

I. Bölüm

Türk Devlet Geleneğinde Adâlet Anlayışı

Yusuf Has Hacib'in, 1069/70'te tamamlayarak Kaşgar'da Karahanlı Hakani Ebu Ali Hasan bin Süleyman Arslan'a takdim ettiği manzum didaktik bir eser olan 'Kutadgu Bilig', devlet idaresi hakkında felsefi ve ahlâkî öğütler veren ve ideal bir toplum nizamını tasvir eden bir tarihî kaynaktır. Bu eserde, Türkler'in toplum hayatı, ahlâk ve değer ölçüleri ve devlet idaresi ile ilgili görüş ve düşüncelerine yer verilmiştir.

Kutadgu Bilig'de:

"...kanun koruyuculuğu ve adâlet müessesesi şu şekilde ifade edilmektedir: '...beyler örf ve kanuna nasıl riâyet ederse, halk da aynı şekilde örf ve kanuna itaat eder'..."

Türk töresine göre, hükümdar devletin baştemsalcisi ve milletin babası sıfatıyla 'Yargu', 'Yolak', 'Dâr'ül-adl' ad ve sıfatlarıyla, 'Şikâyet' veya 'Mezâlîm Divânı' diye adlandırabileceğimiz yüksek devlet mahkemesinde halka bizzat adâlet dağıtmıştır...

Türk devlet ve hükümet başkanlarının tebaasına karşı olan aslî görevlerinin başında 'adâlet tesis'i gelmekteydi.

Anadolu Selçuklu Devleti'nde de 'Mezâlîm Divânı' kurulduğu, Büyük Selçuklu geleneğinin devam ettirilerek, haftada iki gün, hangi dinden olursa olsun, halkın şikâyetlerinin dinlendiğini, tarihî kaynaklardan öğreniyoruz... Osmanlı Devleti'nde de adâlet müessesesinin 'adâlet mülkün temelidir...' prensibiyle varlığını devam ettirdiğini..."⁽¹⁾

biliyoruz.

Türk devlet geleneğinin en önemli unsurlarından biri olan adâletle idare etme sebebiyle, Osmanlı Devleti, tarihte hiçbir devlete nasip olmayacak şekilde, tebaasını barış, huzur ve refah içerisinde asırlar boyunca bir arada yaşatmıştır.

Osmanlı idaresinde:

"Devlet, İslâmiyet'ten başka dinlere inananların şahsî haklarını ka-

⁽¹⁾ Smet Binark: 'Arşiv Belgeleri Işığında Osmanlı'da Adâlet Anlayışı'. Osmanlı'da İnsan Hakları (25-26 Kasım 1999, Manisa): Uluslararası Sempozyum Bildirileri, Manisa, 2000, 162-163. ss.

nunlarla da korumuştur. Kanun önünde hiçbir gruba iltimas geçilmemiş ve farklı etnik gruplara baskı uygulanmamıştır"⁽²⁾

"Osmanlı topraklarında, Müslümanlık, Hıristiyanlık, Yahudilik... gibi bütün dinlerin yaşadığı iyi bilinen bir gerçektir. Osmanlı'da din hürriyeti olmasaydı, acaba bunlar nasıl yaşardı?... Osmanlı, mevcudun yaşamasına saygılı, genişlemeye karşı dikkatli ve titiz olmak mecburiyetinde idi."⁽³⁾

"Osmanlı İmparatorluğu'nda İslâm hukuku, insan haklarının korunması için gerekli zemini zaten sağlıyordu. Yaşama hakkı, mülkiyet hakkı, aile kurma hakkı, miras hakkı gibi hukuk sistemi içinde mevcut olan haklardı..."

İslâm'ın hayat telâkkisi insan merkezlidir. İslâm, insanı dünya ahiret bütünlüğü içinde ele almaktadır..."

İslâm'da insan hakları kavramının ilâhiliği temel prensiptir... Türkler de, İslâmiyeti, Allah'ın buyruklarına saygılı ve itaatkâr ve O'nun yaratıklarına şefkatli ve merhametli olmak, adâletli davranmak şeklinde anlamışlardır."⁽⁴⁾

Osmanlı Devleti'ni asırlar boyunca hükümrân ve hâkim kılan sır, Türk ve Müslüman olmayan azınlıkları, onların örf, âdet, yaşayış ve inançları üzerinde hiçbir baskı yapmadan âdil bir şekilde idare etmesindedir.

Osmanlı Devleti, siyaset icabı, endoktrinasyon, yâni sosyalleştirme metod ve usûllerine başvurmadan, büyük devletlerin yaptığı gibi azınlıkları asimile etmeden, bunu asırlar içinde sürdürmüş; haklı olarak tarihe 'Osmanlı Asırları' damgasını vurmuştur.

Diğer dinlere ve başka ırklara Osmanlı Devleti'nin gösterdiği yüzlerce yıllık müsamaha, inkâr edilemeyecek kesin bir tarih gerçeğidir. Bunun aksi geçerli olsaydı, dünya haritasında pek çok ülkenin din ve dil coğrafyası bugün şüphesiz bambaşka görünümde olurdu.

Felix Valyi adlı yazar, Türk'ün âdil idaresi ve hoşgörüsü hakkında şu tesbiti yapmıştır:

"Müslüman yönetiminin hoşgörüsü konusunda en mühim tanıklık, takibe uğrayan Hıristiyanların ve diğer mezhep mensuplarının kendi dinlerini serbestçe icra edebildikleri Müslüman topraklarına ilti-

⁽²⁾ Hatice Palaz Erdemir: 'Tarihi Gelişim Sürecinde İnsan Hakları ve Osmanlı Modeli'. a.g.e., 42. s.

⁽³⁾ Fahrettin Olguner: 'İnsan Haklarında Ölçü ve Osmanlı'. a.g.e., 12. s.

⁽⁴⁾ İsmet Binark: a.g.m., 165. s.

ca edişleridir. XV inci asır sonlarında takibata uğrayan İspanya Musevileri büyük bir topluluk olarak Türkiye'ye iltica etmiştir. Macaristan ve Transilvanya'nın Kalvenistleri, Transilvanya'nın Ünitarianleri, fanatik Habsburg hanedanının eline düşmektense Türkler'e gitmeyi tercih etmişlerdir. XVII. asırda Silezya'nın Protestanları ümit dolu gözlerle Türkiye'ye bakmışlardır. Din hürriyetini elde edebilmek için Müslüman idaresine memnuniyetle gireceklerdi. 1736 yılında Rus Devlet Kilisesince takibe uğrayan 'Old Believers' mezhebine mensup Kazaklar, Hıristiyan kardeşlerinin kendilerine tanımadığı hoşgörüyü Türkiye'de bulmuşlardır."⁽⁵⁾

Bir başka yazar, Alexander Powell da, Türkler'in hoşgörüsü ile ilgili olarak kitabında şunları yazar:

"Haçlılar Filistin'de Müslüman esirleri keserlerken, İspanya'da engizisyonun dehşeti had safhada iken, Kromvel'in askerleri İrlandalı Katolikleri katlederken, Fransa Kralının emri ile, Fransa'da Protestanların kökü kazınırken, bütün Avrupa ülkelerinde Museviler hesapsız zulüm ve vahşete tâbi tutulurken, Küçük Asya'da Müslüman, Hıristiyan ve Musevilerin yan yana, tam bir dostluk içinde yaşadıklarını hatırlamak yerinde olur."⁽⁶⁾

Bir başka yabancı yazar Talcott Williams'a göre, bu hoşgörü:

"Osmanlı mevzuatı ve yönetimi yabancı mezhep ve düşman inançların dinî teşekküller kurmasında ve eğitimlerinde, Fransa'da mezhep ve inançlar konusunda bin yıldan beri tatbik edilen Galler'den kalma hürriyetten çok daha müsamahalıdır."⁽⁷⁾

Türk İdaresinde Ermeniler

Türkler Anadolu'yu fethettiklerinde burada bağımsız bir Ermeni devleti bulunmamaktaydı. Türkler'in Anadolu'yu fethinden önceki dönemde, Ermeniler Bizans - İran ve Bizans - İslâm devletleri arasında mücadele konusu olmuşlar; mezhep ve siyasî sebeplerle sürgüne tâbi tutulmuşlardır.

Buna karşılık, Ermeniler Türk idaresinde toprak sahibi olmuş, İslâm hukuku çerçevesinde dil ve inancını serbestçe yaşama ve yaşatma imkânını bulabilmişlerdir.

⁽⁵⁾ Felix Valyi: *Revolutions in Islam*. London, 1925, 27-28. ss.

⁽⁶⁾ E. Alexander Powell: *The Struggle for Power in Moslem Asia*. New York, 1925, 120. s.

Türkler hâkim oldukları yerlerdeki gayrimüslimlere, çağının çok ötesinde bir hoşgörü ile davranmışlar; onları dillerinde, dinlerinde, inançlarında ve kendi aralarındaki her türlü münasebetlerde serbest bırakmışlardır.

Bu statü çerçevesinde, Hıristiyan cemaatler tam bir serbesti içerisinde dinî ve millî kimliklerini koruma imkânını bulmuşlardır. Özellikle, o çağda Avrupa'daki uygulamalar göz önüne alınırsa, bu çağının çok ötesindeki bir hoşgörünün inkâr edilemez delilleridir.

Bilindiği gibi, Müslümanlar ve Yahudiler 1492'den sonra İspanya'da barınmamışlar, çareyi Osmanlı Devleti'ne sığınmakta bulmuşlardır. Fransa'da 1572'de St. Barthélemy katliâmı yaşanmıştır. Avrupa din harpleri ile 1648'lere kadar çalkalanmıştır. Buna karşılık gayrimüslimler Osmanlı Devleti'nin âdil idaresi altında huzur, barış ve refah içerisinde yaşamışlardır.

Ermeniler, yüzyıllar boyu Osmanlı Devleti idaresinde, kimi zaman oldukça önemli görevler alacak kadar itimat da kazanmışlar ve 'tebaa-i sâdika' diye adlandırılan Ermeniler, tarihlerindeki en istikrarlı ve huzurlu yılları, şüphesiz bu dönemde, yâni Osmanlı idaresinde yaşamışlardır.

Ermeni tarihçi Oscanyan, Osmanlı Ermeniler'i hakkında şu tespiti yapmıştır:

"Ermeni cemaati Türkiye'de günlük hayatın esasını teşkil etmiştir. Zirâ uzun süredir hizmetten ziyâde idare etmeye alışmış olan Türkler, sanayinin bütün dallarını onlara bırakmışlardı. Bu sebeple Türkiye'deki bankerler, tüccarlar, makineciler hep Ermeni idi. Diğer taraftan onlarla Müslümanlar arasında his benzerliği ve menfaat birliği vardı... Ermeniler Türklere rahatça uymuş ve emniyetlerini kazanarak en nüfuzlu reâya olmuşlardır."⁽⁸⁾

Ermeni Rahip Y.G. Çark'da, Osmanlı Ermenileri'nin durumunu şöyle anlatır:

"Bu üçüncü devreyi (Tanzimat) Ermeniler'in altın devri olarak vasf-landırırsak, hata etmiş olmayız kanaatindeyim. En feyizli, en elverişli saydığımız bu devrede Ermeniler, her sahada ileri gidebildiler, kendilerini tanıtarak, Hükûmetin emniyetini ve itimadına kazanarak yüksek mevkilere kadar çıkabildiler."⁽⁹⁾

Ermeniler, yüzyıllar boyu Osmanlı Devleti idaresinde, kimi zaman oldukça önemli görevler alacak kadar itimat da kazanmışlar

⁽⁷⁾ Talcott Williams: *Turkey, A World Problem of Today*. New York, 1922, 194. s.

Osmanlı idaresinde himâye gören Osmanlı Ermenileri'ne karşılık; Rusya'da yaşayan Ermeniler'e ait vakıflar, okul ve dinî müesseseler zorla ele geçirilmiş, Ermenice eğitim yasaklanmış, din adamları ile başarılı ticaret erbabı sürgüne gönderilmiştir.⁽¹⁰⁾

Rusya'daki Ermeniler, Osmanlı Devleti'nde yaşayan Ermeniler'in sahip olduğu siyasî hakların onda birine bile sahip değildiler.⁽¹¹⁾

Kafkas Genel Valisi Galiçin'in 1898'de Çar'a sunmuş olduğu meşhur lâyiha-da özetle şu hususlar yer almıştır:

"Ermeni ihtilâl fikirleri, genellikle din adamları, matbuat ve yabancı memleketlerde bulunan komiteler tarafından yayılmaktadır. Bu fikirlerle uğraşan Ermeniler derhal Kafkasya'dan uzaklaştırılmalı ve Ermeni ahâlîye yayılmaması için çok şiddetli davranılmalıdır. Onun için de, istiklâl fikirleri mekteplerde kuvvet kazandığından Ermeni mektepleri Rus Maarifine bağlanarak kontrol altına alınmalıdır. Bu noktadan hareketle 320 Ermeni mektebi kapatılmış ve emlakleri Maarif Nezâreti emrine alınmıştır; tasdikini istirham ederim. Matbuat ve bütün hayır cemiyetleri siyasetle uğraştıklarından matbaalarını ve cemiyetlerini kapatma salahiyetinin verilmesini teklif ederim."⁽¹²⁾

Osmanlı Devleti'nin sâdık bir tebaası olarak adlandırılan Ermeniler, XIX. yüzyılın ikinci yarısından itibaren, özellikle Çarlık Rusyası ve İngiltere tarafından Osmanlı Devleti'nin içten parçalanması yolunda kullanılmışlardır.

Osmanlı Devleti idaresinde başlangıçta askere alınmayan, bütün ticarî çıkarları muhafaza olunan ve bu sâyede hiç külfetsiz büyük maddî servetler, bu arada yine devletin kendilerine temin ettiği iyi eğitim neticesi yüksek siyasî mevkiler elde eden Ermeniler'in Osmanlı Devleti'ne baş kaldırması, Ermeniler'i maşa olarak kullanan ve kendi topraklarında, Osmanlı Devleti'nden Ermeniler adına istedikleri menfaatleri Ermeniler'e vermeyen, iki yüzlü siyaset takip eden devletlerin "ıslahat" isteklerini bahane etmeleriyle ortaya çıkmıştır.

Milletlerarası Bir Emperyalist Strateji:

⁽⁸⁾ D. Oscanyan: *The Sultan and his People*. London, 1957, 353. s.

⁽⁹⁾ Y. G. Çark: *Türk Devleti Hizmetinde Ermeniler, 1453-1953*. İstanbul, 1953, 44. s.

⁽¹⁰⁾ B. A. Boryan: *Armeniya mejdunarodnaya diplomatiya i SSSR*, çast I. Moskva, 1929, 217. s.; S. M. Akopyan: *Zapodnaya Armeniya v planah imperialistiçe%kih derjav v period pervoy mirovoy voyn*. Yerevan, 1967, 162. s.

⁽¹¹⁾ Edgar Granville: *Le Tsarisme en Asie Mineure*. Revue Politique Internationale, 1917, "Çarlık Rusyası'nın Türkiye'deki Oyunları". Çeviren: Orhan Arıman. Ankara, 1967, 30. s.

‘Şark Meselesi’

Osmanlı Devleti’nin tarihinde, gerek kendi idaresi altında bulunan değişik milliyetkilerin, gerekse kendilerine siyasî ve iktisadî imtiyazlar verdiği Batılı devletlerin sayısız ihanetleri vardır.

Bu sahnede Ermeniler de yer almışlar, asırlarca âdil idaresi altında huzur ve refah içerisinde yaşadıkları Osmanlı Devleti’ne ihanet ederek; Osmanlı coğrafyasını bölüp parçalamada, kendilerini maşa olarak kullanan devletlerin tuzağına düşmüşlerdir.

XIX. yüzyılın ikinci yarısından itibaren, bir ‘Ermeni Meselesi’nden söz edilmeye başlandığı görülmektedir.

Bu mesele için bir başlangıç noktası aramak gerekirse, bunu ‘1856 Islahat Fermanı’ veya 1877-78 Osmanlı-Rus Savaşı ve bunu takiben 3 Mart 1878 tarihli Ayastefanos (Yeşilköy) Anlaşması ve 13 Temmuz 1878 tarihli Berlin Konferansı’nda bulmak mümkündür. Ayastefanos ve Berlin antlaşmalarına, Ermeniler’in bulunduğu yerlerde ıslahat yapılmasına dâir hükümler konulmasından sonra, bu hükümlere dayanılarak, büyük devletlerin Osmanlı Devleti’nin içişlerine müdahalelerde bulunmasıyla Ermeni meselesi ortaya çıkmıştır.

Aslında Ermeni meselesi, ‘Şark Meselesi’nin bir parçasını teşkil etmektedir. ‘Düvel-i Muazzama’ diye adlandırılan emperyalist Avrupa Devletleri (Rusya, İngiltere, Fransa ve Almanya), menfaatleri doğrultusunda Osmanlı Devleti’ni parçalamak için gayrimüslim tebaa arasında başlayan milliyetçilik ve ayrılıkçı hareketleri hararetle desteklemişler ve Balkanlar’da kendi nüfuzları altında devletler kurmaya çalışmışlardır.

Ermeni meselesinin ortaya çıkış sebeplerinin, Osmanlı Devleti toprakları üzerinde yaşayan Ermeniler’in sosyal, kültürel, ekonomik, idarî ve siyasî statülerinden kaynaklanmadığı, bu meselenin temelinde, sun’i olarak yaratılan ve ‘Şark Meselesi’ adı ile anılan milletlerarası bir emperyalist stratejinin, güçler dengesi politikasının yattığı bilinmektedir.

Siyasî tarih terminolojisinde yer almış olan ‘Şark meselesi’ tâbiri, XIX. asrın ikinci yarısında Osmanlı Devleti’nin Batılı Devletler tarafından parçalanmaya çalışılmasını ifade etmektedir. ‘Şark Meselesi’ özetle, gayrimüslimler için Osmanlı Devleti’nin parçalanması ve kendi lehlerine reformlar yapılmasını, bu çerçevede kendilerini muhtariyet ve istiklâl götürcek tâviz ve imtiyazlar koparmayı ifade etmektedir.⁽¹³⁾

⁽¹²⁾ Neşide Kerem Demir: *Bir Vahit Anasına Tarihın Söyledikleri; Türkiye’nin Ermeni Meselesi*. 3. bs. Ankara, 1982, 62. s.

Ermeni Komitelerinin Kurulması

1870'den itibaren Doğu Anadolu'da Ermeni devleti kurma hayaliyle bir takım dernek ve komitelerin kurulmaya başlandığı görülür.

Van'da 'Kara Haç' ve 'Armenakan', Erzurum'da 'Vatan Koruyucuları' adlı komiteler ilk kurulanlardır. Bu komitelerin faaliyetleri mahallî çerçevede kalmış ve Osmanlı idaresinden bir şikâyeti olmayan, refah ve huzur içinde yaşamaya devam eden Ermeni halkının büyük çoğunluğunun bu tür faaliyetlere itibar etmemesi sebebiyle başlangıçta etkili olamamıştır.

1870 ile 1880 yılları arasında, Van'da 'Araratlı', Muş'ta 'Okul Sevenler' ve 'Doğu', Erzurum'da 'Milliyetçi Kadınlar' adlı dernekler kurulmuş; bunlardan 'Araratlı', 'Okul Sevenler' ve 'Doğu' isimli dernekler daha sonra birleşerek 'Ermenilerin Birleşik Cemiyeti'ni kurmuşlardır.

İhtilâlcî siyasî parti olarak ortaya çıkan ilk kuruluş 'Armenakan Partisi'dir. Partinin kuruluş sebebi, ihtilâl yolu ile bağımsız Ermeni devletini kurmaktır. Parti gayesine ulaşmak için bütün Ermeniler'i bir araya getirmek, ihtilâlcî fikirleri yaymak, silâh ve para temin etmek, çeteler kurmak gibi yollara başvuracaktır. Silâh kullanmak ve askerî taktik konusundaki bilgiler, Van Ermeni okulu'nda, Rus Konsolosu Binbaşı Kamsaragan tarafından verilmiştir.⁽¹⁴⁾

Osmanlı Ermenileri'ni yurt içinde kurulan bu dernek ve komiteler vasıtasıyla devlete karşı harekete geçirmek mümkün olamayınca, bu defa Rus Ermenileri'ne yurt dışında komiteler kurdurulmuştur. 1887'de Cenevre'de 'Hınçak', 1890'da Tiflis'de 'Taşnak' komiteleri kurulmuş ve bu komitelere hedef olarak Anadolu topraklarını ve Osmanlı Ermenileri'ni kurtarmak gösterilmiştir.

Ermeni tarihçi Louise Nalbandian, 'Armenakan Partisi'nin faaliyetleri ile ilgili olarak şunları yazar:

"Partinin bilinen faaliyetleri, Kürt kılığına giren Hovannes Agripasyon, Vardan Golaşyan ve Karabet Kulaksızyan adlı komitecilerin Türk zaptiyelerine saldırımları, çeşitli cinâyetler, aşiretlere saldırılar, Van'da polis memuru Nuri Efendi'nin katli, 1896 Haziran'ında Hınçak Komitesi mensuplarıyla birlikte Van isyanına katılmaları, Avetisyan'ın liderliğinde 200 kişilik bir çete grubu ve Taşnaksagan

⁽¹³⁾ Bayram Kodaman: '*1/2ark Meselesi ve Tarihi Gelişimi*'. Tarihi Gelişmeler içinde Türkiye'nin Sorunları Sempozyumu, Ankara, 8-9 Mart 1990, 59-63. ss.; aynı yazar: '*Ermeni Meselesinin Doğuşu Sebepleri*'. Türk Kültürü, (219), Mart-Nisan 1981, 240-249. ss.; Yılmaz Öztuna: *XX. Yüzyılın Son Çeyreğinde 1/2ark Meselesi*. Ankara, 1989; Cevdet Küçük: '*1/2ark Meselesi Hakkında Önemli Bir Vesika*'. Ü. Edebiyat Fakültesi Tarih Dergisi, (32), Mart 1979, 607-638. ss.

