
Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

1

Kayseri’de Tehcir,
İhtida ve İskân

Hava Selçuk*
Aziz Altı**

Özet

Kayseri şehri Osmanlı döneminde Ermeni-
lerin yaşadığı bir şehirdir. Osmanlı Devleti Tehcir
Kanunu çıkarılınca Kayseri’de bulunan Ermeni-
lerde Suriye, Halep, Musul bölgesine zorunlu ola-
rak göçe tabi tutulmuşlardır. 1914 istatistiğine göre
Kayseri’nin merkez ve köylerinde 50.174 Ermeni
yaşamaktadır. Burada bulunan Ermenileri % 90’ı
tehcir edilmiştir. Bu süreç içerisinde Kayseri’de bu-
lun Ermeni ailelerinden bir kısmı devletin izni ile
tehcir kanunun dışında bırakılmışlardır. Osmanlı
Devleti’nin bazı istisnai durumları göz önünü alarak
tehcire tabi tutmadığı Kayseri’de bulunan Ermeni-
lerin sayısı 6.761’dir. Bu Ermenilerin gelişen şartlar
gereği tehcir kanunun uygulamaya başlamasından
bir süre sonra tehcire tabi tutulmamak amacıyla
ihtida ettikleri görülmüştür. İhtida eden Ermeniler
mevcut durum düzelinceye kadar Müslümanmış gibi
görünmüşler, şartlar düzelince büyük bir kısmı tekrar
eski dinlerine dönmüşlerdir yani irtidad etmişlerdir.
Tanzimatın ilanının ardından irtidad hadisesi suç
olmaktan çıkarıldığı için ihtida ederek Müslüman
olup tekrar eski dinine dönen Osmanlı vatandaşla-
rına kayıtlarda çokça rastlamak mümkündür. Aynı
şekilde tehcirden kurtulmak için bu yöntemi seçen
Ermenilerde olmuştur. Kayseri’de tehcire tabi tutu-

larak göçürülen Ermenilerin boş kalan evlerine Bal-
kanlardan gelen muhacirler yerleştirilmiştir. Çünkü
aynı dönemlerde Osmanlı Balkanlarda topraklarına
kaybetmiş ve oradan göçen Müslümanları iskan için
yerleşim birimleri temin etmek zorunda kalmıştı. Er-
menilerin ardından Rumların boşalttıkları evlere de
Cumhuriyetin ilk yıllarında itibaren Balkanlardan
gelen Müslümanlar yerleştirilmiştir.

Giriş

Kayseri Anadolu’nun fethi ile beraber
Türk hâkimiyetine girmiştir. Ermeni, Rum ve
Türklerin birlikte yaşadığı Orta Anadolu’da
önemli bir yerleşim birimi olan Kayseri Os-
manlı Devleti zamanında da aynı özelliğini
uzun yıllar devam etmiştir. Bu süreç içerisin-
de Kayseri’de Rum ve Ermenilerden ihtida
eden kimseler olmuştur. Özellikle Şer’iyye
Sicillerinde ihtida eden kimselerin isimleri ve
hangi Müslüman ismi aldıkları kayıt edilmiş-
tir. Mesela Kayseri’de 1645-1665 yılları ara-
sında 58 Rum ve Ermeni milletinden kişinin
ihtida ettiği kayıtlara yansımıştır1. Din değiş-
tirme Türkçe’de genellikle, “ihtida” ve “hida-
yet” kavramlarıyla ifade edilmektedir. İslam
dininden çıkış için “irtidad” kavramı kullanıl-
maktadır. Dinden dönmeye irtidad veya rid-
de denilmektedir. Bu anlamda İslam’a girene
“mühtedi”, İslam’dan ayrılana da “mürtet”(bir
şeyden yüz çeviren, bilhassa İslamiyetten yüz
çeviren) denilmiştir2. Ermeni, Rum ve Türk-
lerin birlikte yaşama tecrübesinin bir sonucu
olarak, evlenme, kültürel anlamda etkilen-
me veya hidayete erme neticesinde ihtidalar
vuku bulmuştur.

1915 yılında kadar birlikte yaşama arzu
ve isteği ufak tefek çatışmalar dışında devam
etmişti. Ermeni siyasi ve çete faaliyetlerinin
artması neticesinde Ermeniler 1915’de zo-

 (*) Doç. Dr., Erciyes Üniversitesi Edebiyat Fakültesi Tarih Bölümü Öğre-
tim Üyesi.

(**) Arş. Gör. Erciyes Üniversitesi Edebiyat Fakültesi Tarih Bölümü Araş-
tırma Görevlisi.

 (1) Hava Selçuk, “Şer’iyye Sicillerine Göre Kayseri’de İhtida Hare-
ketleri (1645-1665)” Dini Araştırmalar, Ankara 2002, s.165-176.

 (2) Selahattin Özçelik , “Osmanlı Hukukunda Zorunlu Bir
Tehir(Mürted Maddesi), s.347, http://dergiler.ankara.edu.tr/der-
giler/19/1267/14578.pdf, erişim: 17 Temmuz 2014; Hayati Höke-
lekli, Din Psikolojisi, Ankara 1993, s.290

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

2

runlu göçe tabi tutulmuşlardır. Tehcirden
kurtulmak isteyen Ermenilerin bir kısmı din
değiştirmişlerdir. Tabi Kayseri’de bulunan
Ermeniler zorunlu göçten kurtulmak için
öncelikle ihtida etmişler daha sonra tekrar
irtidad ederek eski dinlerine geri dönmüşler-
dir3. Tehcire tabi tutulan Kayserili Ermeniler
Suriye, Halep ve Musul’a iskan edilirken,
Ermenilerden boşalan Kayseri’deki yerleşim
birimlerine Balkanlardan savaş sebebiyle top-
raklarından kovulan Müslümanlar iskan edil-
miştir.4 Çalışmamızda tehcir sürecinde Kay-
seri Ermenilerinin durumları ve özellikle din
değiştirme hadiselerinin siyasi, sosyal boyutu
incelenmiştir.

1. Kayserinin Demografik Yapısı ve
Ermeniler

1875 nüfus sayımında Kayseri merkez-
de 7.288, merkez köyler ile birlikte 13.345
erkek nüfus bulunmaktadır5. Kadın nüfusu-
nu erkeklerle eşit düşündüğümüzde nüfus
26.690 civarındadır. Kayseri Ermeni pisko-
posluk bölgesinin 1897 yılı kayıtlarına göre;
2500 aile olmak üzere; Ermenilerin toplam
nüfusu 14.760’tır. Kent merkezini esas alan
bu sayımda; 75 aile Katolik, 175 aile Protes-
tan’dır6.1914 resmi istatistiğe göre Kayseri’de
184.292 Müslüman, 20.590 Rum ve 50.174
Ermeni bulunmaktadır7. Bu istatistiğe göre
nüfus 255.056 kişiden oluşmaktadır. Erme-
niler nüfusun % 19.6’sını oluşturmaktadır. 11
Eylül 332(24 Eylül 1916) tarihli şifreli telg-
rafta Kayseri’de tehcir dışı bırakılan Erme-
niler hakkında şu bilgiler mevcuttur: 1. Yerli
Ermeniler 2. Yabancı Ermeniler, 3. Katolik ve
Protestan olarak bırakılanların 4. Asker ailesi
olarak ibka edilenler 5. Emr-i mahsus üzerine
bırakılmış olanlardan toplam 6.761 kişi ihtida
etmiştir8(Bakınız Tablo-2). Kayseri’de bulu-
nan Ermenilerin sayısı epey azalmıştır.

1337(1921-1922) yıllarında Kayseri
Merkezde ve Develide toplam 6.017 Ermeni
bulunmaktadır9. Kayseri Merkezde, Develi,
Bünyan ve İncesu’da toplam 6.017 Ermeni,

15.317 Rum ve 103.524 Müslüman nüfus bu-
lunmaktadır. Toplam nüfus 222.461 kişidir.
Buna göre Ermeni nüfus, nüfusun % 2.7’sini
oluşturmaktadır(Bakınız Tablo-3).

Lozan Antlaşmasının imzalanmasın-
dan sonra Kayseri’de 196.082 Türk, 1813
Ermeni(Gregoryan), 66 Ermeni(Protestan)
146 Ermeni (Katolik) nüfus bulunmakta-
dır10. Kayseri’nin nüfusu 198.107 olarak kayıt
edilmiştir. Buna göre nüfusun % 1’e inmiştir.

Netice itibarıyla 1914’den 1924 yılına
kadar geçen on yıllık süre içerisinde Kayse-
ri’de Ermeni nüfusu % 19.6’dan %1’e inmiş-
tir. Tabi nüfusun bu kadar azalmasında tehcir
hadisesi önemli bir etkendir. Bunun yanı sıra
küçük çaplıda olsa meydana gelen ihtida ha-
reketlerini göz ardı etmemek gerekir.

2. Tehcir ve Kayseri’de Tehcire Tabi
Tutulan Ermeniler

Talat Paşa’nın başlattığı ve Meclis-i
Vükela’nın da uygun gördüğü tehcirin se-
beplerini Talat Paşa, Sadaret’e gönderdiği
tezkirede(26 Mayıs 1915) şöyle belirtmiştir.
Osmanlı topraklarına göz diken istilacıların,
ihtiraslarını gerçekleştirmek için Osmanlı
tebaası olan Ermeniler arasına nifak soktuk-
larını ve yardım ettiklerini, isyan eden Erme-
nilerin düşmana karşı savaşan ordunun hare-
katını güçleştirmek için her çeşit engelleme-
leri yaptıklarını, askere erzak ve mühimmat
nakline mani olduklarını, düşmanla işbirliği
yaptıklarını, bir kısmının düşman saflarına
katıldıklarını, askeri birliklere ve masum hal-

 (3) BOA, DH.EUM.74/28
 (4) Bayram Kodaman, Ermeni Macerası (Tarihi ve Siyasi Bir Değerlen-

dirme), Isparta, 2001, s. 101-102; Hava Selçuk, “Balkanlar Ve Kaf-
kaslardan Kayseri’ye Gelenler”, Türk Yurdu, cilt.31, 2011, s.249.

 (5) Mustafa Keskin-Hüseyin Cömert , “XIX. Yüzyıl Sonlarında ve
XX. Yüzyıl Başlarında Türk-Ermeni İlişkileri: Kayseri Örneği”,
Hoşgörü Toplumumda Ermeniler, Kayseri 2007, C.3, s.308.

 (6) Şeyda Güngör Açıkgöz, “XIX. Yüzyıl Kayserisi’nde Ermeniler
ve Kiliseler”, Hoşgörü Toplumunda Ermeniler, Kayseri 2007, C.4,
s.376-377.

 (7) Ramazan Tosun, Ermeni Meselesi Çerçevesinde Kayseri’de Ermeni
Olayları, Kayseri 1997, s.24.

 (8) BOA, DH.EUM, 2 Şb., 74/28
 (9) Hıfzı Nuri, Türkiye’nin Sıhhi-i İçtimai Coğrafyası, Kayseri

Sancağı(Cüz 4) Ankara, 1938/1922, s.20.
(10) Tosun, Ermeni Meselesi Çerçevesinde Kayseri’de Ermeni Olayları,

s.88.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

3

ka silahlı saldırıda bulunduklarını, şehir ve
kasabalarda katl ve yağmacılık yaptıklarını,
müstahkem mevkileri düşmana gösterdikle-
rini açıkladıktan sonra, devletin selameti için
köklü tedbire ihtiyaç duyulduğunu ve bunun
için harp sahasında olaylar çıkaran Ermeni-
lerin başka bölgelere nakline karar verildiği
ifade etmekteydi11.

1 Haziran 1915 tarihinde, Meclis-i
Vükelanın karara bağladığı “Kanun-ı Mu-
vakkat” yayımlanarak, Ermeni tehciri ile ilgili
resmi işlemler tamamlanmış oldu. Osmanlı
hükümetinin Tehcir kararından sonra Er-
meniler çeşitli vasıtalarla, devletin belirlediği
iskan bölgelerine sevk edilmeye başlanmıştır.
İlk etapta daha tehcir kararı resmileşmeden
önce, Zeytun, Maraş ve Haçin gibi isyan çı-
kan ve problem oluşturan yerlerden, Erme-
niler, Konya’ya sevk edilmişlerdir. Fakat Kon-
ya’da Ermeni nüfusunun bir anda artması ve
bir takım tedhiş faaliyetlerine girişme ihtimali
üzerine 26 Nisan 1915 tarihinde buraya ya-
pılan sevkiyat durdurulmuştur. Daha sonra
Ermeniler, Van vilayetine komşu olan kuzey
kısımları hariç olmak üzere, Musul vilayeti-
ne, Zor sancağına, Urfa’nın şehir merkezi
hariç güneyindeki kesimlere, Halep vilayeti-
nin doğu ve güneydoğu kesimlerine, Suriye
vilayetinin doğusunda tahsis edilen yerlere
yerleştirilmiştir. Bununla birlikte Ermenilerin
gittikleri yerlerde nüfus dengelerini bozma-
maları hususunda da tedbirler alınmıştır.12

Birinci Dünya Savaşı devam ederken
hükümet tehcir kararını verdikten sonra, İçiş-
leri Bakanı Talat Beyi Kayseri’ye gönderiyor.
Mutasarrıf Talat beyin emri ile şehrin ileri ge-
lenlerini bir araya getiriyor. Rifat bey, Beledi-
ye Başkanı sıfatıyla toplantıya katılıyor. Talat
Bey, birkaç cephede aynı zamanda savaş ve-
ren ordunun iç güvensizlikle başa çıkmasına
olanak bulunmadığını, özellikle Ermenilerin
dış düşmanlarla işbirliği içinde bulunduğunu
ve kaçınılmaz bir çöküntüden kurtulmak için
hükümetçe sadakatsizliği şüphe götürmeyen
bu cemaati Anadolu dışına çıkarma kararı
verdiğini ifade etmiştir13.

Kayseri’de gerçekleşen Ermeni tehci-
rini, Ahmet Rifat Çalıka anılarında şöyle ka-
leme almıştır: “Birinci Dünya Savaşı sırasında
Kayseri’de Belediye Başkanı idim. İl Mutasarrı-
fı Zekai Bey bir gün bana dert yandı. Hükümet
kararı ile Ermenilerin tehciri gerektiğinden ve
fakat bu işte çalıştıracak doğru memur bulama-
dığından ve Kaymakamlara güveni olmadığın-
dan bahsetti. Benim bir ilçeyi seçerek ve yanıma
istediğim kişileri alarak, orada tehcir işlemlerini
kontrol altında bulundurmaklığımı rica tar-
zında söyledi ve hissiyatıma(duygusallığıma)
müracaat etti. Bende o zaman ki İttihat ve
Terakki Derneği sorumlu katibi Cemil Bey,
Belediye üyesi Feyzizade Osman Bey ve
polis(akrabamdan) Sami Efendi’yi kapsayan
bir kurul yaptım. Tümen komutan vekili Albay
Şahap Bey, Akçakayalı Nazif Ağanın oğlu Hacı
Abdurrahman komutasında 15 er verdi. Bünyan
ilçesinde meczup(dengesiz) bir Kaymakam var-
dı. Ona da ilçenin inzibat kuvvetlerinin ilçenin
inzibat kuvvetlerinin kurul emrine verilmesini
yazdı. Kurula da yazılı bir emir verdi.

Böylece Bünyan ilçesi merkezine gidildi.
İlçe Jandarma Komutanı Teğmen Mustafa Efen-
di ve birkaç jandarma eri de katılarak Ekerek?
Köyüne gidildi. Köy akşamdan abluka altına
alındı. Köy ihtiyar kurulu çağrılarak, muharebe
ve Ermenilerin devlete sadakatsizliği dolayısıyla
hükümet kararı ile başka yere nakledilecekleri,
sabaha hazır olmaları bildirildi. Arzu edecekleri
kadar eşya götürecekleri söylendi. Ertesi sabah-
tan itibaren 600 küsur haneye varan köy halkı,
kağnıları ve eşyaları ile birlikte ve jandarma
koruması altında köyden yolcu edildi. O vakit
Sivas’a bağlı olan Aziziye ilçesinin Sarız bucağı
müdürlüğüne teslim edilmeleri gerekiyordu. Ka-
rakoldan karakola, Halep’e kadar gideceklerdi.
Halk içeriden çıkıncaya kadar köyün içerisine
dışarıdan kimse bırakılmadı. Boşalan köy, Bu-
cak Müdürü ve Jandarma komutanı Musta-
fa Efendi ve başkalarından kurulu bir heyete,

(11) Yusuf Halaçoğlu, Ermeni Tehciri, Babıâli Kültür Yayıncılığı, İstan-
bul 2008, s. 69.

(12) Bayram Kodaman, Ermeni Macerası (Tarihi ve Siyasi Bir Değerlen-
dirme), Isparta, 2001, s. 101-102.

(13) Hurşit Çalıka, Kurtuluş Savaşında Adalet Bakanı Ahmet Rifat Çalı-
ka’nın Anıları, İstanbul 1992, s.26

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

4

ilerde verilecek emre kadar muhafaza etmeleri
kaydı ile teslim edildi. Soyugun(?) köyü de o
suretle boşaltılarak Nüfus Memuruna bırakıldı.
Kiki(?) köyüne geçildi. Orası da aynı suretle
boşaltılıp ilçe merkezine geçildi. Bünyan’da bu-
lunan Ermeniler de o suretle yollandılar14.”

Kayseri’den Halep, Suriye ve Musula
sevk edilen Ermenilerin sayısı hakkında 9 ZA
1333 (18 Eylül 1915) tarihli belge de şu bil-
giler bulunmaktadır: Merkez ve mülhakatta
zükur (erkekler) ve inas (kadınlar) 46.463
Ermeni (Gregoryan), 1517 Katolik ve 957
Protestan toplam 49.147 Ermeni nüfus olup
bunlardan 44.271’i Halep, Musul ve Suriye
vilayetine sevk edilmiştir. 765 nüfus daha ev-
vel yola çıkmış iken firara ile avdet ve ihtifa
etmişlerdir. Livada 4.911 nefer asker ailesi,
cüzi miktarda Protestan ve Katolik kalmıştır.
Bunların % 5 nispetinde köylere dağıtılması
istenmiştir15. Neticede Kayseri’de bulunan
Ermenilerin % 90’ı tehcire tabi tutulmuştu.
Daha önce belirttiğimiz gibi Ermenilerden
Protestan, Katolik olanlarla, Ermeni asker ai-
leleri ve bir kısım yerli Ermeniler Kayseri’de
bırakılmıştır.

1917 tarihli Talat Paşanın rapo-
runda Kayseri’li Ermenilerden 13.629 ki-
şinin hangi şehirlerde bulunduğu tespit
edilmiştir(Bakınız-Tablo-1). Diğer Ermenile-
rin nereye gittiği tespit edilememiştir16.

3. Kayseride İhtida ve İrtidat

Osmanlı Devleti Tanzimatın ilanına
kadar Hıristiyan iken Müslüman olan ve bir
süre sonra tekrar eski dinine dönen kimse-
nin cezası ölüm idi. 1844 yılında alınan bir
kararla idam cezası kaldırıldı. Batılı Devletle-
rin baskıları sonucu mürtedlerin idamı usulü
kaldırılmış ve buna karşılık hapis ve sürgün
cezaları uygulamaya konulmuştur. 28 Mart
1844 tarihinde Avrupa devletlerine yazılı ola-
rak verdiği taahhüd ile mürtede ölüm ceza-
sı verilmesinden kaçınılacağını ilân etmiştir:
“Mürted olan Hristiyannın katli maddesi fima-
bad vukua götürülmemesi hususuna dair esbab-

ı maddenin icraasına taraf-ı devlet-i aliyyeden
teşbih teahhüd olunur”. “Müslümandan irtidad
edenlerin katli vukua getürülmemesine şimdi-
den ziyade en müessir esbaba teşebbüs olunduğu
ve devlet-i aliye teahhüdider ve ilelebed salta-
nat-ı seniyyedemürted katli terk olunmuşdur
devlet-i aliye bundan böyle Hıristiyanları dinle-
rinden dolayı tahkir etmek ve rencide ve remide
eylemek niyetinde değildir”17.

Bunun neticesinde münferit veya top-
lu ihtida ve mürted olayları devletin her coğ-
rafyasında ortaya çıkmaya başladı. Zaman
zaman askeri mükellefiyetlerden kaçınmak
için ihtida edenler, askerlik çağı gelip aske-
re gitmek zorunda oldukları zaman bu sefer
irtidad etme yolunu seçmişlerdir. Mesela İl-
basan Sancağının Şepata Nahiyesine bağlı 36
köy toplu olarak ihtida etmişlerdir. Bunlar-
dan on beş bin nüfusu içeren yirmi dört köy
halkı irtidad ederek Hristiyan olduklarını ve
asker vermek istemediklerini ifade etmişler-
dir18. Aynı şekilde Kayseri’de Ermeni olayları
baş gösterip tehcir kanunu çıktıktan sonra
Kayseri’de kalmak isteyen Ermeniler arasın-
da ihtida hadisenin ve ardından irtidad vaka-
sının vukuageldiği görülmektedir.

Kayseri’de tehcir olayını yaşamış ve
daha sonra Amerika’ya yerleşmiş olan Dirou-
ki Svajan’ın hatıraları oğlu diş doktoru Step-
hen tarafından 1977 yılında yayınlanmıştır.
Kayseri’deki sevkiyatla ilgili şu bilgiler bulun-
maktadır. “Bu arada Türk hükümeti burada
kalmak isteyen Ermenilerin Müslüman dinini
kabul etmeleri gerektiğini ilan etti. Belediye
Başkanı Rifat Bey ve eniştemin diğer Türk dost-
ları geldiler ve enişteme dinini değiştirmesi tav-
siyesinde bulundular. Karabet Efendi bir kaybın
olmaz. Bu kötü günler geçsin, harp bitince tekrar
dinine dönersin. Sürgüne gitme dediler. Bir aile
toplantısı yaptık. İçimizde en dindarımız olan

(14) Çalıka, Kurtuluş Savaşında Adalet Bakanı Ahmet Rifat Çalıka’nın
Anıları, s.22-23.

(15) Osmanlı Belgelerinde Ermeniler(1915-1920), Başbakanlık Devlet
Arşivleri Genel Müdürlüğü Yayını, Ankara 1995, s.92.

(16) Ara Sarafian, Talat Paşa’nın Ermeni Soykırım Raporu, Londra
2011, s.43.

(17) BOA, İ.MSM. 63/1828
(18) BOA, Y..PRK.AZJ, 39/112

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

5

annem: “Bu karşılaştığımız durumda dinimizi
değiştirmekte bir sakınca görmüyorum. Önemli
olan kalbinizdeki inançtır” dedi19.

Kayseri’deki Ermenilerin bir kısmının,
sırf tehcirden kurtulmak için İslamiyeti kabul
ediyor gibi davranmaları üzerine 13 Temmuz
1915 tarihli telgraf ile gerekli tedbirleri alın-
ması istenmişti. “Ermenilerin ihtidası sırf ilca-
yı menfaat ile olduğu için ihtidaları üzerine te-
bidleri tehir edilmeyecektir 30 Haziran 1331”20.

Yukarıda nüfus istatistikleri ile ilgili
verilerden hareketle Kayseri’de bulunan ve
ihtida ettiği ifade edilen 6761 kişiden büyük
bir kısmının tekrar irtidad ettiği görülmek-
tedir. Kayseri’de 115 özel emir ile bırakılmış
Ermeni, 2060 Ermeni asker ailesi, 634 Ka-
tolik, 507 Protestan, 15 yabancı Ermeni ve
3430 yerli Ermeni olmak üzere 6761 Ermeni
bulunmaktadır(Bakınız tablo-2). Bunların
hepsi ihtida etmiş olarak kayıt edilmiştir. Fa-
kat daha sonra gelen emirde sadece menfaat
icabı kalan kişilerinde tehcire tabi tutulması
istenmiştir. Netice tehcire tabi tutulmamak
üzere ihtida etmek zorunda kalan Ermeniler
bir süre sonra irtidad etmişlerdir. Nitekim
zikredilen tarihten bir süre sonra 1920’li yıl-
larda yapılan sayımda bu ihtida etmiş olarak
kayıtlara geçen Ermeni sayısına yakın Hıris-
tiyan Ermeni kayıt edilmiştir. Kayseri Mer-
kezde ve Develide toplam 6017 Ermeni kayıt
edilmiştir(Bakınız tablo-3). Bölgede yeni bir
Ermeni iskanı ve göçü kayıt edilmediğine
göre ihtida edene Ermenilerin büyük bir kıs-
mının tekrar irtidad ettiği ortaya çıtmaktadır.

4. Kayseri’ye Ermenilerden Sonra
Yerleştirilenler

1923-1960 yılları arasında İç Anadolu
bölgesine 130.000 civarında göçmen yerleş-
tirilmiştir. İç Anadolu Bölgesi’nde en çok
göçmen alan yerler Niğde, Kayseri, Çorum,
Konya, Yozgat, Sivas ve Eskişehir vilayet-
leridir. İklim ve tabiat şartları bakımından
göçmenlerin geldikleri bölgelere çok fazla
benzemeyen bu vilayetlerin seçiminde; Niğ-

de, Kayseri, Konya gibi yerlerden mübadele
ile Yunanistan’a Ortodoksların gitmesi ayrıca
Sivas, Kayseri ve Yozgat’tan tehcir sonucu Er-
menilerin ayrılmış olması ve bu bölgelerdeki
tarıma elverişli arazilerin bulunmasının rol
oynamış olabileceği değerlendirilmektedir21.

Süveyş kanalı seferi öncesi cephe geri-
sini sağlama almak için olası Arap isyanını çı-
karacak Arap kitlesinin Anadolu’nun içlerine
ve batısına sevkleri hızlandırılmalıydı. Ama
öncelikle Arapların sevk ve iskan edilecekleri
yörelerdeki metruk köy ve arazi miktarı bilin-
meliydi. Bu nedenle Konya, Hüdavendigar,
Ankara, Sivas ve Kayseri’ye 27 Aralık 1915
tarihinde çekilen telgrafta, il dahilindeki Er-
meni arazi ve çiftliklerinde kaç ailenin iskan
olunabileceği soruluyordu. Yirmi dört saat
içinde gelecek bu bilgiler üzerine bu illere
sevk edilecek Arapların sayısı belirlenecekti.
Yapılan tespit sonucu Suriye’den Kayseri’ye
sevk edilen büyük bir sayıya ulaştığı için
kalanlar Sivas, Amasya ve Tokat gibi illere
gönderiliyorlardı22. Kayseri, Arapların yanın-
da Kürt mültecilerinde yerleştirildikleri yer
olmuştur. Kürt mültecilerin iskan edilmek
için gönderildikleri Ankara, Konya, Kayseri,
Niğde gibi tüm vilayet ve mutasarrıflıklara 4
Mayıs 1916 tarihinde çekilen şifreli telgrafta,
Harp mıntıkalarından gelen Kürt mültecile-
rinin reis, imam ve şeyhlerinden ayrı ve yerli
ahalinin %5 oranını geçmeyecek surette Ana-
dolu içlerine iskan olunmak üzere sevkleri
isteniyordu23

Nakli yapılan Ermenilerin yerine is-
kân edilmek üzere lüzumu miktar muhacirin
gönderilmesi, Kayseri ve Talas merkezinde
bulunan Ermenilerin nakline lüzum var ise
burada bulunan ecnebilerin çıkarılması ile

(19) Çalıka, Kurtuluş Savaşında Adalet Bakanı Ahmet Rifat Çalıka’nın
Anıları, s.26-27-28; Tosun, Ermeni Meselesi Çerçevesinde Kayse-
ri’de Ermeni Olayları, s.73-74

(20) Osmanlı Belgelerinde Ermeniler(1915-1920), Başbakanlık Devlet
Arşivleri Genel Müdürlüğü Yayını, Ankara 1995, s.67

(21) Yusuf Sarınay, “Cumhuriyet Döneminde Balkan Ülkelerinden
Ankara’ya Yapılan Göçler (1923-1990)”atam.gov.tr/wp-content/
uploads/05-yusuf-sarinay.pdf, erişim: 20.07.2014.

(22) Fuat Dündar, İttihat ve Terakki’nin Müslümanları İskan Politika-
sı(1913-1918), İletişim Yayınları, İstanbul 2008, s.100-102.

(23) Dündar, İttihat ve Terakki’nin Müslümanları İskan Politikası(1913-
1918),s.143-144.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

6

alakalı şifreli yazı ile de boşalan Ermeni köy
ve hanelerinin Balkanlar’dan gelen Türk mu-
hacirler için uygun iskân alanları olduğu ifade
edilmektedir. Kayseri, Ermeni tehcir hadise-
sinden sonra oldukça fazla sayıda mülteci ve
muhacir kabul etmiştir. 4 Mart sene 1333’de
(M.4 Mart 1917) Kayseri’de bulunan mülte-
ci ve muhacirlerin sayısı 30.096 olarak kayıt
edilmiştir24.

Develi’nin Küçük İncesu köyünde bu-
lunan Ermeniler Aksaray’a sevk ve nakl edil-
mişlerdir. Buraya Arnavut muhacirlerden 160
hane muhacirin sevk edildiği şifreli telgraf ile
bildirilmiştir25. Develi’de bulunan mülteci
ve muhacir ile Arnavutların firar etmelerine
meydan verilmemesi önemle istenmektedir26.
Dolayısıyla Kayseri’de Ermenilerden boşa-
lan arazi ve evlere Arap, Kürt, Arnavut ve
balkanlardan gelen diğer Müslüman gruplar
yerleştirilmiştir.

Sonuç

Türk hakimiyetine girdikten itibaren
Türk, Ermeni ve Rumların birlikte yaşadığı
Kayseri’de 1914 yılına gelinceye kadar nü-
fus oranlarında fazla bir değişim olmamış-
tır. Tehcir olayı meydana geldikten itibaren
Kayseri’de bulunan Ermenileri % 90’ı Mu-
sul, Halep, Suriye’ye sevk edilmişlerdir. Bu
süreç içerisinde Kayseri’de bulunan Ermeni
ailelerinden bir kısmı devletin izni ile tehcir
kanunun dışında bırakılmışlardır. Fakat bir
süre sonra Kayseri’de bırakılan Ermenilerin
topluca gidip ihtida ettikleri kayıt edilmiş-
tir. Nitekim ihtida eden Ermenilerin dışında
şehirde Hıristiyan Ermeni kalmadığı ifade
edilmiştir. Kayseri’de bırakılan Ermenilerin
tamamı ihtida etmiştir. Fakat bir süre sonra
ihtida eden Ermenilerin tekrar irtidad ederek
eski Hıristiyan dine döndükleri görülmüştür.
1921-1922 yılına ait Kayseri Sancağı’nın sıh-
hı coğrafyasında Hıristiyan Ermenilerin sayısı
verilmiş ve ihtida etmiş olarak kayıt edilen
Ermenilere sayısı arasında 764 kişilik bir fark
görülmemektedir. Muhtemelen Ermeniler

ihtida edenlerin bir kısmı eski dinlerine dön-
meyerek Müslüman olarak kalmışlardır veya
başka şehirlere göç etmişlerdir. Ermenilerin
göçleri neticesinde onlardan kalan evlere
Balkanlar ile Kafkaslardan gelen göçmen ve
muhacirler yerleştirilmiştir.

Tablo-1 Kayseri Ermenilerinin 1917’deki Dağılımı27

Kayseri(yerli) 6.650 Bolu 3
Adana 539 Eskişehir 8
Afyonkarahisar ___ Halep 839
Ankara 257 İçel 40
Aydın 1.600 Karesi 1
Beyrut 39 Konya 16
Kütahya ___ Zor 49
Musul 182 Suriye 2.683
Niğde 17 Urfa 580
Sivas 113 İzmit 14

Genel Toplam: 13.629

Tablo-2

Maruz-ı çakerileridir fi 11 Eylül 332
tarihli şifreli telgrafname-i ali-i nezaret-penahi-
ye tevfiken liva dahilindeki 1. Yerli Ermeniler
2. Yabancı Ermeniler, 3. Katolik ve Protestan
olarak bırakılanların 4. Asker ailesi olarak ibka
edilenler 5. Emr-i mahsus üzerine bırakılmış
olanlardan kaza üzerine mikdarını havi tanzim
edilmiş cedvel leffen takdim kılınmış ve bunla-
rın ale’l-umum ihtida ederek el-yevm Ermeni ve
Katolik ve Protestan mezhebine mensub kimse
kalmamış olduğı arz olunur. Ol babda emr u
ferman hazret-i men lehü’l-emrindir. 25 Zilhicce
sene 334 ve fi 9 Teşrin-i evvel sene 332

Mutasarrıf

Ermeni ve mezahib-i saireden bin dört
yüz seksen beş zükur (erkekler) ve bin dokuz
yüz kırk beş inas (kadınlar) ve iki yüz yetmiş zü-
kur (erkekler) ve üç yüz elli yedi inas (kadınlar)
Katolik ve iki yüz altmış üç zükur (erkekler) ve

(24) Hava Selçuk, “Balkanlar Ve Kafkaslardan Kayseri’ye Gelenler”,
Türk Yurdu, cilt.31, 2011, s.249.

(25) BOA, DH.ŞFR.476/50, 06 H 1331; Hava Selçuk, “Balkanlar Ve
Kafkaslardan Kayseri’ye Gelenler”, Türk Yurdu, cilt.31, 2011,
s.247-254,

(26) BOA, DH.ŞFR 505/30, 133 Ke 30; Selçuk, “Balkanlar Ve Kafkas-
lardan Kayseri’ye Gelenler”, s.

(27) Ara Sarafian, Talat Paşa’nın Ermeni Soykırım Raporu, Londra
2011, s.43.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

7

iki yüz kırk dört inas (kadınlar) Protestan ve
yedi yüz doksan altı zükur (erkekler) ve bin iki
yüz altmış dört inas (kadınlar) asker ailesi dört
zükur (erkekler) on inas (kadınlar) yabancı ve
altmış iki zükur (erkekler) elli üç inas (kadın-
lar) emr-i mahsus ile bırakılan Ermeniyü’l-asl
mühtediler ki ceman altı bin yedi yüz altmış
bir mühtedi nüfus mevcud ve bunlarda bala-yı
cedvelde arz edildiği vechile Kayseri merkez ka-
sabasıyla Talas Efkere Nahiyeleri ve Develü ve
Bünyan kazalarında mukim bulundukları anla-
şılmış olmağla işbu cedvel ba-tanzim ve takdim
huzur-ı ali-i mutasarrıf-ı ekremileri kılunur. Fi 6
Teşrin-i evvel sene 332.(19 Aralık 1916)28

Kaynakça
BOA, İ.MSM. 63/1828

BOA, DH.EUM, 2 Şb., 74/28

BOA, DH.ŞFR 505/30, 133 Ke 30

BOA, DH.ŞFR.476/50, 06 H 1331

BOA, Y..PRK.AZJ, 39/112

AÇIKGÖZ, Şeyda Güngör, “XIX. Yüzyıl Kay-
serisi’nde Ermeniler ve Kiliseler”, Hoşgörü Toplumunda
Ermeniler, Kayseri 2007, C.4, s.374-388.

ÇALIKA, Hurşit, Kurtuluş Savaşında Adalet Ba-
kanı Ahmet Rifat Çalıka’nın Anıları, İstanbul 1992.

DÜNDAR, Fuat, İttihat ve Terakki’nin Müslü-
manları İskan Politikası(1913-1918), İletişim Yayınları,
İstanbul 2008.

(28) BOA, DH.EUM.74/28

Tablo 2:

Ermeniyü’l-asl olup ihtida
edenler

Ermeni Katolik olup
ihtida edenler

Ermeni Protestan olup
ihtida edenler Yekun

Ermeni Katolik Protestan
Zükur

(erkekler)
inas

(kadınlar)
Zükur

(erkekler)
inas

(kadınlar)
Zükur

(erkekler)
inas

(kadınlar)

1160 1351 167 258 152 110 3198 Kayserinin Bağçe Karakolu
idaresinde

69 105 7 9 7 11 208 Kayserinin Kiçikapu Karakolu
idaresinde

122 219 - - 7 33 381 Kayserinin Talas Nahiyesi
Karakolu idaresinde

25 91 - - - 116 Kayserinin Efkere Nahiyesi
Karakolu idaresinde

62 78 82 59 82 60 423 Kayserinin Develü Kazası
Dahilinde

47 101 21 31 15 3
0 245 Bünyan Kazası

1485 1945 277 357 263 244 4571 Yekun

Emeniyü’lasl olup ihtida
edenler

Emeniyü’l-asl olup
ihtida edenler İhtida edenler

Asker Ailesi Yabancı Emr-i mahsus ile
bırakılanlar Yekun

Zükur (er-
kekler)

inas
(kadınlar)

Zükur
(erkekler)

inas
(kadınlar)

Zükur
(erkekler)

inas
(kadınlar)

50 210 4 11 - - 275 Kayserinin Bağçe Karakolu
idaresinde

15 50 - - - - 65 Kayserinin Kiçikapu Karakolu
idaresinde

74 150 - - - - 224 Kayserinin Talas Nahiyesi
Karakolu idaresinde

15 35 - - - - 50 Kayserinin Efkere Nahiyesi
Karakolu idaresinde

430 562 - - 59 50 1101 Kayserinin Develü Kazası
Dahilinde

212 257 - - 3 3 266 Bünyan Kazası
796 1264 4 11 62 53 2190 Yekun

Genel Toplam: 6.761

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

8

HALAÇOĞLU, Yusuf, Ermeni Tehciri, Babıali
Kültür Yayıncılığı, İstanbul 2008.

HIFZI NURİ, Türkiye’nin Sıhhi-i İçtimai Coğ-
rafyası, Kayseri Sancağı(Cüz 4) Ankara, 1938/1922.

HÖKELEKLİ, Hayati, Din Psikolojisi, Ankara
1993.

KESKİN, Mustafa -Hüseyin Cömert ,”XIX.
Yüzyıl Sonlarında ve XX. Yüzyıl Başlarında Türk-Er-
meni İlişkileri: Kayseri Örneği”, Hoşgörü Toplumumda
Ermeniler, Kayseri 2007, C.3,s.280-309.

KODAMAN, Bayram, Ermeni Macerası (Tarihi
ve Siyasi Bir Değerlendirme), Isparta 2001.

Osmanlı Belgelerinde Ermeniler(1915-1920),
Başbakanlık Devlet Arşivleri Genel Müdürlüğü Yayını,
Ankara 1995.

ÖZÇELİK, Selahattin, “Osmanlı Hukukunda
Zorunlu Bir Tehir(Mürted Maddesi), s.347, http://der-
giler.ankara.edu.tr/dergiler/19/1267/14578.pdf, erişim:
17 Temmuz 2014.

SARAFİAN, Ara, Talat Paşa’nın Ermeni Soykı-
rım Raporu, Londra 2011.

SARINAY, Yusuf, “Cumhuriyet Döneminde
Balkan Ülkelerinden Ankara’ya Yapılan Göçler (1923-
1990)”atam.gov.tr/wp-content/uploads/05-yusuf-sari-
nay.pdf, erişim: 20.07.2014.

SELÇUK, Hava, “Balkanlar ve Kafkaslardan
Kayseri’ye Gelenler”, Türk Yurdu, cilt.31, 2011, s.247-
254.

SELÇUK, Hava, “Şer’iyye Sicillerine Göre
Kayseri’de İhtida Hareketleri(1645-1665)”, Dini Araş-
tırmalar, Ankara 2002, s.165-176.

TOSUN, Ramazan, Ermeni Meselesi Çerçeve-

sinde Kayseri’de Ermeni Olayları, Kayseri 1997.

Ek
BOA, DH.EUM, 2 Şb., 74/28 belge

(29) Türkiyenin Sıhhı, İçtmai Coğrafyası, Kayseri Sancağı, s.20

Tablo-3: Nüfusu Umumi29:

Kayseri livasının zükur (erkekler) ve inas (kadınlar).nüfusu umumisinin nüfusu müdüriyetinin 1337(1921-
1922) senesi son istatistiğine nazaran 222,452’den ibarettir.

Irk ve din üzerine nüfusun taksimatı

Ermeni
Protestan

Ermeni
Katolik

Rum
Protestan

Ermeni Esami-i
Kaza

inas
(kadınlar)

zükur
(erkekler)

inas (ka-
dınlar)

zükur
(erkekler)

inas
(kadınlar)

zükur
(erkekler)

inas
(kadınlar)

zükur
(erkekler)

17 91 251 165 280 262 2.617 2.072
Kayseri merkez
kazası

285 265 Develi
Bünyan

17 91 251 165 280 262 2.903 2.337 İncesu
261 516 330 5.240

Rum İslam Yekun
Esami-i Kazainas

(kadınlar)
zükur

(erkekler)
inas

(kadınlar)
zükur

(erkekler)
inas

(kadınlar)
zükur

(erkekler)
9.764 10.103 50.492 50.055 63.573 62.748 Kayseri merkez kazası
1.027 1.199 18.738 17.683 20.040 19.147 Develi

624 583 19.013 18.240 19.638 19.213 Bünyan
1.915 1.780 6.747 7.646 8.662 9.426 İncesu
1.332 13.655 94.990 94.024 111.918 110.534 Yekun

14.987 103.524 222.461
Kayseri Merkezde, Develi, Bünyan ve İncesu’da toplam 6.017 Ermeni, 15.317 Rum ve 103.524 Müslüman nüfus bu-
lunmaktadır.

