
Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

1

Almanya’nın Ermenilere
Yönelik İzlediği
Politikaların Doğu Sorunu
Kapsamında Analizi

Barış Özdal*

Özet

1815 yılında yapılan Viyana Kongresi’nde
ilk kez gündeme gelen ve emperyalizmin Avrupa’da-
ki gelişim süreci içinde Osmanlı İmparatorluğu’nun
topraklarının paylaşımı üzerine Düvel-i Muazzama
olarak tanımlanan Devletler tarafından yapay ola-
rak yaratılmış bir sorun olan “Doğu Sorunu”, 1853
Kırım Savaşı ve 1856 Paris Kongresi’nden itibaren
tüm boyutları ile ortaya çıkmıştır. Prusya liderliğin-
de 1871 yılında ulusal birliğini sağlamasını takiben
Almanya ise “Weltpolitik” politikası ile Doğu Soru-
nu’nun aktif bir tarafı olmuştur.

Osmanlı İmparatorluğu’nun Ermeni tebaa-
sının bağımsızlık talepleri kapsamında Almanya’nın
izlediği politikalar özel olarak analiz edildiğinde,
zaman içinde değişmekle birlikte, bu Devletin ilk
etaptaki tutum ve politikalarının diğer Devletler-
den farklı olarak “karışmama” ilkesine dayandığı
saptanmaktadır. Daha geniş bir ifade ile belirtirsek,
ulusal birliğini diğer Devletlere nazaran geç sağladığı
ve genelde uluslararası sistemde özelde ise Osmanlı
İmparatorluğu’nun topraklarının paylaşım mücade-

lesi olan Doğu Sorunu’nda, güçlü bir aktör olarak
daha sonradan yer aldığı için Almanya, Osmanlı İm-
paratorluğu’nun toprak bütünlüğünü destekleyen bir
politika izlemiştir. Bu politika bağlamında Alman-
ya, I. Dünya Savaşı süreci içerisinde kendi çıkarları
doğrultusunda tutum ve politika değiştirmiş ve Türk-
Ermeni ilişkilerine müdahil olmaya ve bu ilişkileri
yönlendirmeye başlamıştır. Bu politika değişikliğini
takiben, askeri güvenlik gerekçeleri ile 27 Mayıs
1915 tarihinde yürürlüğe konulan Sevk ve İskân Ka-
nunu’nun ise kimi Alman subaylarının ve yöneticile-
rinin yönlendirmesi ile uygulandığı ileri sürülmüştür.

Genel ve soyut bir biçimde belirttiğimiz bu
bilgiler itibarıyla çalışmamızda, Osmanlı İmpara-
torluğu’nun Ermeni tebaasının bağımsızlık talepleri
kapsamında Almanya’nın izlediği politikalar spesifik
olarak analiz edilecektir. Bu analiz kapsamında ise
öncelikle genel hatlarıyla, Doğu Sorunu itibarıyla
Almanya’nın Ermenilere yönelik izlediği politika-
lardaki değişime yer verilecektir.

Anahtar Kelimeler: Osmanlı İmparatorluğu;
Almanya; Türkiye; Ermeni Sorunu; Lepsius.

Giriş1

Selçukluların 11. yüzyılın başlarında
Doğu Anadolu’ya düzenlediği akınlarla baş-
layan Türk-Ermeni İlişkileri, Osmanlı İmpa-
ratorluğu’nun kuruluş yıllarından itibaren Er-
menilere “millet-i Sadıka -treue Nation” adını
verecek şekilde gelişmiş ve 14. yüzyıldan 19.
yüzyılın başlarına kadar sorunsuz bir biçimde
devam etmiştir. 19. yüzyılın ilk çeyreğinden
itibaren bir yandan ulusçuluk-milliyetçilik
akımının Osmanlı Ermenilerini etkilemesi,
diğer yandan da Çarlık Rusya’sı, İngiltere ve
Fransa gibi Devletlerin Ermeni toplumunu
kendi politik ve ekonomik çıkarları için hi-
maye etmesi ve zaman zaman da kışkırtması

(*)	 Doç. Dr. Uludağ Üniversitesi İktisadi ve İdari Bilimler Fakültesi Ulus-
lararası İlişkiler Bölümü Siyasi Tarih Anabilim Dalı. e-posta: barisoz-
dal@gmail.com

(1)	 Bu makale büyük ölçüde tarafımızdan daha önce yayımlanan şu
eserdeki bilgiler güncellenerek yazılmıştır. Barış Özdal, “Doğu
Sorunu Kapsamında Almanya’nın Ermenilere Yönelik İzlediği Po-
litikalar -Tessa Hofmann’ın İddialarının Analizi ve Kritiği-”, Hoşgö-
rüden Yol Ayrımına Ermeniler Cilt 1, Erciyes Üniversitesi-Nevşehir
Üniversitesi, II. Uluslararası Sosyal Araştırmalar Sempozyumu
(EUSAS II) 22-24 Mayıs 2008, Kayseri: Erciyes Üniversitesi Yayını
No. 163, Ocak 2009, ss. 295-234.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

2

sonucunda ise etkileri günümüze dek süren
Ermeni Sorunu ortaya çıkmıştır2.

Daha geniş bir ifade ile belirtirsek,
21 Temmuz 1774 tarihinde imzalanan Kü-
çük Kaynarca Antlaşması3’nı takiben, 1789
Fransız Devrimi’nin etkisiyle 19. yüzyılın
başından itibaren Osmanlı İmparatorlu-
ğu’nun gayrimüslim tebaasında ulusal bilinç
gelişmeye başlamıştır4. 1815 yılında yapılan
Viyana Kongresi’nde ise Doğu Sorunu”5 ilk
kez gündeme getirilmiştir. Emperyalizmin
Avrupa’daki gelişim sürecinde, Osmanlı İm-
paratorluğu’nun topraklarının paylaşımı sıra-
sında Düvel-i Muazzama olarak tanımlanan
Devletler6 tarafından yapay olarak oluştu-
rulan Doğu Sorunu kapsamında, ilk olarak
Osmanlı İmparatorluğu’nun Avrupa’da iler-
lemesinin durdurulması, takip eden süreçte
önce Avrupa’daki topraklarının paylaşılması,
20. yüzyılda ise tüm topraklarının bölüşümü
öngörülmüştür. Bu sebeple, Osmanlı İmpa-
ratorluğu’nun Avrupa’daki topraklarında ya-
şayan gayrimüslim tebaa, Düvel-i Muazzama
tarafından dinsel ve etnik unsurlar kullanıla-
rak, bağımsızlıkları yönünde isyan çıkarma-
ları için kışkırtılmış ve desteklenmiştir. Bu
bağlamda önemle belirtilmesi gereken husus,
Düvel-i Muazzama’nın çıkarları doğrultusun-
da Sırp, Bulgar ve Yunan isyanlarına destek
vermesine rağmen, dönemin bazı Ermeni
Patrikleri’nin7 ve Ermeni cemaatinin önde
gelen kimi temsilcilerinin Avrupa’da yürüt-
tükleri propaganda faaliyetlerine, pek itibar
etmedikleridir. Planlı bir şekilde uygulanan
Doğu Sorunu’nun gelişim süreci içinde be-
lirttiğimiz bu sebepten ötürü, 1839 Tanzimat
Fermanı, 1856 Paris Barış Antlaşması8 ve
Islahat Fermanı’nda, Osmanlı İmparatorlu-
ğu sınırları içinde yaşayan gayrimüslimlere,

Hıristiyan tebaasının dinlerini ve kiliselerini koruyacağını taahhüt
etmiştir. Bu Andlaşmanın 7. maddesi itibarıyla Rusya, Osmanlı İm-
paratorluğu’ndaki Hıristiyan tebaanın hamisi konumuna getirilmiş-
tir. Rusya ayrıca, 14. madde hükümleri uyarınca Beyoğlu’nda bir
Ortodoks kilise inşa etme, eski bir kiliseyi onarma ve bu kiliseleri
kullanma hakkı elde etmiştir. Bu konuda kapsamlı bilgi için bkz.;
Akdes Nimet Kurat, Türkiye ve Rusya 1798-1919, Ankara Dil ve
Tarih Coğrafya Fakültesi Yayını, Ankara, 1970, ss. 27-32; Bilal N.
Şimşir, Ermeni Meselesi 1774-2005, 3. Baskı, Bilgi Yayınevi, Ankara,
2006, s. 12, 271; Fahir Armaoğlu, 19. Yüzyıl Siyasi Tarih (1789-
1914), 3. Baskı, Türk Tarih Kurumu, Ankara, 2003, ss. 15-17; Oral
Sander, Anka’nın Yükselişi ve Düşüşü -Osmanlı Diplomasi Tarihi-,
İmge Yayınları, Ankara, 1993, ss. 142-144.

(4)	 McCarthy’nin de belirttiği gibi, Osmanlı gayrimüslim tebaasının
ulusçuluğu, İtalyan ve Alman ulusçuluğunda da görülen ırkçı ka-
raktere bürünmüş ama dinle, milliyet fikri arasındaki bağ hiçbir
zaman yok olmamıştır. Justin McCarthy, Ölüm ve Sürgün, çev. Bilge
Umar, İnkılap Kitabevi Yayın San. ve Tic. A.Ş., İstanbul, 1998, ss.
4-12. Bu konuda kapsamlı bilgi için bkz. Armaoğlu, op. cit., ss. 80-
96.

(5)	 Doğu Sorunu hakkında kapsamlı bilgi için bkz., Matthew Smith
Anderson, Doğu Sorunu 1774-1923 Uluslararası İlişkiler Üzerine Bir
İnceleme, çev. İdil Eser, Yapı Kredi Yayınları, İstanbul, 2001, pas-
sim; Armaoğlu, op. cit., ss. 97-98; Fahir Armaoğlu, 20. Yüzyıl Siyasi
Tarih 1914-1980 Cilt I, 9. Baskı, Türkiye İş Bankası Kültür Yayın-
ları, Ankara, 1993, ss. 51-58; Bayram Kodaman, Şark Meselesi’nin
Işığı Altında II. Abdülhamid’in Doğu Anadolu Politikası, İstanbul,
1993, passim; Kemal Melek, Doğu Sorunu ve Milli Mücadelenin Dış
Politikası, Der Yayınları, İstanbul, 1985, passim; Karl Marx, Türkiye
Üzerine (Şark Meselesi), 2. Baskı, çev. Selahattin Hilav, Attila Tokat-
lı, Gerçek Yayınevi, İstanbul, 1974, passim; Hüner Tuncer, “Doğu
Sorunu” ve Büyük Güçler (1853-1878) Osmanlı’nın Kader Yılları,
Ümit Yayınları, Ankara, 2007, passim; Stefanos Yerasimos, Azgeliş-
mişlik Sürecinde Türkiye- Tanzimat’tan I. Dünya Savaşına-, 5. Baskı,
çev. Babür Kuzucu, Belge Yayınları, İstanbul, 1987, ss. 376-381;
Stefanos Yerasimos, Milliyetlet ve Sınırlar - Balkanlar, Kafkasya ve
Orta Doğu-, 5. Baskı, çev. Şirin Tekeli, İletişim Yayınları, İstanbul,
2002, ss. 45-75.

(6)	 Düvel-i Muazzama yani “Büyük Güçler” olarak tanımlanan Devlet-
ler şunlardır: Rusya, Avusturya, İngiltere, Fransa, Prusya. Bu Dev-
letlere 1871 tarihinden itibaren Almanya da eklenmiştir.

(7)	 Osmanlı İmparatorluğu aleyhine propaganda faaliyeti yürüten bazı
Patriklerin isimleri şöyle sıralanabilir: Mıgırdiç Hirimyan, Nerse
Vorjabedyan, Harutyun Vehabedyan, Haren Aşıkyan, Mateos İz-
mirliyan, Yegiçe Turyan, Hovannes Arşaruni, Zaver Efendi, Genel
olarak Ermeni Patrikhanesi’nin ve isimlerini belirttiğimiz Patrikle-
rin çalışmaları hakkında ayrıntı bilgi içim bkz.; Kamuran Gürün,
Ermeni Dosyası, Türk Tarih Kurumu Basımevi, Ankara, 1983, ss.
29-35; Esat Uras, Tarihte Ermeniler ve Ermeni Meselesi, 2. Baskı,
Belge Yayınları, İstanbul, 1987, ss. 174-198; Armaoğlu, “19. Yüzyıl
Siyasi…”, op. cit., ss. 566-568.

(8)	 1853 Kırım Savaşı sonrasında, dönemin Fransa Dışişleri Bakanı
Kont Walewski başkanlığında 1856 yılında yapılan Paris Konferan-
sı’na İngiltere, Fransa, Sardunya, Avusturya, Prusya, Osmanlı İm-
paratorluğu ve Rusya katılmıştır. Osmanlı İmparatorluğu, 30 Mart
1856 tarihinde Paris Barış Andlaşması’nın imzalanması ile sonuç-
lanan bu Konferansa katılarak, Avrupalı Devletlerle çok önceden
diplomatik ilişkiler kurmasına rağmen, ilk defa “Avrupa Uyumu”nu
temsil eden Devletlerle eşit statüde bir toplantıda temsil edilmiştir.
Bu Andlaşmanın 7. Md.’sinde de vurgulandığı gibi taraf Devletler,
Osmanlı İmparatorluğu’nun egemenliğini ve toprak bütünlüğünü
kabul etmişler ve bu vesileyle de “Avrupa Sistemi”nde yer aldığını
resmen açıklamışlardır. Andlaşma bir bütün olarak değerlendiril-
diğinde ise Düvel-i Muazzama’nın, bir yandan yukarıda belirtti-
ğimiz üzere Osmanlı İmparatorluğu’nun bağımsızlığını ve toprak
bütünlüğünü korum yükümlülüğünü üstlendiği, diğer yandan da
elde ettikleri imtiyazlarla, Osmanlı yönetimi ve denetimi altında
olan gayrimüslim tebaanın özerkliklerini ve bağımsızlıklarını elde
etmeleri için destekleyici faaliyetlerde bulundukları görülmektedir.
Bu konuda daha ayrıntılı bilgi için bkz., Ibid., ss. 257-284; Mehmet
Gönlübol, Milletlerarası Siyasi Teşkilatlanma, 3. Baskı, Ankara Üni-
versitesi Siyasal Bilgiler Fakültesi Yayınları No: 236, Ankara, 1975,
ss. 54-56; Şenol Kantarcı, “Tarih Boyunca Ermeni Sorunu: Başlan-
gıçtan Lozan’a”, Genişletilmiş 2. Baskı, haz. Şenol Kantarcı, Kamer
Kasım, İbrahim Kaya, Sedat Laçiner, Ömer E. Lütem, Ermeni So-
runu El Kitabı, TEİMK ve ASAM-ERAREN Ortak Yayını, Ankara,
2003, s. 19, Murat Sarıca, Siyasal Tarih, 2. Baskı, AR Basım Yayım,
İstanbul, 1983, ss. 138-144; Tuncer, op. cit., ss. 11-77; Yerasimos,
“Azgelişmişlik sürecinde Türkiye…”, op. cit., ss. 100-104; Sander,
“Anka’nın Yükselişi ve…”, op. cit., ss. 214-218.

(2)	 Genel hatlarıyla aktardığımız Türk-Ermeni ilişkilerinin gelişimi
hakkında ayrıntılı bilgi ve değerlendirmeler için tarafımızdan ya-
zılan ve yayımlanan şu çalışmalara ve bu çalışmalarda referans
olarak kullandığımız kaynaklara bakınız: Barış Özdal, “Ayastefa-
nos ve Berlin Anlaşmaları İtibarıyla Ermeni Sorunu”, Askeri Tarih
Araştırmaları Dergisi, Yıl 4, Sayı 8, Ağustos 2006, ss. 109-119; Barış
Özdal, “Osmanlı İmparatorluğu’nun Taraf Olduğu Uluslararası
Andlaşmalar İtibarıyla Ermeni Sorunu (1918-1922 Dönemi)”, Gü-
venlik Stratejileri Dergisi, Yıl 2, Sayı 4, Aralık 2006, ss. 173-186; Ba-
rış Özdal, “Ermeni Sorununun Analizinde Önemli Bir Parametre:
Tehcir”, Global Strateji Dergisi, Yıl 3, Sayı 10, Yaz 2007, ss. 95-104.

(3)	 Küçük Kaynarca Andlaşması ile Osmanlı İmparatorluğu Rusya’ya,

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

3

Müslüman tebaa ile eşit haklar ve ayrıcalıklar
tanınmış; fakat somut olarak Ermeniler ile
ilgili düzenlemelere yer verilmemiştir. Diğer
bir deyişle Ermeni Sorunu, Düvel-i Muazza-
ma tarafından, Osmanlı İmparatorluğu’nun
içişleri sorunu olarak değerlendirmiştir.

Ancak, Avrupalı Devletlerin Ermeni
propagandalarında yer alan iddiaları, Avrupa
Uyumu (Concert of Europe) içinde değerlen-
dirmeleri pek uzun sürmemiştir. Zira başta
İngiltere olmak üzere Paris Barış Antlaşma-
sı’na taraf olan Devletler, 1877-1878 Osman-
lı-Rus Savaşı’na son veren 3 Mart 1878 tarihli
Ayastefanos (Yeşilköy) Antlaşması’nın imza-
lanması ile Rusya’nın Avrupa Uyumu’nu boz-
duğunu ileri sürerek, 13 Haziran-13 Temmuz
1878 tarihleri arasında yapılan konferansı’nın
ardından, Berlin Antlaşması’nın imzalanma-
sını sağlamışlardır. Düvel-i Muazzama’nın
Doğu Sorunu’na yaklaşımları sonucunda im-
zalanan Berlin Antlaşması’nın 61 ve 62. mad-
deleri itibarıyla, Ayastefanos Antlaşması’nın
16. maddesi kapsamında, Osmanlı İmpara-
torluğu tarafından yapılacak olan ıslahat ve
düzenlemeleri gözetme hakkı Rusya’nın ini-
siyatifinden alınıp, Andlaşmaya imza koyan
altı Devlete tanınmıştır. Bu düzenlemeler so-
nucunda ise Ermeni Sorunu, büyük Devlet-
lerin müdahalesine açık bir ıslahat meselesi
halini alarak, uluslararası bir boyut kazanmış
ve Osmanlı İmparatorluğu’nun bir iç sorunu
olmaktan çıkmıştır9.

Daha net bir biçimde vurgularsak,
Düvel-i Muazzama’nın Doğu Sorunu kapsa-
mındaki ekonomik ve politik çıkarlarına ba-
ğımlı olarak yaratılan Ermeni Sorunu, Berlin
Antlaşması ile uluslararası bir boyut kazan-
mıştır. Bu Andlaşmadan sonra Osmanlı İm-
paratorluğu’nun taraf olduğu hemen hemen
bütün uluslararası andlaşmalarda10 Osmanlı
Ermenileri ile ilgili hükümler yer almıştır. Bu
hükümler itibarıyla Düvel-i Muazzama, Os-
manlı İmparatorluğu’nun iç işlerine müda-
hale hakkını kazanırken, Ermeniler de gerek
andlaşmalardan gerekse büyük Devletlerin
desteklerinden aldıkları güçle, bir yandan
isyanlar çıkartarak terör ve tedhiş hareketle-

rine girişmişler, diğer yandan da başta Ram-
gavar, Hınçak ve Taşnaksutyun Komiteleri ile
Avrupa’da bağımsız bir Ermenistan’ın propa-
gandasını yapmaya başlamışlardır.

Ermeni Sorununun tanımlanması
bağlamında önemle belirtilmesi gereken bir
unsur da Ermenilerin, 1915 yılından itibaren
yaptıkları propaganda faaliyetlerinde, bu so-
rununu farklı bir şekilde tanımladıklarıdır.
Diğer bir ifade ile belirtirsek, Ermeniler, 27
Mayıs 1915 tarihli “Sevk ve İskân Kanunu”na11

 (9)	Ayastefanos ve Berlin Andlaşmaları’nın, Ermeni Sorununa etkile-
ri hakkında ayrıntılı bilgi için bkz.; Özdal, “Ayastefanos ve Berlin
Anlaşmaları…”, ss. 109-119.

(10)	Bu andlaşmaların isimleri ve Ermeni Sorunu ile ilgili madde numa-
raları şöyledir: 3 Mart 1918 tarihli Brest-Litovsk Andlaşması’nın 4.
Md.’si; 30 Ekim 1918 tarihli Mondros Silah Bırakışması’nın 4. ve
24. Md.’leri; 30 Ocak 1919 tarihli Paris Barış Konferansı ve 24
Nisan 1920 tarihli San Remo Konferansı Kararları; 10 Ağustos
1920 tarihli Sèvres Andlaşması’nın VI. Bölüm Hükümleri (88-93.
Md.’ler). Bu andlaşmalar ve ilgili düzenlemeleri hakkında ayrıntılı
bilgi için bkz.; Özdal, “Osmanlı İmparatorluğu’nun Taraf…”, op.
cit., passim; Nurşen Mazıcı, Belgelerle Uluslararası Rekabette Er-
meni Sorunu’nun Kökeni 1878-1918, Der Yayınları, İstanbul, 1987,
ss. 99-105; Mehmet Gönlübol, Olaylarla Türk Dış Politikası 1919-
1990, Siyasal Kitapevi, Ankara, 1982, s. 7; Bülent Tanör, Kurtuluş
Üzerine 10 Konferans (Türkiye 1918-1923), Yenigün Haber Ajansı
Basın ve Yayıncılık A.Ş., İstanbul, 1997, ss. 27-31; Sander, “An-
ka’nın Yükselişi ve…”, op. cit., ss. 295-298.

(11)	Ermeni Sorununun incelenmesi sırasında gözden kaçırılan bir
diğer unsur da kullanılan kavramlarla ilgilidir. Genel olarak ba-
kıldığında konu üzerine yapılan akademik çalışmaların yanı sıra
günlük konuşmalarda bile hiç dikkat etmeden kullandığımız “Teh-
cir Kanunu” veya “Ermeni Tehciri” kavramları bizce, çok büyük bir
hatayı beraberinde taşımaktadır. Zira, “tehcir” kavramı, “bir kısım
insanın, o Devletin kendi Devlet ülkesinin dışına çıkartılması” anla-
mına gelmektedir ki bu kavram süreklilik niteliğini de taşımak-
tadır. Ayrıca bilindiği üzere, Ermenilerin sevk edilmeleri ile ilgili
Meclis-i Vükela Kararı’nın tam adı şöyledir: “Düşmanla İşbirliği
Yapan, Masum Halkı Katleden ve İsyan Çıkararak Vatana İhanet
Eden Ermenilerin Musul, Zor, Halep ve Suriye’nin Bazı Bölgele-
rine Sevkleri İçin Meclis-i Vükela Kararı”. (Bu Karar’ın ve işbu
Karar hükümlerini genişleten diğer Kararların tam metni için bkz.;
BOA, MVM, Defter No: 198, Karar Sıra No: 163, Karar Tarihi: 15
Receb 1333-17 Mayıs 1331; Osmanlı Belgelerine Ermeniler (1915-
1920), T.C. Başbakanlık DAGM, Osmanlı Arşivi Daire Başkanlığı
Yayın No: 14, s. 53 ve 339). Bu bağlamda, isimde bir sadeleştir-
me yapılacaksa bizce, “Sevk ve İskân Kanunu” terimini kullanmak
daha doğru olacaktır. Zira, bu Kanuna ilişkin olarak düzenlenen
başta, 100 ve 110 serisi Sahra Talimnameleri ve Sivil İşler Askeri
Talimnameleri incelendiğinde, bu düzenlemeler ile Osmanlı İm-
paratorluğu’nun kendi hudutlarıyla sınırları, geçicilik arz eden bir
sevk ve iskan uygulamasının söz konusu olduğu görülmektedir.
Bu bağlamda ayrıca, Osmanlı Arşivleri’nde genel olarak Ermeni
Sorunu ve “Sevk ve İskân Kanunu”nun uygulaması ile ilgili Sadaret
Evrakı, Zaptiye Nezareti, Yıldız Sarayı Evrakı, Meclis-i Vükela
Mazbataları, Şurayı Devlet, Dâhiliye Nezareti ve bağlı kuruluşları
(Emniyet-i Umumiye ve Şifre Kalemi vb.) ile Hariciye Nezareti’ne
ait kayıtlarda yüzlerce belge bulunduğunu vurgulamak gerekmek-
tedir. Belirttiğimiz bu düzenlemeler ve uygulanışları hakkında ay-
rıntılı bilgi için bkz.; Özdal, “Ermeni Sorununun Analizinde…”,
op. cit., passim; BOA, MVM, Defter No: 198, Karar Sıra No:
163, BOA, DH. ŞFR, No: 53/305; 54/20, 381; 55/107; Uras, op.
cit., s. 605; Gürün, op. cit., ss. 211-229; Cemal Anadol, Tarihin
Işığında Ermeni Dosyası, Turan Kitapevi, İstanbul, 1982, ss. 96-99,
348-349; Atilla Köymen, Ermeni Soykırım İddiaları ve Arşivlerdeki
Gerçekler, İyigün Matbaası, Ankara, 1990, ss. 4-7; Yücel Aktar,
“Ermeni Mezalimine ve Soykırım İddialarına İlişkin Kavram Kar-
maşası”, ed. Hasan Celal Güzel, Osmanlı’dan Günümüze Ermeni
Sorunu, Yeni Türkiye Yayınları, Ankara, 2000, ss. 121-128.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

4

kadar olan dönem içinde büyük Devletler
nezdinde yaptıkları çalışmalarda Ermeni So-
runu başlığı altında topladıkları istemlerini
bir bağımsızlık mücadelesi olarak savunur-
larken, bu Kanunun çıkartılmasından sonra
Ermeni Sorunu tanımlarını değiştirmişler ve
“sözde bir soykırım” iddiasına dönüştürmüş-
lerdir. Ermeniler tarafından yapılan bu planlı
tanım değişikliğinin en büyük nedeni ise hiç
şüphesiz, Sevk ve İskân Kanunu’nun çıkar-
tılmasını bir başlangıç olarak kabul ettirerek,
konunun tarihsel boyutunu unutturmak ve
böylelikle tarihte soykırıma uğrayan ilk millet
oldukları görüşünün bireysel ve toplumsal bi-
linçlere yerleşmesini sağlamaktır. Bu sebep-
le, uluslararası konjonktürün bir ürünü olan
Türklere yönelik soykırım suçlaması, bir ön
yargı şeklinde uzun yıllar gerçeklerin anlaşılıp
kabul edilmesini engellemiştir12 ve günümüz-
de de engellemeye devam etmektedir.

Bu süreç içerisinde II. Dünya Sava-
şı’ndan sonraki dönemde özelikle 1960’lı
yılların başından itibaren tüm Dünyada, Er-
meni Sorununun yeniden gündeme geldiği
görülmektedir. Bu durumun temel sebeple-
rinin başında bizce, Türkiye’nin 31 Temmuz
1959 tarihinde Avrupa Ekonomik Topluğu
(AET)’na yaptığı ‘ortak üyelik’ müracaatını
gelmektedir. Çünkü bu müracaatın ardından
Türkiye ile AT arasında 12 Eylül 1963 tari-
hinde ‘Ortaklık Antlaşması’nın imzalanması
ve bu andlaşmanın 1 Aralık 1964 tarihinde
tarafların iç hukuklarında belirtilen yöntem-
lere uygun bir biçimde onaylandıktan sonra
yürürlüğe girmesi sürecinde13, yaklaşık kırk
yıllık bir aradan sonra Ermeni Sorunu yeni-
den gündeme getirilmiştir. Daha geniş bir
ifade ile belirtirsek, 1923 yılında yapılan La-
usanne Antlaşması ile kapanmış olan Ermeni
Sorunu, Türkiye’nin Avrupa ile bütünleşme
sürecinde attığı adımlar ve Kıbrıs sorunun-
daki gelişmelerin ardından yeniden günde-
me getirilmiştir. Ermeni Sorununun (Doğu
Sorunu’nun demek belki daha doğru olacaktır)
yeniden başlatıldığı bu süreç içerisinde, yine
ilk olarak Ermeni kilisesi kullanılmış ve sözde
soykırımın 50. yılı bahane edilerek Ermenile-
rin büyük Patriği Eçmiyadzin Katolikosu Vaz-

ken I ve Antilyas Patriği Kilikya Katolikosu
Khoren I tarafından üç gün ara ile bildiriler
yayımlanmıştır. Ermeni Patrikleri bu bildiri-
leri ile tüm Dünyayı, 1915 olaylarını soykırım
olarak kabul etmeye davet ederek14, Tür-
kiye’nin AB’ne üyeliğini engellemek içinde
günümüze değin süren yeni bir propaganda
sürecini başlatmışlardır15.

Çalışmamız kapsamında irdelediğimiz
Almanya da çeşitli nedenlerden ötürü, bu
ikinci propaganda sürecinde aktif rol oyna-
yan önemli bir aktör olmuştur. Çok küçük bir
Ermeni diasporasının16 bulunduğunu (Batı)

(12)	İbrahim S. Canbolat, Savaş ve Barış Arasında Dünya - korku ve
umut arasında insan-, Alfa Aktüel Yayınları, İstanbul, 2003, s. 172,
177.

(13)	Türkiye-Avrupa Toplulukları arasındaki bu ilişkiler, AB Konse-
yi’nin 11 Aralık 1999 tarihli Helsinki Zirvesi Sonuç Bildirgesi ile
Türkiye’yi üye adayı olarak benimsemesi neticesinde yeni bir bo-
yut kazanmıştır. Zira, Türkiye’nin üye adayı olarak benimsenme-
sinden sonra, Türkiye’ye yönelik Katılım Ortaklığı Belgesi hazır-
lanmış; Türkiye de Ulusal Programı’nı tesis ederek, AB dolayısıyla
Avrupa Toplulukları müktesebatına uyum için iç hukukunda bir-
çok yasa çıkarmış ve Anayasa değişiklikleri gerçekleştirmiştir. Ge-
nel ve soyut olarak belirttiğimiz bu gelişmelerin sonucunda da 17
Aralık 2004 tarihinde Brüksel’de yapılan AB Konseyi Zirvesi’nde,
Türkiye ile tam üyelik müzakerelerinin 3 Ekim 2005 tarihinde
başlatılmasına karar verilmiştir. 2-3 Ekim 2005 tarihleri arasında
Lüksemburg’da yapılan AB Bakanlar Konseyi toplantısında ise
Komisyon’un önerileri dikkate alınarak, Türkiye ile AB arasın-
daki katılım müzakerelerinin genel prensiplerini belirleyen Tam
Üyelik Müzakere Çerçeve Belgesi kabul edilmiştir. Bu belgenin
kabul edilmesini takiben yine aynı tarihte Lüksemburg’da yapılan
Hükümetlerarası konferans ile de Türkiye’nin AB’ne katılım mü-
zakereleri resmi olarak başlatılmıştır. Türkiye- Avrupa Toplulukları
dolayısıyla AB ilişkileri hakkında daha ayrıntılı bilgi için bkz.; Barış
Özdal, Mehmet Genç, Avrupa Güvenlik ve Savunma Politikası’nın
Türkiye - AB İlişkilerine Etkileri, Alfa Akademi Basım Yayım, Bur-
sa, 2005, ss. 173-182; Kamuran Reçber, Tam Üyelik Müzakere
Çerçeve Belgesi’nin Analizi, Alfa Aktüel Yayınevi, İstanbul, 2006, s.
4; Kamuran Reçber, Türkiye - Avrupa Birliği İlişkileri, Alfa Aktüel
Yayınevi, İstanbul, 2004, passim

(14)	Ermeni Patriklerinin açıklamaları ve konu hakkında ayrıntılı bilgi
için bkz.; Şimşir, op. cit., ss. 219-228.

(15)	Ermeni Sorununu Türkiye-AB ilişkilerine etkileri hakkında bkz.;
Barış Özdal, “Türkiye-Avrupa Birliği İlişkileri Bağlamında Ermeni
Sorunu I”, Global Strateji Dergisi, Yıl 2, Sayı 7, Sonbahar 2006, ss.
73-85; Barış Özdal, “Türkiye-Avrupa Birliği İlişkileri Bağlamın-
da Ermeni Sorunu II”, Global Strateji Dergisi, Yıl 2, Sayı 8, Kış
2007, ss. 114-125; Fahir Armaoğlu, 20. Yüzyıl Siyasi Tarih 1980-
1990 Cilt II, Türkiye İş Bankası Kültür Yayınları, Ankara, 1994,
ss. 300-303. Bu süreç içinde belirtilmesi gereken bir diğer husus
da, Ermeni terör örgütlerinin 1974 yılından itibaren Türkiye Cum-
huriyeti’nin resmi temsilcilerine ve temsilciliklerine yönelik baş-
lattıkları terör eylemleridir. Ayrıca, bilindiği üzere 1984 yılından
itibaren başta ABD Kongresi olmak üzere birçok Devlette “Erme-
ni soykırım iddiaları” gündeme gelmiştir. Günümüze kadar olan
süreçte 19 Devletin (10’u AB üyesi) parlamentosunda 24 Nisan
tarihini “sözde Ermeni soykırımı”nı anma günü olarak kabul eden
kararlar alınmıştır.

(16)	Özellikle Sovyetler Birliği’nin dağılmasının ardından, günümüz
itibarıyla yaklaşık 25.000 Ermeninin yoğun olarak, Berlin, Ham-
burg, Münih, Frankfurt ve Köln’de yaşadığı tahmin edilmektedir.
Bu konuda kapsamlı bilgi için bkz. Aydan İyigüngör, “The Profile
of the Armenian Diaspora in Germany”, ed. Kamer Kasım, Sedat
Laçiner, The Armenian Diaspora In France, the United Kingdom,
Germany and Avustralia, TEİMK, EREN, London-Ankara, 2003,
p. 68.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

5

Almanya’da bu kapsamdaki ilk çalışmalar,
basın yayın organları üzerinden 1966 yılın-
dan itibaren başlatılmıştır. 1968 yılında ise
Frankfurt’ta “Hessen Ermeni Kültür Birliği”
adı altında Hınçak taraftarı olan ilk Ermeni
örgütlenmesi kurulmuştur17. Tessa Hofmann
ise Ermeni Sorununun yeniden başlatıldığı
bu süreç içerisinde, Almanya’nın stratejilerini
belirleyen en önemli kişilerden biri olmuştur.

Genel ve soyut bir biçimde belirtti-
ğimiz bu bilgiler itibarıyla çalışmamızda,
Osmanlı İmparatorluğu’nun Ermeni teba-
asının bağımsızlık talepleri kapsamında Al-
manya’nın izlediği politikalar spesifik olarak
analiz edilecektir. Bu analiz kapsamında ise
öncelikle genel hatlarıyla, Doğu Sorunu itiba-
rıyla Almanya’nın Ermenilere yönelik izlediği
politikalardaki değişime yer verilecektir.

1. Doğu Sorunu Kapsamında
Almanya’nın Ermenilere Yönelik
İzlediği Politikalar

Yukarıda belirttiğimiz üzere 19. yüzyı-
lın başlarından itibaren emperyalist Devletler
tarafından yapay bir sorun olarak yaratılan
Doğu Sorunu, zamanla Avrupa için, güçsüz-
leşen Osmanlı İmparatorluğu’nu paylaşım
sorununa dönüşmüştür. Bu süreç içinde,
1870-1871 savaşında Fransa’nın yenilmesi
sonucunda, Prusya liderliğinde 18 Ocak 1871
tarihinde ulusal birliğini sağlamasını takiben
Almanya, özellikle “Weltpolitik” politikası ile
Doğu Sorunu’nun aktif bir tarafı olmuştur.

Daha geniş bir ifade ile vurgularsak,
Otto von Bismarck yönetimindeki Alman-
ya, Doğu Sorunu’nda İngiliz ve Rus işbirli-
ğinden kaygı duymakla birlikte, esas olarak
Avrupalı büyük Devletlerin kendileri aleyhi-
ne anlaşmasından çekinmiştir. Bismarck, Al-
manya’nın temel çıkarını, Avusturya ile Rusya
arasında bir görüş birliğine varılmasına ve Üç
İmparatorlar Ligi’nin korunmasına dayan-
dırmıştır. Bu bağlamda, stratejik öncelikleri
doğrultusunda Almanya, Osmanlı İmpara-
torluğu’nun Balkanlar’da kalan topraklarının

paylaşımı sorununa kısmen müdahil olarak,
Doğu Sorunu kapsamında Düvel-i Muazza-
ma’yı uyuşmazlığa düşürmeye çalışmıştır18.
Ermeni tebaasının bağımsızlık talepleri kap-
samında Almanya’nın izlediği politikalar ise
1888 yılında II. Wilhelm’in iktidara gelişine
kadar, diğer Devletlerden farklı olarak “ka-
rışmama” ilkesine dayanmıştır. Daha geniş
bir ifade ile belirtirsek, ulusal birliğini diğer
Devletlere nazaran geç sağladığı ve genelde
uluslararası sistemde, özelde ise Osmanlı
İmparatorluğu’nun topraklarının paylaşım

(17)	Uras, 1987: LXXXVII-LXXXVIII [‘Zentralrats der Armenier in
Deutschland (ZAD) -Almanya Ermenileri Merkez Konseyi’ gü-
nümüz itibarıyla bir çatı örgüt olarak faaliyet göstermekte olup,
Avrupa’daki en etkin Ermeni lobilerinden birini oluşturmaktadır.
ZAD’ın faaliyetleri için bkz. http://www.d-armenier.de/cms/html/
index.php] (E.t. 21.08.2014)

(18)	Bismarck’ın ünlü, “Doğu’nun bütün sorunları Pomeranyalı bir tek
askerin hayatına değmez” cümlesi Almanya’nın, Doğu Sorunu’na
bakışını bizce çok net bir biçimde özetlemektedir. Ancak, Bis-
marck döneminde Almanya, kendi güvenlik kaygılarına öncelik
verdiği için Düvel-i Muazzama’nın Osmanlı İmparatorluğu üze-
rindeki emellerini engelleyici bir politika izlememekte birlikte bu
Devletlere aktif bir destekte vermemiştir. Bismarck’ın bu esnek
politikası içinde belirtilmesi gereken bir diğer hususta, Alman-
ya’nın Rusya ile zorunlu olarak savaşması durumunda, Osmanlı
İmparatorluğu’nun askeri gücüne başvurulabileceği düşüncesi
olmuştur. Bu kapsamda, Sultan II. Abdülhamid’in Osmanlı ordu-
sunda yapmak istediği reformlar için bir Alman askeri heyetinin
gönderilmesi kabul edilmiştir. 1882 yılından itibaren Albay von
Kähler başkanlığındaki askeri heyetin Osmanlı ordusunda reform
çalışmalarına başlamasının ardından ise 1877-1878 Osmanlı-Rus
Savaşı’nın da etkisi ile Alman silah firmaları Osmanlı İmparator-
luğu’na silah satışına başlamıştır. Almanya’nın, Osmanlı İmpara-
torluğu politikası ayrıntılı bilgi için bkz.; Feroz Ahmad, “Osmanlı
İmparatorluğu’nun Sonu”, Osmanlı İmparatorluğu’nun Sonu ve Bü-
yük Güçler, ed. Marian Kent, çev. Ahmet Fehmi, Tarih Vakfı Yurt
Yay., İstanbul, 1999, s. 13; Margaret Lavinia Anderson, “‘Down in
Turkey, far away’: Human Rights, the Armenian Massacres, and
Orientalism in Wilhelmine Germany”, The Journal of Modern His-
tory, Vol. 79, March., 2007, pp. 80-111; Armaoğlu, “19. Yüzyıl Si-
yasi…”, op. cit., ss. 368-380; Armaoğlu “20. Yüzyıl Siyasi…”, op.
cit., ss. 101-102; Ramazan Çalık, “Almanların Ermeni Olaylarına
Bakışı”, Ermeni Araştırmaları 1. Türkiye Kongresi Bildirileri, I. Cilt,
haz. Şenol Kantarcı . ASAM-EREN, Ankara, 2003, ss. 105-107;
Cevdet Küçük, Osmanlı Diplomasisinde Ermeni Meselesinin Ortaya
Çıkışı 1878-1897, İstanbul Üniversitesi Yayınları No. 3265, İstan-
bul, 1984, ss. 176-178; Selami Kılıç, “Ermeni Propagandaları ve
Almanya’nın Ermeni Politikası (1917-1918), Türk Dünyası Araştır-
maları Dergisi, Sayı: 113, Nisan 1998, ss. 175-192; İlber Ortaylı,
Osmanlı İmparatorluğu’nda Alman Nüfusu, İletişim Yayınları, İstan-
bul, 1998, ss. 55-90, 103-126, 171-181; Murat Özyüksel, Osman-
lı- Alman İlişkilerinin Gelişim Sürecinde Anadolu ve Bağdat Demir-
yolları, Arba Yayınları, İstanbul, 1988, ss. 33-51; Murat Özyüksel,
“Abdülhamit Dönemi Dış İlişkileri”, 3. Baskı, der. Faruk Sönme-
zoğlu, Türk Dış Politikasının Analizi, Der Yayınları, İstanbul, 2004,
ss. 5-33; Sander, “Anka’nın Yükselişi ve…”, op. cit., ss. 243-247,
265-278; Oral Sander, Siyasi Tarih -ilkçağlardan 1918’e, 8. Baskı,
İmge Yayınları, Ankara, 2000, ss. 221-230; Sarıca, op. cit., ss. 148-
156; Norbert Saupp, Das Deutsche Reich und die Armenische Frage
1878- 1914, Köln, 1990, p. 30; Bonyar Waylet, Ernst Jackh, İmpa-
ratorluk stratejileri ve Ortadoğu -Doğu’da İngiliz Alman Rekabeti ve
Balkan Savaşlarında Sonra Almanya-, çev. Vedat Atila, Çhiviyazıları
Yayınevi, İstanbul, 2004, passim; Peter Hopkirk, İstanbul’un Do-
ğusunda Bitmeyen Oyun, çev. Mehmet Harmancı, Sabah Yayınları,
İstanbul, 1995, passim, Tuncer, op. cit., s. 97, ; Ulrich Trumpener,
“Almanya ve Osmanlı İmparatorluğu’nun Sonu”, ed. Marian Kent,
çev. Ahmet Fehmi, Osmanlı İmparatorluğu’nun Sonu ve Büyük Güç-
ler, Tarih Vakfı Yurt Yayınları, İstanbul, 1999, ss. 129-163.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

6

mücadelesi olan Doğu Sorunu’nda güçlü bir
aktör olarak daha sonradan yer aldığı için,
Almanya’nın nüfus edebileceği bir Osman-
lı gayrimüslim cemaati-milleti kalmamıştır.
Bu nedenle Almanya, Osmanlı İmparatorlu-
ğu’nun toprak bütünlüğünü destekleyen bir
politika izlemiştir19.

Almanya’nın bu tarz bir politika izle-
mesinde, yukarıda belirttiğimiz içsel faktör-
lerin yanı sıra Sultan II. Abdülhamid yöneti-
mindeki Osmanlı İmparatorluğu’nun izlediği
denge politikası da etkili olmuştur. Zira Ber-
lin Antlaşması’nın ardından Sultan II. Ab-
dülhamit, Ermeni Sorunu hususunda ABD,
Fransa, Rusya ve İngiltere’ye olan güvenini
kaybetmiştir. Bu sebeple Sultan, Ermenilerin
özellikle Rusya ve İngiltere tarafından kulla-
nılmasından kaygılandığı için bir yandan çı-
kabilecek iç karışıklıkları önlemeye yönelik
politikalar izlemiş, diğer yandan da İngiltere
ile hâkimiyet mücadelesi veren Almanya’nın
bu konuda tarafsızlığını sağlamıştır20. Ayrıca
konjonktür içinde Sultan II. Abdülhamid,
Berlin Antlaşması’nı takiben II. Wilhelm yö-
netimindeki Almanya’nın “Weltpolitik” ile
yeni bir Dünya gücü olmasını iyi tespit etmiş
ve de Rusya ile İngiltere’nin emperyalist çı-
karlarını, bu yeni emperyalist Devletin çı-
karları ile engelleme / dengeleme stratejisini
izlemiştir21.

Sultan II. Abdülhamid’in bu politikası
bağlamında arzu edilen Türk-Alman dostlu-
ğunun 1890 yılından itibaren gelişmesi üzeri-
ne, Almanya kendi çıkarları doğrultusunda22
tutum-politika değiştirerek23, Osmanlı-Er-
meni ilişkilerine müdahil olmaya ve bu iliş-
kileri yönlendirmeye başlamıştır. Bu politika
değişikliğini takiben Almanya’ya bir yandan
özellikle Bağdat Demiryolu24 imtiyazı gibi
çeşitli ekonomik ayrıcalıklar verilerek Türk-
Alman yakınlığını pekiştirilmeye çalışılmış,
diğer yandan da birçok Alman askerine Os-
manlı ordusunun modernizasyonunda ve eği-
timinde görev verilerek, I. Dünya Savaşı’na
kadar olan süreçte İngiltere, Fransa ve Rus-

ya’nın Ermeni Sorunu kapsamındaki ıslahat
talepleri sürüncemede bırakılmıştır.

I. Dünya Savaşı’nın başlamasını taki-
ben, Osmanlı İmparatorluğu tarafından as-

(19)	Doğu Sorunu’nun gelişim süreci içinde Fransa Katolik, İngiltere
Protestan, Rusya ise Ortodoks cemaatinin hamiliğini üstenmiştir.
Bu konuda ayrıntılı bilgi için bkz.; Ortaylı, op. cit., ss.173-176.;
Armaoğlu, “19. Yüzyıl Siyasi…”, op. cit., ss. 566-567.

(20)	Almanya, Osmanlı İmparatorluğu’nun Ermeni tebaasının ayrılıkçı
taleplerini Sultan II. Abdülhamid döneminde olduğu gibi İttihat
ve Terakki iktidarında da desteklememiştir. Bu bağlamda, Hazi-
ran 1908’de yapılan Reval Görüşmesi’nde İngiltere ve Rusya’nın
Osmanlı İmparatorluğu’nun topraklarının geleceğini kararlaş-
tırırken, Almanya’nın bu paylaşıma katılmaması, Genç Türk ik-
tidarının bu Devleti müttefik olarak görmesine neden olmuştur.
Süreç içinde Osmanlı İmparatorluğu’nun yaşadığı iç ve dış siyasal
sorunlar ile ekonomik güçlükler ise Genç Türk iktidarının, II. Ab-
dülhamid’den daha koyu bir Alman dostu olmasına yol açmıştır.
1912 yılından sonra Enver, Cemal ve Talat Paşa’nın en üst düzey
karar alıcıları olmasından sonra ise Osmanlı İmparatorluğu’nda
Alman etkisi, hayranlığa dönüşmüştür. Bu konuda ayrıntılı bilgi
için bkz.; Süleyman Kocabaş, Ermeni Meselesi -Nedir Ne Değil-
dir?-, 3. Baskı, Vatan Yayınları, İstanbul, 1988, s. 113; M. Şükrü
Hanioğlu, “Jön Türkler ve Osmanlı’da İç-Dış Politika Bağlantısı”,
3. Baskı, der. Faruk Sönmezoğlu, Türk Dış Politikasının Analizi,
Der Yayınları, İstanbul, 2004, ss. 57-81; Saupp, op. cit., p. 75 ;
Necmettin Alkan, “Alman Vorwärts Gazetesi’nin Gözüyle Ermeni
Olayları ve Rusya-İngiltere Fransa İttifakı’nın Rolü”, Türk Dünyası
Araştırmaları Dergisi, Sayı 140, Ekim 2002, s. 51; Doğan Avcıoğlu,
Milli Kurtuluş Tarihi 1838’den 1995’e, 3. Kitap, İstanbul Matbaası,
İstanbul, 1974, 1075; Ortaylı, op. cit., ss. 197-204 ve supra dipnot
no 18’deki kaynaklar.

(21)	Bilindiği üzere Osmanlı İmparatorluğu dış ilişkilerinde, 1871 yılı-
na kadar Fransa, 1871 yılından sonra ise kısa bir süre için Rusya
ve daha yoğun bir biçimde İngiltere’nin desteğini kullanmıştır.
Berlin Andlaşması’ndan sonra ise Almanya, diğer Devletlerle olan
ilişkilerde dengeleyici Devlet olarak görülmüştür. Osmanlı İmpa-
ratorluğu’nun bu dönemde izlediği politikalar hakkında ayrıntılı
bilgi için bkz.; Alkan, op. cit., ss. 43-52; Armaoğlu (1993), “20.
Yüzyıl Siyasi…”, op. cit., ss. 43-46 ve 99-106; Mehmet Beşirli,
“Alman Belgelerine Göre Ermeni Meselesi ve Avrupa Emperya-
lizmi, 1878-1896”, Türk Dünyası Araştırmaları Dergisi, Sayı: 125,
Nisan 2000, ss. 83-97; Küçük, op. cit., passim; Özyüksel, op. cit.,
ss 5-10; Bayram Soy, “Birinci Dünya Savaşı Öncesinde II. Wil-
helm Almanyası’nın Ermeni Meselesine Yaklaşımı”, Türk Yurdu,
Cilt: 26, Sayı: 225, Mayıs 2006, passim; Haluk Selvi, “II. Meşru-
tiyet Döneminde Osmanlı Devleti’nin Ermeni Politikaları (1908-
1914)”, Türk Yurdu, Cilt: 26, Sayı: 225, Mayıs 2006, passim; A.
Gül Tokay, “II. Meşrutiyet Dönemi Dış İlişkileri: 1908-1914”, 3.
Baskı, der. Faruk Sönmezoğlu, Türk Dış Politikasının Analizi, Der
Yayınları, 2004, ss. 35-55; Tuncer, op. cit., s. 172 ve supra dipnot
no 18’deki kaynaklar.

(22)	Almanya’nın bu politikasının temel nedeni ise hiç şüphesiz, diğer
Devletlerin baskısı ile yapılması istenilen Ermenilere yönelik ısla-
hatların, kendi çıkarları ile uyuşmamasıdır. Gibbons’un “Ermenis-
tan” isimli kitabında Almanya’nın bu politikasının nedenleri şöyle
saptanmaktadır. “Ermeniler, Almanya’nın emperyalist emellerine
karşı temel taşıdır: büyük kısmı Fransız ve Amerikan okullarında ye-
tişmişlerdir. Fransızca ve İngilizce bilmektedirler. Batı Avrupa, Ame-
rika ve özellikle İngiltere ile ticari ilişkileri olduğundan, Ermeniler
doğaldır ki, gezici Alman ticaret ajanlarına engel olmaktadırlar. Aynı
biçimde Ermeniler, Anadolu içinde Avrupa kolon’larının yerleşme-
sine başarılı biçimde karşı koyabilecek tek tarım unsurunu teşkil et-
mektedir. Böylece bütün Anadolu’nun Almanlaştırılması tasarılarına
Ermeniler bilemeden yolu kapamaktadırlar”. Bu konuda kapsamlı
bilgi için bkz.Avcıoğlu, op. cit., s. 1082.

(23)	Almanya, yukarıda belirttiğimiz bu politikasına rağmen I. Dünya
Savaşı sırasında, özellikle Adana ve İskenderun bölgelerindeki Er-
menileri kazanmaya yönelik bazı stratejilerde izlemiştir. Bu kısmi
değişikliğin nedeni ise bölge Ermenilerinin, Ruslar ve İngilizler
tarafından kullanılmasını önlemektir.

(24)	Bu konuda kapsamlı bilgi için bkz.; Ortaylı, op. cit., ss.127-170;
Özyüksel, “Osmanlı-Alman İlişkilerinin…”, op. cit., s. 61; Murat
Özyüksel, Hicaz Demiryolu, Tarih Vakfı Yurt Yayınları, İstanbul,
2000, passim; Özyüksel, “Abdülhamit Dönemi Dış…”, op. cit., ss.
16-33 ve supra dipnot no 16’deki kaynaklar.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

7

keri güvenlik25 gerekçeleri ile 27 Mayıs 1915
tarihinde yürürlüğe konulan Sevk ve İskân
Kanunu’nun uygulanması sırasında birçok
Alman subayının26 neredeyse tüm Türk bir-
liklerinin önemli karar makamlarında görev-
li olması ise Türkler tarafından Ermenilere
yapıldığı ileri sürülen kırımda, Almanya’nın
yönlendirmesi olduğu iddialarının Batı bası-
nında gündeme gelmesine neden olmuştur27.
Örneğin, Almanya’nın Ermeni tehcir ve kı-
rımının baş mimarı olduğu 1914-1916 yılla-
rında İstanbul’da görevli ABD Büyükelçisi
Morgenthau tarafından iddia edilmektedir.
Büyükelçi Morgenthau anılarında, Ermeni-
lerin tehcir edilmesini Türklere Almanların
önerdiğini Alman Amirali Usedom’un kendi-
sine bizzat söylediğini yazmıştır. Amerikalı ta-
rihçi ve misyoner H. A. Gibbons da, Ermeni-
lerin “yok edilmesinden” Almanları sorumlu
tutmuştur28. Bu nedenle Almanya savunmaya
geçmiş ve Ermeni yanlısı politikalar izlemeye
başladılar.

Bu politika değişikliğinin ilk sonucu
olarak Almanya, I. Dünya Savaşı sona erdik-
ten hemen sonra, yaşananlarla ilgisi olmadı-
ğını ispatlamak için çalışmalara başlamıştır.
Bu kapsam da ilk olarak, dönemin Alman
Dışişleri Bakanlığı Müsteşarı Dr. Solf, 1919
yılında Johannes Lepsius’dan, Alman Dışiş-
leri Bakanlığı Arşivi’ndeki Ermeni meselesi
ile ilgili belgeleri yayımlayarak, Alman diplo-
masisinin Ermeni meselesindeki tutumunu
ortaya koymasını istemiştir. Alman Dışişleri
Bakanlığı Arşivi’ndeki Ermeni Sorunu ile il-
gili belgeleri özenle gözden geçiren ve bazı
belgelere eserinde yer vermeyecek biçimde
seçen Lepsius, 1919 yılında “Deutschland und
Armenien 1914-1918” adlı, bilimsel olmayan
taraflı kitabını yayımlamıştır. Lepsius bu ça-
lışmasıyla, dönemin Alman Hükümeti’nin,
Osmanlı İmparatorluğu’ndaki konsolosları
ve subayları aracılığı ile Ermenilerin durumu-
nu iyileştirmek ve kolaylaştırmak için hemen
hemen her şeyi yaptığını ve dolayısıyla Al-
manya’nın bu konuda tamamen suçsuz oldu-
ğunu kanıtlamaya çalışmıştır29.

Bu konuda Wolfgang Gust’ın görüşleri
büyük bir önem taşımaktadır. Zira Hofmann
gibi Almanya’nın önde gelen Ermeni uzman-

(25)	Osmanlı İmparatorluğu’nun 2 Ağustos 1914 tarihinde Seferberlik
ilan etmesinden kısa bir süre önce ve sonra Ermenilerin çıkarttığı
isyanların bazılarının isimleri ve tarihleri şöyledir: Ocak 1914’de
Hınçak ve Taşnaksutyun Komitelerince çıkartılan Kayseri İsya-
nı; 17 Ağustos 1914 tarihinde Zeytun İsyanı; Nisan 1915 tarihli
Van İsyanı’nı takiben Kayseri, Erzurum, Sivas, Trabzon, Adana,
Urfa, Bitlis, Muş, Diyarbakır, Elazığ, Ankara, İzmit, Adapazarı,
Bursa, Musa Dağı, İzmir, İstanbul, Maraş, Antep, Halep’te isyan
ve terör faaliyetleri. Bu isyanlar ve terör eylemleri hakkında ayrın-
tılı bilgi için bkz.; Ermeniler Tarafından Yapılan Katliam Belgeleri
(1914-1919), Ankara: T.C. Başbakanlık DAGM, Osmanlı Arşivi
Daire Başkanlığı Yayın No: 49, 2001, passim; Ermeniler Tarafından
Yapılan Katliam Belgeleri (1919-1921), Ankara: T.C. Başbakanlık
DAGM, Osmanlı Arşivi Daire Başkanlığı Yayın No: 50, passim.

(26)	Osmanlı İmparatorluğu 1913 yılının Kasım ayında General Otto
Liman von Sanders ile beş yıllık bir sözleşme yapmıştır. Generale
bu sözleşme ile İstanbul’daki 1. Ordu Komutanlığı, Askeri Şura
üyeliği, tüm askeri okul ve eğitim kurumlarının amirliği, terfi sı-
navlarının düzenleyicisi, kurmay subaylarının kuramsal eğitimleri-
nin sorumlusu görevlerine getirilmiştir. Sevk ve İskân uygulaması
sırasında Osmanlı ordusunda görev yapan Alman subaylarının
bazılarının isimleri ve görevleri şöyledir: General Otto Liman von
Sanders, Birinci Ordu Komutanı (daha sonra ise Suriye’de Yıl-
dırım Orduları Komutanı). General Fritz Bronsart von Schellen-
dorf, Erkanı Harbiye Reisi (Türk Ordusu Genelkurmay Eski Baş-
kanı). Amiral Souchon ve halefi, Osmanlı Donanması Komutanı.
Binbaşı Felix Guse, Üçüncü Ordu Komutanlığı Kurmay Başkanı
(daha sonra Erkanı Harbiye Reisi). General Otto von Lossow, Ge-
neral Freiherr Kress von Kressenstein, General Otto Liman von
Sanders’in Türkiye’ye gelişinde yaverliğini yapan Carl Mühlmann,
General Freiherr Colmar von der Goltz, Alman Askeri Ataşesi
Binbaşı Humann, General Hans von Seeckt. Bu konuda kapsamlı
bilgi için bkz.; Celalettin Yavuz , “1915 Ermeni Zorunlu Göçüne
Alman Subaylarının Bakışı”, Türk Yurdu, Cilt: 26, Sayı: 226, Hazi-
ran 2006, passim; Armaoğlu (1993), “20. Yüzyıl Siyasi…”, op. cit.,
ss. 101-102; Cemil Koçak (YTY), “Siyasal Tarih 1923-1950”, haz.
Sina Akşin, Bülent Tanör, Korkut Boratav, Yakınçağ Türkiye Tarihi
1 1908-1980, Milliyet Kitaplığı, İstanbul, s. 51; Özyüksel, “Ab-
dülhamit Dönemi Dış…”, op. cit., ss. 11-14; Sander, “Anka’nın
Yükselişi ve…”, op. cit., ss. 265-279 ve supra dipnot no 15’de ki
kaynaklar.

(27)	Ortaylı, op. cit., s. 179 ve dipnot no. 6. Selami Kılıç, Ermeni So-
runu ve Almanya -Türk-Alman Arşiv Belgeleriyle, Kaynak Yayınları,
İstanbul, 2003, ss. 67-82. Hofmann’a göre tutarlılıktan yoksun
politikalarından “…dolayı Almanya haklı olarak, savaştığı ülkeler
nezdinde, Hıristiyan dinine mensup bir halkın kökünün kazınmasına
göz yumma suçlamasıyla karşı karşıya kalmıştır”. Bkz. Tessa Hof-
mann, Talat Paşa Davası 2. Kitap (2-3 Haziran 1921) Bilinmeyen
Belgeler/Yorumlar, çeviren ve yayına hazırlayan Doğan Akhanlı,
Belge Yayınları, İstanbul, Aralık 2003, s. 33.

(28)	Şükrü M. Elekdağ, “Almanya Kendi Vicdanını Temizlemek İçin
Türk Milletinin Tarihini Karalıyor! (1)”, Zaman Gazetesi, http://
www.zaman.com.tr/haber.do?haberno=186251 (e. t. 25. 06.
2005)

(29)	Lepsius’un hayatı ve diğer eserleri hakkında ayrıntılı bilgi için
bkz.; Johannes Lepsius, Deutschland und Armenien 1914-1918
-Sammlung Diplomatischer Aktenstücke- (Mit Einem Vorwort Zur
Neuausgabe Von Tessa Hofmann Und Einem Nachwort Von M.
Rainer Lepsius), Donat und Temmen, Bremen, 1986, pp. 7-12,
16; Cem Özgönül, Der Mythos Eines Völkermordes, Önel Verlag,
Köln, 2006, pp. 115-254; Tamer Bacınoğlu, Andrea Bacınoğlu,
Modern Alman Oryantalizmi - Alman Yayıncılığının Türkiye Tab-
losu-, ASAM Yayınları, Ankara, 2001, ss. 202-203; Ersen Bayhan,
“Ermeni Sorunu ve Bugünkü Alman Politikası”, Tarihten Güncel-
liğe Ermeni Sorunu -Tahliller-Belgeler-Kararlar-, Kaynak Yayınları,
İstanbul, 2001, ss. 188-190; Çalık, op. cit., ss. 112-114; Ramazan
Çalık, “Armeniermorde im Jahre 1915?”, Atatürk Araştırma Merke-
zi Dergisi, Cilt XVI, Sayı 46, Mart 2000, (http://www.atam.gov.tr/
index.php?Page=DergiIcerik&IcerikNo=304 (e.t. 21.08.2014);
Mustafa Çolak, “Kaynak Kritiği ve Tehcir Olayında Belge Tahri-
fatı -Johannes Lepsius Örneği-”, Belleten, Cilt: LXVI, Sayı: 247,
Aralık 2002, ss. 967-984; Kılıç, op. cit., ss. 82-84, 88-104; Günter
Wirth, “Der Todesgang des armenischen Volkes”, UTOPIE Krea-
tiv, Heft 169, November 2004, pp. 1035-1038.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

8

larından (!) biri kabul edilen Gust, “Magis-
ches Viereck” adlı eserinde, Martin-Luther
Üniversitesi’ndeki Lepsius Arşivleri’ne da-
yanarak, Lepsius’a atfen Almanya’nın ama-
cının; “Türkleri dikkate almadan Almanya’nın
kendisini savunması olduğunu” ile sürmüştür.
Gust ayrıca, Göppert’e yazdığı kişisel mek-
tupta Lepsius’un kendi görevini; “Almanya’yı
aklamak, Türkiye’yi suçlamak, dairenin (Dış
İşleri Bakanlığı) belge ihtiyacını sağlamak, Er-
menilerin itimadını kazanmak” biçiminde dört
cepheli bir yapıya benzettiğini açıklamıştır30.
Ulrich Trumpener, Major v. Staszewski, Nor-
bert Saupp ve Hans Barth tarafından eleş-
tirilmesine ve iddialarını desteklemek için
kullandığı arşiv belgelerinin Lepsius tarafın-
dan manipüle edildiğinin ispatlanmasına rağ-
men31, Lepsius’un eserleri ne yazık ki halen
Almanya’da Ermeni Sorunu hakkında temel
kaynak olarak kabul edilmektedir.32

Bu kapsamda belirtilmesi gereken bir
diğer yazar da Heinrich Vierbücher’dir. Zira
Lepsius’un ölümünün ardından, Weimar
Cumhuriyeti’nde “anti militarist” ve “sosyal
demokrat bir aydın” olarak isim yapmış olan
Vierbücher’in ilk baskısı 1930 yılında yayım-
lanan “Armenien 1915. Die Abschlactung eines
Kulturvolkes durch dir Türken” başlıklı kitabı,
soykırım lobisinin referans olarak kullandığı
bir başka kaynak olmuştur. Vierbücher’in ki-
tabında Talat Paşa’nın söylediğini ileri sürdü-
ğü, “Ermeni Sorununu en iyi, Ermenileri yok
ederek halledebiliriz” ifadesinin aslında bir
Alman doğubilimcisi olan Ewald Banse’ye ait
olduğu ise ispatlanmıştır33.

Almanların değişen bu yanlı tavrına ve-
rilebilecek bir diğer örnek de Talat Paşa’nın
15 Şubat 1921 tarihinde, Salomon Teilirian
adlı bir Ermeni’nin saldırısıyla şehit edilme-
sinden sonra 2-3 Haziran 1921 tarihinde Ber-
lin Üçüncü Eyalet Mahkemesi’nde görülen
davadır34. Tarihe, “Talat Paşa Davası” olarak
geçen yargılama süreci içinde, Ermeni Sevk
ve İskânı’nda Almanya’nın rolü bir kez daha
gündeme gelirken, mahkeme Teilirian’ın avu-
katlarının çabaları sayesinde, Talat Paşa’nın

Ermeni katliamlarından dolayı yargılandığı
bir davaya dönüşmüştür. Mahkemeye önce
tanık olarak, olayları bilen ve Türkiye’de gö-
rev yapmış olan Alman subaylar yerine, Te-
ilirian’ın söylediklerine katkıda bulunacak
ve onu doğrulayacak kişiler çağrılmıştır. Bu
kişilerin dışında Mareşal Otto Liman von
Sanders ve Metropolit Krikoris Balakian’ın
yanı sıra bölgede hiçbir zaman bulunmamış
olan Johannes Lepsius da bilirkişi olarak
atanmıştır. Lepsius; “Ermeni katliamları ile
ilgili olarak bu mahkemede şahitlerin ve sanı-
ğın anlattıklarının tamamen doğru olduğunu,
ancak İtilaf Devletleri’nin propaganda ettikleri

(30)	Wolfgang Gust, “Magisches Viereck -Johannes Lepsius, Deutsch-
land und Armenien-“, http://www.armenocide.de/armenocide/arm-
gende.nsf/GuidesView/MagischesViereckDe?OpenDocument
(e.t. 21.08.2014).

(31)	Yukarıda alıntı yaptığımız eserinde Wolfgang Gust, Alman Dışiş-
leri Bakanlığı’ndaki belgelerin Lepsius tarafından değil, bizzat
Bakanlık tarafından manipüle edildiğini savunmaktadır. Cem
Özgönül ise Gust’un “Der Völkermord an den Armeniern 1915/16.
Dokumente aus dem Politischen Archiv des deutschen Auswärtigen
Amts” başlıklı kitabında, Lepsius’un sadece Almanların yararına
yaptığı manipülasyonları ele aldığını ileri sürmektedir. Gust’un
eser ve iddiaların analizi hakkında ayrıntılı bilgi için bkz., Özgö-
nül, op. cit., ss. 115-121; Kılıç, op. cit., ss. 235-238; Bayhan, op.
cit., ss. 191-192.

(32)	Jokob Künzler, Ersnt Sommer, Brono Echart, Armin T. Wagner,
Fridtjof Nansen gibi bölgede görev yapan misyonerlerin yazdığı
önyargılı çalışmalar da daha sonra yazılan soykırım içerikli diğer
kitaplara kaynak oluşturmuştur. Bu konuda kapsamlı bilgi için bkz
Selami Kılıç, “Bazı Alman Çevrelerindeki ‘Soykırım’ İddialarına
Eleştirel Bir Yaklaşım”, Yeni Türkiye Ermeni Sorunu Özel Sayı I.
Cilt, No 37, 2001, ss. 330-334; Bacınoğlu, Bacınoğlu, op. cit., s.
220; Türkkaya Ataöv, Ermeni Belge Düzmeciliği, 2. Baskı, İleri Ya-
yınları, İstanbul, 2006, s. 41; Hans Barth, Türk Savun Kendini, çev.
Selçuk Ünlü, Türk Dünyası Araştırmaları Vakfı Yayınları, İstanbul,
1988, ss. 11-16; Özgönül, op. cit., s. 115.

(33)	Bayhan, Ewald Banse’nin 1919 yılında yayımlanan Türkiye adlı
eserinde “Ermeni Sorununu ortadan kaldırmanın tek yolu, Ermeni
halkını ortadan kaldırmaktır” ifadesini tespit etmiştir. Bkz. Bay-
han, op. cit., ss. 192-193. Heinrich Vierbücher’in “Ermenistan
1915. Uygar Bir Halkın Türkler Tarafından Boğazlanışı” adlı eseri
ve iddiaları hakkında ayrıntılı bilgi için bkz.; Bacınoğlu, Bacınoğlu,
op. cit., ss. 210-212; Kılıç, “Ermeni Sorunu ve…”, op. cit., ss. 225-
226.

(34)	Talat Paşa Davası’nın tutanakları ilk olarak Armin T. Wegner ön-
sözüyle 1921 yılında “Der Prozeß Talaat Pascha -Stenographischer
Bericht-” adıyla yayımlanmıştır. Tessa Hofmann tarafından 1980
yılında, “Der Völkermord an den Armeniern vor Gericht - Der Prozeß
Talaat Pascha” ismiyle yeniden yayımlanan bu kitap, daha sonra
Türkçeye de çevrilmiştir. Bu konuda kapsamlı bilgi için bkz.; Ar-
min T. Wegner (mit einem Vorwort des Herausgebers), Der Prozeß
Talaat Pascha-Stenographischer Bericht-, Deutsche Verlagsgesellsc-
haft für Politik und Geschichte, Berlin, 1921, passim, Tessa Hof-
mann, (Hrsg. und eingeleitet), Der Völkermord an den Armeniern
vor Gericht - Der Prozeß Talaat Pascha, Reihe Progrom, Göttingen,
1980, passim, Hofmann, “Talat Paşa Davası 2….”, op. cit., s.
17 vd, Tessa Hofmann, Talat Paşa Davası Tutanaklar, çev. Doğan
Akhanlı, Belge Yayınları, İstanbul, Şubat 2003, passim Talat Paşa
Davası hakkında ayrıntılı bilgi için bkz.; Özgönül, op. cit., pas-
sim, Ataöv, op. cit., ss. 29-32; Arslan Terzioğlu, “İttihat ve Terakki
İleri Gelenlerinin Mektup ve Yazılarında Talat Paşa’nın 15 Mart
1921’de Berlin’de Öldürülmesi”, Ermeni Araştırmaları 1. Türkiye
Kongresi Bildirileri, I. Cilt, haz. Şenol Kantarcı, ASAM-EREN Ya-
yınları, Ankara, 2003, passim, Çalık, “Almanların Ermeni Olayla-
rına…”, op. cit., ss. 114-115, Şahin Ali Söylemezoğlu, Die Andere
Seite Der Medaille, Önel Verlag, Köln, 2005, passim

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

9

gibi Almanya’nın bu olayda bir suçu olmadığı-
nı, bilakis Almanya’nın Ermenileri korumaya
çalıştığını, bunun belgelerinin Alman Dışişleri
Bakanlığı Arşivi’nde mevcut olduğunu” be-
lirtmiştir. Mahkemede bilirkişi olarak görev
yapan Liman von Sanders ise sanığın ve şa-
hitlerin ifadelerine katılmamakla beraber, Al-
man makamlarının Ermenilere karşı yapılan
uygulamaları engellemek için girişimlerde
bulunduğunu ifade ederek, ülkesinin suçsuz
olduğunu savunmuştur35. Mahkemenin so-
nucunda Talat Paşa’nın katilinin, dönemin
Alman hükümetinin yönlendirmelerinin36 de
etkisi ile serbest bırakılmasına, savaş zama-
nında Türkiye’de görev yapan kimi Alman
subayları bile itiraz etmiştir.

Örneğin 1915 olaylarını Türkiye’de
bizzat yaşayan, fakat görgü tanığı olarak mah-
keme tarafından kasıtlı olarak dinlenmeyen
Alman Generali Bronsart 24 Temmuz 1921
tarihli Deutsche Allgemeine Zeitung gazete-
sinde yayımlanan makalesinde şu hususları
belirtmiştir: “Eli silah tutan bütün Müslüman-
lar Türk ordusunda silah altında oldukları için,
Ermenilerin savunmasız kalan halka karşı kor-
kunç bir katliam yapmaları kolay oldu. Çünkü
Ermeniler, Ruslar tarafından sıkıştırılan Doğu
(Osmanlı) ordusuna yandan ve arkadan saldı-
rılar gerçekleştirmekle kalmayıp, bu bölgelerde
yaşayan Müslüman halkın kökünü kuruttular
(yok ettiler). Bu gaddarlık, daha sonra Türkle-
rin Ermenilere karşı yaptıkları iddia edilen zu-
lümden çok daha kötü idi”37.

Genel ve soyut olarak belirttiğimiz bu
bilgilerden de anlaşıldığı üzere, Ermeni Soru-
nu kapsamında Almanya’nın ilk temel amacı,
Ermeni soykırımı iddialarından Almanya’nın
sorumlu olmadığını kanıtlamak olmuştur. 2.
Dünya Savaşı’nı takip eden süreçte ise Ya-
hudi soykırımından suçlu bulunan Almanya,
Dünyada ilk soykırımı yapan Devlet olma
imajından kurtulmak için 1915 olayları ve
Ermeni iddiaları ile daha fazla ilgilenmeye
başlamıştır.

Sonuç

Çalışmamızın bütününde de vurgula-
dığımız üzere Ermeni Sorunu, 1815 yılında
yapılan Viyana Kongresi’nde ilk kez gündeme
gelen ve emperyalizmin Avrupa’daki gelişim
sürecinde Osmanlı İmparatorluğu’nun top-
raklarının paylaşımı üzerine Düvel-i Muaz-
zama olarak tanımlanan Devletler tarafından
yapay olarak yaratılmış bir sorun olan Doğu
Sorunu’nun bir parçasıdır.

Ermeniler, 27 Mayıs 1915 tarihli Sevk
ve İskân Kanunu’na kadar olan dönem içinde
büyük Devletler nezdinde yaptıkları çalışma-
larda Ermeni Sorunu başlığı altında topla-
dıkları istemlerini bir bağımsızlık mücadelesi
olarak savunurlarken, bu Kanunun çıkartıl-
ması sonrasında Ermeni Sorunu tanımlarını
değiştirmişler ve sözde bir soykırım iddiasına
dönüştürmüşlerdir. Ermeniler tarafından ya-
pılan bu planlı tanım değişikliğinin en büyük
nedeni ise hiç şüphesiz, Sevk ve İskân Ka-
nunu’nun çıkartılmasını bir başlangıç olarak
kabul ettirerek, konunun tarihsel boyutunu
unutturmak ve böylelikle tarihte soykırıma
uğrayan ilk millet oldukları görüşünün birey-
sel ve toplumsal bilinçlere yerleşmesini sağ-
lamaktır.

(35)	Mustafa Çolak, “‘Tehcir Olayı’nın Propaganda Sürecindeki Doruk
Noktası: ‘Talat Paşa Davası’”, Atatürk Araştırma Merkezi Dergisi,
Sayı 58, Cilt: XX, Mart 2004, http://www.atam.gov.tr/index.php?
Page=DergiIcerik&IcerikNo=130 (e.t. 21.08.2014) [Akhanlı’nın
çevirisinde Lepsius’un bu görüşlerine rastlanmamaktadır].

(36)	Hofmann, Almanların (Almanya kast ediliyor olsa gerek) mümkün
olduğunca kendilerini dava dışında tutmaya ve davanın uluslara-
rası bir halk mahkemesine (garip bir tanımlama olup, uluslararası
hukukta bu tarz bir mahkeme yoktur) dönüşmesine engel olmaya
çalıştıklarını savunmaktadır. Hofmann’a göre Alman makamları,
Almanya’nın suç ortaklığının ortaya çıkmasından korkuya kapıl-
mış ve bu sebeple Talat Paşa Davası’nı apolitikleştirmeye çalışmış-
tır. Bkz. Hofmann, “Talat Paşa Davası 2….”, op. cit., s. 18. Ancak,
Hofmann 1989 yılında yayımlanan bir başka makalesinde yuka-
rıda belirttiğimiz görüşlerinden farklı olarak, Alman dış politika-
sının çıkarlarının davanın seyrini etkilediğini tahmin etmenin zor
olmayacağını vurgulamaktadır. Bkz. Ibid, s. 29, 34-37. Hofmann
kendi ifadesi ile Talat Paşa Davası’nda görev yapan Devlet Savcısı
ve Dava Savcısı’nın zor görevini şöyle tanımlamaktadır: “Bir yan-
dan Almanya’nın Türkçü politikasına kuşkuyla yaklaşan Müttefik-
leri, özellikle İngiltere’yi memnun etmek, öte yandan, Almanya’nın,
Ermenilerin yok edilmesiyle tartışmalı bir durum arz eden Yakındoğu
politikasının zarar görmesinin önüne geçmek.” Bkz.Ibid., s. 37.

(37)	Elekdağ, loc. cit. Türk Ordusu Genelkurmay Eski Başkanı Emek-
li Korgeneral Fritz Bronsart von Schellendorf ’un Talat Paşa için
yaptığı şahitliğin Türkçe ve Almanca tam metni için bkz.; Cengiz
Özakıncı, Türkiye’nin Siyasi İntiharı Yeni Osmanlı Tuzağı, 12. Bas-
kı, Otopsi Yayınları, İstanbul, 2007, dipnot no. 201.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

10

Konuya Almanya özelinde yaklaşıl-
dığında ise bu Devletin, Prusya liderliğinde
1871 yılında ulusal birliğini sağlamasını taki-
ben 1890 yılından itibaren “Weltpolitik” po-
litikası ile “Doğu Sorunu”nun aktif bir tarafı
olduğu görülmektedir. Ancak, Osmanlı İm-
paratorluğu’nun Ermeni tebaasının bağım-
sızlık talepleri kapsamında Almanya’nın izle-
diği politikalar zaman içinde değişse de, bu
Devletin ilk etaptaki tutum ve politikalarının
diğer Devletlerden farklı olarak “karışmama”
ilkesine dayandığı ve bu nedenle Osmanlı
İmparatorluğu’nun toprak bütünlüğünü des-
tekleyen bir politika izlediği saptanmaktadır.

I. Dünya Savaşı sırasında, Osmanlı İm-
paratorluğu tarafından askeri güvenlik gerek-
çeleri ile alınan 1915 Sevk ve İskânı’nın uy-
gulanması sırasında birçok Alman subayının
neredeyse tüm Türk birliklerinin önemli ka-
rar makamlarında görevli olması ise Türkler
tarafından Ermenilere yapıldığı ileri sürülen
kırımda, Almanya’nın yönlendirmesi olduğu
iddialarının Batı basınında gündeme gelme-
sine neden olmuştur. Bu nedenle Almanya,
Ermeni yanlısı politikalar izlemeye başlarken,
bu politika değişikliğinin ilk sonucu olarak
Almanya, I. Dünya Savaşı sona erdikten he-
men sonra, 1915 olayları ile ilgisi olmadığını
ispatlamak için çeşitli bilimsel ve siyasî çalış-
malara başlamıştır. Bu kapsam da ilk olarak,
Johannes Lepsius ardından Heinrich Vierbü-
cher ve son olarak da Tessa Hofmann tara-
fından hazırlanan eserlerde yanlı arşiv belge-
lerinin yanı sıra sahte belge ve fotoğraflarda
kullanılmıştır.

Genel ve soyut olarak belirttiğimiz bu
bilgilerden de anlaşıldığı üzere, Ermeni Soru-
nu kapsamında Almanya’nın ilk temel amacı,
Ermeni soykırımı iddialarından Almanya’nın
sorumlu olmadığını kanıtlamak olmuştur. 2.
Dünya Savaşı’nı takip eden süreçte ise Yahudi
soykırımından suçlu bulunan Almanya, Dün-
yada ilk soykırımı yapan Devlet olma imajın-
dan kurtulmak için 1915 olayları ve Ermeni
iddiaları ile çalışmamızda vurguladığımız bi-
çimde daha fazla ilgilenmeye başlamıştır38.

Almanya’nın bu temel amaçları ile pa-
ralellik arz edecek biçimde geliştirdiği bir di-
ğer amaç ise Türkiye’nin Avrupa Toplulukları
(dolayısıyla AB)’ne üyeliğinin engellenmesin-
de Ermeni Sorununu kullanmak olmuştur.
Zira çalışmamızda da vurguladığımız üzere,
Türkiye-AB ilişkilerinin gelişimindeki her so-
mut gelişmenin ardından39 başta Fransa ve
Almanya tarafından, Ermeni Sorunu dolaylı
veya direkt olarak gündeme getirilmiştir. An-
cak, her ne kadar Almanya, Fransa ile birlikte
bu süreçte büyük bir rol oynamış olsa da te-
melde bu iki Devletin konu üzerindeki çıkar
algılamaları farklıdır. Çünkü en temel veri
olarak Fransa’daki gibi etkin bir Ermeni dias-
porasının varlığı, Almanya bulunmamaktadır.

Daha net bir biçimde vurgularsak, bu
ülkede yaşayan yaklaşık 25 milyon Türk’e
rağmen, Almanya’nın Ermeni Sorunu konu-
sunda bu kadar aktif politika izlemesinin ve
16 Haziran 2005 tarihinde 15/5689 numara-
lı kararı almasının ardında yatan tek neden,
kendi tarihini Türkiye’yi suçlayarak aklama
politikasıdır. Çalışmamızda eserlerini incele-
diğimiz Tessa Hofmann ise Ermeni Sorunu
uzmanı kimliği ile bu politikada aktif bir rol
üstlenmiştir ve üstlenmeye devam etmekte-
dir. Ancak, Almanya’nın bu konu üzerindeki
çalışmaları, tek taraflı tarihsel verilere daya-
lı olarak alınan Bundestag kararına rağmen
sonlanmamıştır. Zira gene Hofmann’ın ifade-
leri ile belirtirsek, alınan işbu Karar, Ermeni
soykırımını “implizit” olarak kabul etmiştir,
esas amaç ise Alman Ceza Kanunları’nın bu

(38)	Murat Bardakçı yayımlanan bir röportajında şu saptamada bu-
lunmaktadır: “Bütün Ermeni araştırmacıların maddi desteği nere-
den geliyor? Diaspora’dan mı? Hayır. Alman vakıflarından geliyor.
Niye? Çünkü Almanya kendi soykırımına dünyada ortak arıyor.
Türkiye’ye yönelik soykırım suçlamalarını başlatanlar Almanlardır”.
Bkz. Murat Bardakçı, “Soykırımı Almanya Kışkırtıyor”, Radi-
kal Gazetesi, 6 Haziran 2005, http://www.radikal.com.tr/haber.
php?haberno=154980 (e. t. 06. 06. 2005)

(39)	Bilindiği üzere 1923 Lausanne Andlaşması’nın ardından Erme-
ni Sorunu ilk olarak 1965 yılında yeniden gündeme getirilmiştir.
AP’nun 1987 yılında aldığı karar ise bir yandan AB bünyesindeki
organlarda daha sonraki dönemlerde alınan kararlara temel oluş-
tururken, diğer yandan da Birliğe üye kimi Devletlerde faaliyet
gösteren Ermeni lobileri tarafından 1878 Berlin Andlaşması’nın
ünlü 61 ve 62. maddeleri gibi bir mihenk taşı olarak algılanmıştır.
Bu kapsamda Ermeni Sorunu, 1999 sonrası dönemde Türkiye’nin
AB üyelik sürecini engellemek için Fransa ve Almanya gibi bazı
AB üyesi Devletlerin ulusal çıkarları doğrultusunda sık sık gün-
deme getirilirken, günümüz itibarıyla 10 AB üyesi Devletin ulusal
parlamentolarda Türkiye’yi suçlayıcı kararlar alınmıştır.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

11

suçu “explizit” bir biçimde kabul etmesini
sağlamaktır.

Bu husus, son yıllarda sıklıkla günde-
me getirilen “sözde Süryani ve Rum soykırımı”
iddiaları ve Türkiye’de yaşayan azınlıklara
negatif ayrımcılık uygulandığı savları ile bir-
likte değerlendirildiğinde, Türkiye’nin ulusal
çıkarları açısından, Almanya’nın geliştirdiği
politikaların yakından takip edilmesini elzem
kılmaktadır.

Kaynakça
AHMAD Feroz, “Osmanlı İmparatorluğu’nun

Sonu”, Osmanlı İmparatorluğu’nun Sonu ve Büyük Güç-
ler, ed. Marian Kent, çev. Ahmet Fehmi, Tarih Vakfı
Yurt Yay., İstanbul, 1999.

AKTAR Yücel, “Ermeni Mezalimine ve Soykı-
rım İddialarına İlişkin Kavram Karmaşası”, ed. Hasan
Celal Güzel, Osmanlı’dan Günümüze Ermeni Sorunu,
Yeni Türkiye Yayınları, Ankara, 2000.

ALKAN Necmettin, “Alman Vorwärts Gaze-
tesi’nin Gözüyle Ermeni Olayları ve Rusya-İngiltere
Fransa İttifakı’nın Rolü”, Türk Dünyası Araştırmaları
Dergisi, Sayı 140, Ekim 2002.

ANADOL Cemal, Tarihin Işığında Ermeni Dos-
yası, Turan Kitapevi, İstanbul, 1982.

ANDERSON Margaret Lavinia, “‘Down in
Turkey, far away’: Human Rights, the Armenian Mas-
sacres, and Orientalism in Wilhelmine Germany”, The
Journal of Modern History, Vol. 79, March., 2007.

ANDERSON Matthew Smith, Doğu Sorunu
1774-1923 Uluslararası İlişkiler Üzerine Bir İnceleme,
çev. İdil Eser, Yapı Kredi Yayınları, İstanbul, 2001.

ARMAOĞLU Fahir, 19. Yüzyıl Siyasi Tarih
(1789-1914), 3. Baskı, Türk Tarih Kurumu, Ankara,
2003.

ARMAOĞLU Fahir, 20. Yüzyıl Siyasi Tarih
1914-1980 Cilt I, 9. Baskı,Türkiye İş Bankası Kültür
Yayınları, Ankara, 1993.

ARMAOĞLU Fahir, 20. Yüzyıl Siyasi Tarih
1980-1990 Cilt II, Türkiye İş Bankası Kültür Yayınları,
Ankara, 1994.

Armin T. Wegner (mit einem Vorwort des He-
rausgebers), Der Prozeß Talaat Pascha-Stenographischer
Bericht-, Deutsche Verlagsgesellschaft für Politik und
Geschichte, Berlin, 1921

ATAÖV Türkkaya, Ermeni Belge Düzmeciliği, 2.
Baskı, İleri Yayınları, İstanbul, 2006.

AVCIOĞLU Doğan, Milli Kurtuluş Tarihi
1838’den 1995’e, 3. Kitap, İstanbul: İstanbul Matbaası,
İstanbul, 1974.

BACINOĞLU Tamer, Andrea Bacınoğlu, Mo-
dern Alman Oryantalizmi - Alman Yayıncılığının Türkiye
Tablosu-, ASAM Yayınları, Ankara, 2001.

BARDAKÇI Murat, “Soykırımı Almanya Kış-
kırtıyor”, Radikal Gazetesi, 6 Haziran 2005, http://
www.radikal.com.tr/haber.php?haberno=154980 (e. t.
06. 06. 2005)

BARTH Hans, Türk Savun Kendini, çev. Selçuk
Ünlü, Türk Dünyası Araştırmaları Vakfı Yayınları, İstan-
bul, 1988.

BAYHAN Ersen, “Ermeni Sorunu ve Bugünkü
Alman Politikası”, Tarihten Güncelliğe Ermeni Sorunu
-Tahliller-Belgeler-Kararlar-, Kaynak Yayınları, İstanbul,
2001.

BEŞİRLİ Mehmet, “Alman Belgelerine Göre
Ermeni Meselesi ve Avrupa Emperyalizmi, 1878-
1896”, Türk Dünyası Araştırmaları Dergisi, Sayı: 125,
Nisan 2000.

BOA, MVM, Defter No: 198, Karar Sıra No:
163, BOA, DH. ŞFR, No: 53/305; 54/20, 381

BOA, MVM, Defter No: 198, Karar Sıra No:
163, Karar Tarihi: 15 Receb 1333-17 Mayıs 1331; Os-
manlı Belgelerine Ermeniler (1915-1920), T.C. Başba-
kanlık DAGM, Osmanlı Arşivi Daire Başkanlığı Yayın
No: 14, s. 53 ve 339

CANBOLAT İbrahim S., Savaş ve Barış Arasın-
da Dünya - korku ve umut arasında insan-, Alfa Aktüel
Yayınları, İstanbul, 2003.

ÇALIK Ramazan, “Almanların Ermeni Olayla-
rına Bakışı”, Ermeni Araştırmaları 1. Türkiye Kongresi
Bildirileri, I. Cilt, haz. Şenol Kantarcı vd.. ASAM-
EREN, Ankara, 2003.

ÇALIK Ramazan, “Armeniermorde im Jahre
1915?”, Atatürk Araştırma Merkezi Dergisi, Cilt XVI,
Sayı 46, Mart 2000, (http://www.atam.gov.tr/index.ph
p?Page=DergiIcerik&IcerikNo=304 (e.t. 21.08.2014)

ÇOLAK Mustafa, “‘Tehcir Olayı’nın Propagan-
da Sürecindeki Doruk Noktası: ‘Talat Paşa Davası’”,
Atatürk Araştırma Merkezi Dergisi, Sayı 58, Cilt: XX,
Mart 2004, http://www.atam.gov.tr/index.php?Page=
DergiIcerik&IcerikNo=130 (e.t. 21.08.2014)

ÇOLAK Mustafa, “Kaynak Kritiği ve Tehcir
Olayında Belge Tahrifatı -Johannes Lepsius Örneği-”,
Belleten, Cilt: LXVI, Sayı: 247, Aralık 2002.

ELEKDAĞ Şükrü M., “Almanya Kendi Vic-
danını Temizlemek İçin Türk Milletinin Tarihini Kara-
lıyor! (1)”, Zaman Gazetesi, http://www.zaman.com.tr/
haber.do?haberno=186251 (e. t. 25. 06. 2005)

Ermeniler Tarafından Yapılan Katliam Belgeleri
(1914-1919), Ankara: T.C. Başbakanlık DAGM, Os-
manlı Arşivi Daire Başkanlığı Yayın No: 49, 2001.

Ermeniler Tarafından Yapılan Katliam Belgeleri
(1919-1921), Ankara: T.C. Başbakanlık DAGM, Os-
manlı Arşivi Daire Başkanlığı Yayın No: 50.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

12

GÖNLÜBOL Mehmet, Milletlerarası Siyasi
Teşkilatlanma, 3. Baskı, Ankara Üniversitesi Siyasal Bil-
giler Fakültesi Yayınları No: 236, Ankara, 1975.

GÖNLÜBOL Mehmet, Olaylarla Türk Dış Po-
litikası 1919-1990, Siyasal Kitapevi, Ankara, 1982.

GUST Wolfgang, “Magisches Viereck -Johan-
nes Lepsius, Deutschland und Armenien-“, http://
www.armenocide.de/armenocide/armgende.nsf/Gui-
desView/MagischesViereckDe?OpenDocument (e.t.
21.08.2014)

GÜRÜN Kamuran, Ermeni Dosyası, Türk Tarih
Kurumu Basımevi, Ankara, 1983.

HANİOĞLU M. Şükrü, “Jön Türkler ve Os-
manlı’da İç-Dış Politika Bağlantısı”, 3. Baskı, der. Fa-
ruk Sönmezoğlu, Türk Dış Politikasının Analizi, Der
Yayınları, İstanbul, 2004.

HOFMANN Tessa, Talat Paşa Davası 2. Kitap
(2-3 Haziran 1921) Bilinmeyen Belgeler/Yorumlar, çevi-
ren ve yayına hazırlayan Doğan Akhanlı, Belge Yayınla-
rı, İstanbul, Aralık 2003.

HOFMANN Tessa, Talat Paşa Davası Tutanak-
lar, çev. Doğan Akhanlı, Belge Yayınları, İstanbul, Şubat
2003.

HOPKİRK Peter, İstanbul’un Doğusunda Bit-
meyen Oyun, çev. Mehmet Harmancı, Sabah Yayınları,
İstanbul, 1995.

http://www.d-armenier.de/cms/html/index.php
(e.t. 21.08.2014)

İYİGÜNGÖR Aydan, “The Profile of the Ar-
menian Diaspora in Germany”, ed. Kamer Kasım, Se-
dat Laçiner, The Armenian Diaspora In France, the Uni-
ted Kingdom, Germany and Avustralia, TEİMK, EREN,
London-Ankara, 2003.

KANTARCI Şenol, “Tarih Boyunca Ermeni
Sorunu: Başlangıçtan Lozan’a”, Genişletilmiş 2. Bas-
kı, haz. Şenol Kantarcı, Kamer Kasım, İbrahim Kaya,
Sedat Laçiner, Ömer E. Lütem, Ermeni Sorunu El Kita-
bı, TEİMK ve ASAM-ERAREN Ortak Yayını, Ankara,
2003.

KILIÇ Selami, “Bazı Alman Çevrelerindeki
‘Soykırım’ İddialarına Eleştirel Bir Yaklaşım”, Yeni Tür-
kiye Ermeni Sorunu Özel Sayı I. Cilt, No 37, 2001.

KOÇAK Cemil (YTY), “Siyasal Tarih 1923-
1950”, haz. Sina Akşin, Bülent Tanör, Korkut Boratav,
Yakınçağ Türkiye Tarihi 1 1908-1980, Milliyet Kitaplığı,
İstanbul.

KODAMAN Bayram, Şark Meselesi’nin Işığı
Altında II. Abdülhamid’in Doğu Anadolu Politikası, İs-
tanbul, 1993.

KÖYMEN Atilla, Ermeni Soykırım İddiaları ve
Arşivlerdeki Gerçekler, İyigün Matbaası, Ankara, 1990.

KURAT Akdes Nimet, Türkiye ve Rusya 1798-
1919, Ankara Dil ve Tarih Coğrafya Fakültesi Yayını,
Ankara, 1970.

KÜÇÜK Cevdet, Osmanlı Diplomasisinde Er-
meni Meselesinin Ortaya Çıkışı 1878-1897, İstanbul
Üniversitesi Yayınları No. 3265, İstanbul, 1984.

LEPSIUS Johannes, Deutschland und Armenien
1914-1918 -Sammlung Diplomatischer Aktenstücke- (Mit
Einem Vorwort Zur Neuausgabe Von Tessa Hofmann Und
Einem Nachwort Von M. Rainer Lepsius), Donat und
Temmen, Bremen, 1986.

MARX Karl, Türkiye Üzerine (Şark Meselesi),
2. Baskı, çev. Selahattin Hilav, Attila Tokatlı, Gerçek
Yayınevi, İstanbul, 1974.

MAZICI Nurşen, Belgelerle Uluslararası Reka-
bette Ermeni Sorunu’nun Kökeni 1878-1918, Der Yayın-
ları, İstanbul, 1987.

MCCARTHY Justin, Ölüm ve Sürgün, çev. Bil-
ge Umar, İnkılap Kitabevi Yayın San. ve Tic. A.Ş., İs-
tanbul, 1998.

MELEK Kemal, Doğu Sorunu ve Milli Mücade-
lenin Dış Politikası, Der Yayınları, İstanbul, 1985.

ORTAYLI İlber, Osmanlı İmparatorluğu’nda Al-
man Nüfusu, İletişim Yayınları, İstanbul, 1998.

ÖZAKINCI Cengiz, Türkiye’nin Siyasi İntiharı
Yeni Osmanlı Tuzağı, 12. Baskı, Otopsi Yayınları, İstan-
bul, 2007

ÖZDAL Barış, “Ayastefanos ve Berlin Anlaş-
maları İtibarıyla Ermeni Sorunu”, Askeri Tarih Araştır-
maları Dergisi, Yıl 4, Sayı 8, Ağustos 2006.

ÖZDAL Barış, “Ermeni Sorununun Analizinde
Önemli Bir Parametre: Tehcir”, Global Strateji Dergisi,
Yıl 3, Sayı 10, Yaz 2007.

ÖZDAL Barış, “Osmanlı İmparatorluğu’nun
Taraf Olduğu Uluslararası Andlaşmalar İtibarıyla Er-
meni Sorunu (1918-1922 Dönemi)”, Güvenlik Strate-
jileri Dergisi, Yıl 2, Sayı 4, Aralık 2006.

ÖZDAL Barış, “Türkiye-Avrupa Birliği İlişkile-
ri Bağlamında Ermeni Sorunu I”, Global Strateji Dergi-
si, Yıl 2, Sayı 7, Sonbahar 2006.

ÖZDAL Barış, “Türkiye-Avrupa Birliği İlişkile-
ri Bağlamında Ermeni Sorunu II”, Global Strateji Der-
gisi, Yıl 2, Sayı 8, Kış 2007.

ÖZDAL Barış, Mehmet Genç, Avrupa Güven-
lik ve Savunma Politikası’nın Türkiye - AB İlişkilerine
Etkileri, Alfa Akademi Basım Yayım, Bursa, 2005.

ÖZDAL Barış, “Doğu Sorunu Kapsamında
Almanya’nın Ermenilere Yönelik İzlediği Politikalar
-Tessa Hofmann’ın İddialarının Analizi ve Kritiği-”,
Hoşgörüden Yol Ayrımına Ermeniler Cilt 1, Erciyes Üni-
versitesi-Nevşehir Üniversitesi, II. Uluslararası Sosyal
Araştırmalar Sempozyumu (EUSAS II) 22-24 Mayıs
2008, Kayseri: Erciyes Üniversitesi Yayını No. 163,
Ocak 2009, ss. 295-234.

ÖZGÖNÜL Cem, Der Mythos Eines Völker-
mordes, Önel Verlag, Köln, 2006.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

13

ÖZYÜKSEL Murat, “Abdülhamit Dönemi Dış
İlişkileri”, 3. Baskı, der. Faruk Sönmezoğlu, Türk Dış
Politikasının Analizi, Der Yayınları, İstanbul, 2004.

ÖZYÜKSEL Murat, Hicaz Demiryolu, Tarih
Vakfı Yurt Yayınları, İstanbul, 2000.

ÖZYÜKSEL Murat, Osmanlı- Alman İlişkileri-
nin Gelişim Sürecinde Anadolu ve Bağdat Demiryolları,
Arba Yayınları, İstanbul, 1988.

REÇBER Kamuran, Tam Üyelik Müzakere Çer-
çeve Belgesi’nin Analizi, Alfa Aktüel Yayınevi, İstanbul,
2006.

REÇBER Kamuran, Türkiye - Avrupa Birliği
İlişkileri, Alfa Aktüel Yayınevi, İstanbul, 2004.

SANDER Oral, Anka’nın Yükselişi ve Düşüşü
-Osmanlı Diplomasi Tarihi-, İmge Yayınları, Ankara,
1993.

SANDER Oral, Siyasi Tarih -ilkçağlardan
1918’e, 8. Baskı, İmge Yayınları, Ankara, 2000.

SARICA Murat, Siyasal Tarih, 2. Baskı, AR Ba-
sım Yayım, İstanbul, 1983.

Selami KILIÇ, Ermeni Sorunu ve Almanya
-Türk-Alman Arşiv Belgeleriyle, Kaynak Yayınları, İstan-
bul, 2003.

SELVİ Haluk, “II. Meşrutiyet Döneminde Os-
manlı Devleti’nin Ermeni Politikaları (1908-1914)”,
Türk Yurdu, Cilt: 26, Sayı: 225, Mayıs 2006.

SOY Bayram, “Birinci Dünya Savaşı Öncesin-
de II. Wilhelm Almanyası’nın Ermeni Meselesine Yak-
laşımı”, Türk Yurdu, Cilt: 26, Sayı: 225, Mayıs 2006.

SÖYLEMEZOĞLU Şahin Ali, Die Andere Sei-
te Der Medaille, Önel Verlag, Köln, 2005.

ŞİMŞİR Bilal N., Ermeni Meselesi 1774-2005,
3. Baskı, Bilgi Yayınevi, Ankara, 2006.

TANÖR Bülent, Kurtuluş Üzerine 10 Konferans
(Türkiye 1918-1923), Yenigün Haber Ajansı Basın ve
Yayıncılık A.Ş., İstanbul, 1997.

TERZİOĞLU Arslan, “İttihat ve Terakki İleri
Gelenlerinin Mektup ve Yazılarında Talat Paşa’nın 15
Mart 1921’de Berlin’de Öldürülmesi”, Ermeni Araştır-
maları 1. Türkiye Kongresi Bildirileri, I. Cilt, haz. Şenol
Kantarcı vd., ASAM-EREN Yayınları, Ankara, 2003.

Tessa Hofmann, (Hrsg. und eingeleitet), Der
Völkermord an den Armeniern vor Gericht - Der Prozeß
Talaat Pascha, Reihe Progrom, Göttingen, 1980

TOKAY A. Gül, “II. Meşrutiyet Dönemi Dış
İlişkileri: 1908-1914”, 3. Baskı, der. Faruk Sönmezoğ-
lu, Türk Dış Politikasının Analizi, Der Yayınları, 2004.

TRUMPENER Ulrich, “Almanya ve Osmanlı
İmparatorluğu’nun Sonu”, ed. Marian Kent, çev. Ah-
met Fehmi, Osmanlı İmparatorluğu’nun Sonu ve Büyük
Güçler, Tarih Vakfı Yurt Yayınları, İstanbul, 1999.

TUNCER Hüner, “Doğu Sorunu” ve Büyük
Güçler (1853-1878) Osmanlı’nın Kader Yılları, Ümit
Yayınları, Ankara, 2007.

URAS Esat, Tarihte Ermeniler ve Ermeni Mese-
lesi, 2. Baskı, Belge Yayınları, İstanbul, 1987.

WAYLET Bonyar, Ernst Jackh, İmparatorluk
stratejileri ve Ortadoğu -Doğu’da İngiliz Alman Rekabeti
ve Balkan Savaşlarında Sonra Almanya-, çev. Vedat Atila,
Çhiviyazıları Yayınevi, İstanbul, 2004.

WIRTH Günter, “Der Todesgang des armenis-
chen Volkes”, UTOPIE Kreativ, Heft 169, November
2004.

YAVUZ Celalettin , “1915 Ermeni Zorunlu
Göçüne Alman Subaylarının Bakışı”, Türk Yurdu, Cilt:
26, Sayı: 226, Haziran 2006.

YERASIMOS Stefanos, Azgelişmişlik Sürecinde
Türkiye- Tanzimat’tan I. Dünya Savaşına-, 5. Baskı, çev.
Babür Kuzucu, Belge Yayınları, İstanbul, 1987.

YERASIMOS Stefanos, Milliyetlet ve Sınırlar -
Balkanlar, Kafkasya ve Orta Doğu-, 5. Baskı, çev. Şirin
Tekeli, İletişim Yayınları, İstanbul, 2002.