⁽¹⁴⁾ Louise Nalbandian: '*The Armenian Revolutionary Movement*'. Los Angeles, 1963, 97-98. ss.

ve Vatan çeteleriyle birlikte Karahisar dağları yakınında aşiretlerle ve Asurilerle çarpışmaya girişmeleri..."⁽¹⁵⁾

Nalbandian, 'Hınçak Komitesi'nin faaliyetleri ile ilgili olarak da şunları kaleme almıştır:

"...halkın duygularını harekete geçirmek için tahrik ve şiddet olaylarına ihtiyaç vardı. Halk, düşmanlara karşı kıskırtılacak ve düşmanın misilleme yapmasına imkân hazırlanacaktı. Şiddet olayları ile halkın Hınçak Komitesi'ne güven duygusu sağlanacak; aynı zamanda Osmanlı idaresinin bu yolla prestiji zayıflatılacak ve tamamıyla dağılması için her türlü gayret gösterilecekti."⁽¹⁶⁾

Bir diğer Ermeni tarihçi Papazian ise, 'Taşnak Komitesi' hakkında şunları yazmıştır:

"Komitenin programı, isyan yoluyla Türkiye Ermenistan'ına siyasî ve ekonomik serbesti tanımak... hükümetteki idarecileri ve hainleri bertaraf etmek, resmî kuruluşları tahrip ile zarar vermek ve yağmalama hareketlerine girişmekti."⁽¹⁷⁾

İngiltere'nin Van Konsolosu Yüzbaşı Clayton 12 Ekim 1880 tarihli raporunda,⁽¹⁸⁾ Rusya Ermenistan'ında, Türkiye Ermenileri'ne silâh ve cephane gönderilmek için cemiyetler kurulduğunu ve silâhların dağıtımını için de ajanlar tutulduğu konusunda istihbarat edindiğini yazıyordu.

Clayton Kasım ayında, Ermeniler'in isyan hazırlığı içinde olduklarını, Van'daki bir Amerikan misyonerinin Rusya'dan devamlı silâh geldiğini ifade ettiğini rapor ediyordu.⁽¹⁹⁾

Erzurum'daki İngiliz Konsolosu Yüzbaşı Everett de , 24 Kasım tarihli raporunda,⁽²⁰⁾ Rusya'da silâh toplandığı konusundaki bilgilerin kesin olduğunu yazmıştır.

Ermeni meselesinin ortaya çıkışı ve Ermeni ihtilâlcî komitelerinin teşkili ile ilgili olarak perde arkasındaki güç odaklarından birisi Rusya'dır.

1876 yılında İstanbul'daki İngiliz Büyükelçisi Sir Elliot, hükûmetine gönderdiği bir raporda:

"Osmanlı Hükûmeti ile ilgisi olmayan yüksek mevki sahibi bir Ermeni, bana gelerek bütün olayların Rus kıskırtmalarının sonucu meydana geldiğini söyledi. Bu haber benim diğer yerlerden sağladığım is-

⁽¹⁵⁾ Louise Nalbandian: a.g.e., 94, 97-98.ss.

⁽¹⁶⁾ Louise Nalbandian: a.g.e., 110-111. ss.; 1886'da hazırlanan ve 1887'de Londra'da basılan İhtilâlcî Hınçak Partisi Prog-

tihbarata da uymaktadır."

demektedir.

Dönemin İngiliz Dışişleri Bakanlarından Lord Edgar Granville de özetle:

"Ermeniler'in Osmanlı Devleti'ne karşı başkaldırmaları, kendiliğinden doğmamıştır. Zirâ, Ruslar Ermeniler'e el atıncaya kadar Türkiye'de hiçbir Ermeni hareketi olmamıştır..."⁽²¹⁾

şeklinde tesbit ve görüşlerini ifade etmiştir.

Ermeni tarihçi ve yazarların, aynı zamanda Batılı diplomatların raporlarında da açıkça görüleceği üzere, Ermeni komitelerinin ve teşkil ettikleri çetelerin amacı, Anadolu'da isyanlar çıkararak Osmanlı Devleti'ne karşı ayaklanmak, Osmanlı Devleti'nin çöküşünü sağlayarak bağımsız bir Ermenistan kurmaktır.

Ermeni komiteleri ve çeteleri, bu programı uygulamaya koymuş ve çeşitli tarihlerde isyanlar çıkarmışlardır. Ayaklanma teşebbüsleri önce Hınçaklar'dan gelmiş, daha sonra Taşnaklar da aynı yolu takip etmişlerdir. Ayaklanma teşebbüslerinin ortak özelliği, bunların dışardan gelen komiteciler tarafından plânlanmış olmasıdır.

Alman Sefiri Saurma'nın, Bakanlığına gönderdiği 6 Ekim tarihli raporunda kullandığı şu ifade, Ermeni komitelerinin faaliyetlerine tanıklık etmektedir:

"Ermeni isyan teşebbüsleri, ihtilâl komitelerince tertiplenmektedir. Bu zaten onların programında kayıtlıdır."⁽²²⁾

Ermeni komite ve çetelerinin, Osmanlı Devleti'ne başkaldırmaları ve isyanlar çıkarmalarının arkasındaki bir diğer güç odağı da Ermeni kilisesidir.

Ermeni tarihçi Pasdermadjian Ermeni kilisesinin önemini şöyle ifade eder:

"Ermeni Kilisesi, Ermeni milletinin kilise tarafından can verilen ruhunun yeniden dünyaya gelmek için yaşadığı vücuttur."⁽²³⁾

Bir başka Ermeni tarihçisi Boyajian da:

"Ne kadar şumüllü olursa olsun, Ermeni kilisesini aynı derecede ele almayan herhangi bir Ermeni tarihi Ermeniler'in gerçek hayatını ortaya koymayı başaramaz. Ermeni kilisesi ile Ermeni milleti o de-

ram> için bkz.: Esat Uras: *Tarihte Ermeniler ve Ermeni Meselesi*. 2. bs. İstanbul, 1976, 432-439. ss.

(17) K.S. Papazian: *Patriotism Perverted*. Boston, 1934, 14-15. ss.; Esat Uras: a.g.e., 450. s.

(18) İngiliz Dışişleri Arşivi (Foreign Office: F.O.), 424/107, No: 194, Ek: 1

(19) İngiliz Dışişleri Arşivi, F.O. 424/107, No:185 ve 212

(20) İngiliz Dışişleri Arşivi, F.O. 424/107, No:213

(21) Sadı Koçak: *Tarih Boyunca Ermeniler ve Türk-Ermeni İlişkileri*. Ankara, 1967, 79. s.

Ermeni komitelerinin ve teşkil ettikleri çetelerin maksadı, Anadolu’da isyanlar çıkarak

Osmanlı Devleti’ne karşı ayaklanmak, Osmanlı Devleti’nin çöküşünü sağlayarak bağımsız bir Ermenistan kurmaktır.

rece iç içedir ki, birisi olmadan diğerini düşünmek mümkün değildir.”⁽²⁴⁾

der.

Ermeni Patriği M. Ormanyan’ın:

‘Kayıp ülkenin görünen ruhu’⁽²⁵⁾

ifadesiyle tarif ettiği Ermeni kilisesinin ve ruhanilerin, Ermeni meselesi, Ermeni komite ve çetelerinin teşkili ve silâhlanmaları konusu ile olan yakın münasebet ve işbirliğini, bir Osmanlı vatandaşı olan

Ermeni Piskoposu Gevand Turyan, şu satırlarla açıklamaktadır:

"Dinî cemaatler, uzun zamandan beri, Ermeni İhtilâl Partileri'nin ihtilâl ocakları olmuş ve en şeytanî programlar buralarda hazırlanmıştır. Dinî merkezler, silâh depoları ve komplo ocakları olmuştur... Dinî liderler, söz ve yazı ile kendilerine güvenmiş olan halkı isyana teşvik ediyorlardı. Artık vaazlarda yüce sözler ve İncil'in doktrini zikredilmiyordu. Sadakat ve doğruluk yerine isyan, insanlık yerine de kin ve intikam; ahlâk yerine alçaklık ve rezillik vaaz ediliyordu..., Dinî liderler, komiteler tarafından organize edilmiş bayramlara, toplantılara törenlere başkanlık ediyorlardı.”⁽²⁶⁾

Ermeni kilisesi, ‘Türk düşmanlığı’ yanı sıra ‘Ermeni milliyetçiliği’ fikrinin de filizlendiği yer olmuştur. Ermeni milliyetçiliğinin uyanmasında kiliseye en büyük desteği:

".. Büyük Güçler sağlayacaklardır. Büyük Güçler içinde de Ruslar... diplomatik alanda Ermeni dosyasını açan ilk devlet olarak görülecektir.”⁽²⁷⁾

Ermeni Komite ve Çetelerinin İsyancıları

İlk isyan 20 Haziran 1890’daki Erzurum ayaklanmasıdır. Bunu aynı yıl 15 Temmuz 1890’da meydana gelen Kumkapı gösterisi, 1892-1893’de Kayseri, Yozgat, Çorum ve Merzifon olayları, Ağustos 1894’de Birinci Sasun isyanı, 30 Eylül

⁽²²⁾ Alman Arşivleri, Die Grosse Politik, Band: X, No: 2428; Zikreden: Kâmuran Gürün: *Ermeni Dosyası*. 3. bs. Ankara, 1985, 153-154. ss.

⁽²³⁾ Hrand Pasdermajian: *Histoire de l’Arménie*. Paris, 1949, 290. s.

1895'de Bâb-ı Âli gösterisi, 24 Ekim 1895-28 Ocak 1896 tarihleri arasında cereyan eden Zeytun isyanı, 3 Haziran 1896 tarihli Van isyanı ve 14 Ağustos 1896'da Osmanlı Bankası'nın işgâli, 1903'de İkinci Sasun isyanı, 21 Temmuz 1905'de Sultan Abdülhamid'e Yıldız suikasti, 14 Nisan 1909'da da Adana olayları takip etmiştir.

Ermeni komite ve çetelerinin isyanlarının arkasında, büyük devletleri Osmanlı Devleti'ne karşı silâhlı müdahaleye zorlamak maksadının yattığı belgelerle sabittir.

İstanbul'daki Ermeni Partiğinin, 6 Aralık 1876 tarihinde İngiliz Büyükelçisi Elliot'a:

"...eğer Avrupa'nın bu işe müdahalesi ve dikkatinin çekilmesi için ihtilâl ve isyan çıkarmak lâzımsa, bunu yapmanın hiç de zor bir şey olmadığını..."

söylemesi⁽²⁸⁾ dikkat çekicidir.

İngiltere'nin İstanbul'daki Büyükelçisi Currie, İngiliz Dışişlerine gönderdiği 28 Mart 1894 tarihli raporunda şunları ifade etmiştir:

"Ermeni ihtilâlcilerinin hedefi karışıklıklar çıkararak, Osmanlılar'ın karşılık vermesini temin etmek ve böylece yabancı ülkelerin duruma müdahale etmesini sağlamaktır."⁽²⁹⁾

İngiltere'nin Erzurum Konsolosu Graves ise, İstanbul'daki İngiliz Büyükelçiliği'ne yolladığı 28 Ocak 1895 tarihli mesajda:

"Komitelerin maksatlarının genel bir memnuniyetsizlik yaratarak, Türk hükümeti ve halkının kendilerine karşılık vermesini ve yabancı güçlerin dikkatini Ermeni halkının hayâlî acılarına, dolayısıyla durumu düzeltme gereğine çekmek..."⁽³⁰⁾

olduğunu bildirmiştir.

İngiliz Konsolosu Graves, New York Herald gazetesi muhabiri Sydney Whitman'ın:

"..- eğer bu memlekete hiçbir Ermeni komitecisi gelmemiş olsaydı ve Ermenileri isyana kışkırtmasaydılar, bu çarpışmalar olur muydu?- şeklindeki sorusuna şu cevabı vermiştir: -Tabii ki hayır, sanmam ki

⁽²⁴⁾ Dickran H. Boyajian: *Armenia: The Case For a Forgotten Genocide*. New Jersey, 1972, 84. s.

⁽²⁵⁾ Yves Ternon: *Les Arméniens: Histoire d'un genocide*. Paris, 1977, 34. s.

⁽²⁶⁾ *A Qui la Faute? Aux Partis Revue Arménien*. (Publication de la Revue Dadiar). Constantinople, 1917, 40-41. ss.

⁽²⁷⁾ M. Kemal Öke: *Ermeni Meselesi*. İstanbul, 1986, 91. s.

bir tek Ermeni öldürülmüş olsun-."⁽³¹⁾

Rusya'nın Bitlis ve Van Başkonsolosluğunu yapan General Mayewski, 1912 tarihli raporunda şunları kaydetmiştir:

"1895 ve 1896 yıllarında Ermeni komiteleri Ermeniler'le mahallî halk arasında öyle bir kuşku yaydılar ki, bu bölgelerde herhangi bir reformun yürütülmesi imkânsız hale gelmişti. Ermeni din adamları hiçbir dinî eğitim gayreti içinde değillerdi. Buna karşılık, milliyetçilik fikirlerini yaymak için çok çalıştılar. Bu tür düşünceler esraren-giz manastırların duvarları içinde gelişti ve dinî görevlerin yerini Hıristiyanların Müslümanlara olan düşmanlığı aldı. 1895 ve 1896 yıllarında Asya Türkiye'sinin pek çok vilâyetinde çıkan ayaklanmaların sebebi ne Ermeni köylerinin sefâleti, ne de mâruz buldukları baskı idi. Zirâ bu köylüler komşularından çok daha zengin ve müreffehler. Ermeniler'in ayaklanması şu üç sebepten ileri geliyordu: 1- Bunların siyasî konularda bilinen tekâmülleri, 2- Ermeni kamuoyunda milliyetçilik, kurtuluş ve bağımsızlık fikirlerinin gelişmesi, 3- Bu fikirlerin Batı hükümetlerince desteklenmesi ve Ermeni din adamlarının telkin ve çabalarıyla yayılması..."⁽³²⁾

İngiltere'nin Van'daki Konsolos Yardımcısı Williams, 4 Mart 1896 tarihli raporunda:

"Taşnak ve Hınçakların aşırılık ve çılgınlıkları ile halkı kışkırttıklarını, reformların uygulanması için girişilen bütün gayret ve faaliyetleri felce uğrattıklarını, bütün Anadolu'da olup bitenlerden Ermeni komitecilerinin sorumlu bulunduğunu..."⁽³³⁾

belirtmiştir.

Adana'daki İngiliz Başkonsolosu Doughty Wily, 1909 tarihli raporunda:

"Ermeniler'in yabancı müdahaleyi sağlamaya çalıştıklarını ..."

yazmıştır.⁽³⁴⁾

General Mayewski, 1912 tarihli bir başka raporunda:

"Taşnak Komitesinin Ermeniler'le Müslümanları birbirine düşürek durumu karıştırmaya ve Rus müdahalesine zemin hazırlamaya"

⁽²⁸⁾ İngiliz Dışişleri Arşivi, F.O. 424/46, 205-206. ss. No. 336

⁽²⁹⁾ İngiliz Mavi Kitabı (Blue Book), (Turkey), No:6 (1894), 57. s.

⁽³⁰⁾ İngiliz Mavi Kitabı, No: 6 (1894), 222-223. ss.

çalıştığını..."⁽³⁵⁾

ifade etmiştir.

Ermeni tarihçi Papazian da:

"İsyanların maksadının, Avrupa Devletleri'nin Osmanlı Devleti'nin içişlerine müdahalelerini temin etmek olduğunu..."⁽³⁶⁾

yazmıştır.

Ermeni komiteleri her isyanı, bu isyandan hemen sonra Avrupalıların müdahalede bulunacakları propagandasıyla çıkarmışlardır.

Görüldüğü gibi, Ermeni komite ve çetelerinin isyanlarının sebebi ne sefâlet, ne ıslahat, ne de baskı altında tutulduklarıdır. İsyanların gerçek sebebi, Batılı büyük devletler ile Rusyanın, Ermeni komiteleri ve Ermeni kilisesi ile işbirliği halinde, tarihe damgasını vurmuş Osmanlı İmparatorluğu'nun parçalanmasını istemeleridir.

Osmanlı Devleti ise, bu isyanlar karşısında, her devletin yapacağını yapmış ve isyanları bastırmak için çetelerin üzerine kuvvet göndermiştir. Ancak, her isyanın bastırılması Ermeniler ve destekçileri tarafından yeni bir 'katliâm' olarak gösterilmiştir.

Ermeniler dışardan gelen yardımlarla silâhlanarak çeteler kurmuş, Osmanlı Devleti'ne karşı ayaklanmış ve Türk kanı dökmeyi âdeta zevkli bir vazife bilmişlerdir.

Tarafsız temsilcilerden biri olan Avusturya Konsolosu'nun, hükûmetine verdiği raporda yer alan şu ifadeler, bu hakikati bir kere daha ortaya koymaktadır:

"Türkler'in Ermeniler'e zulmetmekte oldukları yaygaraları yalandır. Türk hükûmeti Ermeniler'e hiçbir kötülük yapmıyor. Belki hükûmetin kayıtsızlığından faydalanan Ermeniler ihtilâller hazırlıyor, dağlara çeteler çıkarıyor, Türkler ise ancak bu çetelerin takibine ve ihtilâlleri bastırmaya koşuyorlar."⁽³⁷⁾

Birinci Dünya Savaşı'nın başlaması ve Osmanlı Devleti'nin 1 Kasım 1914'de İtilâf Devletleri'ne karşı Almanlar'ın yanında savaşa girmesi, Ermeniler tarafından büyük bir tarihî fırsat olarak görülmüştür.

Ermeni tarihçi Louise Nalbandian'ın belirttiği gibi:

⁽³¹⁾ Esat Uras: a.g.e., 426. s.

⁽³²⁾ General Mayewski: *Les Massacres d'Arménie - Statistique des Provinces de Van et de Bitlis*. Petersbourg, 1916, 11-13. ss.

⁽³³⁾ *İngiliz Mavi Kitabı*, No:8 (1896), 108. s.

**...Anadolu'da
olup bitenlerden
Ermeni komitecileri**

"Ermeni komiteleri için hedeflerini gerçekleştirecek topyekün ayaklanmayı başlatmanın en uygun zamanı Osmanlıların savaş halinde olduğu zamandır."⁽³⁸⁾

Ermeni komitelerinin Birinci Dünya Savaşı'nda faaliyete geçebileceğini düşünen Osmanlı Devleti, savaş öncesinde, 1914 Ağustos'unda Erzurum'da Taşnak yöneticileri ile bir toplantı yapmıştır. Taşnaklar bu toplantıda, Osmanlı Devleti'nin savaşa girmesi halinde sâdik vatandaşlar olarak Osmanlı orduları saflarında görevlerini yerine getirecekleri vaadinde bulunmuşlardır. Buna karşılık, bu vaadlerini yerine getirmemişlerdir.

Bu toplantıdan önce, Haziran ayında yine Erzurum'da düzenlenen Taşnak Kongresi'nde, Osmanlı Devleti'ne karşı olan mücadelenin sürdürülmesi kararlaştırılmıştır.⁽³⁹⁾

Rusya Ermeniler'i de, Rus ordusuyla birlikte Osmanlı Devleti'ne saldırma hazırlıklarına başlamışlar, Eçmiyazin Katolikosu ile Kafkas Genel Valisi Worontsoff-Dachkof arasında:

"Rusya'nın, Osmanlılar'a Ermeniler için yapılacak islahatı uygulattırması karşılığında, Rusya Ermenileri'nin kayıtsız şartsız Rusya'yı desteklenmeleri..."⁽⁴⁰⁾

konusunda mutabakata varılmış, Katolikos daha sonra Tiflis'de Çar tarafından kabul edilmiş ve Çar'a:

"Anadolu'daki Ermeniler'in kurtuluşunun ancak Türk hâkimiyetinden ayrılarak muhtar bir Ermenistan teşkil etmeleri ve bu Ermenistan'ın Rusya'nın himâyesiyle mümkün olabileceğini..."⁽⁴¹⁾

ifade etmiştir.

Rusya'nın politikası ise, Ermeniler'i kullanarak Doğu Anadolu'yu ilhâk etmektir.

Rusya'nın Osmanlı Devleti'ne savaş ilân etmesi üzerine, Taşnak Komitesi, yayın organı olan 'Horizon'da şu bildiriye yayınlamıştır.:

⁽³⁴⁾ Schemsi Kara [Re'âit Saffet Atabinen]: *Turcs et Arméniens Devant l'histoire*. Genève, 1919, 11. s.

⁽³⁵⁾ Schemsi Kara: a.g.e., 11. s.

⁽³⁶⁾ K. S. Papazian: a.g.e., 19. s.

⁽³⁷⁾ Nikerled Krayblis: *Rusya'nın ½ark Siyaseti ve Vilâyet-i ½ark'ıyye Mes'elesi*. Tercüme eden: Habil Adem. İstanbul, 1332,

"Ermeniler en küçük bir tereddüt göstermeden İtilâf Devletleri'nin yanında yer almışlar, bütün güçlerini Rusya'nın emrine vermişler, ayrıca gönüllü alayları teşkil etmişlerdir."⁽⁴²⁾

Taşnak Komitesi, teşkilâtına ayrıca şu talimatı da vermiştir:

"Ruslar sınırı geçtiklerinde ve Osmanlı orduları geri çekilmeye başladıklarında her yerde isyanlar çıkarılmalı, Osmanlı orduları bu suretle iki ateş altına alınmalıdır. Osmanlı ordusunun ilerlemesi halinde ise, Ermeni askerler silâhlarıyla birlikte kıtalarını terk edecek ve çeteler teşkil edip Ruslar'la birleşeceklerdir."⁽⁴³⁾

Hınçak Komitesi de, teşkilâtına gönderdiği talimatta:

"Komitenin bütün gücüyle mücadeleye katılarak İtilâf Devletleri'nin ve özellikle Rusya'nın müttefiki sıfatıyla Ermenistan, Kilikya, Kafkasya ve Azerbaycan'da zaferi temin için her türlü vasıta ile İtilâf Devletleri'ne yardım edeceğini..."⁽⁴⁴⁾

bildirmiştir.

