

OSMANLI ERMENİLERİNE NE OLDU?

Türkkaya Ataöv

İleri Yayınları
1-4.Baskı 2007
167 Sayfa

ARKA KAPAK

Birleşmiş Milletler Genel Sekreterliği, Afrika kuruluşları, Arap dünyası, Doğu Avrupa ülkeleri, Sovyet-Rus Bilimler Akademisi ve Güney Asya başkentleri gibi birbirinden farklı çevreler Prof. Dr. Türkkaya Ataöv'ü ırk ayrımı, Filistin, Balkan azınlıkları, Rus tarihi, Keşmir ya da uluslar arası terör gibi başka başka konuların, ona verdikleri akademik ödüller ve madalyaların da kanıtladığı gibi, önde gelen uzman olarak tanırlar.

Ancak, kimi Türk çevreleri, bu araştırmacı, yazar ve eylemciyi "Ermeni sorunu" nun uluslar arası düzeyde en önde gelen uzmanı olarak bilirler. 1984 ve 1985'teki iki Paris davasına konuyu iyi bilen "otorite tanığı" sıfatıyla katılmış, BM'in Cenevre merkezinde bu konuya ayrılan özel toplantılara tek Türk olarak kabul edilmiş, dört Avrupa Parlamentosu oturumunda görev yapmış, özellikle Londra ve New York gibi kentlerin radyo ve televizyonlarında bu konuda açıklamaları olmuştur.

Ermeni-Türk ilişkilerine 1980'den önce başlamış olan Prof. Ataöv'ün yabancı dillerde yetmiş aşkın kitap/kitapçığı vardır. Son (2006) iki kitabı New York'ta yayınlanmıştır. Aynı konuda yurtdışındaki dergi ve gazetelerde 44 yazısı basılmıştır.

I. GİRİŞ

Amerika Birleşik Devletleri de dahil olmak üzere, Atlantik'in her iki yanında ağır bastığı anlaşılan yoruma göre, "uygarlığın eksenini", hele son iki yüz yıl, Batı'da ve Hıristiyan toplumları içindedir; bu görüşe bakılırsa, bunun dışında kalanlar uygar değildirler ve "geri kalmış" sayılırlar. Bu nedenle, konuya böyle yaklaştığımızda, Türklerin de içinde yer aldığı Müslüman toplulukları ancak ve ancak kendileri kurban olan değil, başkalarını biçip doğrayanlar olabilirler. Böylece, en güçlü Batılı ülkeler içinde günümüzde hatırı sayılır parasal ve siyasal konuma yerleşmiş olan Hıristiyan Ermenilerin rakiplerinden çok daha fazla, bir anlama, işitilme, dinlenme ve onaylanma 'hakkı' olmaktadır.

Düşmanlarına karşı vuruşkanlık (militanlık) kendi iç çatışmalarını, hiç değilse belirli bir ölçüde maskeleyemeye yarıyor. Bu yönden düşmanlıkların sürdürülmesinde bir yatırım ve yarar söz konusudur.

"Ermeni sorunu" 19'uncu yüzyılın sonunda ve 20'nci yüzyılın başında kendini göstermiştir. Bu oluşum Avrupa'daki güçlerin müdahalelerinden bağımsız olarak incelenemez.

Gerçekte, bu sözde haklılık görünümünün ardında söz konusu büyük devletlerin emperyalist tasarıları yer almaktaydı. İleri sürülen sözde neden yabancının eylemine "hukuksal bir

geçerlilik" ya da yasal ve törel temele dayalı başka görünümle sağlamaktaydı. Böylece, dış müdahale bir tür geçerlilik kazanmaktaydı.

Müdahalenin Ermenilerle bağlantılı olarak önemli nedeni bu azınlığın Osmanlı toprağının en doğu ucunda yer alan Van'da 1915'te silahla başkaldırmış olmasıydı. O kentte Müslüman mahallelerine saldırmışlar ve bu eylemlerinde Osmanlı toprağını işgal etmekte olan Çarlık Rusya'sının ordularıyla işbirliği yapmışlardı. Bu olayın başka bir sonucu Ermenilerin savaş bölgelerinden alınıp Osmanlı toprağının daha güneylerine göç ettirilmeleridir. Bu yer değiştirme öyküsü uydurmalar, eksiklikler, üretmeler, masallar, söylenceler, düzmecelikler ve abartılmış ölümlerle sulandırılmıştır.

II. "BARBARLAR" YARATMA

Ermeni devleti, dışa bağımlı bir baronluk ya da kimi yıllarda bağımsız bir birim olarak, genelde ilk (Gregoryen) Hıristiyan devleti (İ.S. 302) diye varsayılır. Ancak, bu devlet İsa'nın (yarı-Tanrısal ve yarı-insan olarak '*çift doğa*' yerine) '*tek bir doğa*'sı olduğuna inanarak Hıristiyanlığın içinde Monofizit yorumu izlemiştir. Bundan ötürüdür ki, İ.S. 451'de toplanan Calcedon Kurulunca '*dinsel sapıklıkla*' suçlanmıştır.

Amerikan Komisyonerler Kurulu (Batılıların "Smyrna" dediği ve) Anadolu'da Ege kıyısının incisi İzmir limanına 1819 gibi bir tarihte yelken açtı. Kapitalizmin yükselişi, Bilim ve Endüstri Devrimleri, bunları izleyerek sonuçta dünyayı bölüşme, ardından bir kez daha paylaşma yönünde yarışmaya dayalı güç siyaseti önde gelen endüstrileşmiş devletlerin bir dizi müdahalelerine yol açtı.

III. HOŞGÖRÜ MÜ, SOYKIRIM MI?

Selçuklu Türklerinin Doğu, Anadolu'ya kitlesel olarak ayak basmaları bu toprakların Ermeni değil, Bizans yönetimi altında olduğu yıllara rastlar. Türkler, Selçuklular ya da Osmanlılar olarak, Ermeni devleti diye bir siyasal kuruluştan hiçbir toprak parçası almadılar. ... Ermenileri ya denetim ya da baskı altında tutmak için Anadolu'ya ya da başka yerlere yayanlar Bizanslılardı. Sonuçta, Türkler henüz yığınsal olarak buralara gelmeden önce Anadolu'ya dağılmış ya da dağıtılmış olan Ermeniler Küçük Asya'nın hiçbir yerinde çoğunluğu oluşturmuyorlardı. ... Osmanlı Padişahı Yavuz Sultan Selim Doğu Anadolu'nun geri kalan bölgelerini de kendi devletine kattığında, o da Ermenilere karşı değil, Pers Sultanı Şii Safavilere karşı savaşmıştı (1514).

Gabriel Nuradungyan üç bakanlığın başına getirilmişti ki, bunlardan biri dışişleri bakanlığıydı. Hem de son sözü edilen bakanlığın 1913'te Osmanlı, diplomasisinin Balkan Savaşı gibi son derece yaşamsal bunalımlardan geçtiği süreç içinde ta başındaydı. ... 1915'ten yalnız iki yıl önce Osmanlı Ermeni'si Nuradungyan'ın Balkan Savaşı koşullarında bile Hariciye Nazırlığının en başına getirilmiş olması görmezlikten gelinemeyecek kadar önemli bir gerçektir.

Öte yandan, Osmanlı Dışişlerinde dört bakanlık başdanışmanı Ermeniydi. Garabet Artin Davut sırayla Berlin ve Viyana'ya, Dikran Aleksanyan Brüksel'e, Yetvart Zohrap Londra'ya ve O. Kuyumcuyan Roma'ya "sefir-i kebir" olmuşlardı. Berlin ve Brüksel'deki Osmanlı büyükelçiliklerindeki müsteşarlar da Ermeniydi. Büyükelçiler, başkonsoloslar ve konsoloslardan

başka, o konumlara gelinceye değin dışişlerinde görev yapan Ermeniler alt bakanlık düzeylerine de yayılmışlardı.

Osmanlı Ermeni'si Hagop Kazasyan Maliyenin, Garabet Artin Davut Posta Hizmetlerinin başındaki Ermeni bakanlardı.

Sonuç olarak, Osmanlı toplumunda Ermenilere karşı ırksal, ideolojik, dinsel, resmi ya da dolaylı söylenen belirli bir ayrımcılık yoktu.

IV. DÜPEDÜZ TERÖRİZM

Osmanlı döneminde kırsal alanda yaşayan Ermeniler genelde kentlerdeki dindaşları gibi varlıklı değildiler. Daha çok göstermelik bir vergi karşılığında askerlik hizmeti de yapmıyorlardı. Askerlikten bağışık olduklarından yıllarca cepheden cepheye koşma sıkıntıları da yoktu. ... Müslümanlar, Balkanlar'daki öteki Hıristiyan toplulukların bağımsızlıklarını kazandıktan sonra yaptıkları gibi, Anadolu'da her yerde azınlık olan Ermenilerin olabildiğince toprak kazanmak amacıyla budunsal ve dinsel bir temizlik siyaseti peşine düşeceklerinden korkmaktaydılar. Birçok Balkan halkları bu süreci "ulus oluşturma" ya da "uluslaşma" diye nitelendirme yanlısıydılar.

Ermeni Armenakan, Hınçak ve Daşnak (Doğu Anadolu Ermenice'sinde, Taşnag) kurulları bugün terör dediğimiz yöntemi savaşlarının önde gelen aracı olarak seçmişlerdi. Onların silaha başvurmuş oldukları gerçeği yabancı güçlerin kendi içlerindeki diplomasi yazışmalarında, Ermenilerin yayınladıkları çalışmalarda ve Osmanlı belgeliklerinde yeterince görülmektedir.

1895 Babıali gösterileri üzerine yazanak tutan Britanya büyükelçisi diyordu ki: "... *Silaha ilk başvuranlar Ermeniler olmuştur.*" Van'daki Rus Konsolosu da şu yazanağı kaleme almıştı: "*1895'te Van Ermenileri Avrupa'nın dikkatini gene kendilerine çekme çabası içindeydiler. Varlıklı Ermenilere yollanan mektuplarda onlardan para istiyor, onları ölümle tehdit ediyorlardı*". ... Başkentteki Britanya Büyükelçiliği 1909'da Adana'daki başkaldırmada Ermeni Papazı Muşek'in "*il il dolaşarak ceketini alanın onu satıp yerine bir silah almasını salık verdiğini*" saptamıştı.

Daşnaklar Türkiye'ye silah kaçırıyor ve Anadolu toprağı üstünde silahlı vuruşmaya hazırlanıyorlardı. 1890 tarihli Tiflis toplantılarının Manifestosu "*Türk Hükümetine karşı*" savaş ilan etmişti. ... Nalbandian 1892 Daşnak Programı'nın "terörizme bir eylem yöntemi olarak izin verdiğini" kabul ediyor. Aynı yazar şunu da eklemektedir: "*Daşnaklar 1892'den de önce terörist yöntemleri kullanmışlardır.*"

Nalbandian 1862 Zeytun başkaldırmasını "ayaklanmaların başlangıcı" olarak görüyor. "24 Nisan" tarihiyle bağlanan bir gerçek de ~U ki, bir elli yıl kadar sonra, İstanbul'da yaşayan kimi Ermenilerin, Nalbandian'ın da kabul ettiği gibi, Anadolu'daki teröristlerle "doğrudan bağlantılı" olduğudur. Daşnaklar'ın tarihine eğilen bir Ermeni yazara göre, "1878'den de önce ... hükümet güçlerine karşı silah çeken yer altı hücreleri, gizli kümeler ve haydut çeteleri bulunmaktaydı. Gene başka bir Ermeni tarihçiye göre de, Daşnaklar "*savaşacak birimler örgütlemek, halkı silahlandırmak, bir casusluk ağı kurmak, Ermenilerin başkaldırma ruhunu yüceltmek için*

yaymaca yollarına başvurmak ve özellikle çürümüş görevlileri, hainleri ve sömürgecileri terör girdabına çekmek" amacındaydılar. Hınçak partisinin üyesi bir Ermeni'ye bakılırsa, 1895 tarihli ikinci Zeytun ayaklanmasında Türklerden 20.000 kişi öldürülmüş, buna karşılık 125 Ermeni yaşamını yitirmişti. Bir başka Ermeni yazarı da Daşnaklar'ın Osmanlı Bankası'nı ele geçirmelerini "kent terörizminin ilk eylemi" olarak görüyor.

Yüz milyon kadar olduğu düşünülen bu zengin belge birikimi 1846'dan bu yana, şu ya da bu biçimde, düzenlenmektedir. ... Cumhuriyet tarihinin hiçbir döneminde herhangi bir belgeyi gereksiz olduğu düşüncesiyle yırtıp atmak gibi bir tutum olmamıştır.

Bilimsel yöntemle yapılmış birçok Ermeni çalışmaları ve üçüncü tarafların da ortaya döktükleri kaynaklar Kafkasya yakınlarında yaşayan bu azınlığın 19'uncu yüzyılın sonundan bu yana yasaya ve yönetime karşı sık sık baş kaldırdığını gösteriyor.

1896'da Osmanlı Bankası'nın İstanbul Şubesini basarak Avrupa müdahalesini sağlamak amacıyla orayı ele geçiren yirmi altı iyi silahlanmış Daşnak üyesi ellerindekileri böyle sağlamışlardı.

Kimi Ermeni papazları bile boyun eğmedikleri için öldürülüyorlardı. Örneğin, 1890'larda Üsküdar'da Ermeni Papaz Mambre ve 1934'te New York'ta gene Ermeni Başpiskopos Leon Tourian silah çekenlerin yürekleri sızlamadan öldürülmüşlerdi.

Bir Ermeni yazarı olan H. Pastermaciyan 1894 Sasun isyanında 3,500 Ermeni'nin öldüğünü ileri sürdü. Yazısını başka bir Ermeni ile birlikte kaleme alan Amerikan Protestan Papazı A. V. Williams daha büyük bir sayı olan 6,000'i vermektedir. Protestan din yayıcısı Edwin Bliss de Ermeni yitkilerinin "en az 6000" olduğunu ileri sürüyor. ... yabancı konsolosların birlikte kaleme aldıkları ortak yazanak ise, çok daha düşük bir sayı olan 265'in sözünü etmektedir. Ancak, bu son kaynakta da Türk yitkilerine ilişkin ayrı bir sayı yoktur.

Olaylar kimi Batılı güçlerin ya isteyerek ya da bilinçsiz desteğiyle gitgide alevlenen anarşik akımların doğrudan sonuçları olarak ortaya çıkmışlardı. ... Batılı yayın organları yalnız Ermeni yitkilerinin sözünü etmiş, Müslüman ölümlere yer vermemiştir.

Sözü edilen üç Ermeni sözde siyasi partinin her birince harekete geçirilmiş olan Ermeni grupları Türk okullarını yakmış, Müslüman konutlarını yıkmış ve camilerle işyerlerini yerle bir etmiştir. Örneğin, 1895'te Van valisini ve Trabzon'da ordu komutanını öldürmüş, içeride dua edilmekte olan bir Bitlis camiini ateşe vermiş, Diyarbakır'da bin kadar işyerini yakmış ve 1897'de de Sasun'da geride 19 Ermeni fakat ondan çok daha fazla Müslüman ölüsü bırakmışlardır. 1909 Adana olayları ise, Müslümanlar ile Ermeniler arasında ufak çapta bir iç savaşın bir sınavı, denemesi ve provasını niteliğindedir; karşılıklı kan dökümüyle son bulmadan önce Ermenilerce başlatılmış ve üç tam gün sürmüştü. ... Osmanlı yetkilileri ise, yasalara karşı gelen Türkleri de yargılamışlar, Osmanlı sultanı bazen açık kanıtlar önünde suçlu bulunan Ermenileri bağışlama yoluna bile gitmiştir.

V. SİLAHLI BAŞKALDIRMA

Anlaşmazlığın bu aşamasının başlangıcında Osmanlıların kendi Ermeni yurttaşlarının silahlı bir başkaldırmayı tasarladıklarından ciddi ölçülerde kuşku duymaları doğaldır. Ermeniler de, kendi açılarından, bir kıyım korkusunu daha başlangıçta yaşamış olabilirler. ... Bunun sonucu olarak, bazı kaçaklar siyasal amaçlarla çeteler biçiminde örgütlenince Türk yetkililerin Ermenilere karşı sıkı önlemler alma gereksinimini duymaları da doğaldır. Bu genel tavrın bir parçası olarak, kimi Ermenilerin elinden en azından silahları alındığında, bu tepkinin geri kalanlar üstünde rahatsızlıklar doğuracağı da kuşkusuzdur. Askeri açıdan karar verme sorumluluğunu duyanların düşüncelerinde Rus kuvvetlerinin yakınlarda bulunması ve Ermeni kümelerinin cephedeki düşmanla işbirliği yapmalarının ağır bastığı teslim edilmelidir.

5 Nisan 1915 tarihli, yani yer değiştirme kararından önceki bir tarihi taşıyan gerçek Osmanlı belgesinde devletin Sivas'taki bir Ermeni kilisesinin onarımı için para ayırdığı da anlaşılıyor.

Pearl Harbor'un saldırıya uğramasının yarattığı şaşkınlık Beyaz Amerikalıların önemli bir bölümünü neredeyse ırkçı yapmıştı. O tarihte Amerika'nın batı kıyılarından savunmasından sorumlu general rütbesindeki komutan "Japon Japon'dur!" (A Jap is a Jap!) diyerek kesip atmıştı? Dosdoğru toplama kamplarına yollandılar.

Osmanlı Devleti Birinci Dünya Savaşı'na 29 Ekim 1914'te girdi. Tüm Ermeni yurttaşlarının sayısı Kars'ın sınırlarından Trakya'ya ve Karadeniz kıyılarından Arap çöllerine değin, tüm Gregoryen, Katolik ve Protestan mezhebindekileri dahil, herhalde 1.300.000'in biraz altındaydı.

24 Nisan 1915'te, Van'daki Ermeni başkaldırması zirveye ulaşmadan iki hafta önce Osmanlı yönetimi İstanbul'daki Ermeni kurullarının merkezini kapatma ve önde gelenlerini tutuklama kararı verdi. ... Başkumandan Vekili konumunda olan Harbiye Nazırı (Şavunma Bakanı) Enver Paşa'nın Ermenilerin savaş bölgelerinden uzak yerlere götürülüp yerleştirilmelerine ilişkin önerisi için daha bir ayın geçmesi gerekecekti.

VI. YER DEĞİŞTİRME, YÖNERGELER ve ŞİDDET

Ermenilerin yerini değiştirmeye ilişkin tartışmalı karar Van'daki başkaldırmaya ve onun neden olduğu kan dökümü ile bu Osmanlı ilinin Rus ve Ermeni savaşçılarca ortak olarak işgal edilmesine tepkiydi. Başkumandan Vekili olan Enver Paşa'nın 2 Mayıs 1915 tarihli ve Van Gölü çevresi ile ona yakın bölgelerde yaşayan Ermenileri oradan başka bir yere yerleştirmeyi öneren iletisi kısaca iki seçenek üstünde duruyordu: Ya onları Rusların Müslüman halkı sürüp atmalarına tepki olarak Kafkasya sınırının öbür yanına yollamak, ya da Osmanlı topraklarının güneylerine yerleştirmek. Enver Paşa bu iki seçenektan hangisinin daha uygun olduğunun kararlaştırılmasını ve uygulanmasını iç işlerine bakan kişiye bırakıyordu.

Talat Bey kabinenin ya da o sırada oturma durumunda olmayan Meclis-i Mebusan'ın kararına gerek duymaksızın Ermenilere kısmen yer değiştirmenin ivedi olduğu düşüncesindeydi. İlgili illere yollanan birçok yönergeler Ermenilerin Osmanlı devletinin güney bölgelerine yerleştirmeleri için buyruklar içeriyor, ancak ortadan kaldırılmak gibi bir şeyin söz konusu olmayacağı noktasında da yeterli açıklamalar yapıyordu. Yetkililer onların güvenliğini ve

iaşelerini gereği gibi sağlayacaktı. Resmi görevliler ve onlara kötü muamele edebilecek olan jandarmalar da dahil olmak üzere, bu gibilerine karşı sıkı önlemler alınacaktı. ... Bakanlar Kurulu 30 Mayıs 1915'te yer değiştirme önlemlerini onayladı.

Adapazarı, Aydın, Bilecik, Bolu, Canik, Çanakkale, Edirne, Halep, Kastamonu, Karahisar ve Tekirdağ gibi sınırdan uzak olan, hatta Trabzon ile Erzurum'un bazı yöreleri gibi cepheye yakın olan yerlerde oturanlar yer değiştirmenin başında bu eylemin dışında bırakıldılar. Gene kapsam dışında bırakılanlar şunlardı: Hastalar, gözleri görmeyenler gibi özürölüler, öksüzler ve dullar; Katolik ve Protestan mezheplerindeki Hıristiyan Ermeniler; Osmanlı bürokrasisinde görevli memurlar; Silahlı Kuvvetlere bağlı Ermeni subay, er, doktor ve başka sağlık görevlileri; kimi tüccarlar; kimi yapı işçileri; taşeronlar; Osmanlı Bankası, tütün işleri ve kimi, yabancı büyükelçilikler ve konsolosluklarda çalışanlar. Bu istisnalara o kişilerin tüm aile bireyleri de giriyordu. Sözü edilenler devlete bağlı kaldıkça yer değiştirmeyeceklerdi. Ancak, görevlilerin gözünde, doğru ya da yanlış, devlete zararlı eylem içinde görülenler daha sonra başka yerlere yollanabilirlerdi. Bir yıl kadar sonra bu yollananlar tekrar geri çağrıldılar ve içlerinden kimileri eski konutlarına yeniden yerleştirildiler.

Yeri değiştirilen Ermenilerin taşınabilir mallarını yanlarına alma hakları vardı. ... Yerel düzeydeki resmi kişiler ve bu amaçla kurulmuş olan özel kurumlar geride bırakılmış mülke gerçek sahipleri dönünceye değin bakılmaları hususunu denetleyeceklerdi.

Paris Barış Konferansında Ermeni Ulusal Kurulu başkanı olan Bogos Nubar Paşa 11 Aralık 1918 tarihli ve Fransız Dışişleri Bakanlığına yolladığı daktilolu resmi mektubunda "6-700.000" Ermeni'nin yerlerinin değiştirildiğini ve "toplam olarak 390.000'inin yerlerine vardıklarını belirtiyordu. Gene aynı belgeye göre, bunlar dan 250.000'i Kafkasya'ya, 40.000'i İran'a, 80.000'i Suriye ve Filistin'e ve 20.000'i de Musul ve Bağdat'a varmışlardı. Birinci Dünya Savaşı'nın yengin devletlerinin ağır bastıkları bu uluslararası toplantıda Ermeni topluluğunu temsil eden bu önemli kişinin imzaladığı konumuzla ilgili belgede yerlerinden ayrılanlarla yeni hedeflerine varanlar arasındaki sayı farkının ortalama olarak 260.000 olduğu anlaşılıyordu. Ancak, Bogos Nubar Paşa farkı gösteren bu sayının yolda bir kıyım sonucu yitirildiğini de söylemiyordu.

Türk Tarih Kurumu'nun başkanı olan kişi de, Osmanlı belgelerine dayalı olarak yaptığı incelemede iki farklı sayı vererek yukarıdaki görüşten ayrılıyor. Ona göre, önce yalnız 450.000 Ermeni'nin yeri değiştirilmiştir ve güneye doğru yürüyüş sırasında Ermeni kabilelerinin tümüne değil ama kimilerine saldırılar olmuşsa da, yitiklerin sayısı belgeler ışığında 10.000 kişinin biraz altındadır. Böylece o da yer değiştirilenlerin büyük çoğunluğunun yeni yerlere vardıkları konusunda Bogos Nubar Paşa'yla aynı görüştedir. Bu Türk tarihçisi Osmanlı yönetiminin yer değiştirilen Ermenileri yeni yerlerine oldukça düzenli bir biçimde götürebildiği kanısındadır. Ancak, ona göre sivil ya da asker yerel Türk görevlilerinin saptadığı ve oluşan, yaşanan saldırıları üstlerine bildirdikleri gibi, kimi hunharlıklar olmuştur. Gerçekte, bir çok resmi Türk görevli ya da sivil ama etkili Müslüman yurttaş Osmanlı başkentine şikayetlerde bulunarak yer değiştirme kararına daha başında bile karşı çıkmışlardır. Osmanlı belgeliklerinde yaptığı geniş araştırmaya dayanan söz konusu tarihçi, Mersin'deki Amerikan Konsolosu Edward Nathan'ın 15 Ağustos 1915 tarihli Büyükelçi Henry Morgenthau'a hitap eden yazanağında kimi Ermenilerin bilet alarak trenle gittiklerini ve Osmanlı yönetiminin şiddet ve düzensizliğe izin vermediğini belirttiğini açıklıyor. Gene bu Türk tarihçisi Mamuretülaziz ilindeki Amerikan Konsolosu Leslie A. Davis'in ... 23 Ağustos 1915 tarihli olup Büyükelçi Morgenthau'ya yolladığı

ama Osmanlı güvenlik örgütünün eline geçen başka bir mektuptan da alıntılar yapmaktadır. Bu konuda üçüncü taraf olan kimi çevrelere şaşırtıcı gelebilir ama, bu belge yer değiştirme sırasında Ermenilerin kendilerinin de kıyım yaptıklarına ilişkin bilgiler vermektedir.

Öte yandan, kimi Ermenilere saldırılar kuşkusuz olmuştur. Ne var ki, bunlar ne orantısız biçimde abartılmalı ve saptırılmalı, ne de Osmanlı devletince alınmak istenen ve alınan önlemlere hiçbir gönderme yapmadan birbiri ardından sıralanmalıdır. Haydutların, suça eğilimli kişilerin, hatta kin güden ve intikam arayan Türk, Kürt ve Arap köylülerinin gerçekleştirdikleri saldırıların çoğu, Halep ile Zor arasında yer almış ve kimileri de Erzurum-Erzincan yolunda olmuştur. Ermenilerin büyük çoğunluğu güneye hareketlerini sürdürebilmiş ve yeni yerlerine kimi zaman olaysız ve sıkıntısız, kimi zaman da bitkin durumda ulaşabilmiştir.

Bu konuda yerleşmiş kanılar oluşmuş, beyinler yıkanmış, tek yanlı bir sözde 'kutsal savaş bayrağı açılmış ve dünya en güçlü devletlerin çıkarları adına yeni baştan bölüşülürken güce dayalı siyasetin gerekleri egemen olmuştu.

Değerleri çok kuşkulu kaynaklara dayanmış olan Britanya Mavi kitabı bile "F" diye belirtilen Ek'inde 989.900 Ermeni'nin gösterilen yerlere ulaştıklarını yazmakta ve şunu da eklemektedir: *"Bu sayılara Constantinople ve Smyrna'da yerlerinde bırakılan herhalde toplam 150.000 kişi de eklendiğinde, yaşamlarını sürdürenlerin sayısını 1.150.000'in biraz altında olarak düşünebiliriz"*.

Morgenthau imzasını taşıyan ve ailesi üyelerine yollanan uzun haftalık mektupları da aynı Andonian kaleme alıyordu.

Daha önce (Amerikan) Robert Kolej öğrencisi olmuş olan Hagop S. Andonian Morgenthau'un özel yazmanı olmuştu. Yıllar sonra (1920) Türk bilimcilerinin inceleyip "düzmece" diye nitelediği ama o tarihlerde "resmi Osmanlı belgeleri" diye öne sürülen kitabın yazarı Aram Andonian ile aynı soyadını taşıyan Hagop Andonian kitabın yazılmasında yardımcı olmak üzere Büyükelçi Morgenthau ile birlikte İstanbul'dan ayrılarak Amerika'ya gitmiştir.

Kitabın yazımında başka bir katılımcı metnin her bir sayfasını daha dizi ya da kitap biçiminde yayınlanmadan önce okuyup tepkilerini yazıyla belirten A.B.D. Dışişleri Bakanı Robert Lansing'di. Metinde değişiklikler önermiş ya da kimi yerleri çıkarmıştı. 2 Ekim 1919 tarihli mektubunda da bu kitabın hazırlanışı bağlamında adının geçmemesini Morgenthau'dan istemeyi unutmadı. Ayrıca, metne son ve gerçek görünümünü veren ve onu er geç yayınlandığı kitap biçiminde öneren Burton J. Hendrick adlı ünlü bir gazeteciydi. Gerçekte, kitap bu Pulitzer ödüllü yazarın deneyimli kaleminden dökülmüştü. 5 Temmuz 1918 tarihli başka bir mektubun kanıtladığı gibi, 'hayalet yazar' Hendrick kitabın yaşamı boyunca kazancın %40'ının kendine ödenmesi güvencesini istemiş ve almıştı.

Demek ki, bu kitabın yazarları olarak iki Ermeni, bakan Lansing ve gazeteci Hendrick'ten oluşan bir "kurul" söz konusuydu.

Tarih belgeliğinin gösterdiği gibi, Türkler "Ermenileri "Millet-i Sadıka" diye anarlardı. Türkler onlara güvenir, art arda gelen savaşlara katılmak için bir cepheden ötekine koşmak zorunda kaldıklarında ailelerini ve mallarını Ermeni komşularına emanet ederlerdi. Ermeni komşu da Türk'le olan dostluğuna bağlıydı. Bu iki topluluk yüzyıllarca barış içinde ilişkileri paylaşmış şerefli

kadın ve erkeklerden oluşuyorlardı - Doğu'ya Rus altınıyla silahı ve Batılı din yayıcılar akıp girene değin.

J. M. Hacıpian'ın "Miras" adlı filmi 1922'de İzmir'i yakanlar olarak Türkleri suçluyor. Öte yandan, Ege Denizi'nin bu ünlü liman kentini yakanların gerçekte Ermeniler olduğunu saptayanlar arasında Yakın Doğu'ya Yardım (*Neo East Relief*) adlı Amerikan kuruluşunun o zamanki temsilcisi Mark O. Prentiss ve oranın Avustralya itfaiye müdürü Paul Greskovich de vardır.

VII. DÜZMECELER ve YALANLAR

Gerçek şu ki, Andonian'ın "belge" dedikleri onu ele veren yanlışlar, eksiklikler ve çelişkilerle doludur. Bu yürekler acısı yanlışlardan önemli biri yazarın "rumi" (*Julian*) ve "miladi" (*Gregorian*) gün bilgisi arasındaki farklar konusunda yeterli donanımı olmamasıdır. İlkinden ikincisine çevirmek için yıllara 584, günlere de 13 eklemek gerekir. Ancak, 1900 yılına değin günlere yalnız 12 gün ekleniyordu. Rumi yıl "1 Mart'ta başlıyordu ama, Ocak ve Şubat'a ilişkin doğru yılı bulabilmenin yolu 584 yerine 584+1 eklemektir. Ayrıca, Şubat 1917'de çıkarılan bir yasayla 13 günlük fark da ortadan kaldırılmıştı. Bu yöntemi ya da uygulamanın değişik ayrıntılarını bilmeyen Andonian "belge" diye ileri sürdüklerine 'uygun' görünümlü tarihler koymada bağışlanamaz yanlışlar yaptı. Bunun sonucu olarak, Andonian, Ermeni nüfusun yer değiştirmesinin gerçekten başladığı tarihten dokuz ay sonra Osmanlı önderlerinin bu yolda ilk buyruğu vermesi gibi saçmalık yollarına sapmaktadır.

"1915 Türk yabanıllığının" bir görüntüsü olduğunu utanmadan ileri süren bir kuru kafalar resmi sık sık kullanılmıştır. Bu fotoğrafın bir köşesine kimi zaman Osmanlı Dahiliye Nazırı'nın fotoğrafı da eklenerek bu insan yitkilerinden doğrudan onun "sorumlu" olduğu da belirtilmektedir. Ama ne var ki, bu resim Moskova'daki Tretyakov Galerisi biriktirisinde 127x197 sm. büyüklüğünde yağlı boya bir tablodur. Üstelik, kültürlü Ruslar bunun Vasili Vereşçagin (1842-1904) adlı ünlü bir ressamlarının yapıtı olduğunu iyi bilirler.

"... Mustafa Kemal'in siyaseti Türkiye'yi bütünüyle Batılı (çağdaş) yaşam biçimine erdirmektir; ve 1920'lerde son derece kısa bir süre içinde belki de hiçbir ülkede tasarlanıp uygulanamayan devrimci bir programı gerçekleştirdi. Sanki bizim Batı dünyamızda Rönesans, Reformasyon, 17inci yüzyılın sonunda laik, bilimsel ve ussal devrim, Fransız Devrimi ve Endüstri Devrimi, tümü bir araya konup tek bir yaşam süresine zincir gibi sıralanarak üstelik yasalarla da zorunlu yapılmıştı."

Yahudilerin dünyayla olan ortak geçmişleri, özellikle Nazi döneminde karşılaştıkları olaylar Türklerin Ermenilerle yüzyıllar boyunca karşılaştıklarından çok farklıdır. Osmanlı Ermenilerinin kendi önderleri altında kendi kendilerini yönetecek ayrı bir topluluk olarak tanınmaları 1461 gibi eski bir tarihe kadar gider. Türkler ile Ermenilerin birlikteliğinde barış yüzlerce yıl egemen olmuştur. Türk ulusalcılığı 1908'den sonra genç Türk devriminin siyasal akımlarından biri olduysa da, 1930'ların Alman ırkçılığına hiç benzemez. ... Ermeni topluluğun önemli bir kısmının yerlerinin değiştirilmesi Van'da silaha başvurarak isyan etmelerini izlemiş, ama bu da 1916 yıllarının başlarında kötü kış ayları koşulları ve başka nedenler yüzünden zaten durdurulmuştu.

VIII. ALIŞILMIŞTAN SAPMALAR

Önde gelen birçok Ermeni'nin içinde Hovhannes Katchaznoui ve K. S. Papazian gibi alışılmıştan sapan yorumcular da vardır. Bunlardan ilk sözü edilen kişi 1920'li yılların başında bağımsız Ermenistan Cumhuriyeti'nin ilk başbakanı olarak geniş deneyimlerinden yararlanıp görüşlerini yeterince açıklamıştır.

Hovhannes Katchaznoui'nin aslı Ermenice olan kitabı onun Romanya başkenti Bükreş'te Daşnak Partisi üyelerine 1923'de yaptığı konuşmanın metnidir. ... Silaha başvurma konusundaki şu değerlendirmelerine dikkat etmek gerekir: " ... Ermeni devrimci çeteleri Transkafkasya'da özellikle gürültülü ve patırtılı biçimde oluşturulmuştu. Bundan daha birkaç hafta öncesinde Erzurum'daki genel toplantıda alınan tam karşıtı karardan saparak, Ermeni Devrimci Federasyonu bu çeteleri kurmuş ve onların Türkiye'ye karşı ilerde askeri eyleme geçmelerini tasarlamıştır." ... "Son derece ciddi sonuçları içinde barındıran böylesine bir girişimde Transkafkasya merkezli Daşnak ajanları partinin Genel Kurulunun iradesini çiğneyerek eyleme başvurdular. .. 1914 Güzünde, Ermeni gönüllü birlikleri, örgütlenerek Türklere karşı savaş açtılar. Çünkü örgütlenmekten ve ... silah kullanmaktan ... kendilerini alamıyorlardı. ... Bizimle savaş kaçınılmazdı. .. Savaşı engellemek için yapmamız gerekenlerin hiçbirini yerine getirmedik ... Çatışmalar başlayınca, Türkler buluşup görüşmemizi önerdiler. Biz buna uymadık hatta onlara karşı koyduk. Ordumuzun karnı tok, üstü pekti ve iyi silahlıydılar ... Ama doğru dürüst savaşmıyorlardı da. ... Taburlar köylere dağılıyor .. ve yaptıkları yağmalar cezasız kalıyordu." Katchaznoui sözü şöyle sürdürüyor: "Sözde koca bir devlet örgütleniyor ve Karadeniz'den Akdeniz'e uzanan büyük bir Ermenistan isteniyordu ... Bu yayılmacı, inanılmaz istek nereden kaynaklanmaktaydı? ... Öylesine ruhsal bir durum yaratılmıştı ki, bu sınırların kağıt üstünde çizilmiş olması sanki söz konusu toprakları bize gerçekte vermekteydi. Bundan kuşku duymak ise ihanetti. .. "

General Kazım Karabekir'in komutasındaki Türk orduları Gümrü'ye (Alexandropol, Leninakan) varıp bu arada Ermenilerin Türklere ne ölçüde kıyım yaptıklarını ilk kez belgeleyince bunun bir sonucu 2 Aralık 1920 tarihli Gümrü Antlaşması oldu. ... İki toplum arasındaki ilişkilerin niteliği öylesine değişmişti ki, bağımsız Ermenistan Cumhuriyeti'nin son Başbakanı Simon Vratzian 18 Mart 1921 tarihli mektubunda Mustafa Kemal'in önderliğindeki Ankara Hükümeti'nden "askeri yardım" bile istedi. Ermenistan Türkiye'ye karşı toprak isteklerinin tümünden yalnız Gümrü'de imzaladığı antlaşmayla değil, her ikisi de 1921'de yapılan daha sonraki Moskova ve Kars Antlaşmalarıyla da vazgeçmişti.

Yüzbaşı Norman "barış, gerçek ve adalet yararına Ermeni ihtilalcilerinin amaç ve hedeflerini belirtmenin" gerekli olduğunu savunuyor. Ona göre, Ermeni Hınçak Kurulu "son beş yılda Anadolu'daki kan dökümünün doğrudan sorumlusudur." Şöyle sürdürüyor: "Çelişkili olacağına ilişkin hiçbir endişe duymadan, her olayda çatışmaların Ermeniler tarafından başlatıldığını göstermek için bolca kanıt vardır." Şu çağrıyla 19 Kasım 1895 tarihli Ermeni Manifestosu diyor ki: "Savaşa hazırlanmak için silahların ... kılıçlarımızı çekip düşmanlarımızın üstüne düşelim ... " Norman'a göre, Ermeni halkı Londra, Viyana ve New York gibi yerlerde yayınlanan kışkırtıcı yazılarla "başkaldırma aşamasına" getirilmektedirler.

Ermeni, askerlerinin" acımasızlıklarına tanık olan Gürcü kökenli Yarbay Odişelidze kendilerini savunabilmek için Türklere de silah dağıtmak zorunda kalabileceğini söyledi.

IX. SAVAŞLAR ve ÖLÜLER

Paris'te Ermeni Ulusal Kurulu Başkanı Bogos Nubar Paşa'nın Fransız Dışişleri Bakanı S. Pichon'a 30 Kasım 1918'de gönderdiği resmi mektup "*Ermenilerin, savaşın başından bu yana, de facto (gerçekte) muharip olduklarını*" açıkça belirtiyor.

Bolşevik Devrimi'nin kanlı sonuçlarından şu ya da bu biçimde etkilenen oldukça kalabalık sayıda Ermeniler çatışmaların ve onu izleyen iç savaşın ya sağ ya da sol tarafında yer aldılar. Bir yanda komünizme inanmış Bolşevik Ermeniler ve aynı biçimde ödün vermez komünizm karşıtı Ermeniler, bu kez birbirlerine karşı cephe alarak sınıf düşmanlarını öldürdüler ve aynı ırk ve dinden olan kardeşleri tarafından da öldürüldüler. Toplumsal sınıf temeline dayalı olarak aralarındaki bu yarışma ve çatışma o ölçülere vardı ki, Ermeni Cumhuriyeti'nin son başbakanı olan Simon Vratzian Ankara Hükümeti'nden askeri yardım bile istedi. 18 Mart 1921 tarihli ve "Ermeni Cumhuriyeti Cumhurbaşkanı" imzasını taşıyan bu mektubunda askeri malzeme istiyor ve Türk silah yardımının Ermenistan'a *ne kadar olabileceğini ve ne zaman yollanabileceğini* soruyordu. Yanıt verilmeyen bu isteğe birçok Ermeni kaynağı gönderme yapmaktadır.

Aynı Ermeni güçleriyle Kafkasya komşuları olan Gürcüler ve Azerbaycanlılar arasında da savaşlar yer almıştır. ... Ermenistan buralarda Sovyet rejiminin yıkılmasından sonra ele geçirdiği eski Azeri topraklarının üçte-birini bugün de işgal etmektedir.

X. SALGINLAR ve YİTİKLER

Geçmiş yüzyıllarda, savaşan askerler de dahil olmak üzere, birçok insanın cephede düşman kurşunu ya da süngüsü yerine hastalıktan, özellikle bulaşıcı olanlarından, ölüp gittiği doğrudur.

Osmanlıların Doğu Cephesinde karşı karşıya geldikleri Rus Ordusu savaş boyunca hastalık ve yaralanmalardan ötürü tam 395.000 askerden oldu.

1914-18 Savaşında Türk ordusundaki tüm asker ve subayların üçte-biri hastalıktan öldüler. Askere alınan toplam 2.500.000 Türk askerinden 1.175.000'i, ya da % 47'si askeri ya da sivil hastane ve bakımevlerine başvurmuşlardı.

Türk Doğu Cephesi'nin komutanı olan ve ayrıca Osmanlı sarayına nikahla bağlanmış bulunan Damat Hafız Hakkı Paşa, Irak'taki Osmanlı Ordusunun Komutanı Alman General Colmar von der Goltz ve Irak'taki İngiliz askerlerinin Komutanı Sir Frederick Maude kolera ya da tifüsten öldüler.

Amerikalı din yayıcılarının Ermeniler arasında yardım eylemlerine izin veren Dahiliye Nazırı Talat Paşa'dan başka biri değildi. Tarihte belki de savaşan bir ülkenin öbür kümedeki egemen bir devletin yurttaşlarına kendi toprağına gelerek ortadan kaldırmakla suçlandığı bir azınlığı yedirip içirdikten başka giydirip eğitilmesine de izin veren başka bir örnek herhalde yoktur.

XI. MAHKEMELER, KARARLAR ve ADALET

31 Ekim 1918'de imzalanan Mondros Ateşkes Antlaşması Osmanlının "*kayıtsız-şartsız teslimini*" belirledi, limanlarımızı yengın devletlerin gemilerine açtı, tüm ülkeyi Antant güçlerinin ellerine

bıraktı ve suçları ne olursa olsun Osmanlı tutukevlerinde bulunan yengin ülkeler yurttaşlarıyla Ermenilerin hiç vakit yitirmeden bırakılmalarını sağladı.

Bu mahkemelerin kuruluş ve çalışmalarının hukuksal değerini, dışarıdan günbegün gelen dizgesel (sistemli) baskıları ve İttihad ve Terakki Fırkasının gözleri iktidara odaklı yerel rakipleri olan Hürriyet ve İtilaf Fırkasının nefes aldırılmayan eleştirilerini ve suçlamalarını yerli yerine oturtmak gerekir.

Padişah Vahdeddin'in başını çektiği Osmanlı yönetiminden geriye ne kaldıysa, onlar, Ermeni sorununun yetersiz biçimde ele alınışı bir yana, savaşı kazananları yatıştırmak ve önde gelenleri zaten kaçmış olan eski iktidarı kimi talihsiz kararlar, önüne geçilmedik kötü siyaset ve çürümüş uygulamalardan ötürü cezalandırmak için el pençe divan hazırıldılar.

2 Eylül 1915 ile 25 Eylül 1916'da oluşturulan özel kurullar Anadolu'nun çeşitli köşelerine giderek denetlemeler yapmış, bilgi toplamış ve yazanaklar hazırlamışlardı. ... o tarihte suçlu bulunanların sayısı 654'e varıyordu.

Bu kurullara, çoğu Ermeni kaynaklı başvurular, mektuplar ve açıklamalar geldi. Neredeyse tümü kin dolu tek-yanlı abartmalar ve düpedüz yalanlardı.

Sıkıyönetim Mahkemeleri, suçsuz olanlar da dahil olmak üzere, Türkleri ve yalnız Türkleri yargıladılar ve cezalandırdılar. İşgal birlikleri, içinde mahkeme üyelerinin buldukları yapıları dışardan çevirmişlerdi. Antant üyeleri bu mahkemeleri bir an önce karar vermeleri için zorluyorlardı. Osmanlı Heyet-i Vekile'sinin 14 Aralık 1918 tarihli kararıyla kurulan ilk yedi üyelik mahkemenin üç üyesi Müslüman değildi. Altı mahkeme daha 8 Ocak 1919'da kimi Anadolu kentlerinde kuruldu. Bunların içinde en canlısı başkentteydi. İlk tutuklanan Diyarbakır Valisi (Reşid Bey) oldu. 1919 yılı başında gözaltına alınanların sayısı 130'du; bu sayı yıl sonunda 321'e ulaştı. Tümü herkesin bildiği (Beyazıt'ta) Bekir Ağa Bölüğüne kapatıldılar. Gözaltına alınanlardan biri (Dr. Reşid) oradan kaçtıysa da, sonra intihar etti.

Kaymakam Kemal Bey'in idamı Yozgat davasının (15 Şubat-9 Nisan 1919) en önemli kararıydı. Bu kişi daha önce yargılanmış ve Yozgat Temyiz Mahkemesince aklanmıştı. Kendine karşı çıkanların yalancı tanık olduklarını söyleyen Kemal Bey "suçsuz" olduğunu belirttiyse de, idam edilmiştir. Trabzon davası (26 Mart-28 Mayıs 1919) bir kişinin, Cemal Azmi'nin, idamı ve birinin de on yıl hapsiyle sonuçlandı. ... Bahaeddin Şakir'e idam ve Resneli Nazım'a da on beş yıl hapis cezaları verildi.

Yargı sürecini hızlandırmak için bir yerine üç Sıkıyönetim Mahkemesi kuruldu. Bu koşullar altında, Zor Kaymakamı Zeki Bey'in idam cezasına çarptırılmasına şaşmamak gerekir. Urfa'nın eski Kaymakamı Nusret Bey'in idamına karar veren Erzincan mahkemesinin ayrıntıları hala bilinmemektedir. Bu konuda iki ayrı karar varsa da, son mahkemeye başkanlık eden ve idamda başından beri dayatan Nemrut Mustafa Paşa'nın sonunda istediği oldu, idam gerçekleşti. Ancak, kendi de bir süre sonra, 19 Aralık 1920'de, görev kusurlarından ötürü mahkum olmaktan kurtulamadı.

Osmanlı yetkilileri ölümlerden sorumlu olanları adalet önünde sorgulamak yanlısıydılar. Mahkumiyet kararları sayı olarak kimilerinin istedikleri denli yüksek olmayabilir; ya da verilen

cezalar gene kimilerinin yeğlediği ölçüde ağırlıktan uzak kalabilir, Ama ne var ki, mahkemeler kurulmuş, birçok kişi suçlanmış, onların kimilerine cezalar verilmiş ve üstelik bu cezalar Osmanlı mahkemelerinin kararlarıyla olmuştu. ... Sonuç olarak, farklı kaynaklar da sayılar biraz değişik olsa da, herhalde 1.397 kişi muhakeme edildi ve bunlardan kimilerine, idam da dahil olmak üzere, çeşitli cezalar verildi.

XII. SONUÇLAR

Tüm bunlara karşın, olaylarda hiçbir Osmanlı suçu yok muydu? Herhalde vardı; ancak, bir soykırım tasarlama ve uygulama suçu değil, ister Ermeni ya da Müslüman, kendi yurttaşlarını yeterince koruyamama suçu.

Bu oluşumun genelinde asıl suçlu azınlıkları, kürenin hangi köşesinde olurlarsa olsunlar, sanki büyük devlet çıkarlarının, genişlemesinin ya da etkisinin bir aracıymış gibi gören emperyalizmdir. Örneğin, Fransa Suriye'yi dört bölge insanına, yani Aleviler, Dürziler, Şamlılar ve Halepliler diye bölerek azınlıklar arasındaki farklılıkları öne çıkarıp bu ülkenin ortak kimliğine darbeler vurmuştur. Aynı Batı Avrupa ülkesi kendi silahlı güçlerine özellikle azınlıklardan kişiler alarak aradaki gerilimi artırmıştır. Fransa Lübnan'da Maruni Hıristiyanlara dayanırken Müslümanlar ile Ortodoks Hıristiyanların çoğunluğu Arap arka bölgesine bakmışlardır. Benzer biçimde, Avrupa sömürgeciliği Somali topraklarını beş değişik nüfus alanına ayırmıştır. Üstelik, Somali Afrika anakarasında hiç alışılmamış biçimde etnik bir türdeşliğe sahiptir. Güney ve Doğu Asya'da Sri Lanka ve Çin gibi ülkeler tarihlerinin belirli bölümlerinde dış müdahalenin oyuncağı olmuşlardır.