
Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

1

1915 Olaylarının
100. Yılına Girerken
Ermeni Kilisesi ve
Ermeniler Üzerine Bir
Değerlendirme**

Davut Kılıç*

Özet

Bu makalede; Ermeni toplumunun ana hat-
larıyla Tanzimat döneminden günümüze, emperya-
list devletlerin desteğini alarak dini ve sivil önder-
lerce nasıl yönlendirildiği, Osmanlı devletine 1915
Ermeni olaylarının nasıl bir iç tehdit oluşturduğu,
50 yıl sonra bu problemin Türkiye Cumhuriyetinde
nasıl dış tehdide dönüştüğü, ortaya konularak Erme-
ni dini ve sivil yöneticilerin varmak istedikleri nihai
hedefler üzerinde bir değerlendirme yapılmıştır.

Anahtar Kelimeler: Eçmiyazin Katoğikoslu-
ğu, Antilyas Katoğikosluğu, İstanbul Ermeni Patrik-
hanesi, Diaspora, Türkiye Cumhuriyeti

1- Osmanlı Dönemi Ermeni
Faaliyetleri güncel

Osmanlı yönetimince Tanzimat döne-
minden bu tarafa vaat edilen Islahat, Meş-
rutiyet ve İnkılâp sözleri Ermeni dinî ve sivil
önderleri hayalinden bir türlü alıkoymadı.

1877-1878 Osmanlı-Rus savaşının netice-
sinden cesaret alan İstanbul Ermeni Patriği
Nerses, Osmanlı devletine sırt çevirerek iş-
galci Ruslarla ilişki kurma yollarını aramaya
başladı. 31 Ocak 1878 günü Edirne’de ateş-
kes antlaşması imzalandıktan hemen son-
ra, İstanbul’da Ermeni ileri gelenlerinden
oluşan bir heyet, başlarında Ermeni Patriği
olduğu halde yeşil köye gelerek,1 Ruslardan
Sivas, Erzurum, Van ve Muş vilayetlerinden
muhtar bir Ermeni devletinin kurulmasını
ve bu bölgede Çar ordularının uzun bir süre
kalmasını istedi.2 Ermeni önderlerin yapmış
olduğu bu istek Ayastefanos Antlaşmasının
16. maddesini, Berlin Barış Antlaşmasının da
61. maddesini oluşturdu.3 Böylelikle Ermeni
adı ilk defa antlaşmalara girmiş, Ermeni top-
lumunun bağımsızlığa giden yolda Rusya ve
Avrupa devletlerinden beklentileri de artmış-
tır. Aynı zamanda bu durum İstanbul Erme-
ni Patrikhanesi ile diğer kiliseler arasındaki
mezhep çatışmalarından doğan ihtilâfı da yu-
muşatmıştır. Bundan böyle Ermeni önderler,
emperyalist devletlerin desteği ile Osmanlı
devletine karşı açıktan siyasi mücadeleye baş-
layacaktır.4

İlerleyen zaman içerisinde Balkanlar-
daki halkların bağımsızlığı ve Osmanlı dev-
letinin yenilgisi, Ermeni önderler de Büyük
Ermenistan’ın kurulması için altın zamanın
geldiği görüşünü pekiştirdi. Bu durum Er-
meni yöneticiler tarafından “Ya şimdi ya da
hiçbir zaman” şeklinde sloganlaştırıldı.5 Dün-
yanın hızla I. Dünya Savaşına sürüklendiği
bir dönemde başta İstanbul Ermeni Patriği

 (*)	Doç. Dr., Nevşehir Hacı Bektaş Veli Üniversitesi Öğretim Üyesi
NEVŞEHİR. dkilic40@gmail.com

(**)	Bu makale 2013 yılında Ermeni Araştırmaları, S:44, ss. 165-186’da
yayınlanmıştır. Ancak konunun güncel olması sebebiyle yeniden göz-
den geçirilmiş ve son iki yılda gelişen olaylar da çalışmaya eklenerek,
tekrar yayına hazırlanmıştır.

 (1)	Bilal Şimşir, “Osmanlı Ermenileri ve Büyük Devletler”, Türk Ta-
rihinde Ermeniler Sempozyumu, İzmir 1983, s.121; Ermeni Din
adamlarının faaliyetleri için ayrıca bkz., Davut Kılıç, “Ermeni Te-
rörünün Ortaya Çıkışında Kilise ve Din Adamlarının Rolü 1863-
1896”, Türk Kültürü, S: 513-514, (Ocak-Şubat 2006), ss.33-49.

 (2)	Yuluğ Tekin Kurat, Henry Layard’ın istanbul Elçiliği (1877-1880),
Ankara 1968, s.158.

 (3)	Bu konuda geniş bilgi için bkz., Nihat Erim, Devletlerarası Hukuk
ve Siyasi Tarih Metinleri, C. I, Ankara 1953, s.373 vd.

 (4)	Bu konuda geniş bilgi için bkz., Davut Kılıç, Osmanlı Ermenileri
Arasında Dinî ve Siyasi Mücadeleler, Ankara 2006, s.177.

 (5)	Bkz., Antranik Çelebyan, Antranik Paşa, (çev. M. Arpi-N. Arek),
İstanbul 2003, s.198.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

2

Zaven6 olmak üzere Ermeni liderler, artık ba-
ğımsızlığa giden yolda önlerindeki engellerin
kalktığı düşüncesindeydi.

Rus elçisinin bağımsız Ermenistan
vaadi, başta İstanbul Ermeni Patrikhanesi
olmak üzere Hınçak, Taşnak ve Ramgavar
partilerinin kendi aralarındaki anlaşmazlıkla-
rı gidermesine neden olduğu gibi bütün Er-
meni kurumlarının birlikte hareket etmesini
de sağladı.7 Patrik Zaven Efendi, Eçmiyazin
Katoğikosluğu ile birlikte her tarafa propa-
gandacılar göndererek, değişik yerlerdeki
zengin ve nüfuzlu Ermenilere mektup yazıp,
isyan ve ihtilale yardımcı olmalarını istedi.8
Bununla yetinmeyen patrik, başta Doğu Ana-
dolu Bölgesi olmak üzere Anadolu’nun çeşitli
yerlerindeki, Ermeni murahhasalar vasıtasıy-
la, Osmanlı topraklarında meydana gelen ge-
lişmeleri anında Eçmiyazin Katoğikosluğuna
bildirmeye başladı.9 1915 yılı Eçmiyazin Ki-
lisesi açısından Rus-Ermeni işbirliğinin zir-
veye çıktığı yıl oldu.10 Bu gelişmelerden olsa
gerek Taşnaksütyun komitesine açıkça destek
vermekten çekinmeyen Patrik Zaven, doruk
noktasına ulaşmış duygularının da tesiri ile
tebaası olduğu Osmanlı devletine karşı haya-
linde kurduğu Büyük Ermenistan’ın başkenti
Erzurum olacaktır, sözünü hiç çekinmeden
basına zikretme cesaretini gösterdi.11 Bun-
dan böyle Ermeni faaliyetleri Eçmiyazin’den
idare edilmeye başlanacak ve İstanbul Erme-
ni Patriği Zaven Efendi de Rusların maşası
durumuna gelecektir.12

İstanbul Ermeni Patrikhanesi ve bağlı
kurumları uzun zamandan beri Ermeni ihtilal
partilerinin inkılâp ocakları haline gelmiş ve
en acımasız programlar buralarda hazırlanır
olmuştu. Dini liderler, yazılı ve sözlü olarak
kendilerine güvenmiş olan halkı isyana teş-
vik ediyordu. Artık vaazlarda yüce sözler ve
İncil’in doktrini zikredilmiyordu. Ermeni din
adamları, komiteler tarafından tertiplenmiş
bayramlara, toplantılara ve törenlere başkan-
lık ediyor, Osmanlı Ermenilerinden komite-
lerin emirlerine ve eğitimlerine kayıtsız uyma-
larını istiyordu.13 Bu acımasız propagandanın

kurbanı olan Ermeni ahali, Osmanlı devle-
tinin I. Dünya Savaşına katılmasıyla birlikte
Van, Bitlis, Muş, Karahisar-ı Şarki, Zeytun,
Maraş ve Urfa’da alenen isyanlar çıkartarak
devletin geleceğini zora soktu.14 Bilindiği
üzere gelişen hadiseler neticesinde Osmanlı
yöneticileri yayılan olayların önünü almak için

 (6)	Babası Siirtli Papaz Avedis, Musul’da Ermeni Murahhasa yar-
dımcılığı görevinde bulunduğu sırada 8 Eylül 1868 yılında Zaven
Efendi Musul’da doğdu. İlk ve orta öğrenimini Bağdat’taki Erme-
ni Birleşik Dernekler Okulunda (1881-1890) gören Zaven, Aralık
1890’da girdiği Armaş’daki (Akmeşe) Ruhban Okulunda öğre-
nimine devam etti. 1895 yılında buradan mezun olduktan sonra
26 Mayıs 1896 yılında Zaven adı ile Rahip olarak takdis edildi.
1897-1898 yıllarında İstanbul Samatya ve Hasköy’deki Ermeni
kiliselerinde vaizlik yaptı. Ardından Erzurum (1898-1906), Van
(1908-1909) ve Diyarbakır’da (1909-1913) Ermeni Murahhas-
lık görevlerinde bulundu. Diyarbakır Murahhasalığı döneminde
(1910) Eçmiyazin Katoğikosluğun’da Episkopos olarak takdis
edildi ve literatüre Bağdatlı Zaven I. Der Yeğyayan olarak geçti.
Bkz., Pars Tuğlacı, Tarih Boyunca Batı Ermenileri, C. III, İstanbul
2004, s.597; Kevork Pamukciyan, Biyografileriyle Ermeniler C. IV,
(çev. Osman Köker), İstanbul 2003, s.210; Patrik Zaven’in faali-
yetleri için ayrıca bkz., Davut Kılıç, “79. İstanbul Ermeni Patriği
Zaven Efendinin Faaliyetleri (1913–1915,1919–1922)” VI. Ulus-
lararası Atatürk Kongresi (12-16 Kasım 2007) Bildirileri, C. II, An-
kara 2010, ss. 1548-1560.

 (7)	Talat Paşa’nın Anıları, (yay. Alpay Kabacalı), İstanbul 2000, s.56.
 (8)	Bkz., BOA, A. MKT. MHM., 627/30.
 (9)	Bkz., Ermeni Komitelerinin A’mal ve Harekât-ı İhtilâliyyesi, (yay. H.

Erdoğan Cengiz), Ankara 1983, s.149; Esat Uras, Tarihte Ermeni-
ler ve Ermeni Meselesi, İstanbul 1987, s.377.

(10)	Çar’ın Ermenilere yapmış olduğu savaş çağrısından sonra Eçmi-
yazin Katoğikosu Kevork’da bütün Ermenilere hitaben Katoği-
kosluğun resmi yayın organı olan 1914 Ağustos tarihli Ararad
mecmuasında özetle şöyle diyordu: Murahhaslara, murahhasa
vekillerine, muhterem papazlara, eşraf, tüccar, sanatkâr, muallim
ve mürebbilere, umur-i milliye ile iştigal eden zevata velhasıl ana
kilisenin bütün evlatlarına Katoğikosluk makamından: Avrupa hü-
kümetleri arasında dehşetli bir harp başladı. Her tarafta bulunan
bilumum evladı maneviyyeden her birinin kemal-i şevk ve muhab-
betle Rus hükümetine karşı olan vazifesini umumi vatanımız ve
onun şerefini müdafaa etmek üzere bizzat ifa etmelerini beyan ile
teselli buluyoruz. Ermeniler, Rus imparatorluğunun tahtı şevket
ve ihtişamına karşı bugüne kadar olduğu gibi bugünde sadakatini
göstermelidir. Rusya’nın selamet ve namusu için harbe hazırlanın.
Bkz., Ermeni Komitelerinin A’mal…, s.143 vd.

(11)	Bkz., Önder Kaya, Tanzimat’tan Lozan’a Azınlıklar, İstanbul 2004,
s.143; Yine bu dönemde Taşnaksutyun Komitesi de merkezini
Erzurum’a naklederek, büyük kongresini burada yapmaya karar
almıştır. Bkz., Yusuf Hikmet Bayur, Türk İnkılabı Tarihi C. II/III,
Ankara 1991, s.187; Bu konuda geniş bilgi için ayrıca bkz., Erme-
ni Komitelerinin A’mal…, s.96 vd; Arşiv Belgeleriyle Ermeni Faali-
yetleri (1914-1918) C. I, (Yay. Genel Kurmay Başkanlığı), Ankara
2005, s.35. Erzurum toplantısı ve diğer hazırlıklar için bkz., aynı
eser, Ek No.2; M. Kemal Öke, Ermeni Sorunu 1914–1923, Ankara
1991, s.102; Yusuf Hikmet Bayur, Türk İnkılâbı Tarihi C. III/III,
Ankara 1991, s.11 vd.