Rus ordusunun, Osmanlı ve Rus Ermenileri'nden kurulmuş gönüllü alayları öncülüğünde Türk topraklarına girmesiyle birlikte, Osmanlı ordusundaki Ermeniler silâhlarıyla firar ederek Rus kuvvetlerine katılmışlar, gönüllü alayları ve çeteler teşkil etmişlerdir.

Türkler'in Ermeniler'e zulmetmekte oldukları yaygaraları yalandır. Türk hükûmeti Ermeniler'e hiçbir kötülük yapmıyor.

İllardır Ermeni ve misyoner okul ve kiliselerinde saklanmış silâhlar ortaya çıkarılmış, askerlik şubeleri basılarak silâhlara el konmuş; silâhlanan çeteler, komitelerin '*kurtulmak istiyorsan, önce komşunu öldür*' talimatı üzerine, erkeklerin cep helerde olması sebebiyle savunmasız durumda bulunan Türk şehir, kasaba ve köylerine saldırarak katliâm ve mezâlime girişmişler, dün 'tebaa-i sâdıka' olarak bilinen Ermeniler, Türk ordusunu arkadan vurmuşlar, Türk askerî birliklerinin harekâtını engellemişler, ikmal yollarını kesmişler, yaralı askerleri pusuya düşürerek vahşice öldürmüşler, savunmasız kadın ve kızlara çeşitli işkencelerle tecâvüz etmişler, ihtiyarları ve çocukları da işkencelerle öldürmekten geri kalmamışlar; halkın eşya, para, hayvan ve ürünlerine el koymuşlar, mâbedleri tahkir etmişler,

178. s; Zikreden: Neşide Kerem Demir: a.g.e., 61. s.

⁽³⁸⁾ Louise Nalbandian: a.g.e., 111. s.

⁽³⁹⁾ Ermeni Komitelerinin *Ânâl ve Harekât*-> *çhtilâliyesi: (dân-> Meârutiyetten Evvel ve Sonra. Neşreden: Dahiliye Nezâ-*

köprü ve yolları imha ile resmî daireleri, şehir, kasaba ve köyleri içindekilerle birlikte yakmış, şehirlerde ayaklanarak Rus işgâlini kolaylaştırmışlardır. Osmanlı devleti tebaasında bulunan Ermeniler, böylece devlete ihanet etmişlerdir.

Rus kuvvetleri saflarındaki Ermeni gönüllü alaylarının yaptıkları mezâlim ve soykırım o kadar ağır olmuştur ki, Rus komutanlığı bâzı Ermeni birliklerini cepheden uzaklaştırarak geri hatlara sevk etmek mecburiyetinde kalmıştır. Rus ordusunda görev yapan bâzı subayların hâtıratı, bu zulme bütün açıklığıyla tanıklık etmektedir.⁽⁴⁵⁾

Bu gönüllü alaylarına, siyasî sebeplerle Rus Hükûmeti tarafından Sibirya'ya sürülmüş Ermeniler'le, Osmanlı Ermenileri'nden de bir çok kişi katılmıştır. Bu alay ve çetelerin reisleri içerisinde en acımasız Türk düşmanları ise, savaş başlarında Rusya'ya kaçan ve 'Armen Garo' takma adını kullanan Osmanlı Erzurum Mebusu Karakin Pastırmacıyan, Antranik (General), Zangezoru Şabaş Orbelyan, Yüzbaşı Melik, Karabağlı Avan Han (General) Tarahanof kardeşler, Atabekof, Monuşak kadın, Arkepiskopos Manuçaryan, Doktor Paşayan, Sarkis Minasyon, Sarkis Parsehyan, Şahrikyan, Hajuk, Hraç, Zohrap, Murad (Hamparsum Boyacıyan), Osmanlı Van Mebusu ve Taşnaksutyen Komitesi ileri gelenlerinden V. Papazyan idi.⁽⁴⁶⁾

Ermeni komite ve çetelerinin faaliyetleri söz konusu olunca:

".. amacın bir kurtuluş mücadelesine yönelik gayretler değil de, bir ırkı, 'Türkler'i ortadan kaldırmayı azmeden çabalardan ya da tek taraflı bir kan davâsından ibaret olduğu anlaşılacaktır. Ermeni komitelerinin baştan beri Osmanlı sınırları içindeki teşebbüslerinin kıtal, mezâlim ve soykırımı yönelik terörizm ve yıkıcı faaliyetlerden başka bir şekilde izah edilemeyeceği yeterince açık değil midir? Önce II.Abdülhamid döneminde bireysel tedhiş hareketleri ve onu takiben de suikasdler, anomik ayaklanmalar ve baskınlarla başlayan Ermeni hâdiselerindeki şiddet unsuru giderek artarak, savaş döneminde toplu isyan ve çatışmaya dönüşmüştür. Dahası, 1915 Sarıkamış yenilgisi ile Doğu Anadolu'dan Osmanlı ordusu çekilince, Ermeni komitecilerin bu yörede mezâlime başlayacakları görülecektir. Düşman da olsa savaş kurallarına riâyet etmesi gereken Rus işgâl kuvvetlerinin devrimle ülkelerine dönmeleri üzerine de 1917'den Osmanlı gücünün Erzurum'a girdiği 1918'e kadar aşığı yukarı bir

reti. İstanbul, 1916, 144-146. ss.

(40) Gr. Tchalkouchian: *Le Livre Rouge*. Paris, 1919, 12. s.

(41) Gr. Tchalkouchian: a.g.e., 13. s.

(42) Esat Uras: a.g.e., 594. s.

(43) Mehmet Hocaoğlu: *Arşiv Vesikalarıyla Tarihte Ermeni Mezâlimi ve Ermeniler*. İstanbul, 1976, 570-571. ss.

Osmanlı ordusundaki Ermeniler silâhlarıyla firar ederek Rus kuvvetlerine katılmışlar, gönüllü alayları ve çeteler teşkil etmişlerdir.

yıl süresince Ermeni komiteciler yerli halk üzerinde tarihî vesikalarla sabit bir soykırım uygulamışlardır.⁽⁴⁷⁾

Ermeniler, Osmanlı Devleti'ne karşı olan ayaklanmaları ve bunun neticesi olan katliâmları, tehcir (sevk) kararı üzerine girişilen bir meşru müdâfaa olarak takdim etmek alışkanlığındadırlar.

Oysa, isyanlar tehcirin değil; tehcir, isyan, mezâlim ve soykırımın sonucudur.

Bütün bunlar olurken, İngiliz ve Fransız donanmaları Çanakkale Boğazı'nı zorlamakta, Türk askeri Galiçya'dan, Doğu Anadolu ve Irak'a kadar çeşitli cep-helerde düşman kuvvetleriyle çarpışmaktadır.

Osmanlı Devleti bu durum karşısında, önce Ermeni Patriği'ni, Ermeni asıllı mebusları ve Ermeni cemaatinin önde gelenlerini çağırarak, soykırımı varan Ermeni katliâm ve mezâliminin devam etmesi halinde gerekli tedbirleri alacağını bildirmiş; bu ihtar netice vermeyince, 24 Nisan 1915'de Ermeni komitelerini kapatmış ve yöneticilerinden 2345 kişiyi devlet aleyhine faaliyette bulunmak suçundan tutuklamıştır.

Çeşitli ülkelerdeki Ermeniler'in her yıl 'katliâm!..' yıldönümü diye andıkları

⁽⁴⁴⁾ *Ermeni Komitelerinin Âmâl ve Harekât-ı* (htilâliyesi, 151-153. ss)

⁽⁴⁵⁾ *'Journal de Guerre du Deuxième Régiment d'Artillerie de Forteresse d'Erzérourm, 1919.'*

II. Bölüm

Ermeniler'in Türkler'e Yaptıkları Mezâlim ve Soykırımın Yazılı Belgeleri

Y 24 Nisan, devlet aleyhinde faaliyette bulunmuş bu teröristlerin tutuklandığı tarihtir. İleri sürüldüğü gibi, iddiaların katliâm ile bir ilgisi yoktur. İddialar asılsız ve hayalidir.

Osmanlı Devleti, mâruz kaldığı bu büyük iç ve dış tehlikeler sebebiyle, benzer tehlikelerle karşılaşan ülke ve devletlerin almakta tereddüt göstermeyeceği bir tedbire başvurarak, savaş bölgeleri yakınlarındaki Ermeniler'i, mahallî dengeleri bozmayacak daha güvenilir bölgelere nakletmiştir. Bununla ilgili 'Sevk ve İskân Kanunu' 14 Mayıs 1331 (27 Mayıs 1915) tarihli olup, 1 Haziran 1915 tarihli Takvim-i Vekâyi gazetesinde neşredilmiştir.

Ermeni tarihçi Leo (Arakel Babakhanian)'nun Paris'te 1934'de Ermenice basılan '*Türkiye Ermeni İhtilâli*' adlı kitabında da belirttiği gibi, Osmanlı Devleti:

"Rus kışkırtmalarına kapılarak ve Rus silâhlarına güvenerek karışıklık ve isyanlar çıkaran Ermeni komiteleri karşısında kendi varlığını korumak hakkını kullanmıştır."

Üstelik sevk ve iskân bir cezaî işlem değil, güvenlik sebepleriyle belirli bir azınlık grubunun belirli yerlerde iskân edilmeleridir.

Osmanlı Hükûmeti, 1916'da neşrettiği Beyaz Kitap'da alınan kararın gerekçelerini şöyle açıklamıştır:

"Ermeniler hıyânet ettiler. Bu pek bedihidir. Hem de bu hıyâneti lisan, dil ve milliyetlerini sâyesinde muhafaza edebildikleri, her zaman şefkat ve hürmet gördükleri hükûmetin, hayat ve istiklâli mevzû-i bahs olduğu müthiş bir harb sırasında arkasından vurmak, can alacak noktalarına kasdetmek suretiyle ve muntazam tertibatla yaptılar."

Hükûmet her zaman kendilerinin hukukuna hürmet, husûsât-ı milliyelerine riâyet etti. Umûr-i mezhebiyye ve millîyelerinde kendilerine büyük müsadakatda bulundu. Mukabilinde hıyânet ve suîkasd gördü... Harb-i Umûmî'de ise, kendilerinin de sâyesinde te'mîn-i refâh

⁽⁴⁶⁾ *ittihad ve Terakki Kongresi, 1332 Senesi. İstanbul, 1332, 13-14. ss.*

⁽⁴⁷⁾ Mim Kemâl Öke: *Ermeni Sorunu 1914-1923 (Devletin Dış Politikası Araçları Üzerine Bir İnceleme)*. Ankara,

ve servet ettikleri memleketin müdâfaası yerine, ihanet ve hıyâneti temin ettiler.

Esasen hayat ve bekaasını temin için binlerce evlâdını harp meydanlarında fedâ eden, bilâ-tefrik-i cins ve mezhep bütün ahalisinden vatana karşı her zamandan ziyâde bir merbûtiyyet bekleyen bir devletin kendisini dahilde işgâle, arkadan vurmağa çalışanlara karşı böyle bir karar ittihâz etmesi, en tabiî ve meşrû ve aynı zamanda istimâlinin ihmâli kat'iyen câiz olamayacak bir hakkı idi."⁽⁴⁸⁾

Kaldı ki, Osmanlı Hükûmeti, Ermeniler'in sevki sırasında zarar görmelerini önlemek için büyük gayret de göstermiştir. Bu maksatla yayınlanan emir ve talimatlar bunun açık kanıtıdır:

"...nakli gereken Ermeniler'in yeni yerleşme bölgelerine hareket ettirilmeleri ve yolculukları sırasında rahatları sağlanmalı, canları ve malları korunmalıdır; varışlarından yeni yurtlarına tamamiyle yerleşmelerine kadar iâşeleri mülteci tahsisatından karşılanmalıdır; bunlara daha önceki malî durumları ve halihazır ihtiyaçlarına göre mal ve toprak dağıtılmalıdır. İhtiyaç sahipleri için Hükûmet evler yapmalı, çiftçi ve ihtiyaç sahibi zanaatkârlara tohum, âlet, teçhizat temin edilmelidir."⁽⁴⁹⁾

"...yoksul göçmenlere yerleşebilmeleri için kredi verilmelidir. Yolculuk halindeki kişiler için kurulacak kamplar muntazaman denetlenmelidir; bu göçmenlerin refahı için gerekli önlemler alınmalı, ayrıca asayiş ve güvenlikleri sağlanmalıdır. Yoksul göçmenlere yeterli yiyecek verilmeli ve sağlık durumları hergün kontrol edilmelidir... Hasta, kadın ve çocuklar trenle, diğerleri ise dayanıklılıklarına göre katırla, araba içinde veya yaya olarak gönderilmelidir... Kamp-larda veya yolculuk sırasında göçmenlere karşı bir saldırı vukû bu-hursa, bu saldırılar derhal püskürtülmelidir."⁽⁵⁰⁾

Ermeni komite ve çetelerinin, tehcir sonrasında da, bağımsız Ermenistan kurma teşebbüslerine devam ettikleri; katliâm, mezâlim ve soykırımı sürdürdükleri arşiv belgeleriyle sabittir.

Ermeni komite ve çetelerinin, mâsum ve savunmasız Türkler'e yaptıkları katliâm, mezâlim ve soykırım şu başlık-

**İsyanlar tehcirin
değil; tehcir, isyan,
mezâlim ve soykırımın sonu-
cudur.**

1991, 109. s.

⁽⁴⁸⁾ Ermeni Komitelerinin Âmâl ve Harekât-ı İhtilâliyesi. 6, 288. ss.

lar altında sıralanabilir:

Savaşa erkeklerini göndermiş, savunmasız kadın, çocuk ve yaşlıların bulunduğu köy ve kasabalarda insanlıkla bağdaşmayacak mezâlim ve soykırım yapmak, evleri, ağılları, hayvanları ve ürünleri yakmak, kadın ve kız çocuklarının ırzına tecâvüz, mâsum insanların burunlarını, kulaklarını ve çenelerini kesme, cesetleri parçalayarak ateşte pişirip yakınlarına yemeleri için zorlama, cesetleri köpeklere yedirmeleri, mezarlıkların kazılarak defnedilmiş olanların dışarı atılmaları, hâmile kadınların karınlarından süngülenmesi ve rahimlerinden bebeklerinin çıkarılması, câmi ve türbeleri tahrip ve tahkir etme, resmî binaları yakma, cepheden yaralı dönen askerlerin akla gelmeyecek işkencelerle vahşice öldürülmesi...

İnsanlık dışı bu vahşet ve mezâlimin, soykırımın belgeleri, bugün arşiv ve kütüphanelerde. Türk milletinin bu vahşet ve mezâlimi, insanlık için utanç verici bu çirkinlikleri unutmaması mümkün müdür? Dünya kamuoyu da bunları görmezlikten gelemes. Aksi tutum ve davranışlar, insanlık hukukunu zedeler.

Takdir edileceği üzere, tarihin gerçek bilgileri ilk elden orijinal kaynaklara, yâni arşiv belgelerine dayanır. Belgesiz tarih yazılamaz ve olayların arkasındaki gerçekler gün ışığına çıkarılamaz.

Arşiv belgelerini dikkate almadan, varsayımlarla tarih yazmak, belirli bir dönem hakkında hüküm vermek, tarihî olayları siyasî istismar konusu yapmak, tarihinin gerektirdiği tarafsızlık, ilmî objektiflik ve ilim namusu ile bağdaşmaz.

Ermeni meselesinin sosyal ve siyasî yönleri, asılsız Ermeni iddiaları, Türk kaynaklarına, özellikle de birinci el arşiv kaynaklarına dayanılarak ortaya konulmadığı için, bugüne kadar hep tek taraflı ve Türkiye aleyhine eserler ortaya konmuştur.

Başta Başbakanlık Osmanlı Arşivi olmak üzere, Türk arşivlerinde araştırma yapmaları için kendilerine izin verilen Ermeni asıllı araştırmacılarla, Ermeniler

**Osmanlı Devleti:
Rus kışkırtmalarına
kapılarak ve Rus
silâhlarına güvenerek karı-
şıklık ve isyanlar
çıkaran Ermeni
komiteleri karşısında kendi
varlığını korumak hakkını
kullanmıştır.**

tarafından para karşılığında çalıştırılan sözde ilim adamları ise, Türk arşivlerinde Ermeni iddialarını teyid edici belgeler bulamayınca, mevcut olduğunu iddia ettikleri belgelerin kendilerine kapalı tutulduğu tarzında gayri ciddî ve maksathı beyanlarda bulunmakta, böylece ilim çevrelerinde kendi leyhlerine kamuoyu oluşturmaya çalışmaktadırlar. Ermeniler'in soykırım iddiaları asılsız olup, hiçbir ilmî belgeye dayanmamaktadır. Ermeniler'in asılsız iddi-

alarının arkasında, hayalî siyasî istek ve arzuları yatmaktadır. İddialar tamamen siyasîdir.

‘Osmanlı Arşivleri’, her milliyetten araştırmacının yararlanmasına, dün olduğu gibi bugün de açıktır. Osmanlı Arşivi’nde araştırma yapan yabancı bilim adamı sayısı 4000 civarındadır. Binlerce yabancı orijinal belgelere ulaşarak yaptıkları çalışmalar yanında, sevk ve iskân konusundaki belgeler de Türkçe ve İngilizce olarak yayınlanmış ve yabancı araştırmacıların yararlanmasına sunulmuştur. Ancak, arşiv araştırması yapan gerçek ilim adamlarının da çok iyi bildikleri bir husus, arşivlerin Ermeni araştırmacıların istedikleri gibi sipariş üzerine belge üretmedikleridir.

Ermeni tarihçiler arasında, Ermeni-Osmanlı tarihçisi yoktur. Ermeni tarihçilerin en büyük eksikliği de budur. Türkçe öğrenip Osmanlı arşiv belgelerini ve neşriyatını incelemek yerine, birtakım asılsız iddialar ileri sürerek, tarih yorumu yapmayı tercih etmektedirler.

Kitabımızda, Rus ve Batı arşivlerindeki belgelerden, Batılı diplomat ve yazarların rapor ve kitaplarından, Ermeniler’in yaptığı mezâlim ve soykırımı yerinde fotoğraflarla tespit eden yabancı gazetecilerden meydana gelen tarafsız Tahkik Heyeti mensuplarının rapor ve yazılarından yapacağımız iktibaslar ve Başbakanlık Osmanlı Arşivi’ndeki, Ermeni asıllı veya yanlısı araştırmacıların bildikleri halde görmemezlikten geldikleri orijinal belgelere⁽⁵¹⁾ atıfta bulunarak, Türk halkına yapılan mezâlim ve soykırımın arşiv belgelerini ortaya koyacağız.

Ermeni komite ve çetelerinin Türk insanına yaptığı mezâlim ve soykırımı arşiv belgeleri ışığında ortaya koymak, bu konudaki tek sesliliği ortadan kaldırmanın ve Ermeniler’in mâhut iddialarının asılsızlığını dünya kamuoyuna göstermenin şüphesiz en gerçekçi yoludur.

Başbakanlık Osmanlı Arşivi’ndeki konu ile ilgili binlerce belgenin tamamına, şüphesiz bir kitap hacmi içerisinde yer vermek mümkün değildir. Bu itibarla, mezâlim ve soykırım belgelerine sayılı örnekler vermekle iktifa edeceğiz. Kullanılan arşiv belgelerinin metin içinde önce özetleri verilmiş; bunlara ait dipnotlarından, yazının sonunda yer alan orijinal belge örneklerine atıfta bulunulmuştur. Kitabın ana kaynağını teşkil eden mezâlim ve soykırımı ait arşiv belgelerinin kopyaları, eserin ilmî objektifliğini ve doğruluğunu göstermesi bakımından ilâve edilmiştir. Bunlara ilâveten, belgelerin transkripsiyonlu metinleri de verilmiştir.

Ayrıca, Ermeni komite ve çetelerinin mâsum ve savunmasız Türk halkına yap-

⁽⁴⁹⁾ 1915 Mayıs tarihli Bakanlar Kurulu Talimatı, Babakanlık Osmanlı Arşivi, Meclis-i Vükelâ Mazbataları, Cilt 198, Karar Nu: 1331/163

⁽⁵⁰⁾ İngiliz Devletleri Arşivi, F.O. 371, 9158/5523

tığı insanlık dışı mezâlim ve soykırımın, toplu mezar kazılarının fotoğraflarına, kitabın içinde ve sonunda yer verilmiştir.

Ermeniler'in Birinci Dünya Savaşı sonrasında Anadolu ve Kafkaslar'da mâsum ve savunmasız halka yaptıkları mezâlim ve soykırımı belgelerle gözler önüne sermeden önce, XX. yüzyılın başlarında Kafkaslar'da yaptıkları soykırımı ta-nıklık edecek, 6 Eylül 1905 tarihli "Novoye Obozrenye" gazetesinde yayınlanmış şu habere yer verelim:⁽⁵²⁾

"Bakü'de Yeni Çarpışmalar.

