

Dr. Tessa Hofmann

Dedicated to the commemoration of countless Syriacs,
Whose stories of life and death are untold,

 Because they were silenced by
GENOCIDE

The Ottoman genocide against Aramaic speaking Chris-

tians and the present situation
Of Christian minorities in the Republic of Turkey

(Folio 2) Divided by language and denomination into a Western and

Eastern branch, the Western Syriacs (Arameans) belo ng mainly to the

Syriac Orthodox Church, whereas the Eastern Syriacs (Assyrians) form

the Assyrian Church. The majority of Ottoman Assyri ans lived in the

province Van (Hakkari), most of the Arameans in the province of Di-

yarbekir, where the chalk plateau of the Tur Abdin formed their an-

cient heartland. A specific feature of the genocide against the

Arameans/Assyrians was that the persecution extende d to areas in of-

ficially neutral Iran.

 2

(Folio 3) Aramaic speaking Christians are natives i n a huge terri-

tory of the Near East, between Beth Nahrin (Mesopotamia in Greek –

“the Land between the Rivers) and Iran.

Folios 4-10

Existing knowledge

Primary sources 1 and secondary literature on the genocide against

Syriacs relate either to regional events in the Ott oman provinces

Diyarbekir and Van or in the Iranian Urmia region.

Two of three collections of accounts on the massacr es during 1914-

1916 in Southwest Turkey, gathered by representativ es of the Syriac

Orthodox and Catholic churches were published post mortem in Germany

and the Netherlands, where Syriac Orthodox communit ies of refugees

from Turkey 2 had emerged.

Contemporary accounts of the Eastern Syriacs’ or As syrian sufferings

in the Van province and in Iran were published alre ady during WW1

both by Eastern Syriacs and foreign eye-witnesses. 3 Chapter IV

(‘Azerbaijan and Hakkari’) of the British ‘ Blue Book’, edited in

1916 by Viscount Bryce covers events which relate m ainly to the As-

syrians. Among secondary literature, the four volum es of the doc-

toral thesis of the Assyrian scholar Joseph Yacoub have to be named

as the first comprehensive academic study 4.

What do these sources tell us?

IRAN AND OTTOMAN EMPIRE: SUMMARY OF EVENTS

Simultaneously and often together with Armenians, A ramaic

speaking Christians perished during massacres, depo rtations or

flight. In the Iranian province of Azerbaijan, Chri stians were

targeted twice by Ottoman invaders, in the beginnin g and near

the end of WW1. When the Turks learnt about the wit hdrawal of

Russian forces from Iran in late 1914, the 36th and 37th divi-

sions of the Ottoman army occupied the Iranian Nort hwest. Dur-

ing the following occupation regular Ottoman forces and ir-

 3

regular Kurdish units, together with some of the Mu slim na-

tives, slaughtered the Eastern Syriac and Armenian villages in

the region of Lake Urmia for five months, destroyin g seventy

villages. The few foreign relief stations, where 25 ,000 Chris-

tians had sought refuge, were completely overstrain ed; thou-

sands of refugees were starving, living from hand t o mouth.

The director of the U.S. mission in Urmia, Rev. Wil liam Shedd,

emphasised that Turkish regular troops participated in massa-

cres, giving precise examples of his accusation. Pr eviously,

in November 1914, the Russian forces had expelled K urds and

other Sunni Muslims from the villages near Urmia an d had, at

the same time, armed parts of the Christian populat ion. “The

Turks in response expelled several thousand Christi ans from

adjoining regions in Turkey. These refugees were se ttled in

the villages vacated by the Sunni Moslems who had b een ex-

pelled.” 5 Subsequently, the Muslims took bloody revenge on t he

Christian, when they got the opportunity during the Turkish

occupation:

“There is no class of Mohammedans that can be exemp ted from
blame. The villagers joined in the looting and shar ed in the crimes
of violence, and Persians of the higher class acqui esced in the out-
rages and shared in the plunder. The Kurds were in their natural
element. The Turks not only gave occasion for all t hat happened, but
were direct participants in the worst of crimes. (O n the other hand,
individuals of every class deserve credit. (There w ere many villag-
ers who showed only kindness. The Persian Governor made it possible,
by his co-operation, for the American missionaries to do what they
did; the Kurds responded to appeals for mercy and, in some cases,
returned captive girls unsolicited and did other hu man service.) A
few individual Turkish officers and a number of the ir soldiers took
strong measures to keep order. One such officer sav ed the city (Ur-
mia; TH) from loot when riot had already begun. The re were various
causes; jealousy of the greater prosperity of the C hristian popula-
tion was one, and political animosity, race hatred and religious fa-
naticism all had a part. There was a definite and determined purpose
and malice in the conduct of Turkish officials. It is certainly safe
to say that a part of this outrage and ruin was directly due to the
Turks, and that none of it would have taken place except for them.” 6

On 21 February, 1915 Turkish military authorities i n Urmia

took 61 leading Assyrians hostage from the French m ission, de-

manding large ransoms. However, the mission had onl y enough

money to convince the Ottomans to set 20 of the men free. Af-

 4

ter the cruellest tortures, the remaining 41, among them the

Assyrian bishop of Tergavar, Mar Denkha were murder ed on the

next day, having their heads cut off in the public.

A Turkish campaign to capture the city of Khoi, led by Tahrin

Cevdet Bey, the brother-in-law of War Minister Enve r, failed.

Perhaps out of revenge, Cevdet “ordered the cold-bl ooded kill-

ing of about 800 people – mostly old men, women and children –

in the Salmas district (…)”. 7 On 25th February 1915, Ottoman

troops stormed their way into the village of Gulpas han and the

district centre, Salmas (Salamas). Almost all the m en of Gul-

pashan were bound with ropes and slaughtered in the cemetery.

In Salmas 725 Armenian and Assyrian refugees were p rotected by

Turkish civilians of the village. Nevertheless, the commander

of the Ottoman division stormed the houses despite them con-

taining Turkish people, and roped all the men toget her in big

groups and forced them to march in the fields betwe en Khusrawa

and Haftevan. The men were shot or otherwise killed , after

they had signed statements that they underwent a ‘f riendly

treatment’ 8. The protection of Christians by local Turkish ci-

vilians is confirmed in the 1916 British ‘Blue Book ’: “Many of

the Moslems tried to save their Christian neighbour s, and of-

fered them shelter in their houses, but the Turkish authori-

ties were implacable”. The winter of 1915, 4,000 As syrians

died from disease, hunger, and exposure, and about 1,000 more

were killed in the completely undefended villages o f the Urmia

region. As the other Non-Muslim citizens of the Ott oman Em-

pire, the Assyrians both in the Ottoman Empire and in occupied

Iran were compelled into forced labour and then kil led. Assyr-

ian men from Gavar (Hakkari) had to carry rolls of telephone

wire across the border, were left without food whil e impris-

oned in Urmia and were slaughtered on their return journey in

the village of Ismael Agha’s fort (Kala). 9 Seventy corpses re-

mained unburied there for six months and were event ually bur-

ied by an American missionary, who also buried 40 A ssyrian

victims in Charbash, including a bishop, und 51 in Gulpashan:

 5

“These 161 persons, which I buried, have been kille d in the

most cruel way, by regular Turkish army troops and assisted by

the Kurds under their command.” 10 In Diliman all men older than

twelve years were killed, while women had to conver t to Islam

and were forcibly married to Muslim men. The orphan ed and com-

pletely traumatised children were given to Kurdish families.

In early 1918, many Assyrians started to flee the O ttoman Empire.

The charismatic Eastern Syriac spiritual and nation al leader, the

Catholicos-Patriarch Mar Binyamin Shimon XX had arr anged for some

3,500 Assyrians to reside in the district of Khoi. Not long after

settling in, Kurdish troops of the Ottoman Army mas sacred the popu-

lation almost entirely. Persecutions re-started in January 1918. On

3rd March 1918 alone, Ottoman-Kurdish units massacr ed 2,270 Assyr-

ians in the town of Khoi. At the same time the Turk s gathered the

remaining Christians of the Salmas district, approx imately 800 old

men, women and children, and slaughtered these, all egedly by order

of Cevdet, before again retreating from the re-adva ncing Russians. 11

Patriarch Mar Binyamin Shimon XX was treacherously murdered by the

Kurdish chieftain Simko, whom he had met in order t o build up a com-

mon line of defence for the Entente.

Inside the Ottoman Empire, the first massacre of Sy riacs occurred as

early as October and November 1914. On 30 th October 1914, 71 men from

Gavar had been arrested and were taken to the regio nal capital town

of Ba şkale (Bashkallah, Pashqala; in Kurdish Elblak), whe re they

were killed. As a consequence Patriarch Mar Binyami n Shimon XX de-

clared “war against Turkey”, according to the decis ion of a great

tribal assembly, prompted by the advance of Turkish forces and Kurd-

ish volunteers. In February 1915 Cevdet replaced “t he cunning and

plausible ostensibly philo-Armenian Hassan Tahsin” 12 as governor of

the Van province. In April 1915 when destroying the Gavar region and

killing its Syriac population, Kurdish irregulars s urrounded the

village of Tel Mozilt and imprisoned 475 men, who w ere shot the fol-

lowing morning. Arguments rose between the Kurds an d the Ottoman of-

ficials about what to do with the women and orphans left behind. In

the end, the army decided to kill them as well. Bei ng expelled from

the Van province by the advancing Russian army at t he end of May

 6

1915, Cevded, together with his 8,000 irregulars, w hom he called

‘butcher forces’ (kassablar taburu) fled southward, followed by gen-

eral Halil (the uncle of War Minister Enver) with a n army of

18,000. 13 When entering the district town of Sa’irt (Sahirt, Siirt,

Seerd, Srerd) in the Ottoman Bitlis province, they conducted, to-

gether with local Kurdish tribes, a general massacr e in Sa’irt and

its vicinity that lasted for a month. There were ab out 60,000 Chris-

tians (25,000 Armenians, 20,000 Syriac Orthodox, an d 15,000 Khal-

deans) in that sanjak or district.

About 70,000 Ottoman Eastern Syriacs escaped into n eighbouring Iran,

from where a part of the people was deported by the ir Russian allies

into the Caucasus. Those remaining fled under treme ndous losses of

lives due to permanent Kurdish attacks, towards Ham adan, in order to

seek shelter under the rule of the British. By mid- 1918, the British

army had convinced the Ottomans to let them have ac cess to about

30,000 Assyrians from various parts of Iran. The Br itish decided to

deport all remaining 30,000 Assyrians from Iran to Baquba, Iraq. Al-

though the transfer took just 25 days, at least 7,0 00 of the deport-

ees died en route. 2,000 more perished during the f ollowing two

years in the miserable camps of Baquba, which were closed by the

British in 1920. The majority of Eastern Syriacs de cided to return

to their homeland in the Hakkari mountains, while t he rest were dis-

persed throughout Iraq. But repatriation to Hakkari never material-

ized, due to the heavy resistance of the Kurds.

Today not a single faithful of the Apostolic Church of the East

lives in the ancient region of origin in Southeast Turkey; the mate-

rial monuments of their important early Christian c ulture have been

systematically destroyed. The surviving East Syriac s were widely

spread in numerous states of the Near and Middle Ea st, where their

existence is now threatened once again, as recent d evelopments in

Iraq prove.

Most Arameans or Western Syriacs lived in the provi nce of Diyar-

bekir, governed in 1915 by Dr Mehmet Re şid Şahingiray, a notorious

hater of Christians. There are several collections of reports from

that time of what really happened to the local Chri stians as well as

 7

to the arrested Armenians of Constantinople that we re

transferred from the Angora (Ankara) province to Di yarbekir. In his

so-called ‘Secret Report’ the German protestant mis sionary Dr. Jo-

hannes Lepsius devotes a chapter to the province of Diyarbekir, al-

beit three pages only 14. There we read, that the population – 471,000

inhabitants – was composed of two thirds Muslim – c omprising 200,000

Kurds and 63,000 Turks – and one third Christians – comprising

105,000 Armenians and ‘60,000 Syriacs (Syriac Ortho dox, Nestorians

and Khaldeans)’.

Starting with summer 1914, male Non-Muslim citizens of the Ottoman

Empire were conscripted in labour battalions, where they had to work

under extremely harsh conditions. On 5 March 1915 a Syriac native of

Diyarbekir, Abed Mshiho Qarabashi, was conscripted in a labour bat-

talion numbering 1,100 men and assigned to work on the Diyarbekir–

Aleppo road. According to his account, the maltreat ments increased

every other day, with bastinados and other beatings becoming common-

place, and the violence escalating into sporadic mu rders of individ-

ual conscripts by late March. 15

In the Diyarbekir province and elsewhere in the Ott oman Empire it

was common for the authorities to target and destro y books during

the genocide against Ottoman Christians. One of man y examples is the

destruction in July 1915 of the library of Addai Sh er, the Khaldean

Bishop of Siirt, which contained thousands of books . The library of

the Saint John Church in Mardin was also confiscate d and the books

given away to stores in Mardin or sold for practica lly nothing. A

teacher at the Syriac monastery of Deyrulzaferan no ted in his mem-

oirs that, thanks to the government’s carte blanche to certain Kurd-

ish tribes to attack Christians, the other importan t Syriac monas-

tery, Mor Gabriel, was attacked in the fall of 1917 by the Kurdish

brigand Şendi, who massacred inhabitants and destroyed the l ibrary. 16

In spring 1915, governor Re şid Bey installed a Commission for the

Study of the Armenian Question led by a certain Bedri Bey, who fore-

stalled possible Armenian opposition by arresting r eal or alleged

members of the Armenian Party Dashnaktsutyun, 27 persons in all,

among them a clergyman. All 27 arrested were tortur ed and then mur-

 8

dered. From the very beginning such arrests and mur ders included

Syriacs as well. Lepsius reports:

“Between May 10 and 30 [1915] another 1,200 of the leading fig-
ures among the Armenians and Syriacs from the vilay et [Diyarbekir]
were arrested. On May 30, 674 of them were loaded o nto 13 keleks
(rafts that floated through inflated hoses), under the pretext, that
they were taken to Mosul. The adjutant of the vali was the leader of
this transport, and had 50 gendarmes with him. Half of them were
distributed over the boats, while the rest rode alo ng the banks.
Straight after they left, all their money was taken , some 6,000
Turkish pounds (110,000 Mark) and all their clothin g. Then they were
all thrown into the river. The gendarmes on the riv er banks were to
kill anyone who tried to save himself swimming. The clothes of the
casualties were sold in the Diyarbakir market.” 17

All Muslim subjects that hid Armenians were threate ned with capital

punishment. Civil servants, who opposed the governm ent order for de-

portation of 27 th May 1915 were replaced by more ‘obedient’ offi-

cials: In Mardin the mayor (mutessarif), in Midyat 18 and Lice the

kaimakans Be şiri (Sabit Bey) and Nesimi Bey were dismissed and

killed. 19 After the dismissal of the Mardin mayor, says Lepi us,

‘first 500 and later another 300 Armenian and Syria c dignitaries

were sent to Diyarbekir. The first 500 never arrive d in Diyarbekir;

neither was anything heard about the fate of the ot her 300.’ 20

It did not escape the attention of the German vice- consul in Mosul,

Walter Holstein that the annihilation in the Diyarb ekir province was

not limited to the Armenians, but possessed the cha racter of a gen-

eral destruction of Christians; starting with 10 th June 1915 21, Hol-

stein, according to dispatches sent to the German E mbassy at Con-

stantinople. On 13 th June 1915 the vice-consul reported:

„The massacre of the Armenians in the Diyarbekir vi layet becomes
more known with every day und creates increasing un rest among the
population, which may easily cause uncontrollable c onsequences due
to the foolish lack of conscience and the weakness of the local gov-
ernment. 22 In the districts of Mardin and Amadia the situatio n has
developed into a genuine persecution of Christians. Undoubtedly this
is caused by the government: Undoubtedly Christians are outlawed
here, too. To name just one of numerous incidents, the local old and
respectable Khaldean patriarch – I just returned fr om him – had been
summoned by a common policeman to a military court without giving
any reasons. From the side of the government this i s a childish
provocation of the local Christian community.

 9

A government like the one here, whose officials com municate pub-
licly with the most vulgar women and influence th eir public office
in order to meet the wishes of prostitutes, should refrain from such
provocations, in particular now.

We soon will have the highest arousal of emotions, if the central
government is not changing its program to persecute the Christians.
The massacres of Armenians must be prevented under any conditions“. 23

On 10th July 1915 Holstein telegraphed from Mosul:

„I received the following information from the prev ious mutes-
sarif of Mardin, who is presently residing here:

The vali of Diyarbekir, Reshid Bey, rages like a ma d blood-hound
among the Christians of his vilayet. Not long ago h e ordered to
gather in Mardin, too, 700 Christians (predominantl y Armenians) in
one night by the gendarmes, who had been sent for t hat purpose from
Diyarbekir, among them the Armenian bishop, and had slaughtered them
like sheep in the vicinity. Reshid Bey continues hi s bloody work
among the innocent, whose number until today reache d two thousand.

If the government 24 does not take immediately [emphasised in the
original; TH] energetic actions against Reshid Bey, the lower cl ass
Muslim population of this vilayet will also start s laughters of the
Christians. The situation becomes more and more thr eatening.

The government should immediately remove Reshid Bey from his of-
fice and demonstrate by this action that it does no t approve of his
vile deeds. Such a step would appease the general s tate of agitation
here“. 25

Vice-consul Holstein’s proposal prompted a note of protest

against the indiscriminate anti-Christian actions o f governor

Reşid, forwarded by the German Embassy on 12 th July 1915 to

Home Minister Talat. Holstein had suggested, that t he German

Embassy should demand Re şid’s removal from office. But the

German protest remained without any practical conse quences. On

the contrary: One day after the German protest note Holstein

telegraphed on 13 th July 1915 that the Khaldean village Feinau-

rushabur near Jesire in the Diyarbekir province had been as-

saulted by Muslim Kurds who massacred the Christian popula-

tion. Holstein’s conclusion: “As long as the govern ment is not

taking steps against the vali of Diyarbekir, the ma ssacres

will continue.” 26

 10

That the events in the Diyarbekir province were mor e than just a

private initiative of some Provincial Governor beco mes clear also

from the documentation given by Sleman Henno. When describing the

events at Midyat, he mentions that, on 22 nd June 1915, the leader of

the army regiment, Rauf Bey, replied to protests: ‘ All this is done

by order of the Empire. We have to search for weapo ns. If we find

any, we will confiscate them (...)”. 27 Also the way in which the an-

nihilation of the Syriacs was carried out, correspo nds the pattern

in which the genocide against the Armenians was car ried out through-

out the Empire: The disarmament and killing of the elite were fol-

lowed by deportation or massacres. Only children un der five were

spared, and of course beautiful women. Christian cl ergymen of all

denominations apparently enhanced the blood-thirst and gruesomeness

of their suppressors in particular.

A distinctive feature of the destruction of the Ara mean community in

the Diyarbekir province and in particular in the di strict (sanjak)

of Mardin is that killings became the main mean of annihilation.

David Gaunt, who published one of the most authorit ative studies on

the genocide against Aramaic speaking Christians, c oncludes:

“(…) Christian villages were plucked one by one. In these cases
all persons were killed, except the few who were ta ken captive, usu-
ally children or young women. In a few villages, th e population were
formed into deportation columns, but often they wer e cut down just
outside their own village at the nearest convenient cliff or river-
bank. The countryside was turned into one large kil ling field, with
nearly the whole rural Christian population annihil ated during the
months of June and July [1915]. In the towns and cities, the Chris-
tian groups were arrested piecemeal.” 28

Folio 11-15

Rightless, landless, defenceless: The Syriacs in the Tur Abdin today

Folie 16:

Villages

The last existing Syriac villages do not hold colle ctive or individ-

ual land titles. Inquiries by the authorities since 2005 for the

registration of land titles ended unsuccessfully fo r the Syriac vil-

lagers. Fallows and uncultivated fields are declare d to be forests,

if there is a single tree or bush growing on them, and are subse-

 11

quently confiscated by the state authorities. It is a severe case

of nationalisation of land properties, which had be en private Chris-

tian properties since centuries.

Muslims who take land of their Syriac neighbours ar e supported by

the state authorities on the ground that the Christ ians do not hold

documents on land titles. This is a vicious circle, because under no

circumstances are the Christians given any land tit les. If confis-

cated or expropriated land is sold, it is very diff icult for the

Christian original proprietors to restore their rig hts. Expenses for

lawyers are very high, and there is no insurance fo r legal represen-

tation, as in Europe. Because of expenses and long lasting court

procedures most Christian proprietors give up their claims in pro-

found frustration. Since two years the residents of the X village 1

try, through the service of an advocate, to reclaim their fields.

But the judge in charge, who holds at the same time the office of a

governor, does not appear at appointed court sessio ns or delays the

procedure in other ways.

On the whole, Syriacs cohabitate with the Muslim po pulation, but

consider the situation to be instable and unsafe, b ecause their ex-

istence depends entirely on the good-will of the go vernment, the au-

thorities and the Muslim population.

Churches and monasteries

In villages deserted by Syriacs, Muslims take over church property

and even graves. Property claims are considered voi d. Christians can

only buy their property back.

A telling example is the church of St Mary in the Y village. When

the villagers claimed their confiscated church, the cynic reply was:

The church does not belong to you, but to St Mary. Let her come and

claim her church!

The Syriac villagers are not supported by the state to regain their

lost and stolen properties.

1 For the sake of the Christian residents’ safety place-names have been anonymised.

 12

Another example is the village of Z, with two adjac ent churches and

a large churchyard. Since the Syriac residents had left the village,

Muslims took over, and the brother of the mayor con fiscated the land

property belonging to the Syriac Orthodox Church wh ich now faces

tremendous difficulties in regaining its property.

There survive two famous Syriac Orthodox monasterie s, Mor Gabriel

and Deir Safaran, both of key relevance for Syriac Orthodox iden-

tity. Despite the fact, that Mor Gabriel was visite d by 75,000 per-

sons in 2006 alone, the government does in no way c are to maintain

the roads.

Native Language and training of priests

The law does not permit teaching of Syriacs in thei r own schools

without the control of a Muslim teacher who would b e present during

all lessons.

At present, the authorities tacitly accept the teac hing of Aramaic,

without officially cancelling the prohibition of th e Mardin governor

ten years ago. This tolerance can end at any time, because it is not

based on laws and regulations, but arbitrary.

Subsequently, the language of Christ is taught in ‘ hedge classes’

and unofficially.

Neither is the theological education and training o f Syriac Orthodox

priests officially allowed. Inviting priests from a broad offers no

alternative, because such priests would not have a sufficient com-

mand of Turkish and could not support their parishe s in cases of

conflict.

Returnees

There are no guarantees of safety and no regulation s for those

Syriac families who want to return to their homelan d.

Folio 17

 13

Government

So far, the last Syriac residents of the Tur Abdin did not notice

any positive development since Prime Minister Erdog an and president

Gül took their offices. On the contrary, Syriacs fe ar the increase

of a ‘hidden’ radicalism.

Folio 18: Conclusion and Recommendations

Violations of Lausanne Treaty and many other intern ational cove-

nants, signed by Turkey, are commonplace. Any impro vement of the

given situation must include at least the following recommendations:

� Recognition of the massacres and deportations as genocide

against Syriacs according to the UN Convention (1948) as a pre-

condition for confidence building and reconciliation

� Complete abolition of §301 (Turkish Penal Code)

� Safeguards for the reminder of Syriac population

� Safeguards for Syriac returnees

� Full acknowledgment of land titles

� Return of expropriated and confiscated private and church land

properties and buildings

� Full stop of further confiscations

� Official right to teach Aramaic

� Official right to train Syriac-Orthodox priests

� To give Syriacs a future in their land of origin: Improvements

of infrastructure

1 A comprehensive description of primary sources is to be found in David Gaunt’s monograph: Massacres, Re-
sistance, Protectors: Muslim-Christian Relations in Eastern Anatolia during World War 1. Piscataway, New
Jersey: Gorgias Press, 2006, pp. 317-326

2 And other states of the Near and Middle East. However, the percentage of Syriacs from Turkey and of Turkish
citizenship is considerate among these Diasporas.

 14

3 Hay, W. R.: The Tragedy of the Assyrians. London, 1921; Heazell, F. N.: The Woes of a distressed Nation -
Being an account of the Assyrian people from 1914-1934. London 1934; Naayem. Joseph: Les Assyro-
Chaldéens et les Arméniens massacrés par les Turcs: Documents inédits recueillis par un témoin oculaire. Paris
1920 (American edition: Shall this Nation Die? New York, 1921); Naayem. Joseph: Une conférence sur les souf-
frances des Assyro-Chaldéens. «L'Asie Française », Paris, Aout -Novembre, 1918, pp. 238-248; Naayem, Jo-
seph: Shall this nation die?; with a preface by Lord Brye. New York 1920. – Online edition
http://www.aina.org/books/stnd.htm; Rockwell, William W.: The Pitiful Plight of the Assyrian Christians in
Persia and Kurdistan; New York 1916; Stafford, R.S.: The Tragedy of the Assyrians. London 1935; Strothmann,
Rudolf: Heutiges Orientchristentum und Schicksal der Assyrer [Oriental Christianity of today and the plight of
the Assyrians]. „Zeitschrift für Kirchengeschichte“, 55, 1936, pp. 17-82; Surma d-bait Mar Shimun: Assyrian
Church Customs and the Murder of Mar Shimun. London 1920; Wendt, Otto: Die furchtbaren Folgen des
Weltkrieges für die nestorianischen Christen in Kurdistan: Nach auth. Berichten [The dreadful events of the
World War in their meaning fort he Nestorian Christians in Kurdistan: After authentic reports] . 1915; Wigram,
William Ainger: Our smallest Ally - History of the Assyrian Nation. London 1920;

