

T.C.

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

YAKINÇAĞ TARİHİ BİLİM DALI

OSMANLI ARŞİV BELGELERİNE GÖRE YUNANİSTAN

DEVLETİ’NİN KURULMASINDA İNGİLTERE’NİN ROLÜ

YÜKSEK LİSANS TEZİ

HAZIRLAYAN

İDRİS BAYRAM

TEZ DANIŞMANI

PROF. DR. MUSTAFA TURAN

Ankara - 2009

ÖNSÖZ

Avrupa siyasetinde her zaman özel bir konuma sahip olan Balkan coğrafyası,

Jeopolitik ve Jeostratejik konumu itibariyle tarihin her döneminde ilgiyi üzerine

çekmiş, büyük güçlerin çıkarlarının kesiştiği bir bölge olması nedeniyle de

milletlerarası ilişkilerde her zaman rekabet alanı haline gelmiştir.

Türklerin Anadolu’ya yerleşmesi ve Balkanlara doğru ilerlemesi üzerine

Batılı devletler tarafından Türklere karşı gizli ve açık ittifaklar içerisinde

bulunulmuş; Türkleri Asya’ya sürmek için birçok plân ve proje hazırlanmış, tüm bu

faaliyetlerinin hepsine birden de Şark Meselesi denilmiştir. Oryantalist çalışmalar ile

misyonerlik faaliyetleri, milliyetçilik hareketleri ve sanayi inkılâbı ile birleşince

Balkanlar’da, Osmanlı tebaası olan azınlıkların isyan hareketlerini ortaya çıkarmıştır.

Büyük güçlerin rekabeti, Osmanlı tebaası olan Rumların isyan etmelerine ve

sonrasında bağımsızlıklarını kazanmalarına yol açmıştır. Rumların bağımsızlıklarını

kazanması esas itibariyle Rusya ile İngiltere arasında yaşanan siyasî rekabetin bir

sonucudur. İngiltere, Rum isyanında her ne kadar ilk zamanlarda tarafsızmış gibi

görünüyorsa da emperyal yayılma aracı olarak misyonerleri kullanmış ve Osmanlı

tebaası üzerinde ayrılıkçı hareketleri açıkça desteklemekten geri kalmamıştır.

Bağımsız bir Yunan devleti kurulması görüşünü ileri süren İngiltere’nin Balkan

coğrafyası ile Boğazlar’ı Rusya’ya kaptırmama düşüncesi Yunanistan Devleti’nin

kurulması yolunu açmıştır. Yunanistan Devleti’nin kurulması sürecinde İngiltere’nin

yanı sıra Fransa ve Rusya’nın da aktif olarak Rum meselesine dahil olması sebebiyle

konunun çok yönlü olacağı tabiidir.

Biz bu tez çalışmamızda Rumların bağımsızlıklarını kazanmasına giden yolda

İngiltere’nin Rumlara yaptığı yardım ve desteği ele almaya çalıştık. Konumuzla ilgili

Başbakanlık Osmanlı Arşivi’nde kayda değer birçok belge bulunmaktadır. Söz

konusu belgeler tasnif edilerek değerlendirilmeye çalışılmıştır. Çalışmalarım

esnasında üzerimde büyük emeği bulunan hoşgörü, sabır, özveri ve olumlu

yönlendirmeleriyle beni bilgilendiren çok değerli hocam Prof. Dr. Mustafa Turan’a

teşekkürlerimi sunmayı bir borç bilirim.

ii

İÇİNDEKİLER

ÖNSÖZ………………………………………………………………………………..i

İÇİNDEKİLER……………………………………………………………………….ii

KISALTMALAR…………………………………………………………………….iv

GİRİŞ…………………………………………………………………………………1

BİRİNCİ BÖLÜM

RUM İSYANINI HAZIRLAYAN GELİŞMELER

I. BÖLÜM…………………………………………………………………………..6

A. ŞARK MESELESİ………………………………………………………….6

B. BATILI DEVLETLERİN RUMLARLA İLGİLİ POLİTİKALARI……...11

1. Fransa’nın Misyonerlik Faaliyetleri……………………………..15

2. İngiliz Protestan Misyoner Teşkilatı BFBS ve CMS’nin

Faaliyetleri………………………………………………………19

3. ABCFM’nin Faaliyetleri ve Amerika’dan Yapılan

Yardımlar………………………………………………………..28

4. Rusya’nın Rum Siyaseti…………………………………………40

C. RUMLAR VE MİLLİYETÇİLİK FİKRİNİN GELİŞMESİ……………...44

1. Oryantalizm – Seyyahlar ve Rum Milliyetçiliği………………...44

2. Rumlar ve Ticaret Burjuvazisi…………………………………..53

İKİNCİ BÖLÜM

RUM İSYANI VE İNGİLTERE

II. BÖLÜM…………………………………………………………………………56

A. FENER RUM PATRİKHANESİ’NİN FAALİYETLERİ………………...56

B. FİLİKİ ETERYA CEMİYETİ’NİN FAALİYETLERİ…………………...64

C. RUM İSYANI’NIN BAŞLAMASI VE YAYILMASI………....................68

iii

1. Aleksandr İpsilanti ve Eflak – Boğdan İsyanı…………………..68

2. Tepedelenli Ali Paşa İsyanı……………………………………..71

3. Rum İsyanı’nın Yayılması………………………………………74

D. OSMANLI DEVLETİ’NİN RUM İSYANI KARŞISINDAKİ

TUTUMU…………………………………………………………………80

E. İSYANIN İLK YILLARINDA İNGİLTERE’NİN RUM

SİYASETİ…………………………………………………………………86

F. LORD BYRON’UN FAALİYETLERİ VE İNGİLİZ DIŞ POLİTİKASINA

ETKİSİ…………………………………………….....................................94

G. İNGİLİZ GENERALLERİ SİR RİCHARD CHURCH VE LORD

KOHRAN’IN FAALİYETLERİ………………………………………...103

H. CEZAYİR VE BEYRUTA YAPILAN SALDIRILAR………………….115

ÜÇÜNCÜ BÖLÜM

YUNANİSTAN’IN KURULMASINA GİDEN YOL VE

İNGİLTERE

III. BÖLÜM………………………………………………………………………..120

A. PETERSBURG PROTOKOLÜ………………………………………….120

B. AKKERMAN ANTLAŞMASI…………………………………………..128

C. LONDRA PROTOKOLÜ………………………………………………..131

D. NAVARİN BASKINI VE SONUÇLARI………………………………..136

E. 1828-1829 OSMANLI-RUS HARBİ VE EDİRNE

ANTLAŞMASI…………………………………………………………..146

F. YUNANİSTAN’IN KURULMASI……………………………………...151

SONUÇ…………………………………………………………………………….154

BİBLİYOGRAFYA………………………………………………………………..158

EKLER……………………………………………………………………………..169

ÖZET………………………………………………………………………………187

ABSTRACT…………………………………..188

iv

KISALTMALAR

ABCFM : Amerikan Board of Commissioners for Foreign Missions

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale

a.g.t. : Adı geçen tez

AÜSBE : Ankara Üniversitesi Sosyal Bilimler Enstitüsü

BOA : Başbakanlık Osmanlı Arşivi

BFBS : British and Foreign Bible Society

bkz. : Bakınız

C. : Cilt

Cev. Dah. : Cevdet Dahiliye Tasnifi

CMS : Church Missionary Society

Çev. : Çeviren

DİA : Diyanet İslâm Ansiklopedisi

Ed. : Editör

Haz. : Hazırlayan

HH. : Hatt-ı Hümâyûn

İA : İslam Ansiklopedisi MEB Yayını

LMS : London Missionary Society

MEB : Millî Eğitim Bakanlığı Yayını

Nr. : Numara

s. : Sayfa

S. : Sayı

SAEMK : Stratejik Araştırma ve Etüdler Millî Komitesi

TDV. : Türkiye Diyanet Vakfı

TTK. : Türk Tarih Kurumu

vd. : Ve diğerleri

Yay. : Yayını

GĠRĠġ

I. Murad döneminde (1361–1389) Balkanlar‟ın fethine başlayan Osmanlılar,

kısa süre içerisinde Dedeağaç, Dimetoka ve çevresini ele geçirmiş, sonrasında ise

Gümülcine‟yi fethetmiştir. 1371 Çirmen savaşıyla da İskeçe, Kavala, Drama, Serez

ve Borla‟yı kontrolleri altına almışlardır. II. Murad zamanında Balkanlar‟ın fethine

devam edilmiş Selanik, Yanya, Manastır ve Teselya gibi yerler Osmanlı topraklarına

katılmıştır. II. Mehmed döneminde ise İstanbul fethedilmiş, fetihten sonra da, 1458–

1460 seferleriyle Bizans hanedanına mensup iki despotun idaresinde bulunan Mora

ele geçirilmiştir
1
. 1456 tarihinde Rumların yoğun olarak yaşadıkları Ege adalarından

İmroz, Taşoz, Bozcaada, Semadirek, Limni ve daha sonra ise 1462 tarihinde Midilli,

1470 tarihinde de Eğriboz adaları alınmıştır. Venediklilerin elinde bulunan İnebahtı,

Muton, Koron ve Navarin kaleleri ise II. Bayezid tarafından fethedilmiştir. Daha

sonra ise 1522‟de Rodos, 1566‟da Sakız ve Naksos, 1571‟de Kıbrıs, 1577‟de Sisam

ve 1699‟da da Girit fethedilmiştir. Böylece, Ortodoks Rumların yaşadığı bölgeler

Osmanlı hâkimiyeti altına geçmiştir
2
. Bu bölgelerin Osmanlı hâkimiyeti altına

alınması, Balkan coğrafyasında olduğu gibi diğer yerlerde de Ortodoksluğun

yaşamasına imkân vermiştir
3
.

İstanbul‟un fethedilmesiyle beraber Fatih, bu şehri dünyanın ticarî, dinî ve

kültürel merkezi yapmak için gayret sarf etmiş ve bu amaçla da, Bizans ile

bütünleşmiş olan Rum Patrikhânesi‟ni yeniden ihyâ ederek dinî serbestlik tanımıştır.

Fatih, önce Ortodoks Rum reayaya daha sonra ise Galata zimmîlerine bazı idarî, adlî

ve hukukî haklar tanımış ve Ortodoks Rumları Patrik Gennadius‟un başkanlığı

altında cemaat haline getirmiştir
4
. Böylece Osmanlı Devleti‟nde en büyük azınlık

nüfusuna sahip olan Ortodoksların birçoğu Osmanlı yönetimini, Katolik batıya tercih

etmiştir. Ortodoks Balkan halkını, Katolik mezhebine girmek için ölümle tehdit

edenlere karşı Türklerin, bu coğrafyada yaşayan insanların dinî ve vicdanî hislerine

1
 Erhan Afyoncu, “ Osmanlı İdaresinde Yunanistan ”, Balkanlar El Kitabı , C. I, Karam & Vadi

Yay., Çorum/Ankara 2006, s. 331
2
 Meral Bayrak, “ 1821 Mora İsyanı ve Yunanistan‟ın Bağımsızlığı ”, BasılmamıĢ Doktora Tezi,

Anadolu Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir 1999, s. 11
3
 Afyoncu, a.g.m., s. 331

4
 İlber Ortaylı, “ Osmanlı İmparatorluğu‟nda Millet Sistemi ”, Türkler, C. X, Ed. Salim Koca vd.,

Yeni Türkiye Yay., Ankara 2002, s. 216

2

hürmet göstermeyi prensip kabul etmesi, Balkan coğrafyasında yaşayanların Katolik

zulmüne karşı Osmanlı yönetimini kurtarıcı olarak karşılamalarına neden olmuş
5
 ve

bu sebeple bölge halkı “ kardinal şapkası görmektense Osmanlı sarığı görmeyi

tercih ederiz ” diyerek, Osmanlı Devleti‟nin adil idaresinden duydukları

memnuniyeti dile getirmişlerdir. Osmanlı Devleti, fethettiği her yerde, hâkimiyeti

altına alıp tebaası haline getirdiği bütün din ve mezheplerin müntesiplerine karşı

hoşgörülü, eşit ve adâletli bir yaklaşım tarzı sergilemiştir. İslâm araştırmaları

sahasında uzman kabul edilen C. Brockelmann, Osmanlı yönetimi ve hoşgörüsü

hakkında şöyle demektedir
6
:

“ Müslüman Türkler, fetihleri esnasında isteselerdi Hıristiyanlığı tamamen

yok edebilirlerdi. Fakat mensubu bulundukları din, buna müsaade etmez. Bu yüzden

Fatih Sultan Mehmed, nasıl ki daha önce dedeleri kendi kilise teşkilâtında serbest

bırakmak suretiyle Bulgarları rahatsız etmedilerse o da eski dinî gelenekle tanınmış

İslâmî devlet görüşüne de tamamıyla uygun olarak Ortodoks Rum ruhanî sınıfının

silsile-i merâtibini bütün selâhiyetleri ile tanıdı. Hatta o, Hıristiyanlar üzerindeki

medenî hukuk alanında kaza hakkını tanımak suretiyle kilisenin nüfûzunu arttırdı

bile. ”

Balkan coğrafyasının Osmanlılar tarafından fethedilmesinden sonra

Bulgaristan, Sırbistan, Karadağ ve Eflak-Boğdan Kiliseleri de Rum Patrikhanesine

tâbi kılınmıştır
7
. Böylece Rum Patrikhanesi, Bizans döneminde sahip olduğu siyasî

ve hukukî gücünden daha fazlasını elde etmiştir. Osmanlı hâkimiyetinde yaşayan

Rumlar, diğer gayr-i Müslim unsurlara nazaran daha ayrıcalıklı bir konuma sahip

idiler. Dil ve din hürriyetine sahip olmakla beraber, toprak üzerinde mülkiyet hakları

da bulunmakta idi
8
. Osmanlı Devleti‟nin hemen her tarafına yayılmış bulunan

Rumlar, yoğun olarak Ege adalarında, Mora‟da, Teselya‟da ve Rumeli‟de

yaşamaktaydı. Trakya, Epir ve Makedonya‟da da çok sayıda Rum bulunmaktaydı.

Mora‟da yaşayanların bir kısmı ziraat ile uğraşmaktaydı
9
. Rumlar, tarım ve ticaretle

5
 Ziya Kazıcı, “ Osmanlılarda Hoşgörü ”, Türkler, C. X, Ed. Salim Koca vd., Yeni Türkiye Yay.,

Ankara 2002, s. 228
6
 Aynı makale, s. 227

7
 M. Süreyya Şahin, “ Fener Rum Ortodoks Patrikhanesi ”, DĠA., C. XII, İstanbul 1995, s. 344

8
 Enver Ziya Karal, Osmanlı Tarihi, C. V, 7. Baskı, TTK Yay., Ankara 1999, s.107; Barbara

Jelavich, Balkan Tarihi (18. ve 19. Yüzyıllar), C. I, Küre Yay., İstanbul 2006, s. 81
9
 Jelavich, a.g.e., s. 81

3

uğraşmanın yanı sıra balıkçılık
10

, gemicilik, bankacılık ve müstelzimlik
11

 gibi meslek

dallarıyla da ilgilenmiş ayrıca eyaletlerde bağcılık ve şarapçılık yapmışlardır.

Tokat‟ta yaşayan Rumların hemen hepsi demircilikle uğraşmıştır. Bursa ve civarında

yaşayan Rumlar ise gül yağcılığı, bağcılık, sığır ve koyun çobanlığı yapmışlardır.

Şehirlerde yaşayan Rumların, esnaflık yaptığı ve el zanaatları ile uğraştıkları da

bilinmektedir
12

. Osmanlı Devleti, Rumlara idarî açıdan da hoşgörülü davranmıştır.

Rumların ağırlıklı olduğu yerler (özellikle köyler), itibarlı kişiler arasından seçilen

yerel ileri gelenlerin yönetimi altında bulunmaktaydı. Mesela Mora‟da köylerin yerel

sorunlarını çözüme kavuşturacak ihtiyar heyetleri kurulmuştur. İhtiyar heyetleri

halkın problemlerini çözmek için vilâyet konseyine temsilciler göndermekteydi.

Mora‟da yaşayanlar İstanbul‟a iki temsilci gönderme ayrıcalığına da sahiptiler. Yerel

idârenin başındakiler veya yetkililerin keyfî uygulamaları ile ilgili şikâyetlerini

doğrudan doğruya Bâbıâli‟ye iletebilmekteydiler. Mora‟da temel güç, arhon

(Archontes / Kocabaşı) diye adlandırılan yerel ileri gelenlerin elindeydi ve bu kişiler

büyük arazi sahibi ve müstelzim olan Hıristiyanlardı. Mora senatosuna ve meclislere

bu kişiler hâkim idi
13

. Bir örnek daha verecek olursak, Sakız Adası‟nda da yönetim

yine aynı şekildeydi. Sakız Adası, üçü Rum mezhebinden, ikisi Katolik mezhebinden

olmak üzere beldenin seçkin ailelerinden yıllık olarak seçilen 5 arhon tarafından

yönetilmekte idi
14

. Osmanlı Devleti, Rum köylüsüne toprak üzerinde mülkiyet

hakkının yanı sıra dil ve din özgürlüğü de vermiştir. Rumlar, bu sayede ülke

içerisinde güvenli ve müreffeh bir hayat yaşamış ve servet sahibi olmuşlardır
15

.

Adalar‟da yaşayanlar daha geniş özgürlüklere sahiptiler. Adalar, 18. yüzyıla kadar

Kapudan Paşa‟nın kontrolü altında bulunmakta idi. 18. yüzyıldan sonra ise adaların

fiili olarak idâresi Fenerli Rum olan donanma tercümanlarının elinde bulunmakta idi.

Adaların sâkinleri, Osmanlı Donanması için denizci temin etmek gibi belli

10

 Ogier Ghiselin De Busbecg, Türkiye’yi Böyle Gördüm, (Çev: Aysel Kurutluoğlu), Tercüman

1001 Temel Eser, Tarih ve Yer Yok, s. 45
11

 Halil İnalcık, Osmanlı Ġmparatorluğu’nun Ekonomik ve Sosyal Tarihi (1300-1600), (Çev: Halil

Berktay), C. I, Eren Yay., İstanbul 2000, s. 260-261
12

 Gülgün Üçel-Aybet, Avrupalı Seyyahların gözünden Osmanlı Dünyası ve Ġnsanları (1530-

1699), 2. Baskı, İletişim Yay., İstanbul 2003, s. 196
13

 Jelavich, a.g.e., s. 81-83
14

 J. M. Tancoigne, Ġzmir’e, Ege Adalarına Ve Girit’e Seyahat (Bir Fransız Diplomatın Türkiye

Gözlemleri 1811 – 1814), (Çev: Ercan Eyüboğlu), Büke Yay., İstanbul 2003, s. 36
15

 Mustafa Turan-Musa Gürbüz, “ Yunan Bağımsızlık Düşüncesinin Temelleri ve Tripoliçe Katliâmı

“, Uluslararası Suçlar ve Tarih, S. 1, Ankara 2006, s. 12

4

hizmetlerin haricinde vergilerden muaf tutulmakta ve kendi kendilerini yönetmekte

idiler
16

. Adalar‟da yaşayan Hıristiyan tebaa, dinî ayinlerini Osmanlı Devleti‟nin diğer

bölgelerinde olduğu gibi rahatça yerine getirmekte ve din adamlarının cemaatleri

içerisindeki yetki alanlarına karıştırılmadığı bilinmektedir. Adalarda kilise ve

manastırlarda toplanan rahiplerle cemaatleri arasında çıkan problemlerin halledilmesi

genellikle devlete düşmekte idi. Genel olarak adalardaki Hıristiyan topluluğun

çoğunluğu Ortodoks olduğundan, bunlar İstanbul‟daki Fener Rum Patrikhanesi‟ne

bağlı idiler. Osmanlı Devleti, diğer azınlık unsurlarına nazaran Ortodokslara daha

fazla önem vermekte idi
17

.

Osmanlı Devleti‟nde, Müslümanların dışında kalan ve ehl-i Kitap olarak

adlandırılan Hıristiyan ve Yahudiler dinî ibadetlerini rahatça yapabilecekleri hoşgörü

ortamına sahiptiler. 15. yüzyılda Avrupa‟dan atılan Yahudilere Osmanlılar tarafından

kucak açılması, Avrupa‟dan Yahudi göçlerinin 19. yüzyılda bile devam etmesi

Devletin gayr-i Müslimlere karşı izlediği eşitlikçi politikanın yanı sıra, yaşadıkları

toplumdaki bireylerin ve kurumların gayr-i Müslimlere karşı gösterdikleri hoş

görünün bir sonucudur. Gerek devlet politikası olarak ve gerekse toplumsal

hoşgörünün sağladığı huzur ortamında Müslüman camisinde, tekkesinde ve

zaviyesinde; Hıristiyan kilisede, manastırda; Yahudi havrada ibadet ve törenlerini

özgür bir ortamda yapabilmekte idi
18

. Tancoigne, Katolikler‟in İzmir‟de iki güzel

kiliseleri vardır demektedir. Capucin‟lerinki Fransa‟nın himayesi altındayken,

Soccolan‟ların, ya da Recollet‟lerinkinin Avusturya‟nın koruması altından

bulunduğunu belirtmektedir. Ayrıca, “ bugün, yirmi kadar çocuğun okuduğu bir

okulları bulunan Fransız Lazaristlerinin de, bir zamanlar burada bir kiliseleri vardı

” demektedir
19

. Ortodokslar ise Osmanlı Devleti‟nin himâyesinde bulunmakta ve

ibadetlerinde tam bir serbestliğe sahip idiler
20

.

16

 Jelavich, a.g.e., s. 83
17

 Feridun M. Emecen – İlhan Şahin vd., Türk Hakimiyetinde Ege Adaları’nın Yönetimi, Ed.

Cevdet Küçük, SAEMK Yay., Ankara 2002, s. 71-73; Cevdet Küçük – Fehmi Yılmaz vd., Ege

Adalarının Egemenlik Devri Tarihçesi, Ed. Cevdet Küçük, SAEMK Yay., Ankara 2001, s. 59
18

 Mehmet İpçioğlu, Konya ġer’iyye Sicillerine Göre Osmanlı Ailesi, Nobel Yay., Ankara 2001, s.

129-130
19

 Tancoigne, a.g.e., s. 30
20

 Karl Tebly, Dersaadet’te Avusturya Sefirleri, (Çev: Selçuk Ünlü), Kültür Bakanlığı Yay., Ankara

1988, s. 218

5

18. yüzyılın başlarından itibaren Fenerli Rum beyleri, Divan-ı Hümayun

tercümanlıklarına getirilmiştir. Daha sonra ise Eflak ve Boğdan voyvodalıklarına

atanmışlardır. Tersane Tercümanlığı ise Rumların etkili olduğu diğer bir alandır.

Osmanlı Devleti, stratejik öneme sahip olan bu tür görevleri Rumlara vermekle dinî

ve etnik anlamda ayrım yapmadığını ortaya koymuştur
21

. Rumların, Osmanlı

Devleti‟nde elde ettiği bu güç sayesinde hiçbir Ortodoks Rum, Fener Rum

Patrikhanesinden geçmeden Bâb-ı Hümâyûn‟a yaklaşamaz olmuştur. Rumlar, ayrıca

Rönesans‟tan beri ticaretle uğraşmakta idiler. Bu sayede Avrupa‟nın bütün önemli

merkezlerine yerleşmiş ve Odessa‟dan Marsilya‟ya, İzmir‟den Londra‟ya kadar olan

geniş bir alanda ticarî faaliyetlerde bulunarak, Akdeniz ticaretinin önemli bir

kesimini ellerine geçirmişlerdir.

1789 Fransız İhtilâli sonrasında yayılan fikirler kısa süre çerisinde Osmanlı

Devleti‟ne sirâyet etmiş ve Osmanlı toplum yapısını derinden sarsmıştır. Ayrıca

yaşanan gelişmeler bir yandan Osmanlı‟nın yavaş yavaş Avrupa‟dan çekilmesine

neden olurken diğer yandan da Osmanlı toprakları üzerinde bir dizi isyanın

çıkmasına yol açmıştır. Türklerin Avrupa coğrafyasından atılması yönünde yürütülen

politikalarda Osmanlı topraklarında yaşayan gayr-i Müslim unsurların isyana tahrik

ve teşvik edilmelerini esas aldıkları görülecektir.

21

 Bayrak, a.g.t., s. 45

I. BÖLÜM

RUM ĠSYANINI HAZIRLAYAN GELĠġMELER

A. ġARK MESELESĠ

„ Şark Meselesi „ tabiri
22

 ilk defa, 1815 tarihinde toplanan Viyana

Kongresi‟nde dile getirilmiştir. Avrupalı devletlerin Viyana Kongresi‟nde

toplanmalarının nedeni, Fransız ihtilâli ve Napolyon savaşları sonrasında bozulan

Avrupa düzenini yeniden kurmaktır. Viyana düzeni, dönemin büyük güçlerinin

istekleri doğrultusunda Avrupa haritasını yeniden çizmek amacıyla

gerçekleştirilmiştir
23

. Viyana Kongresi‟ne katılan devletlerden Avusturya‟nın dış

politikasının ağırlık noktasını Fransa ve Rusya ile olan ilişkiler oluşturmakta, Fransa

ile olan ilişkileri ise Avusturya Hükümeti‟nin Rusya‟ya karşı olan tutumu

belirlemekteydi. İngiltere ise bu dönemde yalnızca denizlere hâkim durumda idi.

Kongre‟de Avusturya Dışişleri Bakanı Metternich, Osmanlı Devleti‟nin korunması

ilkesi dile getirmiş ve bunun nedenini de şöyle açıklamıştır
24

: “ Biz Osmanlı

Devleti‟ni komşularımızın en iyisi olarak görmekteyiz. Osmanlılar sözlerine sonuna

değin bağlı oldukları için, bizim onlarla ilişkimiz, bize hiçbir zaman sorun

yaratmayan, doğal sınırımızdaki bir komşumuzla ilişkimiz gibi olmuştur. Biz

22

 Şark Meselesi ile ilgili şimdiye kadar birçok yorum yapılmıştır. Kimine göre Şark Meselesi,

Osmanlı gazilerinin Gelibolu yarımadasına çıkmaları ile başlamış (Yuluğ Tekin Kurat, Osmanlı

Ġmparatorluğu’nun PaylaĢılması, 2. Baskı, Turhan Kitabevi, Ankara 1986, s. 9), kimine göre ise

Fatih Sultan Mehmet‟in İstanbul‟u alıp yeni bir çağı başlatması, Şark Meselesi‟nin başlangıcını teşkîl

etmiştir (Mustafa Küçük, “ Şark Meselesi Çerçevesinde ve İkinci Meşrutiyet‟e Kadar Olan Dönemde

Osmanlı Devleti‟nin Siyasî Vaziyeti “, Osmanlı, C. II, Ed. Salim Koca vd., Yeni Türkiye Yay.,

Ankara 1999, s. 51). Bazı tarihçiler ise Şark Meselesi‟ni, 1774‟te imzalanan Küçük Kaynarca

Antlaşması‟yla başlayan ve Osmanlı Devleti‟nin dağılması ve 1923‟te Lozan Antlaşmasıyla sona eren

süreçte Avrupalı büyük devletlerin Osmanlı Devleti ve Ortadoğu‟ya uyguladıkları emperyalist

siyasetinin diğer adıdır demektedir (Mustafa Gencer, “ Osmanlı-Alman Münasebetleri Çerçevesinde „

Şark Meselesi „ “, Türkler, C. XIII, Ed. Salim Koca vd., Yeni Türkiye Yay., Ankara 2002, s. 34).

Daha fazla bilgi için bkz.: Edouard de Driault, ġark Mes’elesi, Bidâyet-i Zuhûrundan Zamânımıza

Kadar, (Çev: Nafiz), (Yayına Haz. Emine Erdoğan), Berikan Yay., Ankara 2003, s. 30 vd.; Raif

Karadağ, ġark Meselesi, 3. Baskı, Emre Yay., İstanbul 2005, s. 7 vd.; Arslan Topçubaşı, Batı ve

ġark Meselesi, Gökçe Ofset, Ankara 1997, s. 18 vd.
23

 Hüner Tuncer, Metternich’in Osmanlı Politikası (1815 – 1848), Ümit Yay., Ankara 1996, s. 28;

Mustafa Turan, Millî Mücadele’de Siyasî Çözüm ArayıĢları (30 Ekim 1918-24 Temmuz 1923),

Siyasal Yay., Ankara 2005, s. 16
24

 Tuncer, a.g.e., s. 38-39

7

Osmanlı Devleti‟ne başka bir gücün yayılmasını durdurabilecek en son kale olarak

bakmaktayız.” Rusya ise Kongre‟ye katılan büyük güçleri Osmanlı Devleti‟nin

parçalanması konusunda kendi yanına çekmeye çalışmıştır. Bu amaçla Rus Çar‟ı

Aleksandr, Kongre‟ye katılan delegeleri Rum sorunu ile ilgilendirmek istemiş,

Metternich ve Rusya‟nın doğuda ilerlemesini istemeyen İngiltere ise konu hakkında

görüşme yapılmasını reddetmiştir. Bunun üzerine Rus delegeleri resmî görüşmelerin

dışında Kongre‟ye katılan üyelerin dikkatini Osmanlı hâkimiyetinde yaşayan

Hıristiyanların üzerine çekmek istemiş ve bu durum için de „ Şark Meselesi ‟ tabirini

kullanmıştır
25

. Kongre‟de Avusturya, Prusya, İngiltere ve Rusya her ne kadar

Fransa‟ya karşı olsalar da çıkarlarının çatışmasından dolayı statünün korunmasından

yana tavır takınmışlardır. Kongre‟ye hâkim olan iki düşünce yasallık (meşrûiyet) ve

güç dengesidir
26

. Yasallıktan kasıt, mevcut devletlerin sınırlarının kutsal olduğu,

sınırlarına dokunulamayacağı; her devletin kendi sınırlarının içerisinde istediği gibi

hareket edebileceği ve istediği rejimi kurmakta serbest olduğudur
27

. Güç

dengesinden kasıt ise beş büyük devlet arasında dengenin sağlanması ve bunlardan

hiç birinin tek başına Avrupa‟nın büyük bir bölümü üzerinde egemenlik kurmasına

izin verilmemesidir
28

.

Viyana Kongresi‟nde Rusya tarafından dile getirilen Şark Meselesi, esas

itibariyle Balkanlar‟daki siyasi yapıyı değiştirip bölgeyi kendi hâkimiyeti altına alma

düşüncesi ile Türk Boğazlarını ele geçirme düşüncesinden kaynaklanmıştır.

Rusya‟nın amacı, I. Petro tarafından belirlenen Rus Millî Politikasını

gerçekleştirmeyi yani Boğazları ele geçirmeyi, Kafkaslar‟a ve Balkanlara hâkim

olmayı, Ege Denizi‟nden Akdeniz‟e, Doğu Anadolu üzerinden de Basra Körfezi‟ne

sahip olmak suretiyle, büyük bir imparatorluk kurmaktır
29

. Türk Boğazları

25

 Karal, a.g.e., s. 203
26

 Tuncer, a.g.e., s. 27
27

 Turan, a.g.e., s. 16
28

 Hüner Tuncer, 19. Yüzyılda Osmanlı-Avrupa ĠliĢkileri (1814-1914), Ümit Yay., Ankara 2000,

s.12
29

 Hasan Şahin, “ Küçük Kaynarca‟dan (1774) Paris Barışı‟na (1856) Kadar Şark Meselesi

Perspektifinde Osmanlı-Rus Münasebetlerine Genel Bir Bakış “, Türkler, C. XII, Ed. Salim Koca

vd., Yeni Türkiye Yay., Ankara 2002, s. 531; Rusya‟nın amacını Yusuf Akçura şöyle belirtmektedir:

“ Rusya, Boğazlara, Anadolu ve Irak‟a, İstanbul ve Balkanlara, mukaddes topraklara malik olmak,

böylece siyasî, iktisadî, millî ve dinî maksadına erişmek peşinde idi. Boğazları elde etmekle,

donanmasına Karadeniz gibi mahfuz ve büyük bir liman elde edecek, beynelmilel en mühim ticaret

yollarından sayılan Akdeniz‟e serbestçe çıkacak ve sonra o muhkem pusudan istediği zaman atılarak

8

(Çanakkale ve İstanbul Boğazları) burada son derece önemlidir. Çünkü Boğazlar,

Jeostratejik ve Jeopolitik bir öneme sahiptir. Boğazlar, Karadeniz ve Akdeniz

iletişimi sağlayan tek deniz yolu olma özelliği ile birlikte aynı zamanda karadan

karaya geçişi kolaylaştıran bağlantı yollarını birbirine bağlamaktadır. Bunun yanı

sıra Boğazlar, konumları itibariyle sahip olduğu devlete Karadeniz, Akdeniz,

Anadolu ve Balkanlar‟ın önemli bir kesimini kontrol edebilme imkânı vermektedir
30

.

Karadeniz ve Akdeniz, Rus ekonomisi ve ticareti açısından birinci dereceden öneme

sahiptir. Bu sebeple Rusya, Karlofça Antlaşması‟yla (1699) Azak Denizi‟ne

yerleştikten sonra Karadeniz‟i Rus gölü haline getirmek için çaba sarf etmiştir.

Rusya, Küçük Kaynarca Antlaşması (1774) ile de ticaret gemilerini Boğazlar‟dan

serbestçe geçirme hakkını elde etmiş, 1784 tarihinde Kırım‟ı aldıktan sonra da

İstanbul ve Türk Boğazları üzerinde nüfûz kurmayı amaçlamıştır
31

. Rusya, diğer

taraftan da Balkan coğrafyasında yaşayan Osmanlı tebaası üzerinde Patrikhane,

Kilise ve Fenerliler vasıtasıyla kışkırtma faaliyetlerinde bulunmakta, bölgeye seyyah

kılığında misyoner ve ajan göndererek isyan için uygun ortam yaratmakta idi.

İngiltere ise bu dönemde bölgede yeni yeni etkinliğini hissettirmektedir. İngiltere‟nin

Türk Boğazları ile ilgilenmesi 19. yüzyılın başlarına rastlamaktadır. Türk

Boğazları‟nın bu derece önem kazanmasının nedeni, İngiltere ve Rusya arasında

yaşanan siyasî ve iktisadî rekabettir. İngiltere‟nin Türk Boğazlarına önem vermesinin

nedeni, Hindistan‟ın kara ve deniz yoluyla güvenliğini sağlamaktır. Zira Rusya,

Karadeniz ve Akdeniz‟de giderek artan bir tehdit haline gelmiştir. Osmanlı

Devleti‟nin stratejik konumu, Rusya‟nın bölge üzerindeki emelleri yüzünden

İngiltere‟yi alarma geçirmiştir. Balkanlar‟daki milliyetçilik hareketleri ile Avrupalı

büyük güçlerin Osmanlı Devleti‟nin parçalanması yönündeki emellerine 19. yüzyıl

zamanımızın Hint kervanlarıyla onların muhafızları olan İngiliz ticaret ve harp gemilerine taarruz ile

Birleşik kırallığın en zengin sömürgesinin yolunu kesebilecek, kısacası öteden beri göz diktiği Hind‟i,

garbından bir derece daha kuşatmış olacak, Anadolu‟ya sahip olmakla dünyanın en münbit ve

mahsuldar kıtasını hükmü altına alacak, Irak‟a kadar sarkarak bütün batı garbî Asya‟yı eline

geçirdiği gibi Hind‟in garp kapılarına dayanmış olacak ve belki, uzaktan uzağa tâ o zamanlar beliren

Rusya ve İngiltere‟nin İslâm topluluğu ve binaenaleyh İslâm‟ın mukaddes toprakları hakkındaki

rekabetlerinde de kendi faydasına muvazeneyi bozacak, velhasıl. Boğazları, Osmanlı Asyası‟nın

mühim bir kısmını elde etmekle Rusya büyük siyasî ve iktisadî meyveler derlemiş olacaktı…” Bkz.:

Yusuf Akçura, Üç Tarz-ı Siyaset, Lotus Yay., Ankara 2005, s. 51-52
30

 Esin Yurdusev, “ Osmanlı İmparatorluğu, Rusya ve Hindistan Üçgeninde İngiltere‟nin Boğazlar

Politikası “, Belleten, C. LXII, S. 237, TTK Yay., Ankara 1999, s. 561
31

 Tuncer, Metternich’in Osmanlı…, s. 105

9

boyunca „ Şark Meselesi ‟ denilmiştir
32

. İngiltere için, Akdeniz boyunca uzanan ve

Süveyş‟i geçerek kara bağlantısıyla Hindistan‟a ulaşan; Suriye ve Mezopotamya yolu

ile İran Körfezi‟ne ve oradan da Hindistan‟a giden önemli bağlantı yollarının

güvenliğinin sağlanması da zamanla geleneksel bir politika haline gelmiştir
33

.

Osmanlı toprakları üzerinde yaşanan mücadele sadece siyasî ve ticarî değildir

bunun tarihî ve dinî sebepleri de bulunmaktadır. Batılı güçler Osmanlı Devleti‟ni

parçalamak maksadıyla birçok plân ve proje hazırlamış ve zaman zaman da

hazırladıkları projeleri tatbik sahasına koymuşlardır
34

. 1683 Viyana bozgunu‟ndan

sonra da hem Avrupa devletleri hem de Balkan halkları Osmanlı Devleti‟nin

yenilebilir ve dağılabilir olduğunu görmüştür. II. Viyana bozgunu, Osmanlı

Devleti‟nin Balkan yarımadası‟nda otoritesini kaybetmesine yol açmış; bozgun

sonrası, Avrupalı devletlerin Balkanlar‟a yönelik saldırıları da Balkan halkları

arasında huzursuzluğun ortaya çıkmasına neden olmuştur
35

. Viyana bozgunundan

sonra Avrupa‟da “ Türkler için kötü âkıbetin her türlüsü öngörülmüştür. En

müsamahalılar, onları toplu halde Hıristiyanlığa geçirmeye hazırlanırken, başkaları

çöllere sürülmelerini… Yeryüzünde ne kadar Türk varsa hepsinin kılıçtan geçirilerek

ortadan kaldırılmasını uygun görmüşlerdir.” Voltaire, bozgun sonrası durum için

şöyle demektedir
36

: “ Çoktan şuna kanaat getirdim ki, bu imparatorluğun yüceliği

şimdiden hayalimizde yarattığımız bir heyûladır… şayet önümüzdeki savaş kargaşayı

ve Kara Mustafa‟nın Viyana önündeki hezimeti gözümüzü açmasaydı bu

imparatorluk hala şöhretini koruyacaktı.” Viyana bozgunu sonrası Avrupa‟da,

Osmanlı Devleti‟nin paylaşılması gündeme gelmiş ve bu amaçla birçok proje

32

 Erik Jan Zürcher, ModernleĢen Türkiye’nin Tarihi, (Çev: Yasemin Saner Gönen), 19. Baskı,

İletişim Yay., İstanbul 2005, s. 62; Turan, a.g.e., s. 17
33

 Jelavich, a.g.e., s. 215; Yurdusev, a.g.m., s. 560-561
34

 Halil İnalcık, “ Tarihte Avrupa Birliği ve Türkiye “, Doğu Batı, S. 31, Ankara 2005; Trandafir G.

Djuvara, Türkiye’nin PaylaĢılması Hakkında Yüz Proje (1281 – 1913), (Çev: Pulat Tacar),

Gündoğan Yay., Ankara 1999; Süleyman Kocabaş, Tarihte ve Günümüzde Türkiye’yi Parçalama

ve PaylaĢma Plânları, Vatan Yay., İstanbul 1999; Azmi Süslü, “ Osmanlı İmparatorluğu‟nu

Paylaşma Projeleri (1807-1812) “, Belleten, C. XLVII, S. 187, TTK Yay., Ankara 1983
35

 İlber Ortaylı, Ġmparatorluğun En Uzun Yüzyılı, 25. Baskı, Alkım Yay., İstanbul 2006, s. 59 vd.;

Yahya Kemal Taştan, “ Balkanlar‟da Ulusçuluk Hareketleri “, Balkanlar El Kitabı , C. I, Karam &

Vadi Yay., Çorum/Ankara 2006, s. 438
36

 İnalcık, a.g.m., s. 68-69

10

hazırlanmıştır. Batılı devletlerin Osmanlı Devleti ile mücadelesinde gizli ve açık

niyetlerinin tümüne birden de „ Şark Meselesi „ denilmiştir
37

.

Osmanlı toprakları üzerinde yaşanan bir diğer mücadele şekli de misyonerlik

kisvesi altında yapılan faaliyetlerdir. Geçen yüzyılın büyük Katolik ilahiyatçılarından

Emil Bruner, misyonerlik faaliyetlerinden bahsederken Kilise‟nin misyonerlik

faaliyetleri ile varlığını idâme ettirdiğini ve misyonerlik faaliyetlerinin Haçlı

savaşları, Hıristiyan bağnazlığı ve emperyalizmin bir devamı olduğunu

belirtmektedir
38

. Başlangıçta kişisel gayretler ile başlayan misyonerlik faaliyetleri

zaman içerisinde güç kazanarak tâbi olduğu devlet veya devletlerin siyasî, sosyal,

kültürel ve ticarî faaliyetleri doğrultusunda emperyalizmin gelişmesine katkı

sağlayan bir teşkilât haline gelmelerini sağlamıştır. Amerika, İngiltere ve Fransa gibi

büyük devletlerin misyonerlere ve misyoner örgütlerine sahip çıkmaları ve destek

vermelerinin nedeni, misyonerlik faaliyetlerini sadece dinî bir hareket olarak

görmeyip siyasî, askerî ve iktisadî egemenlik alanlarını genişletmekte birer vasıta

olarak görmelerinden kaynaklanmaktadır
39

. Misyonerlik faaliyetlerinde misyonerler,

kendilerine en önemli yardımcı unsur olarak Oryantalist çalışmalar ile oryantalistleri

bulmuşlardır. Seyyahlar ise bunların keşif kolunu teşkîl etmiştir. Bu mânâda Şark

Meselesi
40

, “ Avrupa büyük devletlerinin, Osmanlı Devleti‟ni iktisadî, siyasî nüfûz ve

hükmü altına almak veya sebepler ihdâs ederek parçalamak ve Osmanlı idâresinde

yaşayan muhtelif milletlerin istiklâllerini temin etmek istemelerinden doğan tarihî

meselelerin tümüdür. ”

37

 Turan, a.g.e., s. 15
38

 Osman Cilacı, Hıristiyanlık Propagandası Ve Misyonerlik Faaliyetleri, 6. Baskı, Diyanet İşleri

Başkanlığı Yay., Ankara 2005, s. 23
39

 Şinasi Gündüz, Misyonerlik, 2. Baskı, TDV., Ankara 2006, s. 124
40

 Turan, a.g.e., s. 15-16; Karadağ, a.g.e., s. 18-19

11

B. BATILI DEVLETLERĠN RUMLARLA ĠLGĠLĠ POLĠTĠKALARI

Batılı devletlerin, Osmanlı Devleti‟ni paylaşmak için yürüttüğü faaliyetler

içerisinde en dikkat çekici olanı misyonerlik faaliyetleridir. Avrupalı devletler

tarafından uzun bir sürece yayılan misyonerlik faaliyetlerinin temel amacı, askerî ve

siyasî başarılarını sağlamak için uygun bir zemini hazırlamaktır. Misyoner

faaliyetleri Avrupa, Orta Asya, Hindistan ve Yeni Dünya ile sınırlı kalmamış zaman

içerisinde Osmanlı topraklarına da sirâyet etmiştir. Misyoner teşkilâtlarının Osmanlı

Devleti topraklarına ilgi duymasının birçok nedeni vardır. Bunlardan birincisi, her

şeyden önce Musevilik, Hıristiyanlık ve İslâmiyet gibi üç büyük dine ait kutsal

mekânların Anadolu ve Orta Doğu coğrafyasında bulunmalarıdır. İkincisi,

Hıristiyanların kutsal kitabı İncil‟de adı geçen bütün mekânların bu coğrafyada

bulunmasıdır. Üçüncüsü ise, dinî sebeplerin yanı sıra tarihî sebeplerin olmasıdır.

Hıristiyanların Haçlı seferleri ile elde edemedikleri Anadolu ve Orta Doğu

coğrafyasını ele geçirmek istemeleridir. Bir diğer sebep ise, Şark meselesi ve

ekonomik açıdan güçlenen ve sanayileşme sürecine giren Avrupalı devletlerin Pazar

arayışı içerisine girmeleridir
41

.

Mission sözcüğü, Latince missio kelimesinden gelmektedir. Missio

kelimesinin aslı ise mittere fiilidir. Latince kökenli „ göndermek „ anlamına gelen

mittere fiilinden türetilmiş olan mission kelimesi dilimize Fransızca‟dan girmiş ve

birçok mânâlarda kullanılmıştır. Sözlük anlamı itibariyle mission (Misyon) kelimesi,

görev ve yetki; özel görev, özel görevli kurul, dini görev ve yetki anlamlarına

gelmektedir. Ayrıca mission kelimesi, “ bir kimseye veya bir kurula verilen görev

üstlenmiş kimselerden oluşan kurul “ anlamına da gelmektedir. Daha geniş mânâda

mission (Misyon) kelimesi, kendini benimsemeyen milletlere karşı yayılmak için,

inanan kişilere yükletilen bir görev mânâsında kullanılmış ve hemen hemen bütün

dinlerde mevcût olan bir kavramdır. Teolojik mânâda mission (Misyon) kelimesi,

kutsal şahsiyetlerin birbirleriyle olan ilişkilerini belirtmektedir. Bundan dolayı

Hıristiyanlıkta, Baba tarafından gönderilen oğul‟un misyonundan ve „ Pentekot

41

 Ömer Turan, “ 19. Yüzyıl Osmanlı Tarihinin Kaynaklarından İngiliz ve Amerikan Protestan

Misyonerlik Cemiyetleri Arşivleri “, XIII. Türk Tarih Kongresi, C. III – Kısım III, TTK Yay.,

Ankara 2002, s. 1547

12

günü‟ havarilere gönderilen Kutsal-Ruh‟un misyonundan bahsedilmiştir. Kilise

hukukunda mission kelimesi, bir görevi ifâ etmek amacıyla gönderilen delegasyon

gücünü ifâde etmektedir. En yaygın anlama göre mission kelimesi, İncil‟i Hıristiyan

olmamış halklara yaymak mânâsında kullanılmıştır. Mission terimi Hıristiyanlıkla

birlikte anlam bütünlüğüne kavuşmuştur
42

.

Mission sözcüğünden türetilmiş olan missionnaire (Misyoner) kelimesi, “ bir

dini, özellikle Hıristiyanlığı yaymakla görevli kimse veya bir düşünceye, bir ülküye

kendini adayan kimse ” mânâlarına gelmektedir
43

. Bağlı bulunduğu Hıristiyan

mezheplerinden birini yaymak için eğitim-öğretim görmüş kişiye de misyoner

denilmektedir
44

. Genel anlamda misyonerlik, bir dini teşkilât kurarak din

propagandası yapmak, insanları o dinin müritleri haline getirmek mânâlarına

gelmekle beraber zaman içerisinde Hıristiyan misyonerliğini ifâde etmek için özel bir

anlam kazanmıştır. Bu anlamıyla misyonerlik, “ İncili öğretmek, Hıristiyan

olmayanları bu dine kazandırmak ya da belirli bir mezhepten olmayanları o mezhebe

çevirmek ” şeklinde
45

 kullanılmıştır.

Hıristiyan kiliselerinin, Hıristiyan olmayan ülkelerde bu dini yaymak için

kurdukları müesseseye mission, bunları idâre eden ve görevlendirilen rahip, papaz ve

din adamlarına da missionnaire adı verilmektedir
46

. Misyon terimi, kilise tarafından

resmen vaaz için görevlendirilmeyi ifâde etmekle beraber, XVI. Yüzyıldan itibaren

Cizvitler tarafından daha özel bir anlamda kullanılmaya başlanmıştır. Misyon ve

misyonerlik terimleri, XVI. Yüzyılda Ignatius Loyola tarafından, Hıristiyan

milletlerce oluşturulan kolonilere yani sömürge bölgelerine kilise görevlilerinin

gönderilerek, bölge halklarının Hıristiyanlaştırılması bağlamında kullanılmıştır.

Katolik kilisesi tarafından Hıristiyanlığı yerliler arasında yaymak amacıyla

görevlendirilen kilise temsilcilerine “ misyoner ” ; misyonerlerin gittikleri ülkelere

ise “ misyon ülkeleri ” adı verilmiştir. Hıristiyan misyonerliğinin teolojik dayanakları

ve değerlendirilmesi bağlamındaki çalışmaları ele alan bilimsel disipline “ misyon

42

 Mehmet Aydın, “ Misyonerlik Faaliyetleri Ve Türkiye “, Türkiye’de Misyonerlik Faaliyetleri, 6.