P.T.A. Bakü'den bildirmekte:

16 Ağustos'da 'Şuşa'da Ermeniler, şehrin Ermeni bölümünde yaşayan ve burada ticaretle meşgul olan Müslümanlara tecavüz edip hepsini kestiler. Bilâhare 40 evlik mahalleyi yaktılar. Başlarında bir Han bulunan 100 kişilik bir Müslüman grubu, halkı sakinleştirmek için Ermeni bölgesine geçerek Ermeniler üzerine hücum edip, birçoklarını yaralamış, kalanları ise esir etmiştir. Yardıma gelen Vali Baranovski'yi Ermeniler yaralamışlardır. Müslümanlar yaralıyı şehre götürmüş, galeyâna gelen halk Ermeni tecavüzüne karşı gelmeye başlamıştır. Civar köylerden, sayıları Ermeniler'in yarısı kadar olan Müslüman yardıma gelince, o vakte kadar sessiz kalmış olan Ermeni ruhanileri zorbalıklara son verilmesi istek ve ricasıyla ortaya çıkmışlardır. Müslümanlar anında ateşi kesmişler, fakat Ermeni tarafı kurşun yağdırmaya devam etmiştir. Bundan sonra Müslümanlar hücumla geçmiş, taraflar birbirine kesmeye devam etmektedir. Şehrin her tarafı yanmakta..."

Erzurum ve Erzincan Çevresinde Ermeni Mezâlimi ve Soykırımı

Erzurum daha önce de Ermeni isyanlarına, katliâm ve mezâlimine, soykırımına sahne olmuştur. Erzurum ve çevresinde çıkarılan isyanlarda, Ermeni komiteleri kadar, bölgedeki Rus ve İngiliz konsoloslarının da parmağı olduğu bilinmektedir.⁽⁵³⁾

Seferberliğin ilânı üzerine, Ermeniler'in büyük bir kısmı, Osmanlı ordusundan firar edenlerle birlikte Rusya'ya iltica etmiş ve Rus ordusunda 'gönüllü alayları' teşkil etmişler ve Osmanlı ordusuna Rus safhalarında taarruz etmişlerdir. Bölge-

⁽⁵¹⁾ Bu konudaki orijinal belgeler için, Bakanlık Devlet Arşivleri Genel Müdürlüğü'nün bibliyografik künyesi verilen

deki mahallî Ermeni çeteleriyle mâsum ve savunmasız Türk halkına akla hayale gelmeyecek katliâm ve mezâlîm yapmışlardır.

Birinci Dünya Harbi'nde, Erzurum'un Ruslar tarafından işgali sırasında, Rus kuvvetlerinin komutanı Üsteğmen Abgral'ın, 3 Mart 1918 tarihinde Erzurum'dan Kafkasya Ordu Komutanına gönderdiği resmî rapor, Ermeniler'in Erzurum'da savunmasız halka yaptıkları mezâlîm ve soykırımı tanıklık etmektedir. Bu raporu aynen yayınlıyoruz:⁽⁵⁴⁾

“Müslümanların Ermeniler Tarafından Katledilmesi

Rus Resmî Dokümanı (No. 31)

Erzurum, 3 Mart 1918

Kafkasya Ordu Komutanına,

26 Şubat 1918 günü öğle saatlerinde, milis kuvvetlerinden bir grup, Türkler'i toplamaya başladı. Maksatları tabyalara giden demiryolu ve yolları Türkler'e temizletmekti. Söz konusu bu emir General Ant-ranik tarafından verildi. Ancak, emri uygulayan şehirdeki milislerin başkanı M. Farachian'dı. Türkler durumdan şikâyetçi oldular ve Rus Komutan tarafından imzalanmış yazılı bir emir gerektiğini, ancak böyle bir emrin mevcut olmadığını, bu sebeple kendilerinin toplatılmalarının kanunî formalite ile bağdaşmadığını iler sürdüler... Ben derhal Farachian ile temasa geçtim, kendisi 'son gelişmeler sebebiyle komutandan yazılı emir alma usulünün kaldırıldığını' söyledi. Toplananlar üç gruba bölündü. Bir grup işçi Kars Kapısı'na gönderildi. İkinci grup Oltu Kapısı'na gönderildi. Saat 15.00 civarında askerlerimden biri Kars Kapısı'na gönderilen Türkler'in Azi-ziye Tabyası'nın içinde alındıklarını haber verdi. Askerlerin verdiği bu bilginin önemini 27 Şubat günü anlayabildim. Erzurum'dan ayrılırken Kars yolu üzerinde 70'den fazla Türk'ün cesediyle karşılaştım. Kafalarından, boyun ve göğüslerinden kurşunlandıkları ve ayrıca, kalp ve karınlarından süngülendikleri görülüyordu.

⁵⁴bu yayınlar na bakılmabdr:

- Osmanlı Belgelerinde Ermeniler (1915-1920). Ankara, 1994; Eserin İngilizcesi: 'Armenians In Ottoman Documents (1915-1920)'. Ankara, 1995.

- Hüseyin Nâzım Paşa: Ermeni Olaylar Tarihi. 2 C. Ankara, 1994.

- Arşiv Belgelerine Göre Kafkaslar'da ve Anadolu'da Ermeni Mezâlîmi (1906-1922) (Armenian violence and massacre in the Caucasus and Anatolia based on archives, 1906-1922). 4 C. Ankara, 1994-1998.

Ayrıca bulunduğumuz bu son eserin 3 ve 4. ciltleri dışındaki yayınların tamamı, bu satırların yazarı İsmet Binark'ın Devlet Arşivleri Genel Müdürlüğü döneminde yapılmıştır. Bu yayınlarla, Ermeniler'in soykırım iddialarının asılsız olduğu, Ermeniler'e soykırım yapılmadığı, aksine Ermeniler'in Türkler'e sistematik bir soykırım uyguladıkları otantik

**Ermeni komite ve
çetelerinin Türk
insanına yaptığı
mezâlim ve soykırımı arşiv
belgeleri ışığında ortaya koy-
mak,
en gerçekçi yoludur.**

Türkler'in ikinci grubuna Ermeniler şunları yaptılar:

Bunları tahta barakalara tıka basa doldurmuşlar; yere oturmaları dahi imkânsızmış... Aynı gece, Ermeniler, Türkler'i teker teker kurşuna dizmeğe başlamışlar, bir süre sonra da barakalara yayılım ateşi açıp hepsini yok etmişler. Bu olay-

lara şahit olan yöredeki demiryolu işçileri, ifadelerinde olayı aynen bu şekilde anlattılar.

İstihbarat elemanlarından edindiğim bilgilere göre, üçüncü grup Türkler'i, Trabzon Kapısı'nda makineli tüfek ateşiyle öldürmüşler. Şimdi sizlere o kâbus dolu ve kanlı 26 Şubat gününü anlatmaya çalışacağım. Ermeniler silâh zoruyla, Türkler'in evlerine girerek 11 ve daha yukarı yaşlardaki erkekleri, ihtiyar erkekler dahil topladılar. Bunları sıraya dizerek dipçik ve kamçı darbeleriyle şehrin dışına sürdüler. Bu Türk erkeklerini en gaddar bir biçimde katlettiler. Bir defasında Türkler'i nereye götürdüklerini sordum. Çalıştırılmak için mi götürdüklerini sorduğumda, Ermeni askerler: 'Hayır' dedi. Memnun bir ifade ile de: 'Herhalde öldüreceğiz...' diye sözlerine devam ettiler.

'Aklınızı mı kaçırdınız, aklınızı başınıza toplayın' dediğimde de, bana şöyle karşılık verdiler: 'Tanrı aşkına bize engel olmayın. Bizim sizinle bir işimiz yok. Onlara ne yaptığımız ise sizi ilgilendirmez.' dediler. Şehirde büyük bir heyecan görülüyor, herkes sağa sola koşuşup duruyor... Şehrin her yanından çocuk çığlıkları ve Türk kadınlarının ağlamaları duyuluyordu. Şehirdeki Ermeni askerleri gruplar halinde dolaşüyor ve Türk evlerinin kapalı duran kapılarını sürekli açtırıyorlardı. Aynı günün gecesi, kadere boyun eğme inancını dahi yok eden o dehşet verici gece geldi, çattı. O gecenin dehşetini düşünmek bile insanın kanını dondurur. Çığlıklar artıyordu. İnsanlar

belgeler ışığında ortaya konmuştur. Kitapta yer alan Bakanlık Osmanlı Arşivi'ndeki belgeler de, 'Arşiv Belgelerine Göre Kafkaslar'da ve Anadolu'da Ermeni Mezâlimi' adlı eserin 3 ve 4. ciltlerinden alınmıştır.

(52) 6 Eylül 1905 tarihli 'Novoye Obozrenye' gazetesinde yer alan haber; Türkçe olarak ilk defa yayınlanmaktadır. (bkz.: Ek-1)

(53) Livre Bleu du Gouvernement Britannique concernant le traitement des Arméniens dans l'Empire Ottoman (1915-1916).

bu talihsiz kurbanların yardımına gitmek istiyordu. Fakat oraya gittiğimizde her yerde aynı değişmez cevap ve tehditlerle karşılaşıyordunuz: ‘Sen karışma!..’ Kadın çığlıkları yükselen bir Türk evinin kapısını açtım, merdivenlerden tırmandım ve bir odaya girdim. Burada tam teçhizatlı yedi Ermeni askerini gördüm. Birinin elinde bir mum vardı, diğerleri evi talân ediyor ve kadınları en vahşi bir şekilde katlediyorlardı. Yerde peçesiz üç kadın yatıyordu. Yüzlerinden kanlar akıyordu. Üçünün de blüzlari parçalanmış, çıplak göğüsleri kan içindeydi. Yanı başlarında küçük çocuklar vardı, korkudan kas-katı kesilmişlerdi, sanki ölüydüler. Birden çocuklardan biri çok yüksek sesle çığlık atarak yaşlı gözlerini aç-a aç-a ağlamaya başlayınca, Ermeniler’den biri onu susturmak istedi. Fakat dehşet içindeki çocuk susmadı. Ermeni de çocuğun kafasını dipçikle parçaladı. Çocuk susmuştu, yere yuvarlandı. Anne çocuğunun halini görünce hıçkır-maya başladı. Ermeni çocuğu süngüledi, annenin başına da dipçikle vurduktan sonra, karnını süngüledi. Bu durumu gören diğer kadın gözlerini elleriyle kapatarak ağlamaya başladı. Diğer çocuklar ise kollarını kavuşturmuş, başları eğik olarak sıranın kendilerine gelmesini bekliyorlardı. Aniden karnıma doğru bir süngü tutulduğunu gördüm ve odadan çıkmamın daha akıllıca olacağını anladım.

Evden çıktığımda, Ermeni milislerin lideri M. Farachian’ın atlı arabasının sokakta bana doğru geldiğini gördüm. Eve girmesi için ona yalvardım, bana kaba bir şekilde şu sözleri söyledi: ‘Ermenistan kaynarken, fertler düşünülmez.’ Ermeni lider, benim neden eve girip bu akılsızları durdurmadığımı sordu. Rus olduğum için beni dinlemeyecekleri cevabını verdim. M. Farachian devamla: ‘Böyle bir zamanda, bu kadar saçma şeylerle uğraşacak vaktiniz olmasına şaşıyorum’ dedi. Kendisinden ayrıldım ve sokaklarda uzun bir süre dolaştım. Türk mahallelerine de gittim, her yanda insanın vicdanını sızlatan hep aynı manzara, aynı çığlıklar, ağıt yakan kadınlar ve ağlayan çocuklar vardı. Ölü sayısı o kadar yüksekti ki, şehrin tamamında sadece ve sadece 250 Türk’ün sağ kaldığını rahatlıkla söyleyebilirim. Bu 250 Türk’ün hayatta kalış sebebi kendilerini gizliye-bilmiş olmalarındandı. İşin farkına varan Ermeniler, Rus subaylarınca saklanan bu Türkler’i bizden geri istemeye başladılar. Benim evime de geldiler, her yanı didik didik aradılar, dolapları, yatak alt-

Documents présentés au Viconte Bryce. Paris, 1987, 233.s.; Bölgedeki İngiliz, Fransız, Alman ve Rus Konsolosları’nın tercümanları’nın ve diğer konsolos görevlilerinin Ermeni olduğu kitapta ifade edilmektedir.

⁽⁵⁴⁾ Bu Rus resmî belgesi, Londra’da yayınlanmakta olan “Muslim Outlook” (Müslümanların Bakış Açısı) adlı, 18 Mart 1920 tarihli ve 22 sayılı haftalık ‘Bülten’de yayınlanmıştır. Bülten, California Üniversiteki Los Angeles

larını her yanı aradılar. Fakat tavan arasına bakmayı unuttular. Burada bir Türk ailesini gizlemiştim.

Başka bir sahne de, eski askerî muhasibimizin evinde cereyan edendi. Bu tipik olaydan da tesadüfen orada bulunduğum için haberdar oldum. Evde birkaç Ermeni ile karşılaştım. Bir lâmbanın etrafına oturmuşlar, talân ettikleri altın bilezik, yüzük, takı gibi şeyleri inceleyiyorlardı. Bir Ermeni yağmacı, bana bir kadının bileziğini bileğinden çıkartmadığı için kadının bileğini kesip elini kopardığını anlattı. Bu gerçeği adam kendisi anlattı. Doğruyu söylüyordu. Ermeniler şehri ateşe verdiler. Sivillere ait binaları, bu arada Amerikan Konsolosu M. Stempletin'in de ikâmetgâhını yaktılar. Ara sıra silâh sesleri duyuluyor ve katliâmın devam ettiği bildiriliyordu. Türk Ordusunun şehre gelişinden önce, Türk halkının geri kalanlarını da tamamen katlettiler. Kars Kapısı'ndan Hasankale'ye kadar demiryo-

Kütüphanesi'nden temin edilmiştir. bkz.: UCLA call No. BP/14976 Mar. 1920-Aug. 1920; Türkçe olarak ilk defa yayınlanmaktadır. (bkz.: Ek-2)

⁽⁵⁵⁾ Bu vesika, Genelkurmay Askerî Tarih ve Stratejik Etüt (ATASE) Başkanlığı Arşivi'nde, I. Dünya Harbi Dolabı 123, Göz 5, Dosya 5-A-I 16, D-I'dedir. (Twerdo Khlebof: Journal de Guerre du 2^e Régiment d'Artillerie de forteresse Russe

Hasankale'de Ermeni çeteciler tarafından yaralanmış insanlar.
(Genelkurmay Askerî Tarih ve Stratejik Etüt 'ATASE' Başkanlığı Arşivi, Birinci Dünya Harbi Fotoğraf Koleksiyonu, Albüm Nu: 4, Fotoğraf Nu: 126)
'I. Dünya Savaşı Sırasında Ermenilerin Türklere Yaptığı Katliam-Fotoğraflar. Ankara, 2000' ad ve basım tarihli kitaptan.

lunun iki yanı katledilmiş Türkler'in cesetleriyle dohuydu. Cesetler çıplaktı ve büyük bir çoğunluğunun kulak ve burunları koparılmıştı. Hasankale'ye yaklaştığımızda demiryolu hattı boyunca Ermeniler'in esiri olan bir grup Türk gördük. Türkler'i kamçı ve dipçik darbeleri altında koşturuyorlardı. Geriye kalan Türkler'e dayak atılıp, tüfek dipçikleriyle vuruluyordu. Yüzleri kanlar içindeydi. Neticede Hasankale'ye vâsıl olduk. Buradaki Türk esirleri arasında gözleri görmeyen bir yaşlı adam vardı. Yanında da bir oğlan çocuğu... İhtiyar adam güçlkle adım atabiliyordu. Küçük çocuğun da ihtiyara yardım edecek gücü kalmamıştı. Bir süvari askeri her ikisini de kamçı ile döğmeye başladı. İhtiyar ve yanındaki çocuk tek ke-

Erzincan'da Ermeniler tarafından tecavüz edilerek öldürülen Pakize isimli Türk kadını.
'İslâm Ahâlinin Düşâr Oldukları Mezâlim Hakkında Vesâike Müstenid Malûmat', 2. bs., Şubat (1)335 – (1)919
(Documents relatifs aux Atrocités commises par les Arméniens sur la population Musulmane, 1919) adlı kitaptan.

lime söylemeden yüzlerindeki kanları silmeye çalışıyorlardı, en arkada kalmışlardı. Adamcağız tek bir söz dahi sarfetmeyerek, öldürülmekten kurtulacağını umuyordu. Fakat kaderleri ihtiyarın umduğu gibi değilmiş. Hasankale'ye varır varmaz, onları orada bekleyen Ermeni güruhu gelen esir Türkler'in hepsini kurşuna dizdiler. Tren

yolculuğum Köprüköy'de sona erdi. Trenden indiğimde, Hasankale istikametinden gelen çığlık sesleri duydum ve bir grup Türk'ün koştuğunu gördüm. Koşanlar kırk kişilik bir gruptu. En önde at sırtında iki Ermeni subayı vardı. Fakat rütbelerini uzaktan tesbit edemedim. Atlarını bir tırıs, bir dört nala koşturuyorlardı. Onların arkasındaki Türkler de atları yakından takip etmek durumunda bırakılmışlardı. Arkada kalanlara dayak atılıyordu. Bazen de öndeki atlılar aniden duruveriyorlardı. Arkalarından koşan Türkler, aynı süratle durmuş olsalar bile arkalarındaki kalabalığın itmesi sonucu atların ayakları dibine kadar sürükleniyorlardı. Bu defa da, öndekilerin dipçikle kafalarına vuruluyordu. Yoldaki kağnılar arasında ve yokuşlarda da zamana karşı koşturuluyorlardı. Bir Türk yere düştüğünde, süvarilerden birini çok kızdırmış olsa gerek, süvari onun yanına giderek kılıcı ile adamın alnını ve duduklarını ikiye ayırdı. Yaralı Türk yerden doğrulmaya çalışırken, bu defa onu silâhıyla vurdu ve öldürdü. Tam o esnada Ermeniler Türkler'i topyekûn katletmeye başladılar. Tren vagonumuzun yanında cereyan eden ve beş dakika kadar süren katliâmdan sonra, ortada Türkler'e âit 40 sıcak ceset kalmıştı. Yaptıkları işten tam tatmin olmayan bâzi Ermeniler cesetleri teker teker incelediler ve hayat emâresi gösteren bâzi Türkler'e birkaç el kurşun sıktılar. Demiryolu boyunca, biz bunun gibi cesetler gördük. Horasan'da, Ermeniler demiryolu üzerinde çalışan Türkler'e ateş açtılar. Bu olayda şans eseri olarak, sadece 2 Türk öldü; görevli Rus teknisyenler yaralıların yaralarını sardılar ve barakalara taşıdırlarsa da, Karaurgan'a ulaştığımızda iki yaralının da öldüğünü haber aldık.

Kadın çığıllıkları yükselen bir Türk evinin kapısını açtım, merdivenlerden tırmandım ve bir odaya girdim. Burada tam teçhizatlı yedi Ermeni askerini gördüm. Birinin elinde bir mum vardı, diğerleri evi talân ediyor ve kadınları en vahşi bir şekilde katlediyorlardı.

Üsteğmen Abgral
Erzurum'un Askerî Komutanı
3 Mart 1918, Erzurum”

Erzurum'u işgâl eden Rus ordusunda, Erzurum Deveboynu Müstahkem Mevki Birlikleri Erzurum Kale Topçu Alayı Kumandanı olan Yarbay Twerdo-Khlebof ise, daha sonra kaleme aldığı *'İkinci Rus Erzurum Kale Topçu Alayı'nın Tarihçesi'* adlı esere bir önsöz ve sonuna da kendi el yazısıyla hâtıratını yazmıştır.⁽⁵⁵⁾

Kitaptan, Ermeniler'in Erzurum'da yaptıkları katliâm ve soykırımı ait kısımları nakletmek istiyoruz:

"... bugünlerde, gerek Erzurum ve gerek çevresinde tek tük katiller olduğu haber alınmakta idi. Tafta Tabyası yanında bir Türk'ü öldürdüğünden dolayı bir Ermeni'yi bizzat kendim yakalayıp, Merkez Kumandanı'na teslim ettim. Amele sıfatıyla işe sevk edilen Türkler'den birçoğu, izi kaybolarak (şehrin kuzeydoğusunda ve Dekovil yolu güneyindeki Yanıkdere'de toptan ve büyük vahşetlerle şehid edildiklerinden), bir daha geri dönmedikleri, ahali tarafından söyleniyordu.

25 Şubat'ta tepeden tırnağa kadar silâhlanmış olan Ermeni eşkiyasının on-oniki kadar Türk'ü, istasyon yanında kurşuna dizdiklerini gören iki Rus subayı, bunları kurtarmağa teşebbüs etmişse de, bunlar da silâhla tehdit edildiklerinden, bu zavallılar kimse tarafından yardım göremeyip öldürülmüşlerdir.

Cinâyetler, şehirden uzakça köylerde ve Rus subaylarının gözünden uzakta işlenmeğe başladı.

Tıpkı geçen günlerde olduğu gibi, sokaklarda Ermeni sesleri, balta sadâları, kapıların kırılması, ahalinin zorla götürülmesi işitilmeğe başladı.

İki düşünce, beni pek sıkıyordu. Önce, içinde bulunup da meseleyi gözleriyle görmeyenlerin, bu hürriyet mücâhidleri!.. Ermeni eşkiyasının yaptıkları vahşet ve rezâleti...

Bundan bir müddet sonra Erzincan'da Ermeniler'in Türkler'i kırdıkları haberi geldi... Her türlü müdâfaadan yoksun ve silâhsız seviz yüzden çok Türk öldürülmüştür. Büyük çukurlar açılmış ve zavalı Türkler, bu çukurların başına götürülüp hayvan gibi boğazlanmış ve bu çukurlara doldurulmuştur.

*Ermeni çetecilerince Erzincan Harbiye Kışla'sında öldürülen Türk çocukları.
(Genelkurmay Askerî Tarih ve Stratejik Etüt 'ATASE' Başkanlığı Arşivi, Birinci Dünya Harbi Fotoğraf Koleksiyonu, Albüm Nu: 4, Fotoğraf Nu: 47)*

'I. Dünya Savaşı Sırasında Ermenilerin Türklere Yaptığı Katliam-Fotoğraflar. Ankara, 2000' ad ve basım tarihli kitaptan.

Bir Ermeni, arabacılarından birini öldürmek için vurmuş; fakat arabacı daha ölmemiş, sırt üstü düşmüş, Ermeni elindeki sopayı, can çekişen zavallının ağzına sokmak istemiş, dişleri kilitlenmiş olduğundan, sopayı ağzına sokamayan Ermeni, karnını tekmeleme tekmeleme öldürmüştü.

Ilıca kasabasında kaçamayan Türkler'in hepsinin öldürülmüş olduğunu ve kör baltalarla enselerinden kesilmiş birçok çocuk cenâzesi gördüğünü bizzat Odişelidze söyledi. Ilıca kırgınından üç hafta sonra 11 Mart'da (Pazartesi 1918'de) oradan dönen Yarbay Griyaznof, gördüklerini şöyle anlattı:

'Köylere giden yollarda, uzuvları tahrip edilmiş birçok cenâzeye rastladım. Her geçen Ermeni, bu cesetlere bir kere söğür ve tükürürmüştü. 12-15 sajen (25,5-31,9 metre) karelik câmi avlusunda iki arşın (142 santim) yüksekliğinde cenâze yığılmıştı. Bunların arasında her yaşta kadın, erkek, çocuk ve yaşlılar vardı. Kadın cenâzelerinde zorla irza geçme izleri, pek belli bir halde idi. Birçok kadın ve kızların tenâsül yerlerine, tüfek fişegi sokulmuştu.'⁽⁵⁶⁾

Tarihçi ve yazar Ahmet Refik [Altınay], 17 Nisan-20 Mayıs 1918 tarihleri arasında, Trabzon-Erzincan-Kars ve Batum çevresini bir heyetle dolaştıktan sonra, gördüklerini, 'İki Komite ve İki Kıtıl' ve 'Kafkas Yollarında' isimli kitaplarında toplamıştır. Heyette Alman gazeteci yazar Veys ile Avusturyalı Dr. Stein da vardır. Ahmed Refik, Erzincan çevresinde gördüklerini 'İki Komite ve İki Kıtıl' ismini taşıyan kitabında şöyle anlatır:

"...sokaklarda kuyularda yatan kanları kurumamış taze cesetler, Ermeniler tarafından öldürülmüş zavallı Türkler'e aitti... Dar kuyulara bakıldığı zaman, geriye bir koku, baş döndürücü bir tesirle kalbe baygınlık veriyor. Bedbaht Türkler'in kuyunun taşlarına yapışmış saçları ve elbise parçaları görüliyordu.

Virâneler, yangın yerleri, duvar dipleri hep Türk ölüleri, kol parçaları, kafatasları, yağlı bacak kemikleri, henüz çürümemiş gövdeleyle doluydu. Halk müteessir ve perişandı. Çarşıda dolaşanlar yalın ayak, yüzleri yanmış, elbiseleri lime limeydi. Dükkânlarda halkın iâşesini temin için ot satılıyordu. Kumandanlıktan başka yerde buğdaydan eser yoktu. Kumandan Bey'in lütfu olmasa mutasarrıfın bile açlıktan öleceği şüphesizdi."⁽⁵⁷⁾

Yazar, 'Kafkas Yollarında' isimli eserinde, Erzurum'daki Ermeni vahşet, me-zâlim ve soykırımını şu satırlarla nakleder:

"Yangın yerindeyim. Türkler'in bu tarihî ve fedâkâr beldesi âdeta bir harâbe halinde, sokaklar ve binalar, câmiler, medreseler, kâmilen harap evler, insan cesedleriyle dolu, yanmış ve yıkılmış evlerin enkazı ayakla dürtüldüğü zaman, insan kafalarına, çocuk başlarına, kol ve bacak, gövde ve ayak parçalarına tesadüf ediliyor.

Ermeniler şehir haricinde Osmanlı ordusuna çete halinde karşı koyuyorlar; dâhilinde halkı kışlalara doldurarak evlere kapatarak öldürüyorlardı. Bâzen kafalarını odunlar üzerinde kesiyorlar, cesetlerini kuyulara dolduruyorlardı...

Duvarların enkazı altında Türk cesetlerinden başka bir şey yok. Toprak biraz eşildiği zaman bir insan kolu çıkıyor, açıldıkça başı, gövdesi bütün fecaatiyle görüliyordu. Cesetler o derece tefessüh etmiş ki; başlarına dokunur dokunmaz beyinleri akıyor, sırtmış çeneleri parçalanıyor; yağlı, yanmış ve ezilmiş insan göğüsleri topraklara bulanmış elbiseler içinde üryan ve perişan meydana çıkıyordu.

.....

Ermeni zulmü, Erzurum 'da fecî ve kanlı bir yangın harâbesi bırakmıştı...

Sokaklar hep kadın, çoluk ve çocuk ölüleriyle doluydu. Kadınların memeleri, hattâ en mahrem uzuvları duvara çakılmıştı. Şu telgraf tellerine hep çocuk ciğerleri asılmıştı. Karınları deşilmiş, çırılçıplak kadın cesetleri, geçeceğim yolun iki tarafına dizilmişti. Tâlihsiz milletimizin bu hâlini gördüğümüz zaman âdeta delirecek bir hâle gelmiştik. Bakalım, medenî Avrupa bu fecî cinâyetlerin fâillerini arayacak mı? Tarih böyle bir vahşet kaydetmemiştir..

Öyle mâsum kızcağızlar tutmuşlardır ki, canavarlar gibi üzerlerine hücum ederek en hayvânî intikamlarını bigünâh vücutlarından almışlar, sonunda bir süngü darbesiyle karınlarını deşerek yangın yerlerine atmışlardır. Biz hemen haftalarca bu ölüleri toplamak, fotoğraflarını almak ve gömmekle meşgul olduk. Şehre girerken yol kenarlarını bir görseydiniz!.. İki tarafa hep kadın ölülerini dizmişlerdi. Kadınların mahrem yerleri parçalanmış, üzerlerine erkek uzuvları sokulmuştu...

Gözlerimden gayri ihtiyârî yaşlar dökülüyor, kalbimin en derin noktasından acı bir inkisar işitiyordum. ⁽⁵⁸⁾

Erzurum, Bitlis ve Mâmüret'ül-azîz (Elâzığ) deki Ermeni soykırımı ile ilgili olarak, vilâyetlerden gelen ve Başbakanlık Osmanlı Arşivi'nde bulunan, 10 ve 11 Mayıs (1) 332 tarihli telgraf sûretlerinde:

"Ruslar 'ın Ermeni çeteleriyle birlikte Hasankala 'dan hudûd-ı asliyeye sürüldüklerinde beraberlerinde götürdükleri iki bin İslâm ahalisinden bir kısmını öldürüp, bir kısmını ülke içlerine sevk ettikleri, Erzurum 'da dokuz kişiyi idam edip on dört yaşına kadar olan erkek nüfusu meçhul yerlere gönderdikleri, Pekreç nahiyesinde Ermeniler 'den teşekkül eden bir mahkemenin üç-dört yüz kişiyi astığı, Aşkale, Tercan, Ilıca, Tavuskerd ve Artvin taraflarında İslâm namına bir şey bırakmadıkları, Van 'da Ermeniler 'in iki yüz kadar kadın ve çocuğu öldürüp Mahfuran Deresi 'nde sekiz-on bin Müslümanı katlettikleri, Narman hududunda Hot karyesi ahalisinin mitralyözlerle tamamen imha edildiği, Bitlis 'in Çukur nahiyesindeki Morh-i Süfla

d'Erzéroum - Notes d'un officier Supérieur Russe sur les atrocités d'Erzéroum, Traduit du manuscrit original russe, 1919)

⁽⁵⁶⁾ Neşide Kerem Demir: a.g.e., 112-117. ss.

muhacirlerinin çoğunun kılıçtan geçirildiği, Ergani, Cinis, Pezen-tan ve Semerşeyh karyelerinin ahalisiyle birlikte yakıldığı; Kürt Be-dirhani Kâmil'in şarlatanlığı sebebiyle Bitlis'e yakın bir yere yer-leştirilen pek çok köy ahalisinin açlıktan öldüğü, ağır hasta çocuk-ların Bitlis Hastanesi'nde vahşice öldürüldüğü, Balekan karyesinde katledilenlerin cesetlerinin köpeklere yedirildiği, çukurda esir edi-len kadın ve kızlara tecâvüz edilip ihtiyarların yakıldığı, çocukların süngüyle öldürüldüğü vesâir katliâm...⁽⁵⁹⁾

anlatılmaktadır.

'Ermeniler'in Erzurum ve civarında, Pasinler, Namervan, Norşın, Pernos ve Isısor'da yaptıkları mezâlim ve benzer mezâlimlere meydan verilmemesi konu-sunda gerekli tedbirlerin alınmasına' dâir Başbakanlık Osmanlı Arşivi'ndeki bir diğ er belge⁽⁶⁰⁾, Dokuzuncu Ordu Kıta'ât Müfettişi Mustafa Kemal [Atatürk]'in Harbiye Nezâreti'ne, Harbiye Nâzırı Şevked Turgut Paşa'nın Hâriciye Nezâreti'ne ve Hâriciye Nezâreti'nin de Harbiye Nezâreti'ne yaptığı yazışmaları ihtiva etmektedir.

Tarihçi ve yazar Ahmet Refik [Altınay], Ermeniler'in Erzincan ve çevresinde yaptığı katliâm ve mezâlimi, '*Kafkas Yollarında*' isimli eserinde şöyle anlatır:

"Ruslar'ın avdetini müteakip Ermeniler'in zulüm ettikleri beldeler-den biri de Erzincan. Vaktiyle 20 bin nüfusu ihtiva eden kasabada, şimdi 3-4 bin kişi bile yok. Ruslar'ın istilâsı hengâmında kasabada kalanlar, fakir ve âciz halk. Bunların da 700'e yakın kısmı Ermeni-ler tarafından kesilmiş, öldürülmüş, yakılmış ve kuyulara atılmış. Kasaba Osmanlı ordusu tarafından Şubat'ta işgâl olunmuş. Ölüle-rin toplanması hâlâ bitmiyor.."

Harâbeler ortadayım. Etrâfımda türbeler yıkılmış, câmilerin çin-ilerine varıncaya kadar sökülmiş, evlerin yanmış direklerinden el'an boğucu bir duman çıkıyor... İstanbul'da İttihat erkânı, şam-panya neşeleriyle söz ve şarkı dinlerken, burada benzin alevleri içinde boğucu dumanlar, kızgın ateşler arasında feryâdları ayyûka çıkararak can veren Türkler, Ermeni zulmüyle perişan olmuşlar, yanık direkler altında yatıyorlar. Trabzon'dan Erzurum'a kadar harâbe-den başka bir şey görünmüyor. Hiçbir köyde, hiçbir kulübede dahi canlı bir mahlûka tesadüf edilmiyor, Ermeni zulmünü şimdi açık ta-kip etmiş...

Arđosa'dan Erzincan'a kadar bütün yol, pek nâdir tesâdüf edilen aç ve perişan Türkler'le doluydu. Bir zamanlar kasabaları ve köyleri dolduran Türk halkı, âdeta kökünden denecek derecede ortadan

kalkmıştı."⁽⁶¹⁾

Şimdi de, Ermeniler'in bu çevrede yaptığı tahribât, katliâm ve mezâlîm ile ilgili olarak, tahkikat yapan resmî komisyonun raporundan bâzı iktibaslar yapalım:

"28 Mayıs 332'de Tercan kazasının merkezi olan Mama Hatun kasabasına geldik. Kasabada mevcut binaların beşte dördü yıkılmış, Câmî-i Şerîf'in minberi yıkılarak câmî kiliseye çevrilmiş ve minareye çan takılmıştı. Ermeniler bâzı Rus Kazaklarıyla birlikte evleri yağma etmişler ve zorla birçok kadın ve kızların ırz ve namuslarını çiğnemişlerdir... Kaza merkezini terk ettikten sonra Sazavartik köyüne gittik. Burada Ermeniler pek çok tahribât yapmış ve bir çok zulümler irtikâb etmişlerdir. Kız ve kadınların ırzlarına zorla tassallut etmişler, âilelerini müdâfaaya çalışsan 7 kişiyi çoluk çocuklarıyla birlikte şehid eylemişlerdir... Bu köyün ihtiyar kadınları bile tecâvüzden kurtulamamıştır. Her kadının hissesine 10-30 Ermeni isâbet ettiğini zavallı kadınlar, yemin ederek feryat ve figanla anlattılar..."⁽⁶²⁾

Kadın cenâzelerinde zorla ırza geçme izleri, pek belli bir halde idi. Birçok kadın ve kızların tenâsül yerlerine, tüfek fişegi sokulmuştu.

Başbakanlık Osmanlı Arşivi'nde bulunan 3.X.1916 tarihli bir belge⁽⁶³⁾, Ermeni çetelerinin Ruslarla birlikte Tercan'ın köylerinde yaptıkları insanlık dışı mezâlîme ve soykırıma tanıklık etmektedir:

"Rus, Kazak ve Ermeniler girdikleri köyleri servetinden, canından, malından, ırzından ve mukâddesatından mahrum olarak harabe bir halde bırakmışlar, herşeyi yağmalamış, ziraat âletlerini bile imha etmişler, kuru araziden başka bir şey bırakmamışlardı. Ele geçirdikleri erkekleri katletmişler, süngü ile gözlerini parçalamışlar, insanları koyun boğazlar gibi kesmişler, cesetleri kuyulara atmışlar, tüyler ürperten eza, cefa ve işkence yapmışlar, bir yaşındaki kız çocuğun parmaklarındaki iki altın yüzüğü, kızcağzın parmaklarıyla birlikte götürmüşlerdi. Yedi yaşından başlayarak kız ve kadınlardan namusuna ilişilmemiş kimse bırakmamışlar ve kadınlardan birçoğu korkudan vefat eylemiştir. İslâmlar kadın ve kızlarını taarruzdan korumak için bacalarda, zemin altındaki zahire kuyularında, dağlardaki mağaralarda, dere içlerinde, kuyularda gizlemişlerdi.

⁽⁵⁷⁾ Ahmet Refik [Albnay]: *iki Komite ve iki Kıtla*. İstanbul, 1919, 71-72. ss.

⁽⁵⁸⁾ Ahmet Refik [Albnay]: *Kafkas Yollarında Hâbralar ve Tahassüsler*. İstanbul, 1919, 27-28. ss.

Köylerin kabristanlarını yıkmışlar, câmilerini tahrip etmişler; minberlerini yıktıktan sonra ahır yapmışlar, pislik içinde bırakmışlardır. Mama Hatun mezarını tahrip etmişler, câmiin de minberini yıkarak kiliseye tahvil edip, minareye çan takmışlardır."

Alman Dışişleri Bakanlığı Arşivi'nde bulunan 28 Şubat 1918 tarihli bir belge⁽⁶⁴⁾, Ermeni çetelerinin Erzincan'da yaptığı büyük tahribata ve soykırıma dünya kamuoyu önünde bütün açıklığı ile tanıklık edecektir.

Alman Dışişleri Bakanlığı Arşivi'nde "190" dosya ve "Türkiye 41" ülke numarasıyla kayıtlı belgenin, yer numarası "R 22346"dir. "Türkiye Genel Politika" konu başlıklı belge, Kasım 1917-Mart 1918 tarihleri arasındaki Ermeni soykırımına tanıklık etmektedir.

Bussche isimli Alman diplomat, Sivas'taki Alman Konsolosluğu'ndan gelen bilgiler doğrultusunda bir rapor hazırlamıştır. Raporunda şu ifadelere yer verilmiştir:

"Sivas'taki İmparatorluk Konsolosluğu'nun telgrafına göre, Erzurum, İkinci Ordu'nun katılımıyla yarım ay şeklinde kuşatıldı. Kısa sürede teslimiyet bekleniyor... Ermeni çeteler Esindschian'da [Erzin-

Erzurum-Dumlu, Yeşilyayla toplu mezar kazısında ortaya çıkarılan insan kemik ve kafatasları. 'Yakın Tarihimizde Van Uluslararası Sempozyumu, 2 - 5 Nisan 1990; Ankara, 1990' ad ve basım tarihli kitaptan.

can] çok büyük boyutta tahribat yaptılar. Tam anlamıyla köylerde yaşayan halkın kökünü kazıdılar.”

Oltu ve Çevresinde Ermeni Mezâlimi ve Soykırımı

Rus ordusuna rehberlik yapan Ermeni çetelerinin Oltu ve çevresinde yaptıkları vahşet ve mezâlime dâir, Oltu göçmenlerinden Hanuszâde Hudeys ve kardeşi Râmiz'in verdiği yeminli ifade:

"Oltu'ya üç saat mesafede bulunan çiftliklerde ikamet ediyorduk. Buralara tecavüz eden Ermeni çeteleri, Sivri ve Navurman nahiyelerinde sakin bulunan Müslüman ahalinin mallarını gasp ettiler. İslâm kadınlarına şen'i tecavüzde bulundular.

Ermeniler, Yınıskerd, Örnek, Çevlagir, Oğdadab, Haydus, Kamis köylerine hücum ederek 'Osmanlı askerini siz dâvet etmiştiniz, diye erkekleri öldürüp, kadınların ırzlarına tecavüz ettiler ve çocukları ebeveyninin gözleri önünde parçaladılar.

Penesgir köyünde erkekleri câmi önünde toplamışlar, etraflarına silâhlı Ermeni nöbetçileri bırakmışlar, köyün içlerine yayılarak evleri yağma, kadınların ırzına tecavüz, küçük çocukları telef etmişlerdir.

Yüz elli kişilik çete Keban köyüne taarruzla bilcümle kadınları ayırıp civârdaki meşeliğe götürmüşler; orada ırz ve namuslarına tecavüz, bâkirelerin bikirlerini zorla izâle ve bu âciz kadınlardan bir çoklarını vahşice öldürmüşlerdir.

**Karınları deşilmiş,
cırılçiplak kadın
cesetleri, geçeceğim yolun iki
tarafına
dizilmişti. Tâlihsiz
milletimizin bu hâlini gördüğümüz zaman âdeta delirecek bir hâle gelmiştik. Bakalım,
medenî Avrupa bu fecî cinâyetlerin fâillerini arayacak mı? Tarih böyle bir vahşet kaydetmemiştir...**

⁽⁵⁹⁾ BOA. HR. SYS. HU, kr. 110, dos. 12-2, nr. 9-11, 17 (bkz.: Ek-3)

Oltu'nun Pernik köyünde Müslüman ahali hemen hemen tamamen Ermeniler tarafından öldürülmüş ve cenâzeleri açılan hendeklere doldurulmuş, küçük çocuklar da diri diri bunlarla beraber toprağa gömülmüştür..⁽⁶⁵⁾

Ermenilerin 'Karaorgan, Sarıkamış, Kars ve Oltu'da halka yaptıkları katliâm ve mezâlimin bir diğer belgesi⁽⁶⁶⁾ de, yine Başbakanlık Osmanlı Arşivi'ndedir.

Başbakanlık Osmanlı Arşivi'ndeki 26.VII.1919 tarihli bir belge, Oltu'da Ermeniler'in yaptıkları katliâm ve soykırım ile ilgili olup:

"İngiliz Mümessili Kaymakam Ravlinson'un hududun her iki tarafında yaptığı incelemeler sonucunda hazırladığı raporda; Oltu'dan Bayezid hududuna kadar olan cephede Ermeniler'in katliâm yapmakta olduklarını itiraf ederek cezalandırılmaları için âcilen müttefiklerin bu bölgeye kuvvet göndermesi gerektiğini belirttiği, Ravlinson'un bu raporuyla İngilizlerin yeniden Kafkasya'ya kuvvet getirmelerini temine çalıştığına dâir..⁽⁶⁷⁾

**Balekan karyesinde
katledilenlerin
cesetlerinin köpeklere yedi-
rildiği, çukurda esir edilen
kadın ve kızlara tecâvüz edi-
lip
ihtiyarların yakıldığı...**

dir.

Kars ve Çevresinde Ermeni Mezâlimi ve Soykırımı

Birinci Kafkas Kolordusu Eski Kumandanı, Onbeşinci Kolordu Kumandanı Tuğgeneral Kâzım Karabekir, Amerikan Heyeti'ne verilmiş raporunda, Ermeniler'in Kars'da yaptıkları mezâlimi ve soykırımı şöyle anlatır:

"Ermeniler, Kars'ı, her taraftan yakmakta ve zavallı esirlerimizi istasyon'da öldürmek gibi vahşilikten kendilerini alamamışlar. 25 Nisan (1918 Perşembe) akşam Kars'ı işgal ettik. 26 Nisan'da bizzat Kars'ı dolaştım: Her taraf yanıyor; istasyon'da yüz kadar (asker) esirimiz cefâ ile öldürülmüş, Ayrıca, (Kaleensesi'ndeki) Kars Müstahkem Mevki Kumandanlığı Dairesi'nin yirmi metre kadar batısındaki (Küçükbaraj'da) çağlayan yerinde İslâm ahaliden elli kadar da, Kars çayına atılmış cesed bulduk."⁽⁶⁸⁾

Şimdi de, T.B.M.M. Hükûmeti Şark Kumandanlığı'nın Kafkasya'da Ermeni-

⁽⁶⁰⁾ BOA. HR. SYS. MÜ, 57/4, 1919 VI 17 (bkz.: Ek-4)

⁽⁶¹⁾ Ahmet Refik [Albnay]: a.g.e., 65-69. ss.

ler'in yapmış olduğu mezâlimi anlatan kitabından konu ile ilgili bir iktibas yapılm:

"İngilizlerin hile ve dolapları sonucu olarak, Kars (Millî) Şûrâ Hükûmeti 13 Nisan 1919'da (İngilizler'in Kars'ta parlamento binasını ansızın basıp sararak Hükûmet erkânını yakalayıp Malta'ya sürmesiyle) idare mevkiini bıraktıktan 3 gün sonra, Ermeni generali Osebyan askerleriyle birlikte Kars'a girerek, Taşnak Ermenileri'nden General Korganof, hükûmet makamına (vali olarak) geçti. Bundan bir hafta sonra da Ermeni mezâlimi yeniden başladı."⁽⁶⁹⁾

Ermeniler'in Kars ve çevresinde yaptıkları mezâlim ve soykırımı dâir, Başbakanlık Osmanlı Arşivindeki 6.III.1915 tarihli belge.⁽⁷⁰⁾

"Kars ve Ardahan havalisinde soykırımı uğrayan Müslümanların sayısının 30.000'e vardığı, muhafazası Ermeniler'e verilen Osmanlı esirlerinin çok kötü muâmele gördükleri ve tüfek dipçikleriyle öldürüldükleri, Osmanlı ordusu içinde bulunan Ermeni ve Rumlar'ın kasten esir düşerek Ruslar'a bilgi sızdırdıkları, Kafkasya Ermenileri'nin de önce Osmanlılara esir düştükleri ve sonra kaçarak öğrendiklerini Ruslara bildirdiklerine dâir..."

dir.

Ermeniler'in Kars ve civarında mezâlim yaptıklarına âit 4.VII. 1919 tarihli bir diğer belge.⁽⁷¹⁾

"Ermeniler'in Kars, Kağızman ve Nahçıvan civarlarında Müslümanlara mezâlim yaptıkları, bundan korkarak Iğdır ve Kars civarlarında göçe hazırlanan Müslümanların gerek açlıktan, gerekse Ermeni saldırlarından dolayı can güvenliklerinin olmadığı, kendisine bilgi verilen İngiliz mümessilinin de bu durumu teyid ettiği ve durumu tedkik etmek üzere Kars ve Kağızman havalisine gideceğine dâir..."

dir.

Bir başka arşiv belgesi⁽⁷²⁾, Ermeniler'in Kars ve civarında Müslümanlara soykırım uyguladıkları, zulüm, katliâm ve yağmalama yaptıklarına tanıklık etmektedir:

"Ermeniler'in Kars'taki Müslümanları çeşitli bahanelerle öldürdükleri, Sarıkamış ve Kars'ta gençleri toplayarak soykırım yaptıkları, önde gelen bir çok kimseyi imha ettikleri, tekâlif-i harbiyye adı al-

⁽⁶²⁾ Ermeni Komitelerinin Âmâl ve Harekât-ı (htilâliyesi), 289-296. ss.

**Köylerin
kabristanlarını
yıkmişlar, câmilerini tahrip
etmişler.**

*tında halkın zorla at, öküz ve
davarlarını topladıkları, karşı
gelenlerin katledildikleri, ayrıca
Zengezur ve Nahcivan civarında
halkın silâhını toplarken zor
kullandıklarına dâir..."*

dir.

Bir diğler belge de:⁽⁷³⁾

"Kağızman'daki Ermeni kumandanının, Zilan Aşireti Reisi Mahmut Bey'e, ya teslim olmaları ya da harbe hazırlanmaları konusunda mektup yazdığı; 12. Fırka'nın Mahmut Bey'den, tecavüze karşı tedbir alındığı ve sebat edileceği yönünde cevap verilmesini istediği; Ermeni kuvvetlerinin Pozat, Mescidli, Gülyantepe, Kurudere köyleri ile Akçakale'ye bağlı dört köyü basarak Müslüman ahaliye soykırım uyguladıkları; para, eşya, mal ve hayvanlarını gasbettiklerine dâir..."

dir.

Ermeniler'in Erzurum, Erzincan ve Beyazıt bölgelerinde yaptıkları soykırım karşısında, 20 Mart 1918 tarihli "Kaspi" (Hazar) gazetesinde yayınlanmış bir yazıda, şu ifadelerle yer verilmiş, Ermeni soykırımına son verilmesi istenmiştir:⁽⁷⁴⁾

"Türkiye'nin istilâ edilmiş olan bölgeleri hakkında:

Tiflis Müslüman Komitesi geçtiğimiz Ocak ayında aşğıdaki konuda Ermeni Millî Sovyeti'ne müracaat etmiş idi: Son zamanlarda istilâ edilmiş olan Türk bölgelerinden Tiflis Müslüman Komitesi'ne, mahallî Müslümanlara silâhlanmış Ermeni kuvvetleri tarafından yapılan zorbalık ve baskılar hakkında endişe verici bilgiler ulaşmaktadır. Komitenin son toplantılarına Erzincan, Erzurum ve Bayazıt bölgelerinden hususî suretle gelmiş olan delegasyonlar, adı geçen bölgelerde Rus askerlerinin ayrılmasını müteakip yerine gelen Ermeni müfrezelerinin yerleşmesi ile birlikte mahallî Müslüman halkın yaşadığı son derece ağır durum hakkında mufassal rapor vermişlerdir.

Delegelerin ifadelerine göre, bölge sâkini Müslümanların öldürülmeleri, talân ve zorbalıklara uğramaları günlük yaşanan hâdiselerden olmuştur. Teröre mahkûm edilen, itiraz edemeyen, fakirleşmiş ve

⁽⁶³⁾ BOA. HR. SYS. HU, kr. 110, dos. 12-2, nr. 144-162, 178 (bkz.: Ek-5)

⁽⁶⁴⁾ Alman İmparatorluğu Dışişleri Bakanlığı Arşivi, "Türkei: Allgemeine Politik, Türkei Nr. 41, R 22346".

açlık çeken halkın elinden, askerinin ihtiyacı olduğu bahanesiyle son yiyecekleri de çekilip alınmaktadır. Maalesef, bu anormal şartlar; gerek cepheden resmî Müslüman teşkilâtlarınca, gerekse savaş bölgelerinden gelen tarafsız kişilerce de teyid edilmektedir. Tabii ki Kafkasya Müslümanları ve onları temsil eden Tiflis Vilâyeti Müslüman Komitesi, Türkiye'de istilâya uğramış olup dört seneden beri Rus askeri tarafından her türlü zulme uğratılan korumasız Müslüman halkın âkibetinden endişe duymaktadırlar. Şimdiye kadar bu tür aşağılıkların, münferit gruplar tarafından işlendikleri kanaati ile Kafkas Müslümanları, Rus askerinin zaman zaman gösterdiği hoşgörülü davranışları da nazarı dikkate alarak, sineye çekilmesi gereken olaylar olarak kabullenmişlerdir. Fakat şimdi, millî askerî birliklerin kurulmasından sonra olaylar tamamen değişik bir karaktere bürünmüş ve tahammül edilmez bir hâl almıştır. Bugünlerde, halk münferit olayları dahi birer millî mesele olarak görüp, konuyu içinden çıkılmaz hâle getirmektedir. Bütün bunları dikkate alan Tiflis Müslüman Komitesi, Ermeni Millî Sovyeti'ne müracaat etmiş, Türkiye'nin istilâ edilmiş bölge sakinlerinin Ermeni askerî birliklerince baskı ve zorbalıklara uğratılmaması için gereken tedbirlerin alınması isteğinde bulunmuştur.

Tiflis Müslüman Komitesi, Türkiye ile barış antlaşmasının imzalanacağı günlerin eşiğinde, Rus İhtilâli neticesinde karşılıklı menfaat için çalışan ve yeni hür bir hayat yaşamaya hazırlanan milletlere huzur sağlayacak temel atıldığında, Ermeni Sovyeti'nin istilâ edilmiş Türk bölgelerindeki iki millet arasındaki mevcut diyaloga zarar verecek olan bütün anormal durumlara son vereceğine inanmaktadır."

Trabzon ve Çevresinde Ermeni Mezâlimi ve Soykırımı

1917 Ekim İhtilâli'nin ardından, Ruslar'ın Trabzon ve havalisini tahliye etmeleri üzerine, bu tahliyenin öncesinde ve sonrasında Ermeni çeteler tarafından mâsum ve savunmasız halka mezâlîm ve soykırım yapılmış, öldürülen insanlar kuyulara doldurulmuş; kolları, elleri ve ayakları kesilen insanların parçalanmış vücutları terkedilmiş ev ve bahçelere atılmış; câmiler tahkir maksadıyla pislikle doldurulmuş, bu zulümden ağaçlar da nasibini almış ve meyve ağaçları halkın istifade etmemesi için kesilmiştir.⁽⁷⁵⁾

Vakfikebir Kaymakamı'nın resmî tahkikatıyla sabit olan Ermeni mezâlîmi ve soykırımı aşağıda anlatıldığı şekilde belgelenmiştir:

"Ermeni çetelerinin Viçe'ye girişinde Tahsildar Osman Efendi'nin

⁽⁶⁵⁾ Ermeni Komitelerinin Âmâl ve Harekât-ı (İhtilâliyesi, 321-323. ss

**Ermeniler tarafından
öldürülmüş ve
cenâzeleri açılan
hendeklere
doldurulmuş, küçük
çocuklar da diri diri bunlar-
la beraber
toprağa gömülmüştür...**

evine iltica eyleyen pek çok kadın ve çocuk vahşice şehid edildikleri gibi, otuz kişilik bir Ermeni çetesi tarafından birkaç ev abluka edilerek kadın ve çocukların seçilip bir dereye götürüldüğü ve orada tamamen boğazlandığı ve bu vahşetten kurtulabilen iki kadının da yaralı iken iyi olarak vak'ayı büyük bir teessürle anlattıkları ve Of kazasının

Gül Ali köyünden beş kişilik bir Ermeni çetesinin bir kadına jandarma huzurunda tecavüze kalktıkları ve müdafaya teşebbüs eden neferin öldürüldüğü ve zavallı kadının da namusu ayaklar altında çiğnendikten sonra bir yanağının ısırılmak suretiyle koparıldığı ve hûnhâr çetenin birçok ulemâyı çeşitli hakaret ve işkencelerle şehid ettikleri, mal ve yiyecekleri tamamıyla alıp götürdükleri ve anlatılması cildler tutan mezâlim ve âdilik yaptıkları resmen açıklanmıştır:

.....

Rus askerlerine rehberlik yapan Ermeni çetelerinin zulümleri hakkında çeşitli kimselerin yeminle verdikleri ifadelerine göre; Yumra nahiyesinin Kalfaka köyüne giren Ermeniler, birkaç eve toplanarak gizlenen ve neticeyi bekleyen Kulak oğlu Hüseyin'in hanımı Ulviye ve gelini Hüsnüye ve Kulak oğlu Ali'nin karısı Züleyha ve daha bir çok kadın ve çocukları adı geçen evden alıp köy kenarında, bir dağın eteğinde bulunan bir dereye götürerek erkeklerin gözleri önünde boğazladıktan sonra kadın ve çocukları koyun boğazlar gibi kesmişlerdir., Köyde kalan Paslı oğlu Ali'nin on sekiz yaşındaki kızı Emine'nin ırzına tecavüz ettikten sonra öldürmüşler ve kız kardeşi Hatice'nin henüz doğmuş bir kız çocuğunu havaya fırlatarak altında tuttukları süngüye tesadüf ettirmek suretiyle feci bir şekilde öldürmüşlerdir.⁽⁶⁶⁾

⁽⁶⁶⁾ BOA. HR. SYS. HU, 136, 1919 VI 21 (bkz.: Ek-6)

⁽⁶⁷⁾ BOA. HR. SYS. HU, 136, 1919 VII 25 (bkz.: Ek-7)

⁽⁶⁸⁾ Kâzım Karabekir: *Birinci Kafkas Kolordusu'nun 1918 Yılındaki Hareketleri ve Gördüklerim.* (General Harbord Ba¼/-

Ermeniler'in Ruslar'la birlikte, Trabzon ve Van bölgesinde halka yaptıkları mezâlimi anlatan bir başka belge:⁽⁷⁷⁾

"Ermeniler'in Ruslar'la birlikte İslâm ahalisine ve özellikle kadınlara yaptıkları mezâlim ve kötü fiillerle ilgili olarak Trabzon, Van ve Diyarbakır vilâyetlerinden gelen rapor hakkında Dahiliye Nezâreti'nden Hariciye Nezâreti'ne yazılan yazıları..."

ihativa etmektedir

"Ermeni ve Ruslar'ın, Trabzon'un Yomra nahiyesinin Kalafka köyü Müslümanlarını evlerinden toplayıp, kadın ve erkekleri ayırarak erkekleri bilinmeyen bir yere sevkettikleri, küçük kız çocuklarına ve kadınlara tecaviüz ettikleri, yeni doğmuş bir bebeği havaya fırlatarak altına tuttukları süngüyü tesadüf ettirmek suretiyle katlettikleri, Maçka kazasının İpsil, Haçavra ve Soldoy köylerinde de benzer biçimde kadınların ve kız çocukların namuslarının kirletildiği ve birçok kişinin hûnhârca katledilip ateşte yakıldığı, yapılan bu katliâmları Ruslar'ın teşvik ettiğine dâir maktûl ve mazlûmların isimlerinin de belirtildiği Kalafka köyünden Salim oğlu Mehmed'in zevcesi Fatıma bint-i Ali Osman'ın ve İpsil köyünden Alemdar oğlu Besim bin Mehmed'in yeminli ifadelerini"

**Ermeniler, Kars'ı, her taraf-
tan yakmakta ve zavallı esir-
lerimizi
istasyon'da öldürmek gibi
vahşilikten
kendilerini alamamışlar.**

ihativa eden bir başka belge⁽⁷⁸⁾, Ermeni mezâlim ve soykırımına tanıklık etmektedir.

Bitlis ve Çevresinde Ermeni Mezâlimi ve Soykırımı

*kanlı*ndaki Amerikan Heyetine Verilen Rapor Suretidir.) Erzurum, 1335 (1919)'dan naklen; Fahrettin Kızıoğlu: *Kars'da ve Çevresinde Ermeni Mezâlimi (1918-1920)*. Ankara, 1970, 82-94. ss.; Amerikan Ba'şkan Wilson tarafından, 1 Ağustos 1919'da Ermenistan mandas› konusunun incelenmesi için General Harbord görevlendirilmiştir. Doğu Anadolu ve Kafkasya'da incelemeler yapan Harbord, dönüşünde Ba'şkana verdiği raporda: "Yola çıkarken gerçekten bir Ermenistan ve katliâmlar göreceğimizi sanm›ştuk", heyetin yapm›ş olduđu araştırmalarda bölgede hiç bir şekilde Ermeni çoğunluğunun olmad›ğ›n›; ayrıca, Türkler'in Ermeniler'e karşı bir soykır›mında bulunmad›klar›n› ifade etmiştir. bkz.: S. Akgün: *General Harbord'un Anadolu Gezisi ve Ermeni Meselesi'ne Dâir Raporu*. İstanbul, 1981; Rapor için bkz.: American Military Mission to Armenia, *Conditions in the Near East*, 66 th Congress, 2nd Session, Senate document no: 266 (Washington, 1920); *Mandatory Over Armenia, report made to Major General Harbord by Brigadier General G. Van H. Moseley*, 66th Congress, 2nd Session, Senate document no : 281 (Washington, 1920).

⁽⁶⁹⁾ 1335 ve 1336 (1919-1920) Seneleri Kafkasya'da İslâmlara Karşı İcrâ Olunduđu Tebeyyün Eden Ermeni Mezâlimi. Neşreden: T.B.M.M. Hükümeti Şark Cephesi Kumandanlığı 10. Şubesi. 1337 (1921).

*Ermeniler tarafından çeşitli işkencelerle Kars'ta vahşice öldürülen Türk askerleri.
(Genelkurmay Askerî Tarih ve Stratejik Etüt 'ATASE' Başkanlığı Arşivi, Birinci Dünya Harbi Fotoğraf Koleksiyonu, Albüm Nu: 4, Fotoğraf Nu: 105)*

'I. Dünya Savaşı Sırasında Ermenilerin Türklere Yaptığı Katliam-Fotoğraflar. Ankara, 2000' ad ve basım tarihli kitaptan.

"Hersan mahallesinden Reşid oğlu Mehmed'in elli yaşındaki annesi Nigâr isimdeki kadının Ermeniler tarafından kama ile yaralanarak şehid edildiği ve adı geçenin evinde bulunan mâsum bir kız çocuğunun da aynı âkıbete duçar olduktan sonra cesedinin sokağa atılarak köpeklere yedirildiği ve feci manzaranın birçok kimseler tarafından görüldüğü Kızılmescid mahallesinden Kalfatçı oğlu Osman Bey'in ifadesinden anlaşılmıştır.

.....

Taş mahallesinden Hasan oğlu Mehmed'in doksan yaşındaki babası şehid edilmiş, evi Ermeniler tarafından yağma olunmuştur.

.....

**Kars ve Ardahan
havalisinde soykırıma uğra-
yan Müslümanların sayısının
30.000'e
vardığı...**

⁽⁷⁰⁾ BOA. HR. SYS. HU, kr. 110, dos. 12-1, nr. 2 (bkz.: Ek-8)

⁽⁷¹⁾ BOA. HR.SYS. HU, 136, 1919 VII 4 (bkz.: Ek-9)

⁽⁷²⁾ BOA. HR. SYS. HU, 136, 1919 VII 7 (bkz.: Ek-10)

Taş mahallesinden Fâris, evinden alınıp götürülmüş ve kendisinden bir daha hiçbir haber alınamamıştır. Ermeniler Faris'in on yaşındaki oğlu Kadir ve diğer oğulları Tevfik ile Şerif'i, başlarını tüfek dipçikleri ile ezmek ve çizmeleriyle çiğnemek suretiyle öldürmüşlerdir. Fâris'in dayısı Tahir oğlu Dursun'un hanımları Mentan, Kışmış, Ziyet isimlerindeki kadınların namusları defalarca kirletilmiş ve amcazâdesi Esat kılıçla parçalanmıştır..."⁽⁷⁹⁾

Başbakanlık Osmanlı Arşivi'ndeki, 1.VII.1916 tarihli belge:⁽⁸⁰⁾

"Van ve Bitlis'in işgali esnasında Ermeni çeteleri tarafından İslâm ahaliye yapılan zulümler hakkında Mardin Mutasarrıflığı tarafından yapılan tahkikata göre mezâlimden kurtulanların ifadelerinde, Ermeni ve Rus çetelerinin, teslim olmak isteyen ahali, çoluk ve çocukları feci surette kesip parçaladıkları, teslim olmuş olan köylerdeki ahaliyi katlettikleri, çocuklar da dahil ahaliye ekmek yapımında kullanılan ve tandır tâbir olunan fırınlarda yaktıkları ve Vanlı komiteci Aremek'in çetesi tarafından, yetmiş seksen hanelik bir köy ahalisinin teslim olmasına rağmen tamamen katledildikleri..."

hakkındadır.

Ermeni çetelerinin Bitlis ve çevresinde yaptıkları mezâlim ve tahribata tanıklık eden bir başka belge:⁽⁸¹⁾

"Kızılmescid, Zeydan, Hersan, Taş mahallesi, Aynülbarid mahallesi, Avih mahallesi, Ahlat'ın Erkuzan (Erkezen) mahallesi, Kömüs mahallesi, Mahallebaşı, Âdilceviz, Karçikan kazası, Yako karyesi, Tatargazi karyesi, Patnos karyesi, Hamtos mahallesi, Marmutlu mahallesi, Azad karyesi, Kerekoğlan karyesi, Kurubulak mahallesi, Nâhoşnud mahallesi, Mabekor mahallesi ve Malazgirt'in Şirvanşeyh karyesinde Rus ve Ermeni çeteleri tarafından işkenceyle öldürülen, namusları kirletilen, evleri yakılıp, paraları çalınan, malları yağma edilen Müslümanlar ile yakılan ve tahrip edilen câmî, medrese, tekke, ziyâretgâh, mektep, resmî daire, köprü, hamam ve depoların isimlerine dâir Rus istilâsı sırasında kaçamayıp Bitlis'te kalan ve Ermeni çeteleriyle Rusların mezâlimine uğrayan İslâm ahalisinin yeminli ifadelerini"

ihtiva etmektedir.

⁽⁷³⁾ BOA. HR. SYS. HU, 136, 1919 VII 8 (bkz.: Ek-11)

⁽⁷⁴⁾ 20 Mart 1918 tarihli "Kaspi" (Hazar) gazetesinden; Türkçe olarak ilk defa yayınlanmaktadır. (bkz.: Ek-12)

⁽⁷⁵⁾ Bu zulüm ve mezâlim, Karargâh-ı Umumi İkinci ½ube Memuru olan Yüzbaşı Ahmet Refik'in, 1 Mayıs 1918 tarihli

Ermeniler'in Muş'ta yaptıkları vahşet, mezâlim ve soykırıma gelince:

"Muş halkından Mehmed Resül'ün yeminle zapt olunan ifadesidir:

'Ben asker olarak harpte bulunuyordum. Aldığım yaradan dolayı, Bitlis cihetine doğru çekilen müfrezeyi tâkip edemeyerek benim gibi yaralı ve sakat olan diğer üç askerle birlikte geri kaldık. Bir müddet sonra, Rus kazaklarının rehberi olan Ermeni çeteleri yanımıza geldiler. Arkadaşlarımızdan Harput'lu Hüseyin isimindeki askerin gözlerini çıkararak 'kalk bak Osmanlı askeri geliyor mu?' dediler; sonra zavallıyı kurşunla şehid ettiler. Diğer askerin de sağ yanından derisinin bir kısmını yüzerek çanta şekline koydular. Bu bîçâreye de 'elini sok, bu çantada padişahınızın parası var mı?' diye bir takım işkenceler yaparak şehid eylediler.

