
**ԶԵՅԹՈՒՆ ԱՀԱՅՈՒԹՅԱՆ 1895-1896 ԹԹ. ԳՈՅԱՄԱՐՏԻ
ԱՐՁԱԳԱՆՔՆԵՐԸ ՌՈՒՍԱԿԱՆ ՄԱՄՈՒԼՈՒՄ**

ՄԻՄՈՆՅԱՆ Պ. Ս.

XIX դ. վերջին քառորդին թուրքական բռնապետության ճիրաններում հեծող արևմտահայության օրհասական վիճակը ավելի ծանրացավ, ահագնացան ազգային ու կրոնական հալածանքները: Սուլթան Համիդ II-ի կառավարությունը ձեռնարկեց ու պետական քաղաքականության աստիճանի բարձրացրեց կանխամտածված ու նախօրոք մշակված՝ Հայկական հարցն արևմտահայությանը իսպառ բնաջնջելու միջոցով լուծելու հրեշավոր ծրագիրը, որը գործողության մեջ դրվեց 1890-ական թվականներին Արևմտյան Հայաստանում և Օսմանյան կայսրության մյուս հայաշատ վիլայեթներում՝ գանգվածային ջարդերի ձևով:

1895 թ. հոկտեմբերին, երբ Արևմտյան Հայաստանի ամբողջ տարածքում մոլեգնում էին գազանային կոտորածները, թուրքական իշխանությունները լուրջ նախապատրաստական աշխատանքներ էին տանում Ձեյթունի հայ բնակչության դեմ վճռական գործողություններ սկսելու համար: Մինչ այդ, համաշխարհային հանրության ու տերությունների ուշադրությունը շեղելու նպատակով «Հայաստանում բարեփոխումներ կատարելու, հայ ազգաբնակչության դրությունը բարեփոխելու փոխարեն,- գրում է հրապարակախոս Վ. Գոլմստերենը,- սուլթանը եվրոպական լրատվական միջոցներով կեղծ լուրեր էր տարածում հայերի կարծեցյալ ապստամբության և դրսից հայ հեղափոխականների ու քարոզիչների՝ Ձեյթուն և նրա հարակից շրջանները ներթափանցելու մասին»¹: Վ. Գոլմստերենը ճիշտ է կռահում, որ թուրքական կառավարությունը ցանկանում է կեղծ լրատվությամբ ջարդարարական գործողություններ սկսել նաև Ձեյթունում և հետագա չարագործությունները կոծկել կեղծ հաղորդագրություններով ու անպատիժ մնալ, խուսափել պատասխանատվությունից: Ձեյթունում լայնամասշտաբ գործողություններ սկսելու համար սուլթանը ցանկանում էր նաև հիմնավորել այստեղ զինվորական նոր գնդեր տեղակայելու հարցը, քանի որ նա, ինչպես նաև տեղական իշխանությունները, նկատի ունենալով զեյթունահայության ներուժը, որ մշտապես դրսևորվել է նախորդ ապստամբությունների ժամանակ, ուստի կեղծավորաբար տրտնջում էին, որ ապստամբների դեմ «պայքարելու համար բավարար թվով զորական ուժ չունենին»²: Նման խորամանկ ու խաբուսիկ լրատվությունը հետապնդում էր նաև այլ նպատակ՝ ահաբեկել Ձեյթունի մահմեդական ազգաբնակչությանը, զինել նրան, հայերի դեմ պայքարի համար ստեղծել հասարակական կարծիք:

Ձեյթունահայության դեմ կենտրոնացվեցին բանակային խոշոր ուժեր: Իշխանությունները նախապատրաստական լուրջ աշխատանքներ էին կատարում և,

¹ СПб. ведомости, 1896, N 18.

² Биржевые ведомости, 1895, N 298.

