ց. 1, գ. 80, թ. 7—8:

քննարկվում էր այդ հարաբերությունների լայն հենքի վրա, սերտորեն միա-
ձուլվելով Գերմանիայի, Ռուսաստանի, Ավստրո-Հունգարիայի, Բուրքիայի
շահերի և նկրտումների, Վրաստանի, Ադրբեջանի, Հյուսիսային Կովկասի
նկատմամբ նրանց ունեցած ընդհանուր խնդիրների հետ:

Կովկասի հետ կապված հարցերի քննարկման համար Բեռլին մեկնեց
Թալեաթ փաշան: Մինչ այդ՝ սեպտեմբերի 3-ին, Կոստանդնուպոլսում նա տե-
սակցեց հայկական պատվիրակության անդամների հետ, շողոքորթելով թուր-
քահայերի գործին շխառնվելու նրանց վարքագիծը և խոստացավ «Բեռլինում
իր ձեռքից եկածն անել Հայաստանի անկախությունն ընդունելու համար»¹¹⁵:

Կովկասի հարցերը Վիեննայում սեպտեմբերի 6-ին նախնական քննար-
կումից հետո, որին մասնակցում էին Ավստրո-Հունգարիայի թագավոր Ֆեր-
դինանդը, արտաքին գործերի նախարար Բուրիանը, նրա տեղակալ Ամբրո-
ջին, Գերմանիայի արտաքին գործերի նախարար Հինտցեն, Թալեաթ փաշան,
Կոստանդնուպոլսում Ավստրո-Հունգարիայի դեսպան Պալավիչչինին և այլ
պաշտոնատար անձինք, սեպտեմբերի 8-ին քննարկման առարկա դարձան
Բեռլինում: Երկու հանդիպումների ժամանակ էլ թաքցնելով թուրքերի նոր դա-
վերն ու հեռահար նպատակները, Թալեաթը ցուցադրաբար ջանում էր հասնել
Հայաստանի, Ադրբեջանի և Հյուսիսային Կովկասի անկախության ճանաչմա-
նը, որը հավասարազոր էր Գերմանիայի և Բուրքիայի միջև ազդեցության ու
տիրապետության ոլորտների սահմանազատմանը: Ինչպես Թալեաթը բեռ-
լինյան ժողովից հետո հավաստեց հայկական պատվիրակությանը՝ «Թուր-
քիան դրանում տեսնում էր իր պարտքը և իր նպատակը, շյանկանալով Եր-
բեք ոչ մի դեպքում ընդհանուր սահմաններ ունենալ Ռուսաստանի հետ»¹¹⁶:
Գերմանական գործիչների հետ զրույցի ժամանակ Թալեաթը երկիմաստ հայ-
տարարել է. «հայերի հետ մենք ինքներս կկարգավորենք մեր պործերը, եթե
դուք չմիջամտեիք, մենք հայերի հետ դեռ Բաթումում կվերջացնենք ամեն:
խնդիրներ»: Եվ ապա. «Հայերի հետ մենք համաձայնություն կհասնենք, մնա-
ցել է միայն ձև գտնել, այդ ձևն էլ կգտնենք Պոլսում: Մենք ինքներս մեր մեջ
խնդիրները կվերջացնենք, որ ապագայում ոչ ոք չխառնվի մեր հարաբերու-
թյունների մեջ»: Չխենկելուն այդ նույն ժամանակ նա ասել էր, որ հայերի
հանդեպ վստահություն չունի, վրացիների հետ ավելի վստահ կլինի: Այնու-
հանդերձ առանձնացվել էր ռուս դերը, որ հայերը կարող են կատարել այն
ֆեդերացիայի մեջ, որ ապագայում կազմվելու է Ռուսաստանի հարավ-արե-
վելյան բոլոր ոչ ռուս և գլխավորապես թուրք ազգություններից»¹¹⁷: Երիտա-
սարդ թուրքերը ձգտում էին Սև ծովը վերածել թուրքական ներքին ծովի, որի
առափնյա պետությունները պետք է դառնան թուրքական հովանավորության
տակ, թուրքական սուլթանի փոխանորդը պետք է կառավարեր Ղրիմում և
Ադրբեջանում, Հայաստանը Թուրքիայի հետ պետք է կազմեր կոնֆեդերացիա:
Թուրք-հայկական կոնֆեդերացիայից դեպի մեծ՝ արևելյան կոնֆեդերացիան,
որը տեսնում էին երիտասարդ թուրքերը, մի քայլ էր: Նրա կազմի մեջ պետք
է մտնեին Թուրքիան, Հայաստանը, Ադրբեջանը, Հյուսիսային Կովկասի լեռ-
նականները: Չէր բացառվում և Վրաստանը: Ըստ համաթրքության տեսարան
Ահմեդ աղա Օղլուի, այդ ֆեդերացիան ստիպված պետք է ճանաչեին ամբողջ
Ամերիկան, ամբողջ Եվրոպան, նույնիսկ բոլշևիկները»¹¹⁸: Թուրքիայի հետ
ասրտակից դաշինք կնքելու և կոնֆեդերացիայի մեջ մտնելու դեպքում Հա-
յաստանը լրիվ կուլ էր գնալու Թուրքիային, կձուլվեր նրա հետ, այդպիսով

