Armenian Nazism –

Two Interpretations

"...I think that "the Garabagh Nuremberg", like the trial of the Second Word War, will be held some time. The thought of it never leaves me. The fathers of the six year long bloody tragedy must not escape the Court trial, sufferings of millions of people and death of thousands are on their conscience..."

Baku - 1994

"GARABAGH RAM" FROM THE CORNER OR NAZISM WITHOUT VARIANTS

— I think that "the Garabagh Nuremberg", like the trial of the Second Word War, will be held some time. The thought of it never leaves me. The fathers of the six year long bloody tragedy — Zory Balayan, Arkady Manucharov, Henry Pogosyan and others must not escape the Court trial, sufferings of millions of people and death of thousands are on their conscience. — Armenian Robert Arakelov (born in Baku) began his conversation with these words.

"I am too mild, I have never slaughtered even a chicken, but I would not tremble for passing and even execution of a capital sentence to the military and political criminals. Justice demands retribution for sufferings of the innocent people".

I inform the readers of "Gunay": Robert Arakelov, 56, born in Baku, candidate of sciences (mathematics). He had worked in the Academy of Sciences and at the Ministry of Planning of Economy of Azerbaijan till the Armenian-Azerbaijan conflict. But he is also a history, publicist who studies political forecasting and economy. He speaks several languages. To be brief, he is a person of intelligence. He estimates the conflict and its instigators objectively, judging by his previous book. "The Mountainous Garabagh: culprits of the tragedy are known" issued in Baku by "Sharq-Garabagh" publishers.

 I made my choice in favour of honesty and justice - he confirms, - that is why I've taken the side of Azerbaijanis and i'll support them till the end of the conflict.

- Have you mentioned the Nuremberg process deliberately or it was a slip of tongue?
- Coincidences are obvious: the revival of the fascist, Nazi tendencies in Armenia arose territorial claims. Remember, the ideological concept of the fascist Germany was based on the theory of expansion of vital area. According to it the German people had not necessary territory to fulfil their historical mission of elect race prescribed by Heaven. And the conclusion was: Germany had not only the right, but had to occupy the neighbouring countries necessary for this purpose.

Didn't the same happen in Armenia? Balayan wrote in his infamous book: "How small is our area, how crampled is in it", only two thousand square kilometres of fertile lands - a handful of land"! And he raises his countrymen against their neighbours.

Territorial wars were waged in all times. The history of mankind is full with these wars. But only fascism, becoming a state ideology, justifies cynically the aggressive idea of being a "God's elected nation". And the Armenians lagged behind the German nazis in this respect bringing their absurd idea to full absurdity. They carried the matter so far that one of the Yerevan newspapers published a report, where it is said that a group of haemotologists of Armenia carried out "blood test" and proved that the Armenian blood was unique and other nations lacked such "clean" blood with an exception of a small community in Spain.

We can draw another analogy. Gebbels' propaganda was trying to prove that any German was a citizen of Faterland" irrespective of his birthplace and residence, and his interests were above all. The purpose of this policy was clear to form "the fifth column" everywhere, but this

policy turned the Germans of Checkoslovakian Sudet, Polish, Baltic and the Volga hostages. They were victims of the "great idea". Today Stalin is blamed for his brutality deportation of the Germans from the European part of the Soviet Union to the steppes of Kazakhstan. But could Stalin allow the formation of a separatist aerie in the rear - "the fifth column" in the grim years of the cruel war? And didn't the slogan of Gebbels serve an additional basis for such drastic Stalin measures? We can unambiguous answers receive to questions. The Armenians transfered the motto created by the Nazi propaganda to their own banners. Please, change the word "Germany" into "Armenia" in the famous fascist song -"Germany, Germany is above all" and you'll receive basic principle of the policy pursued by the leaders of the nation and supported by its majority.

I remember a fact as an illustration for the beginning of the conflict. The students of Stepanakert Pedagogical Institute told me this story: they stopped the vice-rector on his way to the institute bacause he was an Azerbaijani.

How did it happen? - I was surprised then. A young man answered that they had merely stood at the door and pushed him away from the gate. I have already read about similar episodes: A group of German students did not permit professor E. Landaw to enter the Gettingen University because he was a Jew.

