
Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

1

XII. Yüzyıl Ortalarında
Ani’de Siyasi İki İsyan;
Ermeni Papazları

Derya Coşkun*

Özet

Kişinin ya da toplumun kabullenemediği
bir durum karşısında tepki göstererek kurulu düze-
ne karşı gelmesi şeklinde anlamlandırılan isyan ke-
limesi kimi zaman siyasi kimi zaman da sosyal ya-
pının monoton gidişatına vurulan bir darbe olarak
tanımlanmaktadır. Bu bağlamda kendine farklı bir
yol çizen bu dinamik, ortaya çıktığı coğrafi ve siyasi
yapılanmalardan etkilenmektedir.

 XII. yüzyılın ortalarında siyasi nedenlerle
ortaya çıkan Ermeni papazlarının isyanları da böl-
genin farklı güçler tarafından yönetilmesine ortam
hazırlamıştır. Böylece azınlık durumunda olan Er-
meniler istedikleri takdirde kendi seçtikleri kişiler
tarafından idare edilme imtiyazı kazanmışlardır. Bu
durum XII. yüzyıldaki Ani yönetiminde kozmopolit
bir siyasi yapının oluşmasını sağlamış istikrarsız bir
yönetim biçimi bölgeye hâkim olmuştur.

Farklı etnik gruptaki insanların siyasi kaos
içinde yaşamak zorunda kaldıkları Ani Türklerin
bölgeye sürekli müdahale etmeleri zorunluluğunu
doğurmuştur. Türklerin bu coğrafyadaki hâkimi-
yetleriyle dini ve sosyal olarak hoşgörülü bir yaşam
tarzıyla tanışan Ermeniler, idare edildikleri kişileri
çıkardıkları isyanlarla yönetimden almışlardır. Bu

makale onların siyasi cereyanlar arasında faal bir
kimlik kazanmalarını konu edinmektedir.

Anahtar Kelimeler: Ani, Ermeni, Papaz, İs-
yan, Büyük Selçuklu Devleti.

In The Middle Of The 12Th Century
Two Rebellions In Ani;
The Armenian Pries

Abstract

A society unable to accept in person or situa-
tion react revolt against the established order to arrive
in the form of word meaning is defined sometimes po-
litical, sometimes social structure monotonous pace
of as a blow to monotonous to the course as a blow.
In this context, this dynamic that draws himself in a
different way is affected occur embodiments of the
geographical and political.

İn the middle of the 12th century for politi-
cal reasons, also resulting in rebellions of Armenian
priests has prepared the environment be managed by
different forces in the region. Thus, the Armenians
who are a minority, İf they want, they have earned
the privilege to be managed to by persons of their
choice. This situation XII. century Ani management
has enabled the establishment of a cosmopolitan po-
litical structure an unstable region has been the domi-
nant form of government.

In different ethnic groups of people are forced
to live in political chaos Ani, Turks in the region
have revealed the necessity for continuous interven-
tion. With the domination of the Turks in this region
met with religious and socially tolerant lifestyle the
Armenians, have management download remove the
person they are governed by their rebellion. This ar-
ticle has been focused operating gain an identity of
their political currents.

Keywords: Ani, Armenian, Parson, Revolt,
the Great Seljuk State.

Giriş

Tarih boyunca isyanların sürekliliğini
korumasında insan faktörü önemli bir yere

(*)	 Arş. Gör., Atatürk Üniversitesi, Edebiyat Fakültesi, Tarih Bölümü,
dcoskun25@gmail.com.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

2

sahiptir. Zira insanın varlığı yönetilme olgu-
sunu ortaya çıkarmış bu gelişme doğrultu-
sunda birçok etnik grubun bir arada yönetil-
mesi ve eşit şartlar altında yaşaması oldukça
zor olmuştur. Bu zorluk zamanla yerini isyan
ve ayaklanmalara bırakmış insanoğlu sahip
olmak istediklerini elde etmek amacıyla zor-
ba yollara başvurmuştur. Bu durumlardan
biri de XII. yüzyıl ortalarında Ani’de siyasi
bir isyan olarak baş gösteren Ermeni papaz-
ları meselesidir. Kaynakların kısırlığı nedeniy-
le çok fazla anlamlandırılamayan bu isyan,
doğrudan yöneticileri hedeflemesi dolayısıyla
önem taşımaktadır.

Ağrı’nın kuzeyinde bulunan Kars’ın
önemli şehirlerinden biri olarak kabul edilen
Ani1, beş yüzden fazla kiliseye sahip olmanın
yanı sıra ada görünümündedir2. Onun sahip
olduğu bu özellikler ve kilise sayısının fazlalı-
ğı buranın tarih boyunca birçok medeniyetin
uğrak yeri olmasından kaynaklanmaktadır.
Bu durum şehrin farklı etnik grupların etki-
sinde kalmasını ve birçok devletin bu zengin
coğrafyada varlığını sürdürmesini sağlamıştır.
Yüksek dağlar ve sağlam kalelerle çevrelenen
şehir, korunaklı bir yapıya sahiptir3.

Kafkaslardan Anadolu’ya geçişte
önemli bir kapı özelliği taşıyan bu coğrafya
V. yüzyıla kadar Sasaniler, VII. yüzyıla ka-
dar Bizanslılar, X. yüzyıla kadar da Arapların
hâkimiyetinde kalmıştır. Arap yönetiminin
ardından tekrar Bizans’ın hâkimiyeti altına
giren Ani, 16 Ağustos 1064 tarihinde Sultan
Alparslan tarafından fethedilmiştir4.

Ani’de Selçuklu hâkimiyetiyle Ermeni-
ler5, Bizans’ın uyguladığı baskı ve zulümler-
den kurtularak hem dini hem de siyasi olarak
rahatlama dönemine girmişlerdir.

Dönemin Siyasi Çerçevesi Dâhilinde
Ermeni Papazlarının İsyanı

Ermenilerin tarih sahnesine çıkışların-
dan XI. yüzyıla kadar geçen zaman dilimine

bakıldığında onların köklü bir devlet gelene-
ğine sahip olmadıkları görülmektedir. Bu du-
rum onları bir araya getiren ve bir arada tutan
unsurun dinî yapıyla temellenmesini sağla-
mıştır. Onların siyasi yapılarına bakıldığında
Ermeni yöneticilerinin kendi toplumları ara-
sında denge siyasete uygulamaya çalıştıkları
fakat bunda başarılı olamadıkları görülmek-
tedir. Bu başarısızlığın nedeni idarecilerin sü-
rekli değişmesi ve buna bağlı olarak her yeni
idarecinin kendi politikasını yürütmeye çalış-
ması olmuştur. Bu durum denge siyasetinin
kısa vadede ortadan kalkmasını sağlamıştır.

İnanç sistemleriyle birbirine sıkı sıkıya
bağlı olan Ermeniler Selçuklu hâkimiyeti ön-
cesinde dini yapıları açısından asimile olmuş-
lardır. Onların bu asimilasyonunda Bizans ve
Arapların etkisi yadsınamayacak kadar belir-

(1)	 Ani önceleri Şirak bölgesinde bir kale olarak değerlendirilmiş ve
Yakut el-Hamevî bu bölgeyi Sırac Tayr adıyla ifade etmiştir. Ebu’l
Ferec ise vekayinamesinde bu şehrin gücünü anlatırken sahip oldu-
ğu coğrafi özellikleri vurgulamıştır. Bkz; Şihâbuddin Ebû Abdullah
Yakut el-Hamevî, Mu’cemu’l-Buldân, C. III, Beyrut 1955, s. 203;
Gregory Ebu’l Ferec, Ebu’l Ferec Tarihi, çev. Ömer Rıza Doğrul, C.
I, TTK Yayınları, Ankara1999, s. 316.

(2)	 İbnü’l Cevzi buradaki kilise sayısını 1000 olarak açıklamaktadır.
Bkz; Sıbt İbnü’l-Cevzî, Mirˈâtü’z-Zamân Fî Târîhi’l-Âyân’da Selçuk-
lular, trc. Ali Sevim, TTK Yayınları, Ankara 2011, s. 135.

(3)	 El-Hüseyni, Şadruddin Ebu’l Hasan Ali İbn Naşr İbn Ali, Ahbarü’d
Devleti’s Selçukiyye, çev. Necati Lügal, TTK Yayınları, Ankara 1999,
s. 27; Mükrimin Halil Yinanç, Türkiye Tarihi Selçuklular Devri, İs-
tanbul Üniversitesi Edebiyat Fakültesi Yayınları, İstanbul 1944, s.
58; Urfalı Mateos, Urfalı Mateos Vekayinamesi ve Papaz Grigorun
Zeyli (1136-1162), çev. Hrant D. Andreasyan, C. II, TTK Yayınları,
Ankara 1987, s. 72-81; Erol Kürkçüoğlu, “Ermeni Bizans ve Türk
Hâkimiyetinde Anı”, Ermeni Araştırmaları, C. I, Sa. IV, Aralık 2001-
Şubat 2002, Ankara 2002, s. 83.

(4)	 Fahrettin Kırzıoğlu, Ani Şehri Tarihi, San Matbaası, Ankara 1982,
s. 1; Refet Yinanç, “Selçuklular ve Osmanlıların İlk Dönemlerinde
Ermeniler”, Türk Tarihinde Ermeniler Sempozyumu, İzmir 1983, s.
67-69; Ali İpek, “İlk İslami Dönem Müslüman Ermeni Münasebet-
leri”, Dünden Bugüne Türk- Ermeni İlişkileri, Nobel Yayın Dağıtım,
Ankara 2003, s. 21.

(5)	 Ermenilerin menşei ve tarihi başlangıcı birçok rivayet ve mitolojik
hikâyeler çerçevesinde açıklanmaya çalışılmış buna rağmen Ermeni
araştırmacı ve tarihçiler görüş birliğine varamamışlardır. Bu bağlam-
da tarihçilerin bir kısmı onların kökenlerinin Hayık’tan geldiğini sa-
vunurken bir kısmı da onların Frigyalıların bir kolu olduğunu ileri
sürmüşlerdir. Bkz; Esat Uras, Tarihte Ermeniler ve Ermeni Meselesi,
Belge Yayınları, İstanbul 1987, s. 22; Levon Panos Dabağyan, Tür-
kiye Ermenileri Tarihi, İstanbul 2004, s. 21; Erdal İlter, “Ermenis-
tan Adı, Ermenilerin Menşei ve Türk–Ermeni İlişkileri Konusunda
Tesbitler”, Dünden Bugüne Türk – Ermeni İlişkileri, (Ed. İdris Bal;
Mustafa Çufalı), Nobel Yayın Dağıtım, Ankara 2003, s. 3; Marius
Canard, “Arminya” Encyclopaedia of Islam, C. I, London 1965, s.
34; Rene Grousset, Başlangıcından 1071’e Ermenilerin Tarihi, Aras
Yayıncılık, İstanbul 2005; Uras, s. 19; İrfan Işık, Birlikte Olduğu-
muz Halklar Keldani Assuri, Süryani, Ermeni, Sorun Yayınları, İstan-
bul 2000, s. 101; Bayram Kodaman, “Ermeni Meselesi (Tarihi ve
siyasi Bir Değerlendirme)”, Yeni Türkiye Ermeni Meselesi Özel Sayısı
(Ocak-Şubat 2001), C. I, Sa. 37, s. 200-212.; İhsan Sakarya, Belge-
lerle Ermeni Sorunu, Genelkurmay Basımevi, Ankara 1984, s. 4; Ki
Young Lee, Ermeni Sorunu’nun Doğuşu, Kültür Bakanlığı Yayınları,
Ankara 1978, s. 6-7.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

3

gindir. Zira Araplara tabi olan Ermeniler Gre-
goryen6 iken Bizans’a tabi olan Ermeniler ise
Ortodoks olarak varlıklarını sürdürmüşlerdir.
Bu gelişmeler Ermeniler arasındaki birliği
sağlayan din unsurunun da zayıflamasına ne-
den olmuş ortaya çıkan mezhebi farklılıklar7
Ermenilerin içlerinde ayrışmaların yaşanma-
sına ortam hazırlamıştır.

I. Gagik zamanından itibaren Erme-
ni Patriklerin merkezi haline gelen8 Ani, XI.
yüzyılın ilk yıllarında doğu siyasetinde ra-
kipsiz olarak bilinen Bizans İmparatoru IX.
Konstantin Monamakhos’un zulmü altında
kalmıştır9. Ermeni halkına yapılan eziyetler
ve ağır vergiler Ermeni ileri gelenlerinin tep-
kisine neden olmuş sonucunda da bu kişiler
Orta Anadolu’ya sürülmek suretiyle cezalan-
dırılmışlardır. İsteyerek ya da sürgün edile-
rek farklı coğrafyalara giden Ermeniler bu
bölgelerde azınlık durumuna düşmüşlerdir10.
Bu duruma son vermek isteyen ve Bizans’ın
uyguladığı zulümlere11 karşı Ani’de Ermeni
Krallığı kurma planı yapan II. Gagik, Bizans
kıyımına başlamış fakat başarılı olamamıştır.
II. Gagik’in bu tavrı IX. Konstantin Mona-
makhos’u sinirlendirmiş Ani ve çevresinde
yaşayan Ermeni aileleri ve onların oturduk-
ları köyler de onun zulmünden nasibini al-
mışlardır. Buna ek olarak Ermeni kiliselerini
de boşalttıran IX. Konstantin Monamakhos,
buraları Bizans papazları ve bürokratlarına
vererek Ermenilerin manevi yapılarına darbe
vurmak istemiştir. Ermeni kiliselerinin tama-
men ortadan kaldırmak için dini kıyımlarda
bulunan IX. Konstantin Monamakhos, bu
coğrafyada yaşayan Bagratuni ve Ardzuruni
adında iki büyük Ermeni ailenin adeta yok
olup gitmesine neden olmuştur12.

XI. yüzyılın ilk yarısında kurulan Bü-
yük Selçuklu Devleti genişleme siyaseti çer-
çevesinde Bizans adına Ermeni Bagrat ve
Gürcü Grikor’un savundukları13 ve Ermeni
kaynaklarında “asla zapt olunamaz” şeklinde
tabir edilen Ani’yi 1064 yılında topraklarına

katmıştır14. Bu önemli gelişmeyle 1045 yılın-
dan beri bölgede görülen Bizans Anı Theması
on dokuz yıl varlığını korumasının ardından
son bulmuştur15.

Büyük Selçuklu yönetimiyle beraber
Ani şehrini yönetme hakkı Şeddadilere16 ve-
rilmiştir. Şeddadi emiri Ebu’l Esvar, Sultan
Alparslan’ın kendisine ikta olarak verdiği

 (6)	Gregoryen Hristiyanları kuzeybatı İran, Doğu Anadolu Bölgesi-
nin bir kısmı ve Güney Kafkasya’da yaşıyorlardı. Bu dine mensup
Ermeniler yüzyıllar boyunca dilleri, gelenekleri ve özellikle dini
inançlarının Bizanslılardan farklı olması sebebiyle bu coğrafyada
sürekli olarak Bizanslılar tarafından baskıya maruz kalmışlardır.
Onların dinlerini özgür bir şekilde yaşamaları bölgede Selçuklu
hâkimiyetinin görülmeye başlaması zamanına rastlamaktadır. Bkz;
Davut Kılıç, “Selçuklulara Kadar Anadolu’da Gregoryen Kilisesi
(M. 451-1100), Dünden Bugüne Türk- Ermeni İlişkileri, Nobel
Yayın Dağıtım, Ankara 2003, s. 39-49.

 (7)	 Mehlika Atok, “Ortaçağ Ermeni Tarihleri Kritiği”, Tarih Boyunca
Türklerin Ermeni Toplumuyla İlişkileri Sempozyumu, Ankara 1985,
s. 323-330.

 (8)	H. A. Manandian, The Trade And Cities of Armenia in Relation to
Ancient World Trade, ed. N. G. Garsoian, Lizbon 1965, s. 145;
Vardan, s. 164.

 (9)	Ani’nin Bizans hâkimiyeti altındaki durumu hakkında bkz; Mate-
os, s. 68-71; Vardan, s. 168-173; Ernest Honigman, Bizans Devle-
ti’nin Doğu Sınırı, çev. Fikret Işıltan, İstanbul Üniversitesi Yayınla-
rı, İstanbul 1970, s. 166 William Barthold, “Ani”, İA, C. I, Ankara
1976, s. 435-437.

(10)	Hüdavendigar Onur, Millet-i Sadıkadan Hayk’ın Çocuklarına Er-
meniler, İstanbul 1999, s. 25-26.

(11)	Ani’de söz hakkına sahip olan Bizans, mezhep ve ırk farklılığı do-
layısıyla Ermenilere ekonomik ve askeri baskı uygulamıştı. Onların
katolikosluk makamını ortadan kaldırmak suretiyle Ermeni ileri
gelenlerini doğudan çıkartarak kendi memleketlerinde ikamet et-
meye zorlamışlardır. Bkz; Mateos, s. 110-113.

(12)	Simbat, Başkumandan Simbat Vekayinamesi(951-1334), çev. Hrand
D. Andreasyan, y.y., 1946, s. 29; Mateos, s. 80-81; Müverrih Var-
dan, Türk Fütuhat Tarihi, çev. Hrand D. Andreasyan, İstanbul
Üniversitesi Edebiyat Fakültesi Tarih Semineri Dergisi, C. I, Sa.
2, İstanbul 1937, s. 177; Anna Komnena, Alexiad Malazgirt ve Son-
rası, çev. Bilge Umar, İnkılâp Kitabevi, İstanbul 1996, s. 333-334;
Ali Sevim, “Büyük Selçuklu İmparatorluğu Döneminde Selçuk-
lu-Ermeni İlişkileri”, Tarih Boyunca Türklerin Ermeni Toplumuyla
İlişkileri Sempozyumu, Erzurum 1984, s. 69.

(13)	Mehlika Aktok Kaşgarlı, Kilikya Tâbi Ermeni Baronluğu Tarihi,
Sosyal ve Stratejik Araştırmalar Yayınları, Ankara 1990, s. 92-93.

(14)	Ahmed b. Lütfullah Müneccimbaşı, Camiü’d-Düvel, haz. Ali Ön-
gül, Akademi Kitabevi, İzmir 2000, s. 36; Ebu’l Hasan İzzeddin
Ali b. Abdülkerim İbnü’l Esir, el-kâmil Fi’t-Tarih, çev. Abdülkerin
Özaydın, İstanbul 1987, s. 50-52; İbnü’l-Cevzî, s. 135; Ahmed
bin Mahmud, Selçuknâme, haz. Erdoğan Merçil, 1001 Temel Eser,
İstanbul 1977, s. 65-68; Honigman, s. 185; Kırzıoğlu, Ani Şehri
Tarihi, s. 3; Kaşgarlı, Kilikya Tâbi Ermeni Baronluğu Tarihi, s. 93;
Ali Sevim, Genel Çizgileriyle Selçuklu-Ermeni İlişkileri, TTK Yayın-
ları, Ankara 2002, s. 9; Mehmet Altay Köymen, Büyük Selçuklu
İmparatorluğu Tarihi Alparslan ve Zamanı, C. III, TTK Yayınları,
Ankara 2001, s. 19; Mehmet Ersan, Selçuklular Zamanında Anado-
lu’da Ermeniler, TTK Yayınları, Ankara 2007, s. 92; İbrahim Telli-
oğlu, XI. Ve XIII. YY da Türk-Gürcü İlişkileri, Serander Yayınları,
Trabzon 2009, s. 52-53.

(15)	Fahrettin Kırzıoğlu, “Selçukluların Ani’yi Fethi ve Buradaki Sel-
çuklu Eserleri”, Selçuklu Araştırmaları Dergisi, II, Ankara 1971, s.
131-132; Vardan, s. 177; Mehmet Ersan, Selçuklular Zamanında
Anadolu’da Ermeniler, TTK Yayınları, Ankara 2007, s. 86.

(16)	 Şeddadiler, Arran’da IV- XII. yüzyıllar arasında varlığını sürdüren
küçük bir hanedan olup Sultan Alparslan döneminde Selçuklulara
tabi olmuşlardır. Gence, Divin ve Anı Şeddadileri olmak üzere üç
kola ayrılan bu hanedanlık Selçukluların zayıflamasıyla bu bölgede
söz haklarını kaybetmişlerdir. Bkz; C. E. Bosworth, “Shaddadıs”,
The Encylopedia of İslam, Volume IX, Leiden Pocket Press 1995, s.
169-170.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

4

Ani’yi idare etmesi için Menuçehr’e17 ver-
miş18 ve şehrin imar faaliyetlerine yönelmiş-
tir19. Bu gelişme Şeddadilerin Ani kolunun
(1064-1200) kurulmasını sağlamıştır20.

Dönemin siyasi tablosu ve gelişmeleri
Ermeni papazlarının isyan etmesinde etkili
olmuştur. Onların Bizans baskısından kurtu-
lup Selçukluların bölgedeki hâkimiyetleriyle
rahat ve özgür bir yaşam sürmeleri daha faz-
la haklara sahip olma isteklerini arttırmıştır.
Bunun ilk kıvılcımlarını 1115 yılında Menu-
çehr’in vefatıyla görmek mümkündür21. Zira
onun vefatı yönetimin oğlu Ebu’l Esvar’ın
eline geçmesini sağlamıştır. Ani’nin Selçuk-
lu yönetimine geçmesinin ardından Fethiyye
Katedrali’nde bulunan haç Sultan Alpars-
lan’ın talimatı doğrultusunda indirilerek22
yerine Halep’ten getirtilen hilal yerleştirilmiş
bu durum Hıristiyan Ermenilerin tepkisine
neden olmuştur23.

Bu olay sonucu Ermeni ileri gelenleri
Gürcü Kralı David’le görüşerek onu destek-
leyeceklerine teminat vermişler karşılığında
da Ani’yi Türklerden almalarını istemişlerdir.
Bu destek üzerine harekete geçen David,
Ani’yi ele geçirmiş Katedral’in başında bu-
lunan haçı da yerine koymak suretiyle Fet-
hiyye Cami’sini tekrar katedrale çevirmiştir.
Ebu’l Esvar’ın Horasan’da bulunan oğlu II.
Fadlun, bu gelişmeler üzerine büyük bir ordu
hazırlamış ve 1125 yılında Ani’ye gelmiştir. II.
Fadlun, Ani’nin yönetimini tekrar ele almış24
onun ölümünün sonrasında da yerine kardeşi
Mahmud geçmiştir.

Mahmud’un da Ani’deki yönetimi
uzun sürmemiş ondan sonra da yönetimi
Fahreddin Şeddad ele almıştır. 1131-1155
yılları arasında hüküm süren Fahreddin Şed-
dad’ın25 Ani’nin siyasi yapısındaki rolü Er-
meni Papazlarının isyanı ile doğrudan bağ-
lantılıdır. Bu sırada Saltuklu yönetiminde
değişim meydana gelmiş Ziyaeddin Gazi’nin
ardından İzzeddin Saltuk yönetimi ele al-
mıştır. Ahlatşahlar ve Erzen Beyleriyle ortak
hareket eden İzzeddin Saltuk’un Ani Emiri

Fahreddin Şeddad’la yaşadıkları özel prob-
lemler Ermeni papazları isyanın görünen ne-
denini oluşturmaktadır. Bu isyanın alt yapısı
Ani emiri Fahreddin Şeddad’ın bir elçi vası-
tasıyla İzzeddin Saltuk’un kızını kendisine eş
olarak istemesiyle başlamıştır. İzzeddin Sal-
tuk’un kızıyla nişanlanan Fahreddin Şeddad,
nişanlısının bir müddet sonra Dilmaçoğlu
Togan Arslan’ın oğlu Fahreddin Devletşah ile
evlendirmesinden haberdar olmuş bu durum
Ani’de yeni gelişmelerin ortaya çıkmasını sağ-
lamıştır26.

Nişanlısının başka biriyle evlendiril-
mesine öfkelenen ve bu durumu şahsına ya-
pılmış bir hakaret olarak değerlendiren Fah-
reddin Şeddad intikam almak için harekete

(17)	Menuçehr’in annesi olan Kata Hatun, Ani’nin son kralı olan II.
Gagik’in kız kardeşidir. Menuçehr dayısı II. Gagik’in yurdunda
yönetici olmuş böylece Menuçehr, Hıristiyan halkın gözünde Ani
tahtının meşru varisi sayılmıştır. Bazı Ermeni ileri gelenlerinin ve
asilzadelerinin Ani’ye gelmesini sağlayan Menuçehr, onları gör-
kemli törenlerle karşılamıştır. Bkz; Fahreddin Kırzıoğlu, Kars Ta-
rihi, C. I, Işıl Matbaası, İstanbul 1953, s. 361; Ersan, Selçuklular
Zamanında Anadolu’da Ermeniler, s. 87.

(18)	Ahmed Kesrevi Tebrizi, Şehriyan-ı Gümnam, Tahran 1935, s. 360;
Vardan, s. 179; İbrahim Kafesoğlu, Sultan Melikşah Devrinde Bü-
yük Selçuklu İmparatorluğu, İstanbul 1953, s. 11; Kırzıoğlu, Kars
Tarihi, s. 358; Marie Felicite Brosset, Gürcistan Tarihi, çev. Hrand
D. Andreasyan, TTK Yayınları, Ankara 2003, s. 288; Ersan, Selçuk-
lular Zamanında Anadolu’da Ermeniler, s. 86.

(19)	Kırzıoğlu, Kars Tarihi, s. 358; Mükrimin Halil Yinanç, Türkiye
Tarihi Selçuklular Devri, İstanbul Üniversitesi Edebiyat Fakültesi
Yayınları, İstanbul 1944, s. 59; Vardan, s. 179; Fahrettin Kırzıoğlu,
Yukarı Kür ve Çoruh Boylarında Kıpçaklar, TTK Yayınları, Ankara
1992, s. 69; René Grousset, Başlangıcından 1071’ e Ermenilerin Ta-
rihi, Aras yayıncılık, İstanbul 2005, s. 619.

(20)	Kırzıoğlu, Kars Tarihi, s. 359; Ersan, Selçuklular Zamanında Anado-
lu’da Ermeniler, s. 86.

(21)	Menuçehr’in Ani’deki hâkimiyeti Dilmaçoğlu Şemsüddevle To-
gan Arslan tarafından 1118 yılında öldürülmesiyle son bulmuş ve
yerine oğlu geçmiştir. Vardan onun ölüm tarihini 1110 yılı olarak
göstermiştir. Bkz; Vardan, s. 195; Ersan, Selçuklular Zamanında
Anadolu’da Ermeniler, s. 88.

(22)	Kaynaklarda sıkça yer alan haçın nerde olduğu konusunda net bir
bilgi yoktur. Fakat bilinen şudur ki din konusunda hoşgörüsü ile
tanınan Sultan Alparslan’ın bu haçı özellikle ortadan kaybettiği
iddialarının tamamen asılsız oluşudur. Eğer haçın kaybolduğu var-
sayılırsa Armenoglar, İsa’nın bu haçını Haçlıların yağmaladığı diğer
kilise eşyaları ile birlikte Batı katedrallerinin bazikalarının hazine-
lerinde aramalıdırlar. Diğer bir ihtimalle de Ermeni yazarlarının
dillerine destan olan bu haç Monamak ve Dukas’ın hazinelerini
süslemiş olabilir. Bkz; Kaşgarlı, Kilikya Tâbi Ermeni Baronluğu Ta-
rihi, s. 93.

(23)	Kesrevi, s. 306-307; Vardan, s. 195.
(24)	Kesrevi, s. 309; Vardan, s. 195-196; Osman Turan, Anadolu Türk

Devletleri Tarihi, Boğaziçi Yayınları, İstanbul 1993, s. 7; Kırzıoğlu,
Kars Tarihi, s. 384; Yaşar Bedirhan, Selçuklular ve Kafkasya, Çizgi
Kitabevi, Konya 2000, s. 227.

(25)	Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 90.
(26)	Kaynakların bazılarında Fahreddin Şeddad’ın nişanlanmış olduğu-

na dair bir bilgi verilmemiş sadece kız isteme olayından bahsedil-
miştir. Hatta kaynaklar Fahreddin Şeddad’ın kız istemek için bir
elçi görevlendirdiği ve gönderdiği bu elçinin kızı alamadan Ani’ye
dönmek zorunda kaldığından bahsetmektedir. Bkz; Kesrevi, s.
309; Ali Öngül, “Saltuklular”, Türkler, ed. Hasan Celâl Güzel-Sa-
lim Koca-Kemal Çiçek, C. VI, Ankara 2002, s. 463.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

5

geçmiştir. O ilk olarak İzzeddin Saltuk’a bir
elçi göndermek suretiyle Gürcülere karşı mü-
cadele edemeyecek kadar siyasi zafiyet için-
de olduğunu onun kendisine yardım etmesi
durumunda da ona bağlılığını sürdüreceğini
ifade etmiştir27.

Bu durum sinsice hazırlanmış bir inti-
kam planı olmalıdır. Zira Fahreddin Şeddad
aldığı yenilginin hesabını sormakta kararlıdır.
Bu yenilgi siyasi bir başarısızlık olmaktan zi-
yade tamamen kişisel bir sorundur.

Fahreddin Şeddad, İzzeddin Saltuk’a
karşı hazırladığı intikam planı doğrultusun-
da Gürcü Kralı Dimitri’ye haber göndermiş-
tir. İki gücün karşı karşıya geldiği bu müca-
delede iki tarafın da ağır kayıplar vermesi28
Ani’de yaşayan Ermenileri rahatsız etmiştir.
Kişisel nedenler dolayısıyla halkın huzursuz
olmasına neden olan Fahreddin Şeddad, bu
davranışı sonucunda Ermeni Papazlarının
hedefi haline gelmiştir29. Muhtemelen Er-
meni papazları bu durumu fırsat olarak de-
ğerlendirerek kendilerini yakın hissettikleri
Gürcülerin bu coğrafyaya hâkim olmalarını
istemişlerdir. Bunun yanı sıra dönemin siyasi
ritüellerine bakıldığında Ermeni Papazları-
nın devlet yönetiminde ve değişiminde sahip
oldukları haklar onların yöneticiler üzerinde
nasıl bir denetim mekanizması olduklarının
en açık göstergesidir.

Ani’de yaşayan Ermeniler, kişisel ne-
denlerden dolayı yapılan mücadelenin orta-
sında kalmışlar bu duruma son vermek için
de 1155 yılında yönetimi devirmeye karar
vermişlerdir. İsyanın içeriğine bakıldığında
din temelli siyasi bir ayaklanma olduğu anla-
şılmaktadır. Ermeni Papazları, Ani’nin idare-
sini Fahreddin Şeddad’dan alarak yerine kar-
deşi II. Fadlun’u yönetime geçirmişlerdir30.

Bu durum tarihin birçok döneminde
de görüldüğü gibi dini yapının siyasi hayata
müdahalesinin açık bir göstergesidir. Her ne
kadar bölgede kozmopolit bir inanç sistemi
var olsa da baskın olan gruplar her zaman

siyasi hayatın içinde söz sahibi olmuşlardır.
İsyanın ana karakteri siyasidir. Bizans tarafın-
dan yönetildiği süre zarfında sürekli ezilen,
aşağılanan ve öldürülen Ermeniler, bölgenin
Büyük Selçuklularla tanışmasının ardından
ciddi imtiyazlar ve yaptırım haklarına sahip
olmuşlardır. Bu gelişmeler onların sahip ol-
dukları rahat yaşam alanının en açık ispatı-
dır. Fahreddin Şeddad, bu isyanın ardından
Ani’den ayrılmak suretiyle Şam’a gitmiştir.
Kaynaklar isyan eden Ermeni Papazlarının
kimlikleri konusunda sessizdir. Onlardan sa-
dece Ermeni papazları adıyla bahseden kay-
naklar, isyanı çıkaran kişileri vurgulamaktan
ziyade bu isyanın ne gibi sonuçlar doğurdu-
ğuyla ilgilenmektedirler. Elbette bu isyan Er-
meni papazlarının kısa süreli de olsa sakinleş-
mesini sağlamış fakat bu sükûnet fazla uzun
sürmemiştir.

Ani’nin yeni idarecisi olan II. Fadlun,
siyasi gelişmelerin gerisinde kaldığından ve
başarılı bir yönetici sıfatına sahip olmadı-
ğından dolayı onun hükümdarlık dönemi
de fazla uzun sürmemiştir. Gürcü Kralı III.
Giorgi, Azerbaycan ve Arran hâkimi Atabey
İldeniz ile Rey hâkimi İnanç Beksungur’un
mücadelesinden yararlanmak istemiş ve Ani
üzerine yürümüştür. Bu sayede II. Fadlun’un
zayıflığından faydalanan III. Giorgi, Ermeni
papazlarının da desteğini alarak güçlenmiş-
tir. Gürcülerin tahrik ve teşvikleri sonucu II.
Fadlun’a karşı ayaklanmaya hazırlanan Er-
meni papazları ilk isyanlarından altı yıl sonra
1161 yılında tekrar siyasi arenada yerlerini
almışlardır. Bu isyanın31 asıl amacı, Ermeni
papazlarının III. Giorgi’nin de kışkırtmaları
sonucu Gürcülerin yönetimi altına girmek
istemeleridir. Bu gelişmelerin ardından zor
durumda kalan II. Fadlun, Ermeni Papazları

(27)	Faruk Sümer, Selçuklular Devrinde Doğu Anadolu’da Türk Beylikle-
ri, TTK Yayınları, Ankara 1990, s. 30; Ersan, Selçuklular Zamanın-
da Anadolu’da Ermeniler, s. 90; Erdoğan Merçil, Müslüman Türk
Devletleri Tarihi, TTK Yayınları, Ankara 1991, s. 280.

(28)	İbnü’l Ezrak Ahmed b. Yusuf b. Ali, Meyyafarkin ve Amid
Tarihi(Artuklular Kısmı), çev. Ahmet Savran, Erzurum 1992, s.
114-115; Müneccimbaşı, s. 208-209; Kırzıoğlu, Ani Şehri Tarihi, s.
74.

(29)	Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 91.
(30)	İbnü’l Ezrak, s. 127; Kırzıoğlu, Ani Şehri Tarihi, s. 76-77; Ersan,

Selçuklular Zamanında Anadolu’da Ermeniler, s. 91.
(31)	İbnü’l Ezrak, s. 127; Kırzıoğlu, Ani Şehri Tarihi, s. 76-77.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

6

tarafından Gürcü Kralına teslim edilmiştir32.
Böylece Ani, Gürcülerin yönetimi altına geç-
miştir33. Ani’yi Ermeni papazlarının yardım-
larıyla alan III. Giorgi birçok Müslümanı
genç-ihtiyar, erkek-kadın demeden kılıçtan
geçirmiş ve şehri yağmalamıştır34.

Ermeni ileri gelenlerinin bu bölgede-
ki faaliyetlerine bakıldığında sürekli olarak
Gürcüleri destekledikleri ve onlardan yardım
istedikleri görülmektedir. Onların bu tavrı-
nın elbette bir açıklaması vardır. Ermeni ve
Gürcülerin inanç sistemlerinin aynı olması
onları birbirine yakınlaştırmış bu nedenle de
Ermeniler yaşadıkları her sorun da bölgede
faal olan Gürcülere yönelmişlerdir.

Sonuç

Tarihin tozlu sayfalarına bakıldığında
bazı milletlerin ortak coğrafyalarda yüzyıllar
boyunca beraber yaşadıkları görülmektedir.
Bu ortak yaşam alanı onların ortak kaderi
olsa da zamanın şartlarına ve siyasi yapının
değişkenliğine bağlı olarak bu toplumlar za-
man zaman omuz omuza zaman zaman da
karşı arenada yerlerini almak suretiyle bir
araya gelmek durumunda kalmışlardır. Tari-
hin yüzyıllar boyunca birbirinden ayrılmasına
izin vermediği toplum ikilemesinden biri de
Türkler ve Ermenilerdir.

Tarih boyunca devlet olamayan Erme-
niler sürekli olarak güçlü olan siyasi yapıların
yönetimi altına girmişler bu durum onların
farklı din ve kültürel değerlerden kimi zaman
isteyerek kimi zaman da belirli bir asimile po-
litikası çerçevesinde farklılaşmalarına ve etki-
lenmelerine neden olmuştur. Askeri ve siyasi
başarısızlıklar onların büyük ve kalıcı devlet-
ler kuramamalarının en önemli nedenidir. Bu
nedenle çok kültürlü bir millet yapısına sahip
olan Ermeniler, Orta Anadolu’ya kadar süren
göç maceralarında Kilikya’ya inerek ancak
prenslik kurabilmişleridir. Bizans aleyhine
genişleme siyaseti izleyen Ermeniler özellikle
Bizans hâkimiyeti altında kaldıkları dönemde

inançları konusunda ciddi baskılara maruz
kalmışlardır.

XI. yüzyıl ortalarında Ani’de söz hak-
kına sahip olan Büyük Selçuklulara karşı
Bizans kuvvetlerinin yanında yer alan Er-
meniler, Selçukluların uyguladıkları hoşgörü
politikasından etkilenerek Bizans-Selçuklu
mücadelesinde saf değiştirerek bir dönem
Selçukluları desteklemişlerdir. Böylelikle Sel-
çuklu idaresi altında rahat hareket edebilen
Ermeniler, zamanla bu durumla da yetinme-
miş ve siyasi hayatta daha fazla söz hakkına
sahip olmak istemişlerdir. Buldukları her
fırsatta Türkleri arkasından vurmaktan çe-
kinmeyen Ermeniler, birçok isyanda başrol
oynayarak içinde yaşadıkları coğrafi alanları
kaosa sürüklemişlerdir.

1155 ve 1161 yıllarında Ani’de Ermeni
papazlarının isyanıyla ilgili olarak kaynaklar-
da geniş bilgiler yer almamaktadır. Sadece
siyasi mücadelelerin gidişatını değiştirmede
faal rol oynayan bu isyan hareketlerinin Er-
menilere de zarar verdiğini söylemek müm-
kündür. Zira yeni idarecilerin farklı yöne-
tim biçimleri elbette etnik gruplar üzerinde
olumsuz etkilere de neden olmuştur. Bunlar
arasında dini ve kültürel farklılıklar ilk sırada
yer almaktadır. Ani’nin sahip olduğu coğrafi
önem de buradaki siyasi hareketliliği daimi
kılmıştır. XII. yüzyıl, Türkler, Gürcüler ve
Ermenilerin Ani’de sürekli olarak karşı karşı-
ya geldiği bir yüzyıl olmuştur. Yeni oluşumlu
devletlerin genişleme siyasetleri çerçevesin-
de sürekli el değiştiren Ani, zamanla kişisel
çatışmaların da ana merkezi haline gelmiştir.
Bilindiği gibi birçok toplumun bir arada ya-
şama ve ortak haklara sahip olma dürtüsünü
kontrol edebilen toplumlar huzur içinde bir
yaşam sürerken bunu başaramayan toplum-
lar sürekli mücadele etmek durumunda kal-

(32)	Vardan, s. 205; Tellioğlu, s. 82-83; Kırzıoglu, Yukarı Kür ve Çoruh
Boylarında Kıpçaklar, s.125; Mehmet Fuat Köprülü, “Anadolu Sel-
çuklu Tarihinin Yerli Kaynakları I”, Belleten C. VII, Sa.27, Ankara
1943, s. 459-466.

(33)	Mateos, s. 331; Kırzıoğlu, Ani Şehri Tarihi, s. 76; Bedirhan, s. 237.
(34)	İbnü’l Ezrak, s. 127; Vardan, s. 205; Kırzıoğlu, Kars Tarihi, s. 394-

395; Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 91;
Hüseyin Kayhan, Irak Selçukluları, Konya 2001, s. 255.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

7

mışlardır. Bu durum stratejik öneme sahip ve
birçok siyasi güç tarafından alınmak istenen
coğrafyalarda bitmek bilmeyen siyasi kargaşa
ve savaşların da sürekliliğine neden olmuştur.

Kaynakça

AHMED BIN MAHMUD, Selçuknâme, haz.
Erdoğan Merçil, 1001 Temel Eser, İstanbul 1977.

ATOK, Mehlika, “Ortaçağ Ermeni Tarihleri
Kritiği”, Tarih Boyunca Türklerin Ermeni Toplumuyla
İlişkileri Sempozyumu(8-12 Ekim 1984 Erzurum), An-
kara 1985, ss. 323-330.

BARTHOLD, William, “Ani”, İA, C. I, Ankara
1976, ss. 435-437.

BEDIRHAN, Yaşar, Selçuklular ve Kafkasya,
Çizgi Kitabevi, Konya 2000.

BROSSET, Marie Felicite Gürcistan Tarihi, çev.
Hrand D. Andreasyan, TTK Yayınları, Ankara 2003.

BOSWORTH, C. E. “Shaddadıs”, The Encylo-
pedia of İslam, Volume IX, Leiden Pocket Press 1995,
ss. 169-170.

CANARD, Marius, “Arminya” Encyclopaedia of
islam, C. I, London 1965, ss. 34.

DABAĞYAN, Levon Panos, Türkiye Ermenile-
ri Tarihi, İstanbul 2004.

EBU’L FEREC, Gregory, Ebu’l Ferec Tarihi,
çev. Ömer Rıza Doğrul, C. I, TTK Yayınları, Ankara
1999.

EL-HAMEVÎ, Şihâbuddin Ebû Abdullah Ya-
kut, Mu’cemu’l-Buldân, C. III, Beyrut 1955.

EL-HÜSEYNI, Şadruddin Ebu’l Hasan Ali
İbn Naşr İbn Ali, Ahbarü’d Devleti’s Selçukiyye, çev.
Necati Lügal, TTK Yayınları, Ankara 1999.

ERSAN, Mehmet, Selçuklular Zamanında Ana-
dolu’da Ermeniler, TTK Yayınları, Ankara 2007.

GROUSSET, Rene, Başlangıcından 1071’e Er-
menilerin Tarihi, Aras Yayıncılık, İstanbul 2005.

HONIGMAN, Ernest, Bizans Devleti’nin Doğu
Sınırı, çev. Fikret Işıltan, İstanbul Üniversitesi Yayınları,
İstanbul 1970.

IŞIK, İrfan, Birlikte olduğumuz Halklar, Sorun
Yayınları, İstanbul 2000.

İBNÜ’L CEVZÎ, Sıbt, Mirˈâtü’z-Zamân Fî
Târîhi’l-Âyân’da Selçuklular, trc. Ali Sevim, TTK Yayın-
ları, Ankara 2011.

İBNÜ’L ESIR, Ebu’l Hasan İzzeddin Ali b.
Abdülkerim, el-kâmil Fi’t-Tarih, çev. Abdülkerim Özay-
dın, Bahar Yayınları, İstanbul 1987.

İBNÜ’L EZRAK, Ahmed b. Yusuf b. Ali, Mey-
yafarkin ve Amid Tarihi(Artuklular Kısmı), çev. Ahmet
Savran, Erzurum 1992.

İLTER, Erdal, “Ermenistan Adı, Ermenilerin
Menşei ve Türk–Ermeni İlişkileri Konusunda Tesbit-
ler”, Dünden Bugüne Türk – Ermeni İlişkileri, (Ed. İdris
BAL; Mustafa ÇUFALI), Nobel Yayın Dağıtım, Anka-
ra 2003, ss. 3 – 10.

IPEK, Ali, “İlk İslami Dönem Müslüman Er-
meni Münasebetleri”, Dünden Bugüne Türk- Ermeni
İlişkileri, Nobel Yayın Dağıtım, Ankara 2003, ss.19-30.

KAFESOĞLU, İbrahim, Sultan Melikşah Dev-
rinde Büyük Selçuklu İmparatorluğu, İstanbul Üniversi-
tesi Edebiyat Fakültesi Yayınları, İstanbul 1953.

KAŞGARLI, Mehlika Aktok, Kilikya Tâbi Er-
meni Baronluğu Tarihi, Sosyal ve Stratejik Araştırmalar
Yayınları, Ankara 1990.

KAYHAN, Hüseyin, Irak Selçukluları, Çizgi Ki-
tabevi, Konya 2001.

KESREVİ, Ahmed Tebrizi, Şehriyan-ı Güm-
nam, Tahran 1935.

KILIÇ, Davut, “Selçuklulara Kadar Anado-
lu’da Gregoryen Kilisesi (M. 451-1100), Dünden Bu-
güne Türk- Ermeni İlişkileri, Nobel Yayın Dağıtım,
Ankara 2003, ss. 39-49.

KIRZIOĞLU, Fahrettin, Kars Tarihi, C. I, Işıl
Matbaası, İstanbul 1953.

-----------, Ani Şehri Tarihi, San Matbbası, An-
kara 1982.

-----------, Yukarı Kür ve Çoruh Boylarında Kıp-
çaklar, TTK Yayınları, Ankara 1992.

-----------, “Selçukluların Ani’yi Fethi ve Bura-
daki Selçuklu Eserleri”, Selçuklu Araştırmaları Dergisi,
II, Ankara 1971, ss. 111-139.

KODAMAN, Bayram, “Ermeni Meselesi (Tari-
hi ve Siyasi bir Değerlendirme)”, Yeni Türkiye Ermeni
Meselesi Özel Sayısı (Ocak-Şubat 2001), C. I, Sa. 37,
ss. 200-212.

KOMNENA, Anna, Alexiad Malazgirt ve Son-
rası, çev. Bilge Umar, İnkılâp Kitabevi, İstanbul 1996.

KÖPRÜLÜ, Mehmet Fuat “Anadolu Selçuklu
Tarihinin Yerli Kaynakları I”, Belleten, C. VII, Sa.27,
Ankara 1943, ss. 379-495.

KÖYMEN, Mehmet Altay, Büyük Selçuklu
İmparatorluğu Tarihi Alparslan ve Zamanı, C. III, TTK
Yayınları, Ankara 2001.

KÜRKÇÜOĞLU, Erol, “Ermeni Bizans ve
Türk Hâkimiyetinde Ani”, Ermeni Araştırmaları, C. I,
Aralık 2001- Şubat 2002, Sa. IV, Ankara 2002, ss. 83-
91.

LEE, Ki Young, Ermeni Sorunu’nun Doğuşu,
Kültür Bakanlığı Yayınları, Ankara 1978.

MANANDİAN, H. A., The Trade And Cities of
Armenia in Relation to Ancient World Trade, ed. N. G.
Garsoian, Lizbon 1965.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

8

MATEOS, Urfalı, Urfalı Mateos Vekayiname-
si ve Papaz Grigorun Zeyli (1136-1162), çev. Hrant D.
Andreasyan, C. II, TTK Yayınları, Ankara 1987.

MERÇIL, Erdoğan, Müslüman Türk Devletleri
Tarihi, TTK Yayınları, Ankara 1991.

MÜNECCIMBAŞI, Ahmed b. Lütfullah, Ca-
miü’d-Düvel, haz. Ali Öngül, Akademi Kitabevi, İzmir
2000.

ONUR, Hüdavendigar, Millet-i Sadıkadan
Hayk’ın Çocuklarına Ermeniler, Kitabevi Yayınları, İs-
tanbul 1999.

ÖNGÜL, Ali, “Saltuklular”, Türkler, ed. Hasan
Celâl Güzel-Salim Koca-Kemal Çiçek, C. VI, Ankara
2002, ss. 461-468.

SAKARYA, İhsan, Belgelerle Ermeni Sorunu,
Genelkurmay Basımevi, Ankara 1984.

SEVIM, Ali, Genel Çizgileriyle Selçuklu-Ermeni
İlişkileri, TTK Yayınları, Ankara 2002.

SIMBAT, Başkumandan Simbat Vekayinamesi
(951-1334), çev. Hrand D. Andreasyan, (y.y.), 1946.

SÜMER, Faruk, Selçuklular Devrinde Doğu
Anadolu’da Türk Beylikleri, TTK Yayınları, Ankara
1990.

TELLIOĞLU, İbrahim, XI. Ve XIII. YY da
Türk-Gürcü İlişkileri, Serander Yayınları, Trabzon 2009.

TURAN, Osman, Anadolu Türk Devletleri Ta-
rihi, Boğaziçi Yayınları, İstanbul 1993.

URAS, Esat, Tarihte Ermeniler ve Ermeni Mese-
lesi, Belge Yayınları, İstanbul 1987.

VARDAN, Müverrih, Türk Fütuhat Tarihi, çev.
Hrand D. Andreasyan, İstanbul Üniversitesi Edebiyat
Fakültesi Tarih Semineri Dergisi, C. I, Sa. 2, İstanbul
1937.

YINANÇ, Mükrimin Halil, Türkiye Tarihi Sel-
çuklular Devri, İstanbul Üniversitesi Edebiyat Fakültesi
Yayınları, İstanbul 1944.

YINANÇ, Refet, “Selçuklular ve Osmanlıların
İlk Dönemlerinde Ermeniler”, Türk Tarihinde Ermeni-
ler Sempozyumu, İzmir 1983, ss. 67-74.

