

Armenia taboo and trauma the facts at a glance

Contents

Part I

The Genocide of the Ottoman Armenians and its Background

Martin Bitschnau Three Millennia of Armenian History	17
Hans-Lukas Kieser From Ottoman Reform Endeavors to the Genocide under the Young Turks	31
Taner Akçam The Genocide of the Armenians	45
Gerd Stricker The Execution of the Genocide	
Taner Akçam The Istanbul Trials and the Foundation of the Turkish Republic (1919–1923)	65
Martin Tamcke The Truth of the Novel <i>The Forty Days of Musa Dagh</i>	75
Doğan Akhanlı Travel Paths and Nightmares	79
Martin Bitschnau The Armenians in Turkey after the Genocide	85

Part II

The Concept of Genocide

Martin Bitschnau Crimes Against Humanity, Genocide, and Ethnic Cleansing	91
Dominik J. Schaller Josef Guttman, a Pioneer of Genocide Research	101
The Convention on the Prevention and Punishment of the Crime of Genocide	107
Gregory H. Stanton The Eight Phases of a Genocide	111

Part III

The White Genocide – How Turkey Deals with its History and Treats its Minorities

Martin Bitschnau The Treaty of Lausanne from the Minorities' Perspective	119
Martin Bitschnau Ethno-Religious Minorities in Turkey	127
Homogenization, Turkization, and the Establishment of the Myth of the State's Founding Father (1920–1968)	127
Ethno-Religious Minorities in Turkey – The NATO Member in the Cold War (1968–1997)	149
Ethno-Religious Minorities in Turkey – The Way to Europe (1997–2009)	160
Martin Bitschnau Christian Communities in Turkey	193
Martin Bitschnau Turkish Diplomacy Makes History	207
Martin Bitschnau The Swiss Anti-Racial Discrimination Act in Practice	227
Martin Bitschnau On the Punishable Nature of Denying Genocides	243
Martin Bitschnau Memory and Acknowledgement	253
Appendix	
Martin Bitschnau Armenians in Austria	257
Martin Bitschnau Glossary	290

The authors

Taner Akçam, sociologist and historian, Clark University, Minnesota

Doğan Akhanlı, writer and human rights activist, Cologne

Martin Bitschnau, human rights activist, Vienna

Hans-Lukas Kieser, historian, Zurich and Basel Universities

Dominik J. Schaller, historian, Heidelberg University

Gregory H. Stanton, genocide scholar (Genocide Watch), G. Mason University, Fairfax County, Virginia

Gerd Stricker, journalist, Glaube in der 2. Welt (G2W), Zurich

Martin Tamcke, theologian, Georg August University Göttingen