¹¹⁵ Նույն տեղում, ց. 2, գ. 34, ք. 10: Հակառակ այդ հայտարարությանը, գալով Բեռլին
և իմանալով, որ Բեռլինի հաշտության առաջ-գերմանական հավելվածը վավերացվել է, ժայնպես
վրդովվեց, որ մինչև անգամ ուզում էր նույն բոլորի վերադառնալ Պոլիս (նույն տեղում, ց. 1,
գ. 17, ք. 29):

¹¹⁶ М. Туманян, «Իշ. աշխ.», էջ 14:

¹¹⁷ ՀՀ ԿՊՊԱ, ֆ. 200, ց. 1, գ. 180, ք. 54—55, 60—61:

¹¹⁸ Кавказское слово, 2, XI, 1918.

կվերանար և հակահամաթուրանական սեպը, ի վնաս հայերի կլուծվեր հայ-ադրբեջանական կնճիռը՝ Զանգեղուրի և Ղարաբաղի հարցը: «Թուրքերը ցանկանում են Ադրբեջանից մտնել զուտ հայկական գավառ Ղարաբաղ և զինաթափել այն»¹¹⁹, — դրում էր Խիֆլիսից Բեռլին՝ ռախտականցիներ Հերտլինգին Փոն կրեսենշտայնը 1918 թ. օգոստոսի 4-ին: «Ղարաբաղի լեռնային շրջաններում ապրում են 150 հազար հայ և 20 հազար մահմեդական, այնուհանդերձ թուրքերը տարածքը ադրբեջանական շրջան են համարում», — գրում էր Բուրիանին սեպտեմբերի 4-ին Փոն Ֆրանկենշտայնը, շեշտելով, որ «հայերը դեռևս ձեռքին կպայքարեն և երբեք Ղարաբաղը չեն զիջի թուրքերին»¹²⁰: Ղարաբաղը Ադրբեջանին «պատկանելու» հարցը Թալեաթը «հիմնավորել» էր նրանով, որ «այնտեղ տեղական թուրքերը սարն են բարձրանում, այդ պատճառով անհնարին է այդ երկիրը տալ Հայաստանին»¹²¹: «Անատոլիան փրկելով Ադրբեջանը՝ փրկում է իրեն»¹²², — գտնում էին համաթրքութայն գաղափարախոսները:

Գործնականում շուտով հայկական պատվիրակության առաջադրած ոչ մի հարց, քաղցր-մեղցր խոսքերով ու խոստումներով ձգձգելով կեսսական հարցերի պատասխանը, Թուրքիայի ղեկավար գործիչները քարոզչական մեքենայով շարունակում էին թյուր կարծիք ստեղծել հայերի՝ իբր թե թուրքական հովանավորություն փնտրելու, իրենց հայասիրության մասին: Սակայն, ինչպես վկայում են դերմանական և ավստրո-հունգարական պաշտոնական հրդրուրները, Քառյակ պետությունների ներկայացուցիչների Վիեննայի և Բեռլինի ժողովներում Կովկասի հարցի քննարկման ժամանակ Թալեաթ փաշայի «գունափոխումը» առաջացրել էր խիստ կասկածներ Թուրքիայի դաշակիցների շրջանում: Հայաստանի անկախությունն էր պահանջում այն պետությունը, որ իր հպատակ ժողովուրդների ազատության ամեն մի ցանկություն խեղդել էր դրակոնյան մեթոդներով, որ բուն Հայաստանի ժողովրդի ազգային-ազատագրական ձգտումները ճնշել էր ամենաբարբարոս բնաջնջման հրեշավոր քաղաքականությամբ և գործունեությամբ, իրագործել հայերի ցեղասպանությունը՝ Մեծ եղեռնը, կատաղի դիմադրել Արևմտյան Հայաստանի ինքնավարությանը և բարեփոխումներին, Արևելյան Հայաստանից խլել էր Ալեքսանդրապոլն ու Ախալքալաքը, ներխուժել Շիրակի և Արարատյան դաշտավայրեր, Լոռի, ձգտում էր նվաճել Ղարաբաղը, արգելակում էր տուն վերադառնալ փախստականներին...