Üçüncü arkadaşımızı yere yatırarak tenasül uzvunu kestiler ve ağzı-

telgrafında teferruatıyla anlatılmaktadır. bkz.: Genelkurmay Askerî Tarih ve Stratejik Etüt 'ATASE' Başkanlığı Arşivi-

Sarıkaş'ıta Ermeni çeteciler tarafından boğazları telle sıkılarak ve vücudlarının çeşitli yerlerinden süngülenmek suretiyle vahşice öldürülen esir iki Türk askeri.

(Genelkurmay Askerî Tarih ve Stratejik Etüt 'ATASE' Başkanlığı Arşivi, Birinci Dünya Harbi Fotoğraf Koleksiyonu, Albüm Nu: 4, Fotoğraf Nu: 116)

'1. Dünya Savaşı Srasında Ermenilerin Türklere Yaptığı Katliam-Fotoğraflar. Ankara, 2000' ad ve basım tarihli kitaptan.

na koyarak 'bu boruyu çal, size Osmanlı askerinden imdat gelsin' yollu hakaretleri müteakip onu da şehid ettiler..

Beni alarak, bir dereye götürdüler. Yaktıkları ateşle tüfeklerinin şişlerini iyice kızdırdıktan sonra yirmi dört yerimden dağladılar. Fer-yâd ve yalvarmalarına katiyen ehemmiyet vermiyorlardı. O sırada birkaç Rus askeri geldi, bunlardan birisi beni ölümden kurtardı. Bu zat gizlice kulağıma Rus müslümanlarından olduğunu söyledi. Rus kazakları ve Ermeni çetesi ile birlikte Bitlis'e doğru yola çıktık. Yol-da firâri kafilelerine tesadüf ettik. Ermeniler bu müdafaasız kadın ve çocuklarla ihtiyarlara şiddetle saldırıyor, yürekleri parçalayacak bir vahşetle şehid ediyorlardı. İçlerinden birisinin Muş'un Ziyaret köyü ahalisinden olduğunu tanıdığım bir Ermeni, yedi arkadaşı ile altı müslüman kızını getirdiler. Bunları rükûa varacak bir vaziyette çiplak olarak durdurdular ve ırzlarına tecavüz ettiler.

Hem bu şenaâti işliyor, hem de bundan sonra Müslümanlara böyle namaz kıldıracağız diyorlardı..."⁽⁸²⁾

Van ve Çevresinde Ermeni Mezâlimi ve Soykırımı

Ermeni çetelerinin Van ve çevresinde yaptıkları katliâm ve mezâlim, Anadolu'nun diğer yerlerinde yaptıkları gibi, tarih önünde bir utanç tablosudur.

Van Jandarma Alay Kumandanı'nın raporundan, Ermeni çetelerinin vahşet ve mezâlimi ile ilgili nakiller yapalım:

"Ruslar, Osmanlı hududuna tecavüz ettikleri zaman, Van Ermeniler'i öteden beri beklemekte oldukları fırsatın gelmiş olduğuna kani olarak ötede beri kıyâm edip ihtilâl hareketine başladılar. Bunlar müdafaasız Müslüman köylerine, yolcu ve postalara tecavüz etmek ve ordu için celbedilen erzakı bâzı güzergâhlarda pusu kurmak suretiyle yağma etmek gibi hareketlerde bulunarak daha evvel kararlaştırılmış olan programın hızla tatbikatına giriştiler.

.....
Mirgehi köyünde Muhtar Molla Hasan, köylüleriyle Ruslar'a önderlik eden Ermeni çetelerinden aman diledikleri halde âdeta koyun boğazlanır gibi gaddarâne şehid edildiler. Elli sekiz nüfuslu köyden sekiz erkek, on iki kadın, on sekiz çocuk şehid edilmiş geriye kalan kız ve gelinler ise Ermeniler tarafından götürülmüştür.

Çarıkser köyünde bir çocuğun bir süngüye takılarak kuzu gibi ateş-

te kızartıldığı birçok kimseler tarafından ifade edilmiş ve cesedin enkazı bizzat müşahede edilerek hâdisenin doğruluğu tesbit edilmiştir. Ahurik ile Avazerlik köyleri arasında dört kişinin elleri karınlarına, tenasül uzuvları ağızlarına sokulmuş vaziyette cesetleri bulunmuştur.

Kavli yönünde yedi yaşında Fatma ve dokuz yaşlarında Gülnaz isimlerinde iki kız çocuğuna her iki cihetten de tecavüz edilerek mâlûl bir hale getirildiği müşahede edilmiştir. Bu mâsumlar Ermeni zulmünün dehşetinin canlı misâlleri olarak görülmektedirler.

.....

vi, nu:1/2, kls. 359, dos. 1023, fih. 3-36

(76) Ermeni Komitelerinin Âmâl ve Harekât-ı İhtilâliyesi, 319-321. ss.

Trabzon'da Ermeniler'den ele geçirilen silâhlar.

'Ermeni Âmâl ve Harekât-ı İhtilâliyesi; Tesâvir ve Vesâik. Die Ziele und Taten armenischer révolutionäre. The Armenian aspirations and revolutionary movements. Aspirations et mouvements révolutionnaires Arméniens. -Album Nu.1, Albüm Nu.2' adlı kitaptan.

Ahtucu köyünde Kemo isimindeki şahsın karısı Zeliha tandır başında ekmek pişirmekte iken, altı aylık çocuğu ateşe atılarak, anasının gözü önünde pişirilmiş ve kendisine yemesi emredilmiş; red etmesi üzerine zavallı vâlidenin bir bacağı tandıra sokularak merhametsizce yakılmıştır...

Yine bu köyden tezek yağınları içine mâsum çocukların atılarak yakıldığı mevcut cesetlerinden anlaşılmıştır.

Herite köyünde Han Osman isiminde birini işkence ile katlettikten sonra, üç kız ve iki gelinine söz ve yazıyla tasvir edilemeyecek çirkinlikte bulunmuşlar ve biçâreler bu şenaâten son derece müteessir olarak intihar etmişlerdir.

.....
Bozdoğan köyünde de Ermeniler tarafından yapılmadık şenaât bırakılmamış, önce yurtlarını terke mecbur bırakılmış, sonra da tamamının katledildiği çürümemiş cesetlerden anlaşılmıştır.

.....
Akaridan çıkarak firar etmek isteyen üç yüze yakın Musevi, Sil kö-

Trabzon'da Ermeni çeteciler tarafından boğularak öldürülmüş mâsum ve savunmasız bir Türk. İslâm Âhâlinin Dûçâr Oldukları Mezâlim Hakkında Vesâike Müstenid Malûmat', 2. bs., Şubat [1]335 - [1]919 (Documents relatifs aux Atrocités commises par les Arméniens sur la population Musulmane, 1919) adlı kitaptan.

**Hatice'nin henüz
doğmuş bir kız
çocuğunu havaya
fırlatarak altında
tuttukları süngüye
tesadüf ettirmek
suretiyle feci bir
şekilde öldürmüşlerdir.**

*yünde parça parça doğranarak
yok edilmiş ve cesetleri yığınlar
teşkil edecek şekilde istif yapılmıştır.*

*Van'ın bütün câmleri tahrip ve
Müslüman mahallesi yakılmış
olup, Van ve çevresi yangın yerine
çevrilmiştir.*

.....

*Ermeniler'in Van muhitinde
yaptıkları zulmün yazılması cildler teşkil eder. Yukarıda kaydedilenle
zulme uğrayan ve her nasılsa kurtulabilen biçârelerin ifadelerinden
tesbit edilmiştir."⁽⁸³⁾*

Bir yabancı, Rafael de Nogales, Ermeniler'in Van'daki mezâlim ve soykırımı ile ilgili olarak şunları kaydeder:

"Çarpışmalar filen başlayınca Meclis'deki Erzurum Mebusu Garo Pasdermichan (Pastırmacıyan) Üçüncü Ordudaki hemen bütün Ermeni subay ve askerlerle öte tarafa Rusya'ya geçti. Kısa bir süre sonra onlarla geri dönerek, köyleri yakmaya, ellerine geçen bütün mâsum Müslümanları insafsız şekilde kılıçtan geçirmeye başladı...

Van Valisi Cevdet Bey, Van'dan ayrıldıktan sonra Ermeniler'in oraya hâkim olduklarını ve bütün Müslüman ihtiyar, kadın ve çocukları kestiklerini öğrendik... hiçbir yerde bu derece alçakca hareketler görülmemiştir..."⁽⁸⁴⁾

Clair Price da, Ermeni katliâmı ile ilgili olarak şu tesbiti yapar:

"Ermeni çeteler, Nisan sonunda Van'ı işgal ettiler ve Türk halkını katliâma tâbi tuttuktan sonra, şehirden geri kalanı Haziran'da Ruslara teslim ettiler."⁽⁸⁵⁾

Bir başka yabancı yazar, Felix Valyi de:

"Nisan'da Ermeni ihtilâlcileri Van şehrini ele geçirdiler. Aram ve Vardan'ın kumandasında bir Ermeni Genelkurmayı teşkil ettiler ve 6 Mayıs günü, Van eyâletini Müslümanlardan temizlenmiş olarak Rus kuvvetlerine teslim ettiler."⁽⁸⁶⁾

⁽⁷⁷⁾ BOA. HR. SYS. HU, kr. 110, dos. 12-3, nr. 12-14, 16, 18-26, 28-39, 41-44 (bkz.: Ek-13)

⁽⁷⁸⁾ BOA. HR. SYS. HU, kr. 110, dos. 12-4, nr. 125-126 (bkz.: Ek-14)

diye yazar.

Van'ın Rusların eline geçmesi üzerine, Rus Çarı II. Nikola, Van'daki Ermeni komitesine 21 Nisan 1915'de bir telgraf göndererek:

"Rusya'ya yaptığı hizmetler sebebiyle teşekkür etmiştir."

Amerika'da yayınlanan Ermeni gazetesi 'Goçnak', 24 Mayıs 1915 tarihli nüshasında, Ermeni mezâlim ve soykırımından sonra:

"Van'da yalnızca 1500 Türk'ün kaldığını...."

iftiharla bildirmiştir.

Ermeniler'in Van'da yaptıkları mezâlime ve soykırıma Başbakanlık Osmanlı Arşivi'ndeki şu belge⁽⁸⁷⁾, tarih önünde tanıklık etmektedir:

"Ermeni ve Ruslar'ın Van ve havalisinde Müslüman ahaliye büyük mezâlim yaptıkları, Van'ın Abbasağa mahallesinden Firdevs'in ifadesine göre işgalcilerin kadın, çocuk, genç, ihtiyar demeden İslâm ahaliye çeşitli zulümler yaparak öldürdükleri; hâmile bir kadının karnını yararak çocuğu çıkarıp kafasını kestikleri, girdikleri evlerdeki insanları saatlerce işkence yaptıktan sonra öldürdükleri, on beş-on altı yaşlarında bir erkek çocuğu çırılçıplak soyarak cinsel organını kestikleri ve daha sonra doğradıkları; Amerikan müessesesine götürülen kadın ve kızların ırzına geçildiği, mezarlıkları kazarak defnedilmiş olanları dışarı çıkardıkları ve ziyaretgâhları kazıp içlerine pislik doldurdıkları..."

Van'ın Reşadiye nahiyesine bağlı Aşnak köyünde yapılan Ermeni mezâlimi ile ilgili bir diğer belge⁽⁸⁸⁾:

"...Aşnak karyesine hücum eden Ermeni ve Rusların vahşiyâne zulümler yaptıkları, kadınları ve çocukları diri diri yaktıkları, ihtiyar ve genç erkeklerin gözlerini oydukları, genç kızların alenen ve suret-i vahşiyânede namuslarına tecavüz ettikleri, Müslüman kadın ve kızlardan on beş tanesini ayırarak bir odaya hapsettikleri ve akşam eğlenirken bu kadınları çırılçıplak soyarak 'Haydi namaz kılınız bakalım, nasıl kılıyorsunuz' diyerek onlara cebrettikleri ve nihayet tecavüz ederek çeşitli işkenceler altında öldürdüklerine dâir..."

dir.

⁽⁷⁹⁾ a.g.e., 309-318. ss.

⁽⁸⁰⁾ BOA. HR. SYS. HU, kr. 110, dos. 12-2, nr. 117-123 (bkz.: Ek-15)

...teslim olmuş olan köylerdeki ahaliyi katlettikleri, çocuklar da dahil ahaliyi ekmek yapımında kullanılan ve tandır tâbir olunan fırınlarda yaktıkları...

Diyarbakır ve Çevresinde Ermeni Mezâlimi ve Soykırımı

Ermeniler'in Diyarbakır ve çevresinde yaptıkları katliâm ve mezâlim ile ilgili olarak, vilâyet makamı'nca yapılan tahkikat sonuçlarından iktibaslar

yapalım:

"1- Silvan kazasında (Başnak) ismindeki Ermeni köyünden Doryon Dono adlı şeririn başkanlık ettiği çete, 28 Haziran 331 tarihinde Milis Zabiti Hacı Hamid Efendinin kumandasında ve کافی miktarda Jandarma ve milis kuvvetlerinin refakatiyle sevk olunan beş yüzden fazla Mekkâreci [eşya ve mal nakli için kira ile hayvan işleten kimse, katırcı; naklolunan eşya ve askerî malzemenin nakil ve korumasıyla görevli er] kafilesine Şeytan Kaya namındaki mevkiye ve dere-den geçtikleri sırada ansızın hücum ederek, bunların ekserisini pek feci ve merhametsiz bir şekilde şehid eylemişlerdir.

2- Tebdil-i hava ile ordudan terhis edilen askerler, Lice kazasına bağlı Kum ve Çum Ermeni köyleri civarına geldiklerinde bu köylerin komitecileri tarafından taarruza uğrayarak bâzılarının başları kesik, kol ve ayakları bağlı, cümlesi de hançerle parçalanmış oldukları halde şehid edilmişlerdir.

3- Merkezin Şark nahiyesine bağlı Arzuoğlu ve Şanıköy Ermeniler'inden eli silâh tutanlar, Holan'lı meşhur komiteci Hono ismindeki şeririn reisliği altında bir çete teşkil etmişler ve Hızır İlyas Müslüman köyüne hücum ederek, erkeklerinin umumiyetle askerde olmalarından istifade ederek, köyün içinde ve tarlalarında tesadüf ettikleri bütün kadın ve çocukları Mersenderesine sürüklemişler, orada kurşun ve hançerlerle şehid etmişler; bâzılarını kasaplara rahmet okutacak derecede feci bir şekilde doğramışlardır. Şahadetlerinden evvel kadınların ırzlarına da tasallut eylemişlerdir.

4- Siverek-Urfa caddesinde çalışan Ermeni amele isyan ederek jandarmaları şehid etmişler ve havalide şekavete başlayarak, Karataş mevkiindeki ziyaret mahallinde rast geldikleri ihtiyar erkek ve ka-

⁽⁸¹⁾ BOA. HR. SYS. HU, kr. 110, dos. 12-2, nr. 34-55 (bkz.: Ek-16)

⁽⁸²⁾ Ermeni Komitelerinin Âmâl ve Harekât-ı (htilâliyesi, 319-321. ss.

⁽⁸³⁾ a.g.e., 298-309. ss.

*dınları ziyaretten alarak üç yüz metre kadar bir mahalde nişana di-
kip cümlesini şehid etmişlerdir. Emsali pek çok olan bu vak' alardan
anlaşılacağı gibi Ermeniler, Müslümanlara karşı merhametsizce kö-
tü muamele yapmaya ahd etmişlerdir."⁽⁸⁹⁾*

Ma'mûratü'l-Aziz (Elâzığ) ve Çevresinde Ermeni Mezâlimi ve Soykırımı

Ma'mûratü'l-Aziz vilâyetindeki Ermeniler, komitelerin, konsoloslukların, ki-
lisenin, Ermeni okullarının ve misyonerlerin tahrikleriyle, seferberlikten çok ön-
ce başlatmış oldukları faaliyetlerini, savaşın ilk aylarından itibaren yoğunlaştır-
mışlardır. Bölgede teşkil edilen mahallî çeteler ve Kafkasya'dan gelen gönüllülerle,
şehirde ve çevresinde sabotaj hareketlerine girişilmiş, görevli jandarma ve zap-
tîyelerden birçok kimse öldürülmüş, Dersim aşiretleri Osmanlı Hükûmeti aleyhi-
ne kışkırtılmak istenmiş, Eğin ve Arapkir'de Ermeni kiliseleri silâh depoları halie-
ne getirilmiştir. Savaşın başlamasıyla birlikte, Ermeniler şehir ve köylerde katli-
âm ve mezâlim yapmışlardır.⁽⁹⁰⁾

Sivas ve Çevresinde Ermeni Mezâlimi ve Soykırımı

Seferberliğin ilânından sonra çevre vilâyetlerde görülen isyan hareketleri Si-
vas ve çevresinde de görülmüştür. Karahisar'ın Yayı köyünden Seponil isimli bir
Ermeni papaz, kiliseye yardım toplamak bahanesiyle köyleri dolaşmış ve Erme-
nileri toplayarak, onlara:

*"Osmanlılar, mağlup olacakları harbe başladılar. Az zaman sonra
Ruslar Erzurum'dan girecekler, buralara kadar geleceklerdir. Rus-
lar önden, biz arkadan orduyu vuracağız. Size vaktiyle verilen silâh-
ları kullanma zamanı geldi..."*

tarzında propaganda yapmıştır. Hükû-
metin zamanında gerekli tedbirleri al-
masıyla, bölgede büyük çaptaki olay-
lar önlenmişse de, yine de Ermeniler
tarafından katliâm ve mezâlim yapılmıştır.

Sivas Valiliği'nden, Dahiliye Ne-
zâreti'ne gönderilen 22 Nisan 1915
tarihli telgrafta Sivas ve çevresindeki
olaylar şu şekilde özetlenmiştir:

***Bir Ermeni, yedi
arkadaşı ile altı
müslüman kızını
getirdiler. Bunları
rükûa varacak bir
vaziyette çıplak olarak dur-
durdular ve ırzlarına tecavüz
ettiler.***

"Vilâyet içinde Ermeniler'in toplu olarak buldukları yerler, Şebinkarahisar, Suşehri, Hafik, Divriği, Gürün, Gemerek, Amasya, Tokat ve Merzifon'dur. Şimdiye kadar Suşehrinin Türk köylerinde ve merkeze bağlı Olataş nahiyesinde yapılan aramalarda pek çok yasadak silâh ve dinamit bulundu. Ermeniler'in bu vilâyetten 30.000 kişiyi silâhlandıkları, bunlardan 15.000 kişinin Rus ordusuna katıldığı ve diğer 150.000 kişinin de Türk ordusunun başarısızlığı halinde, ordumuzu gerisinden tehdit edeceği yakalanan sanıkların ifadeleriyle kesinleşmiştir. Taşnak komitesi Ermeni çete reisi Murad (Hamparsum Boyacıyan)'ın sığındığı Tuzhisar köyüne gönderilen güvenlik birlikleriyle Ermeniler arasında çatışmalar olmuştur. Kaçanlar takip edilmektedir."⁽⁹¹⁾

Anadolu'nun Diğer Şehirlerindeki Ermeni Mezâlimi ve Soykırımı

Yukarıdaki yerlerin dışında, Ermeniler, Ankara, Adana, Urfa, İzmit ve Adapazarı, Hüdavendigâr (Bursa), Hatay, İzmir, İstanbul, Maraş, Antep, Halep ve daha birçok yerde silâhlanarak çeteler kurmuş, okullarını ve kiliselerini silâh deposu haline getirmiş, hoşgörülü ve âdil idaresi altında huzur, barış ve refah içerisinde yaşadığı Osmanlı Devleti'ne ihanet etmiş, mâsum ve savunmasız Türk halkına katliâm ve akla hayale gelmeyecek mezâlim yapmışlardır. Yaptıkları bu mezâlim ve soykırım, tarih önünde bir utanç tablosu olarak kalacaktır.

Ermeniler'in Asılsız Soykırım İddiaları

Ermeni propaganda ve terör odaklarının, bugün 'XX.yüzyılın ilk soykırımı' diye ilân ettikleri, çarpıttıkları olayların, asılsız iddialarının gerçek yüzü işte budur!... Ermeniler'e soykırım yapılmamıştır. Aksine, ortaya konan yazılı arşiv belgelerinde, fotoğraflarda ve 1986'da Iğdır Oba; Erzurum Alaca; 1988'de Erzurum Dumlu Yeşil Yayla; 1990'da Van Zeve; 1991'de Kars Subatan ve 1993'de Erzurum'da Pasinler Tımar köylerinde yapılan toplu mezar kazılarında görüleceği üzere, Ermeniler tarafından Türkler'e mezâlim ve katliâm yapılmış, sistemli bir soykırım uygulanmıştır.

Ermeniler'in Anadolu'daki çarpışmalarda, sevk ve iskân sırasında kayıplar verdikleri doğrudur. Esasen bunu kimse de inkâr etmemektedir. Bu meselede, bir dünya savaşının ce-

Çarıkser köyünde bir çocuğun bir süngüye takılarak kuzu gibi ateşte kızartıldığı birçok kimseler tarafından ifade edilmiş

⁽⁸⁴⁾ Rafael de Nogales: *Four Years Beneath the Crescent*. New York, 1926, 45. s.; Türkçesi: *Hilâl Altında Dört Sene ve Buna*

reyan ettiği, savaş şartları, devlete karşı ayaklanma ve ihanet, Osmanlı Devleti'nin düşmanlarıyla işbirliği, devleti yıkmaya ve imparatorluğu parçalamaya yönelik faaliyetler ve bütün bunların tabîi bir sonucu olarak, kaçınılmaz bir şekilde ortaya çıkan bir sevk ve iskânın söz konusu olduğu gözden kaçırılmamalıdır. Dünyanın hiçbir yerinde, devletine ihanet eden ve silâh çeken insanlara çiçekle karşılık verilmemiştir.

Savaş günlerinin güçlükleri, ağır iklim şartları, salgın hastalıklar, yakıt, gıda, ilâç ve diğer imkânların yetersizliği, bunun tabîi sonucu olan ölümler yalnız Ermeniler için değil, Türkler için de ve üstelik daha fazlasıyla geçerlidir.

Ermeniler'in iddia ettiği gibi, geçmiş olaylara mutlaka bir sorumlu aranacak ise, bu sorumlular önce Ermeniler'i kendi emperyalist emellerine vasıta kılarak kullanan ve kandıranlar; daha sonra da boş vaadlere kanarak Anadolu'yu kana boyayan, Türk insanına insanlık dışı vahşet ve mezâlim yapan, soykırım uygulayan, dinmez acılar veren Ermeni komiteleri ve çeteleridir.

Ermeni milletini kötölemek, bir kavmi kin ve nefret duygusuyla karalamak, olayların cereyan ettiği tarihlerde devlete isyan eden Ermeni komite ve çetelerinin, Rus ordusu saflarında yer alan Ermeni gönüllü alaylarının yaptıkları vahşet

Van isyanında silâhli Ermeni Taşnak çetecilerinden bir grup.

'I. Dünya Savaşı Sırasında Ermenilerin Türklere Yaptığı Katliam-Fotoğraflar. Ankara, 2000' ad ve basım tarihli kitaptan.

ve mezâlimi, soykırımı bugün bütün Ermeni milletine mâl etmek gibi bir art niyetimiz şüphesiz yoktur.

Türk olarak, kan davâsı gütmek, cinayetler işlemek ve intikam almak, inancımıza da, tarihî şeref ve asâletimize de yaraşmaz. Ancak hakikatleri ortaya koymak, bu konudaki tek sesliliği ortadan kaldırmak, unutulmamalıdır ki, yerine getirilmesi gereken ilmî, tarihî ve millî bir sorumluluk olduğu kadar, azîz şehidlerimize ödememiz icabeden bir mânevî borç ve sorumluluktur.

Ermeniler'in asılsız ve hayalî soykırım iddialarını destekleyen devletler ve ülkeler unutmamalıdır ki, Türk milletinin tarihin yalan bilmezliği önünde uğradığı insanlık dışı mezâlimi, soykırımı ve haksızlığı görmezlikten gelmek, Ermeni kin ve husumetinin yandaşı olmaktır.

Ermeniler'in asılsız iddialarına arka çıkan devletler, tarihin siyasî istismar vasıtası yapılmasında kendilerini tarih önünde mahkûm ettiklerini bilmelidirler!..

***Van Valisi Cevdet Bey,
Van'dan ayrıldıktan sonra
Ermeniler'in oraya hâkim
olduklarını ve bütün
Müslüman ihtiyar, kadın ve
çocukları kestiklerini
öğrendik...***

*Van'ın Zeve köyünde yapılan toplu mezar kazısında ortaya çıkarılan insan iskeletleri.
'Yakın Tarihimizde Van Uluslararası Sempozyumu, 2 – 5 Nisan 1990, Ankara, 1990' ad ve basım tarihli kitaptan.*

⁽⁸⁵⁾ Clair Price: *The Rebirth of Turkey*. New York, 1923, 86-87. ss.

⁽⁸⁶⁾ Felix Valyi: a.g.e., 233-234. ss.

⁽⁸⁷⁾ BOA. HR. SYS. HU, kr. 110, dos. 12-2, nr. 114-116 (bkz.: Ek-17)

⁽⁸⁸⁾ BOA. HR. SYS. HU, kr. 110, dos. 12-2, nr. 101-102 (bkz.: Ek-18)

⁽⁸⁹⁾ *Ermeni Komitelerinin Âmâl ve Harekât-ı Hıtlâliyesi*, 318-319. ss.; Bu vahâlet ve mezâlimin fotoğraflarına kitapta yer verilmiştir.

Müslüman kadın ve kızlardan on beş tanesini ayırarak bir odaya hapsettikleri ve akşam eğlenirken bu kadınları çırılçıplak soyarak' 'Haydi namaz kıyınız bakalım, nasıl kılıyorsunuz' diyerek onlara cebrettikleri

Hava deęişimine gönderilen yaralı Türk askerlerinin, Lice'nin Kum ve Çum kazaları yakınında 23 Temmuz 1915 günü Ermeni çeteciler tarafından pusuya düşürülerek vahşice öldürülmeleri.

'Ermeni Âmâl ve Harekât-ı İhtilâliyesi; Tesâvir ve Vesâik. Die Ziele und Taten armenischer révolutionäre. The Armenian aspirations and revolutionary movements. Aspirations et mouvements révolutionnaires Arméniens. -Album Nu.1, Albüm Nu.2' adlı kitaptan.

⁽⁹⁰⁾ Azmi Süslü: *Ermeniler ve 1915 Tehcir Olayı*. Ankara, 1990, 84. s.

⁽⁹¹⁾ Azmi Süslü: a.g.e., 88. s.; Ondan naklen bkz.: Genelkurmay Askerî Tarih ve Stratejik Etüt 'ATASE' Başkanlığı Arşivi, nu. 4/3671, kls. 2820, dos. 69, fih. 3-45

Sivas'ta Ermeni çeteciler tarafından el ve ayakları bağlanarak boğulan ve süngü ile karnı yarılarak barsakları dışarı çıkarılan jandarma Mustafa.

Ermeni iddialarına destek veren devlet ve ülkelerin sorumlu mevkideki devlet adamlarına, aydınlarına ve kamuoylarına ithâf olunur.

'Ermeni Komitelerinin Âmâl ve Harekât-ı İhtilâliyesi; İlan-ı Meşrutiyetten Evvel ve Sonra. İstanbul, 1916' ad ve basım tarihli kitaptan.

İzmit'e bağlı Kular nahiyesinde Ermeni çeteciler tarafından vücutlarının çeşitli yerlerinden balta ile parçalanmak suretiyle vahşice öldürülen mâsum ve savunmasız Türkler. Ermeniler'in asılsız soykırım iddialarını destekleyen ülkelerin kamuoylarının dikkatine ve insanlık duygularına ithâf olunur.

'Ermeni Komitelerinin Âmâl ve Harekât-ı İhtilâliyesi; İlan-ı Meşrutiyetten Evvel ve Sonra. İstanbul, 1916' ad ve basım tarihli kitaptan.

**Anadolu'yu kana
boyayan, Türk insanına in-
sanlık dışı vahşet ve mezâlim
yapan,
soykırım uygulayan, dinmez
acılar veren
Ermeni komiteleri ve çetele-
ridir.**

**Türk milletinin tarihin yalan
bilmezliđi önünde uğradığı
insanlık dışı mezâlimi, soykı-
rımı ve haksızlığı görmezlik-
ten gelmek, Ermeni kin ve
husumetinin yandaşı
olmaktır.**

Bibliyografya

Adıyeye, Nuri: *'İslahat Fermanı Öncesinde Osmanlı İmparatorluğu'nda Millet Sistemi ve Gayrimüslimlerin Yaşantılarına Dâir'*. Osmanlı'dan Günümüze Ermeni Sorunu. Ankara, 2000, 183-192. ss.

Akgün, Seçil: *'Amerikalı Misyonerlerin Ermeni Meselesinde Rolü'*. Türk İnkılâp Tarihi Enstitüsü Dergisi, (1), Mayıs 1988, 1-12. ss.

[Altınay], Ahmet Refik: *İki Komite ve İki Kıtıl*. İstanbul, 1919.

" " " : *Kafkas Yollarında; Hâtıralar ve Tahassüsler*. İstanbul, 1919.

" " " : *'Türkiye'de Katolik Propagandası'*. Türk Tarih Encümeni Mecmuası, XIV, 82/5, Eylül 1924, 257-276. ss.

Armenians in Ottoman Documents (1915-1920). Yayınlayan: Başbakanlık Devlet Arşivleri Genel Müdürlüğü. Ankara, 1995.

"The Turkish Republic Prime Ministry General Directorate of the State Archives"

Arşiv Belgelerine Göre Kafkaslar'da ve Anadolu'da Ermeni Mezalimi (Armenian Violence and Massacre in the Caucasus and Anatolia Based on Archives). IV C. Yayınlayan: T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü. Ankara, 1995-1998.

"T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı Yayını"

A. Hamdi: *Âlem-i İslâm ve İngiliz Misyoneri*. İstanbul, 1918.

Belgelerle Ermeni Sorunu. Hazırlayan: İhsan Sakarya. Yayınlayan: T.C. Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı. Ankara, 1992.

"Askeri Tarih Yayınları."

Binark, İsmet: *'Arşivler, Ermeniler'in "Sözde Soykırım" İddialarını Yalanlıyor'*. Türk Yurdu, 18 (131), Temmuz 1998, 5-10. ss.

" " : *Ermeniler'in 'Asılsız Soykırım İddialarına' Cevap!..* Ankara, 1998.

"Türk Yurdu Yayınları"

" " : *'Arşiv Belgeleri Işığında Osmanlı'da Adâlet Anlayışı'*. Osmanlı'da İnsan Hakları (25-26 Kasım 1999, Manisa): Uluslararası Sempozyum Bildirileri. Manisa, 2000, 159-187. ss.

" " : *Asılsız Ermeni İddiaları ve Ermenilerin Türklere Yaptıkları Mezâlim*, 1 ve 2. bs. Ankara, 2001.

“Ankara Ticaret Odası Yayını-16”

1915 Mayıs tarihli Bakanlar Kurulu Talimatı. Başbakanlık Osmanlı Arşivi, Meclis-i Vükelâ Mazbataları, Cilt 198, Karar No: 1331/163

1919 ve 1920 Senelerinde Kafkasya'da İslâmlara Karşı İcra Olunduğu Bilinen Ermeni Mezâlimi. Neşreden: Harbiye Nezâreti. İstanbul, 1921.

1335 ve 1336 Senelerinde Kafkasya'da İslâmlara Karşı İcrâ Olunduğu Tebeyyün Eden Ermeni Mezâlimi. Neşreden: T.B.M.M.Hükûmeti Şark Cephesi Kumandanlığı 10.Şubesi.1337.

Boyajian, Dickran H.: *Armenia: The Case For A Forgotten Genocide*. New Jersey, 1972.

Çark, Y.G.: *Türk Devleti Hizmetinde Ermeniler*; 1453-1953. İstanbul, 1953.

Demir, Neşide Kerem: *Bir Şehid Anasına Tarihin Söyledikleri: Türkiye'nin Ermeni Meselesi*. 3. bs. Ankara, 1982.

[İngilizcesi: *The Armenian Question In Turkey: History's Revelations To The Mother of A Martyr*. İstanbul, 1980; Bu kitap Sâmîha Ayverdi tarafından, Los Angeles'da Ermeni kurşunu ile şehit edilen Konsolos Yardımcısı Bahadır Demir'in annesi Neşide Kerem Demir'in izniyle adı kullanılarak yazılmıştır.]

Ercan, Yavuz: *'Osmanlı Devleti'nde Müslüman Olmayan Topluluklar (Millet Sistemi)*'. Osmanlı'dan Günümüze Ermeni Sorunu. Ankara, 2000, 145-161. ss.

Erdemir, Hatice Palaz: *'Tarihî Gelişim Sürecinde İnsan Hakları ve Osmanlı Modeli'*, Osmanlı'da İnsan Hakları (25-26 Kasım 1999, Manisa): Uluslararası Sempozyum Bildirileri. Manisa, 2000, 29-52. ss.

Ermeni Âmâl ve Harekât-ı İhtilâliyesi - Tesâvir ve Vesâik. Die Ziele und Taten armenischer révolutionäre. The Armenian aspirations and revolutionary movements. Aspirations et mouvements révolutionnaires Arméniens. Albüm No:1, Albüm No:2.

Ermeni Komitelerinin Âmâl ve Harekât-ı İhtilâliyesi. İlân-ı Meşrutiyetten Evvel ve Sonra. Neşreden: Millî Kongre. İstanbul, 1916.

Ermeni Komitelerinin Âmâl ve Harekât-ı İhtilâliyesi. Yayına Hazırlayan: H. Erdoğan Cengiz. Ankara, 1983.

Ferruh, Ö. - M. Halidi: *İslâm Ülkelerinde Misyonerlik ve Emperyalizm*. İstanbul, 1968.

Göyünç, Nejat: *Osmanlı idaresinde Ermeniler*. İstanbul, 1983.

Grabill, J. L.: *Protestant Diplomacy and the Near East: Missionary Influence on American Policy, 1880-1927*. Minneapolis, 1971.

Gürün, Kâmuran: *Ermeni Dosyası*. 3. bs., Ankara, 1983.

"Türk Tarih Kurumu Yayını".

Hocaoğlu, Mehmet: *Arşiv Vesikalarıyla Tarihte Ermeni Mezâlimi ve Ermeniler*. İstanbul, 1976.

Hüseyin Nâzım Paşa: *Ermeni Olayları Tarihi*. II C. Ankara, 1994.

"T.C.Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı Yayını"

İslâm Âhâlinin Dûçar Oldukları Mezâlim Hakkında Vesâike Müstenid Malûmat. Neşreden: Harbiye Nezâreti. İstanbul, 1919.

[Transkripsiyonlu metni için bkz.: Halil Kemal Türközü: *Osmanlı ve Sovyet Belgeleriyle Ermeni Mezâlimi*. Ankara, 1983]

İttihad ve Terakki Kongresi, 1332 Senesi. İstanbul 1332.

"*Journal de Guerre du Deuxième Régiment d'Artillerie de Forteresse d'Erzeroum, 1919.*"

[Karabekir], Kâzım: *Birinci Kafkas Kolordusu'nun 1918 Yılındaki Hareketleri ve Gördüklerim*. (General Harbord Başkanlığındaki Amerikan Heyetine Verilen Rapor Suretidir.) Erzurum, 1335.

Kırzioğlu, Fahrettin: *Kars İli ve Çevresinde Ermeni Mezâlimi (1918-1920)*. Ankara, 1970.

Koçaş, Sadi: *Tarih Boyunca Ermeniler ve Türk-Ermeni İlişkileri*. Ankara, 1967.

Kodaman, Bayram: 'Ermeni Meselesinin Doğuş Sebepleri'. Türk Kültürü, 219. Sayı, Mart-Nisan 1981, 240-249. ss.

" " : 'Şark Meselesi ve Tarihi Gelişimi'. Tarihi Gelişmeler İçinde Türkiye'nin Sorunları Sempozyumu (Ankara, 8-9 Mart 1990), 59-63. ss.

Krayblis, Nikerled: *Rusya'nın Şark Siyaseti ve Vilâyet-İ Şarkıyye Mes'alesi*. Tercüme Eden: Habil Adem. İstanbul, 1332.

Kuran, Ercüment: 'Ermeni Meselesinin Milletlerarası Boyutu'. Osmanlı'dan Günümüze Ermeni Sorunu. Ankara, 2000, 57-69. ss.

Küçük, Cevdet: 'Şark Meselesi Hakkında Önemli Bir Vesika'. İ. Ü. Edebiyat Fakültesi Tarih Dergisi, (32) Mart 1979, 607-638. ss.

" " : *Osmanlı Diplomasisi'nde Ermeni Meselesinin Ortaya Çıkışı, 1878-1897*. İstanbul, 1986.

Livre Bleu du Gouvernement Britannique concernant le traitement des Arméniens dans l'Empire Ottoman (1915-1916). Documents présentés au Viconte Bryce. Paris, 1987.

[Mavi Kitap, İngiliz kabine üyesi ve Avam Kamarası mensubu Lucy Masterman'ın kurduğu bir propaganda bürosu olan, büronun çalıştığı yere izafeten de 'Wellington House' olarak adlandırılan teşkilât tarafından, özellikle Ermeni kaynakları ve Ermeni taraftarı kişilerden toplanan ve doğruluğu kontrol edilmemiş dokümanların bir araya getirilmesi ile hazırlanmış ve resmî statüde basılmıştır. Ermeniler'e Türkler tarafından soykırım yapıldığı iddiasının Avrupa'da yayılmasında, Amerikan'ın o tarihlerde Türkiye'deki Büyükelçisi Morgenthau'nun; İngiliz-Ermeni Komitesi üyesi Viscount Bryce'm ve Wellington House üyesi olan ve Ermeniler'e yapıldığı iddia olunan mezâlimi konu alan '*Armenian Atrocities, the Murder of a nation*', New York, 1975 ad ve tarihli kitabın da yazarı olan Ermeni yanlısı Arnold V. Toynbee'nin büyük rolleri olmuştur.]

Mc Carthy, Justin: '*In Anatolian Armenians, 1912-1922*'. Armenians in the Ottoman Empire and Modern Turkey, 1912-1926. Publisher: Boğaziçi University. İstanbul, 1984, 17-25. ss.

Maleville, Georges de: *1915: Sözde Ermeni Trajedisi*. Çeviren: G. Üstün. İstanbul, 1991.

General Mayewski: *Les Massacres d'Arménie. Statistique des Provinces de Van et de Bitlis*. Petersburg, 1916.

" " : *Ermeniler'in Yaptıkları Katliâmlar*. Neşre hazırlayan: Azmi Süslü. Ankara, 1986.

Nalbandian, Louise: *The Armenian Revolutionary Movement*. Los Angeles, 1963.

Nogales, Rafael de: *Four Years Beneath the Crescent*. New York, 1926.

Olguner, Fahrettin: '*İnsan Haklarında Ölçü ve Osmanlı*'. Osmanlı'da İnsan Hakları (25-26 Kasım 1999, Manisa): Uluslararası Sempozyum Bildirileri. Manisa, 2000, 1-18. ss.

Oscanyan, D.: *The Sultan and his People*. London, 1957.

Osmanlı Belgelerinde Ermeniler (1915-1920). 2. bs. Yayınlayan: T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü. Ankara, 1995.

"T.C.Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı Yayını"

Öke, M[im] Kemal: *Ermeni Meselesi*. İstanbul, 1986.

"Aydınlık Ocağı Yayını"

Öke, M[im] Kemal: *Ermeni Sorunu 1914-1923. (Devletin Dış Politika Araç Alternatifleri Üzerine Bir İnceleme)*, Ankara, 1991.

"Türk Tarih Kurumu Yayını"

Özgiray, Ahmet: 'Osmanlı Devleti'nin Adalet ve İnsan Hakları Anlayışı'. Osmanlı'da İnsan Hakları (25-26 Kasım 1999, Manisa): Uluslararası Sempozyum Bildirileri. Manisa, 2000, 141-145. ss.

Öztuna, Yılmaz: *XX.Yüzyılın Son Çeyreğinde Şark Meselesi*. Ankara, 1989.

Papazian, K. S.: *Patriotism Perverted*. Boston, 1934.

Pasdermajian, Hrand: *Histoire de l'Arménie*. Paris, 1949.

Powell, E.Alexander: *The Struggle for Power in Moslem Asia*. New York, 1925.

Price, Clair: *The Rebirth of Turkey*. New York, 1923.

A Qui la Faute? Aux Partris Revue Arménien (Publication De La Revue Dadiar). Constantinople, 1917.

Schemsi Kara [Reşit Saffet Atabinen]: *Les turcs et Le Question d'Arménie*. Genève, 1918.

'Sevk ve İskân Kanunu', 14 Mayıs 1331 (27 Mayıs 1915). Takvim-i Vekâyi Gazetesi, 1 Haziran 1915.

Shaw, Stanford: 'Ottoman Population Movements during the Last Years of Empire, 1885-1914: Some Preliminary Remarks?' Osmanlı Araştırmaları, I (1980), 198-202. ss.

Sırma, İhsan Süreyya: *Sömürü Ajanı İngiliz Misyonerleri*. İstanbul, 1983.

Sonyel Salâhi R[amsdan]: 'Tehcir ve Kırımlar Konusunda Ermeni Propagandası Hristiyanlık Dünyasını Nasıl Aldattı?' Belleten, 40 (161), Ocak 1977, 137-188. ss.

" " " : *Ermeni Tehciri ve Belgeler (Türkçe, İngilizce, Fransızca)*. Ankara, 1978.

Sorel, Albert: *La Question d'Orient*. Paris, 1889.

Süslü, Azmi: *Ermeniler ve 1915 Tehcir Olayı*. Ankara, 1990.

"Yüzüncü Yıl Üniversitesi Rektörlük Yayını"

Süslü, Azmi - Fahrettin Kırzioğlu - Refet Yinanç - Yusuf Halaçoğlu: *Türk Tarihinde Ermeniler*. Ankara, 1995.

"Kars Kafkas Üniversitesi Rektörlük Yayını"

Tchalkouchian Gr.: *Le Livre Rouge*. Paris, 1919.

Ternon, Yves: *Les Arméniens: Histoire d'un Genocide*. Paris, 1977.

Uras, Esat: *Tarihte Ermeniler ve Ermeni Meselesi*. 2. bs. İstanbul, 1987.

"Belge Yayınları"

Uzun, Turgay: '*Osmanlı Devleti'nde Milliyetçilik Hareketleri İçerisinde Ermeniler*'. Osmanlı'dan Günümüze Ermeni Sorunu. Ankara, 2000, 81-91. ss.

Valyi, Felix: *Revolutions in Islam*. London, 1925.

Williams, Talcott: *Turkey, A World Problem of Today*. New York, 1922.

Yuvalı, Abdülkadir: '*Ermeni İsyanlarında Misyoner Okullarının Rolü*'. Yakın Tarihimizde Kars ve Doğu Anadolu Sempozyumu (17-21 Haziran 1991). Ankara, 1992, 203-214. ss.