մահմեդական բնակչությանը զենք բաժանելով, ձգտում էին մեկընդմիջտ վերջ դնել լեռնական հայ բնակչության կիսանկախ գոյությանը: Կռահելով թուրքական կառավարության այդ մտադրությունները՝ զեյթունահայությունը ստեղծեց ռազմական խորհուրդ, իսկ վերջինս մշակեց ապստամբության ռազմական գործողությունների պլան, և 1895 թ. հոկտեմբերից մինչև 1896թ. հունվարն ընկած ժամանակամիջոցում գոյապայքարի էլած զեյթունահայերը, կենաց ու մահու պայքար մղելով թուրքական լավ զինված զերազանց ուժերի դեմ, հաղթեցին: Ջախջախված թուրքական բանակային կազմավորումները խուճապահար թողեցին Ձեյթունը:

Ձեյթունահայության հերոսական պայքարի այդ դրվագն ամբողջությամբ ու հանգամանորեն ուսումնասիրվել է հայ պատմագիտության կողմից³: Ձեյթունահայության հերոսական ընդվզման հարուստ իրադարձությունները, քաջարի հայ մարտիկների անձնուրաց սխրանքները ջերմ դրվատանքի ու բարձր գնահատականի են արժանացրել ռուս առաջադեմ մտավորականները⁴: Նրանք խորապես վշտանում էին հայ ժողովրդի ողբերգության համար ու միաժամանակ անկարող էին զսպել իրենց հիացմունքը զեյթունահայերի՝ «մարդկային լուսավոր կյանքի ու ազատության այդ խիզախ մաքառումների համար»⁵: Թուրք ջարդարարների դեմ հայ ժողովրդի մղած կենաց ու մահու պայքարը նրանք դիտում էին արդարացի ու օրինաչափ՝ շեշտելով այն հանգամանքը, որ հայ ժողովուրդը զենքի է դիմել, երբ իշխանություններն ավելի են սաստկացրել բռնությունները և սկսել են զանգվածային կոտորածները⁶:

«Քրիստոսի լույսի ուժը» հողվածում հրապարակախոսը՝ Վ. Գոլմստրեմը, մանրամասնությամբ լուսաբանելով սահմուկեցուցիչ իրադարձությունների մանրամասները, սարկազմի ուժով ձաղկելով թուրքական իշխանություններին ու մեծ մարդասպան Սուլթան Համիդ II-ին, անկեղծ հիացմունքով է արտահայտվում գոյապայքարի էլած հայերի մասին: Նա իրավացիորեն արձանագրում է, որ դարեր շարունակ թուրքական բիրտ ու դաժան՝ քրիստոնյա հպատակների նկատմամբ ուժգնացող ջարդարարական քաղաքականություն վարող իշխանությունները, որոնք հայերին պիտակավորում էին թույլ, վախկոտ, ստրկամիտ և այլ նվաստացուցիչ անուններով, զարմացած էին նրանց հարվածի թափից ու միաբան կազմակերպվածությունից: Վ. Գոլմստրեմը շեշտում է, որ հայերն անհավասար պայքարի գոտեմարտում, արդարացի ընդվզումով հերքեցին թուրք տիրողների կողմից տարիների ընթացքում ձևավորված նվաստացուցիչ որակավորումները⁷:

Վ. Գոլմստրեմը, անդրադարձ կատարելով նաև Սասունի 1894 թ. ապստամբության խնդրին, դրվատելով հայ բնակչության անսասան կամքն ու հոգու վեհությունը, ազատության հանդեպ անկոտրում հավատը, ընդգծում է. «Սասունի և

³ *Մելիքսեթյան Վ.*, Ձեյթունի հերոսամարտերը, Ե., 1960, *Պողոսյան Հ.Ս.*, Ձեյթունի ապստամբությունը, Ե., 1963, *Մկրտչյան Լ.*, Ձեյթունի ապստամբությունը 1895-1896թթ. Ե., 1995:

⁴ *Биржевые ведомости*, 1895, N 298.