Թալեաթի «չանքերի» դրդապատճառների պատասխանը գտնում ենք «Վաթրթ» թերթի 1918 թ. սեպտեմբերի 3-ի համարում տպագրված «Մեր քաղաքականությունը Կովկասում և հայերը» առաջնորդող հոդվածում: Հոդվածի հեղինակ՝ թերթի խմբագիր Ահմեդ էմին բնյը գրում էր. «Եթե մենք ցանկանում ենք պաշտպանել հայերին, ապա ոչ թե նրա համար, որ մենք նրանց սիրում ենք, այլ նրա համար, որ այդ գործողություններին մեզ մղում են մեր շահերը: Թուրքիան հնարավորություն կունենա հաշտության վեհաժողովում հայտարարել, որ անցյալը հանդիսացել է կործանարար քաղաքականության արդյունք, որ դա արդեն անցյալ է և մենք այժմ Հայկական կառավարության հետ իսկական բարեկամներ ենք»: Նույն հոդվածում բացահայտվում է հայերի հետ «բարեկամության», «հայասիրության» մասին թմբկահարության և շաղակրատանքի բուն նպատակը: «Գործունեության համար անկախ և պատասխանատու Հայաստանը մեզ համար վտանգ չի հանդիսանում, — գրում էր Ահմեդ էմինը, — մենք միշտ կարող ենք հաշիվ պահանջել մեր դեմ դրսևորված թշնամական յուրաքանչյուր քայլի համար: Եթե այդպիսի գործողություններ

¹¹⁹ Lepsius, Deutschland und Armenien. 1914—1918. Potsdam, 1919, S. 420—421.

¹²⁰ OLF, W—1110, № 12, 9921, p. 14—15, 19.

¹²¹ ՀՀ ԿԳՊԱ, ք. 200, ց. 1, ք. 180, թ. 14—15, 19.

¹²² Кавказское слово, 2. XI, 1918.

տեղի կունենան, ապա ավելի հեշտ կլինի մեր հաշիվները մաքրել անկախ Հայաստանի հետ, քան արտասահմանյան տերությունների հովանավորության տակ գտնվող հայերի հետ»։ Համաթրքության գաղափարախոսը կարծում էր, որ Հայաստանը կծառայի պետություն-պատենշ Թուրքիայի և Ռուսաստանի միջև, իր գոյության համար հարկադրված կլինի օգտվել Թուրքիայի տարածքով, հաղորդակցության բոլոր ճանապարհներով՝ ծովային և ցամաքային, ասյուպիսով, —ասում էր նա,— քաղաքական առումով Հայաստանը մեր տրամադրության տակ կլինի»¹²³։ Պարզ էր դառնում, որ հայերի հետ բարեկամություն, կոնֆեդերացիա ստեղծելու, Հայաստանին անկախություն տալու մասին երիտթուրքերի բոլոր խոսակցությունները ստախոսություն են։ Ավստրո-հունգարական բանակի գլխավոր շտաբի պաշտոնյա Մագրոֆ-ֆերը, որը երկար ժամանակ աշխատել էր Կոստանդնուպոլսում, մատնանշում էր, որ թուրք ղեկավար շրջանները հրաժարվել են համիսլամության գաղափարից և տարվել համաթուրանական գաղափարով։ Նա հայ պատվիրակներին խորհուրդ էր տալիս իրենց պահանջների մասին խոսել «շատ համեստ կերպով, ցածր ձայնով, քիչ բան խնդրելով»։ Միաժամանակ նա տեղեկացնում էր Թալեաթի նոր ակործակների մասին, այն է՝ զավթել Սուխումը՝ իբր թե չեչենների օգնությամբ արեսաններին վրացիներից պաշտպանելու համար¹²⁴։

