
Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Dergisi
Kafkas University Journal of the Institute of Social Sciences

Sonbahar Autumn 2019, Ek Sayı Additional Number 2, 361-382
DOI:10.9775/kausbed.2019.034

Gönderim Tarihi: 05.08.2019 Kabul Tarihi: 02.10.2019

HİLALİ AHMER İMDAT HEYETİNİN ERZURUM

VİLAYETİNDEKİ FAALİYETLERİ

The Red Crescent Emergency Committee’s Activities

in the Province of Erzurum

Selçuk URAL
Prof. Dr., Kafkas Üniversitesi

Fen-Edebiyat Fakültesi Tarih Bölümü

sural25@hotmail.com

ORCID ID: 0000-0001-9206-6661

Nesrin HANGÜL
Arş. Gör. Dr., Kafkas Üniversitesi

Fen-Edebiyat Fakültesi Tarih Bölümü

nesrin_soyer@hotmail.com

ORCID ID: 0000-0002-6019-3487

Öz
Birinci dünya savaşında Rus işgali ve Taşnak mezalimine katlanan vilayetlerin başında

Erzurum geliyordu. Erzurum vilayeti ahalisi bir yandan düşman saldırıları, diğer yandan

yokluk ve sefaletle mücadele etti. Şartlar dayanılmaz bir hal alınca yüz binlercesi başka

vilayetlere göç etmek zorunda kaldı.

Kurtuluşu takiben alınan önlemler vilayetin sorunlarını çözmeye yetmedi. Bu noktada

Hilali Ahmer’in yardımları büyük önem kazandı. Temmuz-Aralık 1919 tarihleri arasında

icra edilen yardım faaliyeti toplamda 25.079 liraya tekabül ediyordu.

Hilali Ahmer Heyeti vilayete 107 ton giyim, sağlık ve erzak yardımı yaptı. Bunların

dışında; Darüleytam, dispanser, eczane, acizhane ve fırınlar açılarak halka sürekli hizmet

verebilecek müesseseler meydana getirildi. Ayrıca Bayezid’deki çalışmalar kapsamında

Makü üzerinden erzak tedarik edilerek ahaliye ve özellikle aç ve sefalet içindeki Kafkas

mültecilere yardım edildi. Böylece halka kışı daha rahat geçirmeleri için bir fırsat

tanınmış oldu.

Anahtar Kelimeler: Hilali Ahmer/Kızılay, Erzurum, Bayburt, Bayezid.

Abstract

Erzurum was the first among the provinces that were subjected to Russian occupation and

Dashnak atrocity in World War I. Inhabitants of the province of Erzurum struggled both

with enemy attacks and also with poverty and misery. When conditions became

unendurable, hundreds of thousands of them had to migrate to other provinces.

Precautions taken after the liberation fell short of solving the problems of the province. At

this juncture, the Red Crescent’s assistance gained great importance. Assistance activities

between July and December 1919 corresponded to 25,079 liras in total.

The Red Crescent Committee’s aid included 107 tons of clothing, medicine and foodstuff.

Additionally, establishments capable of providing continuous service to people like

orphanage, dispensary, pharmacy, alms-house and bakery were opened. Within the scope

of activities in Bayezid, foodstuff was supplied over Maku and distributed to the public and

especially to hungry and miserable Caucasian refugees. Thus, they were provided with an

opportunity to spend the winter more comfortably.

mailto:sural25@hotmail.com
mailto:sural25@hotmail.com;%20Orcid
https://orcid.org/0000-0001-9206-6661

Selçuk URAL-Nesrin HANGÜL / KAÜSBED, 2019; Ek Sayı 2; 361-382

362

Keywords: Red Crescent, Erzurum, Bayburt, Bayezid.

1. GİRİŞ

Birinci Dünya Savaşı Türk-Rus mücadelesinin son safhasını teşkil

etse de sonuçları itibariyle doğu vilayetlerini sosyal, demografik, sağlık,

kültürel, iktisadi ve askeri açıdan yok olma noktasına getirdi. Elviye-i Selase

ve doğu vilayetleri Rus ve Ermeni mezalimi altında büyük bir yıkım yaşadı.

Kafkas cephesinde seferberlik günlerinden başlayarak devam eden

dört yıllık mücadelede savaşın yükünü büyük oranda Erzurum vilayeti çekti.

Dönemin hatıratlarında bölgenin 1876-1877 yıllarındaki zenginlik ve

bayındırlık halinden çok geri bulunduğu buna mukabil halkın onurlu, cesur,

civanmert ve deneyimli olmakla birlikte 93 seferindeki kudret ve azametin

kalmadığı vurgulanıyordu (İlden, 1998, s.20-21; Aksun, 2005, s.174).

Rus işgali bölgeyi iki yıl boyunca kasıp kavurdu. On binlerce masum

ve sivil ahali ölürken, yüz binlercesi ise memleketlerini terk ederek sefalet

ve açlığa göğüs germek zorunda kaldı. Rusya savaştan çekilince Osmanlı

ordusu bölgede yeniden askeri kontrolü sağlamaya çalışırken, muhacirler de

memleketlerine dönmeye başladı. Fakat Vilayat-ı Şarkiye muhacirlerini

harap olmuş şehirler ve köyler karşılıyordu (Yavuz, 1996, s.84; Arslan ve

Tekir, 2015, s.1574; Tekir, 2016, s.45).

Savaş yıllarında Rus ordusu ile hareket eden Taşnak çeteleri “Büyük

Ermenistan Projesi” yolunda Türk-islam ahaliyi katlederek bölgede tam bir

can pazarı yaşanmasına neden oldu (Karabekir, 1990, s.55; Allen ve

Muratoff, 1966, s.429; Kılıç, 1998, s.319; Genelkurmay Başkanlığı Yayını,

1993, s.452-453). Ermeni kolordusu ve Taşnak çetelerinin Erzurum

vilayetinde gerçekleştirdiği vahşet Türk ileri harekâtı esnasında dayanılmaz

bir hal aldı. Bu tür hadiseler aşağı yukarı her vilayet ve livada

gerçekleşiyordu(Ati, No:71, 12 Mart 1334/1918).

Kafkas harekatıyla beraber Rus ve Taşnak mezalimi bütün

boyutlarıyla ortaya çıkmaya başladı. 13 Mart sabahı Türk birlikleri

Erzurum’a girerken hem Erzurum şehrinde hem de kazalarda yangınlar

çıkarıldığına şahit oluyorlardı. Tanin gazetesi 13 Mart’ta Erzurum’un

kurtuluşunu ele alırken “Erzurum’un İstirdadı Münasebetiyle” adlı

makalede; Rus ordusunun çekilmesiyle Taşnak çetelerinin bir sistem

dâhilinde mezalim yaptıkları, Türk topraklarında müthiş ve kanlı tahribata

sebep oldukları, Türk askerlerinin kurtarabildikleri yerlerde tesadüf edilen

manzaranın bunu ispat ettiği, bu mukabil çetelere hak ettikleri cezanın

verileceği beyan ediliyordu(Tanin, No: 3324, 13 Mart 1334/1918).

Selcuk URAL-Nesrin HANGUL / KAUJISS, 2019; Add. Num. 2; 361-382

363

3. Ordu Komutanlığı’nın Erzurum ve Erzincan’ın durumunu tespit

etmek amacıyla başlattığı incelemenin sonuçları bölgede yegâne sorunun

Ermeni çeteleri olmadığını, en az onun kadar açlık, evsizlik ve düzensizlik

gibi ağır ve acımasız sorunların çözüm beklediğini ortaya çıkardı. Heyet-i

Müfettişiye Müdir-i Umumîsi Hamid Bey tarafından 22 Mart 1918’de

kaleme alınan raporda şu konulara yer veriliyordu:

1. Erzurum ve Erzincan şehirleri kısmen, merkez köylerinin

ekserisi tamamen tahrip edilmiştir. Tahribat Ruslar ve

Ermeniler tarafından icra olunmuştur. Erzincan’da 23

Ocak’tan kurtuluşa kadar 1.300, Erzurum’da ise 16 Şubat’tan

itibaren 2.500 kişi katledilmiştir. Ermenilerin çekiliş

güzergâhına tesadüf eden bütün köyler imha edilmiştir.

2. Ahali kâmilen açtır. Şehirlerde Rusların terk ettiği iaşe ancak

iki haftalık ihtiyacı karşılamaktadır. Ondan sonra buralarda

maişet elim bir şekil alacaktır.

3. Mülkî teşkilâtın tesisinin gecikmesi bölgenin gelişmesine

mani olmakta ve hükûmet işleri geri kalmaktadır. Bazı

mahallere geçici sıfatla birkaç kişi tayin olunmuş ise de bunlar

yetkili olmadığı gibi ordunun da harekâttan dolayı mülkî

idareyle iştigali mümkün değildir. Memurların maaşları henüz

tayin ve tebliğ edilmemiştir. Esaretten dönenlerin sayısı her

geçen gün artmaktadır. Ordunun yardımları ihtiyaca kâfi

gelmemektedir.