(12)	Nejat Göyünç, Osmanlı İdaresinde Ermeniler, İstanbul 1983, s.11;
Mesela, Patrik, Doğu Anadolu’daki reform konusunda İstan-
bul’daki Rusya Büyükelçisine sunduğu notta; Patrik, kendisini
milli konseyin görevlendirdiğini ifade ederek, Doğu Anadolu’ya
genel müfettiş tayininde Ermenilerin haklarını korumak için ver-
miş olduğu destekten dolayı Büyükelçiye minnettarlığını ifade et-
mekteydi. Bkz., Ahmed Rüstem Bey, Cihan Harbi ve Türk Ermeni
Meselesi, (yay. Cengiz Aydın), İstanbul 2001, s.157 vd.

(13)	Abdurrahman Küçük, Ermeni Kilisesi ve Türkler, Ankara 1997,
s.115.

(14)	Ermeni Komitelerinin A’mal…, s.10 vd; Ayrıca Ermeni ayaklan-
maları için bkz., Y. Hikmet Bayur, Türk İnkılabı …. III/III, s.2 vd;
McCarthy’de Birinci Dünya Savaşında, Doğu Anadolu Ermenile-
rinin büyük bir kısmının Kafkas Ermenileri ile tek toplum gibi bir
bütün olarak iç içe bulunduklarını söyler. Bkz., Justin McCarthy,
Ölüm ve Sürgün, (çev. Bilge Umar), İstanbul 1998, s.26.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

3

geliştirdiği tedbirler neticesinde Doğu Ana-
dolu’da yaşayan Ermenilerin büyük bir bölü-
münü, Osmanlı topraklarının Güneyine sevk
ve iskân etmek durumunda kaldı.15 Yine aynı
şekilde Osmanlı hükümeti Ermeni milliyetçi-
liğinin mihraklarından olan İstanbul Ermeni
Patrikhanesini de Eçmiyazin Katogikosluğu
ve Rusya’nın etkisinden kurtarmak ve ayrı-
lıkçı emellere hizmet etmesini önlemek ga-
yesiyle Ermeni Nizamnamesini, 26 Haziran
1916’da yürürlükten kaldırarak patrikhaneyi
de yeni bir kanunla Kudüs’e nakletti.16

Yukarıda izah etmeye çalıştığımız
1915’de baş gösteren Ermeni olayları sonu-
cunda yaşanan karşılıklı ölümler, her iki taraf
için de tarihin büyük acı olayları arasında yer
alır.17 Öyle ki, I. Dünya Savaşının zorlu şartla-
rında bir buçuk yıl devam eden sevk ve iskân
esnasında ölen ya da öldürülen Ermeniler
oldu. Asker firarileri, bazı aşiret kuvvetleri,
yağmacı eşkıyalar, kış şartları ve hastalık,18
sevk edilmek istemeyen Ermenilerin isyanla-
rı, yerleştikleri bölgelerdeki Arap urbanın sal-
dırıları ve benzeri sebeplerle birçok Ermeni
hayatını kaybetti.19 Diğer taraftan komitacılar
da yol boyunca kendi ırktaşlarını zorunlu is-
kândan kurtarmak için kafilelere hücum ede-
rek jandarmaları öldürdü.20

İşte böyle bir ortam içiresinde gerçek-
leşen 1915 olaylarını, Ermeni toplumunun
yöneticileri, Avrupa ve Amerika’daki misyo-
ner propaganda kuruluşlarının da desteği-
ni alarak, din kardeşiniz Ermeniler, Barbar
Türkler tarafından katlediliyor yaygarası ile
tahrif etti.21 Şöyle ki; Anadolu’da ihtilalci
Ermenilerin sebep oldukları isyanlar devlet-
çe bastırıldıklarından, bazı din adamları22 ve
komiteler bu durumu Hıristiyan dünyasına
Ermeni soykırımı diye ilan etmişler 23 ve Av-
rupalı devlet adamlarından ziyade din kar-
deşliği bağlamında Avrupalı ahaliyi duygusal
boyutta etkilemişlerdir. Çünkü Avrupalıların
zihnindeki İslam’ın temsilcisi durumundaki
Osmanlı devleti ve Türkler zaten Hıristiyan-
lığın baş düşmanı durumundaydı. Böyle bir
atmosferde Ermeni katliamı gündeme gel-

dikçe, Türklerin barbarlığını, Ermenilerin
de Türklere karşı Hıristiyan olmaktan başka
bir kabahati olmayan mağdur millet olduğu-
nu ileri sürmek o günlerde adet olmuştur.24
Hıristiyan Dünyası, Osmanlı devletindeki
durum hakkında misyonerlerden bilgi alıyor,
Türkleri onların gözüyle görüyordu. Mis-
yonerler Türkleri kötülüyor ve onları tüm
dünyaya “Hıristiyanların Katilleri” olarak ta-
nıtıyordu. Misyonerlerin bu etkin propagan-

(15)	Bakanlar Kurulunca sevk ve iskân edilen Ermenilere, iskan, iaşe
ve diğer konularda çıkan yönetmelikler için bkz., BOA, DH. ŞFR,
54/10; BOA, DH. ŞFR, 54/9; BOA, DH. ŞFR, 54/156; BOA, DH.
ŞFR, 54/162; BOA, DH. ŞFR, 54/406; Arşiv Belgeleriyle Ermeni
Faaliyetleri I, s.131 vd; Ayrıca sevk ve iskân edilmeyen Ermeni-
ler için bkz., Davut Kılıç, “1915’te Tehcir Edilmeyen Ermeniler”,
Ermeni Araştırmaları I. Türkiye Kongresi Bildirileri C. II, (20-21
Nisan 2002) Ankara 2003, ss. 113-120.

(16)	Bu konuda geniş bilgi için bkz., Davut Kılıç, Tarihten Günümüze
İstanbul Ermeni Patrikhanesi, Ankara 2008, s.277 vd.

(17)	Y. Hikmet Bayur, Türk İnkılabı …., C. III/III, s.6; Ayrıca bkz.,
Ahmet Refik, İki Komite İki Kıtal, Ankara 1994.

(18)	Bu konuda geniş bilgi için bkz., Hikmet Özdemir, Salgın Hastalık-
lardan Ölümler 1914-1918, Ankara 2005.

(19)	Süleyman Beyoğlu, “1915 Tehciri Hakkında Bazı Değerlendirme-
ler” Türk Dünyası Araştırmaları, S: 131 (Nisan 2001), s.70; Enver
Konukçu “Osmanlılar ve Millet-i Sadıkadan Ermeniler”, Osman-
lı’dan Günümüze Ermeni Sorunu, (edt. H. C. Güzel), Ankara 2001,
s.69.

(20)	Dikran Kevorkyan, “Ermeni Meselesinde Tehcire Amil Olan Se-
bepler”, T.B.T.E.T.İ.S., (8-12 Ekim 1984 Erzurum), s.300.

(21)	Geniş bilgi için bkz., Salahi R. Sonyel, “Tehcir ve Kırımlar Konu-
sunda Ermeni Propagandası Hıristiyanlık Dünyasını Nasıl Aldat-
tı”, Belleten XLI/161 (Ocak 1997), Ankara 1997, s.137.

(22)	Mesela; 1915 yılında Amerika’daki Müdafaa-i Milliye Komisyo-
nunda yer alan azanın tamamı Osmanlı Ermeni’si idi. Bunlar içeri-
sinde İstanbul Ermeni Patrikhanesine bağlı kurumlarda senelerce
görev yapmış sabık Adana olaylarının müsebbibi Episkopos Mu-
şeğ, Ankara sabık Murahhasası Episkopos Papgen, yine Kütahya
Murahhasası Güleseryan, sabık Üsküdar ve Feriköy Vaizi Rahip
Dirayr gibi pek çok din adamı vardır. [Bkz., Ermeni Komitele-
rinin A’mal…, s.148.] Başta bu din adamları ve komiteler olmak
üzere yıllardır sürdürülen propagandalar neticesinde Amerika-
lıların dinî duyguları tahrik edilerek, Ermenilerin sırf Hıristiyan
oldukları için Türkler tarafından vahşice öldürüldüğü teması ka-
bul görmeye başlamıştır. [Bkz., Esat Uras, Ermeni Meselesi….,
s.692.] Bu olgu Protestan misyonerler tarafından da desteklendi.
Çünkü misyonerler, uğraşlarının zorluğu ve kutsallığı derecesinde
dindaşları tarafından ödüllendirileceklerini bildikleri için Osmanlı
idarecilerini canavarlaştırıp, gayrimüslimleri mazlumlaştırmaktan
kaçınmadılar. Böylelikle düzmece hikâyelerle kiliselerin himayesi
altında batı kamuoyunda Türk düşmanlığı doğmuş oldu. [Bkz.,
M. Kemal Öke, Ermeni Sorunu, s.73.] I. Dünya Savaşının çıkışı
Amerika’da Ermeni propagandasını artırdı. Bu arada 1914’e ka-
dar Osmanlı devletinde Amerika’ya göç eden Ermenilerin sayısı
60 bini aşmıştır. [Bu konuda geniş bilgi için bkz., Kemal Çiçek,
Ermenilerin Zorunlu Göçü 1915-1917, Ankara 2005; Ahmet Ak-
ter, Tehcir Öncesi Anadolu’dan Amerika’ya Ermeni Göçü (1834-
1915), İstanbul 2007; Ercüment Kuran “Amiral Brıstol Raporu ve
A.B.D.’de Türk Aleyhtarı Ermeni Propagandasının Tarihçesi”, Os-
manlı’dan Günümüze Ermeni Sorunu, (edt. H. C. Güzel), Ankara
2001, s.199.] Günümüzde Amerika’daki Ermeni Lobi faaliyetleri
için ayrıca bkz., Şenol Kantarcı, Amerika Birleşik Devletlerinde Er-
meniler ve Ermeni Lobisi, İstanbul 2004.

(23)	Bu konuda yazılan eserlerin değerlendirilmesi için bkz., Yusuf
Sarınay, “Ermeni Meselesi ve Gerçekler”, Ermeni Araştırmaları
2. Türkiye Kongresi Bildirileri C. II, (29-30 Mayıs 2004), Ankara
2007, s.649 vd.

(24)	Mesela bkz., Ercüment Kuran “Amiral Brıstol Raporu ve
A.B.D.’de Türk Aleyhtarı Ermeni Propagandasının Tarihçesi”,
s.199.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

4

daları Batı’da Türklüğe karşı olan düşmanlığı
yeniden körüklemeye yetmiştir. Zira ulusla-
rarası kamuoyunda Hıristiyanlığın verasetini
yıkmak için her türlü çabayı harcayan “Kana
susamış, vahşi Türk” imajı yeniden gündeme
getirilmiştir.25

Mütareke dönemi sonrası İtilaf devlet-
lerinin İstanbul’a asker çıkarmasıyla birlikte
İttihat ve Terakki hükümeti görevden çekildi.
Padişah Vahdettin 23 Kasım 1918’de İngiliz
gazetesine vermiş olduğu mülakatta; Erme-
nilerin sevk ve iskânı esnasında meydana ge-
len olaylardan çok üzüntü duyduğunu içinde
Rum ve Ermenilerin de bulunduğu bir ko-
misyon oluşturularak suçluların cezalandırıl-
ması için gerekli talimatı verdiğini açıkladı.26
Böyle bir dönemde dengelerin değişmesini
fırsat bilen Ermeni ileri gelenleri, İstanbul’a
asker çıkaran İtilaf devletlerinin de desteği-
ni alarak, 1916 Temmuz’unda neşrolunan
nizamnamenin kaldırılmasını ve eski Patrik
Zaven efendinin başkanlığında Patrikhane ve
bağlı kurumlarının İstanbul’a geri dönmesi
için bir yazı hazırlayarak Adliye ve Mezahip
Nezaretine sundu.27 Ermenilerin bu istekleri
yaklaşık iki hafta sonra kabul gördü. Erme-
ni Patrikhanesinin bütün imtiyazları yeniden
iade edileceğine dair altı maddelik bir nizam-
name 18 Kasım 1918 tarihinde Takvim-i Ve-
kayi’de neşredilerek yürürlüğe girdi.28 Diğer
taraftan uzun zamandır tartışılan sevk ve is-
kâna gönderilen Ermenilerin de savaşın bit-
mesiyle devlete zarar verme ihtimalinin orta-
dan kalktığı düşüncesiyle, geri dönüş konusu
Meclis-i Vükela toplantısında ele alınarak 31
Aralık 1918 tarihinde yasalaştı.29

Padişahın kurmuş olduğu komisyon,
çalışmalarını hızlandırarak sevk ve iskân es-
nasında kusur ve ihmali bulunan görevlile-
rin cezalandırılması yoluna gitti. Suçlanan
görevlilerin gözaltında bulundukları yerdeki
Divan-ı Harpte, bunun olmadığı yerlerde ise
Nizamiye Mahkemelerinde yargılanmaları
talimatını verdi.30 Sonuç olarak Ermeni top-
lumuna karşı sorumluluğunu yerine getirme-
de ihmali görülen asker ve sivil ilgililerin örfi

idare mahkemelerince yargılanmaları netice-
sinde 1673 kişi idam da dâhil olmak üzere
çeşitli cezalara çarptırıldı.31

Yine bu dönemde 50’yi aşkın Türk
subay ve mülki yöneticisi aynı gerekçelerle
İngilizler tarafından tutuklanarak Malta’ya
sürgün edildi. İngilizlerin Malta sürgünlerini
suçlamak için ortaya koyduğu deliller, İstan-
bul Ermeni Patrikhanesinin propagandaya
yönelik raporlarından ibaret olduğundan, or-
taya atılan “soykırım” iddiasını doğrulayacak
bir tek suç fiiline rastlanmadı. Bunun üzerine
mahkemeyi oluşturanlar, Amerikan diplomat
ve misyonerlerinin savaş yıllarında Osmanlı
topraklarındaki görevlerini sürdürmelerin-
den dolayı, Amerikan arşivlerinde ortaya
atılan iddianın delillerini aramaya yöneldi.
Londra’nın arzusuyla Amerikan arşivlerine
konunun araştırılması için yazı yazıldı. Ame-
rika’dan gelen cevabi yazıda Türkleri suçla-
yacak bir belgeye rastlanmadığı bildirildi.32
Böylelikle İngiliz yönetimi altındaki mahke-
me heyeti, Türk subay ve yöneticileri suçla-
yacak bir delil bulunmadığından tutukluları
serbest bırakmak durumunda kaldı.