Նկատելով երիտթուրքերի զավթողական նկրտումները, ֆելդմարշալ Հինդենբուրգը սխալմամբ կարծում էր, որ «համիսլամության և թուրքական դինվորականության կիրթը Կոստանդնուպոլսում կհանգստանա, եթե Ռուսուն նա հանձնվի Թուրքիային»¹²⁵։ Սակայն փաստերը ցույց տվեցին, որ խուղճը նպատակը միայն Բաքուն գրավելը չէր։

1918 թ. սեպտեմբերի 15-ին թուրքական հրոսակների Բաքու ներխուժումով սկսվեց նոր հաշիվահարու հայերի նկատմամբ։ Բաքվում և Բաքվի շրջանում սպանվածների, խոշտանգվածների, տեղահանվածների թիվը հասավ 50 հազարի։ Նուրի փաշայի զորքերը շրջվեցին դեպի Ղարաբաղ, որն նվաճման, իսլամի դրոշի տակ Կովկասի ամբողջ բնակչությունը ոտքի հանելու հրամանը Իզզետ փաշային էնվեր փաշան տվել էր դեռևս 1914 թ. հոկտեմբերի 31-ին¹²⁶։

Բաքվից հետո Ղարաբաղ արշավելու, Արարատյան դաշտավայրը և ամբողջ Հայաստանը նվաճելու, հայությունը բնաջնջելու թուրքական այդ ծրագիրն էին նկատի առնում Բաքվի հայ պաշտպանները՝ կանգնելով թուրքական զավթիչների դեմ կյանքի և մահու կովի։ Գնենրալ Հակոբ Բագրասունին 1918 թ. հոկտեմբերի 10-ին գրում էր. «Բաքվի պաշտպանությունը ունեի մեծ նշանակություն Ռուսաստանի սահմանները պաշտպանելու գործում, բայց հատկապես բացառիկ է նրա ունեցած նշանակությունը հայության գոյության համար։ Ինձ համար պարզ էր, որ գրավելով Բաքուն (հայի համար իրենց բոլոր հետևանքներով) թուրքերը հետևողականորեն կանդրադառնան բնաջնջումից զերծ մնալու հայկական վերջին շրջաններին՝ Ղարաբաղին ու Նրևանին, որը կնշանակեր մեր ժողովրդի ֆիզիկական կործանում, լրիվ վերացում։ Բաքուն դրավելուց մեկ շաբաթ հետո թուրքական բրիգադը՝ մոտ 6000 ասկար, մտավ Շուշի։ Ահա թե ինչու ես մշտապես խորհում էի Բաքվի պաշտպանության անհրաժեշտության մասին, նույնիսկ հայկական տեսանկյունից (չէ որ Բաքվի պաշտպանները գերազանցապես հայեր էին), որպեսզի թուրքերին շուրջատրվի վերջնականապես ոչնչանելի հայերին, ցրիվ տալ նրանց, վերացնել կոտորածից զերծ մնացած հայկական շրջանները։ Բաքվի

¹²³ Նույն տեղում, 28. IX. 1918.

¹²⁴ ՀՀ ԿԳՊԱ, ֆ. 200, ց. 1, գ. 180, ք. 28—29.

¹²⁵ Воспоминания Гинденбурга, Петр., 1922, с. 103—105.

¹²⁶ Kazım Karabekir, Çıkan harbine nedim girdik, nasıl girdik, nasıl idare ettik, Instambul, 1938, s. 28—30, 487.

