

ERMENİ SÜRGÜNLERİN ASİMİLASYO- NU (1915-1917)

HILMAR KAISER

İngilizceden çeviren

ALTUĞ YILMAZ

Osmanlı Devleti'nin doğu sınırındaki ve Kilikya kıyı şeridi civarındaki bölgelere ilişkin tehcir emirlerinde, Ermenilerin din değiştirmeleri bahsi geçmez. Bu durum, hükümetin politikasında asimilasyonun yeri olmadığına işaret etmektedir. Din değiştirme, Osmanlı hukukunda yerleşmiş bir prosedürdü. Ermenilerin, uzun bir süre, uğradıkları baskılar karşısında başvurdukları bu yöntem, bireylerin baskı altındaki topluluğu terk ederek hayatlarını ve mülklerini kurtarmalarını sağlamıştır.

Tehcir tehdidiyle karşı karşıya kalan Ermeniler de, kendi inisiyatifleriyle din değiştirmişlerdir. Diğer bir deyişle, Ermenilerin tehirden kurtulma çabaları karşısında, Osmanlı hükümeti din değiştirme konusunda bir politika oluşturmak zorunda kalmıştır. 20 Haziran 1915'te, Dahiliye Nezareti, tehciri Üçüncü Ordu bölgesinin tamamını kapsayacak şekilde genişletir.¹ İki gün sonra, Müslümanlığa geçen Ermenilerin tehirden muaf tutulmasına izin vererek, bölge valilerine, bu kişilerin yaşadıkları yerde kalabileceğini bildirir. Din değiştirmek için yapılan başvuruların 'sami-mi' ve inanca dayalı olması gerekiyordu. Yetkililer 'zararlı kimseler'in, yani siyasi ya da diğer kuruluşlarla bağlantısı olduğundan şüphelenilen Ermenilerin din değiştirmesini engellemekle yükümlüdür. Ayrıca, din değiştirmiş olanların aynı noktada toplanıp bir arada yaşamaları engellenecektir. Dolayısıyla, herhangi bir yerleşim biriminde toplu olarak din değiştirenlerin, o vilayetteki ya da kazadaki Müslüman köylerine dağıtılması gerekmektedir. Son olarak, kimsesiz kalmış, on yaşından küçük Ermeni erkek çocuklar ve yirmi yaşından küçük Ermeni kızlar hükümetin himayesi altına alınacaktır. Hükümet, vilayet ve sancak yönetimlerine, genç kızların gönderilme tarihini ertelemelerini tavsiye eder. Kız ve erkek çocuklar, bakım ve eğitimleri için, –henüz kurulmamış olan– devlet yetimhaneleri tarafından kabul edilebilecek ya da güvenilir Müslüman ailelere verilebilecektir. Telgrafların yerel kopyalarının imha edilmesinin ve valilerin, memurlarına sözlü olarak bilgi vermelerinin istenmesi, Dahiliye Nezareti'nin bu meseleye hassasiyetle yaklaştığına işaret etmektedir. Ancak Sivas Vilayeti'nde, devlet görevlilerinin talimatların yazılı olmasına dair ısrarı sonucunda, Vali Muammer Bey, bu konudaki ilk emirlerine uygun talimatlar vermek zorunda kalır. Nezaret'in talimatları Erzurum Vilayeti'ne ulaştığında, oradaki Ermeni nüfusun yaklaşık yüzde altmışı zaten tehciye gönderilmiştir. Yine de, bazı genç kızlar ve küçük çocuklar

yaşadıkları yerde kalabilmiş, katliamdan kurtulanlar da olmuştur. Vali Tahsin Bey, memurlarına, halen Erzurum Vilayeti'nin sınırları içinde olan kabilelerden kızları almalarını emrederek, onları daha fazla zulme uğramaktan kurtarmıştır.²

Dahiliye Nezareti'nin planlarına üç diğer vilayetin valileri de karşı çıkar. Harput Valisi Sabit Bey, geride kalan Ermeni çocuklardan birçoğunun, Harput'taki Amerikalıların, Almanların ve İtalyanların evlerinde ve kurumlarında olduğunu bildirerek, bu çocukların gelecekte zarar getireceği uyarısında bulunur ve Urfa'ya tehcir edilmelerini önerir. Trabzon Valisi Cemal Azmi Bey, Ermeni çocukların köylerdeki Müslüman ailelerin yanına yerleştirilmesine itiraz eder. 1890'lı yıllardaki katliamların ardından din değiştirmiş olanların kendi cemaatlerine dönüp devlete çeşitli zorluklar çıkardıklarını, hatta Müslüman olarak kalanların önemli konumlara geldiklerini söyler. Diğer bir deyişle, Cemal Azmi Bey Ermenilerin din değiştirmesinin imkânsız olduğu düşüncesindedir. Diyarbakır Valisi Reşit Bey de, daha önceki ihtidaların tatminkâr bir sonuç vermediğini savunur; genç kızların ve çocukların belirli ailelere verilmesinin halkın dikkatini çektiğini vurgular. Din değiştirmelerin gelecekte sıkıntıya yol açacağı uyarısında bulunarak, üstlerine buna izin verilmemesini tavsiye eder. Valilerin bu tepkileri, iktidardaki İttihat ve Terakki Cemiyeti (İTC) içinde, merkezî hükümetten daha radikal bir Ermeni karşıtı siyaset izlenmesini isteyen bir grubun olduğunu göstermektedir. Bu grupta yer alanlar, partinin ileri gelen üyeleri olarak eleştirilerini dile getirmiş, hükümet politikalarının gözden geçirilmesi ve değiştirilmesi için çağrıda bulunmuşlardır. Söz konusu olan, yalnızca emirleri yerine getiren memurlar değil, hükümet politikalarına şekil vermeye çalışan kişilerdir.³

26 Haziran 1915'te, Maarif Nezareti, tehcir edilmiş Ermenilerin on yaşından küçük çocuklarına devlet yetimhanelerinde eğitim verilmesi yönündeki planını açıklar. Valilerden, buldukları yerlerdeki çocukların sayısına ve yetimhane kurmaya uygun binalara dair bilgi istenir. Merkezî yönetimin o dönemde planlarını henüz yeni yeni formüle etmeye başladığı anlaşılıyor. Talimatlar doğrultusunda, Sabit Bey'e çocukları tehcir etmemesi tavsiye edilir. Merkezdeki yetkililer, böylece İTC içindeki radikallerin taleplerini reddetmiş olur.⁴ 12 Temmuz 1915'te, hükümet, yetimlere ilişkin programını, tehcirlerin başlamış olduğu diğer sancakları ve 'yerleşim alanı' denen yerleri de kapsayacak şekilde genişletir. Masrafların azaltılabilmesi için, çocuklar söz konusu yerlerin ileri gelenlerine, varlıklı kişilere verilecektir. İhtiyaç durumunda, çok varlıklı olmayanlar da, aylık otuz kuruşluk bir ödeme karşılığında Ermeni çocukları alabilecektir. Bu çocukların, başka Ermenilerin veya yabancıların bulunmadığı kazalarda tutulması gerektiği

özellikle vurgulanır. Böylece asimilasyon süreci daha kolay ve gözlerden uzakta yaşanacaktır.⁵

Bu arada Harput'taki durum kötüye gitmiştir. Yaşları üç ile on arasında değişen, binden fazla kimsesiz ya da yetim çocuk toplanmıştır. Vali bu çocukların bakımı için maddi kaynağa ihtiyaç duymakta, onları nereye göndermesi gerektiğini öğrenmek istemektedir. Geçimini sağlayan erkeği kaybetmiş olan çok sayıda kadın ve çocuk gibi, Erzurum'dan tehcir edilen ve yola devam edemeyecek kadar perişan durumda olan birçok Ermeni de din değiştirmeye karar vermiştir. Sabit Bey bu insanları ikişerli-üçerli gruplar halinde Müslüman köylerine dağıtıp Müslümanlarla evlendirmeyi düşünmekte, ancak bu tür ihtidaların ileride siyasi sorunlar yaratmasından endişe duymaktadır. Trabzon'da, Cemal Azmi Bey, tehcirden geçici ya da uzun vadeli muafiyet konusunda yeni kategoriler belirler. Buna göre, Ermeniler arasından, sağlığı elvermeyenler; kısa süre önce görevden alınmış ya da halen görevde olan devlet memurları ve aileleri; halen memleketinde yaşayan yerli Katolikler; ihtiyaç duyulan zanaatkârlar; fakirler; akrabası olmayan kadınlar ve çocuklar tehcire gönderilmeyecektir. Ancak Trabzon Vilayeti'nin bazı yerlerinde, Ermeniler tehcirden kurtulmak için topluca din değiştirmek üzere organize olmaya başlar. Ancak bu tür ihtidalar inandırıcı bulunmayıp, din değiştirenler tehcire gönderilir. Cemal Azmi Bey, mühtedilerin gelecekteki barış müzakerelerinde ülkenin siyasi açıdan zarara uğramasına neden olacağı uyarısında bulunur. 24 Temmuz 1915 itibarıyla Trabzon'un Ermeni nüfusunu oluşturan 1400 kişiden geriye en fazla yüz çocuk kalmıştır. Sivas'ta yetkililer, Müslüman olan bir Ermeni zanaatkârı tehcirden muaf tutmuş; akrabası olmayan genç kızlar ve kadınlar, dinleri değiştirilip köylerdeki güvenilir kişilere verilmiş, çocuklar ise yetimhanelere gönderilmiştir. Muammer Bey, başka bölgelerde din değiştiren Ermenilerin kendi evlerinde yaşamaya devam ettiklerine dikkat çeker. Bu tür bilgiler gelmesi üzerine, Talat Bey 'sahte' ihtidalara ilişkin uyarılarını yineler. Cemal Azmi Bey ise her türlü ihtidaya muhalefet etmeyi sürdürür.⁶

MÜSLÜMANLARIN İTİRAZLARI

Hükümetin toplu ihtidayı yasaklamış olmasına karşın, Yozgat Sancağı'nda yöneticiler üstlerinin emirlerine uymaz, Karabıyık köyündeki iki yüz elli Ermeni'nin toplu olarak din değiştirdiğini bildirirler. İddiaya göre, bu insanlar önde gelen bir İslam âliminin rehberliğinde kiliselerini camiye çevirmiş ve diğer yönlerden de örnek teşkil edecek bir tavır sergilemiştir. Dahiliye Nezaretî'nin emirlerini yerine getirmeyi reddeden memurlar, hükümetin Şeriat Kanunu'na ve köylülerin din değiştirmesine müdahale hakkı olmadığını

söylerler. Ancak Nezaret, söz konusu kişilerin tehcir edilmesinde ısrarlıdır. Yozgat'taki girişim, Osmanlı hükümetinin politikalarının ardında dinî saikler olmadığını, seküler bir mantık izlediğini ortaya koymaktadır.⁷

KAÇIŞ YOK

Tehcir kabilelerinden kaçmak tehlikeliydi; muhafızlar kaçakları sistematik şekilde öldürüyordu. Kaçmayı başaranlar da, kısa süre içinde, üstesinden gelemeyecekleri engellerle karşılaşıyorlardı, çünkü sığınabilecekleri neredeyse hiçbir yer kalmamıştı. Yaz aylarında bile, gıda ve barınacak yer bulmak genellikle mümkün olmuyordu. Bu yüzden, Kayseri'de 765 kaçak meskûn bölgelere dönmüş ve tekrar tehcir edilmiştir. Harput Vilayeti'nde arama ekipleri geride kalan kadınları ve çocukları toplamak için yollarda devriye gezer, bulunanlar yeniden tehcire gönderilir. Bitlis Vilayeti'nde Kürt aşiretlerinde gizlenen yaklaşık bin Ermeni'den çoğu 1917 yılına kadar Sasun Dağları'nda hayatta kalabilse de, sonrasında görevliler tarafından katledilir. Samsun Sancağı'nda ise 479 Ermeni gizlenmeyi bırakıp ortaya çıkar. Kadınların ve çocukların tehcirden kaçma şansı çok düşüktür. Dolayısıyla, fiilen, din değiştirmek dışında bir seçenekleri yoktur. Ancak birçokları, ihtida etmeyi ahlaki açıdan büyük bir sorun olarak görmektedir. Amerikalı misyonerler tehcir edilenlerin hayatta kalma ihtimalinin düşük olduğunu gayet iyi bilseler de, Merzifon'un Türk sakinleri, Ermeni komşularına, yaklaşan felaketten kurtulmak için geçici olarak din değiştirmelerini önerdiklerinde, misyoner Bertha Morley çok öfkelenir. Bir anne, küçük çocuklarının hayatını kurtarmak için bu yola başvurduğunda, Morley şu yorumda bulunur: "Şeytan nasıl da ışıktan bir melek kılığına bürünebiliyor!" Din değiştirmeyi niyetinde olan diğer Ermeniler ise hükümet muhbirliği yaparak siyasi sicillerini sağlama almışlardır. Ancak, Suriye Çölü ile Toroslar arasındaki bazı bölgelerde, koşullar, kadınlar ve çocukların tehcir kabilelerinden ayrılıp kaçmaları için daha elverişlidir. Bunu başaranlar çobanlık ya da evlerde hizmetçilik yaparak göçer aşiretlerin yanında ya da Kürt veya Arap köylerinde kalırlar.⁸

MUAF TUTULANLAR

İlk tehcir emirleri, din değiştirme konusunda olduğu gibi, kimlerin tehcirden muaf tutulacağı konusunda da ayrıntılı hükümler barındırmaz. Anlaşılan o ki, İTC hükümeti –Osmanlı toplumu ve ekonomisine dair düşüncelerinin ne kadar basit ve yüzeysel olduğunu da ortaya koyan bir yaklaşımla– bütün Ermenileri tehcir etmenin mümkün olduğu kanaatine varmıştı. Ancak valiler hükümetten bağımsız hareket etmiş, zanaatkârları

ve yerel üretim açısından varlıklarına mutlak surette ihtiyaç duyulan kişileri tehcire göndermemiştir. Tehcir emirlerini çıkarırken bu konuyu göz önünde bulundurmayan Dahiliye Nezareti, bir süre sonra tüccarların ve zanaatkârların muaf tutulmasına izin verir. Osmanlı hükümeti, yaz aylarında, mebusların, yabancı hayır kurumlarının personelinin,⁹ savaş ya da yerel ekonomi açısından önem taşıyan şirketlerin –aralarında çocukların da bulunduğu– çalışanlarının ailelerini de muafiyet kapsamına alır. Toplam Ermeni nüfusunun yüzde beşine tekabül eden bu kesimin din değiştirmesi için uğraş verildiği görülmektedir.¹⁰

Talat Bey, yoğun müzakerelerin ardından, 1915'in Ağustos ayının sonunda, o âna dek tehcir edilmemiş olan Katolikleri ve Protestanları muafiyet kapsamına alır. Bu, yabancıların konu hakkındaki açıklamalarına karşılık verme çabasıyla atılmış bir adımdı. Hükümetin asıl niyetini yansıtmıyordu, çünkü Dahiliye Nezareti, Adana ve Maraş'taki yöneticilere, Katolikleri ve Protestanları zararlı ya da sayıca fazla görürlerse tehcir etmeleri yönünde talimat vermişti. Devlet görevlilerinin, muafiyet emrinin ellerine çok geç ulaşmış gibi davranmaları gerekiyordu.¹¹ Özetle, Doğu vilayetlerindeki bütün Protestanlar ve Katolikler tehcir edilmiş, başka yerlerde de cüzi sayıda Protestan ve Katolik kalmıştır.¹² Dahiliye Nezareti, tehcirden muaf tutulacak Protestanların ve Katoliklerin sayısını daha da sınıri tutmak için, 20 Kasım 1915'te, bu kapsama yalnızca, yetkililer tarafından resmen kilise üyesi olarak kaydedilmiş olanların alınacağını duyurur.¹³ 1916 yılının Mayıs ayında Reşit Bey Ankara'ya tayin edilmiş ve Katoliklere karşı harekete geçmiştir. Merkezdeki yetkililer, Vali'ye hükümetin Ermeni halkını yok etmeye çalıştığı yönündeki suçlamalar hakkında bilgi verir. Hükümet bu suçlamalar karşısında, yaptığıının kamu güvenliğini korumaktan ibaret olduğu, Katolik ve Protestan Ermenilere dokunulmadığı açıklamasında bulunur. Bu nedenle, Talat Bey, Vali'ye, geri kalan az sayıdaki Ermeni'ye 'müsamahakâr' davranmasını emreder. Ancak Reşit Bey bu emre, Ankara'daki cemaatin bir kısmının önderleriyle birlikte tehcir edilmiş olmasının bile güvenlik riskini düşürdüğü şeklinde yanıt verir.¹⁴

13 Ağustos 1915'te, Kayseri Sancağı'ndaki yetkililer, Beşinci Kolordu'nun, orduda görev yapan erkeklerin ailelerinin tehcire tabi tutulmasını yasakladığını bildirirler. Kayseri Mutasarrıfı, bunun tehcir planının tamamını tehlikeye sokabileceği uyarısında bulunur. Birkaç gün sonra, Dahiliye Nezareti ve Erkân-ı Harbiye-i Umumiye Dairesi, bütün askerlerin ailelerinin muaf tutulacağını duyurur. Bitlis Valisi Mustafa Abdülhalik Bey, ailesi tehcir edilmiş tek bir Ermeni asker, subay ya da askerî doktor olmadığını iddia eder. Bunun anlamı, aslında, büyük katliamlar yapılmış olduğudur. Afyon'da yetkililer, bu ailelerden kızları alıp evlendirmeyi ya da eğitim

görmeleri için ileri gelen kişilere vermeyi planlarlar. Ayrıca, kocaları hayatta olsa bile, kadınların ve dolayısıyla çocuklarının dinlerini değiştirmeyi de teklif ederler. Temel sorunlardan biri, ailelerin ihtiyaçlarının karşılanmasıdır. Merkezdeki yetkililer bu öneriyi onaylamasalar da, din değiştirme baskısı devam eder. Bu baskıların bir sonucu olarak, Niğde Amele Taburu'ndaki Ermeni askerler ihtida müracaatında bulunmuş; 1916 yılının Nisan ayı itibarıyla, Kayseri Sancağı'ndaki bütün asker aileleri din değiştirmiştir.¹⁵

GERİ KALANLAR

Ermeni topluluklarının tehcir edilmesinin ardından, Talat Bey, 4 Kasım 1915'te ihtida kurallarında değişiklik yapar. Bu adım, Ermeni karşıtı politikaların tamamını kapsayan yeni düzenlemenin bir parçasıdır. Yetkililer, artık, bir yerde uzun süredir yaşayan, tehcire gönderilmemiş olanların ve özel emirle tehcir yolundan alınmış olanların din değiştirmesini kabul etmektedir. Diğer bir deyişle, hükümet, 'yerleşim bölgesi' adı verilen yerler dışında sürekli olarak yaşamayı sürdürmeleri kabul edilen Ermenilerin dinlerinin değiştirilmesini teşvik etmektedir. Söz konusu yerlerde kalıcı olacakları için, bu kişilerin asimile edilmesi istenmektedir. 1917'nin Mart ayına kadar, tehcir bölgelerinde yaşayan ama tehcirden muaf tutulmuş olan Ermenilerin büyük çoğunluğunun dini değiştirilmiştir.¹⁶

21 Aralık 1915'te, Talat Bey bu mantığı, 'yerleşim bölgeleri' adı verilen yerleri de içine alacak şekilde genişletir; tehcir edilenlerin, bu bölgelere ulaştıktan sonra din değiştirmelerine izin verir. Tehcirden kurtulanların güçlü bir nüfus varlığı oluşturmalarını önleyecek ve aynı zamanda asimile olmalarını kolaylaştıracak şekilde, 1915'in Mayıs ayında, bu kişilerin 'varış bölgesi' olarak adlandırılan yerlere yerleştirilmeleri için ilk düzenlemeler yapılır. Buna göre, yeni gelenlerin sayısı ilgili yerin nüfusunun yüzde onunu geçmeyecek, Kuzey Arabistan'daki çorak bozkırlarda kurulan Ermeni köyleri tecrit edilecektir. Ermeni okullarının açılması yasaklanır; Ermeni çocuklar devlet okullarına gidecektir. İstanbul dışındaki yerlerde Ermenice gazeteler yayımlanmasına getirilen yasak, Ermeniler arasındaki iletişimin azalmasına yol açar. Tehcire gönderilenler de, yazışmalarını Türkçe yapmak zorundadır. Yetkililer, Ermenileri sıkı bir denetim altında tutmaya çalışmaktadır. Göç de yasaklanmıştır. Yerleşim bölgelerinde, özellikle Dördüncü Ordu'nun yetki alanı dahilinde kaç kişinin din değiştirdiğine dair bir tahminde bulunmak güçtür. Cemal Paşa, kimi durumlarda merkezî hükümetin talimatlarını yerine getirmemiştir. Şam'da Ermeni sürgünler, kendi bilgileri dışında, komutanın emriyle 'mühtedi' olarak kaydedilirler. Bu, onları korumak amacıyla yapılmış bir düzenlemedir.¹⁷

1915'te, Ermeni çocukların yetimhanelerde asimile edilmesi gibi bir seçenek genel olarak söz konusu değildi. Yetimhaneler pahalıydı ve birçok yerde yetimhane yoktu. Yabancılar tarafından işletilen yetimhaneler, çoğunlukla valilerin etki alanının dışındaydı. Yetkililer, ideolojik nedenlerle bu tür kurumlardaki Ermeni çocukları tehcir etmek istiyorlardı. Ancak yabancılara ait yetimhanelere el konduğunda, bu binalar genellikle ordu tarafından ya da Müslüman mültecileri barındırmak amacıyla kullanılıyordu. Valilerin yetim çocukları tehcir etmek dışındaki tek seçeneği onları köylere dağıtmaktı. Yetimhaneler kurma planları 1915 sonuna kadar pek bir sonuç vermez. Erzurum Vilayeti'nde ve Samsun'da bu yönde hazırlıklar yapılır fakat maddi kaynaklar yetersiz kalır. Sivas'ta yetmiş Ermeni çocuk okullara yerleştirilir. Vilayette, ayrıca, 1015 öğrencinin eğitim gördüğü on üç yetimhane bulunmaktadır. 460 çocuğu daha alabilecek durumda olan bu kurumlara, Halep'ten getirilecek beş yüz Ermeni yetimin yerleştirilmesi planlanır.¹⁸ Talat Bey, Sivas'a yakın yerlerden Ermeni çocukların getirilmesini sağlayabileceği halde, bunun yerine, mevcut barınaklardaki çocukların asimile edilmesi yönünde bir plan yapar. Söz konusu barınaklar, Amerikalıların ve Almanların yardımıyla, yerli Ermeniler tarafından idare edilmektedir. Cemal Paşa yetimhanelerin faaliyetlerine izin vermiş, hatta onlara ek destek de sağlamış olmasına karşın, Talat Bey'le yazışmalarında bu tür çabalara karşı olduğunu belirtir. Talat Bey'in planına Alman Büyükelçiliği de karşı çıkmıştır fakat Sivas'a yapılacak olan nakillerin ertelenmesinin nedeni, Doğu Cephesi'nin düşmesi ve yeni bir mülteci dalgasının gelmesi olmuştur. Aralık 1916'da, çocukların bir kısmı, Cebel-i Lübnan bölgesinde bulunan Ayntura'ya nakledilir. Cemal Paşa, burada bulunan bir Fransız kuruluşunu kendi himayesi altında bir yetimhaneye dönüştürmüştür. Merkezdeki yetkililerin denetiminin dışında kalan bu yetimhanedeki çocukların birçoğu hayatta kalır ve 1918'de özgürlüğünü kazanır. Savaş boyunca Osmanlı yetimhanelerinin Ermeni çocukların asimile edilmesinde oynadığı rol, niceliksel açıdan sınırlıdır. Çocuklar üzerinde tam denetim sahibi olma fikri İTC yöneticilerine cazip gelse de, bu çok masraflı bir iş olurdu.¹⁹

TAKİP

İhtidalar, hesapta, Ermenilerin geniş Müslüman toplumuna entegre olmasını sağlayacaktı. Ancak Osmanlı yöneticileri konuya böyle bakmıyordu. Hem merkezî hükümet, hem de İTC, Osmanlı nüfusunu tasnif ederken –belki ırkçı değil ama– milliyetçi kategoriler kullanıyordu. Ermeni mühendisler Müslüman olarak değil, Ermeniler içinde ayrı bir kategori olarak görülüyordu. Dolayısıyla, ayrımların korunması gerekiyordu. Sivas'taki

yetkililere, mühtedilerin nüfus kayıt bilgilerinin nasıl değiştirileceğine dair herhangi bir talimat ulaşmamıştı. Yozgat Sancağı'nın yeni mutasarrıfı Ata Bey, tehcirin düzenli bir şekilde uygulanmamış, Ermeni nüfusunun yaklaşık yüzde onunun tehcire gönderilmeyip bulunduğu yerde kalmış ya da gizlenmekte olmasından rahatsızdı. Yerel yöneticiler ayrıntılı bilgi vermeseler de, Ata Bey bu insanların çoğunun din değiştirmiş ya da başka yerlere dağılmış olduğunu biliyordu. Bu nedenle, 1916 yılının Ocak ayında, yetkililer kayıt işlemlerini gözden geçirirler. Nüfus hareketlerine ve –din değiştirmiş olanlar da dahil– Ermenilerin genel nüfus içindeki oranına dair güvenilir veriler elde edilmesi şarttır. Ayrıca, Ermenilere seyahat yasağı konması gerekmektedir. Ermenilerin, buldukları kazayı terk etmeleri yasaklanır. Harput Vilayeti'nde, mühtedilere din değiştirmiş olduklarının belirtildiği kimlik kartları verilir; eşi tehcire gönderilmiş olan kadınlar 'bekâr' olarak kaydedilir. Kayseri Vilayeti'nde memurlar ihtidaları kaydetmiş, önde gelen Ermeni ailelerin adlarını değiştirmiştir. Bursa Vilayeti'nde yetkililer kayıtlara işaretler koyup yeni adlar eklemiş ve din değiştirenlere, soyadlarının yer almadığı, yeni kimlik kartları vermiştir. İzmit Sancağı'nda yalnızca bir kişi, Kütahya'da ise tek bir aile din değiştirmiştir. Balıkesir Sancağı'nda din değiştiren olmamıştır. Dahiliye Nezareti, kimlik kartlarının değiştirilmesi ve yerel emniyet birimleri tarafından tasdik edilmesi gerektiğini bildirir. Diğer bir ifadeyle, ikili bir kayıt sistemi uygulanmıştır. Din değiştirenlerin, genel olarak diğer Müslümanlardan ayırt edilememeleri ama aynı zamanda, Ermeni olduklarının yetkililer tarafından net bir şekilde teşhis edilebilmesi istenmektedir. Homojen bir Müslüman nüfus görüntüsü yaratma arzusu ile, tek tek her bireyin nerede olduğu bilgisine sahip olma zorunluluğu denetim altında tutma zorunluluğu çakışarak, bütün ülkeyi, hedefteki topluluk için bir toplama kampı haline getirmiştir.²⁰

MÜLKLER

Birçok vakada, Ermeniler sahip oldukları mülkler sayesinde hayatta kalabilmişlerdir. 11 Ağustos 1915'te, Talat Bey, din değiştirmiş olan Ermenilerin mülkiyet haklarını muhafaza etmelerine ya da mülklerini geri almalarına izin verir. Bu izin, Müslümanlarla evlenmiş kadınlar ile, eğitilmeleri ve asimile edilmeleri amacıyla Müslümanlara verilmiş olan çocuklar için de geçerlidir. Veraset davalarında, söz konusu kadınlar ve çocuklar haklarına düşen payı talep edebilecektir. Ancak, din değiştirdikten sonra yetkililer tarafından tehcire gönderilmiş olan mühtedilerin mallarına el konur. Muammer Bey, bu durum karşısında, yerel Müslüman ahalden birçok kişinin gizlenen Ermeni kızlarla evlenerek, kızların ailelerinin mülklerine konmaya

çalıştığına dikkat çeker; suistimallere dair uyarıda bulunarak bu durumdaki mülklerin iade edilmemesini ister. Tokat Emval-i Metruke Komisyonu da iade talepleri karşısında tereddütlü davranır. Müslümanların, himayeleri altında bulunan, reşit olmayan kişiler adına yaptıkları talepler özellikle sorunludur. Yozgat'ta yetkililer, Ermenilere ait taşınabilir mallara, sahiplerini kaydetmeksizin el koymuş olduklarından, iade talepleri karşısında ne yapacaklarını şaşırırlar. Ankara Emval-i Metruke Komisyonu, gaspettiği evleri ve diğer mülkleri elinde tutmaya devam etmektedir. Dolayısıyla, Dahiliye Nezareti konu hakkındaki görüşünü yeniden beyan ederek iade emri verir, fakat Ankara'daki komisyon muhalif tutumunu değiştirmeyip, yalnızca, tehirden muaf tutulan, ordu mensuplarının ailelerine, evlerini ve küçük dükkânlarını iade eder. Diğer Ermeniler sadece evlerini geri alabilirler; dükkânları, çeşitli bahanelerle iade kapsamının dışında tutulur. Komisyonun başkanı, ticari mülklerin tamamının iade edilmesi durumunda, Ermenilerin iktisadi nüfuzlarını kısa süre içinde yeniden elde edecekleri görüşündedir. Yetkililerin, reisi Ermeni ya da mühtedi Ermeni olan hanelerin iade taleplerini yerine getirmekte istikrarlı bir gönülsüzlük sergiledikleri anlaşılıyor. Din değiştirmiş Ermeni kadınların ve çocukların bir Müslüman tarafından temsil edildiği durumlarda, talepler yerine getirilmiştir. Araya eşraftan, itibarlı kişilerin girmesi de muhtemelen etkili oluyordu. Din değiştirmeler ve mülklere dair hak iddiaları, tek başına kalmış kadınların ve çocukların hayatta kalma şansını artırsa da, parçalanmamış aileler söz konusu olduğunda pek işe yaramıyordu. Kimi zaman da, hiçbir ödeme yapmaksızın mülklere konmak isteyenler, din değiştirmiş Ermeni kadınları ya da kız çocukları maşa olarak kullanıyor, bir süre sonra da onları kapının önüne koyuyordu. Ermeni ailelerin mal varlıklarının dışında, kadınlar ve çocuklar da bizzat nakdi bir değer taşıyor; kadınlar ve genç kızlar, başlık parası verilmeksizin alınabiliyordu. Ciddi bir işgücü kıtlığının yaşandığı bu dönemde, çobanlık ya da ırgatlık yapan çocuklar çok önemli bir açığı kapatıyordu. Çocukların çoğuna, hayatta kalmak için ihtiyaç duyduklarından daha az yiyecek veriliyordu, ki bu durum, 'sahip'ler için, bir çocuğun yerine bir başkasını getirmenin, onu hayatta tutmaktan daha ucuza geldiğine işaret etmektedir.²¹

SONUÇ

Osmanlı hükümeti, Ermenileri Kuzey Suriye Bağdat Demiryolu hattının kuzeyindeki bölgenin sosyal dokusundan zorla söküp atmıştır. Bu süreçte, 1 milyon 750 bin olan Osmanlı Ermeni nüfusundan en az 1 milyon 300 bin kişi, Osmanlı hükümetinin politikalarının doğrudan sonucu olarak hayatını kaybetmiştir. Ermeni nüfusunun yoğun olduğu birçok bölgede

ölüm oranı yüzde doksanın üzerindedir. 1917 yılı itibariyle, İstanbul'daki seksen bin kişi dışında, bu topraklarda hayatta kalan Ermenilerin sayısı, din değiştirmiş olanlar da dahil olmak üzere, sadece 204 bindi. Hükümet, yalnızca, siyasi çıkarları açısından uygun gördüğü kişilerin ihtida etmesine izin vermiştir. Dolayısıyla, ihtida ve asimilasyon hem bir ayrıcalık, hem de İTC'nin hedefleri ile somut gerçekler arasında, bölgesel çerçevede kalan bir orta yol niteliği taşır. Ermeni nüfusun yoğun olduğu yerlerin çoğunda bu uygulama söz konusu olmamış; tehcir edilmiş ya da yola çıkmak üzere olan Ermeniler, muafiyet emirlerinin dışında tutulmuştur. 'Zararlı' kişilerin tehcir edilmesi yönündeki hüküm, valilere, istedikleri herkesi tehcire gönderebilmeleri için neredeyse tam yetki vermiştir. Hükümetin tehcir emirleri ve toplu ihtidaya getirdiği yasak, farklı yerlerde farklı şekillerde karşılanır. Eşrafın ve devlet memurlarının tutumunda iktisadi çıkarlar sıklıkla etkili oluyordu. Dolayısıyla, merkezdeki yetkililer, politikalarını bir ölçüde müzakere etmek zorunda kalmışlardır. Aynı zamanda, Yozgat Kazası'nda Müslüman din adamlarının sergilediği örgütlü muhalefet, İTC'nin, arkasında tam destek olduğunu varsayamayacağını göstermişti. Parti, yürüttüğü dinî propagandayla, inançlarına aykırı davranmak istemeyen bir Müslüman seçkin kesimi yanına çekmeyi başaramamıştı. Hayatta kalan Ermenilerin sayısı, yok edilen nüfusun yanında çok küçük kalıyordu. Bu oran bazı yerlerde yüzde beşin üzerine çıkıyordu, bazı yerlerde ise bunun çok altındaydı. Yerleşim bölgelerinde, din değiştirme tehcir politikasının mantıksal bir uzantısı olmuştu. Yetkililerin Ermeni nüfusunu azaltmak için başvurdukları yollardan biri de -Zor Sancağı'nda olduğu gibi açıklıktan ölmeye terk etme ya da katletme yolunu tercih etmemişlerse- asimilasyondur. Dış müdahalelerin ve yerel muhalefetin etkisi sınırlı olsa da, bazı insanlar tehirden ya da daha kötü bir sondan onlar sayesinde kurtulmuştur. Mart 1917'ye ait nüfus verileri, en yüksek sayıda Ermeni sürgünün Dördüncü Ordu'nun bölgesinde kurtulduğunu gösteriyordu. Burada hayatta kalanların sayısı, kuzeydeki tehcir bölgesi içinde kalanların sayısından yaklaşık yüzde otuz oranında daha fazlaydı. Diyarbakir ve Bitlis vilayetleri gibi bölgelerdeki Ermeni cemaatlerinin neredeyse tamamen yok edilmiş olduğu gerçeğiyle yan yana konduğunda, bu veriler İTC içindeki bir çatlağa işaret etmektedir. Maraş, Halep ve Diyarbakir valileri, Ermenileri aşağılayarak 'mikrop' olarak tanımlıyorlardı, ancak eylemleri arasında temel farklılıklar vardı. Reşit Bey kitlesel katliam yaparken, Halep Valisi Bekir Sami Bey bu tür politikalara karşı çıkmıştı. Maraş Valisi Kemal Bey, aynen vilayetinin bir 'Türklük merkezi' olması gerektiğini düşünen Konya Valisi Samih Rıfat gibi, kendi bölgesini Ermenilerden temizlemek istiyordu. Ancak, iki vali de katliam yoluna gitmedi. İTC içindeki şahinler tehcir politikasına başka türlü

bakıyor, Talat Bey'in talimatlarının elverdiğinden daha radikal önlemler alınmasını savunuyorlardı. Bunlar partinin önemli üyeleri idi; kendilerini, üstleriyle neredeyse eşit görüyorlardı. Onların vilayetlerindeki ölü sayısı, savundukları fikirleri ortaya koymaktadır. 1918 yılında, İTC aktivisti Halide Edib, askerî alanda durumun kötüye gitmesi nedeniyle, büyük bir topluluğun kalıntıları olan, ebeveynleri Türkler tarafından öldürülmüş çocukları yabancılara bırakmanın siyasi bir hata olacağını söyleyerek, Ayntura'daki Ermeni çocukların İstanbul'a nakledilmesini önerir. Halide Edib katliamlar boyutlarını doğrularken, kendisine göre, öldürmenin bir seçenek olmadığını vurgular. Ancak, çocukların asimile edilmesi, onun için gerçek bir alternatiftir. Osmanlı Dördüncü Ordusu'nun din değiştirme politikası, merkezdeki yöneticilerin planlarının antitezini barındırır. Burada, Ermeniler salt 'mühtedi' olarak kaydedilmiş, bu sayede kimliklerini gizleyip muhafaza edebilmişlerdir. Merkezdeki yöneticiler, Osmanlı Ermenilerini, tehcir ve yerleşim bölgelerinde fiziksel olarak ortadan kaldırma ve toptan ihtida yoluyla yok etmeyi amaçlarken, katliamlara karşı çıkan ve sonuç olarak Büyük Suriye'deki Ermenilerin hayatta kalmasını sağlayan, İTC'de, Cemal Paşa'nın etrafında yer alan hizip olmuştur. Ermenilerin dinlerinin değiştirilmesi meselesi, parti içindeki derin fikir ayrılıklarını açığa çıkarmıştır. İTC yönetimi tek ve bütünleşik bir politika izlememiştir.²²

NOTLAR

- ¹ DH.ŞFR 52-281, Dahiliye Nazırı'ndan Tahsin Bey'e, 7 Mayıs 1915, EUM (Emniyet-i Umumiye Müdüriyeti) Kalem-i Hususi 4090; DH.ŞFR 52-282, Dahiliye Nazırı'ndan Cevdet ve Mustafa Abdülhalik beylere, 9 Mayıs 1915, EUM Kalem-i Hususi 409[0?]; DH.ŞFR 53-93, Dahiliye Nazırı'ndan Erzurum, Van ve Bitlis vilayetlerine, 23 Mayıs 1915, EUM; DH.ŞFR 53-94, Dahiliye Nazırı'ndan Dördüncü Ordu Kumandanlığı'na, 23 Mayıs 1915, EUM; Meclis-i Vükelâ 198/163, 30 Mayıs 1915; DH.ŞFR 54-87, Dahiliye Nazırı'ndan Trabzon, Harput, Sivas, Diyarbakır vilayetlerine ve Samsun Sancağı'na, 20 Haziran 1915, EUM.
- ² İkinci emir Osmanlı Arşivlerinde bulunmamaktadır. Ancak, Muammer Bey ve Tahsin Bey'in gönderdiği telgrafı, bu belgenin varlığını teyit etmekte ve içeriğine dair bilgi sunmaktadır. DH.ŞFR 54-100, Dahiliye Nazırı'ndan Cevdet, Cemal Azmi, Tahsin, Mustafa Abdülhalik, Sabit, Reşit, Muammer ve Necmi beylere, 22 Haziran 1915, EUM Kalem-i Hususi 4531, gizli; DH.ŞFR 477-16, Muammer Bey'den Talat Bey'e, Sivas, 24 Haziran 1915, No. 25571, gizli; DH.ŞFR 477-20, Tahsin Bey'den Talat Bey'e, Erzurum, 24 Haziran 1915, No. 1221, gizli.
- ³ DH.ŞFR 666-27, Sabit Bey'den Dahiliye Nezareti'ne, Harput, 25/26 Haziran 1915, No. 28366, gizli; DH.ŞFR 477-19, Cemal Azmi Bey'den Dahiliye Nezareti'ne, Trabzon, 24 Haziran 1915, No. 18106, çok gizli; DH.ŞFR 477-14, Reşit Bey'den Talat Bey'e, Diyarbakır, 24 Haziran 1915, No. 40457/319, gizli. Ayrıca bkz. DH.ŞFR 494-64, Vali Vekili Ali Bey'den Dahiliye Nezareti'ne, 23 Ekim 1915, No. 10983.
- ⁴ DH.ŞFR 54-150, Maarif Nazırı Şükrü Bey'den Diyarbakır, Halep, Trabzon, Erzurum, Sivas, Bitlis, Harput, Van vilayetleri ve Maraş Sancağı'na, 26 Haziran 1915, Maarif Nezareti, İdare-i Hususi 327, Genel 194195; DH.ŞFR 54-163, Nazır'dan Harput Sancağı'na, 26 Haziran 1915, EUM Kalem-i Hususi 4573.

⁵ DH.ŞFR 54-41 1, Ali Münif Bey'den Adana, Halep, Diyarbakır, Erzurum, Bitlis, Van, Trabzon, Sivas, Bursa, Edirne, Musul vilayetleri ve İzmit, Samsun, Kayseri, Maraş, Zor, Urfa sancaklarına, 12 Temmuz 1915, İskân-ı Aşayir ve Muhacirin Müdiriyyeti (İAMM) 378.

⁶ Amerikalı misyoner Tacy Atkinson ve ABD Konsolosu Leslie A. Davis, Erzurum'dan gelen sürgünlerin Harput'ta karşılaştıkları korkunç şartları anlatır: Tacy Atkinson, *"The German, the Turk and the Devil Made a Triple Alliance"*, *Harpoote Diaries, 1908-1917*, önsöz J. Michael Hagopian (Princeton, NJ: Gomidas Institute, 2000), 39-42. US-NA/RG59/867.4016/127, Davist'en Morgenthau'ya, Harput, 11 Temmuz 1915, *United States Official Records on the Armenian Genocide 1915-1917 içinde*, der. Ara Sarafian (Princeton, NJ, Londra: Gomidas Institute, 2004), s. 173. DH.ŞFR 478-49, Sabit Bey'den Dahiliye Nezareti'ne, Harput, 2 Temmuz 1915, No. 38950; DH.ŞFR 478-116, Sabit Bey'den Dahiliye Nezareti'ne, Harput, 6 Temmuz 1915, No. 42327; DH.ŞFR 479-1, Sabit Bey'den Dahiliye Nezareti'ne, Harput, 5 Temmuz 1915, No. 40301, gizli. Avusturya, Almanya ve ABD konsoloslarının aksine, Cemal Azmi Bey, vilayetindeki Ermenilere yönelik zulme dair bildirimde bulunmamıştır. HHStA, PA XXXVIII 368, Kwiatkowski'den Burián'a, Trabzon, 20 Temmuz 1915, No. 42/P; Kwiatkowski'den Burián'a, Trabzon, 4 Eylül 1915, No. Z.54/P; AA-PA, Türkiye 183/37, A 22559, Bergfeld'den Bethmann Hollweg'e, Trabzon, 9 Temmuz 1915, 35 numaralı rapor, J. No. Geh. 316. US-NA, RG 59/867.4016/103, Heizer'den Morgenthau'ya, Trabzon, 7 Temmuz 1915, Sarafian, *Official Records içinde*, s. 126-127. Trabzon'da Ermeni çocukların yaşadıklarıyla ilgili olarak bkz. Ara Sarafian, "The Absorption of Armenian Women and Children into Muslim Households as a Structural Component of the Armenian Genocide", *In God's Name. Genocide and Religion in the Twentieth Century* içinde, der. Omer Bartov ve Phyllis Mack (New York, Oxford: Berghahn, 2001), s. 212-214. DH.ŞFR 477-84, Cemal Azmi Bey'den Dahiliye Nezareti'ne, Trabzon, 28 Haziran 1915, No. 18633, gizli ve kişiye özel; DH.ŞFR 478-5, Cemal Azmi Bey'den Dahiliye Nezareti'ne, Trabzon, 29 Haziran 1915, No. 18877, çok acil; DH.ŞFR 481-28, Cemal Azmi Bey'den Dahiliye Nezareti'ne, Trabzon, 24 Temmuz 1915, No. 2273, Dahiliye Nazırı'na mahsus; DH.ŞFR 479-121, Muammer Bey'den Dahiliye Nezareti'ne, Sivas, 13 Temmuz 1915, No. 30076; DH.ŞFR 480-104, Muammer Bey'den Dahiliye Nezareti'ne, Sivas, 21 Temmuz 1915, No. 31781; DH.ŞFR 481-92, Muammer Bey'den Dahiliye Nezareti'ne, Sivas, 29 Temmuz 1915, No. 33563; DH.ŞFR 54/A-49, Talat Bey'den Erzurum, Adana, Bitlis, Halep, Diyarbakır, Sivas, Trabzon, Harput, Musul, Van vilayetleri ve Urfa, Samsun, Zor, Niğde, Kütahya, Maraş, Mersin, Eskişehir sancaklarına, 20 Temmuz 1915 EUM Hususi 4752; DH.ŞFR 54-427, Talat Bey'den Kayseri Sancağı'na, 13 Temmuz 1915, EUM Hususi 35; DH.ŞFR 54/a-277, Talat Bey'den Kastamonu Vilayeti'ne, 5 Ağustos 1915, EUM; DH.ŞFR 56-88, Dahiliye Nazırı'ndan Eskişehir Sancağı'na, 20 Eylül 1915, EUM Umumi 5857; DH.ŞFR 499-20, Cemal Azmi'den Dahiliye Nezareti'ne, Trabzon, 27 Kasım 1915, No. 42469, gizli, Dahiliye Nazırı'na mahsus.

⁷ DH.ŞFR 54-254, Dahiliye Nazırı'ndan Erzurum, Adana, Bitlis, Diyarbakır, Trabzon, Harput, Musul, Van vilayetleri ve Urfa, Kütahya, Maraş, Mersin, Eskişehir sancaklarına, 1 Temmuz 1915, EUM Hususi 4635, gizli; DH.ŞFR 481-107, Atıf Bey'den Dahiliye Nezareti'ne, Ankara, 30 Temmuz 1915, No. 26208/55; DH.ŞFR 54/A-232, Dahiliye Nazırı'ndan Ankara Vilayeti'ne, 3 Ağustos 1915, EUM Hususi 4896.

⁸ DH.ŞFR 481-28, Cemal Azmi Bey'den Dahiliye Nezareti'ne, Trabzon, 24 Temmuz 1915, No. 2273, Dahiliye Nazırı'na mahsus; DH.ŞFR 489-63, Zekai Bey'den Dahiliye Nezareti'ne, Kayseri, 17 Eylül 1915, No. 11505; DH.ŞFR 486-63, Sabit Bey'den Dahiliye Nezareti'ne, Harput, 30 Ağustos 1915, No. 50048; DH.ŞFR 496-59, Vali Vekili Memduh Bey'den Dahiliye Nezareti'ne, Bitlis, 7 Kasım 1915. Ankara Vilayeti'nde yaklaşık olarak 215 kaçak tutuklanıp yeniden tehciye gönderilir. DH.ŞFR 497-55, Sadık Vıcdani'den Dahiliye Nezareti'ne, Ankara, 14 Kasım 1915, No. 48551/190; DH.ŞFR 502-83, Vali Vekili Memduh Bey'den Dahiliye Nezareti'ne, Bitlis, 25 Aralık 1915, No. 22981; DH.ŞFR 505-12, Kemal Bey'den Dahiliye Nezareti'ne, Samsun, 11 Ocak 1916, No. 11759/193; DH.ŞFR 505-46, Kemal Bey'den Dahiliye Nezareti'ne, Samsun, 13 Ocak 1916, No. 3767; DH.ŞFR 508-106, Sabit Bey'den Dahiliye Nezareti'ne, Harput, 10 Şubat 1916, No. 3297; DH.ŞFR 551-34, Vali Vekili Firuzan'dan Dahiliye Nezareti'ne, Siirt, 11 Nisan 1917, No. 801; Hilmar Kaiser, "Armenians and Missionaries in Times of Crisis: Marsovan 1915", *The New Approaches to Turkish-Armenian Relations* içinde, der. Şafak Ural, Feridun Emecan ve Mustafa Aydın (İstanbul: İstanbul Üniversitesi, 2008), s. 193-194.

⁹ DH.ŞFR 475-121, Tahsin Bey'den Dahiliye Nezareti'ne, 16 Haziran 1915, No. 350/135, gizli; DH.ŞFR 54-287, Talat Bey'den Trabzon, Sivas, Diyarbakır, Harput vilayetleri ve Samsun Sancağı'na, 4 Temmuz 1915, EUM. DH.ŞFR 55-19, Dahiliye Nazırı'ndan Erzurum, Adana,

Ankara, Bitlis, Halep, Bursa, Diyarbakır, Sivas, Trabzon, Konya, Harput, Van vilayetleri ve Urfa, İzmit, Samsun, Balıkesir, Afyon, Kayseri, Maraş, Niğde, Eskişehir sancaklarına, 15 Ağustos 1915, EUM Hususi 5029; DH.ŞFR 484-2, Tahsin Bey'den Dahiliye Nezareti'ne, Erzurum, 15 Ağustos 1915, No. 2932; DH.ŞFR 57-103, Talat Bey'den Halep Vilayeti'ne, 25 Ekim 1915, EUM Hususi 114; DH.ŞFR 508-10, Hakkı Bey'den Dahiliye Nezareti'ne, Adana, 5 Şubat 1916, No. 1733; AA-PA, İstanbul 100, J. No. 4455, Rössler'den Elçiliğe, Halep, 19 Nisan 1916, telgraf 74. Misyonerlik ve yardım kuruluşları konusunda bkz. DH.ŞFR 55-43, Dahiliye Nazırı'ndan Adana Vilayeti'ne, 17 Ağustos 1915, EUM Hususi 5087; DH.ŞFR 484-72, Hakkı Bey'den Dahiliye Nezareti'ne, Adana, 18 Ağustos 1915, No. 13804; DH.ŞFR 55/97, Dahiliye Nazırı'ndan Harput Vilayeti'ne, 18 Ağustos 1915, EUM Hususi 5109. DH.ŞFR 55-238, Dahiliye Nazırı'ndan Maraş Sancağı'na, 26 Ağustos 1915, EUM Hususi 5283; DH.ŞFR 55-346, Dahiliye Nazırı'ndan Maraş Sancağı'na, 1 Eylül 1915, EUM Umumi 5443; DH.ŞFR 55/A-33, Dahiliye Nazırı'ndan Maraş Sancağı'na, 2 Eylül 1915, Eylül EUM 5465; DH.SFR 56-91, Talat Bey'den Adana Vilayeti'ne, 20 Eylül 1915, EUM Hususi 71; DH.ŞFR 56-157, Talat Bey'den Adana Vilayeti'ne, 25 Eylül 1915, EUM Hususi 73, acil; DH.ŞFR 505-84, Hakkı Bey'den Dahiliye Nezareti'ne, Adana, 16 Ocak 1916, No. 248/835; DH.ŞFR 55-49, Dahiliye Nazırı'ndan Bursa Vilayeti'ne, 17 Ağustos 1915, EUM Hususi 5085; DH.ŞFR 55-62, Talat Bey'den Maraş Sancağı'na, 17 Ağustos 1915, EUM Hususi 34; DH.ŞFR 486-120, Kemal Bey'den Dahiliye Nezareti'ne, Maraş, 2 Eylül 1915, No. 9610; DH.ŞFR 57-401, Talat Bey'den Halep Vilayeti'ne, 13 Kasım 1915, EUM Hususi 142; DH.ŞFR 57-411, Talat Bey'den Urfa Sancağı'na, 13 Kasım 1915, EUM Hususi 52; DH.ŞFR 499-11, Fethi Bey'den Dahiliye Nezareti'ne, Urfa, 27 Kasım 1915, No. 13404/8673; DH.ŞFR 63-220, Dahiliye Nazırı'ndan Maraş Sancağı'na, 6 Mayıs 1916, EUM Hususi 15; DH.ŞFR 66-47, Talat Bey'den Urfa Sancağı'na, 22 Temmuz 1916, EUM Hususi 29; DH.ŞFR 66-48, Talat Bey'den Maraş Sancağı'na, 22 Temmuz 1916, EUM Hususi 24.

¹⁰ Vasıflı işçilerin tehcir edilmesi, Afyon halkı ve yetkililerin karşısına, üstesinden gelmeleri mümkün olmayan iktisadi güçlükler çıkarmıştır. Bu nedenle, Mutasarrıf Şevket Bey, üstlerinden, tehcir kafileleri içinde bölgeden geçen sürgünler arasından zanaatkârları alıkoyma izni ister. Harput'ta kalan 500 Ermeni'nin yüzde seksenini, 96 zanaatkâr aile oluşturur. Küçük bir şehir olan Merzifon'da, 1 Eylül 1915 itibarıyla, 307 zanaatkâr din değiştirmiştir. Kaiser, "Crisis," s. 193. DH.ŞFR 54/A-293, Dahiliye Nazırı'ndan İzmit Sancağı'na, 7 Ağustos 1915, EUM; DH.ŞFR 54/A-294, Dahiliye Nazırı'ndan İzmit Sancağı'na, 7 Ağustos 1915, EUM Hususi 43. DH.ŞFR 484-112, Vali Vekili Nazım Bey'den Dahiliye Nezareti'ne, Konya, 21 Ağustos 1915, No. 20976/354; DH.ŞFR 55-148, Dahiliye Nazırı'ndan Konya Vilayeti'ne, 22 Ağustos 1915, EUM Hususi 5203. DH.ŞFR 55-187, Dahiliye Nazırı'ndan Konya Vilayeti'ne, 24 Ağustos 1915, EUM Hususi 61; DH.ŞFR 488-82, Hakkı Bey'den Dahiliye Nezareti'ne, Adana, 10 Eylül 1915, No. 15229, çok gizli; DH.ŞFR 491-24, Sükrü Bey'den Dahiliye Nezareti'ne, Halep, 28 Eylül 1915, No. 55111; DH.ŞFR 666-116, Şevket Bey'den Dahiliye Nezareti'ne, Afyon, 27 Ekim 1915, No. 17438/120; DH.ŞFR 496-136, Vali Vekili Süleyman Faik Bey'den Dahiliye Nezareti'ne, Harput, 11 Kasım 1915; DH.ŞFR 502-92, Hakkı'dan Dahiliye Nezareti'ne, Adana, 26 Aralık 1915, No. 14860/756. Çocuk işçiliği konusunda bkz. DH.ŞFR 55/A-230, Talat Bey'den Adana Vilayeti'ne, 12 Eylül 1915, EUM Hususi 64; DH.ŞFR 489-16, Hakkı Bey'den Dahiliye Nezareti'ne, Adana, 14 Eylül 1915, No. 1554//51[?]. Bankalarla ilgili olarak bkz. DH.ŞFR 55/a-151, Dahiliye Nazırı'ndan Adana, Sivas, Harput, Trabzon, Erzurum, Diyarbakır, Bitlis vilayetleri ve Samsun, İzmit, Kayseri sancaklarına, 8 Eylül 1915, EUM Umumi 5574; DH.ŞFR 55/a-152, Dahiliye Nazırı'ndan Halep, Musul, Bursa, Ankara, Konya vilayetleri ve Maraş, Balıkesir, Kütahya, Eskişehir sancaklarına, 8 Eylül 1915, EUM Umumi 5573; DH.ŞFR 56-100, Dahiliye Nazırı'ndan Suriye, Konya, Kastamonu, Aydın, Musul vilayetlerine ve Kütahya ve Kudüs sancaklarına, 21 Eylül 1915, EUM Hususi 51, 83, 42, 89, 78, 15, 35, DH.ŞFR 56-102, Dahiliye Nazırı'ndan Adana, Sivas, Harput, Bitlis vilayetleri ve Kayseri Sancağı'na, 21 Eylül 1915, EUM Hususi 71, 100, 79, 82, 45. Buna rağmen, birçok banka çalışanı ailesiyle birlikte tehcire gönderilmiş, bağlı oldukları şirketler bu kişilerin dönmesinin sağlanması için çaba göstermiştir. Hilmar Kaiser, "Die deutsche Diplomatie und der armenische Völkermord", *Osmanismus, Nationalismus und der Kaukasus: Muslime und Christen, Türken und Armenier im 19. und 20. Jahrhundert* içinde, der. Fikret Adanır ve Bernd Bonwetsch, (Wiesbaden: Ludwig Reichert, 2005), s. 219-221. Reji çalışanlarıyla ilgili olarak bkz. DH.ŞFR 56-242, Talat Bey'den Edirne, Ankara, Aydın, Bağdat, Beyrut, Halep, Bursa, Suriye, Kastamonu, Konya, Musul vilayetleri ve Urfa, Bolu, Çatalca, Zor, Balıkesir, Kudüs, Kale-i Sultaniye, Menteşe, Teke, Mersin, Niğde, Kütahya, Maraş, Eskişehir, Afyon sancaklarına, 30 Eylül 1915, EUM Umumi 600; DH.ŞFR 56-243, Talat Bey'den Adana, Sivas, Harput, Trabzon, Van, Erzurum, Diyarbakır, Bitlis vilayetleri ve İzmit, Samsun, Kayseri sancaklarına, 30 Eylül 1915, EUM

Umumi 60; DH.ŞFR 493-38, Hakkı Bey'den, Kaymakam adına Dahiliye Nezareti'ne, Burdur, 12 Ekim 1915, No. 6866. Anadolu ve Bağdat demiryolları şirketleri konusunda bkz. Hilmar Kaiser, "The Bağdat Railway and the Armenian Genocide, 1915-1916. A Case Study in German Resistance and Complicity", *Remembrance and Denial: The Case of the Armenian Genocide* içinde, der. Richard G. Hovannissian (Detroit: Wayne State University, 1998), s. 67-112. İhtida koşulları hakkında bkz. DH.ŞFR 484-25, Muammer Bey'den Dahiliye Nezareti'ne, Sivas, 15 Ağustos 1915, No. 38126/71; DH.ŞFR 493-126, Vali Vekili Sadık Vicdani'den Dahiliye Nezareti'ne, Ankara, 16 Ekim 1915, No. 42446/167.

¹¹ DH.ŞFR 54/a-252, Talat Bey'den Erzurum, Adana, Ankara, Bitlis, Halep, Diyarbakır, Sivas, Trabzon, Harput, Van vilayetleri ve Urfa, Samsun, Maraş sancaklarına, 3 Ağustos 1915, EUM Umumi 423; DH.ŞFR 54/a-263, Talat Bey'den İzmit Sancağı'na, 4 Ağustos 1915, EUM Hususi 38; DH.ŞFR 54/a-264, Talat Bey'den İzmit Sancağı'na, 4 Ağustos 1915, EUM Hususi 39, gizli; DH.ŞFR 54/A-271, Talat Bey'den İsmail Hakkı Bey'e, 4 Ağustos 1915, EUM Hususi 4916; DH.ŞFR 54/A-272, Talat Bey'den Maraş Sancağı'na, 4 Ağustos 1915, EUM Hususi 4917; DH.ŞFR 482-72, Atıf Bey'den Dahiliye Nezareti'ne, Ankara, 4 Ağustos 1915, No. 27558/63; DH.ŞFR 54/A-276, Talat Bey'den Ankara, Bursa vilayetleri ve Kayseri, Afyon, Niğde, Eskişehir, Balıkesir sancaklarına, 5 Ağustos 1915, EUM 4927 gizli; DH.ŞFR 54/A-290, Talat Bey'den Sivas Vilayeti'ne, 5 Ağustos 1915, EUM Hususi 81; DH.ŞFR 483-38, Atıf Bey'den Dahiliye Nezareti'ne, Ankara, 9 Ağustos 1915, No. 28469/71; DH.ŞFR 54/a-373, Talat Bey'den Ankara Vilayeti'ne, 11 Ağustos 1915, İAMM, İstatistik Dairesi, 47; DH.ŞFR 54/A-384, Talat Bey'den Adana, Halep vilayetleri ve Adana, Halep, Maraş komisyonu başkanlığına, 11 Ağustos 1915, İAMM, İstatistik Dairesi; DH.ŞFR 55-20, Nazır'dan Erzurum, Adana, Ankara, Bitlis, Halep, Bursa, Diyarbakır, Sivas, Trabzon, Konya, Harput, Van vilayetleri ve Urfa, İzmit, Samsun, Balıkesir, Afyon, Maraş, Niğde, Eskişehir sancaklarına, 15 Ağustos 1915, EUM Hususi 5028; DH.ŞFR 55-292, Dahiliye Nazırı'ndan Bursa, Ankara, Konya, İzmit, Adana, Maraş, Halep, Zor, Sivas, Kütahya, Balıkesir, Niğde, Harput, Diyarbakır, Afyon, Erzurum, Kayseri vilayetlerine ve sancaklarına, 29 Ağustos 1915, EUM; DH.ŞFR 484-117, Kemal Bey'den Dahiliye Nezareti'ne, Maraş, 21 Ağustos 1915, No. 9010; DH.ŞFR 55-149, Dahiliye Nazırı'ndan Maraş Sancağı'na, 22 Ağustos 1915, EUM Umumi 5202; DH.ŞFR 55/A-22, Dahiliye Nazırı'ndan Maraş Sancağı'na, 2 Eylül 1915, EUM 5475; DH.ŞFR 55/A-23, Dahiliye Nazırı'ndan Adana Vilayeti'ne, 2 Eylül 1915, EUM 5474. AA-PA, İstanbul 170, J. No. 4815, Dolci'den Elçiliğe, Pera [19 Ağustos 1915]. Alman Büyükelçiliği, Osmanlı hükümetinin verdiği teminatlardan etkilenmemiştir. Kaiser, "Diplomatie", s. 219-221.

¹² Trabzon'da beş Katolik, Sivas'ta 156 Protestan kalmıştı. Bitlis'te ne Katolik, ne de Protestan kalmıştı; Erzurum'da ise beş kişi vardı. Doğu vilayetlerindeki Katolik din görevlileri öldürülmüştü. 1915 yılının Aralık ayının sonuna kadar, Diyarbakır'dan, çoğu ihtidaya dair olmak üzere, 197 Katolik hakkında bildirim yapılmıştır. DH.ŞFR 479-34, Muammer Bey'den Dahiliye Nezareti'ne, Sivas, 7 Temmuz 1915, No. 28824; DH.ŞFR 484-47, Cemal Azmi Bey'den Dahiliye Nezareti'ne, Trabzon, 17 Ağustos 1915, No. 26142; DH.ŞFR 484-90, Mustafa Abdülhalik Bey'den Dahiliye Nezareti'ne, Bitlis, 19 Ağustos 1915, No. 13186; DH.ŞFR 484-49, Tahsin Bey'den Dahiliye Nezareti'ne, Erzurum, 17 Ağustos 1915, No. 477; DH.ŞFR 484-63, Mustafa Abdülhalik Bey'den Dahiliye Nezareti'ne, Bitlis, 18 Ağustos 1915, No. 13156; DH.ŞFR 484-76, Sabit Bey'den Dahiliye Nezareti'ne, Harput, 18 Ağustos 1915, No. 49111; DH.ŞFR 484-102, Muammer Bey'den Dahiliye Nezareti'ne, Zara, 19 Ağustos 1915, No. 3559; DH.ŞFR 484-103, Sabit Bey'den Dahiliye Nezareti'ne, Harput, 20 Ağustos 1915, No. 49141; DH.ŞFR 484-104, Mustafa Abdülhalik Bey'den Dahiliye Nezareti'ne, Bitlis, 20 Ağustos 1915, No. 13251; DH.ŞFR 55-191, Talat Bey'den Adana Vilayeti'ne, 24 Ağustos 1915, EUM; DH.ŞFR 55-208, Dahiliye Nazırı'ndan Erzurum, Adana, Ankara, Bitlis, Halep, Bursa, Diyarbakır, Sivas, Trabzon, Konya, Harput vilayetleri ve İzmit, Samsun, Balıkesir, Afyon, Kayseri, Maraş, Niğde, Kütahya sancaklarına, 25 Ağustos 1915, EUM Hususi 5260; DH.ŞFR 55-265, Dahiliye Nazırı'ndan Halep Vilayeti'ne, 28 Ağustos 1915, EUM Hususi 5315; DH.ŞFR 484-117, Kemal Bey'den Dahiliye Nezareti'ne, Maraş, 21 Ağustos 1915, No. 9010; DH.ŞFR 485-14, Atıf Bey'den Dahiliye Nezareti'ne, Ankara, 23 Ağustos 1915, No. 31340; DH.ŞFR 485-18, Nazım Bey'den Dahiliye Nezareti'ne, Niğde, 23 Ağustos 1915, No. 1189/63; DH.ŞFR 666-74, Süleyman Necmi Bey'den Dahiliye Nezareti'ne, Samsun, 24 Ağustos 1915, No. 19905; DH.ŞFR 485-52, Nazım Bey'den Dahiliye Nezareti'ne, Niğde, 24 Ağustos 1915, No. 11951/65. Samsun'da yalnızca beş Protestan kalmıştı. DH.ŞFR 666-74, Süleyman Necmi Bey'den Dahiliye Nezareti'ne, Samsun, 24 Ağustos 1915, No. 19905; DH.ŞFR 485-90, Zekai Bey'den Dahiliye Nezareti'ne, Kayseri, 26 Ağustos 1915, No. 10137/5; DH.ŞFR 485-117, Mustafa Abdülhalik Bey'den Dahiliye Nezareti'ne, Bitlis, 28 Ağustos 1915, No. 13567; DH.ŞFR 485-120, Vali Vekili Mehmed Ali Bey'den Dahiliye Nezareti'ne, Niğde, 28 Ağustos 1915, No.

12127; DH.ŞFR 486-31, Ahmet Mithat Bey'den Dahiliye Nezareti'ne, Balıkesir, 29 Ağustos 1915, No. 20222/74, gizli ve acil; DH.ŞFR 486-48, Hakkı Bey'den Dahiliye Nezareti'ne, Adana, 30 Ağustos 1915, No. 14416/469; DH.ŞFR 486-52, Muammer Bey'den Dahiliye Nezareti'ne, Sivas, 30 Ağustos 1915, No. 41261; DH.ŞFR 486-63, Sabit Bey'den Dahiliye Nezareti'ne, Harput, 30 Ağustos 1915, No. 50048; DH.ŞFR 486-71, Vali Vekili Fuat Bey'den Dahiliye Nezareti'ne, Trabzon, 31 Ağustos 1915, No. 28605; DH.ŞFR 486-101, Muammer Bey'den Dahiliye Nezareti'ne, Sivas, 31 Ağustos 1915, No. 41438; DH.ŞFR 487-35, Hakkı Bey'den Dahiliye Nezareti'ne, Adana, 4 Eylül 1915, No. 14669/484; DH.ŞFR 504-54, Tahsin Bey'den Dahiliye Nezareti'ne, Erzurum, 6 Ocak 1916, No. 6540; DH.ŞFR 503-23, Bedreddin Bey'den Dahiliye Nezareti'ne, Diyarbakır, 28 Aralık 1915, No. 75076/663.

¹³ DH.ŞFR 58-70, Talat Bey'den Edirne, Erzurum, Adana, Ankara, Aydın, Bitlis, Beyrut, Halep, Bursa, Diyarbakır, Suriye, Sivas, Trabzon, Kastamonu, Konya, Harput, Musul, Van vilayetleri ve Urfa, İzmit, Kütahya, Eskişehir, Bolu, Samsun, Çatalca, Zor, Balıkesir, Kudüs, Kale-i Sultaniye, Menteşe, Teke, Kayseri, Afyon, Mersin, Niğde, Maraş sancaklarına, 20 Kasım 1915, EUM Umumi 694; DH.ŞFR 498-86, Sadık Vicdanî'den Dahiliye Nezareti'ne, Ankara, 24 Kasım 1915, No. 50520/196; DH.ŞFR 58-159, Talat Bey'den Ankara Vilayeti'ne, 30 Kasım 1915, EUM Hususi 115.

¹⁴ Almanların Katolik ve Protestan Ermenilere destek vermesinde, Almanya'daki etkili Kilise çevrelerinin baskıları büyük rol oynamıştır. Bkz. Kaiser, "Diplomatie", s. 214-215. AA-PA, Türkiye 183/41, A 8090, Metternich'ten Bethmann Hollweg'e, Pera, 21.03.1916, No. 127; Türkiye 183/43, A 15202, Metternich'ten Bethmann Hollweg'e, Pera, 5 Haziran 1916, No. 279; DH.ŞFR 64-136, İsmail Canbolat'tan Ankara Vilayeti'ne, 27 Mayıs 1916, EUM Hususi 945, gizli; DH.ŞFR 521-90, Reşit Bey'den Dahiliye Nezareti'ne, Ankara, 1 Haziran 1916; DH.ŞFR 64-210, Talat Bey'den Ankara Vilayeti'ne, 4 Haziran 1916, EUM Hususi 41, çok gizli; DH.ŞFR 522-22, Reşit Bey'den Dahiliye Nezareti'ne, Ankara, 5 Haziran 1916, No. 5236, gizli ve acil. Papalığın İstanbul temsilcisinin konuya dair açıklamaları için bkz. Vatikan Gizli Arşivi, carte Dolci, Dosya 8, Atti della Delegazione Apostolica di Costantinopoli, c. 1, Dolci'den Sait Halim Bey'e, [İstanbul], [?] Haziran 1915; XV. Benedic'ten V. Mehmed'e, Vatikan, 10 Eylül 1915, kopya; Archivio della sacra congregazione degli affari ecclesiastici straordinari, Avusturya 462, 11335, Dolci'den Gasparri'ye, İstanbul, 11 Ekim 1915, No. 92.

¹⁵ DH.ŞFR 483-101, Zekai Bey'den Dahiliye Nezareti'ne, Kayseri, 13 Ağustos 1915, No. 9512; DH.ŞFR 55-18, Minister to Erzurum, Adana, Ankara, Bitlis, Halep, Bursa, Diyarbakır, Sivas, Trabzon, Konya, Van vilayetleri ve Urfa, İzmit, Balıkesir, Afyon, Kayseri, Maraş, Niğde, Eskişehir sancaklarına, 15 Ağustos 1915, EUM Hususi 5020; DH.EUM.VRK 15-49, Ordu İstihbarat Teşkilatı Başkanı'ndan Emniyet-i Umumiye Müdürlüğü'ne, [İstanbul], 16 Ağustos 1915; DH.ŞFR 484-65, Mustafa Abdülhalik Bey'den Dahiliye Nezareti'ne, Bitlis, 18 Ağustos 1915, No. 13157; DH.ŞFR 488-11, Nazım Bey'den Dahiliye Nezareti'ne, Niğde, 7 Eylül 1915, No. 12608/88; DH.ŞFR 490-15, Zekai Bey'den Dahiliye Nezareti'ne, Kayseri, 20 Eylül 1915, No. 10704; DH.ŞFR 490-40, Şevket Bey'den Dahiliye Nezareti'ne, Afyon, 21 Eylül 1915, No. 15264/58; DH.ŞFR 58-89, Talat Bey'den Edirne, Erzurum, Adana, Ankara, Bitlis, Halep, Bursa, Diyarbakır, Suriye, Sivas, Trabzon, Konya, Harput, Musul, Van vilayetleri ve Urfa, İzmit, Samsun, Çatalca, Zor, Balıkesir, Kale-i Sultaniye, Kayseri, Eskişehir, Maraş, Kütahya sancaklarına, 22 Kasım 1915, EUM Hususi 702; DH.ŞFR 498-97, Şevket Bey'den Dahiliye Nezareti'ne, Afyon, 25 Kasım 1915, No. 20147/151; DH.ŞFR 58-146, Talat Bey'den Afyon Sancağı'na, 29 Kasım 1915, EUM Hususi 45; DH.ŞFR 667-24, Nazım Bey'den Dahiliye Nezareti'ne, Niğde, 7 Ocak 1916, No. 19872; DH.ŞFR 60-183, Talat Bey'den Niğde Sancağı'na, 31 Ocak 1916 EUM 2. Şube, Umumi 42010, Hususi 37; DH.ŞFR 517-52, Zekai Bey'den Dahiliye Nezareti'ne, Kayseri, 24 Nisan 1916, No. 988/31.

¹⁶ DH.ŞFR 57-281, Talat Bey'den Erzurum, Adana, Ankara, Aydın, Bitlis, Halep, Bursa, Diyarbakır, Sivas, Trabzon, Konya, Harput, Musul, Van vilayetleri ve Urfa, İzmit, Samsun, Zor, Balıkesir, Kale-i Sultaniye, Kayseri, Afyon, Niğde, Maraş, Eskişehir, Kütahya sancaklarına, 4 Kasım 1915, EUM Hususi 6270, gizli. 1917 yılına ilişkin veriler için bkz. DH.ŞFR 548-9, Necmi Bey'den Dahiliye Nezareti'ne, Sivas, 13 Mart 1917, No. 6187; Murat Bardakçı, *Talât Paşa'nın Evrak-ı Metrâkesi. Sadrazam Talât Paşa'nın özel arşivinde bulunan Ermeni tehciri konusundaki belgeler ve hususî yazışmalar* (İstanbul: Everest, 2008), s. 108-139.

¹⁷ "Şam bölgesine sürgün edilmiş, Adanalı bir kadın vaiz, nüfuz, kendisinin ve eşinin Türk adlarıyla ve 'Müslüman' olarak kaydedildiğini öğrenince çok rahatsız olmuş. Hükümete şikâyetle bulduklarında, kadına, bu konunun onu ilgilendirmedeği, tamamen devlet politikası olduğu söylenmiş. Sonra, bunun, Cemal Paşa'nın emri doğrultusunda, onları korumak amacıyla yapıldığını anlamışlar. Hakkını teslim etmek gerek." Webb, raporundan bu bölümü çıkarmıştır.

Şöyle yazar: “Bir kez daha düşününce, size bu sabah gönderdiğim yazıda anlattığım son olay çıkarılırsa, yazının çok daha güçlü olacağına kanaat getirdim. Kanımca, bizzat vaiz kadın tarafından kaleme alınmış olduğundan, doğruluğuna dair şüphe bulunmuyor. Fakat bunun ne derece yaygın olduğu konusunda emin değilim. Ayrıca, Cemal Paşa’da ‘kötü’ ile ‘iyi’ öyle iç içe geçmiş ki, insan onun hangi saiklerle hareket etmiş olabileceğini tahmin edemiyor. Her halükârda, bu olay, yazının gücünü azaltıyor; konuya burada yer verilmesini gerektirecek bir neden göremiyorum. Dolayısıyla, son sayfayı, bu olayın anlatıldığı kısmı çıkararak tekrar gönderiyorum ve sizden, raporun bu sabah gönderdiğim versiyonunun son sayfasını imha etmenizi rica ediyorum.” Webb, raporunda, Adana’da genel bir ihtida için herhangi bir girişim olmadığını da belirtir. Harvard Üniversitesi, Houghton Kütüphanesi, Cambridge, MA, American Board of Commissioners for Foreign Missions, Central Turkey Mission [Amerikan Misyoner Teşkilatı, Merkezî Türkiye Misyonu], 1910-1919, N-W harfleri, Elizabeth Webb, “Ermenilerin Sürgün Edilmesi The Exiling of the Armenians - Adana District” [Ermenilerin Sürgün Edilmesi – Adana Bölgesi], ilişik, Elizabeth Webb’den Barton’a, Oberlin, OH, 14 Kasım 1917; ATASE 44-155-207-002-03/04, Erkân-ı Harbiye’den Dahiliye Nezareti’ne, 29 Mayıs 1915, 1. Şube, No. 2199, çok gizli; DH.ŞFR 477-104, Cemal Bey’den Talat Bey’e, Halep, 28 Haziran 1915, No. 9309/559; DH.ŞFR 54-122, Ali Münif Bey’den Musul Vilayeti ve Zor Sancağı’na, 23 Haziran 1915, İAMM, 29, 21; DH.ŞFR 54-258, Talat’tan Edirne, Adana, Ankara, Aydın, Halep, Bursa, Konya, Musul vilayetleri ve Urfa, İzmit, Bolu, Zor, Balıkesir, Kudüs, Kayseri, Niğde, Eskişehir, Kütahya, Mersin, Maraş, Afyon sancaklarına, 1 Temmuz 1915, EUM Umumi 341; DH.ŞFR 54-261, Talat Bey’den Suriye, Halep, Musul vilayetleri ve Zor Sancağı’na, 1 Temmuz 1915, EUM; DH.ŞFR 55-141, Dahiliye Nazırı’ndan Erzurum, Adana, Ankara, Bitlis, Halep, Bursa, Diyarbakır, Suriye, Sivas, Trabzon, Konya, Harput, Van vilayetleri ve Urfa, İzmit, Samsun, Zor, Balıkesir, Afyon, Kayseri, Maraş, Niğde, Eskişehir sancaklarına, 19 Ağustos 1915, EUM Hususi 5174; DH.ŞFR 59-83, Talat Bey’den Halep, Suriye vilayetleri ve Urfa, Zor sancaklarına, 21 Aralık 1915, EUM 174, 74, 8, 53. Hilmar Kaiser, “Regional Resistance to Central Government Policies: Ahmed Djemal Pasha, the Governors of Aleppo, and Armenian Deportees in the Spring and Summer of 1915”, *Journal of Genocide Research* 12 (2010), s. 191.

¹⁸ DH.ŞFR 495-77, Zekai Bey’den Dahiliye Nezareti’ne, Kayseri, 1 Kasım 1915, No. 13769. DH.ŞFR 532-15, Zekai Bey’den Dahiliye Nezareti’ne, Kayseri, 13 Eylül 1916, No. 3615. DH.ŞFR 64-184, Maarif Nazırı’ndan Mardin Sancağı’na, 1 Haziran 1916, Maarif Nezareti, Tedrisat-ı İptidaiye Müdürlüğü, 2. Şube, Hususi 1070, Umumi 211094; DH.ŞFR 497-35, Muammer Bey’den Dahiliye Nezareti’ne, Sivas, 13 Kasım 1915, No. 56251; DH.ŞFR 498-10, Şükrü Bey’den Dahiliye Nezareti’ne, Şam, 18 Kasım 1915, No. 97274; DH.ŞFR 500-75, Mustafa Abdülhalik Bey’den Dahiliye Nezareti’ne, Halep, 7 Aralık 1915, No. 78415/565; DH.ŞFR 502-10, Fethi Bey’den Dahiliye Nezareti’ne, Urfa, 20 Aralık 1915, No. 14145/9551; DH.ŞFR 59-111, Hasan Safi Bey’den (Muhacirin Umum Müdürü Vekili) Adana, Halep, Diyarbakır, Erzurum, Bitlis, Van, Trabzon, Sivas, Bursa, Edirne, Musul vilayetlerine ve İzmit, Samsun, Kayseri, Maraş, Urfa, Zor sancaklarına, 27 Aralık 1915, İAMM Gen. 790; DH.ŞFR 503-4, Muammer Bey’den Dahiliye Nezareti’ne, Sivas, 27 Aralık 1915, No. 64273; DH.ŞFR 503-9, Tahsin Bey’den Dahiliye Nezareti’ne, Erzurum, 28 Aralık 1915, No. 2708; DH.ŞFR 503-36, Muammer Bey’den Dahiliye Nezareti’ne, Sivas, 28 Aralık 1915, No. 64674; DH.ŞFR 667-19, Kemal Bey’den Dahiliye Nezareti’ne, Maraş, 30 Aralık 1915, No. 15905; DH.ŞFR 504-18, Kemal Bey’den Dahiliye Nezareti’ne, Samsun, 4 Ocak 1916, No. 36749; DH.ŞFR 504-58, Cemal Azmi Bey’den Dahiliye Nezareti’ne, Trabzon, 6 Ocak 1916, No. 18139/2658; DH.ŞFR 505-77, Muammer Bey’den Dahiliye Nezareti’ne, Sivas, 16 Ocak 1916, No. 629; DH.ŞFR 505-81, Cemal Azmi Bey’den Dahiliye Nezareti’ne, Trabzon, 16 Ocak 1916, No. 296; DH.ŞFR 505-84, Hakkı Bey’den Dahiliye Nezareti’ne, Adana, 16 Ocak 1916, No. 248/835; DH.ŞFR 517-68, Hakkı Bey’den (Vali adına) Dahiliye Nezareti’ne, Urfa, 25 Aralık 1916, No. 512/14345; DH.ŞFR 520-12, Zekai Bey’den Dahiliye Nezareti’ne, Kayseri, 17 Mayıs 1916, No. 577/7.

¹⁹ DH.ŞFR 503-91, Mustafa Abdülhalik Bey’den Dahiliye Nezareti’ne, Halep, 10 Ocak 1916, No. 82160/644; DH.ŞFR 508-30, Mustafa Abdülhalik Bey’den Dahiliye Nezareti’ne, Halep, 6 Şubat 1916, No. 89397; DH.ŞFR 509-15, Cemal Paşa’dan Talat’a, Kadıköy, 12 Şubat 1916, No. 18; DH.ŞFR 61-20, Talat Bey’den Sivas Vilayeti’ne, 15 Şubat 1916, İAMM 154, acil; DH.ŞFR 61-18, Talat Bey’den Halep Vilayeti’ne, 15 Şubat 1916, İAMM 215, acil; DH.ŞFR 509-104, Muammer Bey’den Dahiliye Nezareti’ne, Sivas, 17 Şubat 1916, No. 684; DH.ŞFR 61-79, Talat Bey’den Sivas Vilayeti’ne, 22 Şubat 1916, İAMM 159; DH.ŞFR 513-69, Muammer Bey’den Talat Bey’e, Sivas, 18 Mart 1916, No. 948; DH.EUM 2 ŞB 19-43, Mustafa Abdülhalik Bey’den Dahiliye Nezareti’ne, Halep, 2 Nisan 1916; DH.ŞFR 63-225, Dahiliye Nazırı’ndan Halep Vilayeti’ne, 6 Mayıs 1916,

EUM Hususi 49; DH.ŞFR 520-31, Mustafa Abdülhalik Bey'den Dahiliye Nezareti'ne, Halep, 17/18 Mayıs 1916, No. 1039/164; DH.ŞFR 538-114, Mustafa Abdülhalik Bey'den Dahiliye Nezareti'ne, Halep, 1 Aralık 1916, No. 3517/560. Halep ve Ayntura'da yetimler için yürütülen çalışmalara dair bir değerlendirme için bkz. Hilmar Kaiser, *At the Crossroads of Der Zor: Death, Survival, and Humanitarian Resistance in Aleppo, 1915-1917* (Princeton, NJ: Gomidas Institute, 2001); Hilmar Kaiser, "The Armenians in Lebanon during the Armenian Genocide," *Armenians of Lebanon: From Past Princesses and Refugees to Present-Day Community* içinde, der. Aida Boudjikianian (Beirut: Haigazian University, 2009), s. 45-52.

²⁰ DH.ŞFR 498-81, Vali Vekili Nevzad Bey'den Dahiliye Nezareti'ne, Samsun, 23 Kasım 1915, 1915, No. 32180; DH.ŞFR 501-40, Muammer Bey'den Dahiliye Nezareti'ne, Sivas, 12 Aralık 1915, No. 61217; DH.ŞFR 506-78, Ata Bey'den Dahiliye Nezareti'ne, Yozgat, 23 Ocak 1916, No. 649/606; DH.ŞFR 60-207, Talat Bey'den Erzurum, Adana, Ankara, Bitlis, Halep, Bursa, Diyarbakır, Sivas, Trabzon, Konya, Harput, Musul, Van vilayetleri ve Urfa, İzmit, Samsun, Zor, Balıkesir, Kayseri, Eskişehir, Kütahya, Niğde sancaklarına, 1 Şubat 1916, EUM Hususi 67101; DH.ŞFR 60-172, Talat Bey'den Erzurum, Adana, Ankara, Bitlis, Halep, Bursa, Diyarbakır, Sivas, Trabzon, Konya, Harput, Musul, Van vilayetleri ve Urfa, İzmit, Samsun, Zor, Balıkesir, Kayseri, Eskişehir, Kütahya, Niğde sancaklarına, 30 Ocak 1916, EUM, Umumi 888, Hususi 6698; DH.ŞFR 60-208, Talat Bey'den Erzurum, Adana, Ankara, Bitlis, Halep, Bursa, Diyarbakır, Sivas, Trabzon, Konya, Harput, Musul, Van vilayetleri ve Urfa, İzmit, Samsun, Zor, Balıkesir, Kayseri, Eskişehir, Kütahya, Niğde sancaklarına, 1 Şubat 1916, EUM genel 904; DH. ŞFR 507-83, Kemal Bey'den Dahiliye Nezareti'ne, Samsun, 1 Şubat 1916, No. 2087; DH.ŞFR 60-216, Talat Bey'den Edirne, Aydın, Beyrut, Suriye, Kastamonu vilayetleri ve Bolu, Teke, Çatalca, Kale-i Sultaniye, Maraş, Mersin sancaklarına, 3, 1916, EUM Hususi 920; DH.ŞFR 507-124, Muammer Bey'den Dahiliye Nezareti'ne, Sivas, 3 Şubat 1916, No. 6786; DH.ŞFR 60-239, Talat Bey'den Cemal Paşa'ya, 5 Şubat 1916, EUM 2. Şube, Umumi 142; DH.ŞFR 508-58, Sabit Bey'den Dahiliye Nezareti'ne, Harput, 7 Şubat 1916, No. 3038; DH. ŞFR 508-59, Vali adına Ali Sabri Bey'den Dahiliye Nezareti'ne, Kayseri, 7 Şubat 1916, No. 1671; DH. ŞFR 508-81, Mazhar Bey'den Dahiliye Nezareti'ne, İzmit, 9 Şubat 1916, No. 3116; DH.ŞFR 508-85, Vali Vekili Kemal Bey'den Dahiliye Nezareti'ne, Balıkesir, 9 Şubat 1916, No. 1492; DH. ŞFR 509-77, Faik Ali Bey'den Dahiliye Nezareti'ne, Kütahya, 15 Şubat 1916, No. 57/46; DH.ŞFR 510-67, Vali Vekili Ahmet Mithat Bey'den Dahiliye Nezareti'ne, Bursa, 22 Şubat 1916, No. 615/1424; DH.ŞFR 61-71, Talat'tan Adana, Ankara, Bitlis, Halep, Bursa, Diyarbakır, Suriye, Sivas, Trabzon, Konya, Harput, Musul, Van vilayetleri ve Urfa, İzmit, Samsun, Zor, Balıkesir, Afyon, Mersin, Kütahya, Maraş, Eskişehir sancaklarına, 21 Şubat 1916, EUM Umumi 981, Hususi 6892.

²¹ DH.ŞFR 54/A-382, Talat Bey'den Adana, Ankara, Bitlis, Halep, Bursa, Diyarbakır, Suriye, Sivas, Harput, Musul, Trabzon, Van vilayetleri ve İzmit, Urfa, Eskişehir, Zor, Samsun, Kayseri, Maraş, Balıkesir, Kale-i Sultaniye, Niğde, Afyon, Adana, Halep, Maraş, Harput, Diyarbakır, Trabzon, Sivas, Samsun, İzmit sancakları Emval-i Metruke Komisyonu başkanlıklarına, 11 Ağustos 1915, İAMM İstatistik Dairesi, 451; DH.ŞFR 490-10, Süleyman Necmi Bey'den Dahiliye Nezareti'ne, Samsun, 20 Eylül 1915, No. 24675/7502-94; DH.ŞFR 56-138, Suphi Bey'den Samsun Sancağı'na, 23 Eylül 1915, İAMM İstatistik Dairesi, Umumi 197, Hususi 42; DH.ŞFR 492-97, Ankara Emval-i Metruke Komisyonu Başkan Yardımcısı Abdülhalim Bey'den Dahiliye Nezareti'ne, Ankara, 8 Ekim 1915, No. 40052/62; DH.ŞFR 56-140, Suphi Bey'den Ankara Emval-i Metruke Komisyonu Başkanlığı'na, 13 Ekim 1915, İAMM İstatistik Dairesi, 157; DH.ŞFR 486-1, Muammer Bey'den Dahiliye Nezareti'ne, Sivas, 29 Ağustos 1915, No. 41187, gizli; DH.ŞFR 487-55, Emval-i Metruke Komisyonu Başkanı Mazhar Bey'den Dahiliye Nezareti'ne, Tokat, 4 Eylül 1915, No. 14440; DH.ŞFR 494-88, Emval-i Metruke İdare Komisyonu Başkan Yardımcısı Abdülhalim Bey'den Dahiliye Nezareti'ne, Ankara, 24 Ekim 1915, No. 43688/100; DH.ŞFR 57-131, Suphi Bey'den Ankara Emval-i Metruke İdare Komisyonu Başkanlığı'na, 24 Ekim 1915, İAMM 64; DH.ŞFR 59-5, Talat Bey'den Trabzon-Samsun Emval-i Metruke Tasfiye Komisyonu'na, 14 Kasım 1915, İAMM 77; DH.ŞFR 496-106, Ankara Emval-i Metruke Komisyonu Başkanı Nurettin Bey'den Dahiliye Nezareti'ne, Ankara, 9 Kasım 1915, No. 47598; DH.ŞFR 506-12, Yozgat Emval-i Metruke Komisyonu Başkanı Zekai Bey'den Dahiliye Nezareti'ne, Yozgat, 19 Ocak 1916, No. 302.

²² Ölen Ermenilerin sayısı, Mart 1917'de derlenmiş olan Osmanlı resmî verileri temel alınarak hesaplanmıştır. Bardakçı, *ag.y.*, s. 108-39. DH.ŞFR 576-47, Halide Edip'ten Cemal Paşa'ya, 19 Ocak 1918, ilişik, İsmail Hakkı'dan Cemal Paşa ve Mustafa Abdülhalik Renda'ya, 20 Ocak 1918, No. 1598, savaş telgrafı, kişiye özel.