⁵ Նույն տեղում, 1896, N 28:

⁶ *Мир Божий*, 1896, кн.2, с.288-289; *Сибирские ведомости*, 1895, N 345.

⁷ *Гольмстрем В.*, *Сила света Христова* (СПб. ведомости, 1897, N 243).

Մուշի հայերը քոչվոր ու նստակյաց քրդական ցեղերի հետ մշտական բախման ընթացքում ձեռք են բերել դիմացկունություն, դարձել են քաջ ու ռազմատենչ»⁸: Խորամուխ լինելով հայ ժողովրդի նկատմամբ թուրքական իշխանությունների կիրառած անմարդկային կոտորածների և արևմտահայության ծանր կացությանն առնչվող հարցերում՝ նա շեշտում է, որ այդ իրավիճակում հայերը հայտնվել են, որովհետև մահմեդական կրոնը քրիստոնյաներին ընդհանրապես և մասնավորապես հայերին արգելում է զենք ունենալ և կրել⁹: «Ակն ընդ ական» հողվածում կրկին անդրադառնալով հայ քաջորդիների խիզախումներին՝ հրապարակախոսն ընդգծում է, որ հայերը «աչքի են ընկնում դիմացկունությամբ, կոփված են կռիվներում»¹⁰: Միանգամայն արդարացի շեշտում է, որ «այնտեղ, ուր նրանք (հայերը,-Ս.Պ.) զինված են, քաջ կռվող են ու կարող են վրեժխնդիր լինել իրենց տանջողների նկատմամբ»¹¹:

Հայ ազատամարտի, անձնուրաց գոյամարտի մասնակից հայ կանանց սխրանքների մասին բազում հողվածներ են գրվել¹², որոնցում դրվատվում են բռնության դեմ պայքարի ելած ժողովրդի ազատաբաղձությունը, հայրենասիրությունը և արժանապատվությունը, դրսևորվում է հայ կնոջ ու նրա հերոսական ընդվզման հանդեպ մեծագույն հարգանք, միաժամանակ՝ անկեղծ կարեկցանք ու նվիրում¹³: Առանձնապես ընդգծվում է այն միտքը, որ հայերի վախկոտ ու ստրկամիտ լինելու մասին տարածված կարծիքը կեղծ է ու անհիմն: Նման մտայնությունը նրանք հերքեցին ինչպես Սասունի, այնպես էլ Զեյթունի ազատամարտերում¹⁴: Զեյթունահայերն ազատագրական հզոր ելույթով թուրք ջարդարարաներին «հարկադրեցին հարգանքով վերաբերվել հայերին ու հայ անվանը: Նրանք իրենց կյանքի գնով ընդգծեցին, որ դարերով ստրկացված ժողովուրդն ի զորու է կռվել ու իր թշնամուն ցույց տալ, որ ինքը արժանի է հարգանքի»¹⁵, որ հայերի մեջ դարավոր բռնությունների ու անարգման նկատմամբ վրեժխնդրության ու արդար հատուցման ոգին չի մեռել, և «իրենց պատճառած անասելի չարիքներին ու անարգանքին արդար հատուցում պետք է լինի»¹⁶: Եվ այդ հատուցումը կատարվեց Զեյթունի լեռներում, ուր «հայերը վրեժխնդիր եղան իրենց պատճառած վիրավորանքի ու անարգանքի համար»¹⁷, - ջերմությամբ արձանագրում է Վ. Գոլմստրեմը:

⁸ *Неделя, 1895, N 13.*

⁹ Նույն տեղում:

¹⁰ *СПб. ведомости, 1898, N 9.*

¹¹ Նույն տեղում:

¹² *Неделя, 1895, N 41; Русская мысль, 1895, кн. II, с. 342-362.*

¹³ Նույն տեղում, 1896, N 34.