հերոսական և փառապանծ պաշտպանությունը խաղաց հսկայական դեր հայ ժողովրդի մնացորդի փրկության գործում¹²⁷։ Որ երիտթուրքերի ծրագրերն աշխարհակալական էին, ցույց է տալիս Ահմեդ էմինը, գրելով. «Թուրքերը դրսևեցին Բաքուն և թվում էր, թե բացվել է ճանապարհը դեպի Կենտրոնական Ասիա։ Համաթրքություն համար դա հանդիսանում էր ֆանտաստիկ երազների իրականացում։ Նրանք ամեն հնարավոր ճանապարհով ուզում էին թափանցել Կենտրոնական Ասիա և քաջալերում էին երիտասարդներին՝ գործել որպես ազգայնական միսիոներներ։ Մեր եղբայրները անհամբեր սպասում են մեզ։ Մենք պետք է հաշվի առնենք Միջերկրականի և Չինաստանի միջև ընկած համայն թուրանական աշխարհի կարծիքը։ Մեր առավելագույնն է՝ «Մեկը բոլորի համար, բոլորը մեկի»։ Ապագա թուրքական աշխարհը պետք է, այդ ձևով կառուցվի»¹²⁸։

Այդ ծրագիրը որոշ ուշացումով, կոահեց նաև խորհրդային դիվանագիտությունը։ Անդրկովկաս և Բաքու թուրքական ներխուժումից հինգ տարի հետո ԽՍՀՄ արտաքին գործերի ժողովրդական կոմիսար Գ. Չիչերինը դրվյալ համաթրքությունը ի դեմս էնվերի ձեռնարկեց հարձակում դեպի Կովկաս, կատարելով համաթրքության ծրագրային կետը՝ գրավել Կասպիական ծովափը՝ Միջին Ասիա նեոթափանցելու և Թուրքիայի ղեկավարությունում թուրանական միավորների աշխարհի շղթա ստեղծելու համար¹²⁹։

Խորհրդային քաղաքագետները թուրքական զավթողական նկրտումները փորձել էին սաստել Գ. Չիչերինի 1918 թ. սեպտեմբերի 20-ի հուշագրով։ Ռուսաստանը Թուրքիայից պահանջում էր օսմանյան զորքերի հետքաշում Եվրոպայի թուրքական նախնի սահմանները, Բրեստի պայմանագրի համաձայն չէր շում շարժադրել Կարսում, Արդահանում և Բաթումում ժողովրդական հանրապետի անցկացնելու ժամանակ, Կովկասում թուրքական հարձակման ժամանակ պատճառված վնասների լիակատար հատուցում։ Այս պայմանների շրջանուման դեպքում Ռուսաստանը սպասում էր խզել հարաբերությունները Թուրքիայի հետ¹³⁰։

Ռուսաստանի այս հուշագիրը քննարկվում էր Կոստանդնուպոլսում, Բեռլինում և Վիեննայում։ «Թալեաթ փաշան երեկ երեկոյան երկրորդ զրույցն է ունեցել պարոն Իոֆֆեի հետ, որտեղ նա, ինչպես ինքն է ասում, հետևյալ պատասխան առաջարկն է արել. 1) թուրքական զորքերի հետքաշում Բրեստի պայմանագրով գծած սահմաններից այն կողմ, 2) Հարավ-Կովկասյան հանրապետությունների ինքնուրույնության ճանաչման կապակցությամբ Ռուսաստանը և Թուրքիան գործելու լիակատար ազատություն ունենան»¹³¹, — սեպտեմբերի 22-ին Բեռլինից Կոստանդնուպոլիս Պալատիչիին գրում էր Հոհենլոեն։

Այդ օրերին Վիեննայում գտնվող հայկական պատվիրակության անդամները հանդիպումներ ունեցան Ավստրո-Հունգարիայի արտաքին գործերի նախարարի առաջին սեղակալ Ֆրոտովի և տեղակալ Ամբրոցիի, բանակի գլխավոր հրամանատար Արցի հետ։ Պատվիրակության անդամները հանդիպեցին նաև Գերմանիայի դեսպան Վեդելի, Հռոմի պապի ներկայացուցչի, ավստրո-հունգարական հայկական ընկերության գործիչների, պրոֆ. Ստրոխգովսկու, հայ կաթողիկոսական եկեղեցու ղեկավարների հետ։ Ամբրոջին հաղորդում էր, որ հայկական կառավարությունը խնդրում է կայսերական կառավարությանը՝

¹²⁷ ՀՀ ԿԳՊԱ, ֆ. 121, ց. 2, գ. 94/19, թ. 49.

¹²⁸ Ahmed Emin, Turkey in the World War, London, 1930, p. 187-204.

¹²⁹ 25-летие Бакинской организации РКП, М., 1924, с. 16.

¹³⁰ Документы внешней политики СССР, т. I, М., 1959, с. 490-492.

¹³¹ OLFT, W—1111, № 5728, №. 237.