We can give many examples to compare the former Germany and the present Armenia, and we see the same tendency and hear the same phrases: Nazism without variants.

- But there is a sphere in which the Armenians surpassed the German fascists, terrorism.
- Yes, it is too difficult to surpass them in terror. The series of assassinations of the

Turkish diplomats all over the world, explosions on buses, trains ships, trolley-buses, and other vehicles in Azerbaijan, in the underground of Moscow, last fires in Baku. All of them are their handwork. I make no doubt about the authors of the recent explosions on the train Kislovodsk-Baku. That's their "message" - malicious reply to their failure on the battlefield. No, nobody can leave them behind in this terrible competition.

- It follows from your words that even the expression of the German fascism is less dangerous than the Armenian nationalism. But is the scale of your comparison comparable: Germany and Armenia, the Mountainous Garabagh?

I agree – not the same scales, not such large territories. It does not mean that the Armenians are stronger and more successful than the Germans, but undoubtedly they are insidious, cunning, treacherous.

If the USSR settled the question "to be or not to be" in the battle with the Fascist Germany in the open battle, in the fields of fight, Armenia awaited patiently a suitable chance, preparing for years in order to strike, of course.

— By the way, this tactics is not new for the Armenians, it has been approbated for ages. Today it is not denied in Armenia and they even are proud that they have played the first part in the drama of break-down of the USSR. But a similar fact happened more than once hundred years ago. On the conscience of the Armenians are, at least, the collapse of five empires. Of course, the main blow wasn't deliberately given by them, but feeling the weakening of the empire they stirred it from inside and escaped to the winner's side. They promoted the fall of Media taking the side of the Persians, then by taking the side of Greeks they betrayed the Persians. Later they batrayed Turkey supporting

Russia and at last they helped the USA to crush the Soviet Union.

It is strange - these facts are fixed in history, but nobody formed them into a series of batrayals through the centuries.

Who had pursued this policy for ages? Who was the organizer of these plans and actions? We know that the oldest party in Armenia "Dashnaktsutun" was created 100 years ago. Who was the bearer of the idea of "the Great Armenia" till the formation of this party?

- It's a simple question. The Church. Armenian apostolic church is a unique and And phenomenon. extraordinary not because it differs from other confessions, it serves just one nation, but also has a direct participation in these events. The church became the bearer of the aggressive ideology able to unite all the Armenians in the world. And everybody knows I was the witness of such a fact in the Mountainous Garabagh when the local bishop Portev convinced that to be an Armenian was a great honour and called to support "the Armenian Artsah" till a victorious end.
- We can suppose that the Armenian political parties (including dashnaks) play an improvised role and serve the screen for the real inspirer of the Armenian expansionism.
- You are right. Their increased activeness in the case of Garabagh explains the following: the church, the big foreign Armenian fund have paid so long and so much that it is time to pay the bills. By the way, in this matters Taleyran is their pupil. When the Garabagh crisis began, the secretary of CC CPSU Ligachev arrived in Baku and said in the plenary meeting of the Communist Party of Azerbaijan about the impossibility of violating of borders. His opinion as the secretary of CPSU was very important and we thought that this problem was settled. But a

new plan was made in the staff of the leaders of the Garabagh movement worthy to be an item in the textbooks on political sciences as an example of the very artful political affair.

The execution of this plan was charged on Gdlyan and Ivanov, who had to turn "the Usbek affair", and lay all the blames on him, to accuse him in bribery in order to prevent him to take part in the solution of any problem and Garabagh, particularly. By the way, Ligachev understood everything and stated it publicly.

The inspectors on special affairs coped with their task: Ligachev was excluded from the game. As a consequence of it Gdlyan and Ivanov were elected to the Parliament of Armenia.

With the efforts of the Armenian lobby Gdlvan was elected a co-chairman of the National Party of Russia. But his party couldn't win a seat in the new parliament of Russia. The leadership of Russia understood that the socalled radical democrats among them are the advocates of Garabagh who led Russia to a catastrophe. Then the Armenians invented another case: "the case of the chemist Vil Mirzoyan." It was a blow to Russia and a warning to the leaders of Russia that they had to pay for the national policy. Here is the whole secret of "Mirzoyan's case" - a new invention of Gdlvan.