1918’de kurulan Ermenistan devleti-
nin ilk başbakanı olan Ovanes Kaçaznuni’nin
1915 olayları ile ilgili yapmış olduğu durum
tespiti de yukarıda izah ettiğimiz olayları doğ-
rular mahiyettedir. “Aklımız dumanlaşmıştı.
Biz kendi isteklerimizi başkalarına mal ede-
rek, sorumsuz kişilerin boş sözlerine büyük
önem vererek ve kendimize yaptığımız hip-
nozun etkisiyle, gerçekleri anlayamadık ve

(25)	Salahi R. Sonyel, “Büyük Devletlerin Osmanlı İmparatorluğunu
Parçalama Çabalarında Hıristiyan Azınlıkların Rolü”, Belleten
XLIX/193-195, (Aralık 1988), s.651.

(26)	Bayram Akça, “1915 Tehciri ve Mondros Mütarekesinden Sonra
Kurulan Osmanlı Hükümetlerinin Olaya Bakışı”, Dünden Bugüne
Türk Ermeni İlişkileri, (Edt. İ. Bal-M. Çufalı), Ankara 2003, s.441.

(27)	BOA, 11 Nolu, Ermenilerin Berat Defteri, s.24 vd.
(28)	Recep Karacakaya, Türk Kamuoyu, s.308.
(29)	Bkz., İbrahim Etem Atnur, “1918 Yılında Osmanlı Devleti ve Er-

meni Meselesi”, Ermeni Araştırmaları I. Türkiye Kongresi Bildirileri
C. I, Ankara 2003, s.395.

(30)	Bkz., BOA. DH. EUM, 5/27.
(31)	Bu konuda geniş bilgi için bkz., Yusuf Sarınay, “Ermeni Tehciri

ve Yargılamalar 1915-1916”, Türk-Ermeni İlişkilerinin Gelişimi ve
1915 Olayları Uluslararası Sempozyumu Bildirileri (23-25 Kasım
2005), Ankara 2006, ss.263 vd; Tehcir ve yargılamalar için ayrıca
bkz., Ferudun Ata, İşgal İstanbul’unda Tehcir Yargılamaları, Ankara
2005.

(32)	Bilal Şimşir, Malta Sürgünleri, İstanbul 1976, s.270 vd.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

5

hayallere kapıldık… 1915 yaz ve sonbahar
döneminde Türkiye Ermenileri zorunlu bir
tehcire tâbi tutuldu, kitlesel sürgünler ve bas-
kınlar gerçekleştirildi. Bütün bunlar Ermeni
meselesine ölümcül darbe vurdu. Tarihsel
Ermenistan’ın bize devreden gelenekler ve
Avrupa diplomasisinin vaatleri doğrultusun-
da, bağımsızlığımızın temelini oluşturması
gereken bölgeler boşaltıldı. Ermeni vilayet-
leri Ermenisiz kaldı. Türkler ne yaptıklarını
biliyorlardı ve bugün pişmanlık duymalarını
gerektirecek bir husus bulunmamaktadır.
Sonradan da anlaşıldığı üzere, Türkiye’de Er-
meni meselesinin temelli çözümü açısından
bu yöntem en kesin ve en uygun yöntemdi.”33

Şubat 1919’da Erivan’da Eçmiyazin
Katoğikosu V. George’un takdis ederek açı-
lışını yaptığı büyük çoğunluğunu Osmanlı
topraklarında faaliyet gösteren komitacıların
oluşturduğu “Batı Ermenilerinin II. Kongre-
sinde”, Büyük Ermenistan hayalini sekteye
uğratan İttihat ve Terakki Partisinin önde
gelen yöneticilerinden intikam almak için
bulundukları yerde öldürülmelerine karar
verildi.34 Ermeni suikast timleri kendileri-
ne verilen bu görevleri yerine getirmek için
değişik ülkelerde kaçak olarak yaşayan eski
Osmanlı yöneticilerinin peşine düştü. 15
Mart 1921’de Berlin’de Talat Paşayı,35 5 Ara-
lık 1921’de Roma’da Sait Halim Paşayı,36 17
Nisan 1922’de yine Berlin’de Bahattin Şakir
ve Cemal Azmi beyleri, 21 Temmuz 1922’de
ise Tiflis’te Cemal Paşa ile iki yaveri Binbaşı
Nusret ve Teğmen Süreyya beyleri öldürdü.37

Ermeni Taşnaklar, kendilerince suçlu
buldukları kişilerin listesini hazırlamış, Tür-
kiye, Kafkasya ve Avrupa’da bu kişilerin pek
çoğunu öldürmüşlerdir. Ermeni Taşnaklar ta-
rafından oluşturulan söz konusu “Kara Liste”,
yaklaşık 200 kişiliktir.38

2- Türkiye Cumhuriyetinin
Kuruluşunda Ermeni Faaliyetleri

Ankara’da yeni bir Türk devletinin
doğduğunu gören ve Patrik Zaven Efendi’nin

hayalci ve maceraperest düşüncelerinden bı-
kıp usanan sağduyulu Ermeniler, Türkiye Bü-
yük Millet Meclisi yönetimine yakınlaşmak
düşüncesiyle patriklerinden Refet Paşa’yı zi-
yaret ederek bağlılıklarının bildirilmesini söy-
ledi. Zaven Efendi bu ziyareti gerçekleştir-
mesine rağmen Ermeniler, Patriğin geçmişini
kurulacak iyi münasebetlere engel gördüğün-
den istifa etmesini istedi. Patrik millet kara-
rıyla geldiğini, ancak millet kararıyla gidebile-
ceğini belirterek istifa etmeyi reddetti. Bunun
üzerine toplantıya çağrılan 50 üyeli meclisten
28 üyenin katılımıyla yapılan oylamada istifa
kararı çıktı.39 Gelişen bu olaylar neticesinde
Lozan barış görüşmeleri esnasında Ermeni
Patriği Zaven de diğer komitacılar gibi İstan-
bul’u terk etmek durumunda kaldı.40

Yeni kurulan genç Cumhuriyet’te
Türklerle birlikte yaşama arzusunda olan Er-
meniler, Lozan’da kaderlerini ilgilendiren ko-
nuların görüşüldüğü esnada Türk Ermenileri
olarak “Türk-Ermeni Teali Cemiyeti” adında
bir dernek kurdu.41 Bu cemiyet İstanbul’un
işgalinde Bedros Zeki Karabetyan’ın etrafın-
da toplanan Ermeniler tarafından kuruldu.
Komitacı Ermenilerin tehditlerine rağmen bu
cemiyetin üyeleri, Anadolu’da başlayan Ku-
vayı Milliye hareketine para ve silah kaçırma
işlerinde yardımcı oldu. Türkiye’nin Ermeni
asıllı yurttaşları ilkönce Mustafa Kemal Pa-
şa’ya bir telgraf göndererek, Türk Ermenile-
rinin “harici ve dâhili bütün teşvikata bigane

(33)	Bkz., Ovnes Kaçaznuni, Taşnak Partisi’nin Yapacağı Bir Şey Yok,
(1923 Parti Konferansına Rapor), (çev. Arif Acaloğlu), İstanbul
2006, s.32 vd.

(34)	R. G. Hovannisian, Armenia on the Road to Independence 1918,
Los Angeles 1967, s.453’den naklen M. Kemal Öke, a.g.e., s.334.

(35)	Talat Paşa’nın Anıları, (yay. Alpay Kabacalı), İstanbul 2000, s.14.
(36)	Arşavir Şıracıyan, Bir Ermeni Teröristin İtirafları, (çev. K. Mustafa

Orağlı), İstanbul 1997, s.185.
(37)	Arşavir Şıracıyan, Bir Ermeni…., s.277.
(38)	Bu konuda geniş bilgi için bkz., Hikmet Özdemir, Kör İnanç Ola-

rak İntikamcılık ve Taşnak-Asala Suikastleri, AVİM Rapor No: 6,
Mart 2014, s.17 vd; Ayrıca bkz., Kazım Karabekir, İstiklal Harbi-
miz, İstanbul 1960, s. 974-975.

(39)	Sabahattin Özel, “Ermenilerin ve Yabancıların Gözüyle Türk-Er-
meni İlişkileri ve Ermeni Sorununa Bir Bakış”, Aylık strateji ve
analiz e-dergisi, (Nisan 2003), Http://Www.Stradigma.Com/İndex.
Php?Sayfa=Makale&Sayi=23& No= 181, 06.12.2006; Bu konu-
da ayrıca bkz., Anadolu Ermenilerinden Zaven Efendi’ye Cevap
başlıklı yazı, 01 Haziran 1922 tarihli Vakit Gazetesi.

(40)	Bilal N. Şimşir, Lozan Telgrafları (1922-1923) C. I-II, Ankara
1990, s.246 vd.

(41)	Derneğin cihan biraderler matbaasında basılan tüzüğü için bkz.,
Türk-Ermeni Teali Cemiyeti Nizamnamei Esasiyesi, İstanbul 1339-
1341.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

6

kalarak Türk vatandaşlığına en samimi hisler-
le rapt-ı kalp ve her türlü müşkülata rağmen
azminde sebat ederek hükümet-i milliyemize
arz-ı biat ve sadakat eylediklerini” arz edi-
yorlardı. Yine bu dernek tarafından ikinci bir
telgraf da İsmet Paşa’ya çekilmişti. “Türkiye
Ermenilerinin mukadderatıyla alakadar olan
Lozan Konferansında Ermeni hukukunun
ancak devlet-i efhamileri ile müdafaa edil-
mesinin meşrutiyetini tasdik ediyor” ve ken-
disinin de bu görevi yerine getirmeyi kabul
buyurmalarından dolayı şükran duygularını
dile getiriyordu.42 Lozan’da Anadolu’da ku-
rulan Türk Devletinin varlığını kabul etmek
zorunda kalan emperyalist devletler artık o
güne kadar kendi menfaatleri için Osman-
lı Devletine karşı kışkırttıkları Ermenileri,
Türk toplumu içerisinde azınlık olarak tanın-
masını kabul ederek, problemi bir iç mesele
olmaktan çıkarmıştır. Bu durum karşısında
bir müddet Ermeni dini ve siyasi önderler
sessiz kalmıştır.

3- 1965’ten Günümüze
Ermeni Faaliyetleri

Değişen Dünya şartları, -II. Dünya Sa-
vaşı ve akabinde başlayan bloklar arasındaki
soğuk savaş- Osmanlı topraklarından Ameri-
ka Birleşik Devletleri, Fransa, İngiltere, Lüb-
nan, Suriye, Filistin, Avusturalya, Kanada,
Meksika, Arjantin, Rusya, Azerbaycan, Gür-
cistan, Mısır, İran, Irak, Ürdün gibi ülkelere
dağılmış olan Ermeniler43 arasındaki iletişim
ve örgütlenmeyi geciktirdi. Bunun en büyük
sebebi Eçmiyazin Katoğikosluğu ile Antilyas
Katoğikosluğu arasındaki çatışmalardı. Eç-
miyazin Katoğikosluğunu Hınçak ve Ram-
gavar partileri, Antilyas Katoğikosluğunu ise
Taşnak Partisi elemanları destekliyordu. Bu
gruplar büyük devletlerin etkisinde kaldıkları
için onların uyduları olmuşlardı.44 1965 yılına
gelindiğinde yukarıda isimlerini saydığımız
ülkelerde sosyal ve kültürel faaliyetlerde bu-
lunan bazı Ermeni örgütleri, 1915 olaylarının
50. yıldönümünü Beyrut’ta büyük bir dini tö-
ren eşliğinde Antilyas Kilisesinin öncülüğün-

de kutlamaya karar verdi. Özellikle diaspora
Ermenileri ve Taşnak Partisi üzerinde etkili
olan Antilyas Kilisesinin Katoğikosu I. Ho-
ren, bu törende yapmış olduğu konuşmasın-
da “Ermeni varlığının korunmasını, bugünle-
rin her zaman anılmasını ve unutulmamasını
isteyerek, cemaatine bu konuda ileriye dönük
çalışmalarını tavsiye etti.”45

Katoğikos I. Horen’in 1915 olaylarının
50. yıl dönümünde yapmış olduğu yukarıda-
ki konuşma, “Ermenilik ve Ermenistan” da-
vasını diaspora Ermenileri arasında yeniden
canlandırmış ve etkin bir şekilde organize
olmalarını sağlamıştır. Öyle ki Osmanlı dö-
neminde yöneticilerin bertaraf ettiği iç teh-
dit durumunda olan 1915 Ermeni olayları,
Anadolu topraklarında menfaat ve stratejik
beklentileri olan emperyalist devletlerin des-
teği ile yine aynı şekilde bir dinî merkez olan
Antilyas Katoğikosluğu etrafında kümeleşen
dinî ve sivil önderlerce dış tehdit olarak bu
kez de Türkiye Cumhuriyetinin gündemine
getirilmiştir. Bununla yetinmeyen Ermeni
dini ve sivil önderler, XX. yüzyılın dördüncü
çeyreğine gelindiğinde “Büyük Ermenistan
Cennet Ülke” rüyasını gerçekleştirmek için
1915 ve öncesinde yaşanan Ermeni isyanla-
rı sonucunda gerçekleştirilen sevk ve iskân
hadisesini tarihi gerçeklerden uzaklaştıra-
rak soykırım şeklinde istismar eden “Dört
T Planı”nı uygulamaya koymuştur. Bu plan
özet olarak şöyledir. Birincisi Ermeni iddia-
larının dünyaya “tanıtılması”, ikincisi Türki-
ye tarafından “tanınması”, üçüncüsü Türki-
ye’den “tazminat” alınması, dördüncüsü ise
Batı Ermenistan olarak adlandırılan “toprak”
parçasının Türkiye’den koparılmasıdır.46

(42)	M. Kemal Öke, Ermeni Sorunu, s.194.
(43)	Ermeni lobilerinin bu ülkelerdeki durumları için bkz., Cemalettin

Taşkıran, “Ermeni Diasporası Nedir? Ne İstiyor?” Ermeni Araştır-
maları I. Türkiye Kongresi Bildirileri C. III, Ankara 2003, s.5 vd.

(44)	Erdal İlter, Ermeni Kilisesi ve Terör, Ankara 1996, s.98 vd.
(45)	Necla Başgün, Türk-Ermeni İlişkileri Abdulhamid’in Cülusundan

Zamanımıza Kadar, Ankara 1973, s.121; Bu gelişmelerden rahatsız
olan Türk Ermenileri olayları tasvip etmediklerini ve Türk Bayrağı
altında mesut olduklarını belirtir beyanatlar verdiler. Bkz., 9 ve 10
Nisan 1965 tarihli Hürriyet Gazetesi.

(46)	Cemalettin Taşkıran, Ermeni Diasporası…., s.10; Davut Kılıç,
“Ermeni Meselesinin Siyasallaşmasında Emperyalist Devletlerin
Rolü”, Ermeni Araştırmaları, S: 23-24 (Nisan 2006), ss.119-141.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

7

Ermeni komitacılar, planın ilk bölü-
münü yine emperyalist devletlerden aldık-
ları destek sayesinde “Asala” çatısı altında
oluşturdukları terör grupları ile uygulamaya
koymuştur.47 Ermeni suikast timleri bu kez
de zamanın ruhunu yeniden canlandırmak
ve 1915 olaylarını soykırım olarak Dünyaya
bir daha anlatabilmek için 1973–1994 yılları
arasında değişik ülkelerde Türk Büyükelçiliği
çalışanlarından başta diplomatlar olmak üze-
re 35 kişiyi şehit etmiştir.48 Öyle ki suikastçı-
lar, işlemiş oldukları bütün cinayetlerde 1915
olaylarının intikamını aldıklarını, eylemlerini
kutsal davalarını dünya kamuoyunun günde-
mine taşımak için yaptıklarını söyleyerek, her
defasında işledikleri bu cinayetlerin üzerin-
den konuyu yeniden ısıtmışlardır.49

İşin ilginç yanı bu terör olaylarının
ekserisi insan hakları savunucusu Avrupa ül-
kelerinde işlenmesine rağmen faillerin çoğu
hala bulunamamış olmasıdır. Öte yandan bu
süreçte ölen ve tutuklanan teröristler adına
Ermeni Kilise önderleri, olayların yıl dönüm-
lerinde ve mahkeme süreçlerinde kiliselerde
ayinler düzenleyerek bunları kahraman ilan
ettikleri gibi maddi destekte bulunmak için
para da toplamışlardır.50

Çalışmalarına ara vermeksizin devam
eden dini ve sivil Ermeni önderler 1973-1985
yılları arasında “Dünya Ermeni Kongreleri”
veya “Dünya Ermeni Örgütleri Kongreleri”
adı altında 1979/Paris, 1983/Lozan ve 1985/
Sevr kentlerinde toplantılar tertip etti. Sevr
de toplanan (7-13Temmuz 1985) III. Dünya
Ermenileri Kongresine başkanlık yapan Taş-
nak mensubu İsviçreli Ermeni Papaz James
Karunsyan, açılış konuşmasında kongrenin
amacını; “Bütün dünyaya dağılmış bulunan
Ermenileri milli kurtuluş doğrultusunda siya-
si bir hareket şeklinde örgütlemek, örgütlen-
miş Ermeni toplumunu devletler ve Birleşmiş
Milletler tarafından tanınmasını sağlamak,
Türkiye ile diyalog kurmak ve Türkiye’ye soy-
kırım iddialarını kabul ettirmek, Ermenilerin
Anadolu’ya dönme imkânını ve Türkiye’nin

Ermenilere tazminat ödemesini sağlamak”
şeklinde açıklamıştır.51

Sovyet bloğunun dağılması Eçmiya-
zin Kilisesi üzerindeki baskıyı kaldırmış, Er-
meni meselesini taşıyan aktörlerin daha da
güçlenmesine sebep olmuştur. Çünkü bu
süreçte bağımsız bir Ermenistan devleti or-
taya çıkmış, yeni Ermenistan devlet başkanı
Ter-Petrosyan, Eçmiyazin Katoğikosluğunun
boşalan koltuğuna, 400 dinî delegenin katı-
lımıyla 4 Nisan 1995 tarihinde Antilyas Kili-
sesi Katoğikosu II. Karakin’i, Taşnakların da
desteğini alarak 131. Eçmiyazin Katoğikosu
olarak seçtirmiştir.52 Böylelikle uzun zaman-
dır devam eden hem Eçmiyazin Katoğikoslu-
ğu ile Antilyas Katoğikosluğu hem de Ermeni
gruplar arasındaki sürtüşme ve anlaşmazlık-
lar sonlandırılmıştır. Ermeni dinî ve sivil ön-
derler, bu güne kadar Antilyas Katoğikosluğu
ve Ermeni lobileri tarafından gündeme geti-
rilen 1915 olaylarının asılsız soykırım olarak
dünyaya tanıtılmasında, Ermenistan devleti
ve Eçmiyazin Katoğikosluğunu da saflarına
katarak daha da etkili bir propaganda süre-
cini başlatmışlardır. Karakin’in Eçmiyazin
Katoğikosluğuna seçilmesinden 17 gün sonra
asılsız soykırımın 80. yıl dönümü başta Erme-
nistan olmak üzere Ermenilerin cemaat ola-
rak yaşadıkları ülkelerde, Ermeni Kilisesinin
riyasetinde büyük törenlerle anılmasını sağla-
yarak, Ermeni Kilisesi, Ermeni Devleti ve Er-

(47)	Ermeni terörü ve Asala’nın oluşumu için bkz., Hasan Selçuk Köni,
“Uluslararası Terörizmin Bir Boyutu Olarak 1974’ler Sonrası Er-
meni Terörü”, Tarih Boyunca Türklerin Ermeni Toplumu ile İlişkile-
ri Sempozyumu, (8-12 Ekim 1984 Erzurum), Ankara 1985, ss.201-
205; Y. Atila Şehirli, “Asala’nın Ortaya Çıkışı, Eylemleri, İlişkileri
ve Sonu”, Dünden Bugüne Türk Ermeni İlişkileri (edt. İ. Bal,. M.
Çufalı), Ankara 2006, ss.651-680; Yavuz Cankara vd., “Ermeni
Terörü ve Asala Terör Örgütü”, Dünden Bugüne Türk Ermeni İliş-
kileri (edt. İ. Bal,. M. Çufalı), Ankara 2006, ss.681-699; İhsan Bal,
“Ermeni Terörü ve Dış Bağlantıları”, Ermeni Araştırmaları I. Türki-
ye Kongresi Bildirileri C. II, Ankara 2003, ss.475-477.

(48)	Şehit diplomatların katledildikleri yerler ve kimlikleri hakkında
geniş bilgi için bkz., Bilal N. Şimşir, Şehit Diplomatlarımız 1973-
1994 C. I-II, Ankara 2000; Ayrıca bkz., http://www.ermenisorunu.
gen.tr/turkce/diplomatlar/index.html, (03.02.2007).

(49)	Ne acıdır ki, Ankara, 1921 yılında Eski Başbakan Talat Paşa’nın
Berlin’de katledilmesiyle başlayan ve katilin mahkemesine yansı-
yan Ermeni intikamcılığının uluslararası etkilerini -ilk anda- nasıl
doğru okuyamadı ise, 1973 yılında da Türk Diplomatlarının katle-
dilmesiyle başlayan dönemi – yine- doğru okuyamamıştır. Bkz., H.
Özdemir, Kör inanç olarak …, s.23.

(50)	Erdal İlter, Ermeni Kilisesi…., s.109 vd.
(51)	Geniş bilgi için bkz., E. Uras, a.g.e., s.CCV-CCX; Ayrıca bkz.,

Erdal İlter, Ermeni Kilisesi…., s.106.
(52)	Bkz., Erdal İlter, Ermeni Kilisesi…., s.113.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

8

meni Diasporası arasındaki bölünmüşlüğe de
bir son vermiştir. Yine bu etkinlikler çerçeve-
sinde 21-23 Nisan 1995 tarihinde Erivan’da
düzenlenen “Jenosid Sorunları Uluslararası
Bilim Konferansı”nın açılışında yeni Katoği-
kos Karekin yapmış olduğu konuşmasında;
soykırım üzerine yapılacak akademik çalış-
maların, milletlerarası tanıtımındaki önemine
özellikle vurgu yaparak bu konuya gereken
hassasiyetin gösterilmesini her kesimden is-
temiştir.53

Ermeni Kilisesi ve Ermeni lobileri, 21
yıllık kanlı faaliyetlerinden sonra plan’ın ikin-
ci kısmına geçerek Ermeni meselesini siyasal-
laştırma yoluna girmiş, Ermeni kolonilerinin
yoğun olarak yaşadığı ülkelerin senato ve
parlamentolarında, 1915 olaylarını soykırım
kabul eden yasaların onaylanmasına ağırlık
vermiştir.54 Çeşitli ülkelerin parlamentoların-
da alınan bu siyasi kararlar, Türkiye Cumhu-
riyetine asılsız soykırımın tanınmasında ulus-
lararası seviyede baskı oluşturacak boyuta
gelmiştir. Öyle ki Ermeni Kilise önderleri, 27
Eylül 2001 tarihinde Ermeni Kilisesinin ku-
ruluşunun 1700. yılı kutlamaları çerçevesin-
de, Eçmiyazin Katoğikosluğunu ziyaret eden
Katolik Dünyasının Dini Lideri Papa II. John
Paul’e de bir buçuk milyon Ermeni’nin kat-
ledildiğini söylettirerek55 Hristiyan dünyasın-
daki cepheyi alabildiğince genişletmiştir.

Planın üçüncü ayağı olan tazminat ko-
nusunda da alt yapı oluşturulmaya başlanmış,
Ermenistan yönetiminin desteği ve Eçmiya-
zin Kilisesinin ruhani şemsiyesi altında baş-
kent Erivan’da 2004 yılında toplanan “Dün-
ya Ermeni Kongresinde”, 1915 olaylarının
soykırım olarak dünyanın çeşitli ülkelerinde
tanınması girişimleri gözden geçirildikten
sonra Türkiye’den maddi tazminat ve top-
rak talep edilmesi ile ilgili görüşler yeniden
gündeme getirilmiştir.56 Yine aynı yıl Ameri-
kan Vardges Yeghian & Co hukuk şirketinin
temsilcisi Arman Bagdoyan, Erivan da dü-
zenlediği basın toplantısında; Ermeni soykı-
rım iddialarına işlerlik kazandırmak amacıyla
dönemin sigorta şirketlerine dava açmak için

asılsız soykırım kurbanlarının varislerinden
belge toplandığını belirterek57 konuyu bir
adım daha ileri götürmüştür. Nitekim Ame-
rika’da Fransız Sigorta devi Axa ve Amerikan
New York Life şirketi aleyhine dava açılarak,
yapılan yoğun çalışmalar neticesinde adı ge-
çen sigorta şirketleri 37,5 milyon dolar taz-
minat ödemek durumunda kalmışlardır. Ge-
lişmelerden cesaret alan Ermeni lobisi, bu
kez de Almanya’nın en önemli iki bankası
olan Deutsche Bank ve Dresdner Bank’ın
1915 yılındaki sevk ve iskân sırasında ölen
Ermenilerin hesaplarına el koyduklarını iddia
ederek söz konusu bankalara dava açmıştır.
Paraları yasal faiziyle geri isteyen Ermeni
lobilerinin avukatları, asıl amaçlarının soy-
kırım iddialarıyla ilgili gündem oluşturmak
olduğunu söyleyerek, davanın kazanılması
durumunda insanların demek ki, bu şirketler
bu kadar yüklü miktarları ödüyorsa o zaman
1915 yılında gerçekten “soykırım yaşanmış”
şeklinde düşünmeye başlayacaklarını belirte-
rek çalışmalarına çok yönlü devam ettiklerini
ifade etmiştir.58 Bu tip politik çalışmalar hala
sürdürülmektedir.

Hatırlanacağı üzere 2005 yılında Türk
tarafından yapılan teklifle, Türk-Ermeni mü-

(53)	Erdal İlter, Ermeni Kilisesi…., s.115; Dünya kamuoyunu etkile-
mek için Ermeni lobileri o günden bugüne 1915 olaylarını soykı-
rım olarak nitelendirmek için Amerikan üniversiteleri başta olmak
üzere çeşitli devletlerdeki üniversitelerde akademik boyutta çalış-
maları sürdürmektedir. Bu çalışmalardan bazıları şunlardır. Kelly
K. Cooley, Nationalism, Ethnic Conflict and Genocide: A Sociolo-
gical analysis of the Factors Contributing to the Armenian Genocide
and the Jewish Holocaust, (Unpublisned Master Thesis, University
of Nevada Reno, 1996.); Mıchelle G. Latham, Economıc Motıves
For Total Genocıde: A Comparıson of the Armenıan, the Holocaust
and Rwandan Genocıdes, (Unpublisned Master Thesis, Boston
College, 2000.); Maud S. Mandel, In the Aftermath of Genocıde:
Armenıans and Jews in Twentıeth Century France, (Unpublisned
Doctorate Thesis, The University of Michigan 1998.); Bellında
Gosdanıan, Assessing Second-Generation Armenian American Ge-
nocide Survivors, (Unpublisned Doctorate Thesis, California Sc-
hool of Professional Psychology Fresno Campus 1999.); Nicole
Elise Vartanian, When Hıstory Hurts: An Analysıs of the Influences
Upon the Teachıng of Genocıde In U.S. Publıc Schools, (Unpublis-
ned Doctorate Thesis, Columbia University 2000.)

(54)	Ermeni tasarısını kabul eden ülkeler ve özel kuruluşlar için bkz.,
Ömer Engin Lütem, “Olaylar ve Yorumlar”, Ermeni Araştırmaları,
S: 16-17, (Kış 2004-İlkbahar 2005), s.36-72.

(55)	Bkz.,http://www.hyetert.com/haber3.asp?AltYazi=Haberler\>
Dünya&Id=1343& Sayfa=1&DilId=1, (30.09.2001).

(56)	Türkiye Gazetesi (08.05.2004).
(57)	http://www.hyetert.com/haber3.asp?AltYazi=AnaSayfa&Id=9949&

DilId=1, (05.10.2004); Amerika’daki Ermeni lobilerinin faaliyet-
leri için ayrıca bkz., Şenol Kantarcı, Amerika Birleşik Devletleri’nde
Ermeniler ve Ermeni Lobisi, İstanbul 2004.

(58)	16.01.2006 tarihli Hürriyet, Radikal ve Zaman Gazeteleri.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

9

nasebetlerinde ihtilaflı bir konu olan 1915
olaylarının incelenmesini, iki halk arasındaki
güvenin yeniden tesis edilmesi için Türk ve
Ermenilerin de içerisinde yer alacağı tarafsız
bilim adamlarından oluşacak bir komisyon
kurularak arşiv kayıtlarının araştırılması is-
tenmiştir. Ermeni tarafı ise bu komisyonda
soykırımın değil, soykırım sonuçlarının görü-
şülmesi gerektiğini ileri sürerek, 1915’te sevk
ve iskân edilen Ermenilerin geride bıraktıkla-
rı mallar ve soykırım kurbanlarının mirasçıla-
rına verilecek tazminatı konuşmak gerektiği-
ni söylemektedir.59

Diğer taraftan 10 Ekim 2009 tari-
hinde Türkiye ve Ermenistan’ın, -Amerika
ve Rusya’nın da içerisinde bulunduğu batılı
devletlerin teşvikiyle- uzun ve zor müzake-
reler sonucunda imzaladığı protokollerin uy-
gulanmasına Ermenistan kamuoyunda etkili
olan Kilise, Taşnak Partisi ve Diaspora karşı
çıkmış, yukarıda anlatmaya çalıştığımız sanal
âlemde oluşturulan soykırım kurgusuna ve
milli çıkarlara zarar vereceği endişesiyle Er-
menistan yöneticilerine geri adım attırılmış-
tır. Öyle ki, Ermenilerin, Türkler tarafından
bilinçli bir şekilde katledildiği ve soykırıma
uğratıldığı iddiası dinî ve sivil önderlerce hem
Diaspora’da hem de Ermenistan’da köklü bir
inanç olarak yaşatılmakta ve Türkiye Cum-
huriyetinde bazı taleplere zemin oluşturmak
için de önemli bir argüman olarak kullanıl-
maktadır. Çünkü bu iddianın kabulü malla-
rın iadesi, tazminat ve toprak verilmesi gibi
taleplerin yerine getirilmesinde ön şart ola-
rak düşünülmektedir. Bu ütopik yaklaşım
bugünde problemin çözümlenememesinin
başlıca nedenidir.60 Ermenistan kamuoyunu
ve Diasporayı yönlendiren dinî ve sivil aktör-
ler yine aynı endişelerden hareketle bir takım
bahanelerin arkasına sığınarak, Türkiye’nin
Ermeni vatandaşlarına bir jest olarak restore
ettiği, Ermeni dini tarihinde önemli bir yere
sahip olan “Ahtamar Surp Haç” kilisesinde
95 yıl aradan sonra İstanbul Ermeni Patrikli-
ğinin düzenlemiş olduğu ilk ayin ve törenlere
de davet edildikleri halde katılmamışlardır.61

Daha da önemlisi 2011yılında Erme-
nistan Cumhurbaşkanı Sarkisyan’ın dolaylı
olarak Türkiye’nin “soykırımı” tanımasını
istemesi ve “Ağrı Dağı’nın da içerisinde bu-
lunduğu Doğu Anadolu topraklarının bir bö-
lümünü” gelecekteki Ermeni nesillerince Er-
menistan’a dâhil edilebileceği anlamına gelen
sözleri, iki ülke ilişkilerini normalleştirme
çabaları için yeni bir engel oluşturmuştur.62
Yine Cumhurbaşkanı Sarkisyan 16 Mayıs
2011 tarihinde Sovyetler Birliği’nin dağıl-
masının 20. yılı münasebetiyle Moskovskie
Novosti’ye vermiş olduğu mülakatta; Türki-
ye’nin soykırımı tanıması için her türlü çabayı
göstereceğini belirtmiştir. Türkiye soykırımı
tanıdığında ancak barışmanın söz konusu
alabileceğini, tanıma olmadan barışmanın
mümkün olmayacağını söylemiştir. Diaspora
daha şimdiden Kaliforniya’da Türkiye Hükü-
metine, Merkez ve Ziraat Bankalarına Erme-
ni mallarının iadesi için davalar açmıştır.63

Bilindiği üzere Türkiye’de Gayrimüs-
lim Vakıflarına ait birtakım mallara 1936
Beyannamesiyle ve 1974 Yargıtay kararıyla el
konulmuştu. Bu karar 27 Ağustos 2011 tarih-
li ve 651 sayılı Kanun Hükmünde Kararname
ile kaldırılmıştır. Böylece bu malların bir kıs-
mı yeniden Gayrimüslim vakıfları adına tes-
cili söz konusu olmuştur. Bu önemli gelişme
karşısında Türkiye’de yaşayan Gayrimüslim
cemaatler memnuniyetini bildirmiştir. Bu du-
ruma Ermeni diasporasının tepkileri olumsuz
olmuştur. Taşnak Partisine yakınlığı ile bili-
nen Antilyas Katoğikosu II. Aram, Başbakan
Erdoğan’a 31 Ağustos 2011 tarihinde bir
mektup yazarak, özetle Türk Hükümetinin
aldığı kararları haksız ve eksik bulduğunu,

(59)	Bkz., Ömer Engin Lütem, “Olaylar ve Yorumlar”, Ermeni Araştır-
maları, S: 35, (2010), ss.13 vd.

(60)	Türk-Ermenistan Protokollerinin imzalanmasından sonraki süreç
hakkında geniş bilgi için bkz., Ö. Engin Lütem, Olaylar ve Yorum-
lar, S: 35, s.7-55.

(61)	Bu konuda geniş bilgi için bkz., http://www.haberx.com/Defa-
ult.aspx?p=17&n=10456017&fn=1 (23.09.2010);http://www.
radikal.com.tr/Radikal.aspx?aType=RadikalHaberDetay&Da
te=23.09.2010 &ArticleID =1020317 (23.09.2010); http://www.
yenimesaj.com.tr/index.php?haberno=10003698&tarih=2010-09-
22 (22.09.2010).

(62)	Bkz., Ömer Engin Lütem, “Olaylar ve Yorumlar”, Ermeni Araştır-
maları, S: 39, (2011), s.7.

(63)	Bkz., Ö. Engin Lütem, Olaylar ve Yorumlar, S.39, s.13.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

10

Türk Hükümetinin adalet ve insan haklarıyla
ilgili söylemlerinin Ermeni soykırımını tanıdı-
ğında geçerli olacağını belirtmiştir.64

Her yıl olduğu gibi 2011 yılında da 24
Nisan dünyada Ermenilerin bulunduğu her
yerde anılmıştır. Küçük Ermeni toplulukları-
nın bulunduğu ülkelerde bu anma törenleri
genellikle kiliselerde ayin şeklinde olmuştur.
Büyük Ermeni topluluklarının bulunduğu
ülkelerde ise Kiliselerde yapılan ayinlerin
yanı sıra büyük törenler de yapılmıştır. Bu
yıl 24 Nisan’ın, Paskalyanın Pazar gününe
rastlaması soykırım iddialarının daha güçlü
bir şekilde dini referanslarla vurgulanmasına
neden olmuştur. Taşnak Partisinin düzenle-
miş olduğu Ermenistan’da yapılan törende
basına poz verilerek bir Türk bayrağı yakıl-
mış, bu bayrağın alevlerinden meşaleler tu-
tuşturularak, soykırım anıtına kadar yürüyüş
gerçekleştirilmiştir. 24 Nisan sabahı Ermeni
dini ve sivil önderlerce soykırım anıtına saygı
duruşu yapılmış ve Eçmiyazin Katoğikosu II.
Karekin tarafından bir dua okunduktan son-
ra halkın ziyaretine açılmıştır.65

Yine aynı yıl II. Karakin’in davetlisi ola-
rak Ermenistan’a gelen Dünya Kiliseler Kon-
seyi Genel Sekreteri Olav Tıveyt’de, Ermeni
soykırım anıtını ziyaret etmiş ve anıt defterini
imzalayarak soykırım müzesini gezmiş ve Er-
menilerin acısını paylaşmıştır.66

2012 yılında yapılan 24 Nisan törenleri
de geçen yıllarda gerçekleşen programların
içeriği ile benzerdir. Cumhurbaşkanı Sarkis-
yan 24 Nisan münasebetiyle yayınlamış oldu-
ğu 97. yıl mesajında; 1915’te olanların unu-
tulmaması gerektiğini, 24 Nisan’ın sadece bir
milli matem günü olmadığını aynı zamanda
Ermenilerin yaşama arzularını ve azimlerini
artıran bir gün olduğunu, 2015’in Ermeni
soykırımının yüzüncü yılının anılması olmak-
la kalmayıp, Ermeni halkının hafızasının ve
yaşama azminin de anılacağı bir yıldönümü
olacağını ifade etmiştir.67

Ermeni dini ve sivil önderler, her plat-
formda tezlerinde 1915 olaylarında ölen

Ermenilerin dini sebeplerden ziyade siyasi
sebeplerden öldürüldüğü iddiasında bulun-
malarına rağmen, Din kardeşliği bağlamında
Hıristiyan Dünyasının desteğini tam olarak
arkalarına almak için nerdeyse 600 yıl aradan
sonra ilk defa Ermeni Apostolik Kilisesi’nin
Genel Meclisini (synod) 24-27 Eylül 2013’de
toplayarak, 1915 olaylarının 100. yılında ha-
yatını kaybeden Ermenilerin topluca aziz ilan
edilmesini gündeme getirmişlerdir.68 Bura-
daki çelişki Ermeni önderlerin hedeflerine
ulaşmak için ne kadar gözlerini karattıklarını
olumlu olumsuz her argümana sarıldıklarını
göstermesi açısından önemlidir.

Dünya Kiliseler Konseyi Meclisi, 30
Ekim, 8 Kasım 2013 tarihleri arasında, Bu-
san’da (Güney Kore) 10. toplantısını gerçek-
leştirmiştir. Bu toplantı da Ermeni Apostolik
Kilisesi’nin Kutsal Eçmiyazin Ana Makamı
Katolikosu II. Karekin (tüm Ortodoks Er-
menilerin ruhani lideri) oybirliği ile Dünya
Kiliseler Konseyinin, Doğu Ortodoks Hris-
tiyan üyelerini temsil etmek amacıyla sekiz
başkanından biri olarak seçilmiştir. Hemen
bu kararın arkasından II. Karekin ve Ermeni
Apostolik Kilisesi’nin ısrarları üzerine, Dünya
Kiliseler Konseyi de sözde Ermeni soykırımı-
nın 100. yıldönümü anma etkinliklerine katıl-
ma kararı almıştır. Meclis, 10. toplantısında,
Dünya Kiliseler Konseyi Genel Sekreterin-
den şu konularda taleplerde bulunmuştur:

1- 2015 yılında, Ermeni Soykırımı’nın
yüzüncü yıl dönümü olan 24 Nisan 2015’de
soykırımın tanınması ve tazminat talepleri
için Dünya Kiliseler Konseyi üye kiliseleri-
nin, uluslararası örgütlerin, hukukçuların ve
insan hakları savunucuların da katılımları ile
Cenevre’de bir uluslararası konferans düzen-
lenmesi.

(64)	Bkz., Ö. Engin Lütem, Olaylar ve Yorumlar, S.39, s.31 vd.
(65)	Bkz., Ö. Engin Lütem, Olaylar ve Yorumlar, S.39, s.48 vd.
(66)	http://www.faktor301.com/2011/10/dunya-kiliseler-konseyi-

sekreteri-olav-tiveyt-yerevan%E2%80%99da-ermeni-soykirim-
aniti%E2%80%99na-celenk-birakti/ (03.10.2014)

(67)	Geniş bilgi için bkz., Ömer Engin Lütem, “Olaylar ve Yorumlar”,
Ermeni Araştırmaları, S: 41, (2012) s.66 vd.

(68)	Mehmet Oğuzhan Tulun, Ermeni Apostolik Kilisesi’nde Yaşanan
Anlaşmazlıklar, AVİM Rapor No: 4, Şubat 2014, s.17.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

11

2- Düzenlenecek uluslararası konfe-
ransla aynı zamanda Cenevre Katedrali’nde
Ermeni Soykırımı kurbanlarını anmak ama-
cıyla bir ekümenik dua ayininin düzenlenme-
si.

3- Uluslararası konferans tarihleri sı-
rasında Ermeni şehitlerinin anısı ve Ermeni
Soykırımı’nın tanınması için Dünya Kiliseler
Konseyi’ne üye kiliselerin, duaya davet edil-
mesi.

Yayınlanan metinde de “1915-1916 yıl-
ları arasında, günümüzdeki Türkiye’de, 1.5
milyon Ermeni Osmanlı İmparatorluğu tara-
fından katledilmiş, binlercesi ise yerlerinden
edilmiş ya da sınır dışı edilmiştir.” İfadesi yer
almıştır.69 Konsey, aynı zamanda Konsey üye-
si kiliseleri sözde Ermeni soykırımı kurban-
larını anmaya ve soykırımın tanınması için
gayret göstermeye çağırmıştır. Yapılan teklifin
maddelerinden de anlaşılacağı üzere Hıris-
tiyanlığın bütün dini argümanları, Hıristiyan
dünyasının sözde Ermeni soykırımı tanınma-
sı için bir daha etkili bir şekilde kullanılacağı-
nı göstermektedir.

Dünya Kiliseler Konseyi’nin bu kararı
bir nevi 1983 yılındaki kararının bir deva-
mı niteliğindedir. Bilindiği gibi 1983 yılında
Konsey sözde soykırımı tanımış ve Birleşmiş
Milletlere soykırımın tanınması için çağrıda
bulunmuştur.70

Diğer taraftan 2013 yılına gelindiğinde
Türk kamuoyunda Ermenistan, Ermeni Kili-
seleri ve Diaspora yöneticilerinin söylem ve
demeçlerinden daha çok Türkiye’de gerçek-
leştirilen 1915 olaylarının bir soykırım olduğu
yönündeki eylemler daha da öne çıkmıştır.

Öyle ki Beyoğlu’nda toplanan bir grup,
sözde Ermeni Soykırımının 98. yıl dönümün-
de hayatını kaybedenler için anma töreni
düzenlemiştir. Toplantıya bir takım Türkiye
Cumhuriyeti Milletvekilleriyle birlikte bazı
akademisyen ve gazetecilerden oluşan guru-
bun dışında çok sayıda katılım olmuştur. Ya-
pılan bu etkinlikte Ermeni türküleri söylen-

miş, 1915’te 23 Nisan’ı 24 Nisan’a bağlayan
gece İstanbul’da evlerinden alınarak tutuk-
lanan Ermeni aydınlar anılmıştır. Özellikle
son dönemlerde bu tür Ermeni iddialarını
destekleyen faaliyetlerin Türk kamuoyunda
artması da dikkat çekicidir.71

Emekli Büyük Elçi Ömer Engin Lü-
tem bu durumu şöyle değerlendirmiştir: ‘’Ka-
leyi içten fethetmek olarak özetlenebilecek
bu yeni strateji, Ermeni görüşlerinin Türki-
ye’de ve yabancı ülkelerde Türkler tarafından
savunulmasını sağlamaya dayanmaktadır. Bu
çerçevede ‘liberal aydınlar’ olarak nitelendi-
rilen birçok yazar ile yakın işbirliği yapılmak-
tadır. Bazı üniversiteler ve sivil toplum kuru-
luşları Ermeni görüşlerini içeren toplantılar
düzenlemektedir.’’ ‘’TCK’nın 301. maddesi-
nin değiştirilerek kapsamının daraltılması ve
Ermeni iddialarının ileriye sürülmesinin suç
olmaktan çıkarılmasından sonra, bu faaliyet-
lerin artığını’’ belirten Lütem, ‘’301. madde
bir kaç kere değişti. Her seferinde daha li-
beral oldu. Buna itirazım yok, olsun. Ancak
yakından takip eden biri olarak şunu tespit
ediyorum; 301. madde liberalleştikçe Türki-
ye’de Ermeni propagandası arttı’’ demiştir.72

23 Nisan 2014 tarihinde Türkiye
Cumhuriyeti Başbakanı Recep Tayyip Er-
doğan, 1915 olaylarının 99’uncu yıldönümü
vesilesiyle dokuz dilde yazılı bir taziye mesajı
yayınladı. Açıklamanın bir bölümünde, ortak
tarih komisyonu kurulması çağrısının geçer-
liliğini koruduğu belirtilerek, “Türk, Ermeni
ve uluslararası tarihçilerin yapacağı çalışma,
1915 olaylarının aydınlatılmasında ve tarihin
doğru anlaşılmasında önemli bir rol oynaya-
caktır. Arşivlerimizdeki yüzbinlerce belge,
bütün tarihçilere sunulmaktadır” denildi.73

Başbakanın yaptığı bu açıklama her za-
man olduğu gibi Türk Ermenilerden destek

(69)	Mehmet Oğuzhan Tulun, Dünya Kiliseler Konseyi Nedir?, AVİM
Rapor No: 5, Mart 2014, s.10.

(70)	M. O. Tulun, Ermeni Apostolik Kilisesi…, s.18.
(71)	http://www.haber7.com/guncel/haber/1018291-taksimde-ermeni-soy-

kirimi-icin-anma-toreni, (03.10.2014); http://www.haberler.com/
taksim-de-24-nisan-anmasi-4559931-haberi/gundem-haber-10005/
(03.10.2014).

(72)	http://www.avim.org.tr/bulten/tr/6156 (08.10.2014)
(73)	http://www.avim.org.tr/bolge_detay/tr/86459 (03.10.2014).

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

12

almış,74 ancak Ermenistan devleti, Ermeni
Kilisesi ve diaspora yöneticilerinden gereken
desteği alamamıştır.75 Türkiye Cumhuriyeti-
nin bu diyalog çağrılarına yukarıda da ifade
edildiği gibi maalesef Ermeni dini ve sivil ön-
derlerce olumlu bir yaklaşım sergilenmemiş,
aksine sürdürülmek istenen diyalogu, tama-
men ortadan kaldıracak beyan ve demeçler
verilmeye devam edilmiştir.

Örneğin Cihan Haber Ajansı’na (Ci-
han) konuşan Ermeni diaspora teşkilatı Baş-
kan Yardımcısı Manukyan, “Erdoğan’ın açık-
lamasını şöyle değerlendirmiştir: “Türk hal-
kıyla bir işimiz yok. Genelde kötü halk yok.
Bizim davamız Türk yönetimi ve politikacı-
larıyla. Uygar toplumlarda başsağlığı taziyesi
normaldir. İyi ki Erdoğan 99 yıl sonra bunu
dile getirdi. Ama bunun bizler için kesinlik-
le bir anlamı yok. Somut içerik yok. Türkiye
cesaretini ortaya koymalı, soykırımı tanımalı.
Bu olursa o zaman yapıcı diyalog gerçekleşti-
ririz.” şeklinde konuşmuştur.76

Yine aynı şekilde 23 Haziran 2014 tari-
hinde Ermeni toplumu ve diaspora üzerinde
oldukça etkili olan Ermeni Devrimci Fede-
rasyonu (Taşnak), A.B.D’nin Batı Yakasında
“Ermeni Soykırımı için Adalet Talepleri” baş-
lığını taşıyan bildiride ortaya konan talepler,
diyalogu daha da zorlaştırmıştır. Bu talepler-
den bazıları şunlardır:77

•	 Türkiye Cumhuriyeti Ermeni soykırı-
mını en açık şekilde tanımalı ve sonuç-
larını üstlenmelidir.

•	 Başkan Wilson’un 22 Kasım 1920 ta-
rihli kararı uyarınca uluslararası sınırlar
yeniden çizilmelidir. Van, Bitlis, Erzu-
rum, Trabzon, Kars ve Ardahan Vilâ-
yetleriyle Ağrı Dağı ve çevresi Erme-
nistan Cumhuriyeti ile birleşmelidir.

•	 Ermenistan Halkının topraklara iliş-
kin hakları geri verilmelidir. Bu haklar
Karabağ bölgesinin bugünkü sınırları
içinde bağımsızlığının tanınması ile
Nahcivan bölgesini de içermelidir.

•	 Türkiye Cumhuriyeti Ermeni soykırımı
kurbanlarının torunlarına veya onları
temsil eden örgütlerin temsilcilerine
mali tazminat ödemeli, Ermenistan’a
ekonomik yardım yapmalıdır.

•	 Türkiye Cumhuriyeti Ermeni soykırımı
kurbanlarının torunlarına, zaman aşı-
mı söz konusu olmadan, mallarla ilgili
kişisel taleplerini beyan edebilmeleri
için, hukuk yollarına ve mahkemelere
başvurmalarını kabul etmelidir.

•	 Türkiye Cumhuriyeti eğitim sistemi
içerisinde Ermeni soykırımını tanı-
malıdır. Ayrıca ülkesindeki gizli veya
Müslümanlaştırılmış Ermenilerin ger-
çek kimliklerine dönmelerine izin ver-
melidir.

•	 Türkiye Cumhuriyeti her yıl 24 Nisan
tarihini Ermeni soykırımı kurbanlarını
anma günü olarak kabul etmeli ve 24
Nisan 2015 tarihinden itibaren bugün
için anma eylemleri yapılmasına izin
vermelidir.

Diasporanın arkasından 06.09.2014
tarihinde Dışişleri Bakanı Edward Nalban-
dian, Türkiye’nin 1915 olaylarıyla ilgili tu-
tumunu eleştiren kendi sitesinde ve Fransız
“Le Figaro” gazetesinde bir makale yayınladı.
Makalede özet olarak;

Recep Tayyip Erdoğan’ın ve kendisi-
ni takiben diğer üst düzey Türk yetkililerin,
Ermeni Soykırımının anılmasının 99. yıl dö-
nümünün arifesinde ve sonrasında vermiş
olduğu beyanatlarında “Ortak acı” ve “adil
hafıza” gibi uydurma kavramlarla Türk ve
Ermeni kamuoyunu yanılttığı belirtilmiştir.
Ermenistan Cumhurbaşkanının, uzlaşmaya
yönelik somut adımlar atabilmek için Türk
Cumhurbaşkanını, Ermeni Soykırımının
100. yılını anma töreni için 24 Nisan 2015’te

(74)	http://www.avim.org.tr/bolge_detay/tr/86652(03.10.2014).
(75)	http://t24.com.tr/haber/erdoganin-24-nisan-mesajina-diasporadan-ce-

vap,259421(03.10.2014).
(76)	Geniş bilgi için bkz., http://www.avim.org.tr/bolge_detay/tr/86563

(03.10.2014).
(77)	Bu konuda geniş bilgi için bkz., http://www.avim.org.tr/yorumnot-

larduyurular/tr/tasnak-partısının-perı-masalları/3523 (03.10.2014).

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

13

Ermenistan’a davet ettiği, bu fırsatın kaçırıl-
maması için Türkiye Cumhuriyeti Cumhur-
başkanının o gün Erivan’da olması gerektiği
vurgulanmıştır.78

Bütün bu olanlarla yetinmeyen Er-
menistan Cumhurbaşkanı Serj Sarkisyan 24
Eylül 2014 tarihli Birleşmiş Milletler Genel
Kuruluna hitap konuşmasında Türkiye ile
2009’da imzalanan protokollerin Ermenistan
hükümeti tarafından geri çekilebileceğini be-
lirtmiştir. International New York Times’da
aynı tarihte yayınlanan yazısında da benzer
ifadeler kullanan Sarkisyan, protokollerin
birkaç yıldır parlamento onayı için raflarda
beklediğini ancak Ankara’nın Dağlık Kara-
bağ’ın Azerbaycan’a teslim edilmesi şartını
öne sürdüğünü belirtmiştir. Genel Kurul’a
hitabında, Ermeni halkının “Onayınızın canı
cehenneme” ifadesini kullandığını belirten
Sarkisyan, Erivan’ın protokollerdeki imzayı
çekmeyi ciddi olarak değerlendirdiğini ifade
etmiştir.79

Görüldüğü üzere Ermeni sivil ve dini
önderleri, 1915 olaylarının yüzüncü yıl dö-
nümünde soykırım iddialarının geniş bir şe-
kilde tanınmasını sağlamak için büyük bir
çaba harcamaktadırlar. Bu amaçla kurulmuş
ve başkanlığını bizzat Serj Sarkisyan’ın yap-
tığı bir devlet komitesi yapılacak etkinlikleri
planlamaktadır. Ermeni önderlerin bu kadar
titiz çalışmasına rağmen “Kesik” filminin Ve-
nedik’teki başarısızlığı Ermeni yöneticilere
100. yıl için öngörülen etkinlikler bakımın-
dan kötü bir başlangıç olmuştur.80

2015’e aylar kala, Ermenistan’daki ve
Diasporadaki Ermenilerin faaliyetleri iyice
hızlanmıştır. “1915 olayları” Anadolu’da ya-
şayanlar o dönemde gerçekleşen ve tüm dün-
yayı etkisi altına alan trajediler ve savaşların
kaçınılmaz sonuçları tek taraflı yansıtılmaya
kararlı bir şekilde devam etmektedir. Bütün
bu olanlara bakıldığında Türk yetkililerinin
uzlaşma arayıcı beyanlarına karşın, başta Sar-
kisyan olmak üzere Ermeni dini ve sivil ön-
derlerin Türkiye ile ilgili eleştirel ve suçlayıcı

yaklaşımları yakın ve orta vadede Türkiye-
Ermenistan ilişkilerinde bir uzlaşma bekle-
menin çokta gerçekçi olmadığını düşündür-
mektedir.

Ermeni Kilisesi ve sivil önderlerinin
bütün amacı sanal âlemde oluşturdukları
asılsız soykırım hikâyesini 2015’e gelindiğin-
de dünya kamuoyunun büyük bir kısmına
kabul ettirmektir. Başka bir deyişle Ermeni
ruhani ve sivil önderler ortaya koymuş olduk-
ları planın üçüncü periyodunu tamamlamak
üzeredir.

4- Sonuç ve Alınması Gereken
Tedbirler

Ana hatlarıyla buraya kadar yapmış
olduğumuz değerlendirmeden de anlaşıla-
cağı üzere Ermeniler her zaman olduğu gibi
Türkiye’yi sıkıştırmak için özellikle dini ve
tarihi meselelerden yola çıkarak faaliyetlerde
bulunacakları ve bu faaliyetlerin 1915 olay-
larının 100. yıldönümü olan 2015’te zirveye
ulaşacağı aşikârdır. Bu uzun soluklu stratejik
ve politik çalışmaların son devresi olan Tür-
kiye Cumhuriyetinden toprak talebi de başta
Ermenistan ve Ermeni Kilisesi olmak üzere
Ermeni lobilerinin bilimsel ve tarihi gerçek-
lere dayanmayan 1915 olaylarının yüzüncü
yılını müteakip gündeme getirileceği artık bir
öngörü olmaktan daha öteye geçerek ülke
güvenliğini tehdit edecek boyutlara ulaşmış-
tır. Çünkü Ermeni dinî ve sivil önderlerince
sanal âlemde dünya kamuoyunun büyük bir
kısmına kabul ettirilmiş olan Ermeni dava-
sı, bazı devletler ve uluslararası kuruluşlarca
şimdilerde Türkiye Cumhuriyeti’nin ulusla-
rarası ilişkilerinde pazarlık konusu edilmek-
tedir.

(78)	http://www.avim.org.tr/analiz/tr/1915-olaylarıyla-ılgılı-ola-
rak-edward-nalbandıan%e2%80%99ın-yazısı -ve-maxıme-
gauın%e2%80%99ın-cevabı/3652 (03.10.2014).

(79)	http://www.avim.org.tr/yorumnotlarduyurular/tr/ermenıstan-
cumhurbaskanı-sarkısyan%e2%80%99ın-bırlesmıs-mılletler-ge-
nel-kurulu%e2%80%99ndakı-konusması-ve-son-beyanları/3654
(03.10.2014).

(80)	Kesik filminin değerlendirmesi için bkz., http://www.avim.org.
tr/yorumnotlarduyurular/tr/ermenı-soykırımı-fılmlerı-begenılmı-
yor/3621(03.10.2014).

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

14

Kilise, her fırsatta el altından veya
açıkça Müslümanların Hıristiyanları katlettiği
şayiasını yayarak, Ermeni önderlerin işini ko-
laylaştırma işlevini başarıyla yürütmektedir.
Böylelikle, Osmanlı sınırları içerisinde gelişen
Ermeni istiklal arayışı biraz da misyonerlerin
gayretiyle Hıristiyan kamuoyuna bir Müslü-
man Hıristiyan çatışması şeklinde sunularak,
Hıristiyanlık meselesi haline getirilmiştir. Bu
durum Batı kamuoyunda ‘vahşi Türk’ ima-
jının keskinleşmesine sebep olmuştur. Ay-
rıca aylar sonra Dünya Kiliseler Konseyi ile
Ermeni Kilisesinin birlikte yürüteceği 1915
olaylarının 100. yıl faaliyetleri neticesinde,
yaratılmaya çalışılacak algı, din duygusuyla
birleşerek Hıristiyan halklar arasında ve dün-
ya kamuoyunda bir daha Ermenileri mazlum
hale getirecek, Müslüman Türk algısını daha
da kötüleştirecektir.

Ermeni Kilisesi ve Ermeni lobilerinin
bu tür faaliyetleri neticesinde, Ermeni mese-
lesi tarihi gerçeklerden tamamen uzaklaşarak
konu siyasal zemine kaymıştır. Bundan dolayı
da Ermeni lobileri ve Ermenistan yöneticileri
konunun belgeler ışığında uluslararası bir he-
yetin hakemliğinde çözülmesine razı olama-
maktadır. Türkiye Cumhuriyeti, Ermeni ta-
rafının konuyu daha fazla siyasallaştırmasına
müsaade etmeksizin her iki ülkenin de ortaya
koyacağı tarihi belgeler ışığında problemin
çözümünden yana politikalar üretmeye de-
vam etmelidir. Bu konuda alınacak tedbirleri
şöyle sıralamak mümkündür.

•	Ermeni örtülü savaşına ve psikolojik
harekâtına karşı mücadelede her yıl 24 Nisan
yaklaşırken lobi faaliyetlerine hız vermekten
ziyade bu kampanyaları daha üst seviyede
sürekli destekleyecek geniş çaplı bilimsel bir
merkezin veya enstitünün kurulması şarttır.
Bu merkezde Osmanlıca, Ermenice ve Batı
dillerini bilen uzmanlar, başlangıçtan günü-
müze Ermeni tarihini, kültürünü, dinini, po-
litikasını, Ermenistan’ı, Ermeni diasporasını,
politik ve kültürel etkinliğini incelemelidir.

•	Ermeni meselesi ile ilgili başta A.B.D.
ve Rusya olmak üzere Avrupa devletlerinin

arşivleri ciddi bir şekilde taranarak bütün
dokümanların gün yüzüne çıkartılıp soykırım
yalanını çürütmede bilimsel bilgi olarak kul-
lanılması sağlanmalıdır.

•	Bu merkez yurt içine bilimsel bilgi
ürettiği gibi yaptığı çalışmaların önemli bir
kısmını yurtdışında bastırmak şartıyla başta
İngilizce, Fransızca ve Rusça olmak üzere
değişik dillerde kitap ve broşürler yayınlama-
lıdır.

•	Ermenilerle ilgili çıkan her kitap ince-
lenmeli ve bu konuda yapılan tüm çalışmalar
takip edilmelidir.

•	Dünyanın çeşitli ülkelerinden bilim
adamlarına burs verilerek bu konuda çalış-
maları sağlanmalıdır.

•	Merkezin uzmanları dünyanın değişik
üniversitelerinde konferanslar vermeye teş-
vik edilmelidir.

•	Yine bu merkez, yabancı dillerde sü-
reli yayınlar çıkartmalı ve Türkiye’de Ermeni
meselesi ve Ermenistan konusunda Yüksek
Lisans ve Doktora çalışmalarını destekleme-
lidir.

•	Türkiye, Batı ülkelerinin parlamento-
larında 1915 olaylarının soykırım olarak ni-
telendirilmesine karşı gösterdiği ekonomik
boyutlu tepki politikalarından daha ziyade,
uzun dönemli jeopolitik ve jeostartejik he-
defler belirlemelidir.

•	Türkiye, Ermenistan ile Azerbaycan
arasında arabulucu bir rol üstlenmeli ve Ka-
rabağ sorununun çözümünde etkin politika-
lar üretmelidir.

•	Başta Ermeni meselesi olmak üzere
diğer problemlerde de yurt dışındaki Türkiye
Cumhuriyeti vatandaşları koordine edilerek
bir çalışma platformu oluşturulmalı ve bu-
lundukları ülkelerde Türkiye lehine kamuoyu
oluşturmaları için daha çok desteklenmelidir.
Daha da önemlisi Yurt dışındaki Türk vatan-
daşlarının çifte vatandaşlığa geçmesiyle ilgili

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

15

çalışmalar yoğunlaştırılarak bulundukları ül-
kelerde Türkiye aleyhine alınacak kararlarda
caydırıcı bir rol üstlenmeleri sağlanmalıdır.

•	Türkiye’nin tanıtımı başta olmak üzere
Ermeni meselesinde Türk tezlerinin internet
ortamında yabancı ilim adamlarından da fay-
dalanarak birkaç dilde yayınlanması sağlan-
malıdır.

Bibliyografya

Arşiv Kaynakları
BOA, 11 Nolu, Ermenilerin Berat Defteri.

BOA, A. MKT. MHM., 627/30.

BOA, DH. ŞFR, 54/10.

BOA, DH. ŞFR, 54/156.

BOA, DH. ŞFR, 54/162.

BOA, DH. ŞFR, 54/406.

BOA, DH. ŞFR, 54/9.

BOA. DH. EUM, 5/27.

Araştırma ve Tetkik Eserler
AHMED Rüstem Bey, Cihan Harbi ve Türk Er-

meni Meselesi, (nşr. Cengiz Aydın), İstanbul 2001.

AHMET Refik, İki Komite İki Kıtal, Ankara
1994.

AKÇA, Bayram, “1915 Tehciri ve Mondros
Mütarekesinden Sonra Kurulan Osmanlı Hükümetle-
rinin Olaya Bakışı”, Dünden Bugüne Türk Ermeni İlişki-
leri, (Edt. İ. Bal-M. Çufalı), Ankara 2003.

AKTER, Ahmet, Tehcir Öncesi Anadolu’dan
Amerika’ya Ermeni Göçü (1834-1915), İstanbul 2007.

ARŞİV Belgeleriyle Ermeni Faaliyetleri (1914-
1918) C. I, (Yay. Genel Kurmay Başkanlığı), Ankara
2005.

ATA, Ferudun, İşgal İstanbul’unda Tehcir Yargı-
lamaları, Ankara 2005.

ATNUR, İbrahim Etem, “1918 Yılında Osman-
lı Devleti ve Ermeni Meselesi”, Ermeni Araştırmaları I.
Türkiye Kongresi Bildirileri C. I, Ankara 2003.

BAL, İhsan, “Ermeni Terörü ve Dış Bağlantıla-
rı”, Ermeni Araştırmaları I. Türkiye Kongresi Bildirileri
C. II, Ankara 2003.

BAŞGÜN, Necla, Türk-Ermeni İlişkileri Abdul-
hamid’in Cülusundan Zamanımıza Kadar, Ankara 1973.

BAYUR, Yusuf Hikmet, Türk İnkılabı Tarihi C.
II/III, Ankara 1991.

________, Türk İnkılâbı Tarihi C. III/III, An-
kara 1991.

BEYOĞLU, Süleyman, “1915 Tehciri Hakkın-
da Bazı Değerlendirmeler” Türk Dünyası Araştırmaları,
S: 131 (Nisan 2001).

CANKARA, Yavuz vd., “Ermeni Terörü ve Asa-
la Terör Örgütü”, Dünden Bugüne Türk Ermeni İlişkileri
(edt. İ. Bal,. M. Çufalı), Ankara 2006.

ÇELEBYAN, Antranik, Antranik Paşa, (çev. M.
Arpi-N. Arek), İstanbul 2003.

ÇİÇEK, Kemal, Ermenilerin Zorunlu Göçü
1915-1917, Ankara 2005.

ERİM, Nihat, Devletlerarası Hukuk ve Siyasi Ta-
rih Metinleri, C. I, Ankara 1953.

ERMENİ KOMİTELERİNİN A’MAL VE HA-
REKÂT-I İHTİLÂLİYYESİ, (nşr. H. Erdoğan Cengiz),
Ankara 1983.

GÖYÜNÇ, Nejat, Osmanlı İdaresinde Ermeni-
ler, İstanbul 1983.

İLTER, Erdal, Ermeni Kilisesi ve Terör, Ankara
1996.

KAÇAZNUNİ, Ovnes, Taşnak Partisi’nin Yapa-
cağı Bir Şey Yok, (1923 Parti Konferansına Rapor), (çev.
Arif Acaloğlu), İstanbul 2006.

KANTARCI, Şenol, Amerika Birleşik Devletle-
ri’nde Ermeniler ve Ermeni Lobisi, İstanbul 2004.

KARABEKİR, Kazım, İstiklal Harbimiz, İstan-
bul 1960.

KAYA, Önder, Tanzimat’tan Lozan’a Azınlıklar,
İstanbul 2004.

KEVORKYAN, Dikran, “Ermeni Meselesin-
de Tehcire Amil Olan Sebepler”, T.B.T.E.T.İ.S., (8-12
Ekim 1984 Erzurum).

KILIÇ, Davut, Osmanlı Ermenileri Arasında
Dinî ve Siyasi Mücadeleler, Ankara 2006.

________, Tarihten Günümüze İstanbul Ermeni
Patrikhanesi, Ankara 2008.

________, “1915’te Tehcir Edilmeyen Ermeni-
ler”, Ermeni Araştırmaları I. Türkiye Kongresi Bildirileri
C. II, (20-21 Nisan 2002) Ankara 2003.

________, “Ermeni Terörünün Ortaya Çıkışın-
da Kilise ve Din Adamlarının Rolü 1863-1896”, Türk
Kültürü, S: 513-514, (Ocak-Şubat 2006).

________, “Ermeni Meselesinin Siyasallaşma-
sında Emperyalist Devletlerin Rolü”, Ermeni Araştırma-
ları, S: 23-24 (Nisan 2006).

________, “79. İstanbul Ermeni Patriği Zaven
Efendinin Faaliyetleri (1913–1915,1919–1922)” VI.
Uluslararası Atatürk Kongresi (12-16 Kasım 2007) Bildi-
rileri, C. II, Ankara 2010.

KONUKÇU, Enver “Osmanlılar ve Millet-i
Sadıkadan Ermeniler”, Osmanlı’dan Günümüze Ermeni
Sorunu, (Edt. H. C. Güzel), Ankara 2001.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

16

KÖNİ, Hasan Selçuk, “Uluslararası Terörizmin
Bir Boyutu Olarak 1974’ler Sonrası Ermeni Terörü”,
Tarih Boyunca Türklerin Ermeni Toplumu ile İlişkileri
Sempozyumu, (8-12 Ekim 1984 Erzurum), Ankara 1985.

 KURAN, Ercüment “Amiral Brıstol Raporu ve
A.B.D.’de Türk Aleyhtarı Ermeni Propagandasının Ta-
rihçesi”, Osmanlı’dan Günümüze Ermeni Sorunu, (Edt.
H. C. Güzel), Ankara 2001.

KURAT, Yuluğ Tekin, Henry Layard’ın istanbul
Elçiliği (1877-1880), Ankara 1968.

KÜÇÜK, Abdurrahman, Ermeni Kilisesi ve
Türkler, Ankara 1997.

LÜTEM, Ömer Engin, “Olaylar ve Yorumlar”,
Ermeni Araştırmaları, S: 16-17, (Kış 2004-İlkbahar
2005).

________, “Olaylar ve Yorumlar”, Ermeni Araş-
tırmaları, S: 35, (2010).

________, “Olaylar ve Yorumlar”, Ermeni Araş-
tırmaları, S: 39, (2011).

________, “Olaylar ve Yorumlar”, Ermeni Araş-
tırmaları, S: 41, (2012).

MCCARTHY, Justin, Ölüm ve Sürgün, (çev. Bil-
ge Umar), İstanbul 1998.

ÖKE, M. Kemal, Ermeni Sorunu 1914–1923,
Ankara 1991.

ÖZDEMİR, Hikmet, Salgın Hastalıklardan
Ölümler 1914-1918, Ankara 2005.

________, Kör İnanç Olarak İntikamcılık ve
Taşnak-Asala Suikastleri, AVİM Rapor No: 6.

ÖZEL, Sabahattin, “Ermenilerin ve Yabancı-
ların Gözüyle Türk-Ermeni İlişkileri ve Ermeni Soru-
nuna Bir Bakış”, Aylık strateji ve analiz e-dergisi, (Nisan

PAMUKCİYAN, Kevork, Biyografileriyle Erme-
niler C. IV, (çev. Osman Köker), İstanbul 2003.

SARINAY, Yusuf, “Ermeni Tehciri ve Yargıla-
malar 1915-1916”, Türk-Ermeni İlişkilerinin Gelişimi
ve 1915 Olayları Uluslararası Sempozyumu Bildirileri
(23-25 Kasım 2005), Ankara 2006.

________, “Ermeni Meselesi ve Gerçekler”,
Ermeni Araştırmaları 2. Türkiye Kongresi Bildirileri C.
II, (29-30 Mayıs 2004), Ankara 2007.

SONYEL, Salahi R., “Tehcir ve Kırımlar Ko-
nusunda Ermeni Propagandası Hıristiyanlık Dünyasını
Nasıl Aldattı”, Belleten XLI/161 (Ocak 1997), Ankara
1997.

________, “Büyük Devletlerin Osmanlı İmpa-
ratorluğunu Parçalama Çabalarında Hıristiyan Azınlık-
ların Rolü”, Belleten XLIX/193-195, (Aralık 1988).

ŞEHİRLİ, Y. Atila, “Asala’nın Ortaya Çıkışı,
Eylemleri, İlişkileri ve Sonu”, Dünden Bugüne Türk Er-
meni İlişkileri (edt. İ. Bal,. M. Çufalı), Ankara 2006.

ŞIRACIYAN, Arşavir, Bir Ermeni Teröristin İti-
rafları, (çev. K. Mustafa Orağlı), İstanbul 1997.

ŞİMŞİR, Bilal, Malta Sürgünleri, İstanbul 1976.

________, “Osmanlı Ermenileri ve Büyük
Devletler”, Türk Tarihinde Ermeniler Sempozyumu, İz-
mir 1983.

________, Lozan Telgrafları (1922-1923) C.
I-II, Ankara 1990.

________, Şehit Diplomatlarımız 1973-1994 C.
I-II, Ankara 2000.

TALAT PAŞA’NIN ANILARI, (yay. Alpay Ka-
bacalı), İstanbul 2000.

TAŞKIRAN, Cemalettin, “Ermeni Diaspora-
sı Nedir? Ne İstiyor?” Ermeni Araştırmaları I. Türkiye
Kongresi Bildirileri C. III, Ankara 2003.

TUĞLACI, Pars, Tarih Boyunca Batı Ermenile-
ri, C. III, İstanbul 2004.

TULUN, Mehmet Oğuzhan, Ermeni Apostolik
Kilisesi’nde Yaşanan Anlaşmazlıklar, AVİM Rapor No:
4, Şubat 2014.

________, Dünya Kiliseler Konseyi Nedir?,
AVİM Rapor No: 5, Mart 2014.

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

Gazeteler
Hürriyet Gazetesi,(9 ve 10 Nisan 1965).

Hürriyet Gazetesi, (16 Ocak 2006).

Radikal Gazetesi (16 Ocak 2006)

Türkiye Gazetesi (08 Mayıs 2004).

Vakit Gazetesi, (01 Haziran 1922).

 Zaman Gazetesi, (16 Ocak 2006).

İnternet Sayfaları
http://www.ermenisorunu.gen.tr/turkce/diplomat-

lar/index.html, (03 Şubat 2007).

h t tp : / /www.habe r x . com/De fau l t . a spx?p
=17&n=10456017&fn=1 (23 Eylül 2010).

http://www.hyetert.com/haber3.asp?AltYazi=An
aSayfa&Id=9949&DilId=1, (22 Eylül 2010).

http://www.hyetert.com/haber3.asp? AltYazi=
Haberler\> Dünya&Id=1343& Sayfa= 1&DilId=1,
(30 Eylül 2001).

http://www.yenimesaj.com.tr/index.php?haberno
=10003698&tarih=2010-09-22

http://www.radikal.com.tr/Radikal.aspx?aType=
RadikalHaberDetay&Date= &ArticleID=1020317 (23
Eylül 2010).

http://www.Stradigma.Com/İndex.Php? Sayfa=
Makale&Sayi=23& No= 181, (06.12.2006).

http://www.haber7.com/guncel/haber/1018291-
taksimde-ermeni-soykirimi-icin-anma-toreni (03.10.2014).

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

17

http://www.haberler.com/taksim-de-24-nisan-
anmasi-4559931-haberi/gundem-haber-10005/ (03.10.
2014).

http://www.faktor301.com/2011/10/dunya-kilise-
ler-konseyi-sekreteri-olav-tiveyt-yerevan%E2%80%99da-
ermeni-soykirim-aniti%E2%80%99na-celenk-birakti/
(03.10.2014).

http://www.avim.org.tr/yorumnotlarduyurular/tr/
ermenıstan-cumhurbaskanı-sarkısyan%e2%80%99ın-bır-
lesmıs-mılletler-genel-kurulu%e2%80%99ndakı-konus-
ması-ve-son-beyanları/3654 (03.10.2014).

http://www.avim.org.tr/analiz/tr/1915-olaylarıy-
la-ılgılı-olarak-edward-nalbandıan%e2%80%99ın-yazı-
sı-ve-maxıme-gauın%e2%80%99ın-cevabı/3652 (03.10.
2014).

http://www.avim.org.tr/yorumnotlarduyurular/
tr/ermenı-soykırımı-fılmlerı-begenılmıyor/3621(03.10.
2014).

http://www.avim.org.tr/yorumnotlarduyurular/tr/
tasnak-partısının-perı-masalları/3523(03.10.2014).

http://www.avim.org.tr/bolge_detay/tr/86459
(03.10.2014).

http://www.avim.org.tr/bolge_detay/tr/86563
(03.10.2014).

http://www.avim.org.tr/bolge_detay/tr/86652
(03.10.2014).

http://t24.com.tr/haber/erdoganin-24-nisan-mesa-
jina-diasporadan-cevap,259421(03.10.2014).

http://www.avim.org.tr/bulten/tr/6156 (08.10.
2014).