այսլանագրում մտցնել կետ, որ Հայաստանը ձեռք է բերում Բրեստ-Լիտովսկի սահմանները, Ախալցխան ու Ախալքալաքը, Ալեքսանդրապոլն ու մինչև Զուլֆա երկաթուղին, խնդրում է ճանաչել իր պետականությունը, Հայաստան ուղարկել ավստրո-հունգարական զինվորական անձնակազմ, այնպիսին, ինչպիսին Գերմանիան ուղարկել է Վրաստանին օգնելու, Ավստրո-Հունգարիայում գտնվող հայ ռազմագերիներին տալ հայրենիք վերադառնալու թույլտվություն, պաշտպանել հայերի շահերը միջազգային կոնֆերանսներում, Երևան ուղարկել ճիշտագիտական ներկայացուցիչ: Ավստրո-հունգարական կողմը պատասխանեց, որ կայսերական կառավարությունը Բաթումի պայմանագիրը չի ճանաչել: Բրեստի հարցում կոնկրետ երաշխիքներ տալ հնարավոր չէ, քանի որ վարվում են բանակցություններ¹⁸²:

Կոմս Ամբրոցին հայտնում էր այն միտքը, որ Հայաստանի անկախության ձևական կողմը ռուսական նշանակություն չունի, հարկավոր չէ դրան կարևորություն տալ, պետք է իրապես լինել անկախ և հաստատ հիմունքների վրա: այդ ժամանակ և ամբողջ յաշխարհը, և ապագա խաղաղության կոնգրեսը զբոսնում չէին անկախությունը: Ամբրոցին հայկական պատվիրակությունը խորհուրդ էր տվել քանակցություններ վարել Ռուսաստանի հետ իր անկախության մասին, որից հետո Ավստրիան ու Գերմանիան կընդունեն այդ անկախությունը¹⁸³:

Գերմանիայի արտաքին գործերի նախարարի տեղակալ Գեոպպերտը իր հերթին ասում էր. «Գերմանիան Թուրքիային ուզում էր համոզել, որ նա ապարեզից հանի Հայաստանի անկախության հարցը» խոստանալով «փաստորեն իրական փոխադարձ հարաբերություններով ճանաչել այդ անկախությունը»¹⁸⁴:

Ավստրո-Հունգարիայի արտաքին գործերի նախարարության և ռազմական գերատեսչության ղեկավարների հետ հանդիպումից հետո Օհանջանյանը Վիեննայից գրում էր Երևան՝ Հայոց ազգային խորհրդին և կառավարությանը. «Երևանում է, որ ընդունելությունները քաղաքավարության համար են անում, քանի որ մենք եկել ենք, բայց մեզ ոչինչ չեն ուզում ասել, չեն ուզում իրենց վրա վերցնել այդ կնճոռտ խնդիրը, չեն ուզում ոչ մի դեպքում իրենց դաշնակից Թուրքիայի դեմ ոչ մի անախորժ քայլ անել: Ընդհանուր խոսքեր իրենց սիմպատիաների մասին հայ ժողովրդի տառապանքների հանդեպ, բայց դրանից մենք ոչ մի շահ չունենք»¹⁸⁵:

Եվ այսպես, հինգ ամիս Բեռլինում, Վիեննայում, Կոստանդնուպոլսում մնալուց, բազմաթիվ դռներ բախելուց, բողոքներ ու հուշագրեր ներկայացնելուց հետո Հայոց ազգային խորհրդի և կառավարության պատվիրակությունները որոշակի արդյունքների չհասան: Կոստանդնուպոլսում կոնֆերանսն այդպես էլ չկայացավ: Թալեաթի կաբինետը հեռացավ, իր տեղը զիջելով Իզզեթ փաշայի կաբինետին: Մուղրոսում կնքվեց զինադադար: Լուծվեց նաև թուրքական զորքերի կողմից Կովկասը դատարկելու հարցը: Հայ դատի հարցը տեղափոխվեց հաշտության համաշխարհային վեհաժողով: Նրան մասնակցելու համար 1918 թ. դեկտեմբերի 5-ին հաստատվեց Հայաստանի Հանրապետու-