Well, pay attention to the fact that the first supportors of Mirzoyan were Madame Bonner-Alikhanyan and Madame Novodvorskaya who had supported "Garabagh, Gdlyan and Ivanov". Then the Armenians invited Zhirinovsky to Armenia. They had one purpose: to keep the influence on the development of events in Russia.

- What can you say about the family of the President of Armenia? Ter-Petrosyan is an anticommunist and he come to power because of his anticommunist image. Here is a quotation from his speech "It is impossible to entrust the fate of the Armenian people to the communist party which led the nation to a catastrophe."

But Ter-Petrosyan's father Akop Ter-Petrosyan isn't simply a communist, but one of the founders of the Syrian – Lebanon Communist Party and a member of the political bureau. During the II World War he was the head of the illegal communist organization in Aleppo in Syria. That is, it is "this criminal activity" of the father that the son, the head of the state speaks. How then two ideological enemies, the son and the father, could live under one roof?

— I'll add: brothers of the Armenian President, Telman and Petros were also bosses in the former Armenian Communist Party. Especially Telman. He was director general of "Razdanmash", member of CC CP of Armenia. The brothers were political enemies and how did they live together? I suppose they had one purpose — create the "Great Armenia". This idea is able to consolidate the Armenian society.

There is another direction in this family affair: there are many articles about the links of KGB and the Armenian terrorizm, about the help of chekists to "national-liberation movements" abroad, and I suppose the head of the family Ter-Petrosyan, being the founder and a member of the Communist Party of Syria and Lebanon, couldn't be away from KGB. It's a very large field for investigation. I think attraction of many mercenaries from Lebanon and Syria to the Armenian armed forces was realized with help of members of Politbureau of the communist parties of these countries. It is a good subject for researchers to study the links of KGB with the Armenian terrorizm.

It is obvious that "Struggle for Artsah" was planned from a centre by attracting all the Armenians of the world. I've got many proofs including such a fact that foreign guerillas had been sent to the Mountainous Garabagh since the first days of the crisis. I saw a mercenary from Lebanon in Galaderesy of the Mountainous Garabagh in 1990. The mercenaries changed their clothes immediately and presented to the foreign reporters as the warriors of Garabagh, one of them was in a black jacket with a lebanon label and a machine-gun over shoulder. He had not probably changed his clothes yet. It was difficult to imagine this killer to be a poor plesant. I think these "volunteers" come to Garabagh via wellfrom Armenia with constructed wavs participation of its leaders. Their participation in this conflict made it grimmer and more bloody. Certainly, the President of Armenia and his party pursue this policy trying to hold his position with the help of Garabagh warmongers. So, I don't expect them to give up the policy of war and take positive decisions.

- What do you mean by reasonable and positive decisions? Just suppose you are the President of Armenia, what measures would you propose to settle this conflict?
- First of all, I'd withdraw all the armed forces from the occupied territories, then, abolish all acts approved by the Armenian Parlaiment and recognize the Mountainous Garabagh as a part of the Azerbaijanian territory. And most importantly, I'll apologize Azerbaijan for all sufferings that the war has caused. Only confession will help to the Armenian people to overcome this tragic situation.

You know that I am not the President of Armenia, but an ordinary person, I can only say: I am ashamed for the Armenian people guilty in this tragedy. I am thankful to you for giving me a chance to talk to a large audience in Azerbaijan.

Interviewed by Zaur Gadimbeyov

THE ARMENIAN HYPNOSIS?

The watchmaker is busy repairing my wrist watch. We are chatting with Alex, the owner of the repair and of several other shops, to waste the time, about the season of rains in Addis-Abeba, of busy commerce in the shops of his company in the centre of the capital of Ethiopia and of many other things. I heat the conversation and try to find out how my interlocutor, an Armenian, happened to come to this end of the world.