Baskı, TDV., Ankara 2006, s. 7; Mithat Aydın, Bulgarlar Ve Ermeniler Arasında Amerikan

Misyonerleri, Yeditepe Yay., İstanbul 2008, s. 19; Cilacı, a.g.e., s. 29; Gündüz, a.g.e., s. 14
43

 Mithat Aydın, Bulgarlar Ve Ermeniler…, s. 19
44

 Cilacı, a.g.e., s. 30
45

 Aydın, a.g.e., s. 19 ; Cilacı, a.g.e., s. 30
46

 Cilacı, a.g.e., s. 30

13

teolojis i”, genel itibariyle misyonerlikle ilgili bütün faaliyetleri inceleyen bilim

dalına da “ misyoloji ” (missiology) adı verilmiştir
47

.

Katolik kilisesine ait belgelerde, misyoner olmanın kilisenin temel bir özelliği

olduğu ve bunun da, Tanrı‟nın insanlığın kurtuluşu plânının vazgeçilmez bir parçası

olduğu vurgulanmaktadır. Yani, Tanrı‟nın dünyaya yönelik kurtuluş plânında,

kilisenin üstlendiği misyon, bedenleşen Oğul‟un (İsa Mesih‟in) misyonunun

devamıdır. Dolayısıyla kilise için misyonerlik, yeryüzünde süregelen normal düzenin

son bulacağı ve tüm yetki ve egemenliklerin Tanrı‟ya devredileceği eskatolojik sona

(yani İsa Mesih‟in ikinci kez yeryüzüne inerek tanrısal iradeyi tamamıyla

yeryüzünde hâkim kılıncaya) kadar, sürdürülmesi gereken bir vazifedir. Katolik

kilisesinin anlayışına göre her Hıristiyan, misyoner olmak zorundadır
48

. Misyoner

ise, kendini kiliseye adamış İncil‟in isimsiz bir neferidir
49

.

Pavlus‟la başlayan Hıristiyanlığın yayılma süreci Hıristiyan misyonerler

tarafından Suriye, Anadolu, Kuzey Afrika ve Avrupa‟nın Akdeniz sahillerinin büyük

oranda Hıristiyanlaştırılmasıyla devam etmiştir. Bizans İmparatoru Konstantin

tarafından Hıristiyanlığın tanınması ve sonrasında Hıristiyanlığın devletin resmi dini

olarak kabul edilmesi; devletin ağırlık merkezinin Roma‟dan Konstantinopol‟e

taşınması; M.S. 37 tarihinde Aziz Andreas tarafından insanların dinî ihtiyaçlarını

karşılamak üzere Piskoposluk şeklinde kurulduğu iddia edilen Bizans‟taki ilk

kilisenin, Konstantinopol‟ün başkent yapılmasıyla birlikte, yapılan değişiklerle, „

Yeni Roma ve Konstantinopol Başpiskoposluğu ‟ olarak tesmiye edilmesi ve Bizans

İmparatoru tarafından bu Bizantium kilisesine M.S. 451 tarihinde yapılan Kadıköy

Konsili ile Ekümenik sıfatının verilmesi, Konstantinopol‟ün hem siyasî hem de dinî

bir merkez haline gelmesini sağlamıştır. Tüm bu gelişmeler Hıristiyan misyonerliği

açısından bir dönüm noktası teşkîl etmiştir. Roma‟nın / Bizans‟ın siyasal ve askerî

gücünü arkasına alan misyonerler, Hıristiyanlığı batıda, kuzeyde ve güneyde

yaymaya çalışmışlardır. Hıristiyanlığı yayarken de cebîr, baskı ve şiddet

kullanmaktan da geri durmamışlardır
50

. IV. yüzyılda Roma‟ya bağlı Vizigotlar, V.

yüzyılda Bulgarlar ve Franklar, VII. yüzyılda İmparatorluk sınırları dışında kalan

47

 Gündüz, a.g.e., s. 14-15
48

 Aynı eser, s. 13, 22
49

 Cilacı, a.g.e., s. 30
50

 Gündüz, a.g.e., s. 58-59

14

İskoçya, İrlanda, Orta Almanya, İskandinavya halkları, VIII. yüzyılda Saksonlar, IX.

yüzyılda Danimarkalılar, 1000 yıllarına doğru Norveç, İzlanda ve İsveç halkları

Hıristiyanlaştırılmıştır. Polonya, Bohemya, Moravya ve Baltık ülkelerinin

Hıristiyanlaştırılmasında Roma; Rusya ve Balkan ülkelerinde ise Bizans hâkim rol

oynamıştır
51

. VII. ve VIII. yüzyıllarda imparatorluktaki birliği sağlamak amacıyla

Bizans İmparatoru Leo tarafından Yahudiler zorla Hıristiyanlaştırılmıştır. XIII. ve

XIV. yüzyıllarda Nesturi ve Fransizkan misyonerler Moğollar arasında misyonerlik

faaliyetlerinde bulunmuşlardır. XV. yüzyılda Endülüs‟ün Hıristiyanlarca

yıkılmasından sonra burada kalan Müslüman ve Yahudilere karşı yoğun bir

Hıristiyanlaştırma kampanyası yürütülmüştür. XVI. yüzyılda Hindistan‟da Cizvit

misyonerler bölgede faaliyette bulunmuşlardır. Hıristiyanlık tüm bu bölgelerdeki

yayılışını misyoner faaliyetleri, siyasî-ticarî ilişkiler ve baskı, şiddet ve cebîr

kullanarak sağlamıştır.

Ortaçağ‟da misyonerlik faaliyetlerinde manastırlarla irtibatlı olarak birçok

tarikat ön plâna çıkmıştır. Bunlardan XIII. yüzyılda Assisili Aziz Francis tarafından

kurulan Fransizkan tarikatı ile Aziz Dominik tarafından kurulan Dominikan tarikatı,

XVI. yüzyıldan itibaren Cizvit tarikatı, sonraki dönemlerde Agustinianlar ve Mesih

Dervişleri (Wanderest of Christ) gibi tarikatlar misyonerlik faaliyetlerinde önemli bir

rol oynamışlardır. Bu tarikatlara bağlı olan keşişler, manastırlarda gezgin ya da

yerleşik misyonerler olarak Hıristiyanlığı yaymak için aktif rol oynamışlar, keşifler

ve sömürge dönemlerinde ise, sömürge bölgelerinde sömürge yönetimleriyle işbirliği

içerisinde çalışmalarını sürdürmüşlerdir
52

.

51

 Aydın, a.g.e., s. 8-9
52

 Gündüz, a.g.e., s. 58-59, 61, 72

15

1. FRANSA’NIN MĠSYONERLĠK FAALĠYETLERĠ

İspanya, İtalya ve Fransa‟da meydana çıkmış olan misyoner tarikatlarından

en mühimi olan Cizvitler (Jesuit ya da Yesûîler) Osmanlı topraklarına gelen ilk

Katolik misyoner örgütüdür. Fatih Sultan Mehmet, İstanbul‟u fethettikten sonra

Latin cemaatine geniş hak ve özgürlükler tanımış ve Galata‟da oturmalarına müsaade

etmiştir. Cizvitler, Galata‟daki Katolik Latin cemaatin daveti üzerine Türkiye‟ye

gelmişlerdir. Katolik Latinlere din eğitimi vermek amacıyla Türkiye‟ye gelen

Cizvitler, bu amaçla St. Benoit adlı okulu açmışlardır. Cizvitlerin gerçekteki amacı:

Papa‟nın „ Doğu ‟ Hıristiyanları arasındaki nüfûzunu güçlendirmek, Ortodoks

kilisesini Katolik kilisesine bağlamak amacıyla faaliyet sahalarını giderek

genişletmek ve böylece Fatih‟in stratejisini tersine çevirmekti
53

. Cizvitlere daha

sonraki yıllarda Franciscian, Capucian, Lazaristes, Filles de La Charitee, Freres de

Ecoles Cheritiannes, Notre Dama de Sion, Peres-Soeurs dames de I‟Assomption,

Freres Marites gibi misyoner rahip ve rahibeler de katılmıştır
54

. Esas itibariyle

Osmanlı Devleti‟nde Katolik misyonerlik faaliyetlerini Cizvitler, Fransiskenler,

Kapusenler ve Lazarist misyon tarikatları yürütmüşlerdir. Bu misyon tarikatlarının

Osmanlı toprakları üzerinde erken bir tarihte faaliyete başlamalarının nedeni,

Fransa‟ya verilen kapitülasyonlar ile misyon tarikatlarının İstanbul‟daki Fransız

sefirinin himâyesi altında bulundurulmasına müsaade edilmesi olmuştur
55

. Fransa‟ya

verilen 1535 tarihli kapitülasyon ile Fransızlar seyahat ve ticaret serbestîsi yanında

bir de din serbestîsi kazanmışlardır
56

. Fransa böylece dini koruyucu sıfatına da

kavuşmuş olmaktadır. Rinaldo Marmara‟nın da belirttiği üzere
57

:

53

 Aydın, a.g.e., s. 24-25 ; İstanbul‟daki Katolik Latin cemaati hakkında bilgi almak için bkz.: Rinaldo

Marmara, Bizans Ġmparatorluğu’ndan Günümüze Ġstanbul Latin Cemaati ve Kilisesi, (Çev:

Saadet Özen), Kitap Yay., İstanbul 2006. Rinaldo Marmara, Fatih‟in savaş stratejisinden bahsederken

söyle demektedir: “ II. Mehmed Ortodoksluğu destekleyip öne çıkararak, tebaasının Papa‟nın

üstünlüğünü kabul etmesini, Katoliklerle birleşmesini engellemiş oluyordu. Osmanlı İmparatorluğu iki

mezhep arasındaki, henüz tam olarak sönmemiş olan eski kini canlandırarak, Katolik ülkelerin fethi

için Ortodoksların desteğini sağlamış oluyordu. “ bkz. Marmara, a.g.e., s. 57
54

 Aydın, a.g.e., s. 25
55

 İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi, C. III Bölüm II, 3. Baskı, TTK Yay.., Ankara 1982, s.

118 ; Süleyman Kocabaş, Misyonerlik ve Misyonerler, Vatan Yay., İstanbul 2002, s. 78
56

 Osmanlı Devleti ile antlaşması olmayan devletler, uyruklarının 1535 kapitülasyonlarının

avantajlarından yararlanmak için Fransa‟ya başvurmuşlardır. Bâbıâlî, Avrupa‟nın bütün ticari

çıkarlarının Fransa‟da toplanmasına tepki göstermeyince Avrupalılar açıkça söylemeden kolayca

anlaşmaya varmışlardır. Fransız konsolosları “ Doğu limanlarına yerleşmiş olan Avrupalıların;

16

“ Fransızlar, Osmanlı Devleti‟nin her yerinde ibadetlerinde serbesttiler.

Filistin‟deki Kutsal Yerlerin bekçiliğini kendi din adamlarına yaptırabilirlerdi,

bunların da ne oturdukları binalara, ne de ellerindeki kiliselere dokunulabilirdi.

Belirlenmiş sınırları aşmamak koşuluyla, Fransa‟ya bağlı episkoposlar ve hangi

milletten olurlarsa olsunlar, Fransız dini hiyerarşisine bağlı papazlar, oturdukları

hiçbir yerde işlerini yapmaktan alıkonulamazdı.
”

Cizvit tarikatı mensupları, Fransız himâyesinden de istifâde ederek İstanbul,

Selanik, İzmir, Sakız, Naksus (Nakşe Adası) ve Atina‟da yerleşerek Osmanlı

Devleti‟ne karşı faaliyete geçmiş ve zaman kaybetmeden propaganda faaliyetlerine

başlamışlardır. Bir müddet sonra ise, Rum Kocabaşılarını elde etmişlerdir. Cizvit ve

Fransisken misyoner örgütlerinin en çok faaliyet gösterdiği yerler İstanbul, İzmir,

Haleb, Suriye, Filistin, Mısır, Irak, Kıbrıs ve Orta Yunanistan olmuştur. Bu

eyaletlerdeki misyoner teşkilâtları Paris, Tur ve Britanya gibi üç merkezden idare

edilmiştir
58

. Osmanlı topraklarında Fransa‟nın himâyesinde faaliyete başlayan bu

misyoner tarikatlarının amaçları esas itibariyle şunlardı
59

:

1- Roma ve Bizans kiliselerini (Katolik ve Ortodoks mezheplerini)

birleştirmek ve Papa‟nın otoritesini yükseltmek, (Papa‟nın Osmanlı

Devleti‟ndeki propaganda ve faaliyetlerden maksadı Ortodoks

Rumları kolejlerde Katolik akidesiyle yetiştirip asırlarca Şarkta

elde edemediği iki mezhebin birleştirilmesini temin etmekti.)

2- Müslüman Osmanlı tebaasını Hıristiyan yapmak,

3- Rum, Ermeni ve Katolik olmayan diğer Hıristiyanları

Katolikleştirmek,

4- Fransa‟nın nüfûzunu kuvvetlendirmek.

Cenevizlilerin, İngilizlerin, Portekizlilerin, İspanyolların Sicilyalıların, Ankonalıların, Raguzalıların

güvenliğini gözetmek ” görevini üstlenmişlerdir. Bunlar Bâbıâlî tarafından Fransa kralının uyrukları

olarak kabul edilmişlerdir. Tüm bunlar Fransa‟nın doğudaki nüfûzunu arttırırken, bir taraftan da

maddi olarak, Fransız konsolosların avantajlarının artmasına neden olmuştur. 1581 kapitülasyonuyla

da Fransa resmen koruyucu sıfatını da kazanacaktır. Daha fazla bilgi için bkz.: Marmara, a.g.e., s. 76

vd.
57

 Aynı eser, s. 78
58

 Uzunçarşılı, a.g.e., s. 119
59

 Kocabaş, a.g.e., s. 78

17

 Fransa, Katolik misyoner örgütlerini, doğuda kendi nüfûzunu

kuvvetlendirecek güç odakları olarak gördüğü için onları daima faaliyetlerinde teşvîk

etmiş ve korumuştur. Misyoner örgütleri ise tâbi oldukları devlet veya devletlerin

menfaatleri doğrultusunda faaliyetlerini yürütmüş ve Osmanlı topraklarının hemen

her bölgesinde propaganda faaliyetlerinde bulunmuşlardır
60

. Misyoner teşkilâtları

çalışmalarını yürütürken Fransız sefîrleriyle birlikte hareket etmişlerdir. Meselâ,

Fransız sefîri Savariy de Brev, Osmanlı Devleti aleyhinde eser kaleme alarak

Osmanlı Devleti‟nin ortadan kalkması için haçlı seferleri harekâtını hazırlamak

istemiştir. Yine Fransa sefîri Filip Harley (1627), Cizvitleri (Yesûîleri) İstanbul‟a

sokmak ve Ortodokslar ile Katolikleri (Doğu ve Batı kiliselerini) anlaştırmak için

bütün gayretiyle çaba sarf etmiştir. Aşil dö Harley‟in yerine Fransız elçisi olarak

atanan Filip dö Harley, Doğu ve Batı kiliselerini birleştirebilmek için propaganda ve

faaliyetlere ön ayak olmuş ve Rum kilisesine de 12.000 kuruş masraf yapmıştır.