182 Նույն տեղում-1112, քաղաքական արխիվ, 12, պահպ. 157, 18 սեպտեմբերի 1918, № 4490, Թ. 335—339: Այդ բոլորի դիմաց Ավստրո-Հունգարիայի տրամադրության տակ դբրվում էր հումք, ընդունվում էր կայսրության տնտեսական-քաղաքական ազդեցությունը: Նշվում էր, որ առկա է մոտ 400 հազար փութ կուտակված բամբակ (տարեկան արտադրանքը կազմում էր 2 միլիոն փութ), 30 հազար փութ պղինձ (տարեկան արտադրանքը՝ 200 հազար փութ), բուրդ, կաշի, մետաքս, չոր միրգ: Հայաստանը համաձայն էր, որպեսզի Ավստրո-Հունգարիան կազմակերպեր հանրապետությունում հայկական ռազմական ուժեր և օգտագործեր երկու կողմերի շահերին համապատասխան (ՀՀ ԿՊՊԱ, ֆ. 200, ց. 1, գ. 80, Թ. 29—30):

183 Նույն տեղում, Թ. 43—44:

184 Նույն տեղում, Թ. 79:

185 ՀՀ ԿՊՊԱ, ֆ. 200, ց. 1, գ. 180, Թ. 25:

թյան պատվիրակություն, որի մեջ մտան Ահարոնյանը (նախագահ), Օհանջանյանը, Պապաջանյանը¹⁸⁶, Հայաստանի կառավարությունը դեկտեմբերի 7-ին հաստատեց Համաձայնության պետությունների մոտ ուղարկվող պատվիրակության գործունեության հրահանգը: Հրահանգի հիմնական դրույթներն էին. 1. Նախկին ուսահայ և տաճկահայ նահանգներից կազմվելու է մի պետական մարմին՝ միացյալ Հայաստան, 2. Հայաստանի մեջ մտնելու են ա) Անդրկովկասից՝ բոլոր հողամասերը ծրագրված վերաբաժանման սահմաններում, բ) Տաճկաստանից վեց վիլայեթները՝ առանց ոչ հայաբնակ ծայրագավառների, բայց սեփական ելքով դեպի ծով: 3. Հայաստանի շեղորությունն ապահովելու էր միջազգային երաշխիքներով¹⁸⁷: Հայաստանի խորհրդի որոշման մասին Ամենայն հայոց կաթողիկոս Գևորգ V-ը տեղեկացրեց կաթողիկոսի լիազոր և Ազգային պատվիրակության նախագահ Պողոս Նուբար փաշային, հորդորելով համախոհ գործողությունների¹⁸⁸:

Երկու պատվիրակությունների գործունեությամբ սկսվեց Հայ դատի պաշտպանության նոր փուլ:

АРМЯНСКИЙ ВОПРОС В 1918 ГОДУ

Член-корр- НАН РА Г. А. АВЕТИСЯН

Резюме

После Брестского мира (3 марта 1918 г.), «возврата» Турции Западной Армении, завоеванной русской армией по законам войны, отторжения Карса, Ардагана и Батума Армянский вопрос вступил в новую фазу. С целью поисков сильной опоры Армянский Национальный Совет, по примеру Грузии, обратил свои взоры к Германии, не закрывая, однако, ворот, ведущих к России. В начале марта 1918 г. в Берлин была послана делегация, которая в течение двух месяцев с помощью германо-армянского общества, созданного в 1912 г., ознакомила правительство и общественность Германии с истинным положением турецких армян, происками пантюркистов в Армении и Закавказье. Она надеялась на помощь Германии в обуздании своей союзницы.

Армянский вопрос многосторонне обсуждался после провозглашения независимости Армении, образования Республики Армения и Батумского мира (4 июня 1918 г.).

В Берлин, Вена и Константинополь были направлены делегации Армянского Национального Совета и Правительства Армении, выявились новые происки пантюркизма, что выражалось в стремлении турецких руководителей заключить «сердечный союз» с Арменией в форме федерации или конфедерации. Она должна была составить часть Восточной Федерации под протекторатом Турции.

Свои планы имели Россия, Германия и Австро-Венгрия.

¹⁸⁶ Նույն տեղում, ֆ. 206, ց. 1, գ. 2, թ. 109:

¹⁸⁷ Նույն տեղում, ֆ. 200, ց. 1, գ. 183, թ. 7—8:

¹⁸⁸ Նույն տեղում, ֆ. 57, ց. 5, գ. 182, թ. 2—3: