

HASAN CEMAL
1915:
THE
ARMENIAN
GENOCIDE

HRANT DINK FOUNDATION

Hrant Dink Foundation was established after the assassination of Hrant Dink in front of his newspaper Agos on January 19, 2007, in order to avoid similar pains and to continue Hrant Dink's legacy, his language and heart and his dream of a world that is more free and just. Democracy and human rights for everyone regardless of their ethnic, religious or cultural origin or gender is the Foundation's main principle.

The Foundation works for a Turkey and a world where freedom of expression is limitless and all differences are allowed, lived, appreciated, multiplied and conscience outweighs the way we look at today and the past. As the Hrant Dink Foundation 'our cause worth living' is a future where a culture of dialogue, peace and empathy prevails.

HASAN CEMAL

Born in Istanbul in 1944.

After finishing Atatürk High School in Ankara, he entered Ankara University Faculty of Political Science and graduated in 1965. After a year and a half in Germany followed by two years of military service as a reserve officer, in 1969 he began to work at the *Devrim* magazine as an editor under Dođan Avcıođlu. When Devrim was shut down with the March 12, 1971 military coup, he was charged with 44 months of imprisonment and lived as a “fugitive” for a period of time.

In 1971 he briefly worked at the magazine *Yeni Ortam*. He began his career as a reporter at the *ANKA* news agency founded by Altan Öymen. While working at *ANKA*, he also contributed to the German News Agency DPA, West German Radio WDR and *Toplum* magazine with Örsan Öymen. While working under Necati Zincirkıran in the daily *Günaydın*, he both learned the intricacies of the profession, and ‘Günaydın style’ reporting.

He proceeded to work at the *Cumhuriyet* daily in 1973. He became the newspaper’s Ankara Bureau Chief in 1979 and its editor-in-chief in 1981. Between 1983-1992 he served on the executive board of the International Press Institute (IPI). He transferred to Sabah as a columnist in 1992, and later on, in 1998 to *Milliyet*.

His books to date include:

Tank Sesiyle Uyanmak (Waking Up with the Sound of Tanks), *Demokrasi Korkusu* (Fear of Democracy), *Tarihi Yaşarken Yakalamak* (To Seize History Whilst Living It), *Özal Hikâyesi* (The Story of Özal), *Kimse Kızmasın Kendimi Yazdım* (No one Should Get Mad, I Wrote Myself), *Kürtler* (Kurds), *Cumhuriyet’i Çok Sevmiştim* (I Really Loved Cumhuriyet), *Türkiye’nin Asker Sorunu* (Turkey’s Problem with the Military), *Kürt Sorununa Yeni Bakış: Barışa Emanet Olun!* (A New Approach to the Kurdish Issue: Be at the Mercy of Peace!).

**1915:
THE ARMENIAN GENOCIDE**

Hasan Cemal

HRANT DINK VAKFI
HRANT DINK FOUNDATION
ՀՐԱՆԴԻՆԿ ՎԱԿԲԸ ՀԻՄՆԱԴԱՐԱՆ

© Hasan Cemal – © Hrant Dink Foundation for all languages except Turkish

Anarad Hığutyun Binası
Papa Roncalli Sokak No: 128
Harbiye 34373 Şişli / İstanbul
+90 212 2403361
+90 212 2403362
info@hrantdink.org
www.hrantdink.org

translated by

Liz Erçevik Amado
Irazca Geray

proofreading by

Nazım Hikmet Richard Dikbaş

cover design

Bülent Erkmén

page layout

Sera Dink

index

Murat Gözoĝlu

pages 2-3, photo: Krikor Ajderhanyan

page 270-271, photo: “We are all Hrant” Hrant Dink Foundation Publications, 2007

printed in

Mas Matbaacılık San. ve Tic. A.Ş.
Hamidiye Mah. Soĝuksu Cad. No: 3
34408 Kâĝıthane / İstanbul
T: +90 212 294 10 00
certificate number: 12055

İstanbul, April 2015

ISBN 978-605-64488-8-1

*Dear Hrant,
What made me write this book is your pain,
your sufferings.*

*The struggle of man against power
is the struggle of memory against
forgetting.*

Milan Kundera

*Freedom is the right to tell people what
they do not want to hear.*

George Orwell

*I would like to thank my dear friend
Ali Bayramođlu for his contributions
to the writing of this book.*

CONTENTS

- In Place of a Foreword: The Hand of History Shows the Right Path to He Who Wants to See!, **15**
- “Yesterday Ali Kemal, Today Hasan Cemal!”, **19**
- The Armenians have shot Bahadır!, **29**
- “Let the Armenians’ Eyes Fall Out on This Pasture!”, **43**
- If We Do Not Want the Issue of Genocide to be a Problem, **51**
- “Thirty thousand Kurds and one million Armenians were killed.”, **65**
- “Non-Muslims will be shot, Muslims will be blamed!”, **85**
- “Hasan Cemal Saw All the Murderers!”, **103**
- Those Who Want to Drown the Future in the Past, **115**
- You Will Lose If You Don’t Have Hope!, **129**
- In Yerevan, at the Genocide Memorial, Alone with Hrant, **139**
- Meeting the Grandson of those who shot Cemal Pasha in Yerevan, **147**
- Light Your Candle Before Night Overtakes You!, **161**
- Pains Cannot Be Measured Up Against One Another!, **171**
- Atatürk Says “Disgraceful Acts, Ignominy” for 1915 But..., **181**
- “The Dink Murder is a Perfect Ergenekon Act!”, **197**
- Am I going to say Genocide, or Not?, **205**
- “The Past Never Dies, It’s Not Even Past.”, **219**
- Tayyip Erdoğan: Turning into a Unionist when it comes to 1915!, **229**
- In Place of an Epilogue: They Get Angry When You Rock the Boat!, **237**
- ANNEX - 1 Talat Pasha Has Been Avenged!, **243**
- ANNEX - 2 “My Mother She is Armenian!”, **249**
- ANNEX- 3 Time for Apperception for Turkey, **253**
- ANNEX - 4 Loss of Civilization, **257**
- ANNEX - 5 Hrant Dink Family’s Petition of Appeal to the Supreme Court of Appeals, **261**
- INDEX, **267**

IN PLACE OF A FOREWORD

The Hand of History Shows the Right Path to He Who Wants to See!

*Sitting in front of the computer
to write this book,
I said to myself, I guess
in my life I can't make do
without reckoning
with the past.
Strange emotions,
question marks
sparked in my head.
Could writing such a book be considered 'opportunism'
or 'professing heroism' on my end?
Could some people think this
about me?
Or showing up at Agos's hallways
every year on certain dates
with solemn expressions,
participating in memorial ceremonies,
marches to commemorate Hrant Dink
on January 19ths...
Would Armenians want to share their own pain with "Cemal Pasha's
grandson", did they?
I wasn't sure.
But then I remembered that dawn of morning
when the sun in Yerevan rose painting the sky crimson
amidst the fog.
As I laid three white*

carnations by the Armenian Genocide Memorial I had mumbled to myself:

“Dear Hrant, your sufferings brought me here; I am trying to feel your sufferings and those of your ancestors in my heart and I share them. Rest in peace my brother.”

I can't forget that Yerevan morning in September 2008.

Mount Ararat's graceful peak would suddenly appear only to disappear again
in the first light of day.

“The hand of history,”

I had jotted down that morning, “Shows the right path to he who wants to see.”

In 1919,

The colonial army of Britain
had committed a crime against humanity
by opening fire on civilians in India,
had perpetrated the Amritsar massacre.

In 1997,

as Elisabeth II, queen of Great Britain, apologized from the people of India,
she had said, “It is no secret that there have been some difficult episodes in our past – and Jallianwala Bagh... is a distressing example. But history cannot be rewritten.”

Of course we cannot change history but it is up to us to confront history.

How are we to move forward toward the future without confronting, coming to terms with the bitter truths of the past?

It is not possible to remain silent in face of sufferings! We cannot let the past take the present hostage.

Furthermore, the pain of 1915 is not an issue of the past, but of today.

We can only find peace and build peace
by making peace

with history—but not an “invented history”, a distorted history like ours—but with real history,

and by saving ourselves from the malady of exploiting history. Genuine peace and democracy

unfortunately always comes through
ineffable sufferings

*only at great costs
as in the case of Hrant Dink.
It seems that some stones in the lives of societies cannot be moved or
cannot fall into place without paying a price.
Paul Auster says in his novel,
“Speak now before it is too late, and then hope to go on speaking until
there is nothing more to be said. Time is running out, after all.”
And I sat down
and began to write my book, in search of our “lost history”...*

Hasan Cemal,
Istanbul, February 25, 2012.