
Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

1

Anadolu’da Türkler ve
Ermeniler
Kayseri Örneği

Mustafa Keskin*

Özet

Anadolu’da, Selçuklu hâkimiyetinden itiba-
ren, birlikte yaşamaya başlayan Türkler ve Ermeni-
ler, Osmanlı Devleti’nin dağılma dönemine kadar
bu birlikteliği sürdürmüşlerdir. İki bölümden oluşan
araştırmamızın ilk bölümünde, bu birlikteliğe güzel
bir örnek teşkil eden Kayseri’de, 1860-1915 döne-
mindeki Türk-Ermeni ilişkilerinin sosyal ve eko-
nomik yönleri incelenmiştir. Osmanlı toplumunun
önemli bir parçası olan Ermeniler, işte bu dönemde
birdenbire ayrılıkçı milliyetçiliğin ateşiyle yanmaya
başlamışlardır. Araştırmamızın ikinci bölümünde,
bu ayrılıkçı milliyetçilik hareketi üzerinde büyük bir
tesiri olan ekonomik etkenler üzerinde durulmuştur.

Anahtar kelimeler: Osmanlı Devleti, Erme-
niler, Millet-i Sadıka, milliyetçlik, soykırım.

Anadolu’da Türklerle Ermenilerin ta-
nışıklığı ve birlikteliği XI. Yüzyılın ortaların-
dan itibarendir. 1040’da Horasan ve İran’da
kurulan Selçuklu Devleti’nin Anadolu’daki
muhatabı Bizans İmparatorluğu idi. Bizans
İmparatorluğunun doğudaki sınırları Gür-
cistan’dan Kuzey Irak’a ve Suriye’ye kadar
uzanıyordu. Önce Sasanî-Bizans sonra Arap-

Bizans savaşları Anadolu’ya çok zarar vermiş,
maddi bakımdan yıkımına ve insansızlığına
sebep olmuş, ağır vergiler ve yükümlülüklerle
bunalan Anadolu halkları söylediklerimizden
daha elim olmak üzere cebrî Ortodokslaştır-
maya tabi tutulmuştu.1

Selçuklu Devleti bir “gazi devletti”.
Daha Tuğrul Bey zamanında (1040-1063)
batı istikametinde gaza harekâtı planlanmış
ve uygulamaya konulmuştur. Başta Selçuklu
ailesinden kimseler olmak üzere Türkmen
komutanları bu harekâtı yönetmişlerdir.
1071 tarihli Malazgirt Meydan Savaşı Ana-
dolu’nun geleceğini belirlemiştir. Bu ülkenin
kapıları fatih Türklere açılmıştır. Zaferden
birkaç yıl sonra İstanbul’un yanı başındaki
İznik’te Anadolu Selçuklu Sultanlığı, Yeşil
Irmak’tan Fırat’a uzanan bir kavis üzerinde
Danışmendli, Mengücekli, Saltuklu, Artuklu
Beylikleri kurulmuştur. Bu kadar kısa sürede
hem fütuhat yapılması, hem de Türk iskânı-
nın gerçekleştirilmesi dikkat çekmektedir.
Türklerin Anadolu’ya gelişleri, Sasanîlerin
ve Arapların yaptığı gibi, ne geçicidir ne de
doyumluk içindir, doğrudan doğruya yurt tut-
mak içindir.

Ermenilerin Van Gölü havzasından ba-
tıya göçürülmesi Bizans marifetiyledir. Doğu
Anadolu’da olduğu kadar Orta Anadolu’da
da yaşamakta olan Ermeniler hem Selçuklu
Sultanlığının hem de adı geçen beyliklerin
tebaası oldular. Selçuklu rejimi Anadolu’da
toprağa bağlı köleliğe son vermiş, insanları
mülkiyeti devlete ait olan arazinin mutasar-
rıfları yapmış, farklı inançtan toplulukları
inançlarında serbestiyete kavuşturmuştur.
Yakın bir geçmişte zorla Ortodokslaştırıl-
maya çalışılan bu insanlar dinî ve itikadî bir
müsamahanın ve özgürlüğün tadını çıkarma-
ya başlamışlardır. Selçuklu Devleti dinler ve
inançlar konusunda Orta Asya geleneğinin
varisi idi. İşin esası, Selçukluların kendilerini

(*) Prof. Dr., Erciyes Üniversitesi Edebiyat Fakültesi Tarih Bölümü.
(1) Burada “Bizans” nitelemesini ihtiyatî olarak kullandık. Bu nitele-

menin XV. Yüzyıldan itibaren Avrupa’da kullanılmaya başladığı-
nı, doğuda ise yaygın olarak “Şarkî Roma”, daha da çok “Roma
İmparatorluğu”nun kullanıldığını belirtmek lazımdır. Selçuklular
için Anadolu “Diyar-ı Rum” idi.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

2

herhangi bir sosyal öğretinin temsilcisi olarak
görmemeleri idi.

Ermenilerin Bizans hâkimiyetinde
iken eyalet yönetimlerinde çeşitli kademe-
lerde istihdam edildikleri bilinmektedir.
Anadolu’nun bazı yerlerinde özellikle Toros
silsilesinde bir takım prenslikler kurdularsa
da bunlar hem Bizans İmparatorluğu tarafın-
dan hem de Selçuklular ve hemen akabinde
Memluklular tarafından ortadan kaldırılmış-
tır. Selçukluların stratejisi Anadolu’nun bir-
den fazla siyasî teşkilatlanmaya tahammülü
olamayacağı yönündeydi. Binaenaleyh onlar
Ermeni prenslikleri yanında Türk soylu bey-
likleri de ilhak edeceklerdir.

Ermeniler Osmanlılar zamanında daha
da iyi bir konumdaydılar. Osmanlı Sultanı
Fatih Sultan Mehmet İstanbul’u fethedip,
bu güzel şehri payitahtı yaptıktan sonra ba-
şında bulunduğu devletin bir ‘dünya devleti’
olduğunu, kendisinin “Roma’nın varisi” bu-
lunduğunu ilân etmiş, bu cümleden olmak
üzere İstanbul’u üç semavî dinin, Yahudilik,
Hıristiyanlık ve İslâmiyet’in merkezi haline
getirmiştir.

Türklerle uzun süreli tanışıklık ve
birliktelik Ermenilerin Türkçe’yi anadilleri
gibi benimsemelerine, bu dille okuyup yaz-
malarına sebep olmuş, bunu bir zorlama ile
değil de bilakis benimseyerek yapmışlardır.
Anadolu’da Selçuklu ve Osmanlı kültürünün
zenginliğine katkıda bulunmuşlardır. XIX.
Yüzyıla gelinceye kadar Türklerle Türk ol-
mayanlar arasında ilişkiler hemen tamamıyla
dostane olmuştur. Kentlerde farklı mahal-
lelerde oturmaları normaldi ve bu durum
toplumlar arası iyi ve güzel ilişkilere engel
değildi. XIX. Yüzyıl Avrupa’da millî devletle-
rin teşekkülüne yol açan doktrinlerin ortaya
çıktığı ve her tarafa sirayet etmeye başladığı
bir yüzyıldı. Ayrıca, özellikle Atlantik sahil-
darı ülkelerin emperyal maksatlarla yeni ha-
yat sahaları aradıkları zamandı. Bu devletler
amaçlarına ulaşmak için her aracı kullanmayı
mubah saymışlardır. Rusya’yı da bunlara ilave

etmek lazımdır. Osmanlı Devleti birçok ba-
kımdan söz konusu devletlerin ilgisini çek-
mekteydi. Bizzat Osmanlı Devleti’nin üzerin-
de bulunduğu topraklar bu ilginin odağı idi.
Her çok uluslu devlet gibi Osmanlı Devleti
de Avrupa’da ortaya çıkan milliyetçilik, millî
egemenlik, millî hükümranlık ve demokrasi
akımlarından etkilenecektir.

Din farklılığı emperyalist devletlerin
istismar konularından biri olmuş, bu arada
Ruslar Ortodoksların, Fransızlar Marunîlerin,
İngilizler Dürzîlerin hamiliğini üstlenmişler-
dir. Ermenilerin kendi aralarında fraksiyon-
lara ayrılmış olmaları sebebiyle hamiliklerine
soyunan devletler farklılık arz etmiştir. Neti-
ce itibariyle her biri kendi emperyal amaçları
doğrultusunda Ermenileri kullanmaya çalış-
mışlardır. Osmanlıların Ermenilere “millet-i
sadıka” demeleri bu tarihlerdedir. Osmanlı
tarihinde “Tanzimat Devri” ve sonrası Erme-
nilerin kendilerini “başka görmeleri” hızlan-
mıştır. Osmanlı Devleti’nin bu tarihlerden iti-
baren gayr-ı Müslim unsurlara “ana dillerinde
eğitim görme” hakkını vermesi bu unsurlarda
modern okulların yaygın biçimde açılması-
na sebep olmuştur. Buna doğrudan doğruya
emperyal devletlerin açmış oldukları okulları
da ilave etmek lazımdır. Müslümanlar kafala-
rına olduğu kadar ayaklarına da bukağı olan
medreselerle uğraşa dursun, gayr-ı Müslimler
ve bu arada Ermeniler modern ve çağdaş bir
eğitim görmenin gururunu paylaştılar.

“Genosit” yani yaygın söyleneni ile
“soykırım” Türkçe’nin lügat hazinesinde
bulunmamaktadır. Nev-zuhur bir kelimedir.
Batı patentlidir. Bir ırkın başka bir ırkı hiçbir
ayırıma tabi tutmaksızın yeryüzünden kal-
dırması diye tanımlayabileceğimiz soykırıma
Türk coğrafyasında tesadüf edilmemektedir.
Avrupa’nın emperyal devletleri arasında bu
cürmü işleyenler vardır. Öyle anlaşılıyor ki
onlar yanlarına bir “Doğulu” ortak arıyor-
lar. Sözde Ermeni Soykırımını gündeme ta-
şıyanlar, bunlar doğrudan doğruya Ermeni
Diasporası olsun, veya bunları kullanarak
Türkiye’nin moralini bozmaya çalışanlar ol-

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

3

sun 1915 yılının ne öncesine ne de sonrası-
na temas etmemektedirler. Oysa Türkiye’de
Ermeniler 1915’ten önce de vardı. 1915’ten
sonra da olmaya devam etmişlerdir. “Tehcir
ve Tenkil”i soykırımla karşılamak her türlü in-
saf ve adaletten yoksunluktur. Dünyanın ne-
resinde yapılırsa yapılsın, Tehcir ve Tenkiller-
de ölümler olmuştur ve olacaktır da. Bunun
ne kadar zor bir eylem olduğunu açıklamaya
gerek yoktur. Zamanında sınırları içinde ya-
şayan gayr-ı Müslimleri bir tanesi kalmayın-
caya kadar ortadan kaldırmaya, yurdundan
çıkarmaya muktedir olan bir devletin bunu
yapmadığını, “tebea”sını Allah’ın emaneti
olarak kabul ettiğini, esasen “ekalliyet”lere
güzel muamelede bulunmasının dinî ve millî
geleneğinden bulunduğunu bilmeyen yoktur.
Böyle bir devlet 1915’te niçin tehcir ve tenki-
le ihtiyaç duysun? Bunun cevabını I. Dünya
Savaşı’nın çerçevesi içinde aramak lazımdır.

I. XIX. Yüzyıl Sonlarında ve
XX. Yüzyıl Başlarında Türk-Ermeni
İlişkileri: Kayseri Örneği

Türklerle Ermeniler Anadolu’da, Sel-
çuklu hâkimiyetinden itibaren, birlikte yaşa-
mışlardır. Türk-Ermeni birlikteliğine güzel
bir örnek de Kayseri’dir. Bu birinci bölümde
Türk-Ermeni ilişkileri 1860-1915 tarihleriyle
sınırlandırılmıştır. Çünkü “Ermeni Sorunu”
denen konu bu tarihlerde ortaya çıkmıştır.
Sorun içsel olmaktan çok dışsaldır. Osmanlı
toplumunun bir parçası olan Ermeniler, he-
men her bakımdan adı geçen toplumun geliş-
miş kısmını oluştururken, birdenbire ayrılıkçı
milliyetçiliğin ateşiyle yanmaya başlamışlar-
dır. Bu ateşi yakanlar dışarıda, maşalığını ya-
panlar da içeride idi. Ateş sadece maşayı erit-
mekle kalmamış, Ermenilerle birlikte bütün
Osmanlı toplumuna da zarar vermiştir.

Kayseri ve yöresiyle ilgili olarak ince-
lediğimiz defterlerin verdiği bilgiler açık ve
nettir. Kayseri ve civarında salt Ermenilerin
yerleşik olduğu mahalle ve köyler bulunduğu
gibi Müslümanlarla ve diğer gayrimüslimlerle

oturdukları mahalle ve köyler de mevcuttur.
Ortaklaşa yaşanılan mahalle ve köylerdeki
huzur ve güvenlikten şikayette bulunulma-
makta, farklı inanç sahipleri birbirinin sevinç
ve üzüntülerine katılmakta, dinî ve kültürel
merasimlerinde karşılıklı ziyarette bulun-
maktadırlar. Evleri, barkları, mabetleri gibi,
işyerleri de iç içedir. Konuşma dilleri Türk-
çe’dir, yazışma dilleri, alfabeleri farklı da olsa,
yine Türkçe’dir. Ortak paydaları bir hayli faz-
la olan Türklerin ve Ermenilerin nasıl oldu
da birbirlerinden münafereti ortaya çıktı,
bununla kalmayıp mukateleye vardı? Kayseri
örneğinde bu sorunun cevabını bulmaya ça-
lışacağız.

XVII. yüzyılın başlarında (1608-1619)
Anadolu’ya gelen Polonyalı seyyah Simeon, o
tarihlerde iki kat surla çevrili şehrin merke-
zinde, yeraltında ve karanlık yerlerde, tahta
merdivenlerle inilen iki Ermeni kilisesinin
bulunduğunu, şehirde 500 hane Ermeni’nin
yaşadığını, içlerinde zengin tacirler ve namlı
büyüklerle birlikte yoksulların da bulundu-
ğunu, yoksul kesimin genellikle terzilik ve
kaftancılıkla uğraştığını, şehirli Ermenilerin
Ermenice bilmediklerinden Türkçe konuş-
tuklarını, şehirli olmayanlarının Ermenice’yi
bildiklerini yazmaktadır2.

1920’li yılların başında “Kayseri San-
cağı”nı yazan Dr. Hıfzı Nuri, “Kayseri’de
İs lâm ve Hıristiyan dinlerine bağlı olarak
yaşayan halkın ana dilinin Türkçe olduğu-
nu, Müslim olsun olmasın, halkın birbiriyle
Türkçe konuştuğunu, üslup bakımından ayırt
edilemediklerini, Tanzimat’tan sonra Rum
okullarında Yunanca’nın, Ermeni okulların-
da Ermenice’nin öğretilmesine karşın, daha
başka çabalara da rağmen gayrimüslimlerin
günlük hayatlarında Türkçe konuşup yazma-
yı terk etmediklerini” yazmaktadır3.

XX. yüzyılın başlarında Kayseri’den
Amerika Birleşik Devletleri’nde giderek

(2) Polonyalı Simeon, Polonyalı Simeon’un Seyahatnamesi 1608-1619,
Çev.:Hrant D. Andreasyan, İstanbul Üniversitesi Edebiyat Fakülte-
si Yayını, İstanbul 1934, s. 254.

(3) Dr. Hıfzı Nuri, Kayseri Sancağı 1922, Sadeleştiren: Zübeyir Kars,
Kayseri Ticaret Odası Yayını, Kayseri 1984, s. 15-16.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

4

orada yerleşen Ermeniler Türkçe konuşma-
ya devam etmektedirler. Kayseri’nin Nize
Köyü’nden 1911 yılında Amerika Birleşik
Devletleri’ne göçen Parsıkoğlu ailesi kendi
aralarında Türkçe konuşmakta ve Türkçe’yi
yeni kuşaklara öğretmektedirler. Parsıkoğlu
ailesiden Herry Parsıkyan 2005 yılı Temmuz-
Eylül aralığında Kayseri’ye gelmiş, Hüse-
yin Cömert ile sohbet etmiş, ünlü “Cezayir
Türküsü”nü çok içli olarak okumuş, Ermeni
müziği ile ilgili bir CD hediye etmiştir ki, ta-
mamı Türkçe ve enstrümanı ud iledir4.

Osmanlılar ilerleme ve gelişme yılla-
rında, fethedecekleri ve fethettikleri yerlerde
yaşayan bilumum tebaanın gönlüne girme-
yi yahut gönüllerini kazanmayı şiar edindiği
gibi, Osmanlı asırları içinde de bu müsama-
hasını, gönüller yapmasını sürdürmüştür.
Bazı gezginlerin ve art düşünceli kimselerin
iddia ettikleri gibi, Osmanlılar Ermenilerin
ve sair gayrimüslimlerin anadillerini konuş-
malarını yasaklamış değildir. Anadolu’da Er-
menilere inanç özgürlüğünü ilk tanıyan, on-
ların inançlarının gereği törenlerini serbestçe
yapmalarını sağlayan Selçuklu Devleti olmuş-
tur. Osmanlı Devleti’nin bütün kurumlarıyla
kuruluşunu gerçekleştiren Fatih Sultan Meh-
met, pek isabetli olarak İstanbul’u bir dünya
başkenti yapmak istemiş, aldığı önlemlerle
bunu gerçekleştirmiştir. İstanbul her inanç-
tan insanların birlikte yaşayabildiği, birlikte
üretime katıldığı bir dünya başkenti olmak-
la, 1461 yılında bağımsız Ermeni kilisesinin
burada kurulmasına izin vermiştir. Konu ile
ilgili ferman İstanbul’da, Kumkapı Ermeni
Patrikhanesi’nde mevcuttur5. Osmanlı Dev-
leti inançlarını serbestçe yaşamalarına, ayin-
lerini serbestçe icra etmelerine izin verdiği
gayrimüslimlerin dillerini kullanmalarını ni-
çin yasaklamış olsun?

Nitekim Efkere Köyü ile ilgili bir web
sayfasında 17 Eylül 1912 tarihinde İstan-
bul’daki bir yakınına yazdığı mektupta Ha-
rudyun Kocaoğlu şöyle demektedir:

“Saniyen bu tarafda bir ufacık kolera
savuşturduk Allah’a çok şükür taraf taalluk

bir kederimiz yok. Köyden otuz tene kadar
telef oldular, ama acı verecek birinci Hancı
Artin Ağa, ikinci Serkis Pıçakcı tüken kon-
şusu, üçüncü Keleşoğlu, dördüncü Güllünün
kaynı Nişan, gerisi ha koca koltuk. Ufak de-
fek sekiz tene kadar İslâmlardan, ehemmiyeti
yok, Allah rahmet eylesin. Ne hal ise Allah’a
çok şükür geçdi, velakin bu hasdalık ne ise
hasda olmadık adam kalmadı idi, eyle geçti.
Evkere havası çok yardım etti. Havası kötü
ola idi telef çok olur idi. Geçti getti. Velakin
Garabed bir pıçak arkası kaldı idi. Verkine
gidiyor çok şükür Allah bize bağışladı, şim-
di çok eyidir. Misak her vakit sahib oluyor
eski bildiyin gibi deyil kucağından bırakmaz.
Misak Ağana yazarık dersek iki eli kanda ise
Verkine’yi kucağına alır beylecemalumunız
ola.” Bu mektuptaki kullanılan kelimeler
bugün bile bu yörede kullanılmaya devam
etmektedir6.

Kayseri’de Ermenilerin
Sosyo-Ekonomik Durumları

Kayseri’de 19. yy sonlarında vergi ka-
yıtlarına geçirilmiş 8137 ev mevcuttur. Bu
evlerin fiyatları 150 ilâ 90.000 kuruş arasın-
da değişmektedir. Evlerin fiyatlarına bakarak
insanların ekonomik durumlarını ve sosyal
seviyelerini anlamak mümkündür. Yukarıda
belirttiğimiz 8137 adet evin kayıtlarının yapıl-
dığı defterdeki ev fiyatlarını 150 ilâ 10.000,
10.000 ilâ 20.000, 20.000 kuruştan yukarı
değere sahip evler olarak üç gurupta incele-
mek mümkündür. Zira birinci sıradaki evleri;
çiftçi, esnaf, işçi tabakasından oluşan insan-
lara, ikinci sıradaki evleri ise daha çok orta
halli ve biraz daha gelir durumu iyi olan in-
sanlara, son sıradakileri ise zenginlere, servet
sahibi kişilere ait evler olarak değerlendirmek
mümkündür7. Buna göre değeri 20.000 ku-
ruştan yukarı olan evleri ve sahiplerini sırala-
yacak olursak:

(4) Görüşmeyi yapan kişi, Uzman Hüseyin Cömert’tir.
(5) LevonPanosDabbağyan, Türkiye Ermenileri Tarihi, Kültür Sanat

Yayıncılık, İstanbul 2003, s. 72-73.
(6) www.efkere.com
(7) 182 Nolu Kayseri Vergi Kayıt Defteri, Kayseri ve Yöresi Tarih Araş-

tırmaları Merkezi Arşivi.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

5

Ev Sahibinin İsmi Mahallesi Fiyatı
1- Tatlıoğlu yetimleri Ağop ve

Meryem Oduncu Mah. 45.000

2- Demirci TorosoğluAhvadur Dadır Harput 26.000
3- Avatuzoğlu Karabet Dadır Harput 30.000
4- Kırıkoğlu Hacı Kirkor Dadır Harput 23.000
5- Eskinazoğlu İsali Dadır Harput 30.000
6- Dülgeroğlu Karabet Dadır Harput 57.0008

7- Dadıroğlu Hacı Ahvadur. Dadır Harput 30.000
8- Baltaoğlu Hacı İbraham Dadır Harput 25.0009

9- KeşkekoğluMardiros Dadır Harput 20.500
10- MinhacıAvakoğlu Hacı Ohan-

nes zevcesi Turfanda Sayacı Mahallesi 35.000

11- Artarmorukoğlu Karabet Sayacı Mahallesi 25.000
12- Terzi HaçaturoğluAvadis Sayacı Mahallesi 22.500
13- ZanbakçıoğluKirkor-zevcesi

Kayar Sayacı Mahallesi 27.50010

14- Mardinoğlu Hacı Manas Sayacı Mahallesi 22.500
15- Keşişoğlu Karabet zevcesi

Servihid Sayacı Mahallesi 30.000

16- MetrisoğluKirkor Sayacı Mahallesi 32.000
17- Bağcı Hacı Avadis. Sayacı Mahallesi 20.000
18- Zanbakçıoğlu Hacı Ağop Sayacı Mahallesi 30.00011

19- MetrisoğluServiya yeğeni-Kir-
kor ve Ağop Sayacı Mahallesi 37.000

20- Camcıoğlu Hacı Artin biraderi
İstefan Tavukçu Mahallesi 20.000

21- Tekeoğlu Hacı Artin Tavukçu Mahallesi 40.000
22- Kuyumcu Simon oğlu Hacı

Ağop Tavukçu Mahallesi 37.000

23- BohçalıoğluBedros Tavukçu Mahallesi 27.500
24- Kırnıkoğlu Hacı Artin Tavukçu Mahallesi 35.000
25- Çopuroğlu Hacı ve Nazar-ve

Kirkor Tavukçu Mahallesi 22.50012

26- Camcıoğlu Hacı Karabet Tavukçu Mahallesi 25.000
21- Gümüşoğlu zevcesi Güldudu Tavukçu Mahallesi 32.000
22- Gümüşoğlu Hacı Artin ve

Avadis Tavukçu Mahallesi 46.000

23- YedikarındaşoğluKirkor Tavukçu Mahallesi 25.000
24- Oynakoğlu zevcesi Ehsabet Tavukçu Mahallesi 20.000
25- Kalaycı GiziroğluParsıh Tavukçu Mahallesi 25.000
26- Beklioğlu Karabet Tavukçu Mahallesi 27.500
27- İstanbulluoğlu Karabet Tavukçu Mahallesi 25.000
28- KazaroğluParsıh ve validesi

Hurmiye Tavukçu Mahallesi 20.000

29- Yazıcıoğlu Hacı Serveli Tavukçu Mahallesi 35.00013

30- Pamukçuoğlu Hacı Ağop Tavukçu Mahallesi 22.50014

31- TahtaburunoğluMihayil Harput Mahallesi 24.000
32- ÇamkertenoğluSerkis Harput Mahallesi 32.000
33- SülükçüoğluMardiros. Harput Mahallesi 20.000
34- Kapıcı Kesbar kızı Karakeçi Mahallesi 25.00015

35- YedikarındaşoğluArtin Karakeçi Mahallesi 35.000
36- Budakoğlu Hacı Karabet Karakeçi Mahallesi 20.000
37- Bekleroğlu Hacı Ohannes. Karakeçi Mahallesi 25.000
38- Evhanoğlu Hacı Ohannes Karakeçi Mahallesi 20.000
39- ArtarmavrukoğluAğop Karakeçi Mahallesi 20.000
40- Evhanoğlu Hacı Mihayil Karakeçi Mahallesi 20.00016

41- Tavaoğlu Karabet Dadır Mahallesi 20.000
42- Uğurluoğlu Koca Danil Dadır Mahallesi 20.000
43- Manasoğlu Manas Dadır Mahallesi 20.00017

44- Çamkertenoğlu Hacı Serkis Büyükbahçe Mahallesi 40.000
45- Sağıroğlu Hacı Karabet Büyükbahçe Mahallesi 50.000
46- Tekeoğlu Hacı Kirkor Büyükbahçe Mahallesi 50.000
47- ŞimşiroğluMarkır Büyükbahçe Mahallesi 60.000
48- ŞimşiroğluMardiros Büyükbahçe Mahallesi 60.000
49- Keçecioğlu Nikagus Büyükbahçe Mahallesi 30.000
50- Sağıroğlu Hacı Karabet Büyükbahçe Mahallesi 45.000
51- Cırcırbagusoğlu Hacı Bagus Büyükbahçe Mahallesi 30.000
52- Yüzbaşı kızı Davite Büyükbahçe Mahallesi 45.00018

53- TozakoğluHaçatur Büyükbahçe Mahallesi 20.000
54- Camcıoğlu Kazancı Hacı Danil Tavukçu Bölgesi 30.000
55- Çamuroğlu Hacı Manik Tavukçu Bölgesi 20.000
56- ArtinBalioğlu Hacı Karabet Tavukçu Bölgesi 25.000
57- Hamameoğlu Karabet Tavukçu Bölgesi 43.00019

58- Kırnıkoğlu Hacı Karabet Fırıncı Mahallesi 62.500
59- Mardinoğlu Karabet Fırıncı Mahallesi 30.000
60- Kazancıoğlu Hacı Ağop Fırıncı Mahallesi 30.000
61- Kazancıoğlu Murat Fırıncı Mahallesi 30.000

62- ÇoduloğluAğop Fırıncı Mahallesi 43.000
63- GüllükoğluBedros Fırıncı Mahallesi 25.000
64- GüllükoğluBedros Fırıncı Mahallesi 35.00020

65- Dalkıranoğlu Şekerci Kirkor Batman Mahallesi 25.000
66- EvhanoğluMalgün Batman Mahallesi 25.000
67- Polatoğlu Hacı Ağop Batman Mahallesi 27.000
68- EvhanoğluParsıh Batman Mahallesi 65.000
69- Muytaboğlu Hacı Mardiros

zevcesi Hursime Batman mahallesi 37.500

70- Torosoğlu Hacı Ohanes Batman Mahallesi 35.000
71- Ekincioğlu zevcesi Maryani Batman Mahallesi 20.000
72- Miyasoğlu Hacı Keyfuruk Batman Mahallesi 20.000
73- Sarrafoğlu Karabet Batman Mahallesi 55.800
74- DadıroğluMığırdıç. Batman Mahallesi 36.000
75- Şahinoğlu Hacı Keyfuruk Batman Mahallesi 30.00021

76- Şekercioğlu Agya zevcesi
Meryem Tus Mahallesi 30.000

77- Alboyacıoğlu Hacı Karabet Tus Mahallesi 50.000
78- Dıraz kızı Ayşe Tus mahallesi 20.000
79- DerevenkliBedros zevcesi

Meryem Tus Mahallesi 20.00022

80- KılyüzoğluKirkor. Tus Mahallesi 30.000
81- Makaryos zevcesi Kıymet Tus Mahallesi 22.500
82- Hacıoğlu Mardiros Tus Mahallesi 42.000
83- Çolak Ağop ve biraderi Artin Tus Mahallesi 45.000
84- Cansızoğlu Hacı Ohannes

ve Ağop Tus Mahallesi 40.000

85- Yedibela yetimi İbraham Tus Mahallesi 25.00023

86- MetrisoğluUsab Hacı Mansur Ma-
hallesi 28.000

87- Kuyumcu Güllükoğlu Karabet Hacı Mansur Ma-
hallesi 23.000

88- Güdük Kırbıtoğlu Hacı
Ohannes

Hacı Mansur Ma-
hallesi 28.000

89- Hacı EsiroğluAnastasi Hacı Mansur Ma-
hallesi 20.000

90- Karamehmetağazade İsa Bey
ve Hacı Osman

Hacı Mansur Ma-
hallesi 40.00024

91- İngiltere Devleti tabisinden Si-
vas telgraf memuru Miyoboklu Merkebci Mahallesi 35.00025

92- Keşkekoğlu kızı Diruhi Kiçikapu Mahallesi 25.000
93- Manükoğlu Hazar Kiçikapu Mahallesi 24.000
94- KalpakçıoğluDanyel Kiçikapu Mahallesi 25.00026

95- Der Hacır oğlu Mığırdıç Kiçikapu Mahallesi 20.000
96- Davitoğlu Hekim İstefan Kiçikapu Mahallesi 40.000
97- Cıngıllıoğlu Hacı İsa Ağa Sasık Mahallesi 23.000
98- Bezircilizade Abdullah Efendi Sasık Mahallesi 37.00027

99- Kalpakoğlu Ağop Eslim Paşa mahallesi 28.000
100- ManikoğluSerkis Eslimpaşa mahallesi 45.000
101- Yasefoğluİstavri Eslimpaşa Mahallesi 45.000
102- İskenderoğlu Hacı Danyel

mahdumları Eslimpaşa Mahallesi 38.000

103- MuytaboğluAğop ve Artin Eslimpaşa Mahallesi 40.00028

104- UzunaşıkoğluPetru- Karabet Eslimpaşa Mahallesi 30.00029

(8) 182 Nolu Kayseri Vergi Kayıt Defteri, s. 84.
(9) 182 “ “ “ “ “ , s. 86.
(10) 182 “ “ “ “ “ , s. 87.
(11) 182 “ “ “ “ “ , s. 88.
(12) 182 “ “ “ “ “ , s. 89.
(13) 182 “ “ “ “ “ , s. 90.
(14) 182 “ “ “ “ “ , s. 91.
(15) 182 “ “ “ “ “ , s. 93.
(16) 182 “ “ “ “ “ , s. 94.
(17) 182 “ “ “ “ “ , s. 95.
(18) 182 “ “ “ “ “ , s. 96.
(19) 182 “ “ “ “ “ , s. 97.
(20) 182 “ “ “ “ “ , s. 98.
(21) 182 “ “ “ “ “ , s. 99.
(22) 182 “ “ “ “ “ , s. 100.
(23) 182 “ “ “ “ “ , s. 101.
(24) 182 “ “ “ “ “ , s. 103.
(25) 182 “ “ “ “ “ , s. 105.
(26) 182 “ “ “ “ “ , s. 108.
(27) 182 “ “ “ “ “ , s. 109.
(28) 182 “ “ “ “ “ , s. 111.
(29) 182 “ “ “ “ “ , s. 112.
(30) 182 “ “ “ “ “ , s. 114.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

6

105- Muratoğlu neftçi Sava Mermerli Mahallesi 50.00030

106- Keşişoğlu Hacı Nikola Mermerli Mahallesi 33.000
107- Kasap Seferoğlu Todori Mermerli Mahallesi 25.000
108- HacıvasiloğluYuvanel Mermerli Mahallesi 85.400
109- Aksaraylıoğlu zevcesi Despine Mermerli Mahallesi 60.000
110- PervaneoğluLazari Mermerli Mahallesi 30.000
111- BasdırmacıSeferoğulları Mermerli mahallesi 23.000
112- GülabioğluMihal Şarkiyan Mahallesi 22.000
113- Yorgancıoğlu Yoraki Şarkiyan mahallesi 21.000
114- Hacı Bayram kızları Elengü

ve Marya Şarkiyan Mahallesi 20.000

115- Yorgancıoğlu Pavlaki Şarkiyan Mahallesi 45.00031

116- Güdük KarabetoğluKeyfuruk Şarkiyan Mahallesi 25.000
117- Pervaneoğlu kızı Meryem Şarkiyan Mahallesi 20.000
118- ÇatıloğluKibiyanus zevcesi

Markü Şarkiyan Mahallesi 20.000

119- Durmuşoğlu Murat Şarkiyan mahallesi 20.000
120- SarımuratoğluYuvani-Nikola Şarkiyan Mahallesi 20.000
121- Kürkçübaşıoğlu Hacı Burak Şarkiyan Mahallesi 23.000
122- Kürkçübaşıoğlu Hacı Simon Şarkiyan Mahallesi 37.00032

123- Bürüngüzlü hacı Ali Efendi Rumsultan Mahallesi 28.00033

124- Esbak Kayseri Hakimi Mü-
teveffa Hacı Şükrü Efendi
mahdumu

Camikebir Mahallesi 35.00034

125- Salihefendizade Ali Ağa Camikebir Mahallesi 20.000
126- Minarecizade Lütfullah

Efendi Haciivaz Mahallesi 37.50035

127- Şaban Bey mahdumu Ahmet
ve Behçet Bey Tacı Kızıl Mahallesi 55.000

128- Güpgüpzade Arif Ağa Tacı Kızıl Mahallesi 30.000
129- Hisarcıklızade Enver ve Nail

Efendiler
Hürrem Çavuş Ma-
hallesi 20.00036

130- Hocazade Yahyaoğlu yeğeni
Mustafa Efendi Şatırban Mahallesi 20.000

131- Kılagusoğlu Hacı Simon Şatırban Mahallesi 21.00037

132- Kalaycıoğlu Mardiros Emirsultan Mahallesi 26.000
133- TahtaburunoğluOhanes Emirsultan Mahallesi 30.000
134- Kalaycıoğlu Keyfuruk Emirsultan mahallesi 30.000
135- Bekirbeyoğlu Hacı Bekir Ağa Emirsultan Mahallesi 28.500
136- Tekeoğlu Murat Emirsultan Mahallesi 40.00038

137- Ayakoğlu kızı Serbuhi CaferbeySisliyan Mah. 30.00039

138- Mıhçı Avakoğlu Hacı Artin Sınıkçı Mahallesi 24.00040

139- Balagözoğlu Hacı Simon Sınıkçı mahallesi 20.000
140- Çıplakoğlu Hacı Karabet Sınıkçı mahallesi 27.500
141- İ bram oğlu İbram Sınıkçı Mahallesi 20.00041

142- SamurcıoğluBedros Hacı Kasım Mahallesi 25.00042

143- Keşişoğlu Hacı Hanil Tutak Mahallesi 32.000
144- YüzükçüMardiros Tutak Mahallesi 26.000
145- Terzi Yakupoğlu Ahrun ve

Nazar Tutak Mahallesi 24.750 43

146- KeşişoğluAragil Varsak Mahallesi 20.00044

147- KeşişoğluSerkis ve Mardiros Varsak Mahallesi 22.500
148- Kızıl KeyfurukoğluKeyfuruk Köyyıkan Mahallesi 22.500
149- Karamehmetağazade Burhan

Efendi Köyyıkan Mahallesi 20.00045

150- Çerçi BedrosoğluAğop Köyyıkan Mahallesi 30.00046

151- Akçakayalızade Zahit Efendi Kalenderhane Ağa
Bölgesi 30.00047

152- Akçakayalızade Ömer Ağa Kalenderhane Ağa
Bölgesi 32.000

153- Akçakayalızade Hüseyin ve
Mehmet ve Daniş Bekir

Kalenderhane Ağa
Bölgesi 30.00048

154- Mollazade Mustafa ağa HunatGavremzade
Mah. 20.00049

155- Mollazade Şükrü Efendi HunatGavremzade
Mah. 20.00050

156- Feyzizade Nuri Efendi Kürtler Seyfullah Mah. 35.000
157- Develizade Emin Ağa Kürtler Seyfullah Mah. 35.50051

158- Zennecizade Mustafa Ağa Çivicibektaş Mahallesi 25.00052

159- Güpgüpzade hacı efendi Lalapaşa Mahallesi 47.50053

160- Zennecizade Mustafa Ağa Hunat Yanıkoğlu Mah. 32.00054

Yukarıdaki 160 adet köşk veya konak
diyeceğimiz cinsten, Kayseri’nin en zengin-
lerinin sahip bulundukları evlerin % 87’sinin
mülkiyeti Ermenilere aittir. Buradan hare-

ketle servetin, paranın kimlerde bulunduğu
anlaşılmaktadır.

Kayseri’de 2.700 adet iş yerinin
759’nun mülkiyeti, 550’sinin müstecirli-
ği Ermenilere aittir ki, bunun nispeti de %
48’dir. Şehrin ve bağlılarının nüfus dağılımı
göz önüne alındığında, tebaamızdan Ermeni
olanlarının sosyal, ekonomik ve kültürel ba-
kımlardan imrenilecek konumda oldukları
anlaşılmaktadır.

Kayseri’de Bulunan Ermenilere Ait
Vakıflar

KAYTAM Arşivi’nde bulunan 182
Nolu Kayseri Vergi Kayıt Defteri’nde vakıf-
larla ilgili bilgiler bulunmakta, Ermenilere ait
vakıfların da epeyi bir yekûn tuttuğu anlaşıl-
maktadır.

1- Dört adet ev. Eslimpaşa Mahallesi.
Hızırilyas Kilisesi vakfı. Mütevellisi Bağcıoğ-
lu İstefan55.

2- Dört adet ev. Mermerli Mahallesi
Küçük Ermeni Kilisesi vakfı Mütevelli İste-
fan56.

3- Vakıf ev. Mermerli Mahallesi. Bü-
yükçeşme vakfı. Mütevelli Parsıh57.

(31) 182 “ “ “ “ “ , s. 115.
(32) 182 “ “ “ “ “ , s. 116.
(33) 182 “ “ “ “ “ , s. 118.
(34) 182 “ “ “ “ “ , s. 120.
(35) 182 “ “ “ “ “ , s. 121.
(36) 182 “ “ “ “ “ , s. 122.
(37) 182 “ “ “ “ “ , s. 128.
(38) 182 “ “ “ “ “ , s. 129.
(39) 182 “ “ “ “ “ , s. 132.
(40) 182 “ “ “ “ “ , s. 153.
(41) 182 “ “ “ “ “ , s. 154.
(42) 182 “ “ “ “ “ , s. 160.
(43) 182 “ “ “ “ “ , s. 162.
(44) 182 “ “ “ “ “ , s. 163.
(45) 182 “ “ “ “ “ , s. 164.
(46) 182 “ “ “ “ “ , s. 165.
(47) 182 “ “ “ “ “ , s. 187.
(48) 182 “ “ “ “ “ , s. 188.
(49) 182 “ “ “ “ “ , s. 210.
(50) 182 “ “ “ “ “ , s. 212.
(51) 182 “ “ “ “ “ , s. 194.
(52) 182 “ “ “ “ “ , s. 90.
(53) 182 “ “ “ “ “ , s. 169.
(54) 182 “ “ “ “ “ , s. 210.
(55) 182 “ “ “ “ “ , s. 111-112.
(56) 182 “ “ “ “ “ , s. 114-115.
(57) 182 “ “ “ “ “ , s. 114.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

7

4- Vakıf ev. Şatırban Mahallesi. Büyük
Ermeni Kilisesi vakfı Mütevellisi Kürkçüoğlu
Hacı Ohannes58.

5- Vakıf ev. Emirsultan Mahallesi. Bü-
yük Ermeni Kilisesi vakfı Mütevellisi Hacı59.

6- Büyük Ermeni Kilisesi. Emirsultan
Mahallesi. Ermeni Milletine Mahsus60.

7- Mektep. Emirsultan Mahallesi. Er-
meni Sübyanına Mahsus61.

8- Vakıf ev. CaferbeySelaldı Mahallesi.
Selaldı Mahallesi vakfı. Mütevelli Hacı Ser-
kis62.

9- Ermeni Kilisesi. CaferbeySelaldı
Mahallesi. Banisi: Ermeni Milleti63.

10- Vakıf ev. Selaldı Mahallesi. Ermeni
Kilisesi vakfı. Mütevelli Çamuroğlu Mığır-
dıç64.

11- İki adet vakıf ev. Caferbey Köyyı-
kan Mahallesi. Ermeni Kilisesi vakfı. Müte-
vellisi Kırnıkoğlu Hacı Artin65.

12- Vakıf ev. Caferbey bölgesi Meydan
Mahallesi. Ermeni Kilisesi vakfı. Mütevellisi
Hacı Ohannes66.

13- Vakıf ev. Caferbey Süleyman Ma-
hallesi. Büyük Kilise vakfı. Mütevellisi Kürk-
çü Ayalıoğlu Hacı Ohannes67.

14- Harap develik. Köyyıkan Mahalle-
si. Vakıf mütevelisi Hekim İstefan68.

15- Vakıf ev. Külük Mahallesi. Büyük
Ermeni Kilisesi vakfı olup mütevellisi Kürkçü
Ohannes69.

16- Vakıf ev. Oduncu Mahallesi. Odun-
cu Mahallesi vakfı olup Mütevellisi Ayakoğlu.

17- Vakıf ev. Oduncu Mahallesi. Bü-
yükermeni Kilisesi vakfı. Mütevelli Ayakoğlu.

18- Mektep. Büyükbahçe Mahallesi
Mekteb-i Sübyanı70.

19- Mektep. Hacı Mansur Mahalle-
si’nde Katolik Ermenilere Mahsus.

20- Kilise. Hacı Mansur Mahallesi. Ka-
tolik Milletine Mahsus71.

21- İki adet vakıf dükkan. Hacıefendi
Çarşısı. Küçük Kilise vakfı. Mütevelli Bağ-
cıoğlu72.

22- Vakıf dükkan. Yenisaraçhane Çar-
şısı. Ermeni Küçük Kilisesi vakfı. Mütevellisi
Bahçeci İstefan73.

23- Seki.Boyacı Kapısı. Ermeni evkafı
marifetiyle escarı tahsil.

24- İki adet kazancı dükkanı, bir adet
dökmeci dükkanı. Kazancılar Caddesi. Kü-
çük Ermeni Kilisesine meşruta74.

25- Boyacı dükkanı, kasap, bakkal. Ki-
çikapı Çarşısı. Küçük Ermeni Kilisesi vakfı.
Mütevellisi Yağcıoğlu İstafan75.

26- Bakkal dükkanı. Sebzeciler Çarşı-
sı. Ermeni Kilisesi vakfı. Mütevelli İstefan76.

27- Duhancıdükkanı. Berber dükkanı.
Söğütlüçeşme Sokağı. Büyük Ermeni Kilisesi
vakfı. Mütevelli Ohannes.

28- Ekmekçi fırını. Büyükçeşme vakfı.
Mütevelli Kuyumcu Parsıh.

29- Protestan Kilisesi. Sögütlüçeşme
Sokağı. Protestan Milletine Mahsus. Bu ki-
liseye ait üç adet vakıf han yer almaktadır77.

(58) 182 “ “ “ “ “ , s. 128.
(59) 182 “ “ “ “ “ , s. 129.
(60) 182 “ “ “ “ “ , s. 129.
(61) 182 “ “ “ “ “ , s. 129.
(62) 182 “ “ “ “ “ , s. 135.
(63) 182 “ “ “ “ “ , s. 138.
(64) 182 “ “ “ “ “ , s. 138.
(65) 182 “ “ “ “ “ , s. 140,142.
(66) 182 “ “ “ “ “ , s. 147.
(67) 182 “ “ “ “ “ , s. 150.
(68) 182 “ “ “ “ “ , s. 164.
(69) 182 “ “ “ “ “ , s. 83.
(70) 182 “ “ “ “ “ , s. 84.
(71) 182 “ “ “ “ “ , s. 102.
(72) 182 “ “ “ “ “ , s. 232.
(73) 182 “ “ “ “ “ , s. 252.
(74) 182 “ “ “ “ “ , s. 282.
(75) 182 “ “ “ “ “ , s. 294.
(76) 182 “ “ “ “ “ , s. 296.
(77) 182 “ “ “ “ “ , s. 297.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

8

Büyük Manastır vakfının Efkere’de de
emlaki bulunmaktadır. Buna göre:

Bahçe 2 adet, Ahır 2 adet, Tarla 13 parça,

Bezir hane 1 adet, Ağıl 1 adet, Seten 1 adet,

Develik 1 adet, Tutluk2 adet, Ev 2 adet

Köşk 1adet, Cehrilik6 adet , Bağ 1 adet

Kar hane 1adet, Manastır1 adet, Kilise 1 adet

Kuşhane 7 adet

İcmal : 551 dönüm. Manastır: Ziyaretgâh-ı
mil let-i Gregoryen78.

Küçük Manastır vakfının emlakine ge-
lince:

Tarla 8 adet , Ağıl 1 adet, Harman 3 adet

Bahçe 1 adet, Yoncalık 1 adet, Manastır 1
adet

Kilise 1 adet, Kuşhane 1 adet

İcmal: 218 dönüm. 2 evlek manastır: Ziyaret-
gâh-ı Gregoryen milletine mahsus.

Okulları: İki adet mahalle okulu mevcuttur.
42 adet işyerinin tamamı Ermenilere aittir79.

Vardabet Devletyan, Efkere’de 1820
yılından itibaren faaliyette bulunan bir oku-
lun bulunduğunu, 1872-1873 öğretim yılında
bu okulda 120 erkek öğrencinin bulunduğu-
nu belirtmektedir. 1901 yılında Surp Stefa-
nos Kilisesi yanında açılan ve adı Totkum-
yan-Akabyan olan okulda 130 erkek, 40 kız
öğrencinin okuduğu belirtilirken, okul yöne-
timine iki ayrı siyasî parti mensupları müda-
hale ederek yönetimin ikiye bölündüğü ve
eğitimin zarar gördüğü yazılmaktadır. Ayrıca
Efkere’den çok sayıda çocuk Talas’a Ame-
rikan Koleji’ne giderek okumuşlardır. Yine
Devletyan web sitesinde Efkere’de 1886 se-
nesinden itibaren bir müstakil kız okulunun
bulunduğunu ve bu okula yardım için Ameri-
ka’da yaşayan Efkerelilerin New York’ta “Ef-
kere Kız Okulu Eğitim Derneği”ni kurdukla-
rını yazmaktadır80.

Efkere’den doktor Hacik Devletoğlu,
Saray avukatlarından Hacı Stepan Boyacıoğ-

lu, filozof ve sosyal bilimci Nehabet Ruzini
ve yine Avukat Markos ve Kirkor Kalaycıoğlu
gibi kişiler yetişmişlerdir81.

Birinci Cihan Harbi’nden önce Er-
meni cemaatlerinin Kayseri’de 36 ilk ve orta
mektepleri, 1 lise bir de yüksekokulları vardı.
Bu yüksek okuldan mezun olanlar, İstanbul
ya da Beyrut Fransız Tıbbiyesine giderek bu-
ralarda okudular, böylece çok sayıda hekim
yetişti82.

1902 yılında Kayseri’nin Efkere’de
Müslümanlarla birlikte yaşayan Ermenilerin
temsilcisi Kalaycıoğlu Mardiros Efendi ile
Türklerin temsilcisi Derviş Efendizade Meh-
met Vehbi Efendi’nin birlikte imzaladıkları
ve Kayseri Mutasarrıfına verdikleri dilekçe
ile padişahın tahta çıkışının yıl dönümü dola-
yısıyla köyde yapılan ve sabaha kadar devam
eden törenlerinden bahisle “ahali-i İslâmiye
ve Hıristiyaniyeninyekdil ve yekvücut olduk-
ları belirtilmiştir. Efkereli Muallim Hoca Sani
Efendi’nin irad ettiği nutuktan ve okuduğu
duadan sonra üç defa “Padişahım çok yaşa”
diye bağırdıkları”nı, adı geçen dilekçenin vi-
layet gazetesinde yayımlanmasını arz ettikle-
rini görmekteyiz83.

Kayseri’nin Mancusun Köyü’nden Ce-
becizade, mülazım-ı evvel Mustafa Remzi
Bey’in 13 Mart 1914 tarihinde İstanbul’dan,
babası İbrahim Efendi’ye yazdığı mektubun
selam bölümünde “validemin ellerinden,
biraderimin gözlerinden öperim. Galip ve
Münip Beylere, Osman, Mustafa ve Ömer
Çavuşlara, dayıma, halalarıma ve çocukları-
na, akrabaya, ahbaba ve komşulara, Hema-

(78) 183 “ “ “ “ “ , s. 49.
(79) 183 “ “ “ “ “ , s. 49.
(80) www.efkere.com
(81) www.efkere.com
(82) Zübeyir Kars, Kayseri Mutasarrıfı, Adana, Konya ve Sivas Valisi

Ahmet Muammer Bey’in Kayseri’nin Çağdaşlaşmasına Katkıları, III.
Kayseri ve Yöresi Tarih Sempozyumu Bildirileri, E. Ü. Kayseri ve
Yöresi Tarih Araştırmaları Merkezi Yayını, Kayseri 2000, s. 276;
Z. Kars, Kayseri Eğitim Tarihi Üzerine Bir Deneme, I. Kayseri ve
Yöresi Tarih Sempozyumu Bildirileri, E. Ü. Kayseri ve Yöresi Ta-
rih Araştırmaları Merkezi Yayını, Kayseri 1996, s. 186-187; geniş
bilgi için, Türkiye Ermeni Patrikliği’nin Kayseri ve S. K. Lusaviroç
Kilisesi, İstanbul 1996, s. 38-39 ve devamına bakılmalıdır.

(83) Ali Rıza Önder, Ermeni Hastalığı, Yeni Adam Gazetesi, Sayı: 923,
Ankara 1978)

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

9

yak Efendi’ye ve biraderine, Devletoğlu’na
selam. Devam-ı teveccühünüz temennisi ile
ellerinizden öperim muhterem efendim”84

Mustafa Remzi Bey, üsteğmen rütbe-
sinde bulunurken Makedonya’da, Arnavut-
luk’ta vuku bulan isyanların bastırılmasında
ve eşkıya takibinde bulunmuş, 1913 senesin-
de Balkan Harbi’nde Bulgarlara esir düşmüş
ve Filibe şehrinde yedi ay esarette kalmış,
esaret hayatı bittikten sonra İstanbul’a gelmiş
ve buradan kendisi gibi asker olan, Padişahın
tüfekçi bölüğü çavuşluğundan emekli, babası
İbrahim Efendi’ye yazdığı mektupta, gayri-
müslim komşuları olan Hemayak Efendi ile
biraderini ve Devletoğlu’nu unutmamış, adı
geçenlere selam göndermiştir. Görüldüğü
gibi, köyde Türk ve Ermeniler arasında son
derece sıcak ve dostane bir münasebet bu-
lunmaktadır.

Kayseri’ye çok yakın bir mesafede bu-
lunan Nize Köyünde Müslümanlarla Ermeni-
ler iç içe ve asırlarca beraberce yaşamışlardır.
Köyün hemen alt tarafından çıkan Derepınar
suyu ile bahçelerini Gesi ile birlikte sulaya
gelmişlerken, Gesililerin bu suyun tamamı-
nın kendilerine ait olduğunu, Nizelilerin bir
haklarının bulunmadığını belirtmeleri üze-
rine, Nize halkı mahkemeye başvurmuş ve
mahkeme aleyhlerine karar vermiş, bunun
üzerine 1904 senesinde de mahkemenin ka-
rarını temyiz etmişlerdir. Bu temyiz dilekçesi
için Nize adına verilen kefaletnamede şöyle
yazılmaktadır: “Kayseriye’ye bağlı nüfusu
100’den fazla olan Nize Köyü ahalisinden
Şeyh oğlu Halid ve Müdür oğlu Mıgırdıç
Efendiler tarafından yine Kayseri’ye bağlı
nüfusu 100 kişiden fazla Gesi Köyü ahalisin-
den Hacı Hafız oğlu Rüştü ve Sani oğlu Şeyh
Efendiler aleyhlerine Kayseriye Hukuk Bida-
yet Mahkemesinde ikame olunan Derepınar
suları hakkındaki istiklal davalarının reddi-
ne dair mahkeme-i mezkureden sâdır olan
1903 tarih ve 64 numaralı ilâm vechi hük-
müne merkumân Halit ve Mığırdıç Efendiler
adem-i kanaat ile temyizen tedkikini istida
ve istirham etmekte olduklarından, şâyetin-

de’t-temyiz müddei-i merkumân işbu temyiz
davalarında dahi haksız çıkarlarsa, müddeia-
leyh merkumânın temyizen vuku bulacak ve
kânunenşâyân-ı kabul ve tasdik buyurulacak
bilcümle mesârif-i dâvaya ve seferiye ve za-
rar ziyanlarını bilâ-tereddüt ve taallül tazmin
ve ifâya kefil-i bi’l-mâl ve zâmin olduğunu
mübeyyen işbu kefalet senedimiz imla ve
ba’de’t-temhir musaddakan mahkeme-i tem-
yiz-i mezkûre takdim ve itâ kılındı. 13 Hazi-
ran 1320 (1904)85”. Görüldüğü gibi köye ait
bir davada köyün menfaatini korumak için
her iki dindeki insanlar müşterek hareket
ederek mahkemeye başvurmuşlardır. Bu da
gösteriyor ki, köydeki halk arasında gayet iyi
bir uyum bulunmaktadır.

Kayseri’de İdarî Mevkilerde Bulunan
Ermeniler (1871-1872)

a- 1871-1872’de Kayseri Sancağı
İdarecileri

1. Meclis-i Temyiz-i Liva

Mümeyyizan Hacı Mustafa Efendi,
Arif Ağa, Hacı Memiş Efendi, Tegedos Ağa,
Hacı Agop Ağa, Danyel Ağa86.

2. Emlak Komisyonu

Aza Hacı Mehmet Efendi, Hacı Kara-
bet Ağa, Sava Ağa, Nihabet Ağa87.

3. Mahkeme-i Ticaret

Aza-yı Müntahabe Hacı Serkis Ağa,
Toros Ağa, Vasil Ağa, başkâtip Arayel Efendi,
ikinci kâtip Mehmet Efendi, mukayyit Salih
Efendi88.

(84) Prof. Dr. Mustafa Keskin, Mancusunlu Mustafa Remzi Cebeci Bey
(1886-1961), IV. Kayseri ve Yöresi Tarih Sempozyumu Bildirileri,
E. Ü. Kayseri ve Yöresi Tarih Araştırmaları Merkezi Yayını, Kayseri
2003, s. 351-359; Uzman Hüseyin Cömert, Mancusunlu Mustafa
Remzi Bey’in Hatıraları, KAYTAM Arşivi’ndedir.

(85) Başbakanlık Osmanlı Arşivi’nden edinilen belgemizin bir örneği,
Gesi Belediyesi kasasında muhafaza edilmekte olup, buraya o
örnekten kısmen sadeleştirilmek suretiyle alınmıştır. Bu belgenin
altında, senede imza koyanların tanıklar tarafından teşhis edildik-
lerini mübeyyen, adı geçen köy ahalisinden, çerçi esnafından Sola-
koğlu Hacı Ağa ile kalaycı esnafından Kiriloğlu Karabet’in imzaları
da bulunmaktadır.

(86) Uygur Kocabaşoğlu, Murat Uluğtekin, Salnamelerde Kayseri,
Kayseri Ticaret Odası Yayını, Kayseri 1998, s. 2.

(87) Uygur Kocabaşoğlu, Murat Uluğtekin, a.g.e., s. 3.
(88) a.g.e., s. 3-4.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

10

4. Meclis-i Beledî

Reis Nazif Bey, aza Said Efendi, Şaban
Ağa, Nuh Efendi, Hacı Londi Ağa, Bedros
Ağa, kâtip Hacı Hüseyin Efendi, sandık emi-
ni Serkis Efendi, memleket tabibi İstefan
Efendi89.

5. Deavi Kalemi

Müdür Ohannes Efendi, başkâtip
Mehmet Efendi, ikinci kâtip Nazaret Efendi,
üçüncü kâtip Serkis Efendi, mukayyit Salih
Efendi90.

6. Güherçile Fabrikası

Müdür İstefan Efendi91, telgrafhane
memurlarından, müdür Rüştü Efendi, muha-
bere memuru Rafet Efendi, muharreratmusi-
li Hüseyin Ağa, refiki Ohannes Efendi92.

7. Develi Kazası

Sandık emini Ohannes Efendi, kaza
idare meclisi azası Vasil Efendi, Toros Efendi,
Mehmet Ağa, İlyas Ağa, Parsıh Ağa93.

8. Germir Kasabası Emlak Komisyonu

Vukuat kâtibi Adil Efendi, reis Meh-
met Tatlı Efendi, aza Mehmet Efendi, Toma
Efendi, Abraham Efendi, Matil Efendi94.(sal-
name sh26 yıl1873-74)

b- 1878 Senesi Kayseri Sancağı
İdarecileri

1. Erkan-ı Liva

Aza-ı Daime: Ermeni Murahhası Agop
Efendi, aza-yı muvakkate: Karabet Ağa, Pro-
testan rahibi Kerope Efendi, Nikilogos Efen-
di95.

2. Temyiz ve Cinayet Meclisi

MümeyyizandanApostol Ağa ve Kara-
bet Ağa96.

3. Muhasebe Kalemi

Süvarilerden Nazar Efendi, piyadeler-
den Osman Ağa, Artin Ağa, Olasos Ağa97.

4. Ticaret Mahkemesi

Aza-yı daime Atanas Ağa, aza-yımu-
vakkadeİbarahim Efendi, Hacı Artin Ağa,
Hacı Toros Ağa, Dimitraki Efendi98.

5. Deavi Kalemi

Müdür Herdem Efendi, kâtip Serkis
Efendi, diğer kâtip Serkis Efendi99.

6. Emlak Komisyonu

Azalar Musa Efendi, İbrahim Efendi,
Filibos Ağa, Abraham Ağa ,Avadis Ağa ,Toros
Ağa100.

7. Bayındırlık Komisyonu

Kasım Efendi, İbrahim Ağazade Meh-
met Ağa, Danyel Ağa, Yakob Ağa101.

8. Rüsumat Dairesi

Sandık emini Mıgırdıç Haki Efendi102.

9. Tapu Kâtibi

Kostaki Efendi103.

10. Köstere Karyesi Emlak Komisyonu

Vukuat kâtibi Rıfkı Efendi, Hacı
Ohannes Ağa, Recep Ağa, Artin Ağa104.

c. 1882-1883 Senesi Kayseri Sancağı
İdare Meclis Üyeleri

1. Kayseri Sancağı İdare Meclisi

Reis Mutasarrıf Paşa, aza-yı daime
Naip Efendi, Müftü Efendi, Metropolit Yu-

 (89) a.g.e., s. 4.
 (90) a.g.e., s. 4.
 (91) a.g.e., s. 5.
 (92) a.g.e., s. 6.
 (93) a.g.e., s. 6.
 (94) a.g.e., s. 26.
 (95) a.g.e., s. 40.
 (96) a.g.e., s. 41.
 (97) a.g.e., s. 41.
 (98) a.g.e., s. 42.
 (99) a.g.e., s. 42.
(100) a.g.e., s. 43.
(101) a.g.e., s. 43.
(102) a.g.e., s. 43.
(103) a.g.e., s. 43.
(104) a.g.e., s. 45.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

11

vani Efendi, Piskopos Agaya Efendi, mu-
hasebeci Efendi, tahrirat müdürü Namık
Efendi, Katolik Başpiskoposu Bogos Efendi,
Protestan rahibi Kirop Efendi105.

2. Bidayet Mahkemesi

Aza Mıgırdıç Efendi106.

3. Ceza Dairesi

Aza Bekir Efendi, Yakob Efendi, za-
bıt kâtibi Serkis Efendi, mukayyit Mehmet
Efendi107.

4. Belediye Dairesi

Reis Mehmet Ali Efendi, Aza Hacı
Mustafa Efendi, Nuh Efendi, Mehmet Ağa,
Hacı Ali Ağa, Hacı Mükremin Efendi, Nazif
Ağa, Şeyh İbrahim Efendi, Hacı Artin Ağa,
Hacı Danyel Ağa, Hacı Karabet Ağa, Hacı
Makaryos Ağa, konturato mukayyidi Dikran
Efendi, memleket tabibi Nihabet Efendi,
mühendis Mehmet Efendi108.

5. Rüsumat Dairesi

Müdür Hayrullah Efendi, sandık emini
Agob Haki Efendi, seyyar müfettiş Nikolaki
Efendi, istimare memuru Olasposi Efendi109.

Kayseri’nin Eğitim ve Kültür
Hayatında İz Bırakan Ermeniler

1. ArtinGanioğlu

 1762 senesinde Germir’de doğmuş
olup ölüm tarihi belli değildir. İstanbul’da
Mehmet Ali Paşa’nın oğlu İbrahim Paşa’nın,
daha sonra Yozgat’ta Çapanoğlunun yanında
kalmış. Yozgat, Maraş ve Adana’da ün salmış-
tır. Bir çok defa Osmanlı Sarayına da davet
edilmiş ve kemanı ile şiirlerini okumuştur.

Ehbabın demi derdimin emi,
Derelim femi eyle keremi,
Beçare Gani hüsnineremi,
Yaratmışdırırab yanaklar Güllab110.

2. Şair Kul Elfazi

Asıl adı Bedros’tur. 1813’te Kayseri’de
doğup yine 1863’te burada vefat etmiştir. Ev-
lendikten sonra âşıklığa başlamıştır. Bağdat’a
gidip ünlü âşıklarla atışmıştır. Bütün şiirleri
Türkçe’dir.

Şiirlerinden bazı örnekler:
Tecnis- 6+5=11 hece vezinli

Bu garip Elfazıdüşdü okuya,
Zebur al desdineherdem okuya,
Niçin hevasetdin sen de o huya,
Ona hevas eden bir de gül dedim.

Farsak- 6+5=11

Geriden laf atmak aşikâr olmaz
Pehlivan misali sarılmayınca,
Ne kadar lâf atsan vazifem değil,
Matahın meydanda bulunmayınca111.

3. KarnikGermiryan

Ailesi Germir’den İstanbul’a göç et-
miş ve kendisi 1872 senesinde Beyoğlu’nda
dünyaya gelmiştir. Annesinin adı Anber, ba-
basının adı da Kirkor’dur. Kilise hanendesi
Rupen’den musiki, Hamparsum ve Rum no-
talarını öğrendi. Kanun ve kemençe çaldığı
bilinmektedir. Asıl mesleği muhasebecilik
olup manifatura komisyonculuğu da yapmış-
tır. 75 yaşında İstanbul’da öldü. Şişli Ermeni
mezarlığına gömüldü. Yüzden fazla eser ver-
di, beş peşrev ile şarkılar, semailer, kantolar
ve marşlar besteledi. 54 eseri vardır112.

4. Sarkis Karakoç

Karakoç ailesinin resisi Başpiskopos
Karakoçyan 1751’de Kayseri’nin Derevenk

(105) a.g.e., s. 68.
(106) a.g.e., s. 69.
(107) a.g.e., s. 69.
(108) a.g.e., s. 71-72.
(109) a.g.e., s. 72.
(110) KevorkPamukcuyan, Ermeni Harfli Türkçe Metinler, Haz.: Os-

man Köker, C. II, Aras Yayıncılık, İstanbul 2002, s. 82.
(111) Kevork Pamukcuyan, a.g.e., s. 94-96.
(112) Yılmaz Öztuna, Türk Musikisi Ansiklopedisi, C. I, M.E.B. Yayını,

İstanbul 1969, s. 329-330.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

12

köyünde doğmuştur. 1773’te İstanbul’a gel-
miştir. 1780’de ruhanî hayata intisap etmiş,
1783’te rahiplik mertebesine yükselmiştir.
1787’de Bursa Ermenilerinin murahhası ta-
yin edilmiştir. 1825’te vefat etmiştir. Kara-
koçların en ünlüsü hukuk tarihçisi ve adliyeci
Sarkis Karakoç’tur. Sarkis Karakoç, askerî
elbiseler terzisi Osgiyan Karakoç’un oğludur.
1865’te İstanbul’da doğmuştur.

1893 tarihinde Hukuk Fakültesinden
mezun olarak devlet memuriyetlerine girmiş-
tir. Sırasıyla Beyrut Ticaret Mahkemesi azası,
Selanik istintak hâkimi, Preveze ve Rodos
ticaret hâkimi, Beyoğlu noteri, İstanbul ve
Beyoğlu istintak hâkimi, Adliye Vekaletine ar-
şiv müdürü, Sadrazamlık Düstur Encümeni
(1910) reis, Adliye Vekaleti ve bilâhere Sad-
razamlık Müdevvenat-ı Kanuniye (14 Mayıs
1911) müdürü ve nihayet Düyun-ı Umumiye
idaresi hukuk müşaviri olmuştur. 1944’te öl-
müştür113.

5. Talaslı Sıvacı Kalust Dedeoğlu

1810-1910 tarihleri arasında uzunca
bir ömür sürmüş olan Talaslı Kalust Dedeoğ-
lu, Türkçe’nin destan türünde şiirleriyle de
ünlüdür. Aşağıdaki dörtlükler O’nun şiirle-
rinden alınmıştır:

Denk dolap hilebaz paraya kuvvet
Her kim olur isen ol varlığa rağbet
Cahillere bu yol güzel bir ibret
Zadegan demeye şayan kalmadı.

Kalıp kıyafeti düzgün gezerler
Fakırların kara bağrını ezerler
El altından yüz bin hile ederler
Eşkıya namına meydan kalmadı114.

6. Ohannes Balıkçıoğlu

1840’ta Kayseri’de doğan Ohannes
Balıkçıoğlu, burada ticaret davaları kalem
müdürlüğünde bulunmuş, avukatlık ve gaze-
tecilik yapmış olup, şairliği de vardır115.

1875-1880 yılları arasında ailesi ile bir-
likte İstanbul’a yerleşmiştir. Lütfî mahlasıyla

şiirler yazmıştır. “Felek” adlı resimli, Erme-
ni harfli Türkçe mecmuayı 1882’de neşret-
meye başlamıştır. Bu dergideki öz geçmişi
hakkında “Eser-i Ohannes Balıkçıyan, sabık
müdür-i mülga kalem-i dava-i ticaret Kayse-
ri” diye yazıldığı belirtilmektedir. 1897’de İs-
tanbul’da ölmüştür116.(Kavork Pamukcuyan,
a.g.e. sh.42-43)

7. Dırtad Piskopos Balyan

1850’de Talas’ta doğmuştur. Kayseri
Ermenilerinin ruhanî reisi ve filologdur. Ef-
kere manastırında bulunan okullarda hocalık
ve yöneticilik yapmıştır. Efkere’de bulundu-
ğu sırada çevreyi gezerek halk ağzındaki ma-
sal ve kelimeleri de derlemiştir. Bu derleme-
leri arasında Dede Korkut masallarından biri
olan “Akkavak Kızı ve Bey Börek” hikayele-
rini, Bâlâ Gesi Köyünde yaşayan bir Ermeni
ihtiyar kadının ağzından derleyerek, 24 Eylül
1898 tarihinde, İstanbul’da “Binbir Kaynak”
adlı Ermenice mecmuada yayınlamıştır. Daha
sonra bu hikâyeleri halkbilimci Cahit Öztelli
tarafından Sivas Folklor Dergisinde yayınla-
mıştır. Bâlâ Gesi Köyündeki ihtiyar kadından
derlenen bu Türkçe Dede Korkut hikâyeleri-
ni tercüme ederken çok zorlandıklarını ifade
eden KevorkPamukcuyan, anlayamadıkları
(gadasını aldığım, kunlamak vs.) kelimeleri
sıralamış ve bu kelimelerden dolayı da desta-
nın dilini “Bâlâ Gesi Ağzı” olarak nitelemiş-
tir117.

8. Mihran Efendi

Kayseri’de 1850 senesinde doğdu. Ba-
bası Karabet Nakkaşoğlu’dur. Çok küçük
yaşta İstanbul’a giderek Sanayi Mektebine
girdi, burada matbaacılık ve mürettiplik sa-
natını öğrendi.

(113) Kevork Pamukcuyan, Kayserili Karakoçyan Ailesi, Zamanlar,
Mekânlar, İnsanlar, C. III, Haz.: Osman Köker, Aras Yayıncılık,
İstanbul 2003, s. 57.

(114) Kevork Pamukcuyan, Kayserili Karakoçyan Ailesi, Zamanlar,
Mekânlar, İnsanlar, s. 52.

(115) Uygur Kocabaşoğlu, Murat Uluğtekin, Salnamelerde Kayseri,
Kayseri Ticaret Odası Yayını, Kayseri 1998, s. 4.

(116) Kevork Pamukcuyan, Kayserili Karakoçyan Ailesi, Zamanlar,
Mekânlar, İnsanlar, s. 42-43.

(117) Cahit Öztelli, Akkavak Kızı ve Bey Börek, Sivas Folkloru Dergisi,
Sayı: 59, Sivas 1977; KevorkPamukcuyan, a.g.e., s. 25-26.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

13

1877-1922 tarihleri arasında yayınlan-
mış olan Sabah adlı günlük siyasî gazetenin
kurucuları arasında yer aldı. “Papadopulo
Efendi tarafından küçük boyda ve ucuza
(normal gazeteler 40 para iken 10 paraya)
çıkarılarak büyük satış hedefi güdülmüştü,
başlangıçta başyazarlığını yapan Şemseddin
Sami’nin geniş ansiklopedik bilgisi sebebiyle
ilgi topladıysa da, onun ayrılmasıyla etkisini
kaybetti.

1882’de gazete yönetiminin Mihran
Efendi’ye geçmesiyle İstanbul’un ve ülkenin
en etkili gazeteleri arasına girdi. Babıali’den
devamlı ödenek aldığından, yönetiminde
azınlık mensupları bulunmasına rağmen,
tam bir Osmanlı gazetesi niteliğini taşıdı.
Yunanistan’ın yayılmacı politikasına karşı
çıktı. Müslümanların dinî günlerine özel ilgi
göstermesiyle dikkat çekti. Başyazarlığında
Diran Kelekyan, Mahmut Sadık ve Ahmet
Rasim, yazı işlerinde Hasan Bedreddin, Sela-
nikli Tevfik ve Abdullah Zühti gibi dönemin
en usta kalemlerinin bulunması sebebiyle bir
gazeteci okulu niteliği taşıdı. II. Meşrutiyet’in
ilanıyla birlikte ılımlı yol izledi. Katı İttihatçı
karşıtı akıma katılmadı. Hüseyin Cahit (Yal-
çın), Cavid Bey, Abdülhak Adnan (Adıvar),
Mehmet Ata, Arif Cemil, Enis Tahsin (Til)
gibi kalemler gazeteye katkıda bulundular.
Birinci Dünya Savaşı sırasında da Refik Ha-
lid (Karay), Ahmet Emin (Yalman) ve Yahya
Kemal’in (Beyatlı) yazılarıyla en önde gelen
haber ve yorum gazetelerinden biri olma ni-
teliğini korudu. Mütareke döneminde Peyam
gazetesi ile birleşip Peyam-ı Sabah ismini
aldı. Gazetenin başyazarlığını üstlenen Ali
Kemal’in Millî Mücadele’ye karşı tutumunu
benimsedi. İzmir’in kurtuluşu haberi gelin-
ce 12 Eylül 1922’de “Bizim millî duygula-
rımız herkesin malumudur” diye yazarak
Peyam’dan ayrıldığını haber verdi ve tekrar
gazeteyi Sabah adıyla çıkarmaya başladı. Bir
süre sonra gazetenin sahibi, basım evini de
satıp Avrupa’ya kaçınca gazete de kapandı118.

Mihran Efendi, İstanbul’da çok sayıda
mülk edindi. Satın aldığı Sabah ve Kayseri

adlı vapurlarla deniz ticareti yaptı. İstan-
bul’un millî kuvvetlerin eline geçmeye başla-
masıyla birlikte mülklerini satarak elinde av-
cunda nesi varsa birlikte götürerek Fransa’ya
Nice şehrine yerleşti. Türkiye dışına sürülen
“Yüzellilikler”e çok yardımda bulundu ve bu-
rada vefat etti.

3 Ağustos 1962 tarihli Milliyet gazete-
sinde kendisi de Yüzellilikler’den olan mer-
hum Refi Cevat Ulunay, Mihran Efendi için
şunları yazmış: “Mütarekede yanlış bir politi-
ka takip ettiği için, memleket haricine çıkan
bu adam Nice’e yerleşmişti. Şahsiyetli bir ga-
zete sahibi olması, birkaç sene sonra Fransa
hükûmetinin dikkatini celp etti. Alp Maritim
valisi görüşmek üzere kendisini davet etti.
Mihran Efendi Fransızca bilmiyordu. Tercü-
manlık etmek üzere birlikte gitmekliğimi rica
etti, beraber gittik. Vali:

-Bu zat Türkiye’de büyük bir gaze-
te kurmuş bir şahsiyettir. İnkılâp dolayısıyla
Fransa’da siyasî mülteci olarak bulunuyor.
Türk hükûmeti kendisiyle alakasını kesmiş-
tir. Haymatlos (vatansız) olduğu için seya-
hatlerinde (Nansen) pasaportu kullanmağa
mecbur olmuştur. İçtimaî vaziyetini tanzim
etmek üzere Fransatâbiyetine geçmek arzu
ederse, kendisine lâzım gelen her türlü kolay-
lık derhal yapılacaktır. Mihran Efendi düşün-
meğe bile lüzum kalmadan dedi ki:

-Ben Kayseriliyim. Fakir denilecek ka-
dar mütevazi bir ailedenim. Ailem, hayatımı
kazanmak üzere İstanbul’a gitmekliğimi mü-
nasip gördüler, beni İstanbul’a gönderdiler.
Cebimde bir silik mecidiye, ayağımda yarım
papuçla İstanbul’a geldim. Mithat Paşa’nın
kurduğu Sanayi Mektebine girdim. Oku-
dum, orada mürettiplikle yaldızcılık öğren-
dim. Borç harç bir mürettiphane kurdum,
kasaları ıslah ettim. Şemseddin Sami ile
“Sabah”ı çıkardık. Çok şükür muvaffak ol-
duk. Senelerce memleketime hizmet ettim.
O memleket bana mevki verdi, bâlâ rütbesi
verdi, nişan verdi, servet ve refah verdi. Ben

(118) Orhan Koloğlu, Dünden Bugüne İstanbul Ansiklopedisi, Kültür
Bakanlığı Yayını, Ankara 1993, C. 6, s. 380.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

14

bütün bunları tepip, vatanımın tâbiyetinden
çıkmak nankörlüğünü asla yapmam.

Türk doğdum, Türk yaşadım ve Türk
öleceğim. Ama onlar beni tâbiyetten çıkar-
mışlar… Ben çıkmadım ki. Bunlar her mem-
lekette olabilir. Vatanıma kavuşmadan gur-
bette ölürsem, vasiyetim var, nüfus kâğıdım-
la, Türk pasaportumu benimle gömecekler.”

Bunu söylerken, gözlerinden süzülen
iki damla yaş, pos bıyıklarının arasında kay-
boldu”119.

Matbaacı ve gazeteci olan Mihran
Efendi’nin soyadı Nakkaşyan’dır. Sultan II.
Abdülhamid’in Babıali’den geçerken Mihran
Efendi’ye uğradığı ve O’nunla sohbet ettiği
bilinmektedir. 1944 yılında Fransa’nın Nice
şehrinde ölmüştür120.Cihan Kütüphanesi’nin
sahibi olan Mihran Efendi, Türkiye’de ilk
Türkçe Kur’an tercümesini basarak yayımla-
mıştır ve bu hususta öncülük yapmıştır121.

Kayseri’deki Ermeni Okulları

Okul Adı Mesul Müdür
Derecesi

Talebe
Sayısı Ruhsat Tarihi

Çalıkyan Ermeni Murahhası İdadi 200 6 Nisan 1896
Agopyan Ermeni Murahhası İdadi 200 6 Nisan 1896
Serkisyan Ermeni Mu-
rahhası İdadi 400 6 Nisan 1896

Aramyan Ermeni Murah-
hası İdadi 400 6 Nisan 1896

Katolik Bagos Efendi İdadi 220 1864
Erciyes KeropeEfendi İdadi 130 6 Nisan 1896
Erciyes Protestan İdadi 71 1872
İncil Vaizi Avadis Efendi İdadi 65 6 Nisan 1896
Varj Ermeni Murahhası İdadi 400 6 Nisan 1896
Varj Ermeni Murahhası İdadi 250 6 Nisan 1896
Varj Ermeni Murahhası İdadi - 6 Nisan 1896
Arşakgünyan Ermeni
Murahhası İdadi - 6 Nisan 1896

Bartoyan Ermeni Mu-
rahhası İdadi 125 6 Nisan 1896

Raratgavaris Ermeni Mu-
rahhası İdadi 127 6 Nisan 1896

Surphaç Ermeni Murahhası Âli 55 6 Nisan 1896122

XIX. Yüzyıl Sonlarında Kayserili
Tüccarlar

Boyacı Karabet, Erzurum’a yerleşerek
Rusyalı Kirkor ile müştereken ticaret yapmış-
tır.

Atanas, Samsun’a yerleşmiş orada Sar-
dunyalı İstefan ile ihracat yapmıştır.

Ebubekiroğlu Mehmet, Mısırlı Sarra-
foğlu Karabet ile ortak ticaret yapmıştır.

Serkis, Süleymaniyeli Kürt Abdullah
ile ortak olarak canlı hayvan ticareti yapmış-
tır.

Kalpakçıoğlu Artin, İstanbul’da Valide
Hanında, Kayseri ile ticaret yapmıştır.

Parsıhoğlu Şahbaz, Boyacıoğlu Kara-
bet’in oğlu Bodan ile Tazik oğlu Mıgırdıç’ın

kurdukları Anadolu Kumpanyası adlı
şirketle ticarette bulunmuştur.

Hacı Yurdan, Halepli tüccarlardan An-
tuvan ve Pavlos ile ortak iş yapmıştır.

Şekercioğlu Nişani, Malatya’da ticaret
yapmıştır.

Germirli Hacı Murat ile Çobanoğlu
Vasil, Yozgat’ta tüccarlık yapmıştır. İspiroğlu
Hacı ile Esiroğlu Sava, Konya’da tüccarlık
yapmıştır..

Germirli Yurdanoğlu Pavlı, Kara-
man’da buğday ticareti yapmıştır.

Germirli ZeyrekoğluSerkis, Adana’da
tüccardır.

Germirli Çaylakoğlu Karabet, Anka-
ra’da poliçecilik yapmıştır.

Germirli Yuvan Tosya’da, Simayiloğlu
Agop Amasya’da, Yorgi Bodrum’da tüccarlık
yapmışlardır.

Germirli Agop,papuççu esnafından
olup, Varna’da tüccarlık yapmıştır.

Kayserili Osman Ağa ve Sahak, Sam-
sun’da tüccarlık yapmışlardır.

Kayserili Vesvesoğlu Agop ve Alboya-
cıoğlu Karabet,İstanbul’da ortak iş yapmış-
lardır.

(119) Abdullah Satoğlu, Kayseri Ansiklopedisi, Kültür Bakanlığı Yayını,
Ankara 2002, s. 313-314.

(120) KevorkPamukcuyan, Biyografileriyle Ermeniler, C. 4, Aras Yayın-
cılık, İstanbul 2003, s. 316.

(121) www.kalamullah.com
(122) Uygur Kocabaşoğlu, Murat Uluğtekin, Salnamelerde Kayseri,

Kayseri Ticaret Odası Yayını, Kayseri 1998, s. 221.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

15

Kazancıoğlu Hacı Agop ile Kaşağıcı
Hacı Efendi, tüccarlık yapmışlardır.

Germirli Logoroğlu, poliçecidir.

Kayserili Davidoğlu Karabet, İstan-
bul’da manifatura tüccarı olup, kurduğu
mağazalar zinciri ile Ankara, Yozgat ve Kay-
seri’ye mal satmıştır.

Kayserili İskenderoğlu Hacı Agop,
bankerdir.

Avrupa tüccarlarından Kayserili Hacı
Karabet, Kalpakoğlu Parsıh, Safaryaoğlu Yor-
dan,

Avidisoğlu Hacı Agop ve Hacı Kara-
bet, başlıca tüccarlardan idi123.

19. Yüzyıl Sonlarında Ermenilerin
Oturdukları Mahalleler ve Hane
Sayıları

1831-1860 tarihleri arasında Kayse-
ri’de yaşayan Ermeniler 35 mahallede toplan-
mışlardı. Bu mahalleler ve hane mevcutları
aşağıda gösterilmektedir.

Mahalle Hane

Baldöktü Mahallesi
Batman Mahallesi 26
Büyük Bahçe Mahallesi 19
CaferbeyKöyyıkan Mahallesi 182
Caferbey Meydan Mahallesi 119
CaferbeySelaldı Mahallesi 258
CaferbeySisliyan Mahallesi 43
Caferbey Süleyman Mahallesi 132
DadırHarput Mahallesi 52
Dadır Mahallesi 30
Emirsultan Mahallesi 36
Eslimpaşa Mahallesi 94
Fırıncı Mahallesi 23
Gürcü Mahallesi 58
Hacı Kasım Mahallesi 24
Hacı Mansur Mahallesi 69
Harput Mahallesi 66
Hasan Fakı Mahallesi 26
Karakeçi Mahallesi 37
Kiçikapı Mahallesi 27

Külük Mahallesi 43
Mermerli Mahallesi 40
Mumcuhalil Mahallesi 16
Mürekkepçi Mahallesi 76
Oduncu Karabet Bölgesi 89
Oduncu Mahallesi 73
Sasık Mahallesi 16
Sayacı Mahallesi 49
Sınıkçı mahallesi 132
Şarkiyan Mahallesi 64
Tavukçu Bölgesi 27
Tavukçu Mahallesi 73
Tus Mahallesi 54
Tutak Mahallesi 63
Varsak Mahallesi 28

Kayseri şehir merkezinde Ermeniler
toplam olarak 2164 hanedirler. 1875 nüfus
sayımında merkezde 7288, merkez köyleri ile
birlikte 13345 erkek nüfus bulunmaktadır124.

Kayseri mahallelerinde yaşayan 456
Ermeni’den 102’sinin durumu “a’la” (zen-
gin), 308’ininki “evsat” (orta halli) ve 46’sı-
nınki de “edna” (fakir)dır. Buna mukabil de
Kayseri’nin köylerinde yaşayan 494 Erme-
ni’nin 206’sının durumu a’la, 266’sınınki ev-
sat ve 22’sininki ednadır125. Anlaşıldığı üzere
Kayseri merkezinde ve köylerinde Türkler’le
birlikte yaşayan Osmanlı tebaasından “millet-
i Ermeniyan” ın sosyal, ekonomik ve kültürel
durumları Müslümanlar’la karşılaştırıldığın-
da gayet iyi durumdadır. 1915 yılı hadisele-
rinin içsel nedenlerden çok tamamen dışsal
nedenlerle çıktığı ve büyük üzüntülere sebe-
biyet verdiğini, olup bitenlerden Türkler’i ve
bütün tebaanın hükûmetini suçlamanın akıl-
la, fikirle, mantık ve izanla ilgisi olmadığı gö-
rülecektir. Bu geniş katılımlı sempozyumun
tamamen şeffaf ve samimi araştırmaların, di-
lek ve temennilerin sergilendiği bir şölen ol-

(123) Şaban Bayrak, 18-19. Yüzyılda Kayseri’nin Ticari Hinterlandı, IV.
Kayseri ve Yöresi Tarih Sempozyumu Bildirileri, E. Ü. Kayseri ve
Yöresi Tarih Araştırmaları Merkezi Yayını, Kayseri 2003, s. 74-80.

(124) Kemal Karpat, Kayseri Sancağının Sosyal, Ekonomik ve İdari Du-
rumu: İngiltere’nin Anadolu Konsolos Yardımcısı LieutenantFer-
dinantBennet’in Raporu, Ekim 1880, Çev.: Bayram Bayraktar,
Belleten, C. 56, s. 907; Mustafa Keskin, Kayseri Nüfus Müfredat
Defteri, 1831-1860, Kayseri Büyükşehir Belediyesi Kültür Yayın-
ları, Kayseri 2000, s. X-XI.

(125) Mustafa Keskin, a.g.e., s. 36, 108, 150, 172, 183; köyleri ile ilgili
59, 115, 161, 177, 186.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

16

duğunu, bunun bundan sonraki araştırmalara
örnek teşkil edeceğini ümit ediyoruz.

II. Ermeni Milliyetçiliğinin
Doğuşunun Ekonomik Nedenleri:
Kayseri Örneği

XIX. yüzyıl, hukukçular, toplumbilim-
ciler, siyaset ve kültür tarihçileri tarafından
milliyetçilik asrı olarak kabul edilmekte-
dir. Milliyetçiliğin menşei ve mebdei olarak
Büyük Fransız İhtilali gösteriliyorsa da, bu
duygunun, hiç olmazsa işlenmemiş olarak,
bütün insan topluluklarında mevcut olduğu
söylenmektedir. Buna göre her insan toplulu-
ğunda, asgari olarak, varlığını kanıtlama, cin-
sini devam ettirme, dünyanın paydaşı olma,
bunun için rekabet etme, nihayet bağımsız
hüviyetiyle ve ayırt edici özellikleriyle insan-
lık (beşeriyet) ailesi içinde arz ü endam etme
duygusu mevcuttur diyebiliriz.

Milliyetçilik, sosyolojik anlamda, hil-
katten itibaren mevcutsa da, bunun bilimsel
ve sistematik olarak ortaya çıkışı, insan top-
luluklarının ileri bir merhalesinde mümkün
olmaktadır. Binaenaleyh, devletli olma veya
devlet kurabilme kabiliyet ve becerisine sa-
hip, bilgili ve kültürlü olmak, ekonomik
bağımsızlığa erişmek, güzel sanatların her
şubesinde yetkinliğe sahip bulunmak, serma-
ye için tasarrufun bilincinde olmak, nihayet,
başkalarına tabiiyeti yüz kızartıcılık saymak,
kendini kanıtlamak gibi, çok sayıda doğal ve
yapay duyguların harekete geçmesi veya ge-
çirilmesi milliyetçiliğin tezahürlerinden sayıl-
mak icap eder.

Osmanlı Devleti, kuruluşundan 150
yıl sonra, bir dünya devleti olarak gelişmiş,
başkenti İstanbul üç semavi dinin (Yahudilik,
Hıristiyanlık ve İslâmiyet) merkezi olmuştur.
Her üç dine, daha başka inançlara sahip top-
luluklar da dahil, XIX. yüzyıla gelinceye de-
ğin, bu devletin bayrağı ve buyruğu altında,
üstelik huzur ve ahenk içinde yaşayabilmiş-
lerdir.

Her milletin kendi geleceğini kendi-
sinin belirlemesine dair inancın Fransa’da
hayata geçirilmesi, bu inancın Napolyon or-
dularıyla Avrupa’nın her tarafına sirayet et-
mesinden sonradır ki, Osmanlı Devleti de
bundan nasibini almıştır. Fransız İhtilalinden
yüzyıl sonra Osmanlı başkentinde, İstan-
bul’da kurulan “Terakki ve İttihad Cemiyeti”,
bir taraftan devleti kurtarmanın, öte taraftan
da ayrılıkçı milliyetçilerin devleti sona erdir-
melerinin bir merkezi, bir aracı olacaktır.

Kayseri ve civarı, Ermeni nüfusunun
dikkate değer bulunduğu bir merkezdir ve
buradaki Ermeni tebanın, Millet-i Ermeni-
yan’ın sahip olduğu imkân ve kabiliyetler,
ayrılıkçılığın temelini oluşturacak boyuttadır.

XIX. yüzyılda Kayseri ve bağlı birim-
lerinde yaşayan, o tarihlerde “Millet-i Er-
meniyan” adı verilen Hıristiyan Ermenilerin
sosyal, ekonomik ve kültürel durumlarını
gösterir önemli iki kaynak, Kayseri ve Yöre-
si Tarih Araştırmaları (KAYTAM) Merkezi
arşivinde bulunan, 182 numaralı “Kayse-
ri Ashab-ı Mülk Defteri” ile Kayseri Vezir
Han’dan gelen ve hal-i hazırda KAYTAM
arşivinde bulunan “Kayseri Kurasının Millet-
i Ermeniyan’ının Defter-i Nüfusunun Cild-i
Evveli”dir.

1831 tarihli nüfus sayımında Kayse-
ri’de yaşayan Ermenilerin isimleri, görünüşle-
ri, meslekleri ve yaşları yazılmıştır. Merkezde
yaşayan Ermenilerin meslekleri hakkında bir
fikir vermek için Dadır Mahallesi’ni örnek
gösteriyoruz. Ermenilerin yaşadıkları diğer
mahallelerde benzer durum vardır. Genel
olarak Ermeniler sanatkarlıkla ve ticaretle
uğraşmaktadırlar. İnşaat işçiliği Ermeniler
arasında azdır. Buna mukabil Rumlar arasın-
da taşçılar, mimarlar, boyacılar, inşaat işçileri
fazla olup, bunların çok az bir kısmı ticaretle
uğraşmaktadır.

Mahalle-i Dadır

I. Müdürü Uğur oğlu, Sarı bıyıklı Ka-
rabet, 45 yaşındadır, bezzazdır.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

17

II. Müdürü Panos oğlu, Kır sakallı
Agop, 60 yaşında ve bezzazdır.

Mahalle yöneticileri dışında yaşları 21-
75 arasında değişen 41 Ermeni’nin adı, dış
görünümü ve meslekleri yazılıdır. Buna göre
Dadır Mahallesi’nde sakin Ermenilerden 6’sı
bezzaz, 6’sı kuyumcu, 4’ü gazzaz, 4’ü bezir-
gan, 4’ü çerçi, 2’si pabuççu, 2’si yağcı, 2’si
terzi, 2’si kavcı, 2’si kalaycı, 1’i dülger, 1’i
taşçı, 1’i bakkal, 1’i kürkçü, 1’i kazancı, 1’i
sıvacı ve 1’i de çulhacıdır126.

XIX. yüzyılın ikinci yarısında Kayseri
merkezde 28 çarşı vardı. Bunlar Hükümet
Konağı Caddesi, Uzun Çarşı, Terziler Çarşısı,
Katrancılar Çarşısı, Gazzazlar Çarşısı, Saraç-
hane Çarşısı, Eski Tol Çarşısı, Keçeciler Çar-
şısı, Küçük Kuyumcular Çarşısı, Kazancılar
Çarşısı, Hendek Kenarı Çarşısı, Müftü Hanı
Çarşısı, Hacı Efendi Çarşısı, Sipahi Pazarı
Çarşısı, Börekçiler Çarşısı, Kürkçüler Çarşı-
sı, Postalcılar Çarşısı, Haffaflar Çarşısı, Yeni
Tol Çarşısı, Meydan Kapısı Çarşısı, Bedes-
tan Çarşısı, Kürtüncüler Çarşısı, Pamukçular
Çarşısı, Sebzeciler Çarşısı, Vezirhanı ve Halil
Efendi Hanı’dır127.

1872 senesi vergi kayıtları için yapılan
sayımda Kayseri merkezinde toplam 1165’i
dükkan, 216’sı mağaza, 204’ü oda, 88’i pey-
ke olmak üzere 2749 işyeri bulunmaktadır ve
bunların %48’i Ermenilere aittir128.

1875 tarihli nüfus sayımında Kayse-
ri’de 5793 Müslüman hanesi, 2326 Rum ve
Ermenilere ait hane bulunuyordu. Aynı ta-
rihte Kayseri merkezinde 13714 Müslüman,
7288 Ermeni ve 1339 Rum yaşıyordu129.

1899-1900 eğitim-öğretim yılında Kay-
seri’de Sultan II. Abdülhamid Han’ın tahta
çıkışından itibaren yeni inşa edilen veya bina-
sı satın alınmak suretiyle açılan, bila tefrik-i
cins ve mezhep, herkese açık devlet okulla-
rı arasında Kayseri Lisesi, üç ilkokul, Develi
Kazası’nda bir ortaokul, bir ilkokul ile Talas
Nahiyesi’nde bir ortaokul vardı130. Buna mu-
kabil Kayseri’deki gayr-i müslimlere ait, her

dereceden okul sayısı 15’ti. Bunlardan 11’i
Ermeni toplumuna aitti. 1’i yüksekokul, di-
ğerleri lise seviyesindedir. Kayseri Lisesi’nde
76, Talas ve Develi ortaokullarında toplam
122 erkek öğrenci okurken, Kayseri’de mev-
cut gayr-i müslim okullarında, çoğunluğu
Ermeni toplumundan olmak üzere, 1640’ı
erkek, 993’ü kız toplam 2633 öğrenci eğitim-
öğretim görüyordu131. Aynı tarihte Kayseri’de
Raşit Efendi Kütüphanesi’nde 934 adet, İn-
cesu kazasındaki Karamustafa Paşa Kütüp-
hanesinde sadece 17 kitap bulunuyormuş132.

Belirtilen tarih itibari ile eğitim-öğ-
retim kurumları ve bu kurumlarda okuyan
öğrenci sayıları karşılaştırıldığında, ülke ge-
nelinde olduğu gibi, Kayseri’de Müslüman
Türk nüfusunun “ümmiliğine” hükmedebi-
liriz. Eğitim-öğretimden yoksun kalanların
veya bırakılanların güçlü olmaları bir yana,
devletlerini, milletlerini ve vatanlarını savu-
nabilmeleri pek mümkün görülmemektedir.
Osmanlı Devleti, değişim ve yenileşme konu-
larında gösterdiği ihmal ve gafletin bedelini
çok ağır olarak ödemiştir. Bu cümleden ol-
mak üzere, geniş ülkelerle, üzerinde yaşayan
milyonlarca tebaasını, nihayet bütün bunlarla
beraber haysiyetinden, şeref ve itibarından
da ağır kayıplara uğramıştır. “Tanzimat-ı Hay-
riyye” denilen, devlet ve toplum hayatımızda
gerçekleştirilmeye çalışılan bilcümle yeniliğin
ve değişikliğin menşeinde Avrupa’nın telkin
ve tavsiyeleri olduğu içindir ki, bu yenilik
ve değişiklikler birtakım yararlar sağlamak-
la beraber, esas itibariyle birçok değerimizi
de yitirmemize yol açmıştır. Tanzimat devri
ve bunu izleyen Islahat ve Meşrutiyet devir-
lerinde Türk toplumu ile cüz-i tamları olan
topluluklar arasında gelişmişlik bakımından

(126) Hüseyin Cömert, 1831 Nüfus Sayımında Kayseri, İl Kültür Tu-
rizm Müdürlüğü Yayını, Kayseri, 1993; “XIX. Yüzyılda Kayseri,
Mazaka Yayınları, Kayseri 2007, s. 350.

(127) 182 Numaralı Kayseri Ashab-ı Mülk Defteri, s.229-306.
(128) 182 Numaralı Kayseri Ashab-ı Mülk Defteri.
(129) Prof. Dr. Kemal Karpat 1880’de Kayseri Sancağının Sosyal, Eko-

nomik ve İdari Durumu, Çev: Prof. Dr. Bayram Bayraktar, Belle-
ten, C.56, s.909.

(130) Salnamelerde Kayseri, Hazırlayanlar: Uygur Kocabaşoğlu, Murat
Uluğtekin, Kayseri Ticaret Odası Yayınları, No: 16, Kayseri 1998,
s. 219-220.

(131) Salnamelerde Kayseri, s.221.
(132) Salnamelerde Kayseri, s.221.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

18

büyük uçurumlar vardı. Bütünlüğün, birlikte
yaşamanın, kaderde, kıvançta ve tasada or-
tak olabilmenin, kafalarla gönüller arasında
ahenk kurabilmenin, müşterek gayelere yö-
nelebilmenin biricik vasıtası şüphesiz eğitim
ve öğretim düzeyinin kalitesi ve buna bağlı
olarak refah ve mutluluk seviyesinin yüksel-
mesidir. Bahsettiğimiz tarihlerde Osmanlı
toplumunun genelinde böyle bir birlikteliğin
ve ahengin bulunmadığı herkesin malumu-
dur. Gayr-i mütecanis toplumlarda ayrışma-
nın, başına buyruk olmanın en önemli sebebi
eğitim-öğretim farklılığı ile buna bağlı geliş-
mişlik ya da geri kalmışlıktır.

Osmanlı Türkiye’sinde “çağdaş mede-
niyet” nimetlerinden ilkin yararlananlar, içten
ve dıştan kaynaklanan bir imkan ve fırsat bu-
lur bulmaz ayaklananlar ve bağımsızlıklarını
ilan edenler olmuştur. Bilgili olanların güçlü
olmalarında, güçlü olanların da hakim olma
talebinde bulunmalarında herhangi bir sakın-
ca düşünülmemelidir. Bilimde, teknolojide,
kültürde, sanatta ilh. ihmal gösterenler, ay-
mazlıkta bulunanlar, bir zaman sonra ettikle-
rinin karşılığını göreceklerdir ve biraz basiret-
leri varsa pişmanlık duyacaklardır.

Kayseri Vezirhan’ında bulunan ve Er-
ciyes Üniversitesi’ne intikal eden defterden
anlaşıldığı kadarıyla Talas’ta 3 adet mahalle
mektebi bulunmakta, burada yaşayan Millet-
i Ermeniyan’dan 310 kişinin adı ve meslekleri
hakkında bilgi bulunmaktadır133. Aynı defter-
de “Kayseri ve kurasından Efkere hakkında
da bilgi bulunmaktadır. 1840 yılı itibari ile
Efkere’de 200 hane Ermeni ve 565 erkek nü-
fus yaşıyordu. Ermenilerin büyük manastırı
burada idi. Manastırın 11’i rahip, 17 çalışanı
vardı. 1875’te 381 hane ve 845 Ermeni bu-
lunduğuna bakılırsa, burada 1840-1875 ta-
rihleri arasında aşırı bir nüfus artışının oldu-
ğu, buna dışarıdan gelen muhacirlerin sebep
olduğu anlaşılmaktadır134.

Çoğu kez yoksulluklar, ayaklanmaların
hatta bağımsızlık hareketlerinin nedeni ola-
rak gösterilir. Doğrudur. Fakat eksiktir. Ka-

naatimize göre, nereden kaynaklanmış olursa
olsun, XIX. yüzyılın son çeyreğinde ve XX.
yüzyılın başında Osmanlı Devleti’nde baş
gösteren etnik başkaldırıların gerisinde, bu
toplulukların “Batı Medeniyeti” ile teması
ve iktibastan öte o medeniyeti benimseme-
si, icaplarını yerine getirmesi bulunmaktadır.
Batı medeniyetinin temsilcileri, inşa ettikleri
medeniyetin tabiatında bulunan bir sevk-i
tabi ile emperyal politikalara yöneldiler. İn-
sanlığa hizmetten çok sömürmeyi benimse-
diler. Kitleler için ürettikleri malları pazar-
lamak, üretimin devamını sağlamak, onları
deniz ve okyanus ötesi kıtalara yöneltti. Çok-
tandır başlatılan Batı dışı dünyaları ele geçir-
me, taksim etme projelerinden Osmanlı Dev-
leti de nasibini alacaktır. Sömürgecilik, keşif
kollarıyla uygulamaya konulacaktır. Hedefte-
ki ülke ya da ülkelerin “yumuşak karınları”
önceden belirlenerek onların üzerlerine gidi-
lecektir. XIX. Yüzyıla gelindiğinde Batı için
ele geçirilmesi lazım olan yegane topraklar,
Osmanlı ülkesiydi. “Memalik-i Mahrusa”, sı-
nırları Allah tarafından korunmuş, padişahın
ülkesi idi. Bu ülke, yenilikleri ve değişiklikleri
zamanında ve kendiliğinden gerçekleştire-
mediği, ilim ve aklı rehber olmaktan çıkar-
dığı içindir ki, ne Allah sınırlarını korumuş,
ne de tebaa ülkelerinin elden çıkmasına en-
gel olabilmiştir. Vaktiyle Osmanlı ekonomi-
sini geliştirmek için padişah tarafından ilkin
Fransa’ya, bilahare bütün Avrupa ülkelerine,
Amerika Birleşik Devletleri’ne ihsan edilen,
1740 tarihine kadar Sultanın hayatı ile mu-
kayyet iken, bu tarihten sonra ebedileştirilen
“kapitülasyonlar” Batı dünyası için vazgeçil-
mez hak olarak benimsenmiştir. Kapitülasyon
rejimi, doğasında çifte hukuk sistemini barın-
dırıyordu. Bu anlayış Osmanlı Türkiye’sinde,
bir hayli zamandır tahrik edilen gayr-i müslim
unsurların ayrılma konusundaki cesaretlerini
artırmıştır. Yabancı okullar olarak isimlendi-
rilen ve hepsi de Osmanlı ülkesinde emelleri
bulunan Batı medeniyetinin temsilcileri tara-
fından kurulan okullarda ayrılığın tohumları

(133) 182 Numaralı Kayseri Ashab-ı Mülk Defteri, s.1-140; 184 Nu-
maralı Kayseri Ashab-ı Mülk Defteri 82-86.

(134) 182 Numaralı Kayseri Ashab-ı Mülk Defteri, s.119.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

19

ekilmiş, ürünleri yetiştirilmiş ve asrın sonun-
da hasadı toplanmaya başlanmıştır. Bu arada
1876-1909 tarihleri arasında hükümdarlık
eden Osmanlı padişahı, Sultan II. Abdül-
hamid Han’ı zikretmek bir kadirşinaslıktır.
Devrinde hiziplerin hiçbiri tarafından benim-
senmemiş, ancak ölümünden sonra hepsinin
iade-i itibar ettikleri Sultan II. Abdülhamid
Han çeyrek yüzyıllık saltanatında barışa ön-
celik vermiş, bu süre zarfında, başta Anadolu
olmak üzere, bütün Osmanlı coğrafyasında,
her seviyede, modern eğitim kurumları aç-
mak suretiyle, Batının metodolojisine ve Do-
ğunun ruh köklerine bağlı nesillerin yetişme-
sine vesile olmuştur. O, Osmanlı Devleti’nin
ömrünü tamamladığına, açtığı okullardan
yetişen Türk çocuklarının bu devletin enkazı
arasında yeni bir Türk devleti kuracaklarına
kuvvetle iman etmiş idi.

1831-1860 tarihli Kayseri nüfus müf-
redat defterinde, Kayseri ve mülhakatında
yaşayan çeşitli dinlere mensup halklardan
Müslüman olanlarına “ehl-i İslam”, “Mil-
let-i ehl-i İslam”; Müslüman olmayanlarına
“Millet-i Ermeniyan”, “Millet-i Rumiyan”;
Kayseri merkez mahallelerine bitişik olarak
bir yerleşim yeri oluşturanlarına da “cemaat”
denilmektedir135. Adı geçen defterde Kayseri
merkezindeki mahallelerden ve bağlı köyler-
den İstanbul’a gönderilen ve dönenlerin ciz-
yeye müteallik durumları da belirtilmektedir.
Buna göre:

a) Kayseri merkez mahallelerinden gön-
derilen ve millet-i Ermeniyan’a men-
sup olan 241 kişiden 138’inin durumu
ala (iyi), 94’ünün durumu evsat (orta)
ve 9’unun durumu edna (kötü)’dır.

b) Kayseri’ye bağlı köylerden gönderilen
ve millet-i Ermeniyan’a mensup olan
39 kişiden 20’sinin durumu ala, 16’sı-
nın durumu evsat ve 3’ününkü edna-
dır.

c) Kayseri merkez mahallelerinden olup,
ölen millet-i Ermeniyan’a mensup 61
kişiden 4’ü ala, 41’i evsat ve 16’sı ed-
nadır136.

d) Kayseri sancağı köylerinde bulunan
millet-i Ermeniyan’a mensup olanla-
rından doğan ve ölen 37 kişiden 9’u
ala, 22’si evsat, 1’i edna sınıfına men-
sup olup, 5’inden cizye alınmamakta-
dır137.

e) Kayseri mahallelerindeki Ermeniler-
den doğan, ölen ve yeniden kaydedi-
len 170 kişiden 20’si ala, 139’u evsat
ve 20’si edna sınıfındandır138.

f) Kayseri’nin köylerinden olup, Ermeni
milletine mensup 160 kişiden 110’u
evsat, 21’i ala, 18’i edna sınıfından
olup, 11 kişiden (çocuk ve yaşlı olduk-
larından) cizye alınmamaktadır139.

g) 1838 tarihinde Kayseri merkez ma-
hallelerinde yaşarken ölenlerinden ve
mahalle değiştiren 47 kişiden 6’sı ala,
23’ü evsat, 3’ü edna sınıfında olup, 2
çocuktan ve 13 mevtadan cizye tahsil
edilmemektedir140.

h) 1838’de Kayseri köylerinde yaşarlar-
ken ölen, mahalle değiştiren ve yeni-
den yazılan 88 kişiden 18’i ala, 48’i ev-
sat, 7’si edna hanesinden olup, 15 ölü,
çocuk ve yaşlıdan cizye alınmamakta-
dır141.

Ermeni milliyetçiliğinin membaında
Eçmiyadzin kilisesinin önemli payı vardır.
Doğu kilisesine (Ortodoksluk) bağlı olanlar
Kadıköy’de toplanan ruhani mecliste başve-
ren ihtilaf üzerine ikiye ayrıldılar; Ermeniler
Rumlardan ayrılarak Eçmiyadzin piskoposu-
na tabi oldular ve onu Katogikos yani genel
ruhani başkan olarak adlandırdılar142. XIII.
Yüzyılın ortalarında İslam coğrafyasına vaki
Moğol istilasında Eçmiyadzin tarafları büyük
yıkım görmekle Ermeniler Anadolu tarafla-

(135) Prof. Dr. Mustafa Keskin, Kayseri Nüfus Müfredat Defteri 1831-
1860, Kayseri Büyükşehir Belediyesi Kültür Yayınları, Kayseri
2000.

(136) Keskin, age, s. 108 ve devamı.
(137) Keskin, age, s.115 ve devamı
(138) Keskin, age, s. 164-170.
(139) Keskin, age, s. 150-156.
(140) Keskin, age, s. 183-184.
(141) Keskin, age, s. 186-189.
(142) Ahmet Cevdet Paşa, Tezakir: 21-39, Hazırlayan: Ord. Prof. Ca-

vidBaysun, Türk Tarih Kurumu Yayını, Anakara 1963, s.234.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

20

rına gelerek Sis’te (Kozan’da) meşhur ma-
nastırı inşa ettiler ve burasını ruhani hükü-
metlerinin merkezi edindiler. Bu aileden biri
Van gölündeki Ahtamar adasında kalmakla,
Ermeniler için iki ruhani merkez ortaya çık-
mış ve ikisinde de piskoposlar yetiştirilmeye
başlanmıştır. Fakat asıl katogikos Sis’e gelip,
Ermeniler arasında muteber olan bazı eser-
ler onun elinde bulunmakla beraber, Sis ka-
togikosu daha saygın idi. Moğollardan sonra
Ermeniler Eçmiyadzin kilisesini ihya etmek
üzere Sis’teki katogikosu buraya davet etmek
istemişlerse de, aile gitmediğinden Ermeniler
arasında dışarıdan katogikos seçmek usulü
yürürlüğe konulmuştur. Eçmiyadzin kilisesi
eski mabet sayılmakla ve katogikosluğuna
piskoposlar içinden, uluslararası itibar ve
saygınlığa sahip kişiler seçilmekle, Eçmiyad-
zin kilisesi kamuoyunun nazarında ön plana
çıkmış ve iki kilise arasında rekabet eksik ol-
mamıştır143.

Ermenilerin bir de Kudüs ve İstanbul
patrikleri ile bunların da bağımsız ruhani da-
ireleri vardır. İstanbul ve Kudüs patriklikleri
piskoposluk rütbesinde olup, kendileri bu
rütbeyi veremezler. Rütbe vermek ve kutsal
yağ kaynatmak hakkı katogikoslara mahsus-
tur. Bununla beraber İstanbul patriği (İstan-
bul’un fethinden itibaren) saltanat merkezin-
de bulunarak, Osmanlı hükümeti ile yazıştı-
ğından, bütün Ermenilerin başvuru yeri ve
katogikosların haberleşme aracıdır. Patrikler
çoğunlukla Eçmiyadzin’de piskopos olmuş
yahut oraya gidip gelmiş olan piskoposlardan
seçilmiş olmakla, İstanbul ve bağlı Ermenile-
ri Eçmiyadzin’e yatkın ve oraya gönül vermiş
olarak her sene İstanbul’dan oraya surreler
gönderilirdi. Eçmiyadzin, Revan Rusya tara-
fından işgal edilince, Rus ülkesinde kalmış,
buraya gönderilen surreler kestirilmiş ve Sis-
katogikosluğuna daha ziyade ehemmiyet ve-
rilmiştir144.

Sultan II. Mahmud devrinde, Erme-
nilerin itibarlılarından biri olan Kazaz Artin,
Rusya büyükelçiliği, devrin dışişleri bakanı
Akif Paşa’dan İstanbul’dan Eçmiyadzin’e

gönderilen surrelerin eskiden olduğu gibi,
gönderilmesi için Ermenilere uyarılarda bu-
lunması üzerine Kazaz Artin, Akif Paşa’ya
şöyle demiştir: “Daha önce Eçmiyadzin İran
Devleti elinde iken, İstanbul orasını buraya
çekerdi. Şimdi Rusya gibi kuvvetli ve şiddetli
bir devlet eline geçmiştir. Bundan sonra bu-
rasını o tarafa çeker, Ermenilerden Rusya’ya
yatkınlıklar olur, Osmanlı Devleti de bunu
görüp, Ermenilerden soğur. Halbuki şimdi
Osmanlı Devleti’nin ekonomik gücü Erme-
nilerin elindedir ve bütün Osmanlı memur-
larının parası ve muhasebesi Ermeni sarraf-
larının odalarındadır. Osmanlıların yanında
en çok yaygın olan ırz ve namusları Ermeni
uşaklara teslim ve tevdi olunuyor. Bu güven
sarsılırsa Ermeni topluluğu büyük yıkıma uğ-
rar, Osmanlı Devleti de siyaseten zarar görür.
Onun için İstanbul’un Eçmiyadzin ile olan
bağını kesmek gerekir. Binaenaleyh Eçmiya-
dzin surrelerinin kesilmesine karar verdirdim.
Siz de buna dayanmalısınız.” uyarılarına Akif
Paşa olumlu bakmış ve Rusya baş tercümanı-
nın uyarılarına önem vermemiştir145. Bundan
sonra Ruslar doğrudan doğruya Ermenileri
kendi yanlarına çekmeye çalışmışlar ve gi-
derek Ermeniler içinde hayli taraftar kazan-
mışlardır. Bu konuda Osmanlı Devleti’nin
gafletinden yahut tegafülünden çokça yara-
lanmışlardır. 1856’da Ermeniler bir nizamna-
me kaleme alıp, Bab-ı Âli’ye vermişlerdir. O
zamanlar Ermeniler içinde Sis manastırının
şenlenmesini isteyenler varsa da Eçmiyadzin
tarafına yüzünü çevirenler çoktu. Rusya yan-
lıları bu düşünceye işlerlik kazandırmak için
Sis’in şan ve şöhret kazanmasını istemedik-
ten başka, Sis dairesi halkının eski usul üzere
kendi kendilerine katogikos seçmelerine olur
vermeyip, genel olarak Ermeniler tarafından
seçilmek usulünün konulması iddiasına düşe-
rek İstanbul’daki Ermeni patrikhanesi mec-
lisinin çoğunluğunun görüşü ile Nigogos’un
Katogikosluğu reddedilmiştir146.

(143) Ahmet Cevdet Paşa, age, Tezkire No: 38, s.235.
(144) Ahmet Cevdet Paşa, age, s.236.
(145) Ahmet Cevdet Paşa, age, s.236.
(146) Ahmet Cevdet Paşa, age, s238.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

21

Osmanlı ülkesinde, daha önce de Sel-
çuklu mülkünde, bütün tarihleri göz önüne
alındığında, birlikte yaşayan, kader birliği
içinde bulunan, her dinden ve mezhepten
toplulukların arasına ayrılık tohumları XIX.
yüzyılda atılmış, bu tohumlar asrın ortaların-
dan itibaren meyveye dönmüş, sonlarında ve
XX. yüzyılın başlarında, ekenlerce, devşiril-
meye başlanmıştır.

Ülkenin içinde bulunduğu kötülükler-
den kurtulmanın tek yolu olarak, Türklerin
hakanı ve yeryüzü Müslümanlarının halifesi
olan, Sultan II. Abdülhamid’i tahttan uzak-
laştırmayı gören İttihad ve Terakki Cemi-
yeti ve partisi, yurtdışında, Paris’te 1902 ve
1905’te gerçekleştirdiği iki toplantıda, işbir-
liği içinde bulunduğu gayr-i Türk ve gayr-i
müslim örgütlerin ve mensuplarının hiç de
Osmanlı Devleti’nin bir bütün halinde de-
vamından yana olmadıklarını, hatta ayrılıkçı
hareketlerine destek vermeleri için Avrupa
devletlerini, Osmanlı Devleti’nin içişlerine
karışmaya davet ettiklerini gördüğünde anla-
yacaktır. Bunu anladıklarında da iş işten geç-
mişti. “İttihad-ı anâsır”cılık türküsünü tuttu-
ranlar, “Balkan faciası”nda yanıldıklarını ve
yandıklarını görmüşlerdir. Düşündüklerinin
birer ham hayal olduğunu anlamışlardır. “Ey-
vah bu baziçede biz yine yandık, zira ki ziyan
ortada acep ne kazandık” demek zorunda
kalmışlardır. Böyle bir düşünce Osmanlı top-
lumunu teşkil eden bütün unsurlarca payla-
şılmış olmalıdır. Çünkü kaybedenler hepsidir.
Kaybetmenin bir derecesi de yoktur. Elbet-
te kazananlar olmuştur. Tahmin edersiniz ki
kazananlar, sömürgeleştirilmesini elzem gör-
dükleri Osmanlı Devleti’ni ve onun hatırala-
rını tarihe gömenlerdir. Osmanlı Devleti’nin
ve toplumunun yıkılmasını kolaylaştıranlar ve
gerçekleştirenlerin, olmuş bitmiş facialardan
dolayı üzüntü beyan etmeleri, teşbihte hata
olmaz, kurbanını yiyen timsahın gözyaşı dök-
mesi gibidir. XIX. yüzyılda ve XX. yüzyılın
başlarında, Osmanlı Devleti’nin tasfiye süre-
cinde, meydana gelen ve gerçekten insanlık
tarihinin önemli ızdıraplarına sebebiyet veren

hadiseler tek taraflı bir incelemeye konu edi-
nilirse, bu, tarihin saptırılmasına, nesillerin
birbirinden nefret etmesine, netice olarak
dünya barışının zedelenmesine yol açar ki,
buna kimsenin hakkı olmasa gerektir.

Bibliyografya

182 Nolu Kayseri Vergi Kayıt Defteri, Kayseri
ve Yöresi Tarih Araştırmaları Merkezi Arşivi.

Abdullah Satoğlu, Kayseri Ansiklopedisi, Kül-
tür Bakanlığı Yayını, Ankara 2002.

Ahmet Cevdet Paşa, Tezakir: 21-39, Hazırla-
yan: Ord. Prof. CavidBaysun, Türk Tarih Kurumu Yayı-
nı, Anakara 1963.

Ali Rıza Önder, Ermeni Hastalığı, Yeni Adam
Gazetesi, Sayı: 923, Ankara 1978.

Cahit Öztelli, Akkavak Kızı ve Bey Börek, Si-
vas Folkloru Dergisi, Sayı: 59, Sivas 1977.

Dr. Hıfzı Nuri, Kayseri Sancağı 1922, Sadeleş-
tiren: Zübeyir Kars, Kayseri Ticaret Odası Yayını, Kay-
seri 1984.

Hüseyin Cömert, 1831 Nüfus Sayımında Kay-
seri, İl Kültür Turizm Müdürlüğü Yayını, Kayseri, 1993;
“XIX. Yüzyılda Kayseri, Mazaka Yayınları, Kayseri
2007.

Kemal Karpat, Kayseri Sancağının Sosyal, Eko-
nomik ve İdari Durumu: İngiltere’nin Anadolu Konso-
los Yardımcısı LieutenantFerdinantBennet’in Raporu,
Ekim 1880, Çev.: Bayram Bayraktar, Belleten, C. 56.

KevorkPamukcuyan, Biyografileriyle Ermeni-
ler, C. 4, Aras Yayıncılık, İstanbul 2003.

KevorkPamukcuyan, Ermeni Harfli Türkçe
Metinler, Haz.: Osman Köker, C. II, Aras Yayıncılık,
İstanbul 2002.

KevorkPamukcuyan, Kayserili Karakoçyan Ai-
lesi, Zamanlar, Mekânlar, İnsanlar, C. III, Haz.: Osman
Köker, Aras Yayıncılık, İstanbul 2003.

LevonPanosDabbağyan, Türkiye Ermenileri
Tarihi, Kültür Sanat Yayıncılık, İstanbul 2003.

 Mustafa Keskin, Kayseri Nüfus Müfredat Def-
teri, 1831-1860, Kayseri Büyükşehir Belediyesi Kültür
Yayınları, Kayseri 2000.

Mustafa Keskin, Mancusunlu Mustafa Rem-
zi Cebeci Bey (1886-1961), IV. Kayseri ve Yöresi Tarih
Sempozyumu Bildirileri, E. Ü. Kayseri ve Yöresi Tarih
Araştırmaları Merkezi Yayını, Kayseri 2003.

Orhan Koloğlu, Dünden Bugüne İstanbul An-
siklopedisi, Kültür Bakanlığı Yayını, Ankara 1993, C. 6.

Salnamelerde Kayseri, Hazırlayanlar: Uygur
Kocabaşoğlu, Murat Uluğtekin, Kayseri Ticaret Odası
Yayınları, No: 16, Kayseri 1998.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

22

Simeon’un Seyahatnamesi 1608-1619,
Çev.:Hrant D. Andreasyan, İstanbul Üniversitesi Ede-
biyat Fakültesi Yayını, İstanbul 1934.

Şaban Bayrak, 18-19. Yüzyılda Kayseri’nin Ti-
cari Hinterlandı, IV. Kayseri ve Yöresi Tarih Sempozyumu
Bildirileri, E. Ü. Kayseri ve Yöresi Tarih Araştırmaları
Merkezi Yayını, Kayseri 2003.

Uygur Kocabaşoğlu, Murat Uluğtekin, Salna-
melerde Kayseri, Kayseri Ticaret Odası Yayını, Kayseri
1998.

www.efkere.com
www.kalamullah.com

Yılmaz Öztuna, Türk Musikisi Ansiklopedisi,
C. I, M.E.B. Yayını, İstanbul 1969.

Zübeyir Kars, Kayseri Eğitim Tarihi Üzerine Bir
Deneme, I. Kayseri ve Yöresi Tarih Sempozyumu Bildiri-
leri, E. Ü. Kayseri ve Yöresi Tarih Araştırmaları Merkezi
Yayını, Kayseri 1996.

Zübeyir Kars, Kayseri Mutasarrıfı, Adana, Kon-
ya ve Sivas Valisi AhmetMuammer Bey’in Kayseri’nin
Çağdaşlaşmasına Katkıları, III. Kayseri ve Yöresi Tarih
Sempozyumu Bildirileri, E. Ü. Kayseri ve Yöresi Tarih
Araştırmaları Merkezi Yayını, Kayseri 2000.