¹⁴ *СПб. ведомости, 1896, N 245.*

¹⁵ *Неделя, 1896, N 74.*

¹⁶ *Биржевые ведомости, 1897, N 244.*

¹⁷ Նույն տեղում, 1895 N 12; *Неделя, 1895, N 47:*

Արևմտյան Հայաստանում հայ խաղաղ ու անզեն բնակչության նկատմամբ թուրք ջարդարարների գործադրած սպանության նողկալի ձևերին ու մեթոդներին, դաժանորեն տանջահար եղող հայերի սարսափներին անասելի զայրույթով ու խոր մտահոգությամբ էր արձագանքում ռուսական մամուլը, որի հրապարակումները գազանաբարո վայրի քրդերի ու մահմեդական մոլեռանդ խառնամբոխի նկատմամբ զայրույթ ու ատելություն էին առաջացնում, իսկ անմեղ հայ ժողովրդի հանդեպ՝ համակրանք ու կարեկցանք, նրան օգնելու և սատարելու ակտիվ ձգտում¹⁸:

1895 թ. հոկտեմբեր-նոյեմբերին հայ ապստամբները բազում հաղթանակներ տարան Ջեյթունում թվով գերակշիռ թուրքական կանոնավոր բանակի ու տեղական մահմեդական զինյալ բնակչության նկատմամբ: Հայերի հաղթանակներն անկեղծ դրվատանքով էին լուսաբանում ռուս լրագրող-հրապարակախոսները: «Բնչպիսի անձնագոհություն և ինչ հերոսական մղում ունեն լեռնական հայերը, - նշում է «Ռուսակոյե սլովո» լրագիրը,- որ բազում անգամ գերակշիռ կառավարական զորքերի դեմ հաղթանակ տարան, և թուրքական բանակը խուճապահար փախչում է նրանցից»¹⁹:

«Հայկական հարց» խորագրով հոդվածում Վ. Գոլմստրեմը, ամենայն մանրամասնությամբ լուսաբանելով Ջեյթունում տեղի ունեցող իրադարձությունները, գրում է. «Ջեյթունում հայերը ապստամբել են կառավարության դեմ: Ապստամբությունը ճնշելու համար իշխանությունները խոշոր ուժեր են կուտակել: Ջինել են նաև շրջակա գյուղերի մահմեդական բնակչությանը: Հայերն անկոտրում են: Նրանք գրավել են թուրքական զորանոցը և զինվել: Ջեյթունում՝ հայկական այդ արծվաբնում, ուր համախմբված են հիմնական ուժերը, մինչև այժմ նրանց դիմադրությունը չի կոտրվել: Քարածայրերի վրա միջնաբերդը մնում է անառիկ»²⁰, իսկ «Բիրժեվիե վեդոմոստի» լրագիրը Ջեյթունի հայ խիզախների հերոսական ընդվզման մասին ավելացնում է. «Ջեյթունը Փոքր Ասիայի Չերնո-գորիան է. հայերին կարելի է ստիպել հնազանդվել միայն սովի միջոցով, սակայն նրանք դեռ վեցամսյա պաշար ունեն»²¹:

Թուրքական բռնապետության դեմ ազատության դրոշ պարզած զեյթունցիների անվեհերությունը, դժվարությունները հաղթահարելու աննկուն կամքն ու սոկունությունը դրվատում է «Միր Բոջիյ» ամսագիրը: «Իրենց անկախությունը պաշտպանելու համար նրանք ոչինչ չեն խնայում: Ազատության ձգտումը թևավորում է յուրքանցյուրին: Հին Հայաստանի այդ անմիջական ժառանգորդները մինչև վերջին ժամանակներս ապրում էին լրիվ անկախ կյանքով՝ պահպանելով իրենց հավատարմությունը ազգային սովորությունների ու նախնիների հավատի հանդեպ»²²:

¹⁸ *Мир Божий, 1895, кн.12, с.135-140; Русское богатство, 1895, кн. II, с.168.*

¹⁹ *Русское слово, 1896, N с. 29-30.*

²⁰ *СПб. ведомости, 1895, N 345.*

²¹ *Биржевые ведомости, 1896, кн. 2, с. 280.*

²² *Мир Божий, 1896, кн. 2, с. 280.*

Զեյթունահայության խիզախումները, կոտորածների ընթացքում դիմադրության օջախների ձևավորումը և մասնավորապես, թուրքական զերագանց ուժերի խուճապային փախուստը Զեյթունից, ինչպես նաև սուլթանական պալատում ստեղծված տագնապը հայ ժողովրդին ակտիվ ու համառ պայքարով ազատագրվելու հավատ էին ներշնչում: Հայ ժողովրդի մտավոր ու ֆիզիկական այդ ներուժը նկատի ունենալով՝ «Ռուսակիե վեդոմոստի» լրագիրը նշում է. «Հայ ժողովուրդը արժանի է ու պետք է ազատագրվի թուրքական դարավոր հոգետանջ ու բարբարոս լծից»²³:

«Լույ» լրագիրը, քննարկելով Զեյթունի ապստամբության թեման, շեշտելով քաջարի հայ մարտիկների անկոտրում կամքն ու հաղթանակի հասնելու մեծ ձգտումը, միաժամանակ անդրադառնում է հայ բնակչության նկատմամբ իշխանությունների նյութած չարիքներին ու գազանաբարո գործողություններին: «Թուրքերը իրենց վայրի մոլուցքով ու մոլեռանդությամբ, - նշում է լրագիրը, - չարիք են պատճառել: Նրանք եղել ու մնում են որպես վայրի քոչվորներ, ինչպես երևացին Կ.Պոլսի պատերի տակ, կայսրության վերջին տարիներին: Երկրներ, որոնք իրավամբ կոչվում էին ծաղկած այգիներ, վերածվեցին մերկ անապատի»²⁴: Հոդվածի հեղինակն անկեղծ համակրանքով ու կարեկցանքով է լցված իրենց պատիվն ու արժանապատվությունը պաշտպանելու և հարատևելու համար ոտքի ելած զեյթունցիների հանդեպ: «Ռուսակայա միսլ» հանդեսի խմբագրությունը, Զեյթունի 1895-1896թթ. ապստամբության իրադարձություններին մեծ տեղ հատկացնելով, հրապարակեց Հալեպում Իտալիայի հյուպատոս Էնրիկո Վիտտոյի /Ս. Լատինո/ «Հայկական Կիլիկիա, իմ առաքելությունը Զեյթունում» ընդարձակ գործը՝ նվիրված Զեյթունի պատմության հին և նոր շրջանների լուսաբանմանը: Գրախոսելով նշված աշխատությունը՝ ամսագրի խմբագրությունը առանձնահատուկ ջերմությամբ է արտահայտվում թուրքական բարբարոսական կարգերի դեմ ապստամբության դրոշ պարգած քաջ զեյթունցիների մասին, ընդգծում է լեռնային ժայռակոփ բերդերի ու նույնքան ամուր ու պինդ իր հարազատ հողին կպած հայ լեռնականների ազատաբաղձությունն ու աննկուն ոգին, հայրենի հողն ու անկախությունը պաշտպանելու նրանց հերոսական մղումը²⁵:

Շարունակելով զեյթունահայության ազատագրական պայքարի թեման՝ հրապարակախոս Ա. Մազոնովը առանձնապես դրվատում է հայ ժողովրդի հայրենասիրությունը, ազատամտությունը, հավատի ու ընտանիքի հանդեպ ունեցած նվիրվածությունը²⁶: «Շնորհիվ այդ որակների, - գրում է նա, - ստրկության բազում դարերը չկարողացան նրա մեջ սպանել կենսունակությունն ու վերածնման ձգտումը: Նրանցից են բխում այն թարմ ուժերը, որոնք թուրքական բռնություններից խուսափելով ու պատսպարվելով Տավրոսի քարաժայռերի մեջ ու կրելով արդեն Զեյթուն բարձր հնչողություն ունեցող անունը՝ իրենցով ձևավորեցին ասիական Չեր-

²³ Русские ведомости, 1915, N 101.

