
Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

1

Birinci Dünya Savaşı’na
Giden Yolda
Ermeni-Nasturi İlişkisi

Murat Gökhan Dalyan*

Özet

I. Dünya Savaşı’ndan önce Nasturiler ve
Ermeniler arasında sosyal ve kültürel anlamda bir-
çok yönden farklılıklar bulunmaktadır. Bu bağlam-
da farklı coğrafyada yaşan Ermeni ve Nasturiler
birbirlerinden pek fazla hoşlanmadıkları gibi kız alıp
vermez ve birbirlerinin kiliselerine dahi gitmezlerdi.
Nasturiler, I. Dünya Savaşı’na doğru giden yolda
Ermenilerin ihtilal hareketleriyle Avrupalı devletle-
rin ve Rusya’nın dikkatini çektiklerini fark ettikle-
rinden onlar da aynı şekilde davranmaya başlamış
ve ilişkilerinde bir yumuşama meydana gelmiştir.
Bu yumuşamada İngiliz ve Amerikalı misyonerle-
rin de katkısı olmuş, ilerleyen süreçte Ermeniler ve
Nasturiler, I. Dünya Savaşı’nda Osmanlı Devleti’ne
karşı savaşmış ve bedeller ödemişlerdir. Bu çalışmada
Ermenilerin ve Nasturilerin birbirlerine karşı olan
tutum değişikliklerine değinilmeye çalışılacaktır.

Anahtar Kelimeler: Ermeni, Nasturi, Osman­
lı Devleti ve I. Dünya Savaşı

Yöntem ve Amaçlar

Bu çalışmada her ne kadar Hristiyan ol-
malarına rağmen birbirinden kültürel ve sosyal

ilişkiler babında farklı olan iki toplumun siyasi
amaç ve gelecek uğruna yakınlaştırıldıkları ve
bir araya getirildiklerini kültür antropolojisi ve
tarih anlayışı ile elde var olan kaynaklar vasıta-
sıyla incelemeye çalışılacaktır. Bunun için var
olan misyoner kaynakları, Osmanlı arşivleri ve
yayınlanmış olan araştırma inceleme eserleri
kullanılacaktır. Öte yandan her iki halkın bir-
birleriyle olan sosyal etkileşimi hakkında bilgi
verilirken özellikle kısmi bir izole yaşam süren
Nasturilerin yaşam tarzlarından dolayı veriler
oldukça kısıtlı olduğu görülmüştür. Buna rağ-
men fikir vermesi ve ileri araştırmalara konu
teşkil etmesi için eldeki veriler ortaya konma-
ya çalışılmıştır.

Nasturi Kavramı

Nasturi kavramı, M.S 431 yılında Efes
Konsülü ile birlikte başlayan dinî tartışma-
lar ve mezhepsel görüş farklılıklardan dolayı
İstanbul Patriği Nastur’un görüşlerine ina-
nanlara verilen isimdir. Doğduğu V. Yüzyılın
ilk çeyreğinden itibaren Hıristiyan dünya-
sında ve özellikle Doğu Hıristiyanlığında
Ariusçu anlayıştan sonra en fazla tartışma-
ya yol açmış mezhep Nasturilik olmuştur1.

(*)	 Yrd. Doç. Dr., Adıyaman Üniversitesi.
(1)	 Bizans dönemindeki Hristiyanlık tartışmalarının büyük bir bölümü

Ariusçuluğun mahkûm edilerek teslis inancının temellendirildiği ve
İsa’nın tanrılığının tescillendiği 325 İznik ve 381 İstanbul konsül-
lerinden sonra münakaşalar bu defa, kaçınılmaz olarak Meryem’in
şahsiyeti üzerine kaymıştı. Bu tartışmalar etrafında kendisini yü-
celtmeye matuf olarak Meryem için Theotokos (Tanrı anası) deyimi
kullanılmaya başlanmıştı. 428 yılında İstanbul piskoposluğuna geti-
rilen Nastoryus’un, Antakya’dan kendisiyle birlikte gelen arkadaşı
Anastasius adlı din adamı bir vaaz sırasında bu anlayışın küfür ol-
duğunu, bunun yerine Hristokos (Mesih’in annesi) deyiminin kulla-
nılmasının daha uygun olduğunu söylemesi ve Nastoryus’un da onu
desteklemesi, Hıristiyan Kilisesini ve Roma imparatorluğunu sarsan
yeni bir tartışma başlatmıştı. Nastoryus, sonradan diofizit anlayış
olarak adlandırılacak olan bu düşüncesini Şu sözleriyle açıklıyor-
du: “Mesihte iki doğa ve iki uknum vardır. Meryem, gövdelenen
kelamı değil, insan olan ve tanrısallıkla ilgisi olmayan saf bir insan
doğurmuştu. Daha sonra 30 yaşında Mesih vaftiz olurken, üzerine
Tanrı’nın kelâmı inmiştir. Bu yüzden Meryem’e Theotokos, Tanrı
anası denemez. O, tanrının değil ancak Mesih’in anasıdır”. Bu tar-
tışmalar, imparatorun isteği doğrultusunda 431 ve 449 yıllarındaki
Efes konsillerinde diofizit görüş olanak adlandırılan, İsa’nın Baba ile
aynı özden olduğunun yeniden onaylanması ve birleşmeden sonra
İsa-Mesih’te tek doğa ve tek uknum olduğunun karara bağlanma-
sıyla Nastoryus’un görüşü mahkûm edilmiş Meryem’in Thetokos ol-
duğu görüşü resmiyet kazanmıştı. Ancak bu gelişme, bir aşamadan
sonra Süryanilerin denetimine geçen Antakya kilisesinde ilk büyük
bölünmenin önünü açmıştır. Kilise içinde başlayan tartışmalar sıra-
sında tasfiye edildikten sonra çalışmalarını Urfa’da devam ettiren
Nastur yanlıları, İmparator Zenon tarafından İran içlerine sürülünce
faaliyetlerini burada sürdürmüşlerdir. Bkz. Murat Gökhan Dalyan,
19. Yüzyıl’da Nasturiler, (İdari-Sosyal-Yapı ve Siyasal İlişkileri), Sosyal
Bilimler Enstitüsü, Basılmamış Doktora Tezi, Isparta 2009, s.10-14.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

2

Kilise içindeki başlayan tartışmalar sonra-
sında çalışmalarını Urfa’da devam ettiren
Nastur yanlıları, İmparator Zenon tarafından
İran içlerine sürülünce faaliyetlerini burada
sürdürmüşlerdir. Bu baskılarda Doğu ve Batı
kiliseleri arasındaki çekişmeler ve üstünlük
mücadelesi önemli bir amil olmuş ve Nasturi
kilisesi, diofizit anlayışı bahane gösterilerek
sindirilmek istenmiştir. Ancak 498 yılında
patrikliğe getirilen II. Babay’ın patrikliğinin
İran hükümdarı tarafından onaylanmasıyla
Nasturilik olarak adlandırılacak yeni mezhe-
bin kurumlaşması tamamlanmıştır. Böylece
Antakya Süryani kilisesi monofizit görüşü
temsil eden Süryani Kadim/Yakubi Kilisesi
ve diofizit anlayışı temsil eden Doğu Asur/
Nasturi kilisesi olmak üzere ikiye ayrılmıştır.
İran’da kendi bağımsız kiliselerini (Nasturi
Kilisesi [Doğu /Asur Kilisesi]) kurarak -bazı
dönemler belli baskılara maruz kalmış olsa-
lar da- güçlü manastır yapılanmasına dayalı
olarak özellikle Asya ve Arabistan yönlerin-
de Hıristiyanlık adına çok önemli gelişmeler
göstermişlerdir2.

Ermeniler ve Nasturiler Benzerlikler

Nasturiler ve Ermeniler arasında
Hristiyanlığın ortaya çıkışıyla birlikte tarih-
sel zemin bağlamında inanç ve kültür fark-
lılıkları olmakla birlikte göreli olarak ben-
zerlikle ve işbirliği mevcuttu. Ermenilerin
Hıristiyanlaştırılmasında ve onların kutsal
metinlerinin oluşturulmasında Süryanilerin
büyük oranda katkıları olmuştur. Ayrıca her
iki toplulukta Bizans’ın savunuculuğunu
yapmış olduğu Ortodoks Kilisesi’nin baskı-
sını yaşamışlardır3. Süryanilerin Doğu kanadı
olarak kabul gören ve Osmanlı Devleti’ndeki
ilişkilerini Ermeniler vasıtasıyla yürüttüğü var
sayılan Nasturilerin İran’da Serparast adı ve-
rilen Ermeni bir görevli aracılığıyla devletle
olan ilişkilerini düzenledikleri bilinmektedir4.

Ermeniler ve Nasturiler Hıristiyan ol-
maları hasebiyle sosyal yaşam ve kültür olarak
birbirine benzer oldukları yönünde bir algı

uyandırmaktaysalar da bu kısmen doğrudur.
Bu iki toplumdan Ermeniler Anadolu’nun
kuzeyi, güneyi ve batı bölgelerinde yaşam
alanı olarak yoğunlaşırken Nasturiler ise
Van bölgesi, Hakkâri- Urmiye üçgeninde
yaşamaktadırlar. Özellikle Van bölgesinde
Ermenilerle birlikte yaşayan Nasturilerin asıl
yoğunluk bölgesi Hakkari ve çevresidir5.

Ermeniler ekonomik anlamda ticaret,
hayvancılık ve zanaatkârlıkla uğraşan daha
çok şehir merkezlerinde ve ova köylerde ya-
şayan bir toplum olarak medeni, para kulla-
nımı ve sosyal iletişimi yüksek olan bir halk
olmuşlardır. Bu özellikleriyle Anadolu’nun
içlerinde yaşayanları Müslüman komşula-
rıyla aynı adet ve görenekleri paylaşırken
İzmir ve yabancıların daha fazla bunduğu
bölgelerde özellikle zengin Ermeniler ar-
tık Avrupalılaşmaya başlamışlardır6. Oysa
Nasturiler ise, XIX. yüzyılın sonlarına kadar
daha çok Hakkâri dağlarında yarı göçebe bir
şekilde hayvancılıkla yaşamlarını idam ettiren
kısmen devletten ve çevrelerindeki halkalar-
dan uzak bir toplum olarak yaşam sürmüşler-
dir7. Bu nedenle Nasturilerin kültür alış veri-
şinde bulundukları halk daha çok komşuları
olan Kürtlerdir.

XIX. yüzyıl ilk dönemlerinde Nasturi
ve Ermeni toplu arasında iletişim ve sosyal
bağların çok güçlü olmadığı yönünde güçlü
emareler bulunmaktadır. Her iki tarafta bir-
birlerinin köylerine gitmez ve kiliselerine gir-
mezlerdi8. İki taraftan Nasturiler, Ermenilerin

(2)	 J. B. Marsden, History of Christian Churches and Sects From the
Earliest Ages of Christiantiy c. II, London 1856, s. 96-97; Mehmet
Çelik, Süryani Tarihi I, Ayraç Yayınları, I.Baskı, Ankara Temmuz
1995, s. 150;Cihangir İleri, Türkiye’de Nasturi Sorunu (1830-1926),
Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Yüksek
Lisans Tezi, Ankara 2000, s. 29.

(3)	 Aziz S. Atiya, Doğu Hıristiyanlığı Tarihi, Çev. Nurettin Hiç Yılmaz,
Doz Yayınları, I.Baskı, İstanbul Eylül-2005, s. 151-154.

(4)	 Murat Gökhan Dalyan, 19. Yüzyıl’da Nasturiler, (İdari-Sosyal-Yapı
ve Siyasal İlişkileri), s. 12-14; John S. Guest, Yezidilerin tarihi Me-
lekê Tawus ve Mıshefa Reş’in İzinde, Çev. İbrahim Bingöl, Avesta
Yayınları, I.Baskı İstanbul 2001, s. 97.

(5)	 Murat Gökhan Dalyan, 19. Yüzyıl’da Nasturiler, (İdari-Sosyal-Yapı
ve Siyasal İlişkileri), s. 12-20.

(6)	 Murat Gökhan Dalyan, 19. Yüzyılda Gelenekten Batı Kültürüne Ge-
çişte Ermeni Yaşamı, Öncü Kitap Yayınevi, Ankara 2011.

(7)	 Murat Gökhan Dalyan, 19. Yüzyılda Amerikalı Misyonerlerin Hak-
kari Günlüğü (1830-1870), Öncü Kitap Yayınevi, Ankara 2012.

(8)	 W.A.W., “Daily Happenins”, Quarterly Report of Assyrian Mission,
No. LXXV., Published for the Assyrian Mission London 1909,
s.948-953.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

3

kiliselerinde kullanmış oldukları resim ve şe-
killerden dolayı Ermenileri putperestlerden
biraz farklı olarak görür, bu nedenlerden do-
layı da Ermeniler Nasturiler tarafından pek
fazla sevilmezlerdi9. Bu güçlü olumsuz ön
yargı ve duygulardan dolayı Nasturiler genel
olarak kendi insanları dışında Hristiyan dahi
olsalar Ermenilere kız alıp vermezlerdi. Çok
az sayıda olan bu tür örnekler bile yüksek de-
receli din adamları vasıtası ile gerçekleştiril-
miştir10. Onlara göre Nasturi bir kız kendileri
dışında bir Hristiyanlar evlendiğinde, evlen-
diği kişinin kilisesindeki dinî töreni yerine
getirmek zorunda değildir. Oysa Nasturilerin
evlendikleri farklı mezhepteki gelin, evlen-
dikten sonra Nasturi Kilisesi’nin ritüellerini
gerçekleştirmek zorundadır11. Buna rağmen
başlık parası ve düğünlerde bazı benzer uy-
gulamalar her iki toplumda da ortaktır.

Nasturiler farklı bölgelerde yaşadık-
ları bir araya gelmemeye özen gösterdikleri
Ermenilerden12 hoşlanmaz ve kendilerinden
aşağıda bir halk olarak görmüşlerdir. Bu du-
rum en azından halk arasındaki sosyal ilişkide
böyledir. Nitekim Nasturilerin ve Ermenilerin
ortak bulunmuş oldukları Van bölgesinde 19.
yüzyılın son çeyreğinde Nasturiler arasında
misyon faaliyetlerinde bulunan İngiliz mis-
yoneri Wigram ‘ın anıları bu durumu teyit
etmektedir. Wigram, 1904 yılının baharında
Nasturilerin dağlı sert ahlaki değerlerini yumu-
şatmak için Van’a götürdüğünde, Nasturiler
yemeklerini yedikten sonra hemen sokağa
çıkıp önlerine gelen her Ermeni’yi döverek
kırbaçlamaya başladıklarını belirtmektedir.
Ona aktardıkları bahaneleri ise Ermenilerin
onların uzun saçlarına güldüğü idi. Olayın
geçek sebebini Wigram Nasturilerin “...bu aşa-
ğılık yaratıklar kendi yerlerinin nerde olduğunu
ne kadar erken öğrenirlerse, herkesin rahatı için
o kadar iyi olurmuş...” ifadeleriyle kendilerini
Ermenilerden üstün görmeleri olarak açık-
lamaktadır. Nasturilerin Ermenilere yönelik
bu tür eziyet verici hadisleri tekrarlanmıştır.
Nitekim gezinin ertesi günü yine bir misyo-
ner okulunun Ermeni müdürü Nasturilerce

yakalanmış ve onun üzerinde zorla birdirbir
oynanmışlardır13. Bunun dışında Nasturiler,
kendilerinden zayıf görmüş oldukları 1870’ler-
de bölgede gezilerde bulunan Millingen’de
belirtmektedir. O da taraflar arasındaki iliş-
kilerin son döneme kadar kötü olduğunu
belirterek Nasturilerin Ermenilere karşı düş-
manlık beslediklerini ve hasat zamanlarında
Ermenilerin köylerine saldırarak onların ürün-
lerini ve emtialarını zorla ellerinden aldıkları-
nı belirtmektedir14. Bu konuda çok fazla veri
olmamakla birlikte Ermeni komitacıların or-
taya çıkışıyla beraber Ermenilerin de Nasturi
köylerine saldırdığı da bilinmektedir. İran
bölgesinden gelen Ermeni komitacılar zaman
zaman Osmanlı-İran sınır bölgelerinde yaşa-
makta olan Nasturilerin mallarını yağmalama
ve talan faaliyetlerinde bulunmuşlardır. 1896
yılında aynı şekilde Nasturi köyü olan Hane-i
Sor köyünü yağmalayan Ermeni komitacılar
Osmanlı Devletinin kolluk kuvvetleri tarafın-
dan yakalanmış ve Ermenilerin yağma faaliyet-
leri önlenmiştir. Osmanlı Devlet görevlilerinin
olayın ardından yapmış oldukları tahkikatta
Nasturilerin köyüne saldıran Ermeni komi-
tacıların bu tecavüzlerinin İran yetkililerinin
müsamahasından kaynaklandığını tespit edil-
miştir15. Osmanlı Devletinin sınırları içerisinde
bulunan Hane-i Sor Köyü’ndeki Nasturileri
katledip İran’a kaçan Ermenileri İran’la uzun

(9)	 Dr. Asahal Grant, Nasturiler Yâda kayıp Boylar, Çev. Meral Barış,
Bet-Prasa-Bet-Froso, Nsibin Yayınevi, Södertalje-Sweden, 1994,
s.70.

(10)	Dr. Asahal Grant, a.g.e, s.70; KP Matiyef, Asurlar, Modern Çağda
Asur Ulusal Sorunu, Çev. Murat Kara, Bet-Prasa & Bet-Froso,
Nsibin Yayınevi, 1996, s.20. 1840 yılında bölgede bulunan
Amerikalı misyoner Dr. Grant’ Nasturilerin Ermenilerle olan
ilişkisini “...Nasturiler, Ermenilerle aralarında yakın bağlar oluş-
turmazlardı. Akrabalık gibi bağlar çok nadir görülen şeylerdi.
Ermenilerin Nasturi kadınlarla evlenme isteklerine karşı yüksek ki-
lise adamları böyle bir yakınlığı yasaklama yolunu seçmişlerdi……
Köyün ileri gelen Ermenilerden birisi o köyün bir Nasturi kızını
oğluyla evlendirmek için izin isteyen bir dilekçeyi piskoposa sundu.
Piskopos olumsuz bir yanıt gönderdi. Ayrıca kentte aynı ricada bulu-
nulduğunu ve hatta karşılığında para bile önerildiğini söyledi; fakat
bu durumda piskopos ricayı geri çevirip ricada bulunan kişiye bir an
önce gözünün önünden kaybolmasını da söylemişti ki halkının hiçbir
zaman Ermeni olmasına izin veremezdi….” İfadeleriyle belirtmiştir.
Bkz aynı eser.

(11)	E. A. Lalayan, Van Bölgesinde Asurlar, Çev. Edip İhsan Polat, Tiflis
1914, s.59.

(12)	DH. EUM. MTK. 74 /51.
(13)	W.A.Wigram-Edgar T.A.Wigram, İnsanlığın Beşiği Kürdistan’da

Yaşam, Çev. İbrahim Bingöl, Avesta Yayınları, I.Baskı İstanbul
2004, s.354-55.

(14)	Major Frederick Mıllıngen, Kürtler Arasında Doğal Yaşam, Çev.
Nuray Mestçi, Doz Yayınları, I.Baskı, İstanbul 1998,s. 163.

(15)	A. MKT. MHM. 671/7.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

4

süren yazışmalar sonunda teslim almış ve ka-
tilleri cezalandırmıştır16. Yine Ermeniler za-
man zaman 1892 yılında olduğu gibi Nasturi
kıyafetleriyle İran sınırlarını geçerek Osmanlı
topraklarında eylemlere kalkışmışlardır17.

Nasturiler ayrıca küçümsedikleri
Ermenileri kendilerinin yemediği pis ve ya-
saklanmış olan domuz eti gibi yiyecekleri ye-
mekle suçluyorlardı18. Ermeniler ve Nasturiler
arasında var olan ayırım ve soğukluk onların
Ermenilerle karışmasını, dolayısı ile Ermeniler
arasında asimile olmalarını da önlemiştir.
Ermenilerle bir arada yaşayan Nasturilerin
batıdaki kardeşleri olan Süryaniler ise
Nasturilerin tersine Ermenilerle aynı köy ve
vilayetlerde yaşamışlardır19. Bunun sonucu
olarak Elazığ’daki Batı Süryanilerinin olduk-
ça önemli bir kısmı bir arada bulundukları
Ermenilerle karışarak kendi benliklerini kay-
bettiler ve artık Ermeni olarak adlandırıldı-
lar20. Nasturilerin Ermenilere yönelik olumsuz
bakış açısı Kürtler arasında görülmemektedir.
Bunda bazı Kürt aşiretlerin Nasturi/Süryani
kökenden gelmesinin ve aynı yaşam tarzına
sahip olmalarının etkisi büyüktür. Nitekim
“Onlarla (Nasturilerle) aramızda bir saç teli,
ama Ermenilerle aramızda bir dağ var” şek-
lindeki Kürt deyimi Kürtlerle Nasturilerin
Ermenilerden daha çok birbirlerine sempati
duyduklarını göstermektedir21.

Ermeni İhtilallerinin Nasturilere
Yansıması

Ermenilerin ihtilal hareketlerine kal-
kışmaları ve bunun sonuçlarının önüne
geçmek isteyen Osmanlı Devleti, Doğu ve
Güneydoğu bölgesindeki Kürt aşiretlerinden
Hamidiye alayları kurarak onları silahlandır-
mıştır. Bu durum Kürtlerle eşit bir biçimde
mücadele eden Nasturilerin aleyhine olmuş-
tur22. Sonuç olarak Ermeni ihtilal hareketle-
rinin ilk sonuçları Nasturilerin Kürtler kar-
şısında zayıflatmasına neden olarak dolaylı
yönden onların aleyhine olmuştur.

XIX. Yüzyılda Ermenilerle birlikte
Nasturiler de Osmanlı ve İran topraklarına

en yakın görmüş oldukları büyük Hristiyan
güç olarak Rusları görmüş ve onların ülkesine
göç etmiş ve Rus Kilisesinin öğretilerini kabul
etmişlerdir. Böylelikle aynı topraklarda yaşa-
maya ve aynı öğretilere inanmaya başlamış-
lardır23. Bu şüphesiz ki, taraflar arasında bir
yakınlaşmayı beraberinde getirmiş olmalıdır.

Ermeni meselelerinin ortaya çıkı-
şından itibaren Nasturiler, batılı ülkelerin
Ermenilere olan kollayıcı tavırlarından et-
kilenerek onların politikasını benimsemiş
ve onlar gibi Osmanlı Devleti’ne karşı hu-
sumete başlayarak dış devletlerin desteğini

(16)	A.MKT. MHM. 671/4.
(17)	Y.PRK.BŞK. 20/84.
(18)	Dr. Asahal Grant, a.g.e, s.70. Nasturi toplumunda bazı gıda mad-

delerinin yenmesi toplum tarafından hoş karşılanmaz ve yiyenler
cezalandırılırdı. Mesela, XIX. yüzyıl Doğu Anadolu Bölgesi’nde
bol miktarda yaban domuzu yaşamasına rağmen Nasturiler,-Thu-
ma Aşireti’nin bazı mensupları dışında- domuz eti yemezlerdi.
Onların bu tercihi bölgelerine gelen Avrupalıları ve misyonerleri
oldukça şaşırtmıştır. Bu durumu İngiliz misyoner Wigram, “Yaban
domuzu, ormanlarla kaplı alçak yamaçlarda oldukça yaygındı. Ancak
avcının domuzu vurmak için önce kendisini ikna etmesi gerekir…”
sözleriyle belirtmiştir. Domuza ve domuz ürünlerine karşı duy-
duğu güçlü tiksinti nedeniyle Tiyari Aşireti’ne mensup bir hanım,
gelecekte Hıristiyanların orduya yazılacağını duyduğunda çocuk-
larının Osmanlı ordusunda domuz eti yemeye başlayacağını düşü-
nerek oldukça korkmuş ve buna katlanamayacağını belirtmek zo-
runda kalmıştır. Bkz. W.A.Wigram-Edgar T.A.Wigram, İnsanlığın
Beşiği Kürdistan’da Yaşam, Çev. İbrahim Bingöl, Avesta Yayınları,
I.Baskı İstanbul 2004, s.343-344.

(19)	DH. EUM. MTK.74 /51.
(20)	Mehmet Ali Ünal, XVI. Yüzyılda Harput Sancağı(1518-1566),

TTK Yayınları, Ankara 1989, s.60,63,69-70. Buna rağmen batıda-
ki kardeşleri ile Ermeniler arasında zaman zaman kilise ve ma-
nastırların kime ait olduğu konusunda anlaşmazlıklar çıkıyordu
Bkz. DH. İD. 1622/51-2; Ahmet Hezarfen, Osmanlı Belgeleri’nde
Diyarbakır Tarihi, Yayına Hazırlayan: Cemal Şener, Etik Yay.
I.Baskı, İstanbul, Haziran 2003, s.61-67. Belge: BOA, Ferman,
Cevdet Adliye, No:1502.

(21)	David Gaunt, Katliamlar, Direniş, Koruyucular: I. Dünya Savaşında
Doğu Anadolu’da Müslüman- Hristiyan İlişkileri, Çev. Ali
Çakıroğlu, Belge Yay., I.Baskı, İstanbul Ekim 2007,s. 61-62.

(22)	Bülent Özdemir, Süryanilerin Dünü Bugünü, I. Dünya Savaşı’nda
Süryaniler, TTk Yay., Ankara 2008,s. 41-42.

(23)	KP Matiyef, a.g.e, s.26-27; Arthur John Maclean And William
Henry Browne, The Catholicos of the East and His People, Being
the Impressions of Five Years Work in the Archbishop of Canterbury’s
Assyrian Mission” an Account of the Religious and Secular Life and
Opinions of the Esatern Assyrian Christians of Kurdistan And Northern
Persia (Know also as Nestorians), London 1891, s.137; Julıus Rıchter,
History of Protestan Missions in the Near East, Fleming H.Revell
Company, London And Edınburgh 1910, s.295. Nasturilerin Rus
toprakları içerisinde genel olarak yerleştikleri yer ise Ermenistan’dı.
İlk başta Rusya’ya gelen aile sayısı 100 iken daha sonra bu sayı sü-
rekli artmış ve 1897 yılında Rusya’daki resmi sayıya göre sayıları
6.038 kişiyi bulmuştur. Sadece Erivan’da 1500 kişi yaşamaktaydı.
Zaten daha önceden de Nasturiler Rusya ve Kafkasya’nın çeşitli vi-
layetlerine giderek buralarda çeşitli meslek dallarında işçilik yaptık-
ları bilinmektedir. Yine bunun dışında zaman zaman başları sıkışın-
ca Rusya’yı bir güvence olarak gördükleri için bu ülkeye kaçmışlar-
dır. Bu Nasturiler arasında İran kökenli olanlar çoğunluktaydı. Göç
eden bu Nasturiler ilk önce Nahcivan’a daha sonra da Tataristan’a
en sonunda da Erivan yakınlarındaki sırasıyla İkalizala, Dinvari
ve Kolyasar köylerinde yaşadılar. Rusya’da bulunmalarından anla-
şılacağı üzere bu Nasturiler Rus Ortodoks mezhebine girmiştiler.
Buradaki Nasturiler için bir ilkokul kuruldu ve Ortodoks papazlar
gönderilmiştir. Bkz. aynı eserler.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

5

kazanmayı arzulamışlardır24. Bu nedenle
Nasturi Patriği Mar Şamun, çeşitli zaman-
larda Osmanlı Devleti’nin son dönemlerinde
merkezi otoritesinin zayıflığından faydalanıp
bağımsızlık kazanmak ve yabancı devletleri
Osmanlı’nın iç işlerine karıştırmak amacıyla
çeşitli kışkırtıcı mektuplar yazmıştır. Yabancı
devletlere yazılan bu mektupların bazıları,
1895 yılında olduğu gibi, yakalanmıştır.25.

19. yüzyılın sonunda Ermenilerle
Nasturiler arasında ilişkilerin yumuşama-
ya başlamasıyla birlikte İran’ın Urmiye
Ermenileri, Nasturi patriğine ait olan evrak-
ları ve mektupları yabancı devletlere ve gö-
revlilere tüccar ve seyyah kılığında iletmeye
başlamışlardır26. Boğos Karabas, Nisaniyan
Karabet ve Semerci Ohannes adlı kişiler
Rusya ve İngiltere ile Mar Şamun arasındaki
iletişim sağlayan Ermenilerden sadece birka-
çıdır. Bu kişilerden Ohannes, Van bölgesin-
deki önde gelen Ermenilerdendir27. 1894’te
Ermenilerin Nasturi patriği ile olan ilişkileri
son derece iyi olup Osmanlı Devleti’nin taki-
batından kaçan komitacı Ermenileri Nasturi
patriği kabul etmiştir28.

Misyonerlerin Yakınlaşmasındaki
Rolü

19. yüzyılın son dönemlerinde, bu iki
topluluk özellikle İngiliz ve Amerikalı misyo-
nerlerin yaymış oldukları Protestanlığın etkisi
ile birbirlerine yaklaşmaya ve bu sonucunda
birbirlerinin topluluklarında Protestan vaiz
olarak görev almaya başlamışlardır29. Bunda
daha önceden bir arada bulunmayan Ermeni
ve Nasturi öğrencilerin bir arada misyoner
okullarına devam etmelerinin etkisinin büyük-
tür30. Çünkü misyonerler, aralarında faaliyet
gösterdikleri bu iki halkın birbirine olan olum-
suz duygu ve anılarının silinmesi için uğraşmış
ve bunda da başarılı olmuşlardır. 1909 yılının
sonunda İngiliz misyonerler, Ermeniler ile
Nasturiler arasındaki düşmanlığın çabalarıyla
yavaş yavaş ortadan kalktığının işaretlerini her
iki kesimin birbirilerinin köylerine ve kilise-
lerine gitmeye başlamaları olarak görmüş ve

bunu büyük bir mutlulukla genel merkezlerine
bildirmişlerdir31. Bu yıllarda İngiliz misyoner-
ler Van-Hakkâri bölgesindeki bütün olayları
dikkatli bir şekilde takip etmiş ve genel mer-
kezlerine bildirmişlerdir32. Çünkü bu dönem-
de onlar için önemli olan ve 19.yüzyıl politi-
kalarının esası teşkil eden Akdeniz’in belli

(24)	Cengiz Çakaloğlu, P. Averyanof ’a Göre Doğu Anadolu, Atatürk
Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisan
Tezi, Erzurum 1995, s.141.

(25)	Y.MTV. 72 /10. Bkz. Bu tür olaylar üzerine Osmanlı Devleti, Pat-
riği Van-Başkale’ye çağırmıştır. Fakat Nasturi Patriği, Başkale’ye
gitmekten ve yetkililerle görüşmelerden çekinmiştir. Buna rağmen
Osmanlı devlet yetkilileri, ona bu mektuplarından dolayı çeşitli
uyarılarda bulunmuş ve onu cezalandırmamışlardır. Olayların
daha fazla büyümemesi için Patriğin pişmanlık içeren sözlerini
kabul etmelerinin etkisi büyüktür. Nasturi Patriği de yakalanan
mektupları nedeni ile Van-Başkale’ye geldiğinde devlet yetkili-
lerine hoş görünmek için buradaki Osmanlı askerlerine 25 lira
civarında bir para dağıtma girişiminde bulunmuş ve yetkililer de
Nasturi Patriğinin askerlere hediye olarak dağıttığı paraların nasıl
değerlendirileceğini amirlerine sormak zorunda kalmışlardır. Bkz.
Y.MTV. 72/10.

(26)	Y.MTV. 49 /38.
(27)	İ.HUS 4/1310. Ra/21; Bilâl N. Şimşir, British Documents on Ot-

toman Armenians Vol. I., (1856-1880), TTKB, Ankara 1989, s.
666-667. Ohannes, Van bölgesi Ermenilerinin önde gelen din
adamlarından birisidir. Bu dönemde Nasturiler bağımsızlık içeren
mektupların iletmesi için onu kullanmışlardır. Yine aynı kişi
Nasturilerin Ruslarla olan ilişkilerini İngiliz görevlisi Clayton’a
bildirmiştir. Bkz. aynı eser.

(28)	Y.PRK. AZN. 7/35. Yine Ermeniler zaman zaman 1892 yılında
olduğu gibi Nasturi kıyafetleriyle İran sınırlarını geçerek Osmanlı
topraklarında eylemlere kalkışmışlardır. Bkz. Y.PRK.BŞK. 20 / 84.

(29)	The Thirth-Fourth Annual Report Board Of Foreıgn Mıssıons Of The
Presbyterıan Church Of The Unıted States Of America Presented To
The General Assembly, May. 1871., Mission House, 23 Centre
Street, New York 1871, s.49. İngilizler Nasturiler ve Ermeniler
arasındaki dini farklılıklara ilgi duymaya başlamış ve bu konu hak-
kında bilgi sahibi olmaya çalışmışlardır. Bkz. Osmanlı Belgelerinde
Ermeni-İngiliz İlişkileri (1891-1993) II, T.C. Başbakanlık, Devlet
Arşivleri Genel Müdürlüğü, Osmanlı Arşivi Daire Başkanlığı Yayın
Nu: 68, Ankara 2004, s.40

(30)	The Fifty- Nınth Annual Report Board Of Foreıgn Mıssıons Of The
Presbyterıan Church Of The Unıted States Of America Presented To
The General Assembly, May. 1896., New York , Mıssıon House,
53 Fıfth Avenue. 1896, s.192-195; The Forth-Second Annual Re-
port Board Of Foreıgn Mıssıons Of The Presbyterıan Church Of The
Unıted States Of America Presented to The General Assembly, May.
1879., New York , Mission House, 23 Centre Street. 1879, s.45-
46; The Fifty- Sixth Annual Report Board of Foreign Missions of the
Presbyterian Church of the United States of America Presented to the
General Assembly, May. 1893. New York , Mission House, 53 Fifth
Avenue. 1893,s. 175. 1892 yılında Amerikan kız okullarında 92
yatılı ve 83 de gündüz eğitim gören toplam 170 öğrenci vardı. Bu
öğrencilerin 15-20 tanesini Ermeniler oluşturmaktaydı. Bkz. aynı
eser.

(31)	W.A.W., “Daily Happenins”, Quarterly Report of Assyrian Mission,
No. LXXV., Published for the Assyrian Mission London 1909,
s.948-953.

(32)	W.A.W., Incıdents of Daily Life At Van”, Quarterly Report of Ass-
yrian Mission, No. LXXII., Published for the Assyrian Mission
London 1908, s. 898-900. Misyonerlere göre Mart 1908 tarihinde
bölgedeki Ermeni ihtilâllarındaki flu durum hala devam etmekte-
dir. İngiliz Misyonerler, Ermenilerden ve fedailerden bölgeyi ele
geçirmek için şehre 12 saatlik bir mesafede hazırlık yaptıklarını
şayiasını öğrenmişlerdir. Çünkü Ermeniler sürekli olarak sınır böl-
gesinde bulunan Rus askerlerle iletişimde bulunarak onlardan ne
zaman bu bölgeyi işgal edeceklerini öğrenmeye çalışmaktaydılar.
Hatta onlara göre Van’daki Rus Konsolosunun kavaslarından bi-
risi bu amaçla Tiflis’e gitmiştir. Yine aynı dönemde İran-Osmanlı
sınırından anlaşmazlıklar ve kargaşalıklar mevcut olup kendilerini
etkilememektedir. Bkz. aynı eser.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

6

başlı noktalarını tutmak ve Hint Okyanusu’na
açılan İran Körfezi ve bu çevreye yakın olan
yerleri elde tutmaktır.33. Nitekim I. Dünya
Savaşı’nın sonunda İngilizler, Nasturileri
ve Ermenileri kendilerinin Ortadoğu’daki
amaçları için hiç çekinmeden kullanmışlar-
dır. “Nasturiler, Araplar için çalışmazlardı. Ama
gelecekte haklarının verileceğini umarak İngiliz
Hükûmeti için gönüllü görev yaparlardı. Biz de
onları rahatça Türklere, Araplara karşı vb. kul-
landık” diyeceklerdir34.

Nasturilerin Ermeni Politikasına
Osmanlı Devleti’nin Yaklaşımı

Osmanlı Devleti 19. yüzyılın son dö-
nemlerinde Ermeni meselesi gibi bir Nasturi
meselesinin ortaya çıkmasından endişe et-
miştir35. Bu nedenle İngiltere gibi devletlerin
Nasturiler ile ilgili misyonerlik faaliyetlerinde
bulunmasından ve onlarla ilgilenmesinden
rahatsız olmuştur36. Ancak 20.yüzyıla girer-
ken Nasturiler ile Kürtler arasında vuku bu-
lan koyun hırsızlığı, yağma ve talan her iki
tarafta da devam etmiştir37. Osmanlı Devleti
1898 yılından itibaren Nasturiler arasında
meydana gelen adi koyun hırsızlığı, yaralama
ve öldürme faaliyetlerinin yabancı misyoner-
ler ve devlet adamlarının da karışması ile yeni
bir Ermeni meselesine dönmemesi için çeşitli
önlemler almıştır38. Çünkü bölgedeki misyo-
nerlerin ve yabancıların halk arasındaki faa-
liyetleri sonucunda Nasturilerin Müslüman
komşularına düşman olmaya başladıklarının,
her iki tarafında ilişkilerinin soğumaya başla-
dığını fark etmiştir39. Öte yandan Nasturiler
de Ermeniler gibi Osmanlı Devleti’ni siyasi
arenada sıkıştırmak için Ermenilerin başvur-
muş olduğu katliam vb. haberlerin yayılma-
sı için çalışmışlardır. Hatta Nasturi Patriği,
Nasturi bölgelerinde olaylar çıkması için
Nasturi aşiret liderlerinden Petu’ya, Bebu’ya,
İsmail’e, ve Elyaşu’ya emirler vermiştir.
Böylece kanlı olayların meydana geldiği yerler
aynı Ermeniler gibi Avrupa kamuoyuna sunu-
larak bağımsızlık yolunda önemli kazanımlar
elde edilecekti. Ancak bu mektup Osmanlı

Devleti yetkilileri tarafından ele geçirilmiş ve
bu plan uygulanamamıştır40.

(33)	S.Sazonnov, Kader Yılları S.Sazonov’un Anıları Rusya Eski Dışiş-
leri Bakanı (1910-1916), Çev. Betil Önuçak, Yay. Haz. Sabahattin
Özel, Derin Yay., İstanbul 2002, s.60. İngilizler hedeflerine
ulaşabilmek için Ermeniler gibi Nasturilerle de ilgilenmişler onların
yakın çevrelerinde bulunarak faaliyetlerini izlemişler onlar için de
çalışmalarda bulunmuşlardır. Bu amaçlarla Yüzbaşı Greasy, Yüzbaşı
Reed, Teğmen Mac Dowell gibi ajanlar yıllarca Nasturiler arasında
faaliyette bulundular. Yüzbaşı Reed, Koçaniş’teki Patriklilik
Makamına yakın bir yerde patriğe komşuydu. Onun görevi
patriğin faaliyetlerini İngiltere adına izlemekti. I.Dünya Savaşı’na
doğru gelişen süreçte İngilizler Mezopotamya’daki çıkarlarını
korumak ve Nasturileri bu uğurda kullanmak için harekete geçtiler.
Patrikle yapmış oldukları toplantılarda patriği Kürtlerle-Türklerin
kendilerine ve Ermenilere karşı onları kökten kazımak için
birleştikleri konusunda inandırmışlardır. Eğer Ermenilerle birlik
olup Osmanlı Devleti’ne karşı İngiltere’nin yanında yer alırlarsa
onları İngiliz himayesine alacaklarını belirtmişlerdir. Bkz. Mnassi S.
Amira, Hequq Paymal Seda Asuriha b dast Dewlat Britanya, Tahran-
İran, Ocak 1983. Türkçesi, İngiliz Hükûmeti Tarafından Çiğnenen
Asur Ulusal Hakları, Ter. Jan Bet-Şawoce, Nsibin Yayınları, Tanıklar
Dizisi:1, I.Baskı, Södertalje, Eylül 1991,s.9-11.

(34)	Süryanilerin Acı Sonu, Çev. Şükran Yurdagül, Nsibin Yayınevi, 2.
Basım, Sweden, Ocak 1988, s.13.

(35)	A.MKT. MHM. 668 /13..
(36)	HR.SYS. 84/90.
(37)	DH.MKT.MHM.1555/19;Y.PRK. MYD. 8 /10;Y.PRK. ASK.

115/83.
(38)	Y.E.E. 132/26.
(39)	A. MKT. MHM. 613/27.
(40)	İ.HUS. 4/1310. Ra/21. Bu tür mektuplar sıklıkla ele geçirilmiştir.

1894 yılında Osmanlı Devleti tarafından ele geçirilmiş ve Nasturi
Patriği’nin kuzeni Nemrut Efendi tarafından biraz bozuk tercüme
edilmiş bir tanesinin içeriğinde şu ifadeler bulunuyordu: “Melik
Berçu, Melik Petu bildiğiniz gibi o vakit benim kağıdım size yetiş-
sun duan ediniz Melik İsmail ve Tuhub’dan Melik Babu ve Melik
Elyaşu’yla aşağı kiliseye giriniz kilisenin içinde baş Keşe’ye yemin edi-
niz haç ve İncil’deki bu gönderdiğim kağıttan bir söz dışaru çıkmasun
ondan sonra kağıdımı çıkarınız semertaçide(semercide) olan kağıdımı
okuyunuz eğer biriniz yemin etmek istemez ise onu bu maslahata ka-
rıştırmayınız ve işi ana beyan etmeyeniz hiç kim ki bu sırrı beyan itse
kara kara mührümü gönderip(anı) mahrum iderim. Ve Senhadus’da
anın üzerine gitsin elhak tarafında an sahnın(?) tarafında ve melikler
tarafında o adam mahrum olsun çünkü kendi milletinin sırrıdır. Fakat
çok mukayyid olunuz kağıtları adamlar eline girmesin her vakit ki
kilisenin içinde yazdırınız

	 …“Duadan sonra size malumdur ki; ne kadar cevr ve eziyetleri ve zu-
lümleri bizim milletimiz o kafir İslamlardan yalancı peygamberlerinin
zamanından şimdiye kadar her çendeki zulümleri var imiş bazı vakit-
ler buka/Puta(?) merhamet gösterirlerdi. Lakin şimdiki tahtın üzerine
oturdı. Bu sultandan Hamid ve siz de isteyiniz ki bunun tahtı dönsün
çünkü kafir ve hain bir düşmandır. Hıristiyanlara istiyor ki bir gün
kendü ahalisindeki askerlerin süngülerini Hıristiyanların kanlarıyla
serhun itsün her çendeki Avrupa’dan bayamıyor/Koyamıyor fakat
ticariye ediyor. Eşik yolları Hıristiyanlardan küssün bundan malum-
durki şimdi hayır alındı. Halil Paşa Hıristiyanların yanlarında rağbe-
ti vardır. İslamlardan ziyade çabuk azl etti. Onun yerine gönderdiği
bir adam ki temam Hıristiyanlara düşmandır ve Allah tanımaz bir
adamdır. Hala yetişmemiş ki azli de Bağos Karabas biraderimiz ki bu
bizim köklerimizde sair devletlerle bir tel gibiydi ve mukaddes Rusya
devletine ilettiğimiz hususu çabuk bildirdiğinden habs etti. Nisaniyan
Karabet gibi bir esbab idi. Maşrıkda olan Hıristiyanlarığını(
Hıristiyanlığını) Ermeniler ve Nasturiler içün bu esbab idi. Bunlar ki
ne kadar faideli sözlerini ispatdır buyurdu. Karındaşlarını şimdi hazır-
lamış çok başkadır. Bu fenalık ki siz de yapun bunu içün gönderilmiş
bizim yanımızda semerci Ohannes* ipek ve kütük bahanesiyle fakat
maksad budur ki efkarı bize bildürsünki ne hazırlanmış size yapar bu
düşmanın elinden hem de size bildirecek değil şimdi Rusya devleti
deniz gibi dalgalarını bu ovalarda atsun alacağunu alsun bu ükayı
(ilhakı) içün bir bahane arıyorlar. Onların bahanesi kan dökülmesi
olacak nasıl ki çok defalar size malumat vermişim Rusya devleti ars-
lan gibidir. Kan kokusu arkasında gezer bu ayda kendülerinize çabuk
tedarik ediniz bir kavga açınız aşağı berva illerinden eğer yapabiliseniz
sizin kanlarınız nedeniyle beş kağıt yazar o kansız Türk tarafınızdan
(tarafından) Ermeni lisanıyla Biri Rusya imparatoru içün İngiliz se-
natosu için o yerleri o size gösterecektir. O yerler içün siz ehemmiyetle
şikayet idesiniz. Biz de yazarak ……Bu yazacağınız yerlerdir.ettiğiniz
şu kadar kafidir.başka şeylerde Ohannese doğrudur……..Bunu kabul
itmesun…. Her kim bu sırrı başkalarının yanında açar ise o haindir.
Haram olsun Ruil Mar Şamun şefkatli Maşrık Patriği

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

7

Ancak bütün bu önlemlere rağmen 20.
yüzyılla birlikte Kürt-Nasturi mücadelesi sü-
rekli hale gelmiştir. Misyonerler ve konsolos-
ların etkisi ile Avrupa kamuoyu tarafından bu
sürtüşmeler Osmanlı Devleti’nin dahili poli-
tikasına karışmak için kullanılacak bir bahane
olmuştur. Nitekim 1900 yılında Nasturi-Kürt
olaylarını araştırmak için İngiltere ve Fransa
Devleti’nin öncülüğünde bir komisyon kurul-
muştur.41

I. Dünya Savaşında Ermeni ve
Nasturi İlişkisi

Nasturiler ve Ermeniler, I. Dünya
Savaşı’nın arifesinde Ruslarla yoğun bir iliş-
kiye girmişlerdi. Savaşın ayak sesleri duyulur-
ken Osmanlı devleti, bu muhtemel savaşta
Nasturilerin tarafsızlığını ve sadakatini elde
etmek için onlara kendi eğitimlerini yapa-
bilme, kendi bölgelerinde silah taşıyabilme
ve bunların devletçe temini, idari ve din gö-
revlilerine oldukça maaş bağlanılması gibi
geniş ve cömert tekliflerde bulunmuşlardı42.
Surma Hanım, Patrik Mar Şamun ile Van
Valisi Tahsin Paşa arasında Van’da yapılan
görüşmenin 3 Ağustos 1914 olduğunu belirt-
mektedir43. Bu görüşmenin amacını Wigram,
Nasturilerle Osmanlı devletinin bir sorun
istemediğini “…Ermenilerle aynı eyaletlerde
ve aynı şartlarda yaşayıp da kendi egemenlikle-
rine sadık kalmaya devam etmiş ve Türklerin
yönetim tarzından kendilerinin korkmalarına
yönelik hiçbir neden görmemiş olan başka bir
Hristiyan milletin oluşundan ötürü çok değerli
bir destek kazanabilirdi… Türklerin Asurluların
(Nasturilerin) sadakatini kazanabilmek için ve
Asurlular (geleneklerine son derece bağlıydılar
ama bağımsızlık istekleri belirsizdi.) tercih et-
tikleri müttefikliği kazanmak için büyük gay-
retler gösterdiler. Patrikleri maaşa bağlanacaktı.
Kendileri de silahlandırılacaklardı. Tam bir
serbestlik içinde eğitimlerini yapacaklardı….”
sözleri ile belirtmiştir44. Osmanlı Devleti’nin
bu teklifi Nasturiler tarafından kabul görme-
miştir. Böylelikle I. Dünya Savaşı’na doğru
giden yolda Ermeniler ve Nasturiler aynı gü-
zergâhı takip etmiş ve Rusya’nın yanında yer

alarak Osmanlı Devleti’ne karşı savaş açmış
ve bölgeyi iyi bilmelerinden dolayı Ruslara
kılavuzluk yapmışlardır45. Rusların 1917 yı-
lından sonra bölgeden çekilmesinden sonra
İngilizlere tarafından bu iki halka İran’ın batı
bölgesinde ve Doğu Anadolu’da Osmanlı
Devletine karşı koymaları yönünde telkin-
lerde bulunulmuş46 ve daha sonra bu iki halk
Doğu Anadolu’da İngilizlerin yönetimi altın-
da Cizre, Zaho, Şırnak ve diğer bölgelerde
Müslüman halkla çatışarak İngilizlerin politi-
kasına alet olmuşlardır47.

Birinci Dünya Savaşı’ndan son-
ra Nasturi-Süryaniler de Ermeniler gibi

(41)	O.H.P., “ Politics”, Querterly Report Of Assyrian Mission, No. XLI.,
Published For The Assyrian Mıssıon London 1900,s.386-387.

(42)	Rev. W. A. Wıgram, The Assyrian and Their Neighbours,
G.Bell & Sons, London1929,< http://www.aina.org/books/aatn.
htm.>(17.3.2006).s.103; Surma d Byat Mar Samcun, Ninova’nın
Yakarışı Doğu Asur Kilise Gelenekleri ve Patrik Mar Şamun’un Katli,
Çev. Meral Barış, Avesta Yayınları 7, İstanbul 1996,71. Nasturiler,
Osmanlı Devleti’nden ayrılmak için Ermenilerden önce 1855 yıl-
larından itibaren ya mektuplaşmışlardır bancı devletlerle-özellikle-
Ruslarla işbirliğine girmeye çalışmış ve. Bu mektuplarda Nasturi-
ler, Ruslara Ermenilerinde kendileri ile birlikte hareket ettiklerini
vurgulama ihtiyacını hissetmişlerdir. Bkz. Cengiz Çakaloğlu, a.g.e.,
s.85.

(43)	Surma d Byat Mar Samcun, a.g.e., s.71
(44)	W.A.Wigram-Edgar T.A.Wiagram, a.g.e., s.446. Nasturi ve misyo-

ner kaynaklarında Nasturilerin bu teklifi şüphe ile karşıladıkları ve
geçmişten kaynaklanan bir takım hatıralardan dolayı kabul edil-
mediğini ifade ederlerken satır aralarında bunun gerçek nedeninin
Rus konsolosluklarının onlara her türlü silah ve kendi askeri su-
baylarınca verecekleri eğitimi içeren vaatlerin daha etkili olduğu-
nu belirtmekten de kendilerini alamamışlardır. Osmanlı devletinin
yaklaşan savaşın tehlikeli gailelerinde tarafsız kalmaları karşılığın-
da sundukları öneriyi ve ne tür bir politika izlemeleri gerektiğini
saptamak ve bu konuları görüşmek üzere Nasturilerin ileri gelen-
leri, Hakkâri dağlarında bulunan Dız bölgesinde bir toplantı yap-
mışlardı. Bu toplantı sonunda Rus vaatlerinin büyük ölçüde etkisi
ile I. Dünya Savaşı’nda İtilafların yanında yer almayı kararlaştıra-
rak Osmanlı devletine karşı savaş ilan etmişlerdir. Osmanlı devle-
tine karşı savaşa girişmiş olduklarını en yakın Osmanlı temsilcisine
bildirmişler ve Rusların lojistik desteği ile savaşa hazırlanmışlardır.
Yani savaş sırasında meydana gelen her iki taraf için de olumsuz
sahnelerin Osmanlı devletinin tekliflerine rağmen önüne geçile-
memiştir. Böylelikle Osmanlı devleti dış uzantılı yeni bir iç sorun
kazanırken, İtilaflar da Osmanlı topraklarında stratejik konumda
bulunan içeriden bir müttefik kazanmış oldular. Aslında Mütte-
fiklerin yanında savaşmaya karar veren Nasturiler müttefikleri için
sayıca ve askerce pek fazla önemli miktarda değillerdi. Buna kar-
şın bulundukları konum ve coğrafya oldukça önemli idi. Özellikle
Rusya, Nasturiler’den Anadolu’ya girişinde karşılaşacağı Türk
direnişinin kırılması aşamasında önemli yardımlar almayı planla-
mışlardı. Bu nedenlerle Nasturilerin desteği onlar için önemli idi
ve bu uğurda onlara askeri eğitmenler vermişler ve onlara silahlar
sağlamışlardı. Nasturilerin, İtilafların tatlı vaatlerine kanarak gi-
rişmiş oldukları bu tehlikeli maceranın aslında onlar için ölümcül
bir darbe olduğunu bizzat Wigram ve daha sonra kendileri itiraf
etmekten çekinmemişlerdir. I. Dünya Savaşı’nda toplam nüfusları
savaşlar, kıtlıklar ve göçler sonunda azalacak, oldukça az bir sayıya
düşecektir. Bkz Rev. W. A. Wıgram, a.g.e, s.103.104.

(45)	Bülent Özdemir, a.g.e.,s.66-67.
(46)	Bülent Özdemir, a.g.e, s.82.
(47)	Osmanlı Belgelerinde Ermeni-İngiliz İlişkileri (1896-1922) IV, T.C.

Başbakanlık, Devlet Arşivleri Genel Müdürlüğü, Osmanlı Arşivi
Daire Başkanlığı Yayın Nu: 76, Ankara 2005, s.170-171, 176.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

8

Soykırım iddiasında bulunarak karşılıklı
birbirlerinin kayıplarını tanıyarak ortak plat-
formlarda yer almaya başlamış ve bu şekilde
dünya kamuoyuna sunmaya çalışmışlardır.
Bu konuda ortak ülkü ve gayeleri bulunmak-
tadır48.

Sonuç

XIX. yüzyılın ilk yarısında birbirinden
hoşlanmayan, köylerine ve kiliselerine girme-
yen Nasturiler ve Ermeniler milliyetçiliğin
getirmiş olduğu karşılıklı menfaat esasınca
birbirlerine yakınlaşmaya başlamışlardır. Bu
yakınlaşmayı biraz kendileri isterken birazda
Ortadoğu’da çıkarları olan büyük devletlile-
rin bölgedeki uzantıları olan misyonerlerin
çalışmaları da oldukça etkili olmuştur. Bu
sayede karşılıklı olarak birbirlerinin çıkarla-
rını korumuş ve ilk başlarda büyük devlet-
lerle işbirliğine girerek Osmanlı Devleti’ni
siyasi arenada zor duruma düşürmek ar-
dında da bağımsız olmak istemişlerdir. Bu
amaçla kalkıştıkları girişimler ve faaliyet-
ler bölgede huzursuzlukların artmasına ve
Nasturilerin I. Dünya Savaşı sonucunda bü-
yük sıkıntılar yaşamasına neden olmuşlardır.
Sonuçta İngiltere ve Rusya bölgede Osmanlı
Devleti’ne karşı kullanabilecekleri bir mütte-
fiklere kavuşmuşlardır.

Kaynakça
A. MKT. MHM. 613/27.

A. MKT. MHM. 671/7.

A.MKT. MHM. 668/13.

A.MKT. MHM. 671 / 4.

DH. EUM. MTK. 74 /51.

DH.MKT.MHM.1555/19.

HR.SYS. 84/90.

İ.HUS 4/1310. Ra/21.

İ.HUS. 4/1310. Ra/21.

Y.E.E. 132/26.

Y.MTV. 49 /38.

Y.MTV. 72 /10.

Y.PRK. ASK. 115/83.

Y.PRK. AZN. 7/35.

Y.PRK. MYD. 8 /10.

Y.PRK.BŞK. 20 / 84.

Ahmet Hezarfen, Osmanlı Belgeleri’nde
Diyarbakır Tarihi, Yayına Hazırlayan: Cemal Şener, Etik
Yay. I.Baskı, İstanbul, Haziran 2003.

Arthur John Maclean And William Henry
Browne, The Catholicos of the East and His People, Being
the Impressions of Five Years Work in the Archbishop
of Canterbury’s Assyrian Mission” an Account of the
Religious and Secular Life and Opinions of the Esatern
Assyrian Christians of Kurdistan And Northern Persia
(Know also as Nestorians), London 1891.

Aziz S. Atiya, Doğu Hıristiyanlığı Tarihi, Çev.
Nurettin Hiç Yılmaz, Doz Yayınları, I.Baskı, İstanbul
Eylül-2005.

Bilâl N. Şimşir, British Documents on Ottoman
Armenians Vol. I., (1856-1880), TTKB, Ankara 1989.

Bülent Özdemir, Süryanilerin Dünü Bugünü, I.
Dünya Savaşı’nda Süryaniler, TTk Yay., Ankara 2008.

Cengiz Çakaloğlu, P. Averyanof ’a Göre
Doğu Anadolu, Atatürk Üniversitesi, Sosyal Bilimler
Enstitüsü, Basılmamış Yüksek Lisan Tezi, Erzurum
1995.

Cihangir İleri, Türkiyede Nasturi Sorunu (1830-
1926), Ankara Üniversitesi, Sosyal Bilimler Enstitüsü,
Basılmamış Yüksek Lisans Tezi, Ankara 2000.

David Gaunt, Katliamlar, Direniş, Koruyucular:
I. Dünya Savaşında Doğu Anadolu’da Müslüman-
Hristiyan İlişkileri, Çev. Ali Çakıroğlu, Belge Yay., I.
Baskı, İstanbul Ekim 2007.

Dr. Asahal Grant, Nasturiler Yâda Kayıp
Boylar, Çev. Meral Barış, Bet-Prasa-Bet-Froso, Nsibin
Yayınevi, Södertalje-Sweden, 1994.

E. A. Lalayan, Van Bölgesinde Asurlar, Çev. Edip
İhsan Polat, Tiflis 1914.

J. B. Marsden, History of Christian Churches and
Sects From the Earliest Ages of Christiantiy c. II, London
1856.

John S. Guest, Yezidilerin tarihi Melekê Tawus
ve Mıshefa Reş’in İzinde, Çev. İbrahim Bingöl, Avesta
Yayınları, I.Baskı İstanbul 2001.

Julıus Rıchter, History of Protestan Missions in
the Near East, Fleming H.Revell Company, London
And Edınburgh 1910.

Kp Matiyef, Asurlar, Modern Çağda Asur Ulusal
Sorunu, Çev. Murat Kara, Bet-Prasa & Bet-Froso,
Nsibin Yayınevi, 1996.

Major Frederick Mıllıngen, Kürtler Arasında
Doğal Yaşam, Çev. Nuray Mestçi, Doz Yayınları, I. I.
Baskı, İstanbul 1998.

Mehmet Ali Ünal, XVI. Yüzyılda Harput
Sancağı(1518-1566), TTK Yayınları, Ankara 1989.

(48)	Bülent Özdemir, a.g.e.,s.51-52.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

9

Mehmet Çelik, Süryani Tarihi I, Ayraç Yayınları,
I.Baskı, Ankara Temmuz 1995.

Mnassi S. Amira, Hequq Paymal Seda Asuriha
b dast Dewlat Britanya, Tahran-İran, Ocak 1983.
Türkçesi, İngiliz Hükûmeti Tarafından Çiğnenen Asur
Ulusal Hakları, Ter. Jan Bet-Şawoce, Nsibin Yayınları,
Tanıklar Dizisi:1, I.Baskı, Södertalje, Eylül 1991.

Murat Gökhan Dalyan, 19. Yüzyıl’da Nasturiler,
(İdari-Sosyal-Yapı ve Siyasal İlişkileri), Sosyal Bilimler
Enstitüsü, Basılmamış Doktora Tezi, Isparta 2009.

Murat Gökhan Dalyan, 19. Yüzyılda Gelenekten
Batı Kültürüne Geçişte Ermeni Yaşamı, Öncü Kitap
Yayınevi, Ankara 2011.

Murat Gökhan Dalyan, 19. Yüzyılda Amerikalı
Misyonerlerin Hakkari Günlüğü (1830-1870), Öncü
Kitap Yayınevi, Ankara 2012.

O.H.P., “ Politics”, Querterly Report Of Assyrıan
Mıssıon, No. XLI., Published For The Assyrıan Mıssıon
London 1900.

Osmanlı Belgelerinde Ermeni-İngiliz İlişkileri
(1891-1993) II, T.C. Başbakanlık, Devlet Arşivleri
Genel Müdürlüğü, Osmanlı Arşivi Daire Başkanlığı
Yayın Nu: 68, Ankara 2004.

Osmanlı Belgelerinde Ermeni-İngiliz İlişkileri
(1896-1922) IV, T.C. Başbakanlık, Devlet Arşivleri
Genel Müdürlüğü, Osmanlı Arşivi Daire Başkanlığı
Yayın Nu: 76, Ankara 2005.

Rev. W. A. Wıgram, The Assyrian and Their
Neighbours, G.Bell & Sons, London1929,< http://www.
aina.org/books/aatn.htm.> (17.3.2006).

S.Sazonnov, Kader Yılları S.Sazonov’un
Anıları Rusya Eski Dışişleri Bakanı (1910-1916), Çev.
Betil Önuçak, Yay. Haz. Sabahattin Özel, Derin Yay.,
İstanbul 2002.

Surma d Byat Mar Samcun, Ninova’nın Yakarışı
Doğu Asur Kilise Gelenekleri ve Patrik Mar Şamun’un

Katli, Çev. Meral Barış, Avesta Yayınları 7, İstanbul
1996.

Süryanilerin Acı Sonu, Çev. Şükran Yurdagül,
Nsibin Yayınevi, 2. Basım, Sweden, Ocak 1988.

The Fifty- Nınth Annual Report Board Of Foreıgn
Mıssıons Of The Presbyterıan Church Of The Unıted
States Of America Presented To The General Assembly,
May. 1896., New York , Mıssıon House, 53 Fıfth
Avenue. 1896.

The Fifty- Sixth Annual Report Board of Foreign
Missions of the Presbyterian Church of the United States of
America Presented to the General Assembly, May. 1893.,
New York , Mission House, 53 Fifth Avenue. 1893.

The Forth-Second Annual Report Board Of
Foreıgn Mıssıons Of The Presbyterıan Church Of The
Unıted States Of America Presented to The General
Assembly, May. 1879., New York , Mission House, 23
Centre Street. 1879.

The Thirth-Fourth Annual Report Board Of
Foreıgn Mıssıons Of The Presbyterıan Church Of The
Unıted States Of America Presented To The General
Assembly, May. 1871., Mission House, 23 Centre
Street, New York 1871.

W.A.W., “Daily Happenins”, Quarterly Report of
Assyrian Mission, No. LXXV., Published for the Assyrian
Mission London 1909.

W.A.W., “Daily Happenins”, Quarterly Report of
Assyrian Mission, No. LXXV., Published for the Assyrian
Mission London 1909, s.948-953.

W.A.W., Incıdents of Daily Life At Van”,
Quarterly Report of Assyrian Mission, No. LXXII.,
Published for the Assyrian Mission London 1908.

W.A.Wigram-Edgar T.A.Wigram, İnsanlığın
Beşiği Kürdistan’da Yaşam, Çev. İbrahim Bingöl, Avesta
Yayınları, I. Baskı İstanbul 2004.