At that time, in the autumn of 1983, I was less interested, in that for Ethiopia, in the skill of the Armenians to penetrate into everything, in their ability to undergo any acclimatization. I mentioned this topic iust because of conversation. My interlocutor ianored Beginning from afar, he related that his father had moved to Ethiopia in the past, founded his business, then it had been inherited by him. He activated the business, enlarged it and invented a striking name "Alex" for his company. Let the customers puzzle over the riddle whether this Alex is an Armenian, or a European. The main thing is that it sounds very attractive to the ears of Ethiopians. But for his own people he is merely Sashic Minasyan, Generally, here Addis-Abeba, there are lots of Armenians, quite a lot, and each has his own business, sucking the blood of the natives. Some are making good money in weaving and textile, others dealing with furniture, a third with chandlery, a fourth with catering. They pluck their customers like geese. But of course, they have their own church.

I thought to myself, my God, what have they lost in this poor African country, in the country forgotten even by the God? USA, France, Great Britain, Germany, Turkey, Iran and many other countries are quite different. They may attract the Armenians by wonderful life conditions, high cultures, well-managed commerce. mentioned the commerce let me tell you that in this sphere they feel themselves as free as fish in the water. Because Africa can not be compared with any of this paradise-like countries. My interlocutor felt my surprise just from the expression of my face and it made him speak proudly. Not all the Armenians are to live in the United States or Europe. The fate has brought our ancestors even to these lands and we have settled in Africa, too. We are not looked upon like strangers here. They think of us as their own people. Because we have learned the Amkharian language. We observe the customs and traditions of the country. Let me not bore you by my chatting, we are used to this country. Therefore, it is natural that we are doing well here. You can't show me a poor Armenian in Addis-Abeba. No, you can't find any, we all have our business, we help each other, render assistance and live in prosperity.

I tried hard to remember, but could not recollect an Armenian who was poor. I had not met any. With the repair of my watch our conversation ended. On my way to my office, in the car, an idea struck me: is it possible to live in prosperity here when the poor Ethiopians are dying in the vices of starvation?

In fact, when there was peace in our lands everybody knew that the Armenians can bear any climate, they have the skill of being everywhere where it is easy to live. They are not desired

anywhere, but if they find the possibility to enter the country they will leave not a hole unsniffed. They act on the principle "If my finger passes through the hole, my body will pass through it, too". They stand waiting for their hunts like the savage beasts for a favourable moment. This is in their blood. But only when the machinery of the Garabagh conflict started to revolve with its strength, when the bloody scenario. prepared in the course of tense of years, began to be implemented into life, we awoke of our long sleep and looked arround for help. for We "the easy-life seeker" iustice. saw Armenians, or their dishonest agent protectors like Staravoytova, Nyukin, Sheinis, baroness Kocks. The conductor's stick was in the hand of Bonner-Alikhanyan, "an ardent champion of rights", the widow human of the academician Sakharov, who not once had tasted the salt of her slaps. The whole team was selected, as if picked one by one. All of them occupied high posts in the state or public organizations. All of them had strong jaws, fluent tongues. Very quick and skilled scribbling lies and giving interviews, able to label to you names inherent only to them alone.

They appeared on the scene neither today, nor yesterday. If you look through the telephone references of Moscow published in the years of the Soviet Union you will see the Armenian names in them abundantly. What we see on TV, hear on the radio, read in newspapers form only a small part of that list. And this small part is also a proof that now our opponents have started their propaganda machine with their influencial agents displaying particular devotion. The adviser of the Russian President Boris Yeltsin on national issues was Staravoytova in

the past (who was known by her pro-Armenian position in the conflict of Garabagh, disguised it by her being a Russian). Now that post is occupied by Andranik Migranyan who gives advice to Boris Yeltsin in these matters. He is the very Migranyan who in the TV program "Krasniy Kvadrat" was presenting his theory on the inevitability of re-sharing of the territories after the collapse of the Empire. It was his theory that was justifying the occupation of the Azerbaijan territory by our aggressive neighbour. model betraving What of reconciliation in the conflict of Garabagh can this adviser offer to his president who has taken the responsibility of being a mediator? Whose interests will he defend? Whose side will he take ? These are questions which need no answer.

many others, I read the Russian newspapers and watch the Russian TV, too. You can't find a newspaper, or TV program where an Armenian is not present. The Armenian TV commentators, writers, actors, publicists from Moscow do not care how it will look from aside. what the Russian readers and TV spectators, those from other independent states of the former USSR will think, or say of their open, unjust protection. Therefore, they give full pages in newspapers, whole programs on TV to their compatriots whenever they find a chance. Let's take the safest sport topic led by Sarkisyants. He is to speak of football. But suddenly he changes the topic and begins to speak of Mkrtchyan, a hockey goal-keeper in the 50-s. Then he is natural to turn the conversation on Nikita Simonyan. Then the commentator (Sarkisyants), speaks of Sochi and its local football team. But this time too, Sochi is introduced by Melkonyan, TV reporter of "Ostankino" in Sochi. In his turn this Armenian begins to praise another Armenian, Ohanesyan, from the local football team. Another example. There appeared a new satirical program on the Russian TV on the New Year eve. The leader of the program was, of course, Yevgeni Petrosyan. Instead of presenting young humourists, call out their names, he began to speak about Karen Avanesyan's creative activity who was already living his last days. And what a creative activity! Lucky is the man who does not know him at all.

But do other states and peoples, especially the Russians, understand the essence of all this obvious impudence? I don't think they do. Because the TV spectators, charmed by the amazingly humble conduct of the Armenians, are not aware of far-going plans and goals of the Armenian which are carried out tactfully, cunningly—by making use of the spectators' negligence.

Well, there is no need to hide things, such things happen not only with us and in our time. The ability of being mixed with other nations, becoming an integral part of the inhabited country have been polished in the Armenians in the run of centuries. These Armenian quality has undergone such a perfection that the real Russian patriots, seriously annoyed with the present state of their nation, accuse the Jews for their misfortunes, but in reality they don't see that the majority of the means of mass media able to influence the minds are, and were, in the hands of Armenians.

Aren't such cases observed in other countries, too? When the Ukraine began to build her own army and the armed forces took the solemn oath of devotion to the country and nation, it was first done by the detachment of

Colonel Vilen Martirosyan, a former USSR Supreme Soviet deputy. Everybody remembers Vilen Martirosyan's speech in the Union Congress. Now Martirosyan is a general. It must not seem surprising to you if you see Martirosyan take the post of the deputy Defence Minister, or the office of the Defence Minister of the Ukraine one day.

There are influencial Armenian communities in the USA and in South America. In France there are about 400 thousand Armenians, not less and not more. It is obvious that they live in abundance and prosperity. Some years ago newspapers in Paris abridged full pages of praises for the shops of "Petrosyan" company. And what do these shops sell? Caviar, rare fish and fish products from the former USSR! And the prices? Expensive than their own bloods! The newspapers of those years inform that a kilogram of caviar costed a good car, not quite new, but being in use, about 2 thousand dollars. 70 yeras ago the Petrosyan brothers began their caviar business in Paris, made their fortune and fame on the caviar and fish of the Caspian Sea, Later Tamara Kocharvan, the daughter of one of the brothers inherited all their wealth. She, too, like her father and uncle, has frequented her visits to the cities on the coasts of the Caspian Sea. In one of her interviews she spoke much about the Armenian selflessness. Imagine, she invented, that during the Second World War the Soviet Embassy was surrounded in Paris by the order of the French government, leaving the Embassy personnel penniless, without fuel, light and food. Could the Petrosyan brothers stand such a state of affairs with the Soviet citizens ?! Therefore they took care of the

Soviet Embassy and satisfied all their needs for several months.

I can believe anything, but not the Armenian selflessness. Just because this interview is a poor invention of Madame Kocharvan. otherwise, you cannot find an Armenian who will spend his money selflessly. If they had helped the Embassy staff then they had something in their minds. But it is a fact that far from the coasts of the Caspian Sea, on the account of the caviar of the Caspian Sea people, like the Petrosyan brothers become rich and wealthy. But not a single person, a representative of the Kazakh, Russian, Turkmen, Azerbaijan nation populating the coasts of the Caspian Sea could gain such fortune on the account of the Caspian caviar far from the shores of the sea, in the remote Paris. Not because the representatives these nations are less intelligent enterprising.

Some words about another invention of Madame Kocharyan, a very characteristic one, and it was perhaps a slip of her tongue: though the French regard her as their countrywoman, but still they do not deny the fact of her being of "Russian origin" (!) and close to Gorbachev. The latter must be believed without any hesitation. Not only hers, but the closeness of many of her compatriots to Gorbachev does not evoke any doubt. The closeness of Gorbachev, the Soviet leader, with the Armenians and his influence on the events of the last years require a special investigation. At present one obvious fact is suffice: Gorbachev's assistant was Shahnazarov. He was so close and intimate with Gorbachev that the latter never refused any of his requests. Just because of this, his single word was enough for Gorbachev to receive Zory

Balayan and Silva Kaputikyan in a twinkle. Let's remember the result of their talks: their "account report" to the participants of the meeting in the Theatrical Square in Yerevan added so much fuel to the newly ignited Garabagh problem that it is impossible to extinguish it up to now.

These episodes are only a small part of the "deeds" of the Armenians in different countries of the world, they sniff every hole, find means to influence the leaders of states, public figures and movements to act for their interests. Why do they need all of this? They appear and fuss in all the hot spots of the world and try to settle the problem using force. territorial by contradicting the will of the world community and international law, and their attempts lead to the seizure of Garabagh. The Armenina stook the side of the Bosnian Serbs in the Yugoslav conflict, of Prednestrovve in Moldova "the Mountainous Garabagh recognized the invented Prednestrovve Moldov Republic" and the Armenian armed formations began to fight on the side of the Abhkazian forces in Georgia, of course, against the Georgians whom they fondled by calling them "brothers".

Why do I write all these? What do I want to prove? The demonstrated facts here resemble to the elements of children's "mosaiks", and at any time they may be joined into a single design. The Armenians living in Ethiopia, and the Armenian correspondents of the Russian TV and those in Paris dealing with the sale of the Caspian caviar, and General Martirosyan, and General Secretary of the former CC CPSU, and his assistant Shakh-Nazaryan, and their emissaries who blow the flames of war in

Garabagh, and the 200 Armenian businessmen who streamed to Yerevan from all corners of the and the cafe owner in a settlement called Sukhoy Log in Sverdlovsk, known only in that locality, Edgar Bagdasaryan who chose a strkingly popular in Russia name for his cafe "Poruchik Golytsin", and thousands of identical facts and examples, and many known and unknown Armeninas have united only for the sake of one goal, to penetrate into the minds of all the Armenians in the run of centuries and force them to wage a war in order to create an Armenian state between the Caspian and the Black seas. Garabagh, an originally Azerbaijan territory, is only a detail, a starting point of that crazy goal.

The volcano of the aggressive war has already been blowing its lava for six years. Azerbaijan has been trying for six years to prove her territory has been subjected to aggression by her neighbour. At present more than a million Azerbaijanis are refugees in their own country and lands. But does anybody hear our voice? The conference of European Security and Cooperation Treaty, UN, super states, popular statesmen don't hear our challenge for justice, pretend not to be aware of the fact. District after district of the Azerbaijan territory is being occupied, plundered, homes burned to ashes in flames, thousands of people are being killed. But unfortunately, everybody in the world seems to be under the Armenian hypnosis. Confirmation of the fact of agression is equal to the adoption of severe international sanctions against the agressor. But everything is hidden under this conjunction "but". Because all men and organizations mentioned above believe our opponents without any proof, as if Armenia does

not take part in the war of Garabagh, as if only the forces of self-defence of the so-called Mountainous Garabagh Republic are waging war against Azerbaijan. Therefore Heydar Aliyev, the president of the Azerbaijan Republic is obliged to take a map and teach a lesson of geography to the statesmen of the world community, and explain that neither the economic, nor the military potential of the former Mountainous Garabagh province allow to wage a war against an independent country for such a long time. And it is not the afore-named forces of selfdefence, but hired men from different countries of the world, hired by the Armenians, and the Armenian regular army fighting Azerbaijan. Who can doubt it? There are lots of facts proving it. Explanations of the Armenian Militaries taken captives are just of this kind. They were fighting in the ranks of the regular Armenian army which itruded into the Azerbaijan territory from the district of Vardenis of Armenia. these fact also do not convince the international community, the leaders of powers. the world public awake from the Armenian hypnosis, then one may suppose that there does not exist any hypnosis, or vice versa. There is a global secret plan to help Armenia to seize the lands of other states.

There are two more formally not interconnected episodes which show that the Mountainous Garabagh is the first step in the geographico-political agressive intention of Yerevan. In 1991 when the fate of the USSR did not already cause any doubt the Chairman of the Armenian parliament Levon Ter-Petrosyan in an interview in the newspaper "Argumenti i facti", mentioning the history of the conflict declared: "In 1920-21 when the ceaseless ideas of

revolution extinguished in Europe the Soviet Russia turned her face to the east, particularly towards the Moslem peoples. Turkey in the first place, and tried to win their sympathy. Just to gain this goal. Armenia was split. Russia gave the province of Kars to Turkey, the Mountainous Garabagh and Nakhchivan to Azerbaijan. The Armenian population were forced to leave Kars and Nakhchivan." These words of the head of the state can be estimated only as territorial claims of his country to her neighbours. It is evident that words incite to actions. A long-term and complete blockade of the Nakhchivan Autonomous Republic, seizure and occupation of the village Kerki, artillery mounting of settlements, armed provacations on the borders are the output of those words.

The Turkish mass media reacted against the slanders of the leader of Armenia at once. The newspapers wrote: "Not any contry ows an inch of land to Armenia". Turkey's ambassador to the USSR Volkan Bural spread a note of protest through the diplpomatic canals and mass media. This episode was soon forgotten. But the real masque was torn, if not for ever, still for a short time, the aggressive intention of Armenia, its scale and features became evident.

The essence of another episode taken from a Russian newspaper is that the Cossacks of Krasnodar are gradually waking up from the Armenian hypnosis. They see how the Armenians buy and build new houses in villages and towns everyday. The stream of guests to those with permanent residence and registration grows day by day. They behave impudently, they have no desire to leave the places of their temporal residence, always look for new houses and are interested in prices. There appeared news that

they want to convene the forum of the world Armenians in Armavir instead of the days of culture and art(once there were the days of culture and art of other nations in Krasnodar. too). All this infurated the Cossacks who warned the Armenians and threatened them to take preventive measures. Moreover, it became evident that the Ministry of Internal Affairs of Armenia had formed a special office in order to render assittance to those who wanted to move to Krasnodar. The office financed the Armenians to build houses and open commercial shops in Krasnodar. Here again the Armenians were given their usual assignment. "Strengthen positions and be ready". (The proverb says: "If my finger passes through the hole, then my body will pass through it too"). The spokesman of the president of Armenia refuted all that (who will say sour to his milk), in reality who can deny the Armemenian population in Krasnodar. The conflict was silenced, and the Armenians, too, But will they keep their silence long? Will the Cossacks close their eyes to the presence of Armenians in their lands? Maybe all of them are waiting for their hour. It may begin there any time, too, like in the Mountainous Garabagh.

The Armenian hypnosis does not affect but selected everybody. the people and authoritative organizations. Perhaps iust because of this it is called the Armenian hypnosis. Had it not been so the people would have seen how the aggressor is invading district after district, setting to fires towns and villages. human cries and moans are rising high into sky. Thousands of people leave their homes and stream to the central part of the country. But the organizations, the international "champions of civil rights" are still in deep sleep, their eyes are blind, ears deaf. When the Armed forces of Azerbaijan stop the Armanians a little, return a small bit of the occupied territory. everything changes in a twinkle, the fog of hypnosis scatters at once: "The champions of civil and human rights" revive at an instant and cry for help in full voice. Protests are declared. The "weak" voices of the poor Armenians (in fact their shouts) are heard by the whole world, and again "genocide" becomes a word of common use. Delegates frequent their visits to the zone of conflict with only one aim - to prove that "Azerbaijan tries to solve the conflict by using force" and we wittness the fuss and revival of those who were in deep slumber a while ago and completly deaf.

This mild, careful attention to Armenia and ignorance towards the interests of Azerbaijan convince our "neighbour" to their being "exclusive", "selected", and serve the aim of increasing their geographico-political claims, the appetite of the aggressor grows.

But hypnoses never last long, soon or late they cease to function. Therefore, the sooner the awakening from hypnosis, the less wll be the victims of the Armenian aggression.

Zaur Gadimbeyov