²⁴ Луч, 1896, N 88.

²⁵ Русская мысль, 1899, кн. 3, с. 108-123.

²⁶ Նույն տեղում:

նոգորհան: Հարյուրամյակների ընթացքում հերոսական պայքարով պաշտպանելով իր ազատությունը չար թշնամիներից ... Մեր աչքի առջև ստիպեց հզոր ու դաժան թշնամուն, որպես հավասարի, հաշվի նստել իր հետ»²⁷:

Զեյթունի հերոսական ապստամբության նույնքան հերոսական ավարտը արձագանքվեց «Բիրժեվիե վեդոմոստի» լրագրի էջերում: «Զեյթունի հերոսական էպոպեան ավարտվեց հայերի հաղթանակով: Քարաժայռերին կպած,- նշում է լրագիրը,- քարաժայռերի նման պինդ ու ամուր հայերը ստիպեցին դաժան թշնամուն ծնկի գալ: Դա ազատության հանդեպ հայերի աննկուն հավատի ու երկաթյա կամքի դրսևորումն էր, որ հաճախակի (հեղինակը նկատի ունի զեյթունահայության նախորդ ապստամբական ելույթները,- Ս.Պ.) արտահայտվում է Զեյթունում, եթե նրանց ձեռքին զենք կա»²⁸: Միանգամայն իրավացի է հեղինակը: XIX դ. 90-ական թվականներին, ինչպես նաև հետագայում, հայ ժողովուրդը համիդյան կոտորածների ընթացքում այնտեղ, ուր ցուցաբերում էր համահավաք կամք, զենք էր վերցնում և դիմում էր ինքնապաշտպանության, ավելի նվազ կորուստներ էր տալիս, իսկ հաճախ նաև ապրում էր հաղթանակի բերկրանքը: 1896թ. հունվարին թուրքական թվական մեծ գերակշռություն ունեցող բանակներն անկարող եղան ձեռքել հայերի պաշտպանական ամրությունները²⁹: Սուլթանը տագնապի մեջ էր: Նա մտավախություն ուներ, որ զեյթունցիների հաղթանակը և կառավարական բանակի անփառունակ պարտությունը կարող են խթանել թուրքահպատակ մյուս ճնշված ժողովուրդների ազգային ազատագրական ելույթները:

Հունվարի առաջին օրերին, ինչպես նշում է «Բիրժեվիե վեդոմոստի» լրագիրը, թուրքական բանակների ու մահմեդական խառնամբոխի հարձակումները ևս ավարտվեցին անհաջողությամբ³⁰: Սուլթանին ամենածանր պահին մեծ ծառայություն մատուցեցին մեծ տերությունները, որոնք իրենց դիվանագետների օգնությամբ զեյթունցիներից ձեռք բերեցին բանակցություններ վարելու համաձայնություն: Այդ նպատակով Զեյթուն ժամանեցին Անգլիայի, Ռուսաստանի, Ֆրանսիայի, Գերմանիայի, Իտալիայի և Ավստրո-Հունգարիայի՝ Հալեպում եղած հյուպատոսները: Հաղթանակած զեյթունցիների կամքը անկոտրում էր: Նրանք մերժեցին սուլթանի առաջադրած նախնական պայմանները՝ զինաթափվելու և գերեվարած թուրք զինվորներին ազատ արձակելու մասին: Նրանք պարտադրեցին իրենց պայմանները³¹: Տերությունների հյուպատոսների ակտիվ ջանքերով 1896 թ. հունվարի 30-ին կնքվեց համաձայնություն, ըստ որի, անհրաժեշտ էր. 1. Ներում շնորհել Զեյթունի ապստամբներին ու նրանց առաջնորդներին: Ապահովել ապստամբության առաջնորդների բարեհաջող երթը արտասահման: 2. Զեյթունում նշանակել քրիստոնյա կառավարիչ՝ եվրոպական վեց տերությունների համաձայնությամբ: 3. Հայ ազգաբնակչությունից կազմել ոստիկանություն: 4.