Müslümanları dininden döndüremeyeceğini anlayan Katolik misyonerler, Osmanlı

tebaası olan Hıristiyanlara yönelmişler ve onları Katolikleştirmeye çalışmışlardır. Bu

durum Osmanlı tebaası olan gayr-i Müslimlerin devletten soğumasına neden

olmuştur. Antakya Rum patriği, XIV. Lui‟ye „ halâslarını kraldan beklediklerini ‟

yazmıştır
61

. Fransız büyükelçisi Marquis de Bonnac‟ın, 1724 tarihinde Fransız

kralına misyonerlik faaliyetleri ile ilgili yolladığı mektubu Fransız Büyükelçiliği ile

Katolik misyoner teşkilâtlarının nasıl iç içe olduğunu göstermektedir. Marquis de

Bonnac, mektubunda şunları yazmakta idi
62

:

“ Türkiye‟de mukaddes dinimizin ilerlemesi için üç büyük gaye vardır:

Türklerin Hıristiyanlaştırılması, mutezile (cemaatten ayrılmış) Rumlarla Ermenilerin

birleştirilmesi, cehaletin veya kabalığın bu iki kiliseye hissedilmeden soktuğu

hataların veya salabetlerin kaldırılması..........,

Misyonerlerin tesis ve terakkisini temin için iki usûl vardır: Birincisi,

Padişahın ve erkânının nüfûzu; ikincisi de iki kilise (Rum ve Ermeni kiliseleri)

reislerinin idaresi ve onlarla müzâkere……….,

60

 Aydın, a.g.e., s. 25 ; Kocabaş, a.g.e., s. 78
61

 Uzunçarşılı, a.g.e., s. 118-120
62

 Kocabaş, a.g.e., s. 78-79

18

…. Bizim için tutulacak yegâne yol, Rum ve Ermeni kiliselerinin reislerini

idare etmek, hâkimiyetlerine ve örflerine doğrudan doğruya müdahale

edilmeyeceğine ve cismanî veya siyasî hiçbir menfaatin mesleklerine dahil

olmadığına, bununla beraber uzun bir esaretin milletlerini mahkûm ettiğini

cehâletten müteessir olarak, Papa ile misyonerlerin kendilerine verdikleri teminattan

maksat, işleri muhtelif zümreler için bir birleşmeye ve hüsn-i idâre edildiği takdirde

de kendilerinin felâketlerini tahfîf, Türklerin zalimâne boyunduruğundan umûmî bir

halâsa (genel bir kurtuluşa) müncer olabilecek veçhe ile bütün işleri hissedilmeden

umûmî bir ittihada isâl eyleyecek veçhile, aramızı ayıran maniaları azaltarak

yekdiğerimizi hissolunmadan birbirine yaklaştırmaktan ibaret olduğuna onları ikna

eylemekten ibarettir. ”

19

2. ĠNGĠLĠZ PROTESTAN MĠSYONER TEġKĠLÂTI BFBS VE

CMS’NĠN FAALĠYETLERĠ

İslâm topraklarına yönelik misyonerlik faaliyetleri, Batılı devletlerin sömürge

faaliyetleri ile paralel yürümüştür. Bu nedenle, Osmanlı topraklarında sadece Katolik

misyoner örgütleri değil, Katolik misyoner örgütlerinin yanı sıra Protestan misyoner

örgütleri de faaliyete geçmişlerdir. Protestanlık anlayışını yeryüzüne hâkim

kılabilmek için İngiliz misyonerleri 17. yüzyılın ilk yarısından itibaren Osmanlı

toprakları üzerinde faaliyete başlamış, 18. yüzyılın sonlarından itibaren etkinliklerini

arttırmış ve 19. yüzyılda Osmanlı topraklarının hemen her tarafına dağılmışlardır.

Sadece Osmanlı topraklarını değil, bu misyoner teşkilâtları adeta dünyayı karış karış

parsellemişlerdir. İngiliz Misyoner teşkilâtlarının faaliyetleri özellikle,

Hıristiyanlıkça kutsal kabul edilen beldelerin yer aldığı Orta Doğu coğrafyasında

yoğunlaşmıştır. Anadolu‟nun bir parçası ve uzantısı özelliğini taşıyan ve aynı

zamanda Orta Doğu yolu üzerinde olması hasebiyle stratejik ve jeopolitik öneme

sahip olan Balkan coğrafyası da bu misyonerlik faaliyetlerinden nasibini almıştır.

Balkanların güneyini ihtiva eden Yunan coğrafyası, misyoner teşkilâtlarının Akdeniz

yolu üzerinde bulunması hasebiyle büyük bir önem kazanmıştır
63

.

Protestan misyoner teşkilâtlarının örgütlü bir şekilde Osmanlı toprakları

üzerinde faaliyete başlaması 18. yüzyıla rastlamaktadır. 1739 yılında kurulmuş olan

Moravya Kilisesi (Moravian Church veya United Brethren) veya diğer adıyla

Brethren‟s Society fort he Furthherance of the gospel Among the Heathen Protestan

misyonerlik örgütüne bağlı misyonerler 1740 yılında İstanbul‟a gelmiş ve gelir

gelmez de Fener patrikhanesi yetkilileri ile Romanya Prenslikleri arasında temas

imkânı aramışlardır. Aynı cemiyete bağlı misyonerler 1747-1750 yılları arasında

İran‟da, 1768-1783 yılları arasında da Mısır‟da faaliyet göstermişlerdir
64

. Moravya

Kilisesini sonraki yıllarda takip eden pek çok İngiliz Protestan misyoner örgüt

Balkan coğrafyasında, Doğu Akdeniz‟de, Orta Doğu‟da, Asya ve Afrika ülkelerinde

63

 Aydın, a.g.e., s. 23, 32-33
64

 Turan, a.g.m., s. 1548

20

faaliyet göstermiş ve çoğu zaman da işbirliği içerisinde olmuşlardır. Bu İngiliz

misyoner örgütlerini şöyle sıralayabiliriz
65

:

British and Foreign Bible Society, Church Missionary Society (daha sonra

London Church Missionary Society, Congregational Council for World Mission), St.

George Training Home, British Syrian Mission, Church of Scotland Jewish Mission,

Scotlich Galilie Mission of the Use end Free Church of England, London Society of

Promting Chiristianity among the Jews, Jerusalem at the East Mission, London

Religios Tract‟s Society, Jerusalam Chirist Union Mission to the Jews, Anglo

American Medical Mission, The Friends Foreign Mission Association, Free Church

Scotland Society, Irish Presbyterian Mission, the Edinburg Medical Missionary

Society, Provacator Mission, Archbishop of Canterbury‟s Assyrian Mission, The

Baptist Missionary Society, The Christian Alliance, Smyrna Rest, Society for the

Relief Jews.

 Misyoner teşkilâtları gayelerine ulaşabilmek için dünyanın çeşitli ülkelerinde

birçok dernekler kurmuşlardır. Bu misyoner teşkilâtlarından en önemlileri

şunlardır
66

:

1- İncili Yayma Derneği (Londra, 1701)

2- Vaftizci Misyonlar Derneği (Londra, 1792)

3- Misyonerlik Derneği (Londra, 1795)

4- İngiliz Tevrat‟ı Yayma Derneği (Londra, 1843)

5- Amerikan Misyonerlik Komitesi (New York, 1789)

6- Amerikan Misyon Dostları Vaftizci Misyoner Birliği (Boston, 1814)

7- Presbiteryen Kilisesi Dış Misyonlar Derneği (New York, 1837)

8- İncil Misyonları Derneği (Paris, 1823)

9- Kilise Misyonerlik Derneği (Paris, 1825)

10- Moravyalı Kardeşler Misyonları (Berlin, 1732)

11- Paganlar Arasında İncili Yayma Hareketi (Berlin, 1825)

12- Hollanda Misyonerlik Teşekkülü (Amsterdam, 1820)

13- Osmanlı-Arap Misyonerlik Derneği (Beyrut, 1826)

65

 Aydın, a.g.e., s. 31-32
66

 Cilacı, a.g.e., s. 34-35

21

14- Arap Ülkeleri Misyonerlik Derneği (Beyrut, 1831)

15- Müslümanları Hıristiyanlığa Davet Derneği (Beyrut, 1849) vd…

Yukarıda saydığımız misyoner örgütlerinden 1795 tarihinde kurulmuş olan

Council for World Mission (1795-1966 yılları arasında London Missionary Society,

1966-1980 yılları arasında Congregational Council for World Mission ismini

almıştır.) adlı misyoner teşkilâtı 19. yüzyılın başarında Yunanistan bölgesindeki

faaliyetleriyle ön plâna çıkmıştır. Congregational Council for World Mission‟ın

arşivi Londra‟da School of Oriental and African Studies kütüphanesindedir. Bu

cemiyetin arşivinde bulunan belgeler ile cemiyete bağlı misyonerlerin faaliyet

gösterdikleri bölgelere ait zengin fotoğraf ve harita koleksiyonu bölgedeki

faaliyetlerinin yoğunluğunu göstermesi açısından önemlidir. Bir diğer İngiliz

Protestan misyoner örgütü ise, 1804 yılında kurulmuş olan British and Foreign Bible

Society (BFBS)‟ dir. Bu cemiyet de, İncil‟i çeşitli dünya dillerine çevirip bastırmak

ve bastırılmasına yardımcı olmak maksadıyla kurulmuştur. Osmanlı toprakları

üzerinde çeşitli dillerde İncil tercümeleri bu misyoner örgütü tarafından yapılmış ve

bu misyoner örgütünün yardımıyla diğer misyoner örgütleri tarafından da

basılmıştır
67

. BFBS daha ziyade Balkanlar, Orta Doğu ve Doğu Akdeniz‟de

yoğunlaşmıştır. BFBS misyonerleri, Balkanlar‟da Bulgarlar üzerine yoğunlaşmış ve

İncil‟i Bulgarca‟ya çevirmişlerdir. İngiliz misyoner teşkilâtı BFBS, bu coğrafyada

sonraki yıllarda Amerikan misyonerleri ile birlikte çalışmışlardır. BFBS misyonerleri

doğu‟da ise, Ermeniler üzerinde yoğunlaşmışlardır. Bulgarlar arasında olduğu gibi

Ermeniler arasında da Protestanlık faaliyetlerinde bulunmuşlardır. Ermenilere

yönelik faaliyetlerinde Russian Bible Society örgütü ile işbirliği içerisine

girmişlerdir. BFBS misyonerleri, 1822 yılında İncil‟in Ermenice-Türkçe çevirisini

yapmış, 1823 yılında ise Ermeni halk dilindeki çevirisini yapmıştır. Ayrıca çok

düşük fiyata Ermenilere İnciller satmışlardır
68

. Misyonerler sadece Yunanlılar,

Bulgarlar ve Ermenileri değil Kürtleri de unutmamışlardır. Roma Katolik Kilisesi

67

 Turan, a.g.m., s. 1554-1555
68

 Aydın, a.g.e., s. 36-37, 136

22

Garzoni‟ye 1787 tarihinde Kürt dili grameri ve sözlüğünü hazırlatmış ve bastırmıştır.

1879 tarihinde ise, Kürtçe-Fransızca sözlük hazırlanmıştır
69

.

Osmanlı toprakları üzerinde ilk defa ciddi ve disiplinli bir şekilde Protestan

misyonerlik faaliyetlerini başlatanlar İngiliz Church Missionary Society (CMS)

örgütünün mensuplarıdır. 1799 tarihinde Londra‟da kurulmuş olan CMS‟nin ilk adı

The Church Missionary Society for Africa and East‟dır. Anglican Kilisesi‟ne bağlı

olan cemiyet, Osmanlı toprakları olan Mısır, Ürdün, Filistin gibi Orta Doğu ülkeleri

ile İran‟da, Kenya, Nijerya, Ruanda, Sierra Leona, Sudan, Tanzanya ve Uganda gibi

Afrika ülkeleri ile Kanada, Çin, Hindistan, Pakistan, Yeni Zelanda ve Sri Landa‟da

da faaliyet göstermişlerdir. CMS‟nin arşivi bugün Birmingham Üniversitesi

kütüphanesindedir
70

.

Osmanlı toprakları üzerinde faaliyet gösteren en büyük İngiliz Protestan

misyoner örgütü olan CMS, 1800 yılında Malta adasının İngilizlerin hâkimiyetine

geçmesi ile beraber ilk faaliyetlerine başlamıştır. 1815 yılında ise, Malta adasını

cemiyetin Akdeniz misyonunun merkezi yapmışlardır. Bundan maksat, sadece

Osmanlı coğrafyasına değil bütün Doğu Akdeniz ülkelerine yönelik Protestanlık

faaliyetlerinde Malta adasını güvenli bir sığınak ve aynı zamanda ikmâl merkezi

haline getirmektir. CMS, misyonerlik faaliyetlerine başladıktan sonra Malta adasında

kurdukları matbaalarda hedef kitlesi olan Müslim ve gayr-i Müslim toplulukların

dillerine tercüme ettikleri İncil ve havarilere ait kitapları basıp, misyon bölgelerinde

misyonerleri vasıtasıyla dağıtmıştır
71

. CMS, misyonerlik faaliyetlerinde London

Missionary Society (LMS) ve British and Foreign Bible Society (BFBS) gibi Mora

yarımadası ile Balkan coğrafyasında önemli etkinliklerde bulunmuştur
72

.

05.08.1830 tarihli Mutasarrıf Ahmed paşadan Kapı Kethüdasına gönderilmiş

bir şukka‟da Venese (?) namında İngiliz beyzâdelerinden bir zâtın deniz yoluyla

Selaniğe geldiğini ve altı sandık Arapça ibâreli İncil tercümeleri ile havarilere ait

hikâye kitaplarını bedava dağıttığını, Bâbıâlî‟den aldığı yol emri ile Arabistan ve

diğer beldeleri gezip deniz yoluyla İstanbul‟a gitmek üzereyken yakalandığından

69

 Abdurrahman Küçük, “ Misyonerlik ve Türkiye “, Türkiye’de Misyonerlik Faaliyetleri, 6. Baskı,

TDV., Ankara 2006, s. 45
70

 Turan, a.g.m., s. 1553
71

 Aynı makale, s. 1548
72

 Aydın, a.g.e., s. 32-33

23

bahsetmektedir.
73

 Yine, 08.07.1830 tarihli Midilli nâzırından Kapı Kethüdasına

gönderilen bir diğer şukka‟da ise İngiltereli Yusuf Veluf (?) adında bir zımmînin

beraberinde Arapça ibâreli İncil, Tevrat ve Zebûr bulundurduğunu, Arapça olanları

ehl-i İslâm‟a, Rumca olanları ise Rum taifelerine çarşı ve pazarda rast geldiği

kimselere bedava dağıtarak yaydığını, İngiltereli Yusuf‟a sorulduğunda ise, bundan

maksadının sevap almak olduğunu belirtmiştir. Ayrıca Anadolu taraflarında birçok

kazaları dolaşmış olup buralarda da Türkçe kitaplar dağıtmıştır
74

.

Genel olarak bakıldığında misyonerliğin gayesini şöyle özetlemek

mümkündür
75

:

1- Sömürgeci devletlerin Müslümanlar üzerinde nüfûz kurmalarını

sağlamak,

2- Tarihe karışmış kiliseleri canlandırmak ve yenilerini açmak
76

,

3- Tanrı‟nın krallığı anlayışını yaymak,

4- Başka dinden olanları, Hıristiyanlaştırmak,

5- Eski ve yeni kiliseler aracılığıyla Müslümanlar arasında Hıristiyanlık

propagandası yapmak.

73

 BOA, HH, Nr. 40835 Mutasarrıf Ahmed Paşa‟dan Kapı Kethüdasına Gönderilmiş Şukka, 15 S 1246

(05.08.1830) “ İngiltere begzâdelerinden Venese (?) namında bir begzâde… bahren Selaniğe gelüb

İncil tercümeleri ve havâriyun hikâyelerini müştemil arabiyü‟l-ibâre altu sanduk kitab getürerek bâd-i

hevâ neşr ve i‟tâ eylediği taraf-ı senaveriye ifâde ve itbâ‟ olındıkda… kitab-i mezkûreyi milel-i

nasârâya li-ecl-i i‟tâ İngiltere‟den getürdüm deyü takrîr ve ifâde itmiş…”
74

 BOA, HH, Nr. 40835-A Midilli Nâzırından Kapı Kethüdasına Gönderilmiş Şukka, 17 M 1246

(08.07.1830) “ …İngilüzlü Yusuf Veluf (?) nâm zımminin yedinde bir kıt‟a emr-i ali ile tarafımıza

vedûd eylemiş… mersûmun yanında arabiyyü‟l-ibâre olarak ve ba‟zı Türkîye tercüme olınmış

külliyetlü kitablar olub ve bunlardan başka bir mikdar dahi rumiü‟l-ibâre kitabları olmağla iş bu

kitablar İncil ve Tevrat ve Zeburdur diyerek arabiyü‟l-ibâre olanlarını ehl-i İslâma ve rumiyü‟l-ibâre

olanlarını Rum taifelerine bahşiş ve hediye namıyla çarşu ve bazarda rast geldiği İslâm ve Rum

taifelerine bahş ve neşr eylemekde olmağla…. ve dahi mesfûr bundan maksûdumuz ancak sevabdır

demiş ise de merâmı nedir ma‟lûm olmadığından… mesfûr bu ratafa vürûd itmeksizin mukaddem

Anadolı taraflarında ekser kazalara dahi virmiş oldığından şâyet Anadolı taraflarından irsâl

olınmışdır deyü kitâb irsâli Türkî olınmışdır…”
75

 Cilacı, a.g.e., s. 28-29
76

 Misyoner teşkilâtlarının İslâm‟ı yok etmek ve Hıristiyanları Protestanlaştırmak için tarihe karışmış

eski kiliseleri canlandırmaktan ve bunların yanı sıra yenilerini açmaktan maksatları Hıristiyan

Avrupa‟nın köklerini keşfetmesini sağlamak idi. Hıristiyan Avrupa‟nın köklerini keşfetmesi demek,

eski Bizans‟taki havarilerin mirasını bulup, onun manevî heyecanı ile yaşamak demektir. Roma ve

Bizans topraklarında ekilen Hıristiyanlığın, manevî mirasının ihyâ edilmesi, Hıristiyanlık için bir

dinamizm kaynağı demektir. Bunun için misyoner teşkilâtları eski kiliseleri canlandırmak gayesini

gütmüştür. Mehmet Aydın, Misyonerlik Faaliyetleri Ve..., s. 18

24

Osmanlı topraklarına ilk gelen misyonerler, Doğu kiliselerine mensup

Hıristiyanlar, Yahudiler ve kadîm düşmanları olan Müslümanları yakın takip ve

mercek altına alıp, onların dinî, siyasî, sosyal, iktisadî ve hukukî durumlarını ortaya

koyan eserler kaleme almışlardır
77

. Osmanlı topraklarında rahatça hareket edebilmek

için de bir kısım misyonerler yukarıda verdiğimiz iki örnekte de görüldüğü gibi

seyyah kılığına bürünmüşlerdir. Ortaçağ‟dan beri Osmanlı topraklarını sıkça ziyaret

eden bu seyyah ve misyonerler Osmanlı beldelerini karış karış gezmiş ve sonrasında

yukarıda da bahsettiğimiz gibi eserler kaleme almışlardır
78

. İslâm‟a karşı mücadele

edebilmek için de, kendilerini İslâm dinini öğrenmeye adamışlardır. Müslümanlara

yönelik yürütülecek faaliyetlerde temel olması hasebiyle de Kur‟an-ı Kerîm‟i kendi

dillerine çeviri çalışmaları yapmışlardır. Batı‟da İslâm‟a karşı polemik türü ve

hakaret içeren eserler kaleme alınmış
79

, tiyatro eserleri yazılarak sahneye

konulmuştur
80

.

Misyonerlerin tercîh ettiği yollardan bir diğeri ise, Müslüman ismi ve kıyafeti

içerisinde (tebdîl-i kıyafet) Osmanlı topraklarını karış karış gezip kendi ülkeleri

77

 Turan, a.g.m., s. 1548
78

 Asaf Hüseyin, Batının Ġslâmla Kavgası, (Çev: Mesut Karaşahan), 2. Baskı, Pınar Yay., İstanbul

2006, s. 37-50; Edward Sait, Oryantalizm, (Çev: Nezih Uzel), 4. Baskı, İrfan Yay, İstanbul 1998, s.

221-272.; Seyyahlar ve yazdıkları eserler için bkz.: Jean Ebersolt, Bizans Ġstanbul’u ve Doğu

Seyyahları, (Çev: İlhan Arda), 2. Baskı, Pera Turizm Yay., İstanbul 1999; Gürsoy Şahin, Ġngiliz

Seyahatnamelerinde Osmanlı Toplumu ve Türk Ġmajı, Gökkubbe Yay., İstanbul 2007; Tülay

Reyhanlı, Ġngiliz Gezginlerine Göre XVI. Yüzyılda Ġstanbul’da Hayat (1582-1599), Kültür

Bakanlığı Yay., Ankara 1983; Heath W. Lowry, Seyyahların Gözüyle Bursa (326-1923), Eren Yay.,

İstanbul 2004; George William Frederic Howard, Türk Sularında Seyahat, Tercüman 1001 Temel

Eser, İstanbul 1978; Manuel Serrano Y. Sanz, Türkiye’nin Dört Yılı (1552-1556), Tercüman 1001

Temel Eser, Tarih ve Yer Yok; Edward Raczynski, 1814’de Ġstanbul ve Çanakkale’ye Seyahat,

Tercüman 1001 Temel Eser, İstanbul 1980; Jean Thevenot, 1655-1656’da Türkiye, Tercüman 1001

Temel Eser, İstanbul 1978; Polonyalı Simeon, Polonyalı Bir Seyyahın Gözünden 16. Asır

Türkiyesi, (Çev: Hrand D. Andreasyan), 2. Baskı, Kesit Yay., İstanbul 2007; Antonie Olivier, 18.

Yüzyılda Türkiye ve Ġstanbul, (Haz. Aloda Kaplan), Kesit Yay., İstanbul 2007; Arzu Etensel İldem,

Fransız Gezginlerin Gözüyle Türkler ve Yunanlılar, Boyut Yay., İstanbul 2000; Gülgün Üçel-

Aybet, Avrupalı Seyyahların gözünden…, vd.
79

 BOA, HH, Nr. 46669-H. Takrir Tercümesi.
80

 Gündüz, a.g.e., s. 71-72 ; daha fazla bilgi için bkz.: Nazan Aksoy, Rönesans Ġngiltere’sinde

Türkler, İstanbul Bilgi Üniversitesi Yay., İstanbul 2004; Helene Desmet-Gregorire, Büyülü Divan –

XVIII. Yüzyıl Fransa’sında Türkler ve Türk Dünyası, (Çev: Mehmet Ali Kılıçbay), Eren Yay.,

İstanbul 1991; Onur Bilge Kula, Alman Kültüründe Türk Ġmgesi, Gündoğan Yay., Ankara, C. I-II-

III; Ali Osman Öztürk, Alman Oryantalizmi, Vadi Yay., Ankara 2000; Giovanni Ricci, Türk

Saplantısı (Yeniçağ Avrupa’sında Korku, Nefret ve Sevgi), (Çev: Kemal Atakay), Kitap Yay.,

İstanbul 2005; Dünyada Türk Ġmgesi, Kitap Yay., İstanbul 2005. vd…

25

menfaatine istihbarî bilgi toplayıp misyonerlik vazifelerini yerine getirmeleriydi.

Arşiv kayıtlarında yer alan belgelerde bu misyonerlerden biri şöyle demektedir
81

:

“ Şam‟a varır varmaz, sırtımdaki redingotu attım ve bir Arap gibi giyindim.

Arap gibi yaşıyor, onlar gibi yiyip içiyorum. Arabın nasıl düşündüğünü biliyor, ona

göre hareket ediyorum. Bedevî dostum olmuştu. İşte seyahat edilmesi, araştırma

yapılması son derece zor olan bu ülkelerde başarılı olmanın sırrı budur. ”

Osmanlı topraklarını faaliyet alanı olarak seçen misyonerler, seyyahlar,

muharrirler ve müdekkikler Osmanlı Devleti‟nin nüfûs yapısını, Osmanlı toprakları

üzerinde yaşayan etnik unsurları, konuşulan dilleri, inanç sistemlerini, mezheplerin

yapısını, örf ve adetleri kültürel yapıyı, insanların yaşayış şekillerini, yeryüzü

şekillerini, mimarî eserleri, tarihî kalıntıları, bitki ve hayvan cinslerini, yer altı ve yer

üstü zenginliklerini detaylı bir şekilde incelemişler ve topoğrafik haritalar

hazırlamışlardır
82

. Araştırmalarının sonuçlarını ise yazdıkları eserler ile neşr

etmişlerdir. Ayrıca bu misyoner ve misyonlar kendi merkezleri ile sürekli irtibat

halinde olmuş, bağlı bulundukları misyoner teşkilatlarına üç ayda bir bilgi akışında

bulunmuşlardır
83

. Kurulan İstasyonlarda istasyon şeflerinin de katılımıyla (Sömürge

/ Misyon bölgelerinde, Misyon reislerinin katılımıyla) kendilerine gönderilen

bilgiler gözden geçirilmiş ve yıllık faaliyet raporları hazırlanarak, yeni faaliyetler için

plânlama toplantıları yapmışlardır. Kiliselerde, Pazar yerlerinde ve kahvehanelerde

doğrudan din propagandası yapmış, okullar açmış, hastaneler kurmuş ve basım ve

yayım yoluyla insanları Protestanlaştırmaya çalışmışlardır. Bunun yanı sıra

bulundukları yerlerdeki yerel idarecilerle sürekli temas halinde olmuş hem kendi

diplomatik temsilcilikleri hem de diğer temsilcilikler ile uluslararası kuruluşların

temsilcileriyle irtibat halinde olmuşlardır
84

.

Osmanlı topraklarında faaliyet gösteren misyonerlerden biri de ajan

Hampher‟dir. Hampher, 1710 yılında İngiltere Sömürgeler Bakanlığı‟nın emriyle

Mısır, İran, Hicaz ve İstanbul‟da casusluk faaliyetlerinde bulunmak ve istihbarî bilgi

81

 İhsan Süreyya Sırma, Sömürü Ajanı Ġngiliz Misyonerleri, Beyan Yay., İstanbul 1999, s. 14
82

 Ahmet Hamdi, Ġngiliz Misyonerleri, (Haz. Hüdavendigar Onur), Edille Yay., İstanbul, Tarih Yok. ;

Turan, a.g.m., s. 1549-1552; İ. Süreyya Sırma, Sömürü Ajanı ….,
83

 Ahmet Hamdi, a.g.e., s. 11, 33-34
84

 Turan, a.g.m., s. 1551-1552

26

toplamak amacıyla görevlendirilmiş bir misyonerdir
85

. Hampher‟in söylediğine göre

İngiltere, Osmanlı Devleti ile yakından ilgilenmekte idi. İngiltere Sömürgeler Bakan

Yardımcısı kendisine, Osmanlı Devletini yıkmak için uygulanması gereken

yöntemleri ise şöyle sıralamaktadır
86

:

1-Renk ayrımı (siyah-beyaz vs.)

2-Kabile ihtilafları,

3-Arazi ihtilafları

4-Dinî ihtilaflar

5-Milliyetçilik.

Yine Hampher, İngiltere Sömürgeler Bakan Yardımcısının kendisine şöyle

dediğinden bahsetmektedir
87

:

“ Büyük Britanya İslâm‟ı parçalamakla muvaffak olduğu vakit Hıristiyanlık

alemi bu on iki asırda katlandığı tüm eziyet ve zahmetlerden kurtulacaktır…

Büyük Britanya devleti, ciddi bir mütalaa ve çok iyi bir planlama ile İslâm‟ın

yok edilişi için adım atacaktır. Düzenli ve dakik plânların uygulanmasını sabırla

izleyecektir. Sonunda, amacına ulaşacaktır.

Biz İngilizler, sömürülen ülkelerde ayrılık tohumlarını ekmedikçe ve ateşini

tutuşturmadıkça rahat ve müreffeh yaşayamayacağız. Biz Osmanlı İmparatorluğunu,

şehirlerde ve idaresi altındaki ülkelerde kargaşa ve ayaklanmalar icad edebilirsek

yenebiliriz. Küçük İngiliz halkı böyle geniş bir toprağı başka türlü nasıl

fethedebilir?...

Eğer bir bölgede halk arasında ihtilaf, kargaşa baş gösterirse, birlikten

vazgeçerlerse onları kolayca sömürme ortamı kendiliğinden doğmuş olur... “

Yine Hampher‟in belirttiğine göre, 18. yüzyıl başlarında tüm İslâm

ülkelerindeki İngiliz misyonerlerinin sayısı yaklaşık beş bin civarındaydı
88

.

Hampher‟in ve onun gibi diğer misyonerlerin Osmanlı topraklarında faaliyet

göstermelerinin amacı, yukarıda da belirttiğimiz gibi ayrılık tohumlarını ekmek ve

ayaklanma ateşini tutuşturmaktır. Osmanlı Devleti gibi geleneksel değerler ve inanç

sistemine bağlı bir devlette tercih ettikleri yol, toplumu dejenere ve yozlaştırma

85

 Hampher, Ġslâm’ı Nasıl Yok Edelim, Nehir Yay., İstanbul 2004, s.17
86

 Aynı eser, s. 31
87

 Aynı eser, s. 31, 83-84
88

 Aynı eser, s. 83

27

yoludur
89

. Osmanlı topraklarında Protestan misyonerler, Müslümanların dinlerini

değiştirmek için gizlice çalışmışlar; Katolikler, Ortodoks Hıristiyanları Vatikan‟dan

yana çekmek için uğraşmışlar; Ortodokslar ise, dindaşlarını kendi kiliselerine sadık

kalmaya zorlamışlardır. Misyonerlerin çabaları sadece bunlarla sınırlı kalmamıştır.

Osmanlı tebaası olan gayr-ı Müslimlere kendi tarih, dil ve edebiyatlarını öğretmişler

ve aynı zamanda onlara liberal ve ihtilalci fikirler de aşılayarak kendi etkileri altına

almaya çabalaşmışlardır
90

. 1821 tarihinde ortaya çıkan Rum ayaklanmasında, İngiliz

Protestan cemiyetlerinin etkisi yadsınamayacak ölçüde büyük olmuştur. Sadece Rum

milliyetçiliğinin gelişmesinde değil, Ermeni, Bulgar ve Arap milliyetçiliğinin

gelişmesinde de İngiliz Protestan Misyoner teşkilâtlarının büyük etkisi olmuştur
91

.

Batı Hıristiyan dünyası, Osmanlı‟daki durum hakkında misyonerlerden bilgi

almaktaydı. Avrupa, Türkiye‟yi misyonerlerin ve seyyahların gözüyle görmekte idi.

Misyonerler, sürekli bir şekilde Türkleri karalıyor ve onları tüm dünyaya

„Hıristiyanların katilleri‟ olarak göstermeye çalışıyorlardı. Misyonerlerin bu

faaliyetleri, Batı‟da Türklüğe ve İslâmlığa karşı kin, nefret ve düşmanlığı

(Türkofobi) körüklüyor ve böylece Avrupa‟da „ kana susamış vahşi Türk ‟ imajı

yaratmaya çalışıyorlardı
92

.

89

 Mehmet Aydın, Misyonerlik Faaliyetleri ve..., s. 13
90

 Salâhi R. Sonyel; “ Büyük Devletlerin Osmanlı İmparatorluğunu Parçalama Çabalarında Hıristiyan

Azınlıkların Rolü “, Belleten, C. XLIX, S. 195, TTK Yay, Ankara 1985, s. 651
91

 Gündüz, a.g.e., s. 76
92

 Sonyel, a.g.m., s. 651

28

3. ABCFM’NĠN FAALĠYETLERĠ VE AMERĠKA’DAN YAPILAN

YARDIMLAR

Osmanlı toprakları üzerinde 19. yüzyıl ile 20. yüzyılın ilk çeyreğinde pek çok

misyonerlik örgütü faaliyet göstermiştir. Bu misyoner örgütleri içerisinde gücü ve

etkisi itibariyle en büyüğü ve en önemlisi Amerikan Board adlı teşkilât olmuştur.

Amerikan Board örgütü, 1810 yılında ABD‟nin Massachusetts eyaletinin Boston

kentinde, Congregational, Presbiterien ve Reformed adlı üç Protestan kilisesinin bir

araya gelmesiyle kurulmuştur. Board veya Amerikan Board olarak da anılan

Amerikan Board of Commissioners for Foreign Missions (ABCFM) adlı misyoner

teşkilâtı, Congregational Church‟ün dış görevler misyonerlik programının vekil

kuruludur. 1839 tarihine kadar Presbyterianlarca desteklenmiştir. 1810 yılının Eylül

ayında yapmış oldukları toplantıda mütevelli heyeti belirlenmiş, sekreterya ve iş

dağılımı programı yapmışlardır. ABCFM‟nin ilk baştaki hedefi Amerikan yerlilerini

ve Amerika kıtasındaki Katolikleri Protestanlaştırmak iken, sonradan “ bütün

dünyayı Protestanlaştırmak ” gibi yeni bir hedef belirlemiş ve üyelerini Havai, Çin,

Yakındoğu gibi bölgelere göndermeye karar vermiştir.

1840‟lara gelindiğinde Kuzey

ve Güney Amerika, Afrika, Çin, Hindistan, Pasifik adaları ve Osmanlı Devleti‟nde

çok sayıda misyon istasyonları açılmıştır
93

. ABCFM ve diğer Protestan misyoner

teşkilâtlarına bağlı misyonerler başta Orta Doğu olmak üzere İzmir, İstanbul ve

Anadolu‟nun önemli merkezlerinde istasyonlar kurmuş ve Osmanlı toprakları

üzerinde yaşayan Yahudi, Asuri, Nasturi, Ermeni ve Rumlar (Yunanlılar)‟la birinci

dereceden ilgilenmişlerdir
94

. Amerikan misyonerlerinin Osmanlı Devleti ile yakından

ilgilenmelerinin bazı sebepleri vardı şüphesiz bunlar şunlardı: Birincisi, her şeyden

önce Osmanlı Devleti‟nin nüfûs yapısına bakıldığında gayri-Müslimler çoğunluğu

93

 Çağrı Erhan, Türk-Amerikan ĠliĢkilerinin Tarihsel Kökenleri, İmge Yay., Ankara 2001, s. 85;

Turan, a.g.m., s. 1548, 1557 “ Amerikan Board teşkilâtının bir de aylık yayın organı bulunmaktadır.

Missionary Herald isimli bu dergi American Board teşkilâtının en önemli aylık yayınıdır. Daha

cemiyet kurulmadan önce dergi Boston‟da çıkmaya başlamıştır. İlk sayısı ise Haziran 1805‟de

çıkmıştır. Dergide, maliyetinin American Board teşkilâtı tarafından karşılandığı ve elde edilecek

gelirin misyonerlik faaliyetlerinde kullanılacağı ifadesine yer verilmiştir. Biyografiler, mektuplar,

İncil‟den parçalar, kitap tanıtımları, American Board teşkilâtının yürüttüğü faaliyetler ile diğer

misyoner örgütlerinin çeşitli bölgelerdeki faaliyetleri ile ilgili bilgiler dergide yer almıştır. Ayrıca

dergi farklı tarihlerde pek çok misyonerlik dergisini de bünyesine alarak çalışmalarını

sürdürmüştür.” Daha fazla bilgi için bkz.: Turan, a.g.m., s. 1564
94

 Aydın, a.g.e., s. 136; Turan, a.g.m., s. 1548

29

teşkîl etmemekte idiler. Hıristiyan cemaatleri bulunmakla beraber bunlar

Protestanlaştırılarak kurtarılması gerek milletler olarak görülmekte idi. İkincisi,

Osmanlı Devleti birkaç yüzyıldır sürekli kan kaybetmekte ve istikrarlı politikalar

izleyememekte idi. Üçüncüsü, Osmanlı toprakları ticarî açıdan büyük bir Pazar ve

hammadde kaynağı olarak görülmekte idi. Ayrıca Osmanlı liman kentleri,

misyonerlerin rahat ve güvenlik içinde yaşayabilecekleri birer mekânlardı.

ABCFM üyeleri, 1818 yılında yapmış oldukları bir toplantıda Levi Parsons

ve Pliny Fisk adındaki iki misyonerini Osmanlı topraklarına göndermeye karar

vermiştir. Göndermeden önce de Parsons ve Fisk‟e talimat vererek şunlara dikkat

etmelerini istemiştir
95

:

“ Gideceğiniz ülkede ve ona komşu olan yerlerde yaşayan çeşitli kabileleri ve

sınıfları büyük bir dikkatle inceleyeceksiniz. Aklınızdan asla çıkarmamak zorunda

olduğunuz iki soru „ ne yapılabilir ? ‟ ve „ nasıl yapılabilir ? ‟ olmalıdır. Yahudiler

için ne yapılabilir ? Putperestler, Müslümanlar ve Hıristiyanlar için ne yapılabilir ?

Filistin, Mısır, Suriye ve Ermenistan‟daki insanlar için ne yapılabilir ? ”

 Adı geçen iki misyoner alınan karar üzerine 1820 yılında İzmir‟e gelmiştir.

Gelir gelmez de hemen İzmir‟e yerleşerek misyonerlik faaliyetlerine başlamışlardır.

İlk iş olarak da Rumca öğrenmeye başlamışlardır. Parsons, Misyonerlik

faaliyetlerinde bulunurken 1820‟de İzmir‟den yazdığı bir mektubunda “ Gönlümde,

ilahi yardımla, bu kudretli günah imparatorluğunun tamamıyla yıkılacağı bir sistem

görme konusunda büyük bir istek duyuyorum. ” diyerek Osmanlı Devleti ile ilgili

temennisini dile getirmiştir
96

. Yaptıkları faaliyetlerle İzmir‟de başarılı

olamayacaklarını anlayan Levi Parsons ve Pliny Fisk, Filistin bölgesine gelerek Yeni

Siyon kurma hayaliyle Yahudiler ve Müslümanlar arasında çalışmalarına devam

etmiştir
97

. Beyrut, Trablusşam, Baalbek, Yafa, Kudüs, El Halil, Şam, Antakya ve

Lazkiye‟ye geziler yapan Fisk, Türkler, Araplar, Dürziler, Maruniler, Rumlar ve

Ermeniler hakkında bilgiler toplamıştır
98

. Parsons ve Fisk‟in yapmış oldukları

çalışmalar ile toplamış oldukları bilgiler ABCFM‟nin Osmanlı topraklarındaki büyük

95

 Erhan, a.g.e., s. 86
96

 Gündüz, a.g.e., s. 23
97

 Konstantia P. Kiskira, “ 19. Yüzyılın Çokuluslu İstanbul‟unda Amerikan Misyonerleri “, 19. Yüzyıl

Ġstanbul’unda Gayrimüslimler, (Çev: Foti ve Stefo Benlisoy), 2. Baskı, Tarih Vakfı Yurt Yay.,

İstanbul 2003, s.65
98

 Erhan, a.g.e., s. 87

30

çaplı misyonerlik hareketlerine öncülük etmiştir. ABCFM‟ye bağlı bu ilk

misyonerlerin İzmir‟den sonra Filistin‟de de başarısız olmalarının ardından ABCFM,

hedeflerini geçici olarak değiştirmek ve doğunun kadim kiliselerinin cemaatlerine

(Asuri ve Nasturi) yönelmek zorunda kalmıştır. Fakat Protestan milletinin

çekirdeğini oluşturacak olan Ermeniler müstesna, burada da başarısızlığa

uğramışlardır
99

. Ayrıca ABCFM‟ye bağlı bu misyonerler, 1820‟li yıllarda Beyrut‟ta

bir okul kurmuş ve burasını misyonerlik faaliyetlerinin merkezi yapmışlardır.

William Goodell ve Isaac Bird adlı misyonerlerin ve eşlerinin Beyrut ve çevresinde

kurdukları okulların sayısı 1827 yılında 13‟ü bulmuştur. Bu okullarda, 100‟ü kız

olmak üzere 600 civarında öğrenci öğrenim görmüştür
100

.

ABCFM, Osmanlı toprakları üzerinde yapılan bu ilk çalışmalar sonrasında,

“Küçük Asya‟ya yönelik faaliyetleri desteklemek amacıyla” Malta Adası‟nda bir

matbaanın kurulmasına karar vermiştir. Fisk ve Daniel Temple adlı misyonerlerin

Malta Adası‟nda kurmuş oldukları matbaa 1822 Temmuzunda faaliyete geçmiş ve

1826 yılına kadar Rumca, İtalyanca ve Türkçe (Ermeni harfleriyle) olmak üzere

7.852.000 sayfa tutan 211.850 adet kitap, broşür ve risâle basmıştır
101

. Malta‟daki 10

yıllık (1822-1832) ve İzmir‟deki 21 yıllık (1832-1853) faaliyetlerinden sonra

ABCFM‟nin matbaası personeliyle birlikte İstanbul‟a taşınmıştır. ABCFM

matbaasının yayınları, Anadolu ile Balkan coğrafyasında faaliyet gösteren Board

teşkilâtının şubelerini besleyerek misyonun propaganda faaliyetlerini desteklemiştir.

Matbaada İncil haricinde, Protestan kilise literatürü metinleri, dinî gazete ve öğretici

birçok kitap basılmıştır. Basılan kitaplar ile İncil metinleri Osmanlı toprakları

üzerinde yaşayan insanların gündelik konuşma dillerine çevrilmiştir.

ABCFM, 1830‟ların başından itibaren belli başlı şehirlerde ilk istasyonlarını

açmaya başlamıştır. ABCFM‟nin ilk istasyonu, Türkiye‟deki bütün misyonerlik

faaliyetlerinin merkezi olarak görülen İstanbul‟da açılmıştır. Misyoner W. Goodell

ve ailesinin 1831 yazında Pera‟ya yerleşmeleri ABCFM‟nin İstanbul şubesinin de

başlangıcı olmuştur. W. Goodell ve ilk yardımcıları, misyoner H. G. Otis Dwight ile

W. H. Schauffler, bu merkezde yaklaşık otuz yıl kalmış ve Ermeniler ile Yahudiler

99

 Kiskira, a.g.m., s. 66
100

 Ortaylı, a.g.e., s. 117; Erhan, a.g.e., s. 87-88
101

 Aydın, a.g.e., s. 137; Erhan, a.g.e., s. 87

31

üzerinde misyonerlik faaliyetlerinde bulunmuşlardır
102

. ABD ile imzalanan

Seyrisefain ve Ticaret antlaşması (1830) sonrasında 1833‟te İzmir‟de (daha önce

1825‟te açılmıştı.), 1835‟de Trabzon ve 1848‟de Bursa‟da istasyonlar açılmıştır
103

.

İstanbul‟da kurulan misyonerlik şubesi, yüz yıl boyunca (1831-1931) faaliyet

göstermiş ve 19. yüzyılın ortalarına kadar Avrupa‟da Edirne‟den Anadolu‟da Yozgat

ve Kayseri‟ye kadar faaliyette bulunmuşlardır. ABCFM‟nin 1831 tarihinde

İstanbul‟u misyonerlik faaliyetlerinin merkezi olarak seçmesinde, İstanbul‟un

jeopolitik konumu ile jeostratejik önemi belirlemiştir. Zira İstanbul, hem Osmanlı

Devleti‟nin başkenti idi hem de Bizans‟ın başkenti Konstantinopol olması hasebiyle

tarihî bir değere haizdi. Bunun yanı sıra Tüm Hıristiyan mezhepleri ile Yahudilerin

en üst düzeydeki temsilcileri bu şehirde bulunmakta idi. Ayrıca Asya ve Avrupa‟daki

önemle merkezlere hızla ulaşmayı sağlayan imkânlar da bulunmakta idi. Sadece bu

kadar da değildi, o sırada Osmanlı-Amerikan ticaret antlaşmasının da yapılması

ABCFM‟yi böyle bir karar almaya sevk etmiştir.

Amerikan Board teşkilâtına bağlı misyonerler sonraki yıllarda Osmanlı

Devleti‟nin hemen her tarafına yayılmış ve çalıştıkları bölgeler ile hedeflenen

topluluklara göre isimler alarak misyon bölgeleri kurmuşlardır
104

. Suriye, Ürdün,

Mısır, İran, Irak, Filistin ve Anadolu‟da yoğun bir faaliyette bulunmuşlardır.

Misyonerlik faaliyetlerini ise tam bir Haçlı zihniyetiyle yapmışlardır
105

. ABCFM‟nin

gerçek anlamda Anadolu‟ya yönelik çalışmalarında Orta Doğu‟daki misyonerlik

faaliyetleri ile 1831 tarihinde İstanbul‟un ABCFM‟nin misyonerlik faaliyetlerinin

merkezi olarak seçilmesi etkili olmuştur. ABCFM örgütü, 1830‟lu yıllarda araştırma

gezisi yapmak amacıyla Eli Smith ve H. G. Otis Dwight adındaki misyonerlerini

Anadolu‟ya göndermiştir. Smith ve Dwight‟in Anadolu‟daki seyahatleri,

ABCFM‟nin Osmanlı toprakları üzerindeki misyonerlik faaliyetleri açısından bir

dönüm noktası teşkîl etmiştir. 1830 yılının Mart ayında İzmir‟e gelen Smith ve

102

 Kiskira, a.g.m., s. 68-69
103

 Aydın, a.g.e., s. 141
104

 Turan, a.g.m., s. 1557
105

 ABCFM 1 Aralık 1833‟de misyoner Pinkwy Jonston ve Benjamin Schneider‟e gönderdiği talimat

mektubunda şöyle demektedir: “ Bir fetih savaşına girmiş askerler olduğunuzu unutmayın ve her ne

kadar mücadele manevî alanda, kafanın kafaya, kalbin kalple mücadelesi ise de sizin silahınız

Tanrı‟nın inayeti ile güçlendirilmiş manevî bir silahsa da Napolyon‟un askerî girişimleri kadar

araştırma, bilgi ve düşünceye ihtiyaç gösterir. Bu mukaddes ve vaat edilmiş topraklar silahsız bir

Haçlı Seferi‟yle geri alınacaktır. ” Bkz.: Aydın, a.g.e., s. 70

32

Dwight, Balıkesir üzerinden İstanbul‟a geçerek Ermeni patriği ile görüşmüş daha

sonra ise, İstanbul‟dan Anadolu‟ya geçerek İzmit, Ankara, Tosya, Merzifon,

Amasya, Tokat, Erzincan, Erzurum, Kars, Arpaçay, Tiflis, Şuşa, Datev, Nahçivan,

Erivan, Eçmiyazin, Tebriz, Urmiye ve Trabzon‟u ziyaret etmişlerdir. Trabzon-

Merzifon-Malta üzerinden de Amerika‟ya dönmüşlerdir. Smith ve Dwight‟in yapmış

oldukları bu araştırma gezisinin notları 700 sayfalık bir kitap halinde ABCFM

tarafından basılmıştır. Yapılan araştırma gezisi Amerikan misyonerlerinin

Anadolu‟daki Ermenileri daha yakından tanımalarına onların idarî, sosyal, kültürel

ve iktisadî yaşamlarına dair kapsamlı bilgiler edinmelerine imkân tanımıştır. Ayrıca

bölgede yaşayan Ermeni, Kürt ve Nasturiler hakkındaki gözlemleri ve misyon

stratejilerine ilişkin önerileri, bölgeye gidecek olan Amerikan misyonerlerinin temel

başvuru kitabı haline gelmiştir
106

. Yine bu misyoner teşkilâtının önde gelen

misyonerleri 1832 tarihinde İstanbul‟da buluşup Gaziantep, Diyarbakır, Erzurum,

Bursa, Kayseri, Tokat ve Trabzon Ermeni millî kiliselerinin reformasyonu için

çalışmalar yapmışlardır
107

.

ABCFM‟ye bağlı misyonerler Osmanlı topraklarına geldikleri sırada Rum

ayaklanması baş göstermişti. Her ne kadar Rum ayaklanmasına gerçek katkı Avrupa

halkları ile Avrupalı aydınlardan gelmiş ise de, Amerikalı Filhelenler (Yunan

severler) de Rum ayaklanmasına destek vermişlerdir. Amerikan halkının Rum

ayaklanmasına destek vermesinin arka plânında Avrupa‟nın etkisi yatmaktadır.

Çünkü Amerikan halkı, aydın ve siyasetçileri, Türkler ve İslâm diniyle ilgili

bilgilerini çoğunlukla Avrupalı gezginlerin kitaplarından, edebiyatçıların

piyeslerinden, Amerikan gazetelerinde yayınlanan karalayıcı makalelerden

öğrenmekte idiler. XVIII. Yüzyılın sonu ile XIX. Yüzyılın başında New York,

Boston, Philadelphia gibi büyük kentlerde uzun süre sergilenen İslâm dini ile

Türkleri konu alan piyeslerde, Osmanlı yöneticileri hor görülmekte, Türklerin iş

bilmezliğine, cinselliğe düşkünlüklerine, bürokrasisindeki bozulmaya sık sık vurgu

yapılmakta idi. Ayrıca Amerika‟da çok sayıda baskısı yapılan, Abbe Constantin

Francis de Chasseboeuf Volney‟in “ Mısır ve Suriye‟ye Seyahatler ” adlı kitabında

savunduğu görüşler, Amerikalıların Türkler hakkındaki fikirlerini uzun süre

106

 Erhan, a.g.e., s. 89; Aydın, a.g.e., s. 138
107

 Cilacı, a.g.e., s. 24

33

şekillendirmişti. Volney, yazdığı seyahatname de Türkler hakkında şu cümleleri sarf

etmekte idi:

“ …Türkler her şeyi yok ederler. Hiçbir şeyi tamir etmezler. Türk yönetiminin

özü, geçmişin güzelliklerini harabeye çevirmek ve geleceğe ait ümitleri yok etmektir.

Çünkü despotizmin barbarlığı asla yarını düşünmez. Türkler yönetim biçimini

değiştirmeyi asla düşünmezler. Çünkü İslâm onlara, her şeyin Tanrı‟dan geldiği

düşüncesini aşılamıştır. Despotizm varsa Tanrı istediği içindir….”

Öte yandan Tunus, Cezayir ve Trablusgarb korsanları tarafından kaçırılıp

fidye için hapsedilen Amerikalı gemicilerin ABD‟deki yakınlarına ve devlet

adamlarına gönderdikleri mektuplarda da, Türkler despot ve uzlaşılmaz olarak

tanıtılmakta idi. 1790‟lardan itibaren Mağrib sahillerinde tutsak olan bu kişilerin

durumlarının anlatıldığı, Türklerin zalimlikle suçlandığı hikâye ve romanlar da

Amerikan edebiyatına girmeye başlamıştı
108

. Bu tür düşüncelerin yaygın olduğu bir

ortamda ortaya çıkmış Rum ayaklanması, Amerika ile Avrupa‟da hayranlıkla

izlenmiş, „ genç ve dinamik bir Yunanistan‟ın Doğu‟nun yeniden canlanmasına ön

ayak olacağına ‟ inanılmıştır. ABCFM misyonerleri bu inançla çalışmalarına hız

vermiş ve bu amaçla Malta adasında üstlenerek hem Mora yarımadasında hem de

Anadolu‟da yoğun bir çalışma temposuna girmişlerdir
109

. Rum ayaklanması

dolayısıyla da misyonerlerce daha fazla tanınan Rumlar, ABCFM misyonerlerinin

propaganda faaliyetlerine maruz kalmış
110

, özellikle İzmir ve Sakız‟da fakir, yetim

ve öksüz Rum çocuklarına insanî yardımlarda bulunmuş ve onları kendi misyonları

doğrultusunda eğitmeye çalışmışlardır
111

. Sakız ayaklanmasından sonra ise

Amerikalı Helen severler buradaki çocuklardan bazılarını beraberlerinde Amerika‟ya

götürerek, Yale College‟lerinde öğrenim gördürmüş ve onlara Amerikan kültürü ile

108

 Erhan, a.g.e., s. 100-102
109

 Aydın, a.g.e., s. 34
110

 Kendi anlatımlarına bakıldığında, 1843 yılı sonuna değin ABCFM misyonerlerinin Yunanistan ile

Osmanlı Devleti‟ndeki faaliyetleri etkileyici bir görünüm ortaya koymaktadır. “ Farklı misyoner

cemiyetleri tarafından bir milyon kitap ve broşür basılmış ve bunlar Rum cemaati içerisinde geniş

kitlelere ulaştırılmıştır. Ayrıca, iki bin İncil ile birlikte Tevrat‟ın bazı kısımlarını kapsayan metinler,

modern Yunan dilinde dağıtıma sokulmuştur. Rum delikanlılarının bir bölümü de, hayırsever birey ve

kurumlar tarafından Amerika ya da İngiltere‟de okutulmuş, fakat Yunanistan ve Türkiye’de çeşitli

misyonların okullarında 10.000’den fazla Yunan genci şu ya da bu şekilde eğitilmiştir. ” Bkz.:

Gerasimos Augustinos, Küçük Asya Rumları (19. Yüzyılda Ġnanç, Cemaat ve Etnisite), (Çev:

Devrim Evci), Ayraç Yay., Ankara 1997, s. 194
111

 Orhan Koloğlu, “ Türk‟le Amerikalı‟nın Tanışması “, Tarih ve Toplum, C. XXVIII, S. 163, s. 18;

Kiskira, a.g.m., s. 65

34

İngilizceyi öğretmişlerdir
112

. Amerikan kültürünün yayıcısı olarak yetiştirilen Rum

çocuklarının bir kısmı Yunanistan‟a İngilizce öğretmek amacıyla gönderilmiştir.

Diğer bir kısım Rum ise, Türkiye‟ye gönderilmiştir. Gittikleri yerlerde Amerikan

misyonerleri ile iç içe ve iş birliği halinde çalışmışlardır. Yetiştirilen bu çocuklardan

Al. Paspatis, ABCFM örgütüne bağlı Galata‟da bulunan „ Öğretmen Okulu‟nun ‟

Rum kısmına müdür olarak atanmış ve 1832‟den 1836 yılına kadar faaliyette

bulunmuştur. Amherst mezunu Prassos ise, 1837‟de Heybeliada Ruhban Okulu‟nda

İngilizce öğretmenliği yapmıştır
113

.

Rum ayaklanması, Avrupa‟da olduğu kadar Amerika‟da da etkili olmuştur.

Amerika‟da bazı guruplar, Rumların Osmanlı Devleti‟ne karşı ayaklanmasını, “

mazlûm Hıristiyanların baskıcı Müslümanlara karşı onurlu bağımsızlık mücadelesi ”

olarak değerlendirmiştir. İsyanın başladığı andan itibaren de Rumlarla temas kurarak,

Amerika‟da isyancılar için yardım toplamaya başlamışlardır. Güya Türklerce /

Müslümanlarca ezilen, özgürlükleri engellenen Hıristiyan halklar için kampanyalar

başlatılmış, destek dernekleri kurulmuş, vaazlar verilmiş, nutuklar atılmış,

tiyatrolarda özel oyunlar sahnelenmiş, koleksiyonlar alınmış, açık arttırmalar ve

balolar gibi eğlenceler düzenlenmiş, Yunan kültürüne olan ilgi artmış, New York

gibi şehirlerde binlerce dolar toplanmış, silah, cephane, giyecek, yiyecek ve ilaç

desteği yapılmıştır
114

. Amerikalı üst düzet yöneticilerle isyancıların liderleri arasında

yazışmalar olmuştur. Amerikan Dışişleri Bakanı John Adams, isyancıların

elebaşlarından olan ve Yunanistan‟ın Dışişleri Bakanı unvanını kullanan Alexander

Mavrocordatos‟un 1823 Haziranında yolladığı mektuba şu cevabı vermiştir:

“ Amerikan halkının özgürlük ve bağımsızlık yolunda mücadele veren

Yunanlılara içten destek verdiğini ve Yunanistan‟ın bağımsızlığını kazanması

halinde, onu ilk tanıyacak devletlerden birinin Amerika olacağını ” ifade etmiştir.

Amerikalı yazar ve şairler de kaleme aldıkları eserlerle Amerikan kamuoyunu

“ Mora kahramanlarına ” yardım yapmaya çağırmışlardır. Yapılan çağrılar kısa süre

içerisinde cevap bulmuş ve özellikle New York, Boston, New Orleans, Salem,

112

 Amerikan misyonerleri farklı dinlerden Protestanlığa geçmelerini sağladıkları halklara, İngilizceyi,

Amerikan yaşantısını ve Amerikan tipi demokrasinin faydalarını öğreterek, Amerikan sever bir kitle

yaratmışlardır. Erhan, a.g.e., s. 84
113

 Kiskira, a.g.m., s. 72
114

 Bayrak, a.g.t., s. 129-130; Koloğlu, a.g.m., s. 18

35

Pittsburg gibi Rumların bulunduğu şehirlerde, Protestan kiliseleri tarafından

isyancılara nakdî ve aynî yardımlar toplanmıştır. Yapılan yardımlar, Amerikan ticaret

gemileriyle isyancılara ulaştırılmıştır
115

. Bunların yanı sıra Türklere / Müslümanlara

karşı Rumların yanında savaşmayı isteyen gönüllülerde Mora yarımadasına

gitmişlerdir
116

. Amerikalı gönüllülerden bazıları, Yunan ordusunda general rütbesiyle

yer almışlardır
117

. Amerika‟da Rum ayaklanması aynen Avrupa‟da olduğu gibi

Haç‟ın Hilal ile kavgası şeklinde algılanmış, Amerika kamuoyunda Filhelen (Yunan

sever) görüşler ağırlık kazanmıştır. Hatta Filhelenciler, ABD‟nin Osmanlı Devleti ile

ticaret antlaşması yapma girişimlerine bile tepki göstermişlerdir. ABD Başkanı

Adams Mart 1828‟de Komodor Rodgers‟a gönderdiği mektupta, “ Ülkede Yunanlılar

lehine öyle bir yargı oluştu ki, Türklerle antlaşma müzakereleri yapılmasını bile

büyük bir tepkiyle karşılıyorlar. ” demektedir
118

. Filhelen (Yunan sever) görüşler

sadece Avrupa ve Amerika‟da değil Brezilya Cumhuriyeti‟nde de etkili olmuştur.

İsyan eden Rumlara yardım etmek maksadıyla 2 Kapak, 4 Firkateyn, 6 Brik temin

edilip Amiral Kohran‟ın emri altına verilmiştir
119

. Yine Amerika‟dan satın alınan 64

adet top yüklenebilen savaş gemisi de Amiral Kohran‟ın emri altına verilip

115

 Erhan, a.g.e., s. 109-110
116

 Koloğlu, a.g.m., s. 18 Koloğlu, Avrupa‟dan Yunanistan‟a giden on binlerce Avrupalıya karşılık,

Amerika‟dan sadece 16 kişinin fiilen katıldığını belirtmektedir. Rumlara destek sağlamak amacıyla

Mora‟ya gidenlerin arasında Thomas Gordon, George Finlay ve Samuel Gridley Howe da

bulunmaktadır. Samuel Gridley Howe, Amerika‟nın Rumlara diğer bütün ülkelerden daha çok katkıda

bulunduğunu belirtmektedir. Bkz.: Bayrak, a.g.t., s.129
117

 Erhan, a.g.e., s. 110; Amerikan Başkanı George Bush, Yunanistan‟ın bağımsızlığının 185.

yıldönümünde Yunanistan‟ın 1821‟deki bağımsızlık savaşının ABD‟den destek gördüğünü belirterek,

ABD‟nin eski başkanları John Adams, Thomas Jefferson ve James Madison‟ın, bunun arkasında

olduğunu kaydetmiştir. Bush, genç ABD‟lilerin, o dönemde Yunan ordusunda gönüllü olarak görev

yaptığını, pek çok ABD‟linin de Yunanistan‟ın özgürlük mücadelesini parasal olarak desteklediğini

belirtmiştir. Rum Ortodoks Kilisesi‟nin ABD Temsilcisi Demetrios ise yaptığı konuşmada, 25 Mart

1821 tarihinin Yunanistan‟ın, Osmanlı İmparatorluğu‟nun yönetiminde acı dolu bir işgal altında 4

korkunç yüzyıl geçirdikten sonra özgürlüğüne kavuşmasını simgelediğini kaydetmiştir. Bkz.:

http://www.yenimesaj.com.tr/index.php?sayfa=dunyadan&haberno=10308&tarih=2006-03-26 Erişim

Tarihi : 26.03.2006
118

 Erhan, a.g.e., s. 118-119
119

 BOA. HH. Nr. 39204-D Tarih 1240 (1825) Pusula “ Geçende Akdeniz‟e gemileri çıkan

Amerikanların gayrı olarak yine Amerika‟da Brezil Cumhûrundan muhibb-i Yunân nâmına olan ba‟zı

zî-kudret eşhâs taraflarından Mora‟ya imdâd zımnında iki kıt‟a Kapak ve dört kıt‟a Fırkateyn ve altı

kıt‟a İbrik (Brik) ve sâir cenk sefîneleri iştirâ‟ ve tedârik olunub sefâin-i mezkûre cumhûr-ı mezbûr

ahâlisinden fünûn-ı Bahriye‟de mahâret-i küllîsi olan Lord Kohran nâm meşhûr cenerâl-i kumandan

ta‟yîn kılınmış ve mesfûr sefâyin-i mezkûre ile İngiltere‟ye gelerek anda bulunan muhibb-i yunân ile

görüşüb meşveretden sonra bir rivâyetde Ağustos‟un yirmi dördünde İngiltere‟den Mora cânibine

„azîmet ideceği ve rivâyet-i diğere göre Felemek‟e uğrayub tekmîl-i levâzım ile andan hareket

eyleyeceği bir şahısdan istimâ‟ olunmuşdur. “

http://www.yenimesaj.com.tr/index.php?sayfa=dunyadan&haberno=10308&tarih=2006-03-26

36

Osmanlıyla yapılan mücadeleyi adeta düzenli ve güçlü bir orduya çevirmek

istemişlerdir
120

. 1823 tarihli bir diğer belgede de, isyan eden Rumların Amerikalılarla

birlikte hareket ettikleri ve onların yollarını gözettiklerinden bahsetmektedir
121

. Hatta

Kapudan Paşa bir şukkasında, eşkıya gemilerinin Marsilya‟dan gelen Fransız

kapudanına Amerikan donanmasını sorduklarını yazmıştır. Rumların Amerikalıların

yollarını gözetlediği haberinin yayılması üzerine Reisülküttap, İngiltere elçisine

Amerikan gemilerinin Rumlara yardım maksadıyla Akdeniz‟e çıkıp çıkmadığını

sormuş İngiltere elçisi ise cevaben “ gerçi ba‟zı tarafın tahrîkiyle Amerikalunun

Rumlara imdâd içün Akdeniz‟e çıkmak dâiyesine düşmesi pek yakışıklı şeydir ya‟ni

böyle bir şeyin olması muhtemeldir lakin Amerikalunun Seyte(?) den Akdeniz‟e

çıkub gelmesine İngiltere devleti ber vechile râzı olamamağla mümânaata

mecbûrdur bu cihetle gelmek isteseler dahi ber vechile gelemezler ”
122

 demiştir.

Rum ayaklanması Osmanlı içişlerini ilgilendiren sıradan bir olay iken, Rum ve

Avrupalı tacirler ile Avrupa kamuoyunun da etkisiyle adeta bütün Avrupa ve

Amerika kıtasını kaplayan ve Haçlı zihniyetinin ortaya çıkmasını sağlayan bir olay

halini almıştır.

Amerikanın Osmanlı Devleti ile münasebeti sadece misyonerlik boyutuyla

sınırlı değildi, Osmanlıyla diplomatik ilişkiler de kurmak düşüncesindeydi. Bu

düşüncesinin de birtakım nedenleri bulunmakta idi. Bunlardan ilki, Osmanlıyla bir ân

önce ticaret antlaşması yapmak ve Osmanlı limanlarıyla ticaret yapan Amerikalı

tacirlerin Avrupalı tacirlerle aynı haklardan yararlanmalarını sağlamaktı. İkinci

neden, Amerikan vatandaşlarının bölgede XIX. yüzyıl başlarından itibaren artan

faaliyetleriyle ilgiliydi. Bu faaliyetlerin başında da misyonerlik faaliyetleri gelmekte

idi. Osmanlı toprakları üzerinde ABCFM örgütüne bağlı misyonerlerin sayısı arttıkça

sorunlar da ortaya çıkmaya başlamıştı. Protestan misyonerlere muhalefette bulunup

tepki koyanlar Osmanlı yönetiminden ziyade diğer Hıristiyan cemaatler olmuştur.

Papalık 1824 tarihinde Lübnan‟daki Katolik ve Maruni din adamlarından artan

misyonerlik faaliyetlerine karşı gerekli önemlerin alınmasını istemiştir. 1827

tarihinde ise Rum Ortodoks rahipler, misyonerlerle ilişki kuranların en ağır şekilde

120

 BOA. HH. NR. 40693 Tarih 13 N 1242 (10.04.1827) Rumeli Valisi Mehmed Reşid Paşadan

Sadarete Gönderilmiş Kaime.
121

 BOA. HH. Nr. 38300-D Tarih 23 Ra 1239 (27.11.1823) Rodos Mutasarrıfı Şükrü Beyin Şukkası.
122

 BOA. HH. Nr. 41112 Tarih 1237 (1821-1822) Telhîs

37

cezalandırılmalarının sağlanacağını kendi cemaatlerine duyurmuşlardır
123

. Protestan

misyoner teşkilâtlarının Osmanlı topraklarında geniş bir faaliyet serbestliği

kazanması, İngiliz diplomatlarının çalışmaları ile Bâbıâli üzerindeki etkisiyle

olmuştur. Bâbıâli de İngiliz rahipler ile Amerikalı misyonerler arasında herhangi bir

ayrım yapmayıp, onları da İngiliz kimliği altında İngilizce konuşan Protestan

kiliselerinin mensupları olarak değerlendirmiştir. 1820-1830 tarihleri arasında

Amerikalılar, İngiliz yetkililerin verdiği koruma (Protege) belgelerini taşıyarak aynı

imtiyazlardan yararlanmışlardır. İngiliz konsoloslarının kendilerine verdiği desteğe

işaret eden ABCFM‟ye mensup misyoner W. Goodell 16 Mart 1824 tarihli

mektubunda şöyle demekteydi:

“ Her yerde İngiliz konsolosları ağırlıklarını bizden yana koyuyorlar ve

burada bir İngiliz konsolosunun adı, başka yerde kimi devletlerin sahip oldukları

ağırlıktan daha fazlasına sahip. “

Aynı zamanda misyoner Goodell, çalışmaları ve temasları esnasında maruz

kaldıkları Katolik engellemelerinin de İngiliz desteğiyle aştıklarını belirtmektedir:

“Latin pederler, eğer Türklerden korkmasalar bizim kafamızı keser, zehirler, yakar

ya da boğarlardı. Eğer Türkler İngilizlerden korkmasalardı, istