

TBMM KÜLTÜR, SANAT VE YAYIN KURULU - YAYIN No: 92


**ERMENİLER'İN
TÜRKLER'E YAPTIKLARI
MEZÂLİM VE SOYKIRIMIN
ARŞİV BELGELERİ**

İSMET BİNARK

ANKARA - 2001

“Verilen bilgiler, kaynak gösterilmek suretiyle alınabilir.”

ISBN 975-7479-83-7

Dizgi-Kapak ve İç Sayfa Dizaynı-Basım-Cilt: **GRAFİKER**

0.312. 417 42 61 - 417 63 93 • Fax: 425 64 87

Haziran 2001-ANKARA

*“Birinci Dünya Harbi öncesinde ve sonrasında,
Ermenilerce öldürülen şehidlerimizin
azîz hâtıralarına rahmet dilekleri ve
saygı ile ithâf olunur...”*

İsmet Binark

Önsöz

Asırlarca her dil, din ve ırktan insanı bir arada ve huzurlu bir ortamda, barış içinde yaşatabilme başarısını göstermiş olan Osmanlı Devleti'nin bünyesi, âdetâ bir milletler mozayîği gibidir. Her farklı unsur, bu mozayîğin bir parçası durumundadır. Bütün bu farklı unsurlar, Osmanlı Devleti'nin âdil yönetimi ve hoşgörüsü altında asırlarca âhenk içinde beraber yaşamışlardır.

Osmanlı Devleti, idaresi altındaki farklı dil, din ve ırklardan teşekkül eden azınlıkları, asırlar boyunca huzur ve güven içinde yönetmiş, siyaset gereği, bu toplulukları asimile etme yoluna gitmemiştir.

Bu mozayîğin parçalarından biri de Ermeniler'dir. Osmanlı Devleti'nin güçlü olduğu dönemlerde, gayrimüslimlerle ilgili bir problem yaşanmazken, Devletin zayıflayıp güç kaybetmesi üzerine, Batılı devletlerin azınlıkları kendi siyasî, dinî ve ekonomik menfaatleri doğrultusunda yönlendirmesiyle, azınlık sorunları ortaya çıkmıştır. Bu dönemde, Batılı devletler, Osmanlı Devleti üzerinde siyasî, askerî ve ekonomik menfaatlerinin hayata geçirilmesi demek olan “Şark Meselesi”ni ortaya atmışlardır. Bunun sonucunda, asırlar süren âhenk bozulmuş, yan yana huzur içinde yaşayan insanlar, Batı'dan esen siyasî, dinî ve millî ayrılık rüzgârlarının da etkisi ile Devleti bölüp parçalamaya yönelik faaliyetlerin içine girmişlerdir.

XIX. yüzyılda gayrimüslimler, “Şark Meselesi”nin hem hedefi, hem vasıtası haline getirilmişlerdir. Zirâ, emperyalist siyaset, “Düvel-i Muazzama” diye adlandırılan Fransa, İngiltere, Rusya ve Almanya'nın menfaatleriyle gayrimüslimlerin menfaatleri arasında ortak noktalar bulmuştur. Gayrimüslimler bunun şuûruna vardıklarında, gönüllü olarak “Şark Meselesi”nin canlı aktörleri ve muharrik gücü olmayı benimsemişlerdir. Özetle, “Şark Meselesi” gayrimüslimler için Osman-

lı Devleti'nin parçalanmasını ve kendi leyhlerine reformlar yapılmasını, bu çerçevede kendilerini muhtariyete veya istiklâle götürecek tâviz ve imtiyazlar koparmayı ifade etmektedir.

Ermeni meselesi de, “Şark Meselesi”nin bir parçasını teşkil etmektedir. Ermeni meselesi, Avrupa'nın ekonomik, siyasî, dinî ve kültürel menfaatlerinden kaynaklanmıştır. Osmanlı Devleti'ni bölüp parçalamaya yönelik faaliyetlerde bulunan unsurlardan biri de Ermeniler'dir. Doğu Anadolu'da Ermeni devleti kurma hayaliyle birtakım dernek ve partiler kurarak, çeşitli vesilelerle isyanlar çıkartıp mâsum ve savunmasız Türk halkını katleden Ermeniler, Birinci Dünya Savaşı sırasında Türk askerinin cephede bulunmasından yararlanarak düşmanla işbirliği yapmışlar, Devlete ihanet etmişler, Türkler'e mezâlimin yanı sıra soykırım uygulamışlardır.

Bunun sonucunda, Osmanlı Devleti cephe gerisinin emniyetini sağlamak, mâsum ve savunmasız Türk halkını Ermeni mezâlimi ve soykırımından korumak maksadıyla, Devlet aleyhinde faaliyetlerde bulunan Ermeniler'i mahallî dengeleleri etkilemeyecek güvenli bölgelere sevk ve buralarda iskân etmiştir.

Hâl böyle iken, dünyanın çeşitli ülkelerinde oluşturdukları lobilerle, Ermeniler, Türk Devleti'nin Birinci Dünya Savaşı'nda kendilerine soykırım uyguladıkları yolundaki asılsız iddialarını gündemde tutmaya devam etmektedirler.

Asılsız Ermeni iddiaları, günün şartlarına göre, Türkiye'ye dost veya düşman devletlerce iç ve dış politika malzemesi yapılmaktadır.

Bu itibarla, Ermeni iddialarının asılsız olduğunu, orijinal arşiv belgeleri ve doğru bilgiler ışığında bütün açıklığı ile ortaya koymak; iddiaların aksine, Türk'ün mâzlum ve nefis müdafaasında olduğu gerçeğini, mezâlim ve soykırım yapanın ise Ermeniler olduğu için bu doğruyu tarihin yalan bilmezliğinde gözler önüne sermek, ilmî ve tarihî olduğu kadar, şüphesiz millî bir sorumluluk olacaktır.

Dolayısıyla ilgili Devlet kurumları, üniversitelerimiz, sivil toplum kuruluşları, Türk basını ve bu ülkenin aydınları, bu çerçevede millî bir sorumlulukla yükümlü olduklarını unutmamalıdır.

Bilindiği üzere, tarihin gerçek bilgileri ilk elden orijinal kaynaklara, yâni arşiv belgelerine dayanır. Belgesiz tarih yazılmaz ve olayların arkasındaki tarihî gerçekler gün ışığına çıkarılamaz.

Arşiv belgeleri olmadan ve bilinmeden, varsayımlarla tarih yazmak, belirli bir devir hakkında hüküm vermek veya olayları değerlendirmek, tarih biliminin gerektirdiği tarafsızlığa ve ilmî objektifliğe sığmaz.

Ermeni meselesinde de, tarihî gerçekleri arşiv belgelerine dayanarak ortaya çıkarmak, Ermeni iddialarının asılsız olduğunu ve tarihin siyasî maksatlarla istismar edilemeyeceğini, mezâlim ve soykırım yapanın Ermeniler olduğunu, Türkler'in haksız olarak suçlandığını, arşiv belgeleri ışığında göstermek ve bu konudaki tek sesliliği ortadan kaldırmak, hak ve adâlet ve insanlık hukuku adına en doğru ve gerçekçi olanıdır. Bilinmelidir ki, tarihî gerçekleri örtmek ve saptırmak, hiçbir şekilde mümkün değildir. Tarihte bunun bir örneği de görülmemiştir.

Başbakanlık Osmanlı Arşivi, Genelkurmay Askerî Tarih ve Stratejik Etüt Başkanlığı Arşivi, Rus, İngiliz, Fransız, Alman ve Amerikan arşivlerindeki belgelere ve çeşitli ülkelerin kütüphanelerindeki konu ile ilgili eserlere atıfta bulunarak hazırlanan bu eser, bilinmelidir ki herhangi bir art niyet taşımamaktadır. Olayların yaşandığı tarihlerde, Devlete başkaldıran ve ihanet eden, mâsum ve savunmasız Türk halkına mezâlim ve soykırım yapan bir grup Ermeni çetecinin suçunu, bugün Ermeni milletine mâl etmek gibi bir düşüncemiz yoktur.

Bu eserin Türkiye Büyük Millet Meclisi'nce yayınlanmasından maksat, dünya kamuoyunun, çeşitli ülkelerin parlamentolarının, Ermeniler'in asılsız soykırım iddialarının arkasındaki tarihî gerçekleri bütün çıplaklığı ile görüp, doğru değerlendirmeler yapabilmeleri içindir. Aksi takdirde, tarihin siyasî istismar vasıtası olarak kullanılmasında çok ciddi bir sorumluluk yüklendiklerini bilmelidirler.

Eserin, tarihî hakikatlerin insanlık hukuku önünde aydınlatılmasına yardımcı ve ilgililere çalışmalarında kaynak olması en samimî dileğimizdir.

Ömer İZGİ
TBMM Başkanı

Yararlanılan Kütüphaneler ve Arşivler

I- Kütüphaneler:

Türkiye

- Bilkent Üniversitesi Kütüphanesi - Ankara
- Boğaziçi Üniversitesi Kütüphanesi - İstanbul
- Fransız Anadolu Araştırmaları Kütüphanesi - İstanbul
- Hacettepe Üniversitesi Merkez Kütüphanesi - Ankara
- İstanbul Üniversitesi Merkez Kütüphanesi - İstanbul
- Millî Kütüphane - Ankara
- Orta - Doğu Teknik Üniversitesi Kütüphanesi - Ankara
- Türk Tarih Kurumu Kütüphanesi - Ankara
- Türkiye Büyük Millet Meclisi Kütüphanesi - Ankara

Yabancı Ülkeler

- Biblioteka 'Kiril i Metodii' (Bulgaristan Millî Kütüphanesi) - Sofya, Bulgaristan
- Bibliothèque Nationale (Fransa Millî Kütüphanesi) - Paris, Fransa
- British Library (İngiliz Millî Kütüphanesi) - Londra, İngiltere
- Lenin Library (Lenin Kütüphanesi) - Moskova, Rusya
- Library of Congress (Kongre Kütüphanesi) - Washington, Amerika
- McGill University Library (McGill Üniversitesi Kütüphanesi) - Montreal, Kanada
- School of Oriental and African Studies (SOAS) (University of London) (Londra Üniversitesi Asya ve Afrika Üzerine Çalışmalar Okulu Kütüphanesi) - Londra, İngiltere
- University of California Los Angeles Library / UCLA Serials Dept. - University Research Library (Kaliforniya Üniversitesi Los Angeles Kütüphanesi / UCLA Seri Yayınlar Bölümü - Üniversite Araştırma Kütüphanesi) - Los Angeles, Amerika

II- Arşivler:

Türkiye

- Başbakanlık Osmanlı Arşivi (BOA) - İstanbul

Yabancı Ülkeler

- Direction Générale des Archives près le Conseil des Ministers (Bakanlar Konseyi Arşiv Genel Müdürlüğü) - Sofya, Bulgaristan
- Archives du Ministère des Affaires Etrangères de France (AMAE) (Fransa Dışişleri Bakanlığı Arşivi) - Paris, Fransa
- Public Record Office (PRO) (İngiltere Devlet Arşivi) - Londra, İngiltere
Foreign Office (F.O.) (İngiltere Dışişleri Bakanlığı Arşivi) - Londra, İngiltere
- Federal Archival Service of Russia (Rosarhiv) (Rusya Federasyonu Arşivi) - Moskova, Rusya
- State Archives of the Russian Federation (Rusya Federasyonu Devlet Arşivi) - Moskova, Rusya

Kısaltmalar

a.g.e.....	adı geçen eser
a.g.m.	adı geçen makale
ATASE	Askerî Tarih ve Stratejik Etüt
bkz.....	bakınız
bs.....	baskı, basım
BOA	Başbakanlık Osmanlı Arşivi
c.....	cilt
dos.....	dosya
fh.....	fihrist
HR. SYS. HU.	Hâriciye Siyasî Harb-i Umumî
HR. SYS. MÜ.....	Hâriciye Siyasî Mütareke
kl.....	klasör
kr.	karton
No (Nu., Nr.).....	numara
s.....	sayfa
ss.	sayfalar arası
vol.	volume (cilt)

İçindekiler

Önsöz	v
Yararlanılan Kütüphaneler ve Arşivler	ix
Kısaltmalar	xi
Sunuş	xv
I. Bölüm	1
- Türk Devlet Geleneğinde Adâlet Anlayışı.....	1
- Türk İdaresinde Ermeniler	4
- Milletlerarası Bir Emperyalist Strateji: ‘Şark Meselesi’	6
- Ermeni Komitelerinin Kurulması.....	7
- Ermeni Komite ve Çetelerinin İsyancıları	12
II. Bölüm	19
- Ermeniler’in Türkler’e Yaptıkları Mezâlim ve Soykırımın Yazılı Belgeleri.....	19
- Erzurum ve Erzincan Çevresinde Ermeni Mezâlimi ve Soykırımı.....	26
- Oltu ve Çevresinde Ermeni Mezâlimi ve Soykırımı	41
- Kars ve Çevresinde Ermeni Mezâlimi ve Soykırımı	43
- Trabzon ve Çevresinde Ermeni Mezâlimi ve Soykırımı	48
- Bitlis ve Çevresinde Ermeni Mezâlimi ve Soykırımı	51
- Van ve Çevresinde Ermeni Mezâlimi ve Soykırımı	54
- Diyarbakır ve Çevresinde Ermeni Mezâlimi ve Soykırımı	59
- Ma’ûratü’l-Aziz (Elâzığ) ve Çevresinde Ermeni Mezâlimi ve Soykırımı	61
- Sivas ve Çevresinde Ermeni Mezâlimi ve Soykırımı	61
- Anadolu’nun Diğer Şehirlerindeki Ermeni Mezâlimi ve Soykırımı.....	63
- Ermeniler'in Asılsız Soykırım İddiaları	64

Bibliyografya.....67

Ekler.....73

- Ermeniler'in Yaptığı Mezâlim ve Soykırımın Yazılı Belgeleri.....75

- Ermeniler'in Yaptığı Mezâlim ve Soykırımın
Utanç Fotoğrafları217

Sunuş

Ermeniler dünyanın çeşitli ülkelerinde oluşturdukları lobilerle, Birinci Dünya Savaşı sırasında Türk Devleti'nin kendilerine soykırım uyguladığı konusundaki asılsız iddia ve iftiralarmı devamlı gündemde tutmakta ve asılsız iddialarına dünya kamuoyundan destek aramaktadırlar.

Anadolu topraklarında bir Ermeni yurdu kurmak hayalinde olan, Ermeni tarihini ve kültürünü diri tutmak, bu arada 'asılsız soykırım iddialarını' dünyanın gündemine taşımak için içinde bulunduğumuz yüzyılda Ermeni asıllı veya yanlısı tarihçiler ve yazarlar tarafından, gerçeklerle bağdaşmayan, hayalî katliâm hikâyeleri ile süslü, belgelere dayanmayan, birbirinin tekrarı mahiyetinde, sözde ilmî eserler ortaya konmuştur.

Ermeni asıllı yazarlar ile, mensup oldukları ülkelerin siyasî çıkarları doğrultusunda Türkiye'ye karşı asılsız Ermeni iddialarına destek verenler, Doğu Anadolu'nun Ermeniler'in anayurdu olduğu, Türkler'in bu toprakları esas sahiplerinden zorla aldıkları ve sistematik katliâmlarla onları buradan kovmaya çalıştıkları ve 1915'de de nihâi amaçlarına ulaşmak için plânlı bir soykırım uyguladıkları yolunda hiçbir belgeye dayanmayan asılsız iddialarını diri tutmaya çalışmaktadırlar.

Ermeniler'in sınıksıkı sarıldıkları soykırım iddiası koca bir yalandan başka bir şey değildir. Bu iddialar tamamen siyasî maksatlıdır. Soykırım hiçbir zaman söz konusu olmamıştır. Asılsız Ermeni iddiaları, günün şartlarına göre, Türkiye'ye dost veya düşman devletlerce iç ve dış politika malzemesi olarak zaman zaman desteklenmektedir. Konunun siyasî konjonktüre, Türkiye'nin münasebetlerinin durumuna paralel olarak, aktüalitesini koruyarak gündemde tutulacağından da şüphe edilmemektedir.

Ortak kanaat odur ki, Ermeniler'in asılsız iddialarına uzun yıllar sessiz ve duyarsız kaldığımız için bugün bu duruma düştüğümüzdür.

Türkiye Cumhuriyeti haklı dâvasını dünya platformunda anlatamamıştır. Ermeni iddialarının aksine, Türkler'in soykırımı uğramış olduğu gerçeği dünya kamuoyuna duyurulamamıştır. Ermeniler'in amacı, dün olduğu gibi bugün de Türkiye'yi milletlerarası platformda mahkûm etmek, arkasından tazminat ve toprak talebinde bulunmaktır. Ermeniler'in kan ve toprak hayalleri devam edecektir.

Bugün Türk dış politikasına çok daha geniş bir perspektiften yaklaşma ihtiyacı vardır. Türkiye dış politikasında, stratejik ve imtiyazlı coğrafi konumunun sağladığı geniş imkânlardan en geniş ölçüde yararlanmak ve çok boyutlu aktif bir dış politika takip etmek durumundadır.

Ermeni iddialarının temelinde, saptırılmış bir tarih görüşü yatmaktadır. Ermeni iddialarının asılsızlığı ve tutarsızlığı, bu görüşün yıkılmasına ve bu durumun dünya kamuoyuna yeterince duyurulmasına bağlıdır. Ermeni iddialarının tutarsızlığı ve aksi ortaya konmadığı müddetçe, bilinmelidir ki tarihî yalanlar sürdürülecektir.

Bu durumda yapılacak şey, soykırım ve mezâlim yapanın Türkler değil Ermeniler olduğunu, belgeler ışığında çok ciddî bir şekilde ve değişik platformlarda ortaya koymak olmalıdır.

Yıllardır sürdürülen asılsız Ermeni iddiaları karşısında, soykırım yapanın Ermeniler olduğunu, belgeler ışığında ve tarihin yalan bilmezliği önünde ortaya koymak, dünya kamuoyuna, Ermeni iddialarına destek veren devlet ve ülkelerin parlamentolarına, devlet adamlarına, aydınlarına tarihî gerçekleri anlatmak durumundayız. Konuyu görmezlikten gelmek, özellikle de tek yanlı ve maksatlı asılsız iddiaları gündeme taşıyan neşriyata cevap vermemek, suskun kalmak tarih önünde asla geçerli olamaz.

Türk milletinin haklı insanların vakarı içindeki sükûtu, âdeta suçlu insanların sessiz kalışı gibi gösterilmek istenmiştir.

Asılsız Ermeni iddialarının çürütülmesinde ve tarihî gerçeklerin dünya kamuoyunun önüne konmasında, ilgili devlet kurumlarına, üniversitelerimize, sivil toplum kuruluşlarına, Türk basınına ve aydınına, ilmî ve tarihî olduğu kadar, millî bir sorumluluk da düşmektedir.

Bir dönem Devlet Arşivleri Genel Müdürlüğü görevinde bulunmuş, görevi sırasında Başbakanlık Osmanlı Arşivi'ndeki konu ile ilgili birinci el arşiv belgelerinin neşredilmesini sağlayarak, Ermeni komite ve çetelerinin

Anadolu’da ve Kafkaslar’da yaptıkları katliâm, mezâlim ve soykırımı dünya kamuoyunun dikkatine sunan, Ermeniler’in asılsız iddialarının tarih önünde çürütülmesine vâsıta olan bu satırların yazarı için, Ermeni iddialarını iç politika malzemesi olarak destekleyen, Sevr Antlaşması’nı yeniden diriltme gayreti içinde olan, Ermeni kin ve husûmetinin yandaşı, tarihî gerçekleri çarpıtan politikacıların çirkin davranışları karşısında, gerçekleri otantik belge ve bilgiler, Ermeni soykırımının yazılı arşiv belgeleri ve fotoğrafları ışığında bir kere daha ortaya koymak, tarih önünde yerine getirilmesi gereken ilmî ve aynı zamanda bir millî sorumluluk olmuştur.

Geçmiş olayları saptırarak, tarihî siyasî istimar vasıtası olarak kullanmak ve soykırım yaftası altında ölü pazarlığı yapmak, Ermeni milletine, özellikle de diasporasına bir fayda sağlamayacaktır. Zirâ, kin ve intikama dayalı politikalar iflâs etmeye mahkûmdur. Kin ve nefret tohumlarının, milletleri ve toplumları barışa, dostluğa ve insanî güzelliklere ulaştırmadığı unutulmamalıdır.

Bu kitabın yayınlanmasına imkân sağlayan TBMM Başkanı Sayın Ömer İZGİ’ye, TBMM Kültür ve Sanat Kurulu Sayın Başkan ve üyelerine, TBMM Genel Sekreteri Sayın Vahit ERDEM’e ve kitabın baskısında yakın ilgisini gördüğümüz Kültür ve Sanat Kurulu Yöneticisi Sayın İbrahim BİRLER’e teşekkürlerimizi ifade etmeyi yerine getirilmesi gereken zevkli bir görev bilmekteyiz.

İsmet BİNARK

5 Haziran 2001 - Ankara