4. Polis ve jandarma teşkilatı için henüz hiçbir şey

yapılmamıştır. Ordu bu konuda okuryazar küçük rütbeli subay

ve askeri bu teşkilata ayırmaktadır. Fakat gerekli teşkilatı

kuracak görevliler hâlâ gönderilmemiştir.

5. Ahalinin elinde ziraat için tohumluk oldukça azdır. Bu durum

gelecek için tehlike arz etmektedir. Sorunun çözümü için; mülki

teşkilatın kurulması, bölgeye tahsisat gönderilmesi, Trabzon’a

mümkün olduğu kadar iaşe yetiştirilmesi ve ahaliye gerekli alet

ve edevat dağıtılması gerekmektedir (BOA, DH.İ.UM 20-18/12-

15, 22 Mart 1334/1918).

Bu tespitler göz önüne alındığında Celal Nuri (İleri) Bey’in Ati'de 9

Nisan 1918 tarihli “Kurtarılan Vatan Aksamı” adlı makalede Rusların harap

ettiği ve ahalisinin türlü cefaya maruz kaldığı vilâyetlerin yeniden imarı için

milletin ve hükümetin ciddî mesai harcaması gerektiği görüşünün nedenli

Selçuk URAL-Nesrin HANGÜL / KAÜSBED, 2019; Ek Sayı 2; 361-382

364

haklı olduğunu gösteriyordu (Ati, No: 99, 9 Nisan 1334/1918).

Erzurum Vali Vekili Recep Bey’in 18 Nisan 1918’de Dahiliye

Nezâreti’ne gönderdiği telgraf Erzurum’un yanı sıra esasında bütün doğu

vilâyetlerinin mevcut durumuna ışık tuttuğu gibi önceki raporları da

doğruluyordu:

1.Yalnız Erzurum kasabalarında yevmilerini tedarikten aciz

cidden muhtaç-ı iaşe sekene binleri mütecaviz nüfus mevcud

olup bu miktar günden güne tezayüd etmekte ve henüz tahkikatı

ikmal edilemeyen mülhakatta dâhil olduğu hâlde onbeş, yirmi

gün sonra otuzbeş, kırk bin adet olacağı muhakkak

görülmektedir.

2. Nüfus-ı mevcude ve vefabat ve zayiat miktarının tahriri,

vilâyet ahvâl-i ziraiyesinin keyfiyet ve kemiyeti ile ne kadar

tohuma ihtiyaç bulunduğunun ve bir taraftan da vesâit-i

nakliyenin tespiti gibi bir çok vazife-i mühime karşısında

bulunan vilâyetin hâlen ne jandarma, polis ve ne de memurin

kadroları bu ihtiyacâtı tedvire velev kısmen olsun kâfî gelmeyip

jandarma alay ve tabur kumandanlarıyla polis müdir ve

komiserlerinin ve erkân ve rüesa-ı memurinden hiç olmazsa

vilâyet defterdar ve tahrirat müdirinin bir an evvel izamlarına

ahval-i maruza cidden lüzum-ı acil göstermektedir.

3. Vilâyetin geçirdiği buhran ve ika edilen tahribat pek

büyüktür. Merkez ve mülhakatta mebani ve mesakinin hemen

nısfından ziyadesi na-bedbid ve köyler harebezâr bir hâle

gelerek birçoklarının sakinleri mevasız kalmış ve bunların

suret-i muvakkatede nisbeten mamur köylere yerleştirilmek

suretiyle iskânları icra edilmek düşünülmüştür. İmar ve ihyası

devletçe mültezim olması tabiî bulunan bu karyeler halkını

kendi arzusu gibi inşaatta serbest bırakacak olur isek kavaid-i

hıfz-ü'l sıhhıyyeye gayr-ı muvafık bir takım mesakin vücuda

getireceklerdir. Bunun ıslahı atiyen hazine-i devleti büyük

büyük mesarife maruz kılacaktır. Bu fazla mesarif-i külfete

mahal kalmamak ve ahaliye bir miktar muavenet-i nakdiyede

bulunulmak ve vakit ve zamanıyla inşaata başlatılmak üzere

şimdiden miktar-ı kafi meblağın ve bunların tarz-ı inşaatının fen

ve hıfz-ü'l-sıhhıyeye tatbiki maksadını teminaten lüzumu kadar

da mühendisin vücuduna ihtiyaç hesap edilmektedir.

4. İklim icabınca mahdut olan ziraat mevsiminin müruruna

Selcuk URAL-Nesrin HANGUL / KAUJISS, 2019; Add. Num. 2; 361-382

365

rağmen ahali yedindeki vesâit-i mevcudenin azamî kısmı

nakliyât-ı askeriyede istihdam edilmekte olup elde az miktarda

vesâit-i nakliye kalmıştır. Bu miktar vesaite göre olsun

tohumluk ihtiyacının temini emrindeki teşebbüsât hâlâ semere-

bahş olamamıştır. Temin-i âti için biran evvel yetiştirilmek

şartıyla üçte ikisi arpa ve biri buğday ve patates olmak üzere iki

yüz ton tohumluğun irsalini ihtiyacat-ı muaccelenin en başlıcası

olarak arz eylerim.

5. 25 Mart 334 tarihli ve 8 numrolu tahrirat-ı

nezâretpenâhileriyle memleketlerine suret-i iadeleri istifsar

buyrulan mültecilere gelince; köylerin arz olunan hâl-i hazırına

göre bunların şimdiden yerlerine iadeleri kendilerinin açıkta ve

maişetçe de hâl-i sefalette kalmalarına mucip olacaktır. Çünkü

sene-i sabıkaya nazaran bu sene iki buçuk milyon kadar noksan

tohum-ı zirae edilmiştir. Bunların iadeleri kabiliyeti mahsulât-ı

cedidenin orağında anlaşılacaktır. Binaenaleyh şimdilik

iadelerinden sarf-ı nazar buyrulması muvafık-ı maslahattır.

Buraya gönderilecek valinin bir an evvel izamı emrinde

müsaade-i aliyyelerini başkaca istirham eylerim (BOA,

DH.İ.UM 20-18/12-39, 18 Nisan 1334/1918).

1918-1919 yılları arasında hükümet, vilayetlerin genel durumunu

iyileştirmeye mülki idareyi tesis etmekle başladı (BOA, DH.İ.UM 20-18/12-

13, 23 Mart 1334/1918). Bu yönde amir ve memurların tayini başta olmak

üzere birçok adım atıldı. Martın sonuna doğru vilayetin tamamı işgalden

kurtarılmasına rağmen Mayıs ayının ortalarına kadar memurların görev

yerlerine ulaşamaması ciddi sıkıntılar doğurdu. Bu konuda yeni tedbirler

alınmasına rağmen Mondros mütareke imzalandığı günlerde sorun hala

devam ediyordu (BOA, DH.İ.UM 20-18/12-33, BOA, DH.İ.UM 20-18/12-

58, 25 Mayıs 1334/1918)
1
.

Bölgenin iktisadî hayatı ziraat ve hayvancılığa dayandığı için savaş

esnasında yok olan zıria alet ve makinelerin temini önemli bir sorundu.

Dâhiliye Nezareti 26 Mart 1918’de Ticaret ve Ziraat Nezareti üzerinden

1 “Meclis-i Vükelâ’nın bu kararına rağmen vilâyetlerden gönderilen telgraflar

sorunun aslında aşılamadığını gösteriyordu. Erzurum Valisi Münir Bey 27

Mayıs’ta; sair vilâyet ve sancaklarda bulunan Erzurum memurlarının

vasıtasızlıktan hareket edemediklerini, gelemeyenlerin yerine başka memurların

tayininin ise doğru olamayacağını ve bu durumda mülkî idarenin tam anlamıyla

teşekkül edemediğini belirterek çözüm olarak ordunun memurlara vasıta tedariki

ile yollarda iaşelerinin temin etmesini önerdi”. BOA, DH.İ.UM 20-18/12-66.

Selçuk URAL-Nesrin HANGÜL / KAÜSBED, 2019; Ek Sayı 2; 361-382

366

Erzurum vilayeti ile Erzincan ve Canik Sancakları için gerekli ziraî

levazımatın Ziraat Bankası vasıtasıyla Almanya ve Avusturya’dan satın

alınmasına ve adı geçen vilâyetlere sevki için girişimde bulundu (BOA,

DH.İ.UM 20-18/12-24, 7 Nisan 1334/1918).

Meclis-i Vükela 16 Mayıs 1918 tarihi itibariyle halkı askeri

vergilerden istisna tutan bir karar aldı. Bu karar işgal ve mezalim yüzünden

büyük maddi ve manevi kayıplara uğrayan vilayetlerin toparlanmasına katkı

sağlayacaktı. Dâhiliye Nezareti 18 Temmuz’da Trabzon ve Erzurum

Vilâyetleri ile Erzincan Mutasarrıflığı’na karardan haberdar ederek askeri

makamlara gerekli talimatın Harbiye Nezareti tarafından gönderildiğini

bildirdi (BOA, DH.İ.UM 20-18/12-74, 18 Temmuz 1334/1918).

İaşe sorunu bütün vilayetlerin en önemli sorunuydu. İaşe ve

tohumluk ihtiyacına çare olmak üzere 3. Ordu’nun mülki makamlara belli bir

miktar zahire yardımı yapması kararlaştırıldı
2
. Fakat üretimin azlığı, nakliyat

vasıtalarının yetersizliği, kömür buhranı, sevk ve nakillerde yaşanan sorunlar

halkın iaşe ve tohumluk zahire sorununun derinleşerek devam etmesinde

amil oluyordu. Yerli ve muhacir ahalinin tarlaları karar ve teşebbüslere

rağmen Ordu Komutanlığının tohumluk vermemesi yüzünden ya kısmen boş

kalmış, ya da ekilen yerlerde ise hasat düşük olmuştur. Mahalli idareler iaşe

yardımı yapamadığından insanlar nebat, ot gibi şeylerle hayatta kalmaya

çalışıyordu (BOA, DH.İ.UM 20-18/12-67, 20-18/12-73)
3
.

2. İMDAT HEYETİNİN TEŞEKKÜLÜ ve ÇALIŞMALARI

1919 yılı itibariyle gerek hükümetin gerek mülki makamların karar

ve çalışmaları halkın sorunlarını çözmekten oldukça uzaktı. Köy, kasaba ve

şehirler savaş öncesinin canlılığıyla kıyaslandığında ziyadesiyle kötü

durumdaydı. Gerek yerli, gerekse muhacir aileler başlarını sokacak evden,

buğday temin edecek tarladan mahrum, üstlerinde temiz ve sağlam bir kat

2 “16 Mayıs 1918’de Erzurum, Sivas, Trabzon vilâyetleri ile Erzincan sancağına

gönderilen telgrafta 3. Ordu adına İstanbul’dan her ay 1.500 ton zahire

gönderilmesine karar verildiği, buna mukabil ordu ambarlarından muhtaç olan

mahallerin iaşesi için her ay bu miktar kadar zahirenin alınabileceği ifade

edilerek, buna ilişkin bir çalışmanın yapılması istendi”. BOA, DH.İ.UM 20-

18/12-52, 30 Mayıs 1334/1918.
3 “Erzincan Mutasarrıfı Eşref Bey ise 27 Temmuz’da 1918 yılı hububat miktarının

livanın iaşesini temine yetmediği hâlde civar liva ve vilâyet ahalisinin

Erzincan’dan gizlice zahire satın aldığı, bunun da fiyatları yükselttiği ve zahire

buhranına yol açtığını belirterek zahire naklinin yasaklanmasını talep etti”.

BOA, DH.İ.UM 20-18/12-79, 29 Temmuz 1334/1918.

Selcuk URAL-Nesrin HANGUL / KAUJISS, 2019; Add. Num. 2; 361-382

367

elbise bulunmuyordu.

Böyle bir ortamda Hilali Ahmer Cemiyeti Genel Merkezi, gerek

vilayetteki temsilcileri, gerekse hükümet ve mahalli idareler tarafından

kendisine ulaştırılan talepleri dikkate alarak 8 Mart 1919’da Erzurum,

Erzincan, Şimali Mamuratülaziz ve Trabzon’a birer imdat heyeti gönderme

kararı alarak durumu Dahiliye Nezaretine bildirdi. Dahiliye Nezareti 10

Haziran 1919’da gönderdiği cevabi yazıda; heyetlerin kimlerden mürekkep

olduğu, isimleri ile söz konusu yerlere gidecekleri tarihleri gösteren bir

cetvelin süratle tanzim ve kendilerine ulaştırılmasını talep etti(Kızılay

Arşivi, 153/8) .

“Hilali Ahmer Anadolu Heyeti Sıhhiyesine Dair Malumat” başlığını

taşıyan bir belgede ise Kızılay Genel Merkezi’nin 26 Mayıs 1919 tarihinde

Erzurum ve Trabzon Vilayetleri ile Erzincan Sancağına bir imdat heyeti

göndermeye karar verdiği beyan ediliyordu
4
.

4 Aynı belgede Erzurum Sıhhıye İmdat Heyeti’nin yanı sıra Trabzon ve Erzincan

heyetlerinin de çalışmaları hakkında özet bilgi yer alıyordu:

“Trabzon Heyeti-26 Haziran 335 tarihinde harekât etmiş olub olan Trabzon

şehriyle Gümüşhane ve havalisinde hastakane müdavat ve muhtacin ahaliye

aşhanelerden mevad-ı gıdaiye tevzi ile iştigal etmektedir.

Trabzon Heyetinin Başlıca İcraatı- Trabzon Darüleytamına altı aylık erzak,

çamaşır ve ecza-yı tıbbıyye vermiştir. Kapanmağa yüz tutmuş olan “Memleket

Hastahanesi” ne lazım gelen muavenet de bulunarak mezkûr hastahanenin

idamesini temin etmiştir. Yevmiye 50-100 kadar hastayı meccanen muayene ve

muhtacinine meccanen ilaç tevzi için bir “poliklinik” açmış ve “1000” kişilik bir

aşhane tesis etmişdir.

Civar on kadar Hristiyan ve Müslüman köylerine ve civar kasabatına aynı suret

de muavenette bulunmuştur.

Heyet İstanbul’dan hareketinde 50 ton kadar erzak birçok çamaşır ve ecza-ı

tıbbiye nakledildiği gibi mahalinden de bilaahire erzak mübayaa etmişdir.

Hiçbir yerde hiçbir kimseye nakden muavenet de bulunulmamıştır.

Hali hazırda faaliyette bulunan Trabzon Heyeti mahya mesarifi beş bin (5.000)

lira civarındadır.

Heyetin Mecmua Sarfiyatı : 42.541

Mahya Mikdar-ı Vusta : 4200

Erzincan Heyeti – 26 Haziran 335 tarihinde hareket ve Kanunievvel atibesinde

faaliyete hitam vererek avdet etmiştir. Altı buçuk ay faaliyette bulunmuştur.

Erzincan Heyetinin Başlıca İcraatı- Erzincan eytamhanesini tevsii ve mezkûr

müessesatın bir senelik ihtiyacına kifayet edecek mikdarda erzak ve çamaşır ita

Selçuk URAL-Nesrin HANGÜL / KAÜSBED, 2019; Ek Sayı 2; 361-382

368

“Erzurumda ihtiyac-ı azim içinde kırılan bi-çare millet ve

vatandaşlarımıza yardım etmek” üzere teşekkül ettirilen heyet “…evvelkiler

gibi Erzurum, Bayezid, Eleşkird, Tercan, Diyadin ve Karakilise’de eczahane

açmak, hastalara bakmak, eytamhane ve hastahanelere erzak, ilaç ve çamaşır

ita eylemek dispanser ve belediye eczahaneleri tesisi gibi muavenetde

bulunmak…” suretiyle çalışmakla görevlendirildi.

Heyetin görev süresi Temmuz-Aralık 1919 tarihlerini kapsıyordu ki

buna göre heyet altı ayda ön görülen vazifeleri çalışma programı

çerçevesinde yerine getirecekti. Heyet bu süre içinde toplam 25.079 liraya

tekabül eden gıda, ilaç ve giyim yardımı sağlarken, ay başına ortalama 4.180

lira harcayacaktı (KA, 849/5).

İstanbul’dan Loyd vapuruyla 26 Temmuz 1919’da hareket eden

heyet boğaz içinde İtalyan görevliler tarafından seyahat evrakları kontrol

edilmek maksadıyla bir buçuk saat bekletildikten sonra Karadeniz’e açılmış

ve kırk altı (46) saatlik bir yolculuktan sonra Trabzon’a ulaştı. Heyetin

İstanbul, Trabzon Gümüşhane ve bilahare Bayburt’a doğru yaptığı seyahati

heyet başkanı raporunda şu cümlelerle tasvir ediyordu:

“Erzurum’da ihtiyac-ı azim içinde kırılan bi-çare millet ve

vatandaşlarımıza yardım etmek heves ve heyecanı ile kabul

ettiğimiz mukaddes ve ihsanı vazife için Loyd vapuruyla 26

Temmuz sene 335 tarihinde İstanbul’dan hareket ettik. Vapur

boğaz içinde bir buçuk saat bit-tevkif seyahat vesikalarımız

İtalyanlar tarafından muayene ve tedkik edildi. Baade hareketle

İstanbul muhitine bir nazar ve veda atfettikten kırk altı (46) saat

sonra Trabzon muvasalat ve Vali bey namına gelen Sıhhiye

Müdürü Kemal Bey ile birinci imdat heyeti arkadaşlarımız

tarafından istikbal olunduk.

eylemişdir. Memleket hastanesine beş (5) ton erzak vermişdir. Şehirde bir

muayenehane açarak on beş bin (15.000) hasta muayene ve tedavi eylemişdir.

Erzincan kazalarında otuz bin (30.000) kişiye çamaşır tevzi eylemişdir. Bu

tarihte şehirde bulunan yetmiş sekiz (78) Ermeni ve kırk (40) Rum ailesi bila-

istisna tevziatdan istifade eylemişdir.

Civar kazalarda Arabgir ve Egin havalisinde aynı suretle hareket edilmiş ve pek

çok kişiye Neosalvarsan tedavileri yapılmışdır.

Harputta eytamhaneye (500) beş yüz kat çamaşır ve ecza-ı tıbba verilmişdir.

Ermeni eytamhanesine Neosalvarsan, basma ve Amerikan bezi, Fransız

Darüleytamına kezalik Neosalvarsan ve Amerikan bezi Arabgirde Amerikan,

İyad, Pamuk gibi bazı ecza-yı lazime-ı tıbbıye ita olunmuşdur”, KA, 849/5.

Selcuk URAL-Nesrin HANGUL / KAUJISS, 2019; Add. Num. 2; 361-382

369

“(107) ton eşyamız Trabzon’un her hususta fedakârlıkları

meşhud olan mavnacı ve hamalları tarafından yarı fiyatla üç

saat zarfında bila-noksan çıkarıldı. Mavnacı ve hamalların

birinci ve ikinci heyetlerde hiç bir para almadıkları halde

bizden almaları büyük ihtiyaç içinde oldukları cihetle bizim

mükerrer teklifatımız üzerine olmuştur. Mahaza bizim heyetten

de nısf-ıl ücret almaları şayan-ı teşekkürdür.

“Trabzon’da bir hafta kalarak eşyalarımızı sevk etmekle iştigal

ettik. Her kafileye bir iki memur terfik ederek dört kafileyle

bütün erzak ve eşyalarımızın sevkine muvaffak olduktan sonra

Gümüşhane’ye kadar bize refakat eden birinci Heyet-i İmdadiye

ile Trabzon’dan hareket ve altı günde mıntıkamız dâhilinde

bulunan (Bayburt) kasabasına muvasalat ettik.

“Bayburd’un ihtiyac-ı azim içinde olduğu zaten gerek Trabzon

ahalisinden ve gerekse Erzurum Sıhhiye Müdürü Şerif Bey’le

makine başında yaptığımız muhabereden anladığımız için

vilayet merkezine muvasalattan evvel Bayburd’da faaliyet-i

mübaşaret ettik” (KA, 150/1.4).

Anlaşıldığı üzere heyet, görevi çerçevesinde İstanbul’dan 104 ton

eşya getirmiş ve bir hafta boyunca yükü dört kafile halinde Bayburt ve

Erzurum’a sevk etmeyi başarmıştı. İmdat Heyeti Başkanı Lütfi Bey, 4

Ağustos 1919’da Trabzon’dan Kızılay Cemiyeti Başkanlığına gönderdiği

telgrafta; sevkiyat hakkında net bilgiler vererek; mevcut erzak ve eşyadan

50 ton Erzurum’a 10 ton Bayburt’a sevkine muvaffak olunduğu heyetin de

yarın (5 Ağustos 1919) hareket edeceği, Bayburt’un ihtiyacının fazla olduğu

Erzurum ile yapılan muhabereden anlaşıldığı için önceliğin Bayburt’a

verileceği bildiriliyordu (KA, 150/5).

Telgraftan heyetin 5 Ağustos itibariyle Bayburt’a hareket ettiği

anlaşılıyordu. Bununla birlikte heyetin Trabzon’dan Bayburt’a seyahati ise

altı gün sürdü ve 10 Ağustos itibariyle heyet Bayburt’a ulaşarak mesaisine

gecikmeden başladı (KA, 150/3).

İmdat Heyeti’nin bundan sonraki çalışmaları yukarıda da ifade

edildiği üzere Bayburt’un fevkalade kötü olan durumunu iyileştirmeye

çalışmaktı. Bunun için öncelikle kaza kaymakamı, belediye heyeti ve belde

eşrafıyla istişare yapılarak bir çalışma programı belirlendi ve program

çerçevesinde yardım yapılması kararlaştırıldı (KA, 150/1.2).

Selçuk URAL-Nesrin HANGÜL / KAÜSBED, 2019; Ek Sayı 2; 361-382

370

Bayburt şehir merkezinde üç gün kalındı. Bu süre zarfında yardım

faaliyetleri kapsamında ilk olarak üç aylık erzakı heyet tarafından verilmek

suretiyle bir Darüleytam/Yetimhane tesis edilmeye başlandı. Yetimhanenin

idamesi için kaza kaymakamlığı ve Belediye Başkanı ile görüşülerek onların

yardım ve destekleri sağlandı. İkinci çalışma şehir merkezinde bir belediye

eczanesi meydana getirmekti. Heyet derhal teşebbüse geçerek gerekli ilaçları

bizzat temin etmek suretiyle bir eczane kurdu. Ayrıca kasabada 60 muhtaç

aile tespit çalışması başlatılarak kendilerine lazım gelen yardım yapıldı.

Kaza merkezinde ilk safhada görülen bu eksikler giderilmekle beraber

çalışmaların sürekliliğini temin için bir memur bırakılarak nahiyelerin

hareket etme kararı alındı (KA, 150/11).

Bayburt’un nahiyelere yönelik çalışmalar 13 Ağustosta başladı ve 9

gün sürdü. Yol üzerinde köyler bizzat ziyaret edilmekle beraber kazanın 160

küsur köyüne ayrı ayrı gitmek zaman kaybına yol açacağından köylülerin

muhtaçları Hart, Pulur ve Maden nahiyelerinde toplattırılarak 2.000 köylü

muhtaca erzak ve çamaşır verildi. Böylece kasaba (Bayburt şehir merkezi)

ve kazanın genelinde 4.000 nüfusa yardım edilmekle birlikte bu sayı yardıma

ihtiyaç duyanların yüzde yirmi, yirmi beşine tekabül ediyordu (KA, 150/1.1).

Bayburt kazasında İmdat heyeti tarafından yapılan yardım ve diğer

faaliyetler heyet başkanı Lütfi Bey tarafından 24 Ağustos 1919’da

raporlaştırılarak Kızılay Cemiyeti başkanlığına gönderildi. Rapor heyetin

çalışmalarını kayıt almanın dışında 1919 yılı Bayburt’un durumuna ilişkin

tespitler içermesi noktasında da önemlidir. Raporda “Bayburt Kazasındaki

Muavenet” başlığı altında heyetin çalışmalarına yer veriliyordu:

“Bayburt'ta kaza Kaymakamı belediye heyeti eşrafı belde ile

istişare ettikten sonra tarzı mesaimizi tespit ve şu suretle

muavenet edildi.

“1. Belediyeden muhtaç-ı muavenet olanların defterini isteyerek

eşraftan birkaç zat ve belediye ve heyeti ihtiyariyeden

müteşekkil bir komisyonun faaliyeti ile vücuda gelen muhtacin

defteri mucibince yine mezkûr komisyon muvacehesinde

heyetimiz tarafından 2000 küsur nüfusa çamaşır ve erzak

verildi.

“2. Belediye tarafından evvelce toplattırılarak güya iaşe

edilmekte olan fukara çocukları yurdu bir sefalet haneden

başka bir şey değildir. Buranın iyi bir Darüleytam haline ifrağı

için çalışıldı. Mevcut seksen çocuk ilbas ve üç aylık erzakları da

teşkil edilen heyet idaresine verildi. Üç ay sonraki iaşelerini

Selcuk URAL-Nesrin HANGUL / KAUJISS, 2019; Add. Num. 2; 361-382

371

kaza hükümeti işar mültezimlerinden temin edeceğini vaat etti.

Ve şu suretle seksen çocuğun hayatı kurtarıldı.

3. Kaza merkezinde bulunduğumuz 12 gün zarfında bir

dispanseri açıldı. Yevmiye yüzü mütecaviz hastalar tedavi

edildi.

4. Bayburd’un eczahaneye şiddetli ihtiyacı olduğu ve

belediyenin bütçesinde bu husus için 500 lirası bulunduğu

anlaşılmağla eczahanenin küşadı için teşebbüs olundu.

Edviyece muavenet edildiği halde küşadı kabil olacağı anlaşıldı

ve derhal muavenet edildi. Erzurum'a gidip belediye namına

cihet-i askeriyeden edviye mübayaa ederek büyütülmek üzere

şimdilik ufak bir eczahane açıldı. Şu suretle kasabanın büyük

bir ihtiyaç-ı sıhhiyesi temin olundu. Yol üzerinde olan köylere

gidildi ise de kazanın 160 küsur köyüne ayrı ayrı gitmek pek çok

zamanı gaib edeceği cihetle köylülerin muhtaçları Hart, Pulur,

Maden nahiyelerinde toplatılarak 2000 köylü muhtacine erzak

ve çamaşır verildi. Kasaba ile bu kazada 4000 nüfusa muavenet

edilmiş ve bu muavenet-i ihtiyacın kesretinden dolayı ancak

tahminen yüzde yirmi yirmi beşini temin edebilmiştir. Ma’haza

bu muavenetin ahali üzerinde yaptığı hüsnü tesir kabil-i tarif

değildi. Şimdiye kadar böyle bir muavenet görmemiş ahali

bilhassa köylü hayretlere düşmüştür. Hart nahiyesine mülhak

Gerz-i sufli karyesinde tesadüf ettiğimiz hali arz edeyim: İlk

köylere çıktığımızda irae-i tarik için beraberimizde bir

jandarma ile mezkur karyeye uğradık. Muavenet için

geldiğimizi, fukaraların kimler olduğunu mevcut bir iki

ihtiyardan sorduk. İhtiyarlar köyde kimse olmadığı cevabını

verdiler ise de bu hususta bizden daha tecrübeli olan jandarma

atılarak para için gelmediğini, bilakis muavenet için geldiğini

söyledi biz de teyit ettik derhal ihtifa eden köylüler toplandı.

Fukaraları tefrik edip muavenet ettiğimizi gören köylü hayret

ederek filhakika İstanbul'dan yardımcı heyet geldiğini

işittilerse de inanmadıklarını para toplamak için yine bir tuzak

olduğunu zan ettiklerini mahcubiyetle itiraf ve şevkatmeab

efendimize hayırlı dualar ettiler. Kasabaya avdet ettiğimizde

kasabadaki işlerimiz de itmam edilmişti…” (KA, 150/1.2,1).

İmdat Heyeti, Bayburt’taki çalışmalarını raporda ifade edildiği üzere

22 Ağustos itibariyle sona erdirerek Erzurum’a hareket etti. Yirmi sekiz saat

süren seyahatin ardından 24 Ağustos’ta Erzurum’a varan heyet başkanı Lütfi

Selçuk URAL-Nesrin HANGÜL / KAÜSBED, 2019; Ek Sayı 2; 361-382

372

Bey, aynı gün Kızılay Cemiyeti başkanlığına gönderdiği telgrafta; Bayburt

ve mülhakatına yapılan yardımın sona erdiğini vurgulayarak Erzurum’a

ulaştıklarını bildirdi (KA, 150/4).

İmdat heyeti kendileri için hazırlanan binaya yerleşti. Vali, vilayet

erkânı ve belde eşrafıyla bir araya gelerek müzakereler sonucunda mesai

programı tanzim etti. Müzakerelerde; vilayetin her tarafı ihtiyaç içinde

olmakla beraber bilhassa Bayezid livasının muharebede daha büyük

tahribata maruz kaldığı, vilayet merkezinden sekiz (8) günlük mesafede

olması hasebiyle kurtuluşundan bu güne kadar hükümetten herhangi bir

yardım görememesi yüzünden ihtiyacının daha büyük olduğu anlaşıldı
5
.

Vilayetin vasıta ve ihtiyacına nispetle sınırlı miktarda olan eşya ve erzakın

istisnasız vilayetin bütün kaza, nahiye ve köylerine kadar yetiştirilmesi ve

ahalinin maddi ihtiyaçlarının temini elzem görüldü.

Heyet üyeleri vilayetin on dört kazasını 3 ay kadar az bir zamanda

dolaşarak yardım etmek lazım geldiği için biri Lütfi Bey, diğeri Doktor

Şekib Bey idaresinde ikiye ayrılıp nöbetleşe biri mülhakatta iken diğeri

merkezdeki işleri idare etmek hususunda fikir birliğine vardılar (KA,

150/10.1). Heyet bu yolla bir yandan Erzurum şehir merkezinde, diğer

yandan kazalardaki çalışmalar sonucunda durum ve ihtiyaç tespitini daha

doğru yapacak ve böylece Erzurum vilayetinin idari, sağlık, tarım, iktisat ve

toplumsal durumunu tetkik edilerek elde edilen neticeleri genel merkezle

paylaşabilecekti (KA, 150/10).

Lütfi Bey, gerek Bayburt’un durumunu nazarda tutarak gerekse

vilayette birkaç günlük incelemenin sonucunda yanlarında getirdikleri

erzakın ihtiyaca kâfi gelmeyeceğini görmekte gecikmedi. Kızılay Cemiyeti

Başkanlığına hitaben kaleme aldığı 29 Ağustos 1919 tarihli telgrafta bu

hususa dikkat çektikten sonra mahsulat zamanı olduğu halde buğdayın kilosu

on yedi kuruşa düştüğü halde fukaranın aç olduğunu, İstanbul’dan buğday

gönderilmesine karar verilse dahi nakliye masrafları sebebiyle piyasa

üzerinde hiçbir tesir yapamayacağını, buna mukabil en az kırk elli ton

erzakın on yedi kuruşla satıl alınması ve muhtaçlara dağıtılması için yetki

talep etti. Lütfi Bey ayrıca ilaç kıtlığına dikkat çekerek frengi hastalığıyla

mücadele için bir kilo Teosalvarsan’ın temin edilerek postayla

gönderilmesini istedi (KA, 150/9).

5 “Erzurum Vilayeti: Erzurum livası ile Bayezid livasına taksim edilmiş; Erzurum

sancağı Bayburt, Pasinler, Hınıs, Kığı, Tercan, İspir, Tortum, Narman

kazalarını; Bayezid Sancağı ise Eleşkirt, Karakilise, Diyadin ve Tutak kazalarını

ihtiva etmektedir”.

Selcuk URAL-Nesrin HANGUL / KAUJISS, 2019; Add. Num. 2; 361-382

373

Kızılay heyetinin Erzurum vilayetini kapsayan yardımları çevre

vilayetlerde duyulduğu gibi ilgi de uyandırdı. Bu vilayetlerden biri olan

Van’da Vali Midhat Bey, 4 Eylül 1919’da Kızılay Cemiyeti Başkanlığına

başvuruda bulunarak; Van vilayeti halkının her yerden ziyade fakir ve

ihtiyaç içinde bulunmakla beraber, Hilali Ahmer Cemiyeti’nin Trabzon ve

Erzurum havalisini ihya eden yardımlarına bakıldığında Van’ın

ihtiyaçlarının daha büyük ve acil olduğuna dikkat çekerek ayrı bir heyet

gönderilmese bile Bayezid’e kadar yardımları uzanan Erzurum İmdat

heyetinin Van’ı da buna dahil etmesini ve bu suretle Van ahalisinin de Hilali

Ahmer Cemiyetinin insani yardımlarına mazhar buyurulmasını rica etti (KA,

262/7).

Kazaların durumunun incelenmesi ve gereken yardımın sağlanması

kararı mucibince Doktor Şekib Bey 28 Ağustos’ta Hınıs kazasına hareket

etti. Şekib Bey 13 Eylülde dönünceye kadar yörede kalarak ihtiyaç

sahiplerine ve hastalara hizmet verecekti
6
.

Lütfi Bey ise Erzurum’da Darüleytam hastanesinin teçhizat ve

donanım işlerini tamamlamaya gayret ederken en ziyade yardıma muhtaç

olan kazalardan sırasıyla Hasankale, Eleşkirt, Karakilise, Diyadin ve Tutak

cihetlerine gidilmesine yönelik bir program hazırladı (KA, 150/6). Ayrıca bir

yandan Bayezid sancağına yardım için hazırlıklar yaparken diğer yandan da

merkezde aşağıdaki yardımlarda bulundu:

“1. Belediyeden alınan muhtacın listesi mucibince bugüne

kadar on bine karib muhtacine çamaşır ve bu meyanda bir

kısmını da fanila verilmiştir. İhtiyaç ve sefaletin dehşeti önünde

mevcut 400 ton erzakımız yalnız merkez vilayetin ihtiyacını

ancak bir derece kadar edebileceği için vaka olan istirhamımız

üzerine müsaade-i samileri sadir olmağla mübayaatın Bayezid

livası için yapılıp mevcud hububatın Erzurum’da sarf

edilmesini ve bununda avdetimize kadar 1000 nüfus fukaraya

yevmi yarımşar kilo ekmek tevzi etmek üzre bir fırın açtırılması

suretiyle daha müfeyyid daha şumullu olacağı münasib

görüldüğünün lüzum gelen tertibat yapılarak yevmi 1000 nüfusa

yarımşar kilo ekmek verilmektedir.

6 “Dr. Şekib Bey’in Hınıs’a gidişi hakkında iki belgede iki farklı tarih beyan

edilmektedir. Bunlardan birinde Lütfi Bey Erzurum’a muvasalatlarından dört

gün sonra Dr. Şekib Bey’i Hınıs’a gönderdiğini beyan ederken, bir başka

belgede 17 Eylül’de Hınıs’a gittiğini bildirmektedir. Buna göre Şekib Bey

Hınıs’ın durumunun ağır olması hasebiyle iki defa Hınıs’a gittiği sonucu ortaya

çıkmaktadır”.

Selçuk URAL-Nesrin HANGÜL / KAÜSBED, 2019; Ek Sayı 2; 361-382

374

“2. Erzurum’a muvasalatımızdan evvel 300 çocuk

toplattırılarak eytamhane namı altında bir binaya konulmuştu.

Eytamhaneye tahsisat bulunamadığından iane toplatılan bir

miktar erzak ile zavallıların hayatları idame ettiriliyor edilse de

mezkur erzak bitmiş ve çocuklarda sefalet içinde kalmıştılar.

Vali-i cedid Reşid Paşa, erkan-ı vilayet ve eşraf-ı beldeden bir

cemiyet-i hayriye teşkil edip sokaklarda kalan mütebaki

çocuklarda toplattırılarak bu suretle toplatılan etfalin yekunu

500’e baliğ oldu. Tarafımızdan 500 çocuğa ilbâs, iaşeleri için

cemiyet-i hayriyeye 200 ton erzak verilerek bu suretle

Darüleytam imkan itibariyle muntazam bir hale ifrağ olundu.

Bundan maada bir de Darülaceze tesis edilerek lazım gelen

muavenet yapıldı.

“3. Erzurum’a muvasalatımızdan birkaç gün sonra idi ki;

tahsisatı kat edilmek mecburiyetinde kalınarak idamesi için

Hilal-i Ahmerin muavenetinden başka çare kalmadığı Maliye

Nezareti ifadesiyle Sıhhıye müdir-i Umumisi Abdullah Cevdet

Bey tarafından bildirilen iki yüz yataklık Erzurum Gurabâ

hastahanesinin maaşatı belediye bütçesinden verilmek şartıyla

erzak, edviye-i melbusatını vererek idame ettirmekteyiz.

“4. Merkez ittihaz ettiğimiz binanın bahçesinin

muvasalatımızdan itibaren küşad ettiğimiz dispansere yevmi

150-300 hasta müracaat ve tedavi edilmektedir”(KA,

150/10.1,2).

Doktor Şekib Bey, 13 Eylülde Hınıs’tan döndü. Lütfi Bey, dispanser,

fırın ve diğer işleri kendisine havale ederek ertesi gün idari memurlardan

Fuat Bey ile birlikte sırasıyla Eleşkird, Karakilise, Diyadin, Tutak’a ve

dönüşte Pasinler kazasına uğrayarak halka yardım etmek üzere 14 Eylül’de

Erzurum’dan hareket etti. Lütfi Bey Bayezid’e ilişkin yolculuğunu ve

çalışmalarını raporunda şöyle anlatmaktadır:

“… Merkez vilayette bulunduğum on sekiz gün zarfında

muhtacine yapılan muaveneti açılan fırın ve dispanserin

idamesi için Doktor Şekib Beyi Erzurum’da terk ederek Bayezid

ve mülhakatına hareket edeceğimi geçen raporumda arz

etmiştim. Eylülün on dördüncü günü Erzurum dan hareket

ederek dört günde Eleşkirt kazası merkezi olup Toprak kaleye

muvasalat ve evvelce ihbar etmemiz üzerine kaza merkezinde

toplanan köylü muhtacine çamaşır verdik ise de fevkalade

Selcuk URAL-Nesrin HANGUL / KAUJISS, 2019; Add. Num. 2; 361-382

375

muhtaç ve bu kış ölüme mahkum bir çok zavallı insanlara erzak

hususunda yardım etmek istediğimiz halde kaza köyleriyle

beraber harab-abad verilen külliyen mefkud olduğundan bu

arzumuza muvaffak olamadık. Yalnız cüz i bir mikdar arpa o da

bir memurdan büyük ricalarla alınarak bir kaç aileye muavenet

olundu. Eleşkirt kazasından sonra Karakilise -ki vaktiyle pek

mamur livanın en iyi bir kasabası imiş- kazasına geldik. Burası

da aynı halde aynı sefalette…

“Bu kasabaya çamaşır tevzii ile Bayezid den avdete üç bin kilo

kadar buğday mübayaa ve tevzi mümkün olabildi. İki günde bu

bedbaht kazada çalıştıktan sonrada arz olunan iki kazadan

daha bedbaht ve bütün bütün harap olan Diyadin kaza Merkezi

ile mülhakatdan Taşlıçay nahiyesine gittik esna-i azimette iki

gün (Bayezid yolunda olduğundan) avdette birer gün kalarak

çamaşır ve erzak hususunda mümkün mertebe muavenet edildi.

Diyadin’den sonra Bayezid’e gittik. Bayezid’in ihtiyacını da

Erzurum’da işittiğimizden pek çok fazla gördük ahalinin kendi

derdi kendi sefaleti yetmiyormuş gibi binlerce Kafkas islamları

ermeni mezaliminden kaçarak Bayezid’e dökülmüşler. Sokaklar

oturmakta ve dilemekte idiler. Mültecilerin bu hali sefaleti

hangi millete mensub olursa olsun insan hasletleri dilhun

etmemesi kabil değildir. Memurlarına aylardan beri maaş

veremeyen Bayezid hükümeti mültecilerin bu sefaleti karşısında

hiçbir muavenet edemiyor. Livanın vasi arazisinde adama

çalışacak kola olan büyük ihtiyaca rağmen hiçbir muavenet

edemediği içinde İran’ın Nahçıvan’ın zengin köylerine

gitmelerini tavsiye ediyordu. Bu tavsiyeyi mülteciler dinlemek

mecburiyetinde olmağla beraber gitmek için her nüfusa beş altı

günlük ekmek lazımdı. Bunu ise kendi idaresinde aciz Bayezid

de tedarik adem’ül imkan olduğu bir zamanda heyetimiz

Bayezid’e muvasalat etti. Beşeriyetin giriftar olduğu gayri kabil

taarruz, bu sefalet karşısında dâg-ı derûn olduk. Muavenete

şitab için geçen sene Bayezid’de kafi derecede tohumluk

verilmemiş İran hükümeti de erzak ihracını men etmiş

olduğundan Bayezid de erzak bulmak mültecilere yardım etmek

kabil olmadığı görünce Bayezid den on iki saat mesafede

Makü’ye gidip kendilerini takdim etmek Serdardan Hilal-i

Ahmer ve insaniyet namına buğday mubayaasında müsaade

rica etmediği düşünerek hemen muvasalatımızın ikinci günü

hareketle Makü’ye gittik bu havaliye bir muavenet heyetinin

Selçuk URAL-Nesrin HANGÜL / KAÜSBED, 2019; Ek Sayı 2; 361-382

376

geldiğini zaten işitmiş olan serdar bizi hürmetle kabul ederek

ricaları isafda kusur etmeyerek buğday verilmesine ve gümrük

resminden muaf tutulmasına emrettikleri gibi (1200) kilo

buğday iaşe olarak verdi. Bizde (27) ton buğday mubayaa ettik.

Hududa kadar kilosu on guruş yirmi üç paraya geldi ki hudut

haricinde celbetmek bu kadar ucuz olmak büyük

muvaffakiyettir. Hudud haricinde meccanen Bayezid’e nakl

ettirib derhal mültecilere tevzi ederek zavallıların sevklerine

muvaffak olundu. Baade Bayezid muhtaçlarıyla iştigal ederek

çamaşır ve erzak hususunda mümkün mertebe yardım ettik.

Birde oldukça muntazam Darüleytam ile ufak bir acizhane

küşad ettikten sonra Tutak kazasına hareket ettik. Tutak’ın da

Livanın diğer kazaları gibi muhtaç olduğu arzdan varestedir.

Bütün kazada nahiye ve köyleriyle beraber iki bin küsur nüfus

kalmıştır. Kaza merkezinde muhtarın yeni yaptırmış olduğu ufak

çamur odadan başka bütün kazada üstü kapalı tek bir hane tek

bir kulübe yoktur. Hükümet dairesi memurları da açıktadır.

Güya hükümet cihet i askeriyeden ahşap alacak üstü yıkılmış

duvarları mevcud haneleri kapatacak ahaliyi memurları iskan

ettirecek bu husus hakkında muhabere cereyan ediyormuş.

Bütün yaz yapılamayan işler kışın hululunden sonra yapılması

bilmem ki kabil olacak mıdır. Biz nüfus-ı mevcudun hepsine

çamaşır bir kısmına da bir miktar buğday tevziinden sonra

Bayezid mülhakatı muaveneti ikmal etmiş olduk.

“Bir ay mütemadi faaleden yolda vilayete mülhak Pasinler

kazası merkezi olan Hasankale’de beş gün kalarak orada da

lazım gelen muavenet yapılarak otuz beş gün mütemadi

faaliyetten sonra Erzurum’a avdet ettik.

“Diyadin Karakilise Eleşkirt Tutak kazaları zaten harab olup

mevcud ahalinin şerait-ı hayatiye ve sıhhiyeleriyle Ermeni

milletinden gördükleri zulüm ve tedai Bayezid ahalisinin aynı

olduğundan tafsilat arz etmekten sarf ı nazar edildiği

maarruzdur efendim.

“Hülasa: Bayezid livası hakkındaki maruzatım; Liva bütün

mülhakatıyla harab ahalide kelimenin bütün manasıyla sefalet-i

azime içindedir. Heyetimiz çamaşır hususunda ihtiyacın takribi

olarak yüzde ellisini temin etmiş. Fakat bütün livaya 31 ton

erzak verebildiği için iaşe hususundaki muaveneti ihtiyaca

nisbetle pek cüzi olmuşdur. Kaza kaimakamlarına istimal

Selcuk URAL-Nesrin HANGUL / KAUJISS, 2019; Add. Num. 2; 361-382

377

edebilecekleri kinin gibi edviye de terk etmiştir efendim”(KA,

150/12).

Doktor Şekib Bey, Lütfi Bey Bayezid’e doğru yola çıkarken kendisi

de Tercan kazasına gitme kararı aldı. Tercan kazasında iki bini aşkın ihtiyaç

sahibine çamaşırlık bez dağıttığı gibi, birçok hastaya da gerekli sağlık

hizmeti ve ilaç yardımında bulundu. Büyük memnuniyete vesile olan bu

durum Erzurum vilayeti tarafından Dahiliye Nezareti’ne bildirildi (KA,

70/40).

Lütfi Bey’in 29 Ağustosta Erzurum’daki hastaneler ile Darüleytam

ve muhtaç ve fakir halka dağıtılmak üzere buğday tedarik edilmesine ilişkin

başvurusuna karşılık Amerikalıların iki yüz yirmi beş (225) ton erzak ve

çamaşır hazırlayarak Trabzon’a sevk ettikleri bilgisi Erzurum’a ulaştı. Bu

gelişme üzerine Erzurum valisi 24 Eylül 1919’da Kızılay Cemiyeti

Başkanlığına gönderdiği telgrafta; erzakı Erzurum’a nakil için valiliğin

elinde vesait bulunmadığını, buna mukabil hastane ve Darüleytamın

fevkalade ihtiyaç içinde ve himayeye muhtaç olduğunu, Hilali Ahmer’in

Erzurum’da bulunan heyetinin pek büyük yardımlar ve çaba gösterdiğini,

zikredilen erzakı da bu heyet vasıtasıyla nakil ve dağıtımının temini

hususunda emir verilmesini, vilayet ve yetimler adına talep etti (KA,

94/132).

İmdat heyetinin Erzurum merkez başta olmak üzere Bayezid livası

ile Bayburt ve diğer kazalarda yaptığı hizmetler ve yardımlar Erzurum

belediye başkanı Zakir Bey tarafından şükran ve minnetle karşılandı. 3

Kasım 1919’da Osmanlı Hilali Ahmer Cemiyeti Merkezi Umumiye Riyaset-

i Aliyesine hitaben gönderdiği telgrafta; harbin başlangıcıyla birlikte yıkılan

yuvalarda binlerce felaketzedenin Hilali Ahmer’in Erzurum’a ulaşan yardım

ve hizmetleri sayesinde memnuniyetini ifade etti. Erzurum’da 12000’i

mütecaviz biçarenin giydirilmesi, açılan bir fırınla günlük 2000’i aşan

muhtaca ekmek yardımı, 500 yetimin elbiseden ilaca ve erzaka kadar

ihtiyaçlarının temini, kapanma tehlikesine düşen Guraba hastahanesinin

yeniden hizmete sokulması, bina bahçesinde günde üç yüzü aşkın hastanın

muayene ve tedavisi heyet tarafından yapıldı. Heyet başkanı Doktor Lütfi

Bey ve refikasının Bayezid Sancağında ve muavini Doktor Şekib Bey ile

refikalarının merkez sancağı kazalarında hizmetlerin aynısını tatbik etti.

Heyet bunların dışında bilhassa son zamanlarda Ermeni mezaliminden

kaçarak akın akın hududu geçen sefil ve perişan binlerce Kafkas mültecisine

de yardımda bulundu. Zakir Bey gerek şahsı, gerekse Erzurumlular adına

teşekkür ve şükranlarını bildirerek telgrafına son veriyordu (KA, 71/99).

Selçuk URAL-Nesrin HANGÜL / KAÜSBED, 2019; Ek Sayı 2; 361-382

378

Heyetin çalışmaları tabii olarak Erzurum Vilayeti Sıhhıye

Müdüriyeti tarafından takip edilmekle beraber teşekkürle karşılandı.

Erzurum valisi 9 Kasım 1919’da Cemiyet başkanlığına gönderdiği telgrafta

Sıhhıye Müdürlüğünün müzekkeresine yer veriyordu. Sıhhıye Müdürlüğü

heyetin “hidmet-i güzide” olarak vasıflandırdığı çalışmalarını merkez ve

mülhakat olarak iki gurupta toplayarak şu bilgileri veriyordu:

“Madde 1- Evvela on bini mütecaviz muhtacin çamaşırla ilbas

edilmekle beraber bu meyanda birçoklarına da ayakkabı ve

çarık verildiği gibi, iki aydan beri bir fırın küşad ve yevmi

maişetlerini teminden aciz bulunan 1500-2000 fakire yevmi

yarımşar kilo ekmek ita etmekte bulunduğu gibi, merkez

vilayette bulunan ve 400’ü mütecaviz nüfustan ibaret olan

Darüleytam’a entarilik, basma, çamaşır, fanila ve iaşeleri

içinde 200 çuval kadar erzak ita kılındığı ve bundan başka

muhasebe-i hususanın ilgasından dolayı tahsisatı kat’ edilib bil-

netice kapanmağa mahkum olan Erzurum Guraba

hastahanesine melbusattan maada 4000 kiloyu mütecaviz erzak-

ı nadire ile edviye verilmiş ve bu suretle hastahane idame

ettirilmiştir.

“Madde 2- Ezcümle heyetin merkez ittihaz ettiği binanın

bağçesinde vasi mikyasda bir muayene ve tedavihane küşad

edilmiş ve buraya iki buçuk aydan beri 200’ü mütecaviz hasta

müracaat etmiş ve şimdiye kadar müracaat ederek tedavi edilen

hastakânın adedi 15000’i tecavüz eylemiştir. Bilhassa

memlekette vasi mikdarda ve gizli surette günden güne tevsii

eden frengi musibetine fen-i hazırın da kabul eylediği en son

usul ile tedavi edilerek hastalığın önü alınmıştır.

“Mülhakatta

“Heyet merkezde yaptığı bu hidmetten maada vilayetimizin vasi

olan 14 kaza ve mülhakatına kolları tefrik ederek ve ezcümle

Bayezid Livası ve mülhakatına bizzat heyet Doktor Lütfi Bey ve

mülhak kazalara muavini ve Doktor Şekib Bey riyasetinde

heyetler giderek binlerce nüfusa çamaşır tevzi ve hastalar

tedavi edilmiş ve Bayezid ile bazı kazalarda ise Darüleytamlar

tesisiyle birtakım şehid ve eytamı bu suretle infak ve iaşe

edilmiştir.

Hülasa: Vilayetin ta hudutlara kadar hiç bir köşesi Hilali

Ahmer’in muavenetinden mahrum bırakılmamış olmağla

Selcuk URAL-Nesrin HANGUL / KAUJISS, 2019; Add. Num. 2; 361-382

379

beraber Ermeni mezaliminden aç ve çıplak kaçarak Erzurum’a

hususiyle Bayezid livasına dökülen binlerce Kafkas muhacirine

erzak ve çamaşır mümkün mertebe muavenet-ı kafiyede

bulunmuşlardır...”

 (KA,150/13; KA, 150/13.1).

Lütfi ve Şekib Beylerin kazalara hizmet ve yardımları

ulaştırmalarıyla heyetin görevi de tamamlanmış oldu. Heyet dönüş

hazırlıklarına başlarken Erzurum Valisi Reşid Paşa 11 Kasım 1919’da

Kızılay Cemiyeti Başkanlığına başvuruda bulunarak Amerikalıların vilayete

yardım edecekleri vaat olunan 225 ton erzakın aslı çıkmadığından buna bir

yardım nazarıyla bakılamayacağını ve aciz ve muhtaçları bu şekilde

umutlandırmanın doğru olmayacağını vurgulayarak bunlara ancak Hilali

Ahmer’in yardım edebileceğini beyanla yardım talebinde bulundu

(KA,157/384.1).

Vali Reşid Paşa Erzurum’un zahire ve gıda temininde zorluk

çektiğinden ötürü 29 Kasım’da ikinci bir girişimde bulunarak Hilali

Ahmer’den vilayet fakir ve muhtaçlarına özel yardımı kapsamında hububat

gönderilmesine imkân var ise gıda levazımları vilayetçe satın alınmak üzere

zikredilen hububatın gecikmeksizin sevkine müsaade istedi (KA,157/384).

17 Kasım 1919’da ise Dahiliye Nezareti Müsteşarı Keşfi Bey Hilali

Ahmer Cemiyeti Başkanlığına gönderdiği yazıda Sıhhıye İmdat Heyeti’nin

15 gün içinde İstanbul’a döneceği ve heyetin dönüşünden sonra esasen

fakirlere ve yetimlere yardımın mümkün olamayacağından bahisle heyetin

ilkbahara kadar orada kalması hususunda Erzurum Vilayetinden yapılan

müracaata dikkat çekerek muhtaç ve mültecilerin sefil bir hale düşmelerini

önlemek için heyetin ve yardım faaliyetlerinin daha bir müddet hiç olmazsa

ilkbahara kadar devam etmesini rica etti (KA, 150/15).

Hilali Ahmer’in Erzurum vilayetinin muhtaç ve yetimleri için

yaptığı yardımlar şükran ve minnet hatırası olarak yüreklerde yer etti. Bu

yüzden Erzurum Belediye Başkanı Zakir Bey, kalabalık bir devlet erkânı ve

halk ile birlikte İmdat heyetine Bayburt’ta kadar eşlik ettikten sonra 2

Aralıkta Trabzon’a doğru yolcu etti (KA, 157/385).

İmdat Heyeti görevin başında Trabzon’da biri binek, diğeri yük

arabası olmak üzere iki araba satın almış ve bütün seyahatleri bu arabalarla

yapmıştı. Vazifenin sona ermesine mukabil Trabzon’da Birinci Sıhhiye

İmdat Heyeti başkanının binek arabasının kendilerine yük arabasının ise

Darüleytam’a gerekli olduğunu beyan etmeleri üzerine arabalar

hayvanlarıyla beraber bu mazbata ile heyete terk edildi (KA, 1078/5).

Selçuk URAL-Nesrin HANGÜL / KAÜSBED, 2019; Ek Sayı 2; 361-382

380

3. SONUÇ

Erzurum İmdat Heyeti 1919’da Hilali Ahmer Cemiyetinin savaştan

ötürü büyük yaralar almış Doğu Anadolu ve Doğu Karadeniz vilayetlerine

gönderdiği üçüncü yardım heyetiydi.

İmdat Heyeti Temmuz-Aralık 1919 tarihleri arasında hizmet

vermiştir. Erzurum vilayetinde görev yaptığı altı ay boyunca toplam 25.079

liraya tekabül eden gıda, ilaç ve giyim yardımı yaparken, aybaşına ortalama

4.180 lira harcadı.

Erzurum vilayetinin bütün kazalarına ve Bayezid sancağına gidilerek

gıda ve sıhhiye yardımı yapıldı. Dört yıl boyunca savaşın bütün yükünü ve

cefasını çeken bu vilayete yapılan yardımlar ihtiyacın ancak yüzde yirmi-

yirmi beşine tekabül ediyordu. Dolayısıyla yapılan hizmet büyük olmakla

birlikte yeterli değildi.

Mahalli yönetimlerin parasız, yardımsız, kadrosuz olduğu bir

dönemde gerek Erzurum İmdat Heyeti gerekse diğer heyetler devlet adına

önemli bir görev icra etmiştir. Kuşkusuz Hilali Ahmer’in bu kararı ve

faaliyeti olmasa idi, binlerce yerli ve muhacir insan hastalık ve gıdasızlıktan

hayatını kaybedecekti.

Erzurum’da kapanmakta olan Guraba Hastanesinin yeniden hizmete

sokulması, Darüleytamlar dispanser ve eczane açılması, 15.000 civarında

hastanın muayene ve tedavisi, fırın açarak fakirlere ekmek dağıtılması,

muhtaçlara çamaşır, ilaç ve gıda yardımının yapılması dar bir kadronun

insanüstü gayretinin ve fedakârlığının sonucuydu.

Heyet, yanında getirdiği yardımları dağıtmanın dışına çıkarak

Bayezid livasına yardım çerçevesinde Makü’ye giderek buğday satın aldı.

Bu girişim sayesinde sadece yöre halkının değil Kafkasya mültecilerinin

erzak sorunu çözülmüştür.

Heyetin çalışmaları kapsamında biri Bayburt diğeri Bayezid’i bütün

yönleriyle ele alan raporlar hazırlandı. Heyet başkanı Lütfi Bey’in imzasını

taşıyan raporlar Bayburt ve Bayezid’in 1914-1919 yılları arasında geçirmiş

olduğu nüfus, sosyal, sağlık ve iktisadi değişimi gözler önüne seriyordu.

Savaş öncesi ve savaş sonrası rakamlar sancağın çökme noktasına geldiğini

gösteriyordu.

4. KAYNAKLAR

Aksun, Z. A. (2005). Enver Paşa ve Sarıkamış harekâtı. İstanbul:Ötüken Yayınevi

Allen W.E.D.-Muratoff, P. (1966). Türk-Kafkas sınırındaki harplerin tarihi.

Selcuk URAL-Nesrin HANGUL / KAUJISS, 2019; Add. Num. 2; 361-382

381

Ankara: Genelkurmay Basımevi.

Arslan, N.  Tekir, Süleyman. (2015). Birinci Dünya Savaşı öncesi Türk-Rus

sınırında Ermeni faaliyetleri. II. Uluslar arası Türk-Ermeni İlişkileri ve

Büyük Güçler Sempozyumu, II. Cilt (6-8 Mayıs 2015 Erzurum), 1573-1587.

Ati, No: 99, 9 Nisan 1334/1918.

Ati, No:71, 12 Mart 1334/1918.

Birinci Dünya Harbinde Türk Harbi Kafkas Cephesi 3 ncü Ordu Harekâtı II. Cilt.

(1993). Ankara: Genelkurmay Başkanlığı Yayını.

Başbakanlık Osmanlı Arşivi (BOA),

BOA, DH.İ.UM 20-18/12-15, 22 Mart 1334/1918.

BOA, DH.İ.UM 20-18/12-13, 23 Mart 1334/1918.

BOA, DH.İ.UM 20-18/12-24, 7 Nisan 1334/1918.

BOA, DH.İ.UM 20-18/12-33.

BOA, DH.İ.UM 20-18/12-39, 18 Nisan 1334/1918.

BOA, DH.İ.UM 20-18/12-52, 30 Mayıs 1334/1918.

BOA, DH.İ.UM 20-18/12-58, 25 Mayıs 1334/1918

BOA, DH.İ.UM 20-18/12-66.

BOA, DH.İ.UM 20-18/12-67, 20-18/12-73

BOA, DH.İ.UM 20-18/12-74, 18 Temmuz 1334/1918.

BOA, DH.İ.UM 20-18/12-79, 29 Temmuz 1334/1918.

İlden, Ş. (1998). Sarıkamış. İstanbul: İş Bankası Kültür Yayınları.

Kızılay Arşivi (KA),

KA, 150/1.1.

KA, 1078/5.

KA, 150/1.2,1.

KA, 150/1.2.

KA, 150/1.4.

KA, 150/10.

KA, 150/10.1,2.

KA, 150/10.1.

KA, 150/11.

KA, 150/12.

KA, 150/15.

KA, 150/3.

KA, 150/4.

KA, 150/5.

KA, 150/6.

KA, 150/9.

KA, 153/8.

KA, 157/385.

KA, 262/7.

KA, 70/40.

KA, 71/99.

KA, 849/5.

Selçuk URAL-Nesrin HANGÜL / KAÜSBED, 2019; Ek Sayı 2; 361-382

382

KA, 849/5.

KA, 849/5.

KA, 94/132.

KA,150/13

KA,157/384.

KA,157/384.1.

Karabekir, K. (1990). Doğunun kurtuluşu. Erzurum: Erzurum Ticaret ve Sanayi

Odası.

Kılıç, S. (1998). Türk-Sovyet ilişkilerinin doğuşu, Dergâh Yayınları.

Tanin, No: 3324, 13 Mart 1334/1918.

Tekir, S. (2016-Bahar). Birinci Dünya Savaşı’nda Doğu Anadolu ve Doğu

Karadeniz Rus işgal bölgelerinden yapılan göçler. Çağdaş Türkiye Tarihi

Araştırmaları Dergisi, XVI/32 43-65.

Yavuz, N. (1996). Rusya’nın barış dekretinin Kafkas Cephesi’ndeki olaylara etkisi.

Atatürk Yolu Dergisi, V/17 83-87.

