
Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

1

24 Nisan 1915’te
Ne Oldu?

Yusuf Sarınay*

Giriş

Bilindiği gibi 24 Nisan Ermenilerin
“soykırım günü” olarak her yıl andığı bir ta-
rihtir.

Hatta başta Amerika ve Avrupa ülke-
leri olmak üzere dünyanın birçok ülke par-
lamentosunun “soykırımı anma günü” ola-
rak kabul ettikleri 24 Nisan 1915 tarihinde
gerçekte ne olmuştur? Makalede belgelere
dayanarak 24 Nisan 1915 gerçeği değerlen-
dirilecektir.

I. Dünya Savaşı’nın başlaması ve Os-
manlı Devletinin itilaf devletlerine karşı Al-
manya’nın yanında savaşa girmesi Ermeni
milliyetçileri tarafından amaçları olan bağım-
sız Ermenistan’ın kurulabilmesi için büyük
bir fırsat olarak görülmüştür. I. Dünya Sava-
şı’na kadar büyük ölçüde silahlandırılan Er-
meniler, savaş başladığında vatandaşı olduk-
ları Osmanlı Devletine karşı savaşarak ba-
ğımsız Ermenistan’ı kurmak amacıyla başta
Rusya olmak üzere İtilaf devletleri ile işbirliği
içine girmişlerdir. Osmanlı ordusunun Sarı-
kamış’ta yenilmesi ve arkasından İngiltere ve
Fransa’nın Çanakkale’ye saldırmasına paralel

olarak Ermeni komitecileri savaşan Osmanlı
ordularını arkadan vurmak ve ikmal yollarını
kesmek için harekete geçmişler ve silahlı is-
yanlara başlamışlardır1.

Osmanlı hükümeti, Ermenileri yatış-
tırmak amacıyla öncelikle bir takım ikazlarda
bulunmuştur. Nitekim Talat Paşa, Erzurum
mebusu Vartkes Efendi ve Taşnak komite-
sinin tanınmış üyelerine, Enver Paşa da Er-
meni patriğine Ermenilerin isyan ve ihtilal
hareketlerine yönelmeleri halinde şiddetli
tedbirler almak zorunda kalacaklarını bildir-
mişlerdir2. Bu ikazlara rağmen, binlerce Er-
meni gönüllü gibi mebuslar Vahan Papazyan
ve Karakin Pastırmacıyan da Kafkasya’ya ge-
çerek Osmanlı ordusuna karşı savaşa başla-
mışlardır. Diğer taraftan Ekim 1914’te Talat
Paşa’ya karşı hazırlanan Hınçak lideri Sabah
Gülyan’ın organize ettiği suikast girişimi te-
tikçilerin İstanbul’da yakalanması ile önlen-
miştir3.

24 Nisan 1915 Genelgesi ve
İstanbul’da Yapılan Tutuklamalar

Ermeni toplumunun ileri gelenlerine
yapılan ikazlara rağmen; yapılan aramalarda
Ermeni örgütlerinin topyekün bir isyan ha-
zırlığı içinde olduklarının anlaşılması üzerine
Osmanlı Ordusu Başkumandanlığı 27 Şubat
1915 tarihinde askeri birliklere verdiği tali-
matla; Ermenilerde yakalanan silah, bomba
ve bir takım şifre belgelerinin bir ayaklanma
hazırlığını gösterdiğini, bu sebeple ordudaki
Ermeni askerlerinin silahlı hizmetlerde kul-

(*)	 Prof. Dr., TOBB Ekonomi ve Teknoloji Üniversitesi Tarih Bölümü
Öğretim Üyesi. y.sarinay@gmail.com

(1)	 Ermeniler Birinci Dünya Savaşı’nın başlarında gönüllü birlikler
oluşturarak Rus ordusuna katılmışlar ve vatandaşı oldukları Os-
manlı ordusuna karşı savaşmışlardır. Doğu Anadolu bölgesinde
Müslümanlara karşı toplu katliamlar yapmışlardır. 1914 ve 1915
yılının ilk yarısında Kars, Ardahan, Van, Bitlis vb. bölgelerde yapılan
katliamlar için bkz. Ermeniler Tarafından Yapılan Katliam Belgeleri
C. I. Başbakanlık Devlet Arşivleri Genel Müdürlüğü Yay., Ankara,
2001, Ayrıca Ermenilerin Rusya, İngiltere ve Fransa ile işbirliği için
bkz. Özdemir ve diğerleri, a.g.e.¸s. 58-60; Recep Karacakaya, Türk
Kamuoyu ve Ermeni Meselesi (1908-1923), İstanbul, 2005, s. 237-
248.

(2)	 Talat Paşanın Anıları, Yay. Haz. Alpay Kabacalı, İstanbul, 1991, s.
71; Ermeni Komitecilerinin Amal ve Harekat-ı İhtilaliyyesi, İlan-ı
Meşrutiyetten Evvel ve Sonra, İstanbul, 1332, s. 235-237.

(3)	 Bu suikast girişimi için bkz. Arşiv Belgeleriyle Ermeni Faaliyetleri C.
III, Genelkurmay Başkanlığı Yay., Ankara, 2006.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

2

lanılmaması, her yerde uyanık davranılarak
gerekli tedbirlerin alınması, ancak Ermeniler
içinde devlete sadakatle bağlı olanlara zarar
verilmemesi emredilmiştir4. Osmanlı ordu-
larının Doğu Anadolu’da Rusya karşısında
yenilmesinden sonra 18 Mart 1915 tarihin-
de Çanakkale Savaşlarının başlaması ve İs-
tanbul’un tehlike altına girdiği bir dönemde
Ermeniler düşman saldırılarına paralel olarak
eylemlerini genişletmişlerdir. Bu dönemde
Zeytun, Bitlis, Muş ve Erzurum’un ardından
Van isyanı patlak vermiş, Türklere yönelik
katliamlar artmıştır.

Osmanlı hükümeti seferberlik ilanın-
dan itibaren dokuz ay dayandıktan sonra
Ermeni komitelerinin faaliyetlerini kontrol
altına alarak olayları önlemek amacıyla ted-
birler alma yoluna gitmiştir. Ermeni erlerin
silahsızlandırılmasından sonra, Dâhiliye Ne-
zareti tarafından itimat edilmeyen ve olaylara
karıştığı tespit edilen Ermeni polis ve me-
murların azledilmesi veya Ermeni olmayan
vilayetlere gönderilmesi talimatı verilmiştir5.
Ancak alınan bu tedbirlerin sonuç vermemesi
üzerine Ermenileri silahlandıran ve isyanlara
sevk eden Komiteleri kapatmak ve elebaşıla-
rını tutuklamak yoluna gidilmiştir. Nitekim
Dâhiliye Nezareti 14 vilayet ile 10 mutasar-
rıflığa 24 Nisan 1915 tarihinde meşhur ge-
nelgeyi yayınlamıştır. Bu genelgede; Hınçak,
Taşnak ve benzeri Ermeni komitelerinin ka-
patılması, belgelerine el konulması, liderleri
ile zararlı faaliyetleri bilinen Ermenilerin tu-
tuklanması ve bunlardan bulundukları yer-
lerde kalmaları sakıncalı görülenlerin uygun
yerlerde toplanmaları talimatı verilmiştir6.
Bu genelgede; üzerinde hassasiyetle durulan
bir konu da Bitlis, Erzurum, Sivas, Adana ve
Maraş gibi vilayetlerde Müslümanlar ile Er-
meniler arasında karşılıklı çatışmaya meydan
verilmemesi hususunun vurgulanmasıdır.
Ermenilerin her yıl dünyanın birçok ülke-
sinde soykırım günü olarak andığı 24 Nisan
günü Dâhiliye Nezareti’nin bu genelgesinin
yayınlandığı tarihtir. 26 Nisan 1915 tarihinde
Başkumandanlık aynı nitelikte bir genelgeyi

Harbiye Nezareti ile Ordu komutanlıklarına
göndermiş, mülki memurlar tarafından talep
edilecek her türlü yardımın derhal yerine ge-
tirilmesi de istenilmiştir7.

Dâhiliye Nezareti’nin yukarıda bahse-
dilen genelgesi üzerine İstanbul’da Taşnak,
Hınçak ve Ramgavar örgütlerine mensup ol-
duğu tespit edilen komitecilerinden bir kısmı
tutuklanmıştır. Zaten tutuklananların sıradan
Ermeni vatandaşları değil, tamamen örgüt
mensubu Ermeniler olduğu İngiliz istihbara-
tı tarafından da doğrulanmaktadır8. Nitekim
Mısır’daki İngiliz Askeri Ofisi’ne Dedea-
ğaç’tan gelen bir bilgiye göre, “24 Nisan 1915
gecesi üç Ermeni din görevlisi, Ermeni gazetesi
Puzantion’un sahibi de aralarında olmak üzere
toplam 1800 Ermeni yakalanarak Ankara’ya
gönderileceklerdir. Tutuklananların 500’ü Taş-
nak, 500’ü Hınçak ve kalanların da Ramgavar
partizanları” olduğu belirtilmektedir9. Müta-
reke döneminde İstanbul’da bulunan İngiliz
Yüksek Komiseri Amiral Calthorpe 20 ve 21
Mayıs 1919 tarihlerinde gönderilen şifre telg-
raflarda 24 Nisan 1915 tarihinde tutuklanan
Ermenilerin “Müttefik ordularına hizmet eden
Ermeni gönüllüler veya Müslüman katliamı so-
rumluları” olduğu kaydedilmektedir10. Diğer
taraftan bu sırada İstanbul’da Alman Büyü-
kelçisi olarak görev yapan Wangenheim 30
Nisan 1915 tarihinde Alman Başbakanı’na
verdiği raporda; “birçok Ermeni ev ve kilise-
sinde patlayıcı maddeler, bombalar ve silah
bulunduğunu, (Padişah) V. Mehmet’in tahta
çıkışının yıldönümü olan 27 Nisan 1915’te
Bâb-ı âli’ye ve bir kısım resmi binalara bom-
balı saldırılarda bulunacaklarını” bu sebeple;
“24/25 Nisan gecesi ve ertesi günü akşamı
İstanbul’daki Taşnak İhtilal Örgütü üyesi
500 kadar Ermeni’nin tutuklandığını, arala-

(4)	 Askeri Tarih Belgeleri Dergisi, Sayı: 85 (Aralık-1985) belge no:
1999, s. 23-24.

(5)	 Osmanlı Belgelerinde Ermeniler (1915-1920), Ankara, 1994, s. 7.
(6)	 BOA. DH. ŞFR. No. 52/96-97/98- Ek: 1
(7)	 ATASE. BDH. Koleksiyonu Klasör No: 401, Dosya No: 1580,

Fihrist No:1-2.
(8)	 Hikmet Özdemir ve diğerleri, Ermeniler: Sürgün ve Göç, TTK.,

Ankara, 2004, s. 62.
(9)	 UK ARCHIVES, WO 157/691/9’dan naklen. Özdemir ve diğerle-

ri a.g.e, s. 62.
(10)	UK ARCHIVES, FO 608/78,(75631), No. 869 ve 1094’den nak-

len. Özdemir ve diğerleri, a.g.e, s.62.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

3

rında doktorlar, gazeteciler, din adamları, ya-
zar ve mebusların da bulunduğu bu kişilerin
Anadolu’ya yollandıklarını” belirtmektedir11.
Ayrıca, bir Amerikan belgesinde tutuklanan
Ermenilerin sayısı 100 olarak verilirken12,
Selanik’ten Fransa Dışişleri Bakanlığı’na 8
Mayıs 1915 tarihinde gönderilen bir telgraf-
ta; İstanbul’da 2500 ileri gelen Ermeni’nin
tutuklandığı, evlerinde yapılan aramalarda
çok sayıda bomba ve doküman ele geçirildi-
ği, Ermeni devrimci derneklerinin amacının
İtilaf devletleriyle ilişkili olarak Enver ve Ta-
lat Paşa’yı öldürmek ve dinamitle suikastlar-
da bulunarak Müslüman halk arasında panik
yaratmak olduğu belirtilmektedir13. Kamuran
Gürün ise Dâhiliye Nezareti’nin 24 Nisan
1915 tarihli talimatı üzerine İstanbul’da 2345
kişinin tutuklandığını belirtmektedir14. Yuka-
rıda belirtilen kaynaklarda İstanbul’da tutuk-
lananların sıradan Ermeniler değil, tamamen
komiteci Ermeniler olduğu konusunda ortak
bir görüş bulunmakla beraber, tutuklananla-
rın sayısı konusunda oldukça farklı rakamlar
verilmektedir.

Osmanlı belgeleri incelendiğinde; Dâ-
hiliye Nezareti’nin 24 Nisan 1915 tarihli ge-
nelgesi üzerine, İstanbul’da Taşnak, Hınçak
ve Ramgavar komitelerine mensup Ermenile-
rin tutuklandığını görmekteyiz. 1916 yılında
yayınlanan bir Osmanlı yayınında İstanbul’da
ikamet eden 77.735 Ermeni’den ihtilal hare-
ketlerine iştirak eden 235 kişinin tutuklan-
dığı diğerlerinin huzur ve rahat içinde iş ve
güçleriyle meşgul oldukları belirtilmektedir15.
Ayrıca İstanbul’da 24 Nisan genelgesini takip
eden günlerde yapılan aramalarda 19 adet
mavzer, 74 adet martin, 111 adet vincester,
96 adet maniher, 78 adet gıra, 358 adet filovir
silahları ile 3591 adet tabanca 45.221 tabanca
mermisi vb. çok sayıda silah da yakalanmıştır.
Bu silahlar daha sonra Osmanlı ordusunun
ihtiyacına binaen askeri silah ve mühimmat
depolarına teslim edilmiştir16.

25 Nisan 1915 tarihinde Dâhiliye Ne-
zareti’nin Ankara Valiliği’ne gönderdiği şifre-
de; bu akşam Ankara’ya ulaşacak 164 numa-

ralı trenle 15 polis, 2 subay, 1 komiser, 1 sivil
memur ile vesaireden oluşan 75 kişilik bir
kuvvet refakatinde oraya 180 kadar Ermeni
komite reisi ve İstanbul’da kalması sakıncalı
görülen Ermeni’nin sevk olunacağı, bunlar-
dan 60–70 kadarının Ayaş askeri deposunda
tutuklu kalması, 100 kadarının da Ankara
yoluyla Çankırı’ya gönderilerek zorunlu ika-
mete tabii tutulacağı belirtilmektedir17. Nisan
sonları ve Mayıs’ın ilk haftasında belirli ara-
lıklarla Çankırı’ya zorunlu ikamete tabii tu-
tulanların sevk edilmesine devam edilmiştir.
Nitekim Çankırı Mutasarrıflığı’nın Emniyet
Genel Müdürlüğü’ne gönderdiği 30 Hazi-
ran 1915 tarihli yazıda, Çankırı’da bulunan
Ermenilerin sayısı 140 kişi olarak verilmek-
tedir18. Aynı yazıda; Çankırı’da bulunanların
şehirde serbestçe gezebildikleri, her üçünün
ve beşinin bir hanede ikamet etmek üzere
dağıldıkları, hatta kasabanın yarım saatlik
uzağında bulunan sayfiyelere kadar dağılmış
oldukları belirtilmekte ve sadece 24 saatte bir
polis merkezine gelerek imza attıkları vurgu-
lanmaktadır19. Çankırı’da zorunlu ikamete
tabii tutulan Ermeniler içinde Dâhiliye Ne-
zareti’nden talep edilen tahsisat20 ile muhtaç
durumda olanlara yevmiye de verildiği görül-
mektedir. Nitekim, Kastamonu Valiliği’nden
Dâhiliye Nezareti’ne yazılan 3 Haziran 1915
tarihli bir yazıda; Çankırı’da bulunan Arşak
veled-i Mardiros’un yevmiye talebinde bu-
lunduğu belirtilmekte ve diğerleri gibi ona
da yevmiye verilecekse muhtaç durumda
olup olmadığının araştırılması talep edilmek-
tedir21. Ayrıca Arşak Diradoryan da muhtaç

(11)	Johannes Lepsius, Deutschland und Armenien 1914-1918 Potsdam
1919. s. 59 Belge 38’den naklen. Nejat Göyünç, “Ermeni Tehciri
ve Soykırım İddiaları” Yeni Türkiye, (Ocak-Şubat 2001), Yıl: 7,
Sayı 37, s. 296-297.

(12)	Papers Relating to the Foreign Relations of the United States,
1915, s. 981’den naklen Kemal Çiçek, Ermenilerin Zorunlu Göçü
1915-1917, TTK., Ankara, 2005, s. 35.

(13)	Hasan Dilan, Fransız Diplomatik Belgelerinde Ermeni Olayları
1914-1918, C-II. TTK., Ankara, 2005, s. 96-97. belge No. 14.

(14)	Kamuran Gürün, Ermeni Dosyası, TTK., Ankara, 1983, s. 213.
(15)	Ermeni Komitelerinin Amal ve Harekât-ı İhtilaliyyesi, İlan-ı Meşru-

tiyetten Evvel ve Sonra, İstanbul, 1332, s. 242.
(16)	BOA. DH. EUM. 2. Şube No: 16/48.
(17)	BOA. DH. ŞFR. No: 52/102.
(18)	BOA. DH. EUM. 2. Şube No: 7/52
(19)	BOA. DH. EUM. 2. Şube No: 7/52.
(20)	BOA. DH. EUM. 2. Şube No: 6/29.
(21)	BOA. DH. EUM. 2. Şube No: 7/62.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

4

durumda olduğunu beyan ederek kendisine
yevmiye verilmesini talep etmektedir22.

İstanbul’da tutuklanarak Çankırı’ya
sevk edilen ve orada zorunlu ikamete tabii
tutulan Ermenilerin bizzat kendileri veya ya-
kınları hükümete dilekçe ile müracaat ederek
suçsuz olduklarını beyan ederek affedilmeleri-
ni talep etmektedirler23. Osmanlı merkezi yö-
netiminin verilen af dilekçelerini titizlikle ince-
leyerek suçsuz bulunanları, içlerinde yabancı
uyruklu olanları veya sağlığı elverişli olma-
yanları affettiğini görüyoruz. Nitekim Dâhili-
ye Nezareti’nin 8 Mayıs 1915 tarihli emri ile
Vahram Torkumyan, Agop Nargileciyan, Ka-
rabet Keropoyan, Zare Bardizbanyan, Pozant
Keçiyan, Pervant Tolayan, Rafael Karagözyan
ve Vartabet Komidas serbest bırakılarak tek-
rar İstanbul’a dönmelerine izin verilmiştir24.
İlk serbest bırakılan grupta yer alan Vartabet
Komidas adına Paris’te adına anıt dikilmiştir.
Halbuki Komidas’ın Çankırı’daki zorunlu ika-
meti 13 gün sürmüş, daha sonra İstanbul’da
rahatsızlanarak tedavi amacıyla Viyana’ya git-
mek için 30 Ağustos 1917 tarihinde Dahiliye
Nezareti’ne başvurmuştur. Komidas’a istediği
izin verilerek Eylül 1917 tarihinde Viyana’ya
gitmiştir25. Tekrar Türkiye’ye dönmeyen Ko-
midas yurt dışında ölmüştür.

Çankırı’da ikamete tabii tutulanlardan
Diran Kelekyan ise İstanbul dışında ailesiy-
le birlikte başka bir yerde yaşamak üzere 8
Mayıs 1915 tarihinde serbest bırakılmıştır26.
Hayık Hocasaryan 29 Mayıs 1915 tarihinde27
Agop Beğleryan ile Vartanes Papasyan 27
Haziran 1915 tarihinde serbest bırakılmış-
lardır28. Dâhiliye Nezareti’nin emriyle Serkis
Cevahiryan, Kirkor Celalyan, Bağban Bardiz-
banyan ile birlikte toplam 14 kişi daha serbest
bırakılarak 15 Temmuz 1915’de İstanbul’a
dönmüşlerdir29. 18 Temmuzda 3 kişinin,30 10
Ağustos 1915 tarihinde de Apik Canbaz’ın
İstanbul’a dönmesine izin verilmiştir31. Va-
han Altunyan ve Ohannes Terlemezyan’ın
ise Çankırı’dan Kayseri’ye gönderildiği anla-
şılmış, Dâhiliye Nezareti emriyle İstanbul’a
dönmeleri sağlanmıştır32.

Çankırı’da zorunlu ikamete tabii olan-
lardan serbest bırakılarak İstanbul’a dönme-
lerine izin verilenlerin dışında; Bulgar teba-
asından Bedros Manukyan, İran tebasından
Mıgırdıç İstepniyan, Rus tebaasından Leon
Kigorkyan gibi Ermeniler Osmanlı Devleti sı-
nırları dışına çıkarılmak üzere serbest bırakıl-
mışlardır33. Ayrıca Serkis Şahinyan, Ohannes
Hanisyan, Artin Boğasyan, Zara Mumcuyan
gibi bazı Ermeniler de İstanbul’a gelmemek
üzere affedilmişlerdir34. Affedilerek Eskişe-
hir’e gitmesine izin verilen Taşnak Komiteci-
lerinden Serkis Kılınçyan İstanbul’a kaçmış,
oradan da Alman Grupi isimli bir kişinin yar-
dımıyla Bulgaristan’a kaçarak orada faaliyet-
lerine devam etmiştir35. Çankırı’daki Ermeni-
lerden bazıları hapsedilmek üzere Ayaş,36 di-
ğerleri de zorunlu ikamete tabii tutulmak şar-
tıyla Ankara, İzmit, Bursa, Eskişehir, Kütahya
gibi yerlere gönderilmiştir. Geriye kalanlar ise
Dâhiliye Nezareti emriyle tehcir bölgesi olan
Zor’a sevk edilmiştir.

Kastamonu Valiliği 31 Ağustos 1915
tarihinde 24 Nisan ve takip eden günlerde
İstanbul’da tutuklanarak Çankırı’ya zorunlu
ikamete tabii tutulan Ermenilerin isimleri ve
yapılan işlemler hakkında Dâhiliye Nezare-
ti’ne ayrıntılı bir liste göndermiştir37. Bu liste-
de 24 Nisan – 31 Ağustos 1915 tarihleri ara-
sında kısa veya uzun süreli olarak Çankırı’da
zorunlu ikamete tabii tutulan Ermenilerin
toplamı 155 kişi olarak verilmektedir. Bun-
lardan yukarıda belirtilen 35 kişi suçsuz bulu-

(22)	BOA. DH. EUM. 2. Şube No: 36/26.
(23)	Af dilekçelerinin büyük bir kısmı doğrudan Dâhiliye Nezaretine

ve Emniyet Genel Müdürlüğüne gönderildiği gibi, Çankırı Muta-
sarrıflığına verilen af dilekçeleri de bulunmaktadır. Dilekçe örnek-
leri için bkz. BOA. DH. EUM. 2. Şube No: 6/10, 7/22, 7/24, 7/56,
7/36, 7/38, 8/82, 9/122, 9/23, 9/46, 9/47, 9/60, 9/79, 10/4.

(24)	BOA. DH. ŞFR. No: 52/255.
(25)	BOA. EUM. 2. Şube No: 42/69.
(26)	BOA. DH. ŞFR. No: 52/266.
(27)	BOA. DH. ŞFR. No: 53/149
(28)	BOA. DH. EUM. 2. Şube No: 8/5.
(29)	BOA. DH. EUM. 2. Şube No: 9/10.
(30)	BOA. DH. EUM. 2. Şube No: 9/15.
(31)	BOA. DH. ŞFR. No: 54-A/364.
(32)	BOA. DH. ŞFR. No: 56/60.
(33)	BOA. DH. ŞFR. No: 54-A/177; No: 57/57.
(34)	BOA. DH. ŞFR. No: 55/214
(35)	BOA. EUM 2. Şube No: 57/23.
(36)	Mesela Taşnak Komitesi mensubu Hacı Hayk Tiryakyan. BOA.

DH. ŞFR. No: 53/273.
(37)	BOA. EUM. 2. Şube No: 20/73. Çankırı’daki komitecilerin listesi

için bkz. Ek: 2.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

5

narak serbest bırakılmış, İstanbul’a dönmüş-
lerdir. İçlerinde suçlu bulunan 25 kişi Ankara
ve Ayaş hapishanelerine gönderilmiş, 57 kişi
de Zor bölgesine sevk edilmiştir. Yabancı uy-
ruklu olan 7 kişinin bir kısmı sınır dışı edil-
mek üzere serbest bırakılmış, bir kısmı da
tutuklanmıştır. Geriye kalanların ise büyük
bir kısmı affedilerek İzmit, İzmir, Eskişehir,
Kütahya, Bursa gibi yerlerde ikamet etmek
üzere gönderilmiştir.

Yukarıda da belirtildiği gibi, 24 Nisan
1915 genelgesi üzerine İstanbul’da tutukla-
nan Ermeni Komitecilerinin 60–70 kadarı
Ayaş askeri deposuna gönderilerek tutuk-
lanmıştır38. Ayaş’ta tutuklu olanların tam bir
listesi bulunmamaktadır. Bununla beraber;
Ayaş’ta tutuklu bulunan Kris Fenerciyan’ın
Emniyet Genel Müdürü İsmail Canpolat
Bey’e hitaben yazdığı 1 Mayıs 1915 tarih-
li af dilekçesinde Ayaş’ta 70 kişi olduklarını
beyan etmektedir39. Ayaş’ta tutuklu olanla-
rın verdikleri af dilekçeleri, vekâlet vs.den
60 civarında kişinin isimleri tespit edilebil-
miştir40. Tehcir sonrasında İstanbul Emniyet
Müdürlüğü tarafından Ermeni Komitecileri
hakkında hazırlanan genel listede Ayaş’ta,
tutuklanmak üzere gönderilen Ermenilerden
71 kişinin ismi verilmektedir41. Sayılardaki
bu farklılığın en önemli sebebi yargılanmak
üzere başka vilayetlere gönderilenler olduğu
gibi, birkaç kişinin de serbest bırakılması,
daha sonra, İstanbul, Çankırı ve Ankara’dan
tutuklanmak üzere Ayaş’a sevk edilenlerin
bulunmasıdır. Mesela 7 Mayıs 1915 tarihin-
de Dâhiliye Nezaretince Muhasebe Müdür-
lüğüne yazılan bir yazıda son defa Ayaş ve
Çankırı’ya gönderilecek Ermenilerin nakil
masrafı olan 2897 kuruşun Ankara Vilayeti-
ne havalesi istenilmektedir.42 Nitekim; Kozan
mebusu Hamparsum Boyacıyan Kayseri’ye 43
Yenikapı Ermeni Mektebi Müdürü Marza-
ros Gazaryan Develi’ye44 Sivas mebusu A.
Dağavaryan Divan-ı Harbe tevdi olunmak
üzere Diyarbakır’a45, Haçik Boğusyan yargı-
lanmak üzere Ankara’ya, Hırant Ağacanyan
İstanbul’a gönderilmişlerdir.46 Teodor Man-

zikyan, Akrik Keresteciyan Zor’a sevkedil-
miş47 Şahbaz Parsih tutuklu olarak Elazığ’a
gönderilmiş,48 ABD vatandaşı olan Leon Şi-
rinyan Osmanlı sınırları dışına çıkarılmıştır49.
Viram Şabuh Samuelof, Rotsum Rostusyon
önce serbest bırakılmış daha sonra hakların-
da tekrar tahkikat açılmıştır50. Hayik Tiryak-
yan Azadamard Gazetesi sahibi ile aynı adı
taşımasından, Doktor Allahverdiyan’da oğlu
yerine yanlışlıkla tutuklandıkları anlaşıldığın-
dan serbest bırakılmışlardır51. Akrik Kereste-
ciyan önce Zor’a sevk edilmiş, sonra serbest
bırakılmıştır52.

Ayaş’a sevk edilenlerin serbest bırakı-
lan birkaçı istisna tamamının Taşnak ve Hın-
çak komitelerinin lider kadrosuna mensup
olmaları sebebiyle I. Dünya Savaşı boyunca
tutuklu kaldıkları anlaşılmaktadır. Nitekim,
Taşnak Komitesi mensubu Dikran veled-
i Serkis Bağdıkyan 9 Mart 1918 tarihinde
Ayaş’ta ölmüş53 Taşnak Komitesi propagan-
dacısı Andon Panosyan’ın İstanbul’a döne-
bilmek amacıyla verdiği af dilekçesi 8 Nisan
1918 tarihinde kabul edilmemiştir54. Karnik
Madikyan ile Kirkor Hamparsumyan ve Pan-
tuvan Parzisyan Mondros Mütarekesi’nden
sonra 10 Kasım 1918 tarihinde serbest bıra-
kılmışlardır55. Ayaş askeri deposunda tutuklu
bulunan diğer Ermenilerin ise, İtilaf devletle-
rinin Mondros Mütarekesi’ni müteakip Os-
manlı devletini kontrol altına almalarından
sonra serbest bırakıldıkları bilinmektedir.

(38)	BOA. DH. ŞFR. No: 52/102.
(39)	BOA. DH. EUM. 2. Şube No:, 6/32.
(40)	Af dilekçeleri için bkz. BOA. DH. EUM. 2. Şube No: 10/4; 9/29,

8/91, 8/1, 7/69, 8/3, 7/23, 7/14, 8/68, 17/26, 9/45, 7/63, 7/61, 7/47,
7/30, 15/44, 15/45, 15/34, 15/39.

(41)	BOA. DH. EUM. 2. Şube No: 67/31. Ayaş’ta tutuklu olanların
listesi için bkz. Ek: 3.

(42)	BOA. DH. EUM. 2. Şube No: 6/46.
(43)	BOA. DH. ŞFR. NO: 52/222.
(44)	BOA. DH. ŞFR. No: 53/65.
(45)	BOA. DH. ŞFR. No: 57/214.
(46)	BOA. DH. ŞFR. No: 54-A/63; BOA. DH. EUM. KLH. No: 1/39.
(47)	BOA. DH. EUM. 2. Şube No: 14/52.
(48)	BOA. DH. ŞFR. No: 54/5.
(49)	BOA. DH. EUM. 2. Şube No: 6/47.
(50)	BOA. DH. EUM. 2. Şube No: 11/2.
(51)	BOA. DH. EUM. 2. Şube No: 7/7; 6/56.
(52)	BOA. DH. ŞFR. No: 54-A/366.
(53)	BOA. DH. EUM. 2. Şube No: 50/10.
(54)	BOA. DH. EUM. 2. Şube No: 50/10.
(55)	BOA. DH. EUM. 2. Şube No: 65/34; BOA. DH. ŞFR. No:

93/120.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

6

İstanbul’daki Ermeni Komitecilerinin
Toplam Sayısı

24 Nisan 1915 genelgesi üzerine İstan-
bul’da tutuklanarak Çankırı’ya zorunlu ika-
mete tabii tutulanlar 155 kişiyi, Ayaş askeri
deposunda tutuklananlar ise 80 kişiyi geçme-
mektedir. Dolayısıyla İstanbul’da tutuklana-
rak Çankırı ve Ayaş’a gönderilen Ermenilerin
sayısı 235 kişiyi bulmaktadır. Bunların bir kıs-
mı kısa süre sonra serbest bırakılmış, diğerle-
ri ise tehcir bölgesine sürülmüş veya suçu ağır
olanların tutukluluk halleri I. Dünya Savaşı
boyunca devam etmiştir.

Ancak, Osmanlı hükümeti Emniyet
teşkilatının İstanbul’daki Ermeni Komiteleri
ve Komitecilerinin faaliyetlerini I. Dünya Sa-
vaşı başlarından itibaren yakından takip ettiği
ve daha geniş bir liste hazırladığı anlaşılmak-
tadır. Ağustos 1916 tarihinde hazırlandığı
tahmin edilen bu liste de İstanbul’daki ileri
gelen Ermeni komitecilerinin isimleri, men-
sup oldukları örgütler, meslekleri ve örgütte-
ki görevleri ve haklarında yapılan işlemler de-
taylı bir şekilde belirtilmiştir. Emniyet teşkila-
tı tarafından tespit edilen bu listede İstanbul
merkezli Ermeni komitecilerinin sayısı 610
kişidir56. Bunların 356’sı Taşnaksutyun, 173’ü
Hınçakyan, 72’si Ramgavar adlı Ermeni ör-
gütlerine mensup olup, 9’u farklı komiteye
mensup kişilerdir57. Yukarıda belirtildiği gibi,
24 Nisan 1915 tarihli genelge üzerine önce-
den isim ve adresleri tespit edildiği anlaşılan
235 civarında örgüt mensubu tutuklanarak
Çankırı ve Ayaş’a gönderilmiştir58. Bu listede
yer alan 280 civarındaki Ermeni komite men-
subunun büyük bir kısmı yapılan aramalarda
adresinde bulunamamış, bir kısmının da yurt
dışına kaçtığı tespit edilmiştir. Bunlar içinde
ihtilal tertibatı ile ilişkili görülen 53 kişi so-
ruşturma yapmak veya yargılanmak üzere tu-
tuklanarak İzmit’e gönderilmiştir. 44 kişinin
yurt dışında bulunduğu tespit edilmiş, 14 kişi
de Osmanlı Devletine dönmemek üzere yurt
dışına gönderilmiştir. Geriye kalanlar başta
Konya (22 kişi) olmak üzere ülkenin iç bölge-
lerinde zorunlu ikamete tabii tutulmuşlar ve

bir kısmı da yargılanmak üzere divan-ı harbe
sevk edilmişlerdir.

İstanbul Dışında Yapılan Arama ve
Tutuklamalar

Dâhiliye Nezareti’nin 24 Nisan 1915
tarihinde yayınladığı; Ermeni Komitelerinin
kapatılması, belgelerine el konulması liderle-
ri ile zararlı faaliyetleri bilinenlerin tutuklan-
ması talimatı üzerine İstanbul dışında da bazı
vilayetlerde Ermeni komite merkezleri kapa-
tılmış, evraklarına el konulmuş, bazı Ermeni
komitecileri tutuklanmıştır. Bu aramalar sıra-
sında silah ve cephaneler de yakalanmıştır.

Bu çerçevede; Aydın Valiliğinden 1
Haziran 1915 tarihinde Dâhiliye Nezare-
ti’ne bildirildiğine göre, Komitelere mensup
Ermenilerin evlerinde yapılan aramalarda
bir takım evrak ve resimler bulunmuş, İz-
mir merkezinde 16 Ermeni komitecisi tu-
tuklanarak Divan-ı Harbe sevk edilmiştir.
Ayrıca Ödemiş ilçesinde de zararlı faaliyet-
lerde bulunan 3 Ermeni komitecisi daha tu-
tuklanmıştır59. Diğer taraftan önceleri İzmir
Taşnak klüp binası olan ancak avukat Parsih
Gülbankyan tarafından satın alınıp mesken
olarak kullanılan evde yapılan aramada, ta-
ban döşemeleri altında 10 adet gaz tenekesi
içinde 180 kilo dinamit ile 9 adet boş bomba
kalıbı bulunmuştur60. Aydın vilayetinde daha
sonra yapılan aramalarda muhtelif silahlar ile
bu silahlara ait mermiler de bulunmuştur61.

Aydın vilayetinde yakalanan silahlar ve
Ermeni komitecilerinin faaliyetleri ve devam
etmeleri üzerine tehcir döneminde (12 Ka-
sım 1916 tarihine kadar) 250 Ermeni tehcire
tabii tutulmuştur62. Bilindiği gibi, İzmir’in de
dâhil olduğu Aydın vilayetinde yaşayan diğer
Ermeniler tehcirden muaf tutulmuşlardır.

(56)	BOA. DH. EUM. 2. Şube No: 67/31.
(57)	Y.a.g, belge.
(58)	Bu liste hazırlandığı sırada Çankırı’da zorunlu ikamete tabii tu-

tulan Ermenilerin çoğu serbest bırakıldığı için listede 66 kişi gö-
zükmekte olup, Ayaş’ta tutuklu bulunanların sayısı 71 kişi olarak
verilmektedir.

(59)	BOA. DH. EUM. 2. Şube No: 7/57.
(60)	BOA. DH. EUM. 2. Şube No: 7/16.
(61)	BOA. DH. EUM. 2. Şube No: 12/92.
(62)	BOA. DH. ŞFR. No: 69/250.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

7

Ermeni komitecilerinin örgütlendiği
bölgelerden birisi de Karadeniz bölgesidir.
Bu bölgede yer alan Samsun mutasarrıflı-
ğından Dâhiliye Nezareti’ne 25 Nisan 1915
tarihinde gönderilen şifrede; Hınçak ve Taş-
nak komitesi erkânından 10 Ermeni’nin tu-
tuklandığı bildirilirken63, 1 Mayıs 1915 tarihli
şifrede Samsun ve Bafra’da şimdiye kadar 32
Ermeni komitecisinin tutuklandığı, silah ara-
malarının devam ettiği kaydedilmektedir64.
Ayrıca, 5 Mayıs 1915 tarihli Samsun Mutasar-
rıflığı’ndan Harbiye Nezareti’ne gönderilen
bir yazıda tutuklanan bu 32 kişinin isimleri
verilmekte ve Rus uyruklu olmaları sebebiyle
durumları şüpheli görülen 5 kişinin de San-
cak merkezine bağlı Kavak nahiyesine hap-
sedildiği belirtilmektedir65. Diğer taraftan 27
Mayıs 1915 tarihli Canik Mutasarrıflığı’ndan
Emniyet Genel Müdürlüğü’ne gönderilen ya-
zıda; Hınçak ve Taşnak Komitecilerine men-
sup olup, zanlı olarak Bafra’da 15, Ünye’de
24, Çarşamba’da da 25 kişinin tutuklandığı
belirtilmekte ve tutuklananların isim listesi
verilmektedir66. Bu tutuklama ve aramaları
takip eden gün ve aylarda Samsun’da Erme-
ni armasıyla Ermenice haritalar, Ermeni ko-
mitecilerine ait belgeler, patlayıcı maddeler,
bomba ve cephane de yakalanmıştır67. Ayrıca,
Samsun Ermeni kilisesinde şüphe üzerine ya-
pılan aramada; kilisenin bodrum katında ve
zeminin bir metre altına gizlenmiş 20 adet el
bombası, bomba kapsülleri ve bir şişe içinde
patlayıcı madde ele geçirilmiştir68.

Orta Anadolu’da Ermeni örgütlerinin
teşkilatlandığı ve silahlanma faaliyetlerini yo-
ğunlaştırdığı şehirlerden biri de Kayseri’dir.
25 Şubat 1915 tarihli 5. Kolordu Kumandan-
lığı’nın şifresinde; Kayseri’nin Develi kaza-
sında bir Ermeni’nin bomba imal ederken,
bombalardan birinin patlaması üzerine söz
konusu kişinin öldüğü, bunun üzerine yapılan
aramalarda Ermeni mezarlıklarında gömülü
barut ve silahlar ortaya çıktığı bildirilmek-
tedir69. Şubat ayında yakalanan silahlardan
sonra Kayseri’de 24 Nisan genelgesi üzerine
silah aramalarına devam edilmiştir. Nitekim

28 Nisan 1915 tarihinde Kayseri Mutasarrıfı
Ahmet Midhat Bey’in Dâhiliye Nezareti’ne
bildirdiğine göre; Kayseri’de Ermeni örgütle-
ri kapatılmış, Develi’de tekrar, üç bomba ile
birlikte çeşitli silahlar ele geçirilmiştir. Kayse-
ri merkezinde tutuklanan Hınçak ve Taşnak
komitecilerinin sorumluları; Komite merkez-
lerinin tebligatı üzerine aralarında fedayi ce-
miyeti oluşturduklarını, silah naklettiklerini,
silah almak amacıyla para topladıklarını itiraf
etmişlerdir. Bu itiraflar üzerine Kayseri’de
bol miktarda cephane, 9 dinamit ve domdom
kurşunları bulunmuş ve sonuçta ihtilal ter-
tipçilerinden 30 kişi tutuklanmıştır70. Kayseri
Mutasarrıflığının 3 Mayıs 1915 tarihli şifre-
sinde ise, “… Bugün Develi merkezinde daha
on yedi bomba bulundu. Kayseri ile Develi’de
bu güne kadar elde edilen bombaların adedi yüz
kırk altı, dinamit yirmi altıdır. Martin Grama-
riher gibi esliha-i harbiye iki yüz yirmi adettir”
denilmektedir71.

I. Dünya Savaşı sırasında Osmanlı or-
dusunun ikmal hatları üzerinde bulunması
sebebiyle Ermenilerin teşkilatlandığı ve bü-
yük boyutlarda silahlandıkları önemli vilayet-
lerden biri de Sivas’tır. 3. Kolordu Kuman-
danlığı’ndan Osmanlı Ordusu Başkuman-
danlığı’na 14 Nisan 1915 tarihinde çekilen
bir telgrafta; “Ermeni Taşnaksutyun Cemiyeti
tarafından Sivas merkezinde bir İhtilal Komi-
tesi oluşturulduğu, asıl maksatlarının Osmanlı
ordusunun gerilerinde kargaşa ve olay çıkara-
rak düşman harekâtını kolaylaştırmaya yönelik
olup, komite mensuplarının çeşitli silahlarla
donatıldığı, şimdilik bir olay çıkaramayan bu
fesatçıların gelecekte girişecekleri ihtilal faali-
yetlerinin süratle bastırılması için tüm önlem-
lerin alınmasının vilayetlerle kolordulara tebliğ
edildiği” bildirilmektedir72. Nitekim Sivas’ta-

(63)	BOA. DH. EUM. 2. Şube No: 7/21-15.
(64)	BOA. DH. EUM. 2. Şube No: 7/21-8.
(65)	Arşiv Belgeleriyle Ermeni Faaliyetleri (1914-1918), C. I. Genelkur-

may Başkanlığı Yay., Ankara, 2005, s. 177.
(66)	Arşiv Belgeleriyle Ermeni Faaliyetleri (1914-1918), C. I., s. 183-

184.
(67)	BOA. EUM, 2. Şube No: 69/11.
(68)	BOA. EUM. 2. Şube No: 69/13.
(69)	Arşiv Belgeleriyle Ermeni Faaliyetleri, C. I. s. 53.
(70)	BOA. DH. EUM. 2. Şube No: 7/21-13,14.
(71)	BOA. DH. EUM. 2. Şube No: 7/21-3.
(72)	ATASE A.4-3671-D:A. F: 3.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

8

ki 10. Kolordu Kumandanlığı’ndan 20 Nisan
1915 tarihinde gönderilen şifreli telgrafta;
güvenlik kuvvetlerinin Hafik’te Ermeni çe-
teleriyle karşılaştıkları, ancak gece karanlığın-
dan yararlanarak çetelerin kaçtıkları belirtil-
mekte; yapılan aramalarda Hafik’in Tuzhisar
köyünde 16 sandık silah, 20 adet bomba, bir
sandık yeni mavi elbise, Horhon köyünde ise,
bir sandık gıra tüfek fişeği, bir sandık bomba
ve dinamit ele geçirildiği kaydedilmektedir.
Ayrıca, Jandarma birliklerinin hepsinin takip
hareketine sevk edildiği, merkezde şinayder
tüfekli piyade birliğinin maniher tüfekleriyle
silahlanmış Ermenilere karşı üstünlük sağ-
layamadığı, civar birliklerden alınan takviye
ile ihtilalin bastırılmasına çalışıldığı vurgu-
lanmaktadır73. Sivas Valiliği’nden 22 Nisan
1915 tarihinde gönderilen telgrafta ise, bazı
köylerde yapılan aramalarda pek çok silah
ve dinamit bulunduğu, Ermenilerin bu vila-
yetten 30.000 kişiyi silahlandırdıkları, bun-
lardan 15.000 kişinin Rus ordusuna katıldığı
ve diğer 15.000 kişinin de Türk ordusunun
başarısızlığı halinde, ordunun geri hatlarını
tehdit edeceği, yakalanan sanıkların ifade-
siyle kesinleştiği, Tuzhisar köyüne gönderilen
güvenlik birlikleriyle Ermeni çeteleri arasında
çatışmalar olduğu ve kaçanların takip edildiği
belirtilmektedir74. Sivas ve Amasya bölgesin-
de yapılan genel aramalarda Ermenilerden
472 adet çeşitli mavzer, martin, gıra tüfeği;
6359 cephane, 752 adet brownig ve karadağ
tabanca, 807 tüfek, 44 dinamit, 38 bomba,
21 bomba kapsülü ile 13 teneke barut ya-
kalanmış daha sonra bu silah ve mühimmat
İstanbul’da Maçka silahhanesine teslim edil-
miştir75.

Elazığ Valiliği’nden 1 Mayıs 1915 tari-
hinde Dâhiliye Nezareti’ne gönderilen şifre
de; yoğun faaliyetlerinden dolayı vilayette
bulunan Taşnak ve Hınçak örgütlerinin bir
buçuk yıl önce kapatıldıkları, şimdiye kadar
fiilen faaliyetlerini yürüten Taşnak komite-
si reisi Baron Karabet ile muzır azalarından
yedi ve Hınçak komite reisi Nişan Hazaros-
yan ile faal azalardan altı şahıs olmak üzere

toplam 20 komite mensubunun tutuklandığı
ve gerek merkezde, gerekse köylerde silah ve
cephane aramalarının devam ettiği bildiril-
mektedir76.

Urfa Mutasarrıflığı’ndan alınan 1 Ma-
yıs 1915 tarihli şifre de ise; yapılan arama-
larda 12 kişinin sorgulanmak üzere nezarete
alındığı, zuhur eden cephane ve evrakların
şimdilik muhafaza altına alındığı bildirilmek-
tedir77.

Diyarbakır’da ise; 28 Nisan 1915 tari-
hinde 11. Kolordu’dan 3. Orduya gönderilen
telgrafta; yapılan aramalarda Boğosoğlu Ar-
tin’in hanesinde iki duvar arasında özel ola-
rak yapılmış bir bölümde 7 mavzer, bir hayli
bomba fitili ve 1.282 kilogram hazırlanmış di-
namit, bir hayli mavzer fişeği ve bombaların
kullanımı ile ilgili talimatnamenin ele geçiril-
diği ve Artin’in tutuklandığı bildirilmiştir78.
Diyarbakır Valiliği’nden 29 Nisan’da alınan
bir başka şifreli telgrafta ise; şehir merkezin-
de yapılan aramalarda silahlar yakalanmakta
olduğu gibi sadece Beşiri kazası Ermeni köy-
lerinde yapılan aramalarda 145 adet silah ele
geçirildiği bildirilmektedir79. Diyarbakır Vali-
liği’nden gönderilen 27 Mayıs 1915 tarihli şif-
reli telgrafta; asker kaçaklarının yakalanması
için yapılan takibatta; Ermeni hanelerinde
birçok silah ve asker elbisesi ile cephane ele
geçirildiği, pek mühim miktarda patlayıcı ve
50 adet bomba, cephane ve devlet malı silah-
ların ele geçirildiği ve ileri gelen Ermeniler-
den 120 kişinin tutuklandığı ve sadece şehir
merkezinde bin küsur asker kaçağının yaka-
landığı belirtilmektedir80.

Antep Mutasarrıflığı’nın 30 Nisan–1
Mayıs 1915 tarihli şifresinde ise, Antep’te
bulunan Taşnak ve Hınçak komite merkez-

(73)	ATASE. A:4-3671, D:A, F: 3-2.
(74)	Askeri Tarih Belgeleri Dergisi, S. 83 (Mart 1983) Belge No: 1911,

s. 111-112.
(75)	BOA. DH. EUM. 2. Şube No: 13-17.
(76)	BOA. DH. EUM. 2. Şube No: 7/21-7.
(77)	BOA. DH. EUM. 2. Şube No: 7/21-9.
(78)	Askeri Tarih Belgesi Dergisi, S. 83 (Mart 1983), Belge No: 1913, s.

119.
(79)	BOA. DH. EUM. 2. Şube No: 7/21-12.
(80)	Askeri Tarih Belgeleri Dergisi, S. 83 (Mart 1983), Belge No: 1912,

s. 115.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

9

lerinin kapatıldığı başkan ve üyeleri arasında
faal olanlardan 19 kişinin tutuklandığı ve ko-
mite üyelerinin evlerinde silah ve cephane ile
birlikte çeşitli evrakların da bulunduğu bildi-
rilmektedir81.

Yukarıda belirtilenlerin yanı sıra, di-
ğer Anadolu vilayetlerinde de hükümet ta-
rafından yapılan aramalarda binlerce silah ve
bomba ele geçirilmiştir82.

Sonuç

Birinci Dünya Savaşına kadar örgüt-
lenmelerini tamamlayan ve büyük ölçüde
silahlanan Ermeni komiteleri, savaş başladı-
ğında vatandaşı oldukları Osmanlı Devletine
karşı başta Rusya olmak üzere İtilaf devletleri
ile işbirliği içine girmişlerdir. Osmanlı ordu-
sunun Rusya karşısında yenilmesi ve arkasın-
dan İngiltere ve Fransa’nın Çanakkale’ye sal-
dırmasına paralel olarak Ermeni komitecileri
savaşan Osmanlı ordularını arkadan vurmak
ve ikmal yollarını kesmek amacıyla harekete
geçmişler ve silahlı isyanlara başlamışlardır.
Osmanlı Hükümeti Birinci Dünya Savaşı’nın
başlarında bazı ikazlar ve idari tedbirlerle
olayları önlemeye çalışmıştır. Ancak Ermeni-
lerin terör olayları ile isyanları artırmaları ve
düşman ordularıyla işbirliği içine girmeleri
üzerine alınan tedbirler giderek artırılmıştır.

Bu çerçevede; Osmanlı hükümeti
olayları önlemek amacıyla 24 Nisan 1915 ta-
rihinde çıkardığı bir genelge ile Ermeni ko-
mite merkezlerini kapatmış ve elebaşılarını
tutuklamıştır. İstanbul’da 235 ve İstanbul
dışında 321 olmak üzere toplam 556 Ermeni
komitecinin tutuklandığı tespit edilmektedir.
Belgelerle ortaya konulduğu gibi, 24 Nisan
tutuklamaları sırasında özellikle İstanbul’da
herhangi bir çatışma ve ölüm olayı söz ko-
nusu olmamıştır. Ermeni olaylarında siyasi
planlamanın yapıldığı komite merkezlerinin
İstanbul’da olması sebebiyle büyük oranda
tutuklamalar bu şehirde yapılmış, diğer vila-
yetlerde daha az sayıda tutuklamalar olmuş-
tur. İstanbul’da dahi tespit edilen 610 komi-

tecinin yarısından fazlası (313 kişi) ya adre-
sinde bulunamamış ya da yurt dışına kaçmış-
tır. 24 Nisan 1915 genelgesi üzerine yapılan
aramalarda yakalanabilen silah ve bombalar
dahi, Ermeni komitacılarının İtilaf devletle-
riyle işbirliği içinde topyekün bir isyan hazırlı-
ğı içinde olduklarını ortaya koymaktadır.

Ek: 1 (*)

Bâb-ıÂlî
Dâhiliye Nezâreti
Emniyyet-i Umûmiyye Müdîriyeti
Kalemi:
Umûmî:
Husûsî:

(Şifre)
Müsta’cel, mahrem, bi’z-zât halli
Edirne	 Vilâyetine	 Urfa	 Mutasarrıflığına
Erzurum	 “	 İzmit	 “
Adana	 “	 Bolu	 “
Ankara	 “	 Canik	 “
Aydın	 “	 Karesi	 “
Bitlis	 “	 Kayseri	 “
Halep	 “	 Niğde	 “
Hüdâvendigar	 “	 Eskişehir	 “
Diyarbekir	 “	 Karahisar-ı sahip
Sivas	 “	 Maraş	 “
Trabzon	 “
Konya	 “
Ma’muratülaziz
Van

Ermeni komitelerinin Memâlik-i Os-
maniye’deki teşkîlât-ı ihtilâliye ve siyâsiye-
leriyle öteden beri kendilerine muhtâriyet-i
idare te’minine ma’tûf olan teşebbüsleri ve
i’lân-ı harbi müte’âkib Taşnak Komitesi’nin
Rusya’da bulunan Ermenilerin derhâl aleyhi-
mize harekete ve Memâlik-i Osmaniye’deki
Ermenilerin dahi ordunun duçâr-ı za’fiyet
olmasına intizâr ederek o zaman bütün kuv-
vetleriyle ihtilâl eylemelerine dâ’ir ittihâz
ettikleri mukarrerâtları ve her fırsatdan is-
tifâde etmek suretiyle memleketin hayât ve
istikbâline te’sîr edecek hareket-i hâ’inâne-
ye cür’etleri bi’1-hassa devletin hâl-i harbde
bulunduğu şu sırada Zeytun ile Bitlis, Sivas

(81)	Arşiv Belgeleriyle Ermeni Faaliyetleri, C. I. s. 171.
(82)	Geniş bilgi için bkz. Erdal İlter, Türkiye’de Sosyalist Ermenilerin Si-

lahlanma Faaliyetleri ve Milli Mücadele’de Ermeniler (1890-1923),
Turhan Kitabevi Yay., Ankara, 2005, s. 86-89.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

10

ve Van’da vuku’ bulan hâdisât-ı ahire-i ısyâ-
niye ile bir kere daha te’yîd etmiş ve esasen
merkezleri memâlik-i ecnebiyede bulunan ve
el-yevm unvanlarında bile ihtilâlcilik sıfatını
muhafaza eden bütün bu komiteler mesâ’isi-
nin hükümet aleyhine olarak her türlü esbâb
ü vesâ’ita mürâca’at suretiyle netice-i amal-
leri olan muhtariyeti istihsâl maksadı etrafın-
da toplandığı ve Kayseri ve Sivas ile mahâl-i
sâ’irede meydâna çıkarılan bombalarla ve
Rus Ordusu’ndan gönüllü alayları teşkil ede-
rek Ruslarla birlikte memlekete saldıran ve
an-asl Osmanlı memleketi ahâlisinden olan
Ermeni komite rü’esâsının harekâtı ve Ordu-
yı Osmâni’yi arkadan tehdîd etmek suretiyle
ve pek büyük bir mikyâsda alınan tertibat ve
neşriyatları ile tahakkuk eylemişdir. Bi’t-tabi’
hükümet kendisi içün bir mes’ele-i hayatiyet
teşkil eden bu kâbil tertibat ve teşebbüsâ-
tın temâdisine hiçbir zaman nazar-ı ağmaz
ve müsâmaha ile bakamayacağı, menba’-ı
mefsedet olan komitelerin hâlâ mevcudiye-
tini meşru’ telakki edemiyeceği cihetle, bi’1-
umûm teşkîlât-ı siyâsiyenin ilgâsına lüzûm-ı
‘âcil hissetmiştir. Binâ’en aleyh Hınçak, Taş-
nak ve emsali komitelerin vilâyet dahilindeki
şu’âbâtının derhâl sedleri ile şu’be merkezle-
rinde bulunacak evrak ve vesâ’ikın kat’iyyen
zıya’ ve imhasına imkân bırakılmayarak mü-
saderesi ve komiteler rü’esâ ve erkânından
müteşebbis eşhas ile hükümetçe tanılan mü-
him ve muzır Ermenilerin hemân tevkîfi ve
bulundukları mahallerde devâm-ı ikâmetle-
rinde mahzûr görülenlerin vilâyet sancak dâ-
hilinde münâsib görülecek mevâkı’da toplat-
dırılarak firarlarına imkân bırakılmaması ve
icâb eden mahallerde silâh taharrisine başla-
nılarak her türlü hâl ve ihtimâle karşı kuman-
danlarla bi’1-muhâbere kuvvetli bulunulması
ve icrâ’âtın hüsn-i tatbîki esbâbının te’mîn ve
istikmâliyle zuhûr edecek evrâk ve vesâ’ikin
tedkîki neticesinde tevkîf olunan eşhâsın
divân-ı harblere tevdî’î Ordu-yı Hümâyûn
Başkumandanlığı vekâletiyle bi’1-müzâkere
tekarrür etmiş olmağla îcâb eden tedâbirin
bi’l-etrâf istikmâliyle derhâl tatbiki ve tevkîf
olunan eşhas adediyle icrâ’âtdan peyderpey

ma’lûmât i’tâsı *(ve şu icrâ’ât sırf komitele-
rin teşebbüsâtına karşı bir hareket mâhiyetini
hâ’iz olmasına binâ’en buna ahâlî-i- İslâmiye
ile Ermeni unsuru arasında mukâteleyi intâc
edeceği bir şekil verilmemesi) kemâl-i ehem-
miyetle tavsiye olunur.

Yazıldı	 Fî 11 Nisan 1331
Keşidesi	 Nâzır
İsmail
(*) İçinde bulunan ve üstleri çizilen cümle yal-
nız, Bitlis, Erzurum, Sivas, Adana, Maraş içün
yazılacaktır

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

11

Ek: 2 (*)

Kastamonu Vilayeti
Mektubu Kalemi
Aded
481

Hülasa
Çankırı’daki menfe
Ermeniler hakkında

Dahiliye Nezaret-i Celilesine
Mahremdir.

Devletlü efendim hazretleri. 6 Ağustos 331
tarihli ve dörtyüz kırk üç numaralı şifre telgrafname-i
âciziye zeylidir.

Çankırı’da bulunan Ermenilerin esamiyesiyle
ahz ve telakki edilen evamir-i âliye Nezaret penahileri
mucebince haklarında icra edilen muameleyi mubeyyin
Çankırı mutasarrıflığından gönderilen meşruh defter
leffen takdim ve tisyar kılınmış olmakla olbabda emru
ferman hazreti men lehül emrindûr. 20 şevval 333 ve
18 ağustos 331

31 Ağustos 1915	
Kastamonu Valisi
Mühür

Çankırı’daki Komitecilerin Listesi

1. Puzant Keçyan 8 Mayıs 1915 tarihinde afv olu-
narak Dersaadet’e gitmiştir

2. Yervant Tolayan “

3. Karabet Girobyan “

4. Zara Badizbanyan “

5. Agop Nargileciyan “

6. Vahran Torkomyan “

7. Komitas Vartabet “

8. Rafael Karagözyan “

9. Zara Mumcuyan 27 Mayıs 1915 tarihinde mah-
fuzen Dersaadet’e gitmiştir

10. Karabet Sarrafyan 27 Mayıs 1915 tarihinde mah-
fuzen Ankara’ya gitmiştir

11. Leon Badizbanyan
30 Mayıs 1915 tarihinde Ayaş’a
gönderilmek üzere mahfuzen
Ankara’ya gitmiştir

12. Haçik Hocasaryan 31 Mayıs 1915 tarihinde serbest
olarak Dersaadet’e gitmiştir

13. Agop Topcıyan “

14. Hayk Tirakyan?
8 Mayıs 1915 tarihinde Ayaş’a
gönderilmek üzere mahfuzen
Ankara’ya gitmiştir

15.
Doktor Haçik Bogos-
yan

22 Haziran 1915 tarihinde
mahfuzen Ankara’ya gitmiştir

16. Agop Beğleryan
29 Haziran 1915 tarihinde
serbest olarak Dersaadet’e git-
miştir

17. Vartanes Papasyan “

18. İstepan Tataryan
1 Temmuz 1915 tarihinde Kay-
seri’ye gitmek üzere mahfuzen
Ankara’ya gitmiştir

19. Nişan Kalfayan

11 Temmuz 1915 tarihinde
serbest olarak Dersaadet’e git-
miştir 29 Haziran 1915 tarihli
Dahiliye Nezareti’nin emriyle

20. Armenak Kantarcıyan “

21. Meklit Bükciyan “

22.
Misak Serkis Cevahir-
ciyan

“

23. Armenak Topcıyan “

24. Bağnak Badizbanyan “

25. Aram Kalender “

26. Hayk Zabcıyan? “

27. Manuk Basmacıyan “

28. Bedros Yovanyan “

29. Karnik İnciciyan “

30. Avanis Zarifyan “

31. Avanis Barsamyan

11 Temmuz 1915 tarihinde
serbest olarak Dersaadet’e git-
miştir 29 Haziran 1915 tarihli
Dahiliye Nezareti’nin emriyle

32.
Doktor Kirkor Celal-
yan

“

33.
Asador Manyasyan ve-
ledi Haçik

“

34. Karabet Beğleryan “

35. Parsih Dinamyan “

36. Bedros veledi Manuk “

37.
Ohannes Mardiros
Arslanyan

11 Temmuz 1915 tarihinde
Zor’a sevk edilmek üzere mah-
fuzen Ankara’ya gitmiştir
29 Haziran 1915 tarihli Dahili-
ye Nezareti’nin emriyle

38.
Yervant veledi Ohan
Sürenyan

“

39.
Agop Ohannes Asa-
doryan

“

40.
Arsak veledi Mardiros
Muradyan

“

41.
Parnak veledi Kigork
Marhanyan

“

42.
Mardiros veledi Ohan-
nes Yazıcıyan

“

43.
Afrik Serkis Kereste-
ciyan

“

44.
Ovakim veledi Harut-
yun veledi Agabeğyan

“

45.
Dikran Hamparsum
Bogobelyan

“

46. Arşen Agop Sadefciyan “

47. Dikrayel veledi İsrail “

48.
Kirkor Mardiros Taş-
cıyan

“

49. Haçik veledi Agop “

50. Berdoven veledi Agya? “

51. Hırant veledi Mıkır “

52.
Arsak Mıgırdıç Ho-
şuryan

“

53.
Arsak Karabet Ara-
kilyan

“

54.
Mihran veledi Agop
Keçeciyan

“

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

12

55.
Vahan Arsak Çarıkcı-
yan

“

56.
Serab veledi Margos
Tunyan

“

57. Leon veledi Agya “

58. Frangül veledi Artin “

59.
Aram Karabet Gedik-
yan

“

60.
Zenop Karabet Avak-
yan

“

61.
Artin (Namı diğer
Koçu) veledi Haçator
Arzumyan

“

62.
Kunduracı Manuk Mi-
kayil Buracyan

“

63.
Ohannes Bedros Hacı
Hamparsumyan

“

64. Manuk veledi Kirkor “

65. Sehak veledi Karakin “

66. Ohannes Dertavidyan “

67. Manuel Karakeşişyan “

68.
Ohannes Artin Ha-
nisyan

“

69. Serkis Keçeciyan “

70.
Kurukahveci Kirkor
Hazar Celalyan

“

71. Serope Semerciyan “

72. Mıgırdıç Avadis “

73. Agyos Taşcıyan “

74. Leon Rakıcıyan “

75. Parsih Deveciyan “

76. Serkis Bağdasar “

77.
Mikail Şerbetciyan
namı diğeri Mike Ki-
gork

“

78.
Karabet veledi Takover
Hırabetyan

11 Temmuz 1915 tarihinde
mahfuzen Ankara’ya gitmiştir
29 Haziran 1915 tarihli Dahili-
ye Nezareti’nin emriyle

79.
Armenak veledi Bogos
Sıvacıyan

“

80.
Kirkor veledi Ohannes
Agobof

“

81. Samuel Tohumcıyan “

82. Ermanak Parsihyan “

83.
Leonik Serkis Daran-
banyan

“

84. Beznik veledi Artin “

85. Asator Serkis Arsenyan “

86. Serkis Kirkor Şahinyan “

87. Milkon Gülbenanyan
15 Temmuz 1915 tarihinde
serbest olarak Dersaadet’e git-
miştir

88. Mosis Bedrosyan 31 Temmuz 1915 tarihinde
mahfuzen Ankara’ya gitmiştir

89. Apik Canbaz
12 Ağustos 1915 tarihinde
serbest olarak Dersaadet’e git-
miştir

90.
Agop Bogos veledi
Koryan

19 Ağustos 1915 tarihinde
serbest olarak Dersaadet’e git-
miştir

91. Ohannes Terlemezyan 4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle

92.
Vahan Altunyan veledi
Agop

“

93. Tatyus Köseyan “

94. Arastakiz İsrailyan

19 Ağustos 1915 tarihinde Bur-
sa’ya gitmek üzere Ankara’ya
4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle

95.
Mıkırdıç Basmacıyan
veledi Mihran

19 Ağustos 1915 tarihinde İz-
mit’e sevk olunmak üzere An-
kara’ya

96.
Leon Kigorkyan (Rus
tebası)

19 Ağustos 1915 tarihinde teba-
yı ecnebiyyeden olmak münase-
betiyle mahfuzen Ankara’ya
sevk
4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle

97.
Kigork Kigorkyan (Rus
tebası)

“

98. Mihran Kigorkyan “

99.
Artin Kalfayan (İran
tebası)

“

100. Bedros Balyan “

101. Sehak Mosisyan “

102. Mıgırdıç İstepanyan “

103. Leon Agababyan

19 Ağustos 1915 tarihinde
Zor’a sevk olunmak üzere mah-
fuzen Ankara’ya gitmiştir
4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle

104.
Mihran Haçik Deb-
bağyan

“

105.
Doktor İstepan Mis-
kciyan

“

106. Eczacı Agop Terziyan “

107.
Eczacı Kirkor Misk-
ciyan

“

108. Nerses Aşafsor? “

109. Haçator Nacaryan “

110. Mihran Pastırmacıyan “

111. Aram Andonyan “

112. Vahram Altunyan “

113. Barob Arzumyan “

114. Kozmoz Beğlikciyan “

115. Nersis Derkigorkyan “

116. Aram Kirkoryan “

117. Bedros Beğleryan “

118. Kirkor Eseyan “

119. Diran Kelekyan

4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle affedile-
rek nefs-i İzmir şehrine gide-
cektir

120.
Rahib Vahan Karabet-
yan

“

121. Aram Papazbanyan “

122. Mikail Şamdancıyan “

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

13

123. Kasbar Hirant? “

124.
İstepan veledi Ohan-
nes Babinyan?

4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle Bandırma
kazasına gidecektir

125. Yervant Çavuşyan

4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle afv-ı umu-
mi meyanında İzmit kazasına
gidecektir

126. Vartas Atanasyan “

127. Rahib Kirkor Balakyan

4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle afv-ı umu-
mi meyanında İzmit tarikiyle
Ermişe manastırına gidecektir

128. Serkis Kılınccıyan
Afv-ı umumi meyanında An-
kara tarikiyle Eskişehir’e gide-
cektir

129.
Doktor Emrize Keten-
ciyan?

“

130.
Nişan veledi Agop Ne-
habedyan

Afv-ı umumi meyanında Anka-
ra tarikiyle İzmit’e gidecektir

131. Kigork Goncagülyan

4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle afv-ı umu-
mi meyanında Ankara tarikiyle
Eskişehir’e gidecektir

132. Ohannes Güleyan? “

133. Kirkor Ohangiyan “

134. Aram Ohangiyan “

135. Leon Ohangiyan “

136. Karakin Ohangiyan “

137.
Papaz Vartan Kara-
gözyan

4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle afv-ı umu-
mi meyanında Ankara tarikiyle
İzmit’e gidecektir

138.
Azarik veledi Ohannes
Bülbülciyan

4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle afv-ı umu-
mi meyanında Ankara tarikiyle
Eskişehir’e gidecektir

139. Simon Milkonyan “

140. Haçik Haçatoryan “

141.
Bedros veledi Andon
Manuelyan

4 Ağustos 1915 tarihli Dahili-
ye Nezareti’nin emriyle afv-ı
umumi meyanında Ankara’ya
gidecektir

142. Yervant Basmacıyan

4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle afv-ı umu-
mi meyanında Kastamonu’ya
gidecektir

143. Nişan Gülistanyan “

144.
Bogos veledi Agop Ta-
niyelyan

4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle afv-ı umu-
mi meyanında Ankara tarikiyle
izmit’e gidecektir

145. Doktor Arsak Kızasyan “

146. Vahram Asatoryan “

147. Kirkor Saçyan

4 Ağustos 1915 tarihli Dahili-
ye Nezareti’nİn emriyle afv-ı
umumi meyanında Geyve’ye
gidecektir

148. Aram Saçyan

4 Ağustos 1915 tarihli Dahi-
liye Nezareti’nin emriyle afv-ı
umumi meyanında Kütahya’ya
gidecektir

149. Papas Osik Kaçuni “

150. İstepan Pulcıyan

4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle afv-ı umu-
mi meyanında Ankara tarikiyle
Eskişehir’e gidecektir

151. Rupen Çilingiryan

4 Ağustos 1915 tarihli Dahiliye
Nezareti’nin emriyle Ankara
tarikiyle mahfuzen Ayaş’a gi-
decektir

152.
Vahan Kahyayan veledi
Antaş?

“

153. Onnik Mağazacıyan “

154. Danyel Çubukkıryan “

155. Artin Bogosyan “

Ek: 3 (*)

Ayaş’ta Tutuklu Olanların Listesi

Sıra
No: İsim, şöhret ve pederinin İsmi Mensub olduğu ko-

mite
Onnik Veled-i Sahak Mağazacıyan
[Zirayir] Taşnaksutyun

Artin Hasakoryan Taşnaksutyun

Agop Küfeciyan Taşnaksutyun

Avram Bazcanyan Taşnaksutyun
A. Marzabet (nâm-ı diğer Hazaros-
yan)
veled-i Manuk, Osmanlı

Taşnaksutyun

Abraham Harikyan Taşnaksutyun

Artin Kondilyan veled-i Ohannes Taşnaksutyun

Ohannes Toryan Hınçakyan

Agop Avedisyan [Arzeroni] Taşnaksutyun

Ardaşes Ferahyan Taşnaksutyun

Ohannes Kılcıyan veled-i Tavid Hınçakyan

Aristaki Kasparyan Taşnaksutyun
Avram (Nâm-ı diğer Agop) Şahin-
yan veled-i Karabet Hınçak

İstepan Kürekçiyan Taşnaksutyun

Onnik Serabyan veled-i Kirkor Taşnaksutyun

Aram Hacıyan veled-i Mıgırdıç Hınçakyan
İskender Karaağaçlıyan veled-i Kar-
nik Aleksadr Hınçakyan

Armenak veled-i Kigork Arakelyan Taşnaksutyun

Artin Kalenderyan veled-i Avadis Taşnaksutyun

Aram Hamparsumyan Taşnaksutyun

Bogosyan Haçik veled-i Karabet Hınçakyan

Bedros Bedrosyan [Safo] Hınçakyan

Bedros Kalfayan Taşnaksutyun
Yervant Palasyan (nâm-ı diğer Emir-
za Malik Muradyan) Taşnaksutyun

Parsih Şahbazyan Taşnaksutyun

Partoh Çopukyan [Jirayir] Taşnaksutyun

Palancıyan H. Hınçakyan

Teodor Menzikyan Taşnaksutyun

Haçator Malimyan (Agatoni) Taşnaksutyun
Hayik Tiryakyan veled-i İstepan
[Avram Şahin] Taşnaksutyun

Hamparsum Hamparsumyan Taşnaksutyun

Hamarasp Panosyan Taşnaksutyun

Harenet Gürciyan veled-i Melkon Taşnaksutyun

Haçik İdareciyan veled-i Avadis Taşnaksutyun

Dikran Çukuryan Taşnaksutyun

Dikran veled-i Ohannes Sıvacıyan Taşnaksutyun

Dağdaryan Nazret veled-i Nehabet Hınçakyan

Dinanyan Parsih veled-i Mosis Taşnaksutyun

Rupen Zartaryan Taşnaksutyun

Rostom Rostomyan Taşnaksutyun

Jak Saybalyan Taşnaksutyun

Serkis Minasyan [Emadoni] Taşnaksutyun

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

14

Serkisof veled-i Mosis Taşnaksutyun

Seçad Poradder Gazar Taşnaksutyun

Serupe Nevradonkyan Taşnaksutyun

Serkis Parsihyan Taşnaksutyun

Serkis veled-i Manuk Keçiyan Taşnaksutyun

Şavaraş Hrisyan Taşnaksutyun

Karakin Kayacıyan [Mıgırdıc] Hajak Taşnaksutyun

Karabet Paşayan Taşnaksutyun

Hosyan Karakin Veled-i Serkis Hınçakyan

Kris Fenerciyan Taşnaksutyun

Kigam Parsihyan Taşnaksutyun

Kigork Tercümanyan Taşnaksutyun

Leon Bardizbanyan Taşnaksutyun
Leon Larinç Veregozimal (Derega-
zima) Hınçakyan

Mühürtad Haykozon Taşnaksutyun

Mihran Artinyan Taşnaksutyun

Mosis Sahakyan Taşnaksutyun

Manuk Hanikyan veled-i Barnak Taşnaksutyun

Mıgırdıç Ohannes Şahinyan Hınçakyan

Mıgırdıç Karabet Karabetyan Hınçakyan

Nersis Papazyan Taşnaksutyun

Nersis Zakaryan Hınçakyan

Nişan Oryan veled-i Agop Hınçakyan

Nişan Padikyan Taşnaksutyun

Nişan Kalcıyan Taşnaksutyun

Viram Şabuh Samoilof Taşnaksutyun

Viram Şabuh Arabyan Taşnaksutyun

Harotyan Şahrikyan [Avram Şahin] Taşnaksutyun

Penodo Şahin Veled-i Aranos Taşnaksutyun

