

ERMENİLERE NE OLDU?

Ekrem Buğra Ekinci
Prof. Dr., Marmara Üniversitesi

Osmanlı ülkesindeki Ermenilerin 1915 yılında yaşadıkları acılar, torunları sayesinde dünya çapında bir soykırım propagandasının konusu oldu. Amme efkârı da hemen yanlarında yer aldı. Buna mukabil Türkler, geç de olsa savunma vaziyetine geçti. Hâdisenin Rus cephesine yakın Ermenilerin emniyet mülahazasıyla yer değiştirilmesinden ibaret olduğunu; asıl katliamı Ermenilerin gerçekleştirdiğini tekrarlayıp durdular. Bu hususlarda çok konuşuldu. Her iki tarafın da ajite ettiği mesele kör döğüşüne dönüştü. Kangren hâlini aldı. Olup bitenlerin altında yatan gerçeklere fazla kafa yoran olmadı. Yoranlar da yormamış gibi davranmayı tercih etti. Sloganlarla konuşuldu. Ancak açıktır ki, bunlar meseleyi çözmeye yaramadı. Üstelik bundan daha ziyade Türkiye zarar gördü. Dışarıda tecrit ve tenkit; içeride huzursuzluğa sebebiyet verdi. Üzerinden bir asır geçmiş hâdiseyi, artık daha realist ve saplantılardan arınmış şekilde ele almak gerekiyor. Bir takım ön kabuller ve peşin hükümler bırakılırsa, bu tavrın imparatorluk sahibi bir milletin vakar ve haysiyetiyle daha uyumlu olduğu görülecektir.

**

Türklerin gelmeye başladığı sıralarda, Anadolu'nun doğusunda Ermeniler yaşıyordu. Ortodoks Bizanslılar, kendi mezheplerinden olmayan Ermenileri baskı altında tutardı. Bu sebeple Ermeniler, Bizanslılara karşı Türkleri desteklediler. Türk fethinden sonra diğer yerli halklar gibi, bunlara da vatandaş statüsü tanındı. Çoğu sanat sahibi bir millet olan Ermeniler, Türklerin gelişiyle Anadolu'ya yayılıp şehir ve kasabalarda faaliyet icra etme imkânı buldular. Hatta o zamana kadar gelmelerine izin verilmeyen İstanbul'a Sultan Fatih tarafından yerleştirilip, burada bir de Ermeni Patrikhanesi kuruldu.

Ermeniler, toplu halde Hristiyan olan ilk halktır ve IV. asırdan beri Gregoryen mezhebindedir. Misyoner faaliyetleri neticesinde XVIII. asırdan itibaren bazıları Katolik, çok azı da Protestan olmuşlardır. 1914 senesinde Osmanlı ülkesindeki Ermeni nüfusu 67 bini Katolik olmak üzere 1.230.000 civarında idi (nüfusun % 6,6'sı).

**

Son asırda Ruslar, kendilerine yakın gördükleri ve Anadolu'daki emellerine yardım edeceğini düşündükleri Gregoryen Ermenileri himaye siyasetine başladılar. Kafkasya'nın Ruslar eline geçmesinden sonra Rus destekli olarak kurulan Taşnak ve Hınçak partileri, milis teşkil ederek, Ermeniler arasında ihtilal tahrikinde bulundular. [Bugünkü PKK gibi.] Yerli halkı taciz ederek gençleri kendi içlerine çekmeye çalıştılar. Anadolu'nun muhtelif yerlerinde patırtılar [Osmanlı makamlarının hâdiselere verdiği isim budur] çıkmaya başladı. O zaman hükümeti ellerinde tutan İttihatçılar, bunlarla baş edemeyince, tertipleyenleri bulup cezalandıracak yerde, hincını isyanla alâkası olmayanlardan çıkardı. Halbuki Osmanlı hukukunun anayasası mesabesindeki Kur'an-ı kerimde "Kimse kimsenin suçunun cezasını çekmez" der. İttihatçılar, kendi siyasî zaaflarını, hep cinayetlerle örtbas etmeye kalkışmıştır. Siyasetlerine muhalif olan devlet adamı, asker ve gazetecilerden öldürttüğü ya da sürgüne göndererek hayatlarını kararttıkları gibi; Türk, Ermeni ve Arap Osmanlı vatandaşlarına da çok kara günler yaşatmışlardır. Asırlarca sessiz sedasız yaşayan ve "millet-i sâdıkâ" diye tanınan Ermenilerin niye kıyama kalktıklarını kimse düşünmemiş; bundan dolayı o zamanki idarecilerin basiretsizlikleri görmezden gelinmiştir.

**

Cihan Harbinin patlak vermesi üzerine, iktidardaki İttihat ve Terakki Fırkası, Rus cephesine yakın yerlerde yaşayan Ermenilerin, düşmana yardım edebilecekleri gerekçesiyle

Suriye'ye tehcirine [göçürülmesine] karar verdi. 14 Mayıs 1915 tarihli "Sevk ve İskân Kanunu" ile bu tehcir gerçekleştirildi. Rumeli ve Anadolu'nun Rus cephesine yakın veya uzak bölgelerinden kadın, erkek, çoluk, çocuk, genç, ihtiyar, hasta, sağlam, yüz binlerce Ermeni, köy ve şehirlerinden yaya olarak istasyon merkezlerine getirildi. Buralardan trenlerle veya yaya olarak güneye sevk edildi. Genç erkekler bunu önceden işitip, Rusya'ya kaçmaya muvaffak olmuşlardı. Bunlardan bir kısmı da Osmanlı ordusunda asker idi. Gelin görün ki, sadece Anadolu'nun doğusundakiler değil, her nedense Rus cephesinden çok uzak bulunan İzmit, Samsun, Afyon, Yozgat gibi şehirlerdeki de tehcire tabi tutuldu. İstanbul ve İzmir Ermenileri ile Amasya ve Kayseri gibi yerlerdeki bazı Ermeni aileler sürgünden istisna edildi.

Anadolu'nun Rus cephesine yakın veya uzak çeşitli bölgelerinden takriben 900 bin kişi tehcir edildi. Sürgünler, Suriye şehirlerinde % 5'i geçmemek üzere iskân edilecekti. Ancak bunların ancak yarısı Suriye'ye varabildi. Mühim bir kısmı yolda soğuk, açlık ve hastalıktan; bir kısmı da çete baskınlarında öldüler. İttihat ve Terakki erkânı, bu tehcirde Ermenilere çok eziyet edildiğini, tehcir kervanına mezalim icra eden çetelerin, mahallî idarecilerin emrinde hareket ettiklerini itirafa mecbur kaldı. Ermenilerin götüremediği 10 bin kadar çocuk, Müslüman ailelere verildi.

**

O sıralarda Kilikya ve Suriye'de Haçlı Seferleri sırasında olduğu gibi bir Ermeni krallığı kurulması ve başına da sultan olarak Suriye valisi ve İttihatçıların önde gelenlerinden Cemal Paşa'nın geçirilmesi hususunda Rusların hükümetle anlaşmaları rivayet edilmişti. Güya tehcir de bunun için gerçekleştirilmişti ama, İngilizlerin karşı çıkması sebebiyle proje gerçekleşmemişti.

Ermenilerin sürülmesi, aslında öteden beri İngilizlerin safında yer almış bulunan Yahudi lobisinin bir zaferi olarak görüldü. İki asırlık rekabet neticesinde Ermenilerden boşalan meydan bunlara kaldı. Sultan Hamid'e tahttan indirildiğini tebliğ eden meşhur Musevî mebus Emmanuel Karaso, Sadriazam Talat Bey'in sırdaşı ve bankeri idi. Hatta Talat Bey (Paşa) yurt dışına kaçarken, bütün servetini buna emanet etmişti. Siyonist teşkilatına yakınlığı rivayet olunan Masonlarla İttihat ve Terakki fırkasının irtibatı da bilinen bir keyfiyettir.

Hemen hepsi sanat sahibi olan Ermenilerin sürülmesi ile memleket ekonomisi hayli zaafa uğradı. Ermenilerden kalan 40 küsur bin gayrimenkul de hazineye intikal ederek İttihat ve Terakki ricali tarafından iç edildi. Kalanları kırklarda hükümet tarafından yakın çevreye peşkeş çekildi. Onlar da bu araziyi satarak servetlerine servet eklediler. Bu sayede geniş toprakları ellerinde tutan bazı köy ağaları türedi.

**

Tehcirin intikamı gecikmedi. 1916 yılında Rus işgal kuvvetleriyle Anadolu'ya giren Kafkasya Ermenileri, sürülen yakınlarının intikamını almak için katliama başladılar. Doğu Anadolu'sunda yaşayan, güçlerinin yettiği Türkleri, kadın, erkek, çocuk, yaşlı demeden katlettiler. Şu anda yer yer ortaya çıkan toplu mezarlar hep bu katliamlardan kalmadır. Yani Ermenilerin yaptıkları bu katliamlar, hep sürgünden çok sonrasına aittir. Dolayısıyla tehcire gerekçe olamaz. Tehcir 1915 yılında gerçekleşmiştir. Bu toplu mezarlar ise, en az üç yıl sonrasına, 1918 yılına aittir. Halbuki o tarihte Anadolu'nun doğusunda tek bir Ermeni kalmamıştı. Bu cinayetlerin sorumlusu da Ermeni halkı değil, Cihan Harbinde Ruslarla beraber Anadolu'ya gelen Ermeni çeteciler idi. Bir başka deyişle tehcir, emniyeti temine yetmemiş; bilakis 1918 katliamlarına sebep teşkil etmişti. Mamafih nasıl bir avuç serserinin isyan çıkarması topyekûn sürgünü haklı çıkarmazsa, sürgün de bu katliamları haklı kılmaz. Çünkü zarara zararlı mukabele edilmeyeceği umumî prensiptir. Ancak kavgayı önce başlatmak da az kabahat midir?

Kırım'dan bu yana kaybedilmiş binlerce kilometrekarelik vatan topraklarından hicrete mecbur kalan ve bu uğurda çok acı çekmiş insanların torunları olarak topyekûn sürgünü, hele kadın, çocuk ve yaşlılardan alınan bir intikamı savunmak hayli şaşırtıcıdır. "Dünyada örneği

var! Amerika da yapmış, Norveç de!” demek de kimseyi temize çıkarmaz. Sui misal emsal olmaz, yani kötü örnek, örnek olmaz sözü meşhurdur. Devlet, suç teşkil eden işlerin faillerini arayıp bulur ve cezalandırır. Bundan dolayı başkalarından intikam almaz. İslâm-Türk kültürünün hâkim unsur olduğu Osmanlı Devletinde hiçbir zaman başka din ve ırk mensuplarına karşı -bugün yükselişi endişeyle izlenen- şovence yaklaşımlara rastlanmamıştır. Bu dikkate değer bir noktadır. Ne gariptir ki, bugün en şuurlu muhalifleri bile, kendilerini bir imparatorluğu batıran İttihatçıların kabahatlerini savunmak mecburiyetinde hissetmektedir.

**

1915 senesinde yaşanan hâdiseler, genosit (soykırım) olarak izah edilebilir mi? Buna cevap vermek güç. Mamafih dünyada sırf bir ırka veya dine mensup olduğu için yapılan topyekûn sürgünü genosit sayma olarak temayülü vardır. Osmanlı kayıtları 1915'ten önce olanları patırtı, kıtal veya mukâtele; 1915'te olanları da tenkil ve tehcir olarak vasıflandırmaktadır. Kıtal, karşılıklı öldürmek; tenkil uzaklaştırmak, tehcir de göç ettirmek demektir. Adı ne olursa olsun, bazı üzücü hâdiseler yaşanmış ve bundan dolayı insanlar acı çekmiştir. Bunu inkâr etmek mümkün değildir. Ama bu acıları politika malzemesi yapmak da çok yanlıştır. “Arşivler açık, tarihçiler gelsin baksınlar!” demek de meseleyi çözmez. Çünkü arşivler umumiyetle zamanın idarecilerinin isteğine göre düzenlenmiş vesikaları ihtivâ eder. Üstelik bugün devlet arşivlerinin ancak bir kısmı incelenmeye açıktır. Ermeni tezini destekler gibi görünen bir vesika ezkaza bulununca, sahte damgası basılırsa; Ermeni tezinin de objektif olarak ele alındığı ilmî toplantılar reaksiyonla karşılaşır; böyle bir ortamda gerçeklerin ortaya konarak meselenin çözülmesi mümkün olabilir mi?

**

Kanaatimizce bu konuda dünya umumî efkârına şunlar söylenebilir:

1-Öncelikle “Birinci Cihan Harbi sıralarında Türk, Kürt, Ermeni, Rum ve Arap aslından Osmanlı vatandaşlarının yaşadığı sıkıntı ve çektiği acılar için üzgünüz. Ancak bunlardan biz sorumlu sayılamayız. Bunlar gayrimeşru yollardan iktidara gelen İttihat ve Terakki Fırkası ile onun akıl hocası Almanya'nın başının altından çıkmıştır. O günlerde yapılanları bugün tasvip etmek mümkün değildir. Çünkü neticesinde koca bir imparatorluk batmıştır. Üstelik bu işten esas zararlı çıkan da Türkler olmuştur” denebilir. Dünya amme efkârı bu kadarını bile beklemediği için muhtemelen Türkiye'ye karşı ithamcı tavrından vazgeçecektir. “Biz kimseyi öldürmedik!”, hatta “Biz kimseyi sürgüne göndermedik” demekle iş hallolmuyor. “O halde bu topraklarda yaşayan bir milyona yakın Ermeni nerede?” diye sorarlar ve bundan sonra söylenenleri kimse ciddiye almaz.

2-Harb kaybedilip, İttihat ve Terakki hükümeti çökünce ileri gelenleri yurt dışına kaçmıştı. Bu işlerin baş mesullerinden Talat Paşa ve Bahaddin Şakir Berlin'de, Cemal Paşa Tiflis'te, Said Halim Paşa Roma'da, Enver Paşa da Tacikistan'da Ermeni komitacılarınca vuruldu. 1919 yılında İstanbul'da kurulan divan-ı harb, geride kalan İttihatçı erkânını muhakeme edip çeşitli cezalara çarptırdı. Dolayısıyla bu hâdisenin adlî dosyası kapandı. Bir suçu işleyen cezasını gördükten sonra, artık onun yakınlarını hâlâ bu işten sorumlu görmek olacak iş değildir. Öte yandan bu mahkeme kararlarını geçerli saymamayı vatanseverlik icabı zannetmek, meselenin çözümünü zorlaştırmaktan başka işe yaramaz.

3-Eğer bu hâdiselerden ötürü tazminat ve toprak talebi gündeme gelecek olursa, Cihan Harbi'nden sonraki milletlerarası anlaşmalarla bu gibi talepler için muayyen bir müddet tanındığını, bu müddetin geçmesiyle talep imkânının düşmüş sayılacağı dile getirilebilir. Öte yandan bu hâdiselerde zarar gördüğünü ispatlayanlara tazminat, hatta toprak vermek, koca ülkenin ne haysiyetini, ne de güvenliğini sarsar. Hatta ekonomik ve politik faydası bile olabilir. Anadolu'nun doğusunda eski Ermeni köylerindeki kıraç topraklara gelip yerleşecek Ermeni de zor bulunur. Bu hususta diplomatça davranmak, kaybedilen eski vatan topraklarındaki Türk talepleri için de elverişli bir zemin hazırlamaya yardım edebilir.

4-Bugün Halep, Şam, Amman ve Beyrut başta olmak üzere Ortadoğu'nun hemen her şehrinde Ermeniler yaşamaktadır. Fransa, İsviçre ve Amerika'da da mühim sayıda Ermeni yaşar. Azınlık psikolojisiyle izah edilebilecek şekilde hemen hepsi parlak bir sosyal mevki kazanmıştır. Bunlar aralarında Türkçeyi ve Türk âdetlerini hâlâ yaşatır; hatta Türkiye'yi vatanları olarak görürler. Türkiye'den gidenler bunlardan umumiyetle hüsnekabul görürler. Bunlar Türkiye için yurt dışında mühim bir lobi faaliyeti yürütebilir.

5-Bugünkü Ermenistan, eski Türk toprakları üzerinde kurulmuş bir devlettir. Başşehir Erivan (Revan), ahâlisinin kâmilen Türk olduğu eski bir vatan parçası idi. Kimsenin aklına bugün orada Ermenilerin ne aradığı, buraya niçin Ermenistan dendiğini sormak gelmiyor. Tarihte insanlar, ülkeler ve halklar değiştiği gibi, düşmanlıklar da dostluğa dönüşebilir. Ermenistan, Türkiye'nin hinterlandında bir ülkedir. Sınırlarını kapatmak Türkiye'nin menfaatine değildir. Ermenistan ve Ermeniler her bakımdan Türkiye'ye muhtaçtır. Bir adım atana, bin adım geleceklere şüphe yoktur. Türkiye, tarihî ve çoğu hayalî düşmanlıkları bir tarafa bırakıp eski imparatorluk mirasına sahip çıkarak eski Osmanlı halklarını ve Osmanlı toprakları üzerinde kurulan devletçikleri himaye altına almak suretiyle Ortadoğu, Kafkasya ve Balkanlarda hatırı sayılan bir güç hâline gelebilir. Böylece pek çok ekonomik, sosyal ve diplomatik meselesini aşabilir. Türkiye'nin XXI. asırda dünya üzerindeki yerini alması, İttihatçıların kirli mirasını savunarak değil, ancak üniversal değerlere sarılarak mümkün olabilir.

www.ekrembugraekin.com