4 Yacoub, Joseph: La Question Assyro-Chaldéenne, les Puissances Européennes et la Société des Nations (1908-
1938). Lyon 1984 (Dissertation, University Lyon, 4 Vols.); see also: Yacoub, Joseph: The Assyrian Question.
(Chicago/Ill., 1986)

5 Viscount Bryce (Ed.): The Treatment of the Armenians in the Ottoman Empire 1915-16. 2nd ed. Beirut 1979, p.
100

6 Idem, p. 104

7 Walker, Christopher J.: Armenia: The Survival of a Nation. London 1980, p. 205

8 Tamcke, Martin: Der Genozid an den Assyrern/Nestorianern [The Genocide against the Assyrians/Nestorians].
In: Verfolgung, Vertreibung und Vernichtung der Christen im Osmanischen Reich 1912-1922. Hrsg. von Tessa
Hofmann. 2. Aufl. Münster, 2007 [Persecution, Expulsion and Annihilation of the Christians in the Ottoman
Empire 1912-1922. 2nd rev. ed.] Münster 2007, p. 108

9 Bryce, Treatment, p. 162

10 Quoted from Tamcke, idem

11 Tamcke, idem, p. 109

12 Walker, idem, p. 206

13 http://net.lib.byu.edu/~rdh7/wwi/1915/bryce/a04.htm

14 Lepsius, Johannes: Bericht über die Lage des armenischen Volkes in der Türkey. Potsdam 1916 (Further editi-
ons under the title ‘Der Todesgang des armenischen Volkes in der Türkey während des Weltkrieges)

15 Qarabashi names nine Armenians who were led away and killed. Qarabashi, Dmo Zliho, pp. 62, 64–66.
16 Üngör, Uğur Ü.: When Persecution Bleeds into Mass Murder: The Processive Nature of Genocide. “Genocide
Studies and Prevention”, 1:2 September 2006, pp. 184
17 Lepsius, Johannes: Der Todesgang des Armenischen Volkes; Bericht über das Schicksal des Armenischen
Volkes in der Türkei während des Weltkrieges [The Death March of the Armenian People; report about the fate
of the Armenian People in Turkey during the World War]. Reprint; Heidelberg 1980, p. 75

18 Telegram of vice-consul Walter Holstein on 16th July, 1915 from Mosul. – German Foreign Office, Political
Archives (AA/PA), Botschaft Konstantinopel, Vol. 169. – online-edition:
http://www.armenocide.de/armenocide/armgende.nsf/WebStart_En?OpenFrameset

19 Kieser, Dr Mehmed Reshid, ibid., p. 265

20 Lepsius, Der Todesgang, ibid., p. 76

 15

21 Compare telegraph of June 10th, 1915 in German Foreign Office, Political Archives (PA/PP), Botschaft Kon-
stantinopel, Vol. 169, online-edition:
http://www.armenocide.de/armenocide/armgende.nsf/WebStart_En?OpenFrameset

22 ‘Government’ in contemporary German diplomatic reports and dispatches meant in most cases the local or
regional (provincial) administration, in difference to the central government at Constantinople.

23 German Foreign Office, Political Archives (AA/PA), Botschaft Konstantinopel, Vol. 169, online-edition
http://www.armenocide.de/armenocide/armgende.nsf/WebStart_En?OpenFrameset

24 Meaning the Ottoman central government

25 German Foreign Office, Political Archives (AA/PA), Botschaft Konstantinopel, Vol. 169. Quoted from: Gust,
Wolfgang (Hg.): Der Völkermord an den Armeniern 1915/16: Dokumente aus dem Politischen Archiv des
Deutschen Auswärtigen Amtes [The Genocide against the Armenians 1915/16: documents from the Political
Archives of the German Foreign Office] . (Springe, 1915), p. 198

26 German Foreign Office, Political Archives (PA/AA), Botschaft Konstantinopel, Vol. 169. Quoted after:
http://www.armenocide.de/armenocide/armgende.nsf/WebStart_En?OpenFrameset

27 Die Verfolgung und Vernichtung der Syro-Aramäer im Tur Abdin 1915, ibid., p. 77

28 Gaunt, idem, p. 312