²⁷ Նույն տեղում, 1896, կն. II, ս.119; *Мир Божий*, 1900, кн. 8, с. 31-38.

²⁸ *Биржевые ведомости*, 1896, N 32.

²⁹ Նույն տեղում:

³⁰ Նույն տեղում:

³¹ Նույն տեղում:

Հետաձգել անցած տարիների հարկերը և տուրքերը: 5. Ապահովել բնակչության անձեռնմխելիությունը, հաստատել անձի ու հավատի ազատություն: 6. Թուրքական բանակը հանել Ձեյթունից: 7. Մարաշում բացել տերությունների հյուպատոսություն և այլն³²:

Լրագրողը, հանրագումարի բերելով ազատաբաղձ հայերի՝ տնական ու հերոսական մաքառումներով հարուստ պայքարի իրադարձությունները, իրավացիորեն ընդգծում է դրա հետևանքով ձեռք բերված՝ թուրքական կողմի պարտավորությունը՝ զինաթափել մահեղական բնակչությանը և պայմաններ ստեղծել հայերի համար՝ ապրելու ապահով ու խաղաղ, ինչպես նաև քրիստոնյա նահանգապետի պաշտոնի նվաճումը, չնայած սուլթանը հետագայում իր այդ պարտավորությունները դրժեց: Անկարող լինելով ընկճել զեյթունցիներին՝ «սուլթանը կրկին արյունալի իրադարձություններով հրդեհեց ողջ Հայաստանը»³³:

Այսպիսով, 1895-1896 թթ. Արևմտյան Հայաստանում, Կիլիկիայում և կայսրության հայահոծ վիլայեթներում սուլթան Աբդուլ Համիդի սանձազերծած հայկական զանգվածային կոտորածների ընթացքում հայ ժողովուրդը Սասունում, Ձեյթունում և այլ վայրերում դիմեց զենքի ու գոյամարտի և հերոսական սխրանքի բազում պանծալի էջեր գրեց: Թուրքական գերակշիռ ուժերի դեմ անձնուրաց պայքարի փորձը ցույց տվեց, որ հայության համահավաք գոյապայքարի ու միասնական ղեկավարության դեպքում կարելի է հասնել դրական արդյունքի: Ձեյթունցիներն այդ ճշմարտությունը հիմնավորեցին իրենց արյամբ ձեռք բերած հաղթանակով:

Ձեյթունը հաղթեց, բայց այն վերջնական չէր: Սուլթանական կառավարությունը ժամանակավորապես նահանջեց, սակայն Ձեյթունում կրած անփառունակ պարտության դառնությունը որոշեց մոռացության մատնել էլ ավելի ահավոր ջարդերով:

ОТРАЖЕНИЕ БОРЬБЫ ЗЕЙТУНСКИХ АРМЯН В 1895-1896 ГГ. В РУССКОЙ ПЕРИОДИЧЕСКОЙ ПЕЧАТИ

СИМОНЯН П.С

Резюме

Массовых зверских погромов, организованных правительством султана Абдул Гамида во всей империи и в Западной Армении, не избежал также Зейтун. В

³² Նույն տեղում:

³³ *Русская беседа, 1896, кн.7-8, с.145; Луч, 1896, N 224.*

1895-1896гг. зейтунские армяне отразили натиск многочисленного турецкого войска и одержали победу.

Султан вынужден был пойти армянам на уступку и принять их условия. Эпизоды героической борьбы армян Зейтуна за право на существование нашли широкий отклик на страницах русской периодической печати, в материалах которой четко вырисовывалась проармянская ориентация русской интеллигенции.