
Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

1

Osmanlı Ordusunda
Hizmet Eden Ermeni
Asker ve Ailelerinin Sevk
Edilmeyeceğine Dair
Mukarrerat

Güzin Çaykıran*

Özet

27 Mayıs 1915’te kabul edilen “Sevk ve İs-
kân Kanunu”, 1 Haziran 1915’te dönemin resmî
gazetesi Takvim-i Vekayi’de yayınlanarak yürürlüğe
girmiştir. Söz konusu kanun, Ermeni iddialarına göre
bütün Ermenileri imha planının üçüncü safhasıdır.
Bu iddialara karşılık Osmanlı coğrafyasında yaşayan
bütün Ermenilerin sevk edilmediği; hasta ve âmâlar,
yetim çocuklar, dul kadınlar, Katolik ve Protestan
mezhebinden olanlar, memurlar, tüccarlar, Ermeni
mebus ve aileleri, bazı amele ve ustaların sevkten
muaf tutulmaları için özel kararlar alındığı bilinen
bir gerçektir. Bu özel kararlardan biri de, Osmanlı
ordusunda hizmet eden Ermeni asker ve aileleri için-
dir. Bu makalenin ana konusunu oluşturan bu karara
göre sevk ettirilecek Ermenilerden velisi asker veya
memur olanlar ile aileleri bulundukları mahallerde
kalacak ve sevk edilmeyeceklerdir.

Anahtar Kelimeler: Sevk ve İskân Kanunu,
Sevk, Ermeniler, Ermeni askerler, Soykırım İddiala-
rı.

Abstract

The “Law of Relocations and Resettlement”,
approved on 25 May 1915, took effect upon its dec-
laration in the Takvim-i Vekayi, official gazette of the
time, on June 1915. In view of the Armenian claims,
the mentioned law constituted the third phase of the
extermination of all the Armenians. However, it is a
well-documented fact that special decrees were issued
for the exemption of certain Armenians - namely the
ill and blind, orphans, widowed women, Catholics
and Protestants, civil servants, tradesmen, Armenian
members parliament and their families, as well as of
some artisans and workers - living in the Ottoman
geography. One of the significant decrees was for the
Armenian soldiers serving in the Ottoman Army
and their families. This article, under the light of the
mentioned decree, concentrates on the families of the
Armenian soldiers and civil servants who were to re-
main in their present places exempt from relocation
and resettlement.

Key Words: Relocations and Resettlement,
Relocations, Armenians, Armenian soldiers, claims
of genocide.

Sevkiyatın ne şekilde düzenleneceği hak-
kındaki görüşümü bir cümle ile özetliyorum:

Açlıktan ve saldırıdan Ermeniler ölmeyecektir.1

13 Nisan 1916
4. Ordu Komutanı Ahmet Cemal

Giriş

Osmanlı Devleti, Birinci Dünya Savaşı
süresince bütün güçlerini değerlendirerek
yaşama mücadelesi vermiştir. Bu mücadele,
savaşın kazanılmasından başka bir şey için
değildir. Elbette Osmanlı Devleti de diğer
bütün devletler gibi savaşa, kaybetmeyi düşü-
nerek girmemiştir. Ancak savaşın başlamasın-
dan sonra ortaya çıkan yeni koşullar bir takım
tedbirlerin alınmasını zorunlu kılmıştır. İşte
bu alınan zorunlu tedbirlerden biri de “Sevk
ve İskân Kanunu”dur. Söz konusu tedbir ile
cephe gerisinde Müslüman köylerini basan ve

(*)	 Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Doktora Öğrencisi.
guzincaykiran@gmail.com

(1)	 Arşiv Belgeleriyle Ermeni Faaliyetleri 1914-1918, C: VIIII, Ankara:
ATASE, 2005, s. 107.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

2

ordunun harekâtını zorlaştıran Ermenilerin,
başka bir Osmanlı yerleşim yerine göçü sağ-
lanmıştır. Ermeni iddialarına göre ise bütün
Ermenileri imha planının üçüncü safhasıdır.2
Oysaki söz konusu kanunun hemen akabin-
de hasta ve âmâlar, yetim çocuklar, dul kadın-
lar, Katolik ve Protestan mezhebinden olan-
lar, memurlar, tüccarlar, Ermeni mebus ve
aileleri, bazı amele ve ustaların sevkten muaf
tutulmaları için kararlar alınmıştır.3 Bu ka-
rarlardan biri de Osmanlı ordusunda hizmet
eden Ermeni asker ve aileleri içindir. Karara
göre sevk ettirilecek Ermenilerden velisi as-
ker veya memur olanlar ile aileleri bulunduk-
ları mahallerde kalacak, sevk edilmeyecektir.4
Söz konusu karardan hareketle bu makalenin
ana konusu Ermeni asker ve ailelerinin sevk
edilmediğini belgelerle açıklamaya çalışmak-
tır.

Asıl konuya geçmeden önce “Sevk
ve İskân Kanunu” ile ilgili olarak bir yanıl-
gıyı açıklığa kavuşturmak uygun olacaktır.
Kanunun yürürlüğe girmesinden sonra icrası
için ilgili birimlere gönderilen ve ilgili birim-
lerden alınan çeşitli belgelerde Ermenilerin
“sevk ve iskân”ı için sevk, tebid, ihraç, nakl,
tebdil-i mekân, tebdil-i iskân, iz’am, tard, tah-
liye ve tehcir gibi kelimelerle ifade edilmiştir.
Söz konusu kelimeler içinde kanun için “teh-
cir” kelimesini kullanma yanılgısı kanunu asıl
maksadından uzaklaştırarak “Tehcir Kanunu”
olarak anılmasına ve sevk edilen Ermeniler
için Osmanlı Devleti’nin almış olduğu “iskân
tedbiri”nin göz ardı edilmesine sebep olmuş
ve olmaya devam etmektedir.

Ermeni Sevkiyatı ve Ermeni
“Soykırım” İddiaları

27 Mayıs 1915’te kabul edilen “Sevk
ve İskân Kanunu”, 1 Haziran 1915’te dö-
nemin resmî gazetesi Takvim-i Vekayi’de
yayınlanarak yürürlüğe girmiştir. Kanunun
yürürlüğe girmesinden sonra 10 Haziran
1915’te Ermenilerin sevklerini gerektiren se-
beplere ilişkin Bakanlar Kurulu Kararı’nda,

Ermenilerin “ordunun harekâtını zorlaştır-
ması” – erzak ve askerî malzeme nakliyatını
güçleştirdikleri, düşmanla iş birliği yapmak
ve birlikte hareket etmek emelinde oldukları,
ayrıca düşman saflarına katıldıkları, yurt için-
de askerî kuvvetlere ve masum halka silah-
lı saldırılar düzenledikleri, düşmanın deniz
kuvvetlerine malzeme sağladıkları, müstah-
kem mevkileri düşmana göstermeye cesaret
ettikleri – zorunlu göçün gerekçesi olarak
gösterilmiştir. Söz konusu kararda:

Devletin temel çıkarları için uygun görülen
bu tedbirin uygulanması devletin varlığını
ve güvenliğini muhafaza için devam eden
uygulamalar ve fedakârca düzenlemeleri
bozmaya yönelik zararlı hareketlerin etkili
bir şekilde bertaraf edilmesi mutlak suret-
te gerekli görülmüştür. Ermenilerin gide-
cekleri yerlere rahat bir şekilde taşınmaları
ve ulaştırılması ile yolculukları boyunca is-
tirahatlerinin sağlanması, can ve mallarının
korunması ve tespit edilen yerlerine var-
dıklarında kesin olarak yerleştirilmelerine
kadar göçmenler ödeneğinden iaşeleri sağ-
lanacak, daha önce sahip oldukları malî ve
ekonomik durumları oranında, kendilerine
emlâk ve arazi dağıtılacaktır. Muhtaç olan-
lara, devlet tarafından evler inşa edilecek,
çiftçilere tohumluk, meslek sahiplerinden
ihtiyacı olanlara alet ve edevat dağıtılacak-
tır. Ayrıldıkları yerlerde kalan eşya ve mal-
larının ya da bunların değerlerinin karşılığı
kendilerine aynı şekilde verilecektir.5

Görüldüğü üzere, karar ile Osmanlı
Devleti’nin birçok cephede savaştığı dik-
kate alınırsa savaş koşulları içinde dahi
Ermenilerin sevkiyatı için birçok ayrıntı dü-
şünülmüştür.

Bunlara ek olarak sevk edilecek
Ermenilerden borçların alınmayacağı, sevk
edilen Ermenilerin muhafazalarına itina

(2)	 Poğosyan, S., A. Saryan., E. Hovhannesyan. Hayods Patmutyun
[Ermeni Tarihi], Yerevan: Haçatur Abovyani Anvan Haykakan Pe-
tekan, 2009, s. 229.

(3)	 Osmanlı Belgelerinde Ermeniler 1915-1920, Ankara: Devlet Arşivleri
Genel Müdürlüğü Nu: 14, 1995, s. 10.

(4)	 ATASE. Koleksiyon: BDH, K: 2288, G: 14, B: 4-1.
(5)	 Arşiv Belgeleriyle Ermeni Faaliyetleri 1914-1918, C: I, s. 131-132.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

3

olunacağı, mallarının muhafaza edileceği,
ihtida eden [din değiştiren], evlenen ve gü-
venilir kimselerin yanına bırakılan çocukların
şahsi mülklerinin korunacağına yönelik alı-
nan kararlar, pek çok arşiv belgesi ile örnek-
lendirilebilir.

Ermeni sevk ve iskânı, 15 Mart 1916
da Talat Paşa’nın emriyle durdurulmuş,6 son-
rasında savaş sebebiyle başka yerlere nak-
ledilen Ermenilerin iaşe ve iskânının temin
edilerek emniyet içinde geri dönmeleri7 ile
1918’de memleketlerine iade edilmeleri,8
devlet tarafından teminat altına alınmıştır.
Günümüzde, Hatay/Samandağ ilçesi Vakıflı
Köyü’nde yaşayan Ermeniler, Suriye’nin
Kesep ve Neccar bölgelerine sevk edilip geri
dönenlere en güzel örnektir.

“Belgelerle” kanıtlanmış bu tarihi ger-
çekliklere rağmen Ermeniler “Soykırım” id-
dialarını, Jön Türkler’in I. Dünya Savaşı’nı
fırsat bilerek Batı Ermenilerini imha planını
“uyguladıklarına” dayandırmaktadır. Söz
konusu iddiaya göre Osmanlı Hükümeti,
“soykırım”ı gerçekleştirmek için hazırladığı
göç planını üç safhada uygulamıştır.

Birinci safhada 300.000 Ermeni askere
alınmış sonra silahsızlandırılarak küçük
gruplar halinde askeri bölgelerin dışında
infaz edilmişlerdir. İkinci safhada Ermeni
aydınlar tutuklamıştır. 24 Nisan 1915’te
650’den fazla Ermeni aydını – bilim adam-
ları, din adamları, avukatlar, gazeteciler,
doktorlar ve yazarlar – tutuklanarak İç
Anadolu’da acımasızca öldürülmüşlerdir.
Son safhada ise Ermeniler, Mayıs 1915’ten
başlayarak Suriye çöllerine doğru Resülayn
ve Deyr-i Zor’a sürülmüşler ve birkaç ay
içinde de bütün Ermeniler acımasızca yok
edilmişlerdir. Sonuç olarak, 1915-1916
yılları arasında 1,5 milyon Ermeni ortadan
kaldırılmış, bunların 800.000’i yollarda
katledilmiş, 200.000’den fazla kadın, kız
ve çocuk Müslümanlaştırılmıştır. 1890
tarihinde başlayan 1915’te zirveye ulaşan
ve 1922 tarihine kadar devam eden “soy-
kırım” ile 2,5–3 milyon Ermeni kurban

verilmiştir. Ermeni soykırımı, soykırım ta-
rihinin ilk ve en büyük soykırımıydı.9

Ermenileri “imha planı” iddialarının
birinci safhasında geçen Osmanlı ordusunda-
ki Ermeni asker sayısı araştırmacılar tarafın-
dan henüz araştırılmamış bir konu olması ne-
deniyle yaklaşık dahi olsa rakamsal bir ifade
kullanmak bilimsel açıdan etik olmayacaktır.
Ayrıca iddialarda geçen rakamsal veriler de
herhangi bir resmi kaynaktan sağlanmamış-
tır. Ermenistan Cumhuriyeti Milli Bilimler
Akademisi Soykırım Müzesi ve Enstitüsü,
seferberlik ilan edilince Osmanlı ordusuna
60.000 Ermeni’nin alındığını kaydetmekte-
dir.10 Kirakosyan’a göre ise bu sayı 50.000 ki-
şidir.11 Bu verilerden yola çıkarak Ermenilerin
kendi kaynakları arasında Osmanlı ordusun-
da görev yapan Ermeniler konusunda ihtilaf-
ların olduğu görülmektedir. Bu konuyla ilgili
arşiv belgelerinde şu bilgiler dikkat çekicidir:

Türk ordusundaki Ermeni neferi her fırsat-
tan istifade ederek silahlarıyla Rus ordusu-
na firar ediyordu. Subay ve doktorlarında
birçok bilgiyle Rus ordusuna katıldıkları
görülüyordu. Savaşın en buhranlı zaman-
larında cephane, batarya ve yedek mevzi-
lerinin işaretle düşmana gösterildiği çoğu
kez görülüyordu. Bu cümleden hareketle
Pazacur12 mevziinde, mevzileri işaret etti-
ği görülen Gümüşhaneli Hovvannesoğlu
Kirkor, verildiği askeri mahkeme de suçu-
nu tereddütsüz itiraf ediyordu.13

 (6)	a.g.e., s. 134.
 (7)	a.g.e., s. 175-176.
 (8)	a.g.e., s. 183.
 (9)	Poğosyan S, A. Saryan, E. Hovhannesyan. s. 228-232 (Söz ko-

nusu kitap Ermenistan Haçatur Abovyan Pedagoji Üniversite-
si’nde okutulan tarih kitabıdır). Oysaki sevkin ilk dönemlerinden
itibaren bölgedeki Osmanlı idarecilerince oluşturulan sosyal ve
ekonomik yardım kuruluşları savaş şartları altında hizmet etmeye
çalışmıştır. Örneğin, IV. Ordu K.lığı Halep Meskene’de bir yetim-
hane açmıştır. Bu yetimhanede 164 Ermeni çocuk barındığı gibi
ihtiyaçlarının karşılanması için de pazar yeri kurarak kiraya ver-
miştir. (Arşiv Belgeleriyle Ermeni Faaliyetleri 1914-1918, C: VII, s.
74). Savaş sonrasında ise çeşitli yardım kuruluşları faaliyet göster-
meye başlamıştır. Bunlardan biri de Near East Relief ’tir. Cemiye-i
Akvam’a devredilen bölgede Near East Foundation (NEF) tara-
fından Halep’te kurulan sığınma evi ile 1700 Ermeni göçmenine
yardım edilmiştir (Jeppe, Karen. Halep Sığınma Evi 1922-1927,
Çev. Y.Serdar Demirtaş, İstanbul: Alfa, 2014, s. 5).

(10)	http://www.genocide-museum.am/trk/armenian_genocide.php,
Erişim Tarihi: 18.08.2014, 21:11

(11)	Kirakosyan, s. 262.
(12)	Erzurum, Köprüköy, Ortaklar.
(13)	Arşiv Belgeleriyle Ermeni Faaliyetleri 1914-1918, C: I, s. 102.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

4

Seferberlik ilan edilince Müslüman
Osmanlı vatandaşları askere giderken,
Ermeni Osmanlı vatandaşları ise sadece
yüzde beş oranında silahaltına alınabil-
mişlerdir. Bunlarda kendilerine verilen
silahlarla birlikte kaçarak askere git-
meyen Ermenilerle birleşerek Van’daki
Ermenilere katılmışlardır.14

Osmanlı yönetiminin Emniyet Genel
Müdürlüğü kayıtları esas alınarak 1916 yılın-
da Ermeni Komitelerinin Âmâl ve Harekât-ı
İhtilaliyesi adı ile hazırlattığı eserde:

Askerlik çağrısına gelmeyenler “Dam
Askeri Taburu” adıyla Ermeni mahallele-
rinde damdan dama dolaşarak, halkı kor-
kutarak savaş için olağanüstü seferberlik
vergisi toplamaya başladılar…15 Önceleri
dikkat çekmemek için silahsız, sonrala-
rı ise silahlı olarak Osmanlı ordusundan
kaçmaya başlayan Ermeni askerler ile Van
ve Muş taraflarında tanınan komitacı-
lardan Antranik, Muşlu Sampat ve Vanlı
Hamazasp gibi kişilerin üçer dörder yüz
kişilik taburlar oluşturarak talime başla-
dıkları haber alındı.16

Ermenileri “imha planı”nın ikinci saf-
hası olarak iddia edilen 24 Nisan 1915 tutuk-
lamaları ile ilgili Ermeni kaynakları arasında
tutuklananların sayısı bakımından da bir
tutarlılık yoktur: Ermenistan Cumhuriyeti
Milli Bilimler Akademisi Ermeni Soykırım
Müzesi ve Enstitüsü’nün verilerine göre
tutuklananların sayısı yaklaşık 1000 kişi-
dir.17 Kirakosyan’a göre bu sayı 800,18 Hans
Freiherr von Wangenheim’a19 göre 500,20
Ermenistan yedinci sınıf tarih kitabında
600,21 diğer bir kaynak da ise 760 Ermeni ay-
dını tutuklanarak İç Anadolu’ya sürülmüşler
ve işkence edilerek öldürülmüşlerdir.22

Görüldüğü üzere kaynaklar, sayı ba-
kımından olmasa da “sürülüp işkence edil-
dikleri” konusunda hemfikirlerdir. Yine bu
iddialarda da verilerin resmi kaynaklardan
sağlanamama sorunu aynı şekilde varlığını
korumaktadır.

Osmanlı arşiv belgelerinden sağlanan
bilgilere göre ise bu sayı 610’dur. Ancak ad-
resleri tespit edilen bu kişilerden 235’i tutuk-
lanabilmiştir.23 Diğer 375 kişi ise ya adresle-
rin de bulunamamış ya da önceden aldıkları
istihbaratla yurt dışına kaçmışlardır. Ayrıca
bunlardan 356’sı Taşnak, 173’ü Hınçak, 72’si
Ramgavar ve 9’u ise farklı komita üyeleridir.24
Nesim Ovadya İzrail’in tespitlerine göre bu
sayı 250’dir.25

Ermeni Nüfusu Kayıplar Kurtulanların
Sayısı

Kilikya ve Kuzey
Suriye 79.600 79.600 -

Halep 142.300 138.300 4.000

Trabzon vilayeti 53.500 53.500 -

Erzurum Vilayeti 203.400 163.200 40.200

Sivas Vilayeti 200.000 200.000 -

Elazığ Vilayeti 131.200 131.200 -

Diyarbakır Vilayeti 81.700 81.700 -

Van Vilayeti 192.200 192.200 -

Bitlis Vilayeti 196.000 196.000 -

Batı Anadolu 71.100 71.100 -

Bursa Vilayeti 131.900 83.700 48.200

Ankara Vilayeti 133.500 133.500 -

İstanbul ve Edirne 194.000 30.000 164.000

Genel Toplam 1.810.400 1.554.000 256.400

Ermenileri “imha planı”nın üçüncü
safhası olan Suriye çöllerinde bir milyon-
dan fazla Ermeni’nin yok edildiği iddiası
da Ermeni kaynakları arasında ihtilaflı bir
konudur. Ermeni iddialarını destekleyen

(14)	Ermeniler Tarafından Yapılan Katliamın Belgeleri 1914-1919, Cilt-
II, Ankara: Devlet Arşivleri Genel Müdürlüğü Nu:49, 2001, s. 86.

(15)	Ermeni Komitelerinin Amaçları ve İhtilal Hareketleri, Ankara: ATA-
SE, 2003, s. 157.

(16)	a.g.e., s. 170.
(17)	http://www.genocide-museum.am/trk/armenian_genocide.php,

Erişim Tarihi: 13 Eylül 1014, 17:10
(18)	Kirakosyan, s. 294.
(19)	I. Dünya Savaşı sırasında Osmanlı Devleti’nde Almanya büyükel-

çisidir.
(20)	Barseğyan, Lavrenti. Hayeri Tsağaspanutyunı Osmanyan Turkiayum

1915-1918 [Osmanlı Türkiye’sinde Ermeni Soykırımı 1915-1918],
Hator: II. Yerevan: Nahabet, 2011, s. 11.

(21)	Barhudaryan, V. Hayots Patmutyun-7, Yerevan: Luys, 2005, s. 138.
(22)	Poğosyan, Ruzan. Niçin Ermeni Soykırımı Nisan’da Kutlanıyor,

Azg Gazetesi, Sayı: 73, 23 Nisan 2005.
(23)	Gürün, Kamuran. The Armenian File, Mersin: Rustem, 2001, s.

207.
(24)	Sarınay, Yusuf. What Happened on April 24 1915?: The Circular

of April 24, 1915, and the Arrest of Armenian Committee Mem-
bers in Istanbul. International Journal of Turkish Studies, Güz 2008:
Sayı 14, Nu: 1-2, 75-101, s. 82, http://www.mfa.gov.tr/data/DIS-
POLITIKA/ErmeniIddialari/yusuf-sarinay-what-happened-in-ap-
ril-24_-1915_-the-circular-of-april-24_-1915_-and-the-arrest-of-
armenian-committee-members.pdf, 14 Eylül 2014, 17:03

(25)	İzrail, Nesim Ovadya. 24 Nisan 1915, İstanbul: İletişim, 2013, s.
227-233.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

5

Lepsius’un26 tablosunu incelediğimizde: Os
manlı topraklarında yaşayan Ermenilerin top-
lam sayısı 1.810.400’dür. Kurtulanların sayısı
ise 256.400’dür. Geriye kalan 1.554.000 kişi
ise yok edilmiştir (Ek-1).27 Tabloda on üç yer-
leşim bölgesinden dokuzunda hiç kurtulan
Ermeni’nin olmaması da ayrıca dikkat çekici
bir durumdur.

Ermenilerin yok edildiği iddialarını
destekleyen diğer bir kaynak Teodik Teodoros
Lapçincyan’ın28 editörlüğünü yaptığı Amenun
Daretsoyts [Herkesin Yıllığı]29 adıyla bilinen
yıllıktır. Yıllığın, 1 Nisan 1921’de yayınlanan
sayısında Birinci Dünya Savaşı’ndan önce
Osmanlı topraklarında 2.026.700 Ermeni
yaşarken savaş sonrası bu sayı 592.200 kişiye
düşmüştür. Sonuç olarak 1.434.500 Ermeni
yok edilmiştir (Ek-2).30

Bu üç kaynak, çok farklı rakamlar
vererek sevk sırasında bir milyondan fazla
Ermeni’nin yok edildiği iddiasında bulun-
maktadır. Bu üç kaynaktaki rakamları vur-
gulamakla yetineceğiz çünkü kaynak sayısı
artıkça ortaya çıkan yelpazedeki rakamlarda
paralel bir artış göstermektedir.

Ne kadar Ermeni’nin sevk edildiği ko-
nusunda arşiv kaynakları üzerinden yapılan
değerlendirmeler de, 1914 yılında Anadolu’da
toplam Ermeni nüfusu 1.225.422’dir.31
1915 yılında “Sevk ve İskân Kanunu”nun
uygulandığı bölgelerde Ermeni nüfusu ise
987.569’dur. Bunlardan 413.067’si sevk edil-
miştir.32 Türk ve yabancı arşiv belgeleri ile ha-
zırlanan ve nüfus istatistiklerini kapsamlı bir
şekilde ele alan diğer bir eserde ise bu sayı
1.229.007’dir.33 Sevk edilen Ermeni sayısı
ise 422.758’dir.34 Sonuç olarak Salnameler,
Nüfus İstatistik Defterleri, Diplomatik rapor-
lar, Ermeni Patrikhanesi İstatistikleri, İngiliz
İstatistikleri, Amerikan İstatistikleri ve farklı
araştırmacıların çalışmalarında 1892’lerden
1914’e kadar Osmanlı coğrafyasında yaşayan
Ermeni nüfusu için 1.300.000 ile 1.700.000
arasında değişen bir rakam zikredilmekte-
dir.35

Ermeni Asker ve Ailelerinin Sevk
Edilmeyeceği Hakkında Mukarrerat

Göçe tabi olmayan bölgelerin dışında
bazı özel durumlarda da Ermenilerin hakları
korunmaya çalışılmış, harp zamanında sağ-
lanabilecek her türlü esneklik gösterilmiştir.
Bunlara Elazığ’da sahipsiz Ermeni çocukla-
rın bulundukları mahallerde kalacaklarını;36
Düyûn-ı Umûmiyye’de çalışan Ermeni me-
murların o an için sevk edilmeyeceklerini;37
Ermeni mebus ve ailelerinin sevk edilme-
yeceklerini; İstanbul Bulgar Hastanesi’nde
Doktor Nikolo’nun fotoğrafçı olan babası
Papazyan’ın sevkinin ertelenmesini;38 hasta
ve âmâ Ermenilerin sevk olunmayacağını;39
Tekfurdağı40 eski mebusu Agop Boyacıyan’ın
yeğeni Tekfurdağlı Bogos’un Konya’da kal-
masına müsaade edilmesini;41 Halep’te

(26)	Dr. Johanhes Lepsius (1858-1926), Alman din adamı ve politika-
cısıdır. Ermenilere yönelik yardım kuruluşları arasında ilk sırayı
alan, “Alman Doğu Misyonu” ile “Alman Ermeni Cemiyeti”nin yö-
neticisidir. Ermeni dostu olarak tanınan Lepsius, Alman misyoneri
sıfatıyla başta Ermeniler olmak üzere Doğudaki Hıristiyanlara ya-
pılan yardım çalışmalarını yürütmüştür (Ek-3). Kılıç, Selami. Er-
meni Dostu Olarak Tanınan Bir Alman Din Adamı Dr. Johanhes
Lepsius, Atatürk Araştırma Merkezi Dergisi, Ankara: C. XVII, Sayı
51, 2001, 585-603, s. 585.

(27)	Vilayetlerdeki Ermeni nüfusunun toplamı alındığında kaynakta
verilen toplam sayı ile örtüşmemektedir. O yüzden vilayetlerdeki
sayılar tekrar toplanarak elde edilen sayı yazılmıştır. Ayrıca, tab-
lonun orijinalin de Bağdat, Suriye ve Filistin bölgesi için 13.500
kişi, nüfusun toplamı mı yoksa hayatını kaybedenlerin sayısı mı
olduğu net bir şekilde ifade edilmemiştir. Bu nedenle sayı, tabloya
dâhil edilmemiştir. Kirakosyan, Lepsius’un bu verilerini; Турeцкая
политика истребления армян 1880-1922 [Türklerin Ermenileri
İmha Politikası 1880-1922] adlı eserden aktarmaktadır. Kirakos-
yan, C. Aracin Hamaşharhayin Paterazmı Yev Arevmtahayutyunı
[Birinci Dünya Savaşı ve Batı Ermenistan], Yerevan: Hayastan,
1967, s. 403-405.

(28)	Teodik Teodoros Lapçincyan, Ամենուն Տարեցոյցը [Amenun Da-
retsoyts] adlı yıllığın 1915 yıllığının yayınlamasından sonra 20 Ni-
san 1915’te Divan-ı Harpte yargılanarak 1 yıl hapis cezası almıştır.
Böylece 24 Nisan tutuklamasından kurtulmuştur. İzrail, Nesim
Ovadya. 24 Nisan 1915, İstanbul: İletişim, 2013, s. 217.

(29)	Ամենուն Տարեցոյցը [Amenun Daretsoyts]: Teodoros Lapçinc-
yan tarafından 1907-1928 yılları arasında yayınlanmıştır. Yıllık,
1923’e kadar İstanbul’da, 1928’e kadar Paris’te yayın hayatına
devam etmiştir. “Amenun Daretsyots”i Medsavastak Hmbagirı
[Amenun Daretsyots’un Olağanüstü Editörü: Teodik Teodoros
Lapcincyan], 5 Mart 1913, http://www.azator.gr/yushatetr/5638--
--1873-1928-l-r--?tmpl= component&print= 1&layout= default
&page=, Erişim Tarihi: 24.08.2014, 21:15

(30)	Kirakosyan, s. 406.
(31)	Arşiv Belgeleriyle Ermeni Faaliyetleri 1914-1918, C: I, s. 605.
(32)	a.g.e., s. 147.
(33)	Özdemir, H., K.Çiçek, Ö.Turan, R.Çalık, Y.Halaçoğlu. Ermeniler:

Sürgün ve Göç, Ankara: TTK, 2004, s. 17.
(34)	a.g.e., s. 88.
(35)	a.g.e., s. 52.
(36)	Osmanlı Belgelerinde Ermeniler 1915-1920, s. 51.
(37)	a.g.e., s. 55.
(38)	a.g.e., s. 78-79.
(39)	a.g.e., s. 92.
(40)	Tekirdağ.
(41)	a.g.e., s. 118.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

6

bulunan Maraş Katoliklerinin sevke tabi tu-
tulmayacaklarını;42 hatta nüfusları az olan
Antalya Ermenilerinin sevk olunmayacakla-
rı43 gibi birçok örnek vermek mümkündür.

Görüldüğü üzere alınan kararlar ile ka-
nunun bütün Ermenileri kapsamadığı açıktır.
Bu karar Osmanlı ordusunda hizmet eden
Ermeni asker ve aileleri için de geçerlidir. 6
Ağustos 1915 tarih ve 7508 numaralı emir
gereğince “tebdil-i mekân ettirilecek Ermeni-
lerden velisi asker veya memur ailelerinin bu-
lundukları mahallerde kalacağı”,44 “Ermeni
asker, zabitan [ile] sıhhiye zabit ve ailelerinin
bulundukları mahallerde bırakılarak ihraç
edilmemeleri”45 kararları ile birçok Ermeni
asker, askeri öğrenciler ve aileleri sevk edil-
memişlerdir. Bu hususta yanlışlıkla sevk edi-
len Ermeni asker ve aileleri olmuşsa da birey-
sel başvurular dikkate alınarak uygulamadaki
yanlışlıklar hızla düzeltilmiştir.

Maltepe Talimgâh Diş Tabibi Üsteğ-
men Barvir’in kararla ilgili olarak ailesinin
İstanbul’a iadesini istediği dilekçesinde:

Seferberlik ilanından beri Osmanlı ordu-
sunda doktor olarak hizmet etmekteyim.
İstanbul’da ikamet eden babam Doktor
Cerrahyan ile annem, İzmit’te misafir ola-
rak bulundukları sırada Konya Ereğli’ye
sevk edilmişlerdir. Olay üzerine babam
Cerrahyan ile annemin İstanbul’a yanıma
gönderilmeleri için emir verilmişti. İhtiyar
babam ve annemin Konya’ya kadar geldik-
lerini haber aldım. 1,5 aydan beri henüz
buraya gelememeleri ve annemin hasta
olması beni olumsuz etkilemektedir. Kon-
ya’da beklemekte olan babam Cerrahyan
ile annemin İstanbul’a yanıma gönderilme-
leri için tekrardan emir verilmesini talep
ediyorum. Gereği emir ve tensiplerinize
(10 Eylül 1915).46

Dilekçe sonrasında Tabip Üsteğmen
Barvir’in ailesi Konya’dan İstanbul’a gönde-
rilmiştir.47 Kütahya’da bulunan Tabip Yüzba-
şı Dülbendciyan’ın ailesi de aynı şekilde İs-
tanbul’da kalarak kanunun yaptırımlarından

muaf tutulmuştur.48 5. Ordu’da görev yap-
makta olan Diş Tabibi Karnik Karakoç Bur-
sa’da bulunan dört asker ailesi için dilekçe
vermiş ve İstanbul’a nakillerini sağlamıştır.49

20 Kasım 1915’te Talat Paşa’nın biz-
zat emriyle Hovseb Kendirciyan’ın kardeşi
askerde olduğu için ailesi sevkten muaf tu-
tularak Halep Vilayeti’nde ikamet ve ibatesi
[barındırma] sağlanmıştır.50

Topçu Teğmen Mıgırdiç Karabetoğlu,
İzmit’teki ailesinin (annesi, dört kız karde-
şi ve iki eniştesi) Konya’ya sevk edilmesiy-
le söz konusu karar kapsamında İzmit’e,51
Asteğmen Artin Galustoğlu, Konya’ya sevk
edilen ailesinin Eskişehir’e,52 Asteğmen Asa-
dur Artinoğlu da Konya Ereğli’ye sevk edilen
ailesinin İzmit’e iadeleri sağlanmıştır.53 Aynı
şekilde 77’nci Alay 3’üncü Tabur’da görevli
Yüzbaşı Simpat Bacanyan’ın ailesi de sevkten
muaf tutulmuştur.54

Söz konusu karar kapsamında sadece
Ermeni asker ve aileleri değil, askeri okullar-
da okuyan Ermeni askeri öğrenciler ile aile-
leri de karar kapsamına alınmış ve sevkten
muaf tutulmuşlardır.

İstanbul’da topçu okulu hastanesine
memur İstanbul Tıp Fakültesi ikinci sınıf öğ-
rencisi Agop Muhtar, Konya’ya sevk edilen
ailesinin Adapazarı’na iadelerini, Tıp Fakül-
tesi dördüncü sınıf öğrencisi Simon Artin,
Konya Ereğli’de ikamet eden ailesinin sevk-
ten muaf tutulmalarını istemişlerdir.55 Aynı
şekilde Tıp Fakültesi öğrencisi Haydarpaşa
Hastanesinde memur Horenoğlu Kigork, kız
kardeşi Zaruhi’nin Konya’dan Bandırma’ya
iadesini talep etmiştir.56

(42)	a.g.e., s. 142.
(43)	a.g.e., s. 81.
(44)	ATASE. Koleksiyon: BDH, K: 2288, G: 14, B: 4-1.
(45)	Osmanlı Belgelerinde Ermeniler 1915-1920, s. 85.
(46)	ATASE. Koleksiyon: BDH, K: 2288, G: 14, B: 1-30.
(47)	ATASE. Koleksiyon: BDH, K: 2288, G: 14, B: 1-35.
(48)	ATASE. Koleksiyon: BDH, K: 2288, G: 14, B: 1-46.
(49)	ATASE. Koleksiyon: BDH, K: 2288, G: 14, B: 1-111.
(50)	ATASE. Koleksiyon: BDH, K: 1806, G: 341, B: 1-9.
(51)	ATASE. Koleksiyon: BDH, K: 2288, G: 14, B: 1-36.
(52)	ATASE. Koleksiyon: BDH, K: 2288, G: 14, B: 1-58.
(53)	ATASE. Koleksiyon: BDH, K: 2288, G: 14, B: 1-66.
(54)	ATASE. Koleksiyon: BDH, K: 2288, G: 14, B: 1-94.
(55)	ATASE. Koleksiyon: BDH, K: 2288, G: 14, B: 1-41.
(56)	ATASE. Koleksiyon: BDH, K: 2288, G: 14, B: 1-70.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

7

Edirne askeri lisesi öğrencilerinden
Bursalı Mihranoğlu Artin Efendi, okuluna
dönmüş ailesi ise Bursa’ya iade edilmiştir.57

Enver Paşa, 22 Ağustos 1915’te İzmit
Sancağı, Ermişe ’de bulunan Ermeni Ruhban
okulunda ki 23 kadar öğrenci ile öğretmenle-
rinin sevk edilmemesini bizzat emretmiştir.58

Sonuç

“Sevk ve İskân Kanunu”nun yaygın
bir şekilde “Tehcir Kanunu” olarak kulla-
nılması sevk edilen Ermeniler için Osmanlı
Devleti’nin almış olduğu “iskân tedbiri”nin
göz ardı edilmesine sebep olmaktadır. Bu
nedenle kanunun “Sevk ve İskân Kanunu”
olarak anılmasına gayret göstermek gelecek
nesillere aktarma hususunda doğru bir yak-
laşım olacaktır.

Görüldüğü üzere “Soykırım” iddiala-
rını üç safhada açıklayan Ermeniler, bu id-
diaları aktarırken kendi kaynakları arasında
pek çok ihtilaf yaşamaktadır. Bu ihtilafların
gerekçesi elbette resmi belgelerden sağlana-
mayan bilgilerden kaynaklanmaktadır.

“Sevk ve İskân Kanunu”nun yürürlüğe
girmesiyle başlayan Ermeni sevkiyatı sonra-
sında ortaya çıkan kanun boşluklarını dol-
durmak için birçok karar alınmıştır. Osmanlı
ordusunda hizmet eden Ermeni asker ve ai-
leleri için de alınan kararlarla birçok Ermeni
asker ve ailesi sevkten muaf tutulmuştur.
Yanlışlıkla sevk edilen Ermeni asker ve aile-
leri olmuşsa da bireysel başvurular dikkate
alınarak uygulamadaki yanlışlıklar hızla dü-
zeltilmiştir. Kararın gerekçesi olarak – bugün
Ermeni kaynaklarında da ifadesini bulduğu
gibi – Osmanlı Ordusu’nda görev yapan bazı
Ermeni askerlerin kendilerine duyulan güve-
ni kötüye kullanarak düşman saflarına geç-
tikleri ve düşman ordularına bilgi aktardıkları
ve malzeme kaçırmaları da etkin bir rol oyna-
mıştır. Ancak, benzeri özel durumlara sahip
Ermeniler için de kararların alınması Osmanlı
ordusunda hizmet eden Ermeni askerlerine
devletin hizmetleri karşılığı bu kararı almış
olabileceği ihtimalini de düşündürmektedir.

Kaynaklar

Arşiv Belgeleri
ATASE Arşivi, BDH Koleksiyonu, K: 1806, G:

341, B: 1-9.

ATASE Arşivi, BDH Koleksiyonu, K: 2288, G:
14, B: 1-2.

ATASE Arşivi, BDH Koleksiyonu, K: 2288, G:
14, B: 1-30.

ATASE Arşivi, BDH Koleksiyonu, K: 2288, G:
14, B: 1-35(36).

ATASE Arşivi, BDH Koleksiyonu, K: 2288, G:
14, B: 1-41.

ATASE Arşivi, BDH Koleksiyonu, K: 2288, G:
14, B: 1-46.

ATASE Arşivi, BDH Koleksiyonu, K: 2288, G:
14, B: 1-48.

ATASE Arşivi, BDH Koleksiyonu, K: 2288, G:
14, B: 1-58.

ATASE Arşivi, BDH Koleksiyonu, K: 2288, G:
14, B: 1-66.

ATASE Arşivi, BDH Koleksiyonu, K: 2288, G:
14, B: 1-70.

ATASE Arşivi, BDH Koleksiyonu, K: 2288, G:
14, B: 1-94.

ATASE Arşivi, BDH Koleksiyonu, K: 2288, G:
14, B: 1-111.

Resmî Yayınlar
Arşiv Belgeleriyle Ermeni Faaliyetleri 1914-1918,

Cilt-VIII, Ankara: ATASE, 2005.

Ermeni Komitelerinin Amaçları ve İhtilal Hare-
ketleri, Ankara: ATASE, 2003.

Ermeniler Tarafından Yapılan Katliamın Belge-
leri 1914-1919, Cilt-II, Ankara: Devlet Arşivleri Genel
Müdürlüğü Nu.:49, 2001.

Osmanlı Belgelerinde Ermeniler (1915-1920),
Ankara: Devlet Arşivleri Genel Müdürlüğü Nu: 14,
199.

Telif Eserler
BARHUDARYAN, V. Hayots Patmutyun-7,

Yerevan: Luys, 2005.

BARSEĞYAN, Lavrenti. Hayeri Tsağaspanut-
yunı Osmanyan Turkiayum 1915-1918 [Osmanlı Türki-
ye’sinde Ermeni Soykırımı 1915-1918], Hator: II. Yere-
van: Nahabet, 2011.

GÜRÜN, Kamuran. The Armenian File,
Mersin: Rustem, 2001.

(57)	ATASE. Koleksiyon: BDH, K: 2288, G: 14, B: 1-48.
(58)	ATASE. Koleksiyon: BDH, K: 2288, G: 14, B: 1-2.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

8

İZRAİL, Nesim Ovadya. 24 Nisan 1915,
İstanbul: İletişim, 2013.

JEPPE, Karen. Halep Sığınma Evi 1922-19127,
Çev. Y.Sedar Demirtaş. İstanbul: Alfa, 2014.

KİRAKOSYAN, C. Aracin Hamaşharhayin
Paterazmı Yev Arevmtahayutyunı [Birinci Dünya Savaşı
ve Batı Ermenistan], Yerevan: Hayastan, 1967.

ÖZDEMİR H., K.ÇİÇEK, Ö.TURAN,
R.ÇALIK, Y.HALAÇOĞLU, Ermeniler: Sürgün ve Göç,
Ankara: TTK, 2004.

POĞOSYAN, S., A. SARYAN, E.
HOVHANNESYAN. Hayods Patmutyun [Ermeni
Tarihi], Yerevan: Haçatur Abovyani Anvan Haykakan
Petekan, 2009.

Makaleler
KILIÇ, Selami. Ermeni Dostu Olarak Tanınan

Bir Alman Din Adamı Dr. Johanhes Lepsius, Atatürk
Araştırma Merkezi Dergisi, Ankara: C. XVII, Sayı 51,
2001, 585-603.

POĞOSYAN, Ruzan. Niçin Ermeni Soykırımı
Nisan’da Kutlanıyor, Azg Gazetesi, Sayı: 73, 23 Nisan
2005.

SARINAY, Yusuf. What Happened on April 24
1915?: The Circular of April 24, 1915, and the Arrest
of Armenian Committee Members in Istanbul, Interna-
tional Journal of Turkish Studies, Güz 2008: Sayı 14, Nu:
1-2, 75-101, http://www.mfa.gov.tr/data/ DISPOLITI-
KA /ErmeniIddialari/yusuf-sarinay-what-happened-in-
april-24_-1915_-the-circular-of-april-24_-1915_-and-
the-arrest-of-armenian-committee-members.pdf

ç. Web siteleri
www.azator.gr
www.genocide-museum.am
www.mfa.gov.tr

Ekler

Ek-1 Lepsius’un 1915 Ermeni nüfusu ve kayıpları

Ek-2 “Herkesin Yıllığı” (Ամենուն Տարեցոյց) 1915
Ermeni nüfus ve kayıpları

Ek-3 Ermeni pulu üzerinde Johannes Lepsius-2013

Kaynak: http://en.wikipedia.org/wiki/Johannes_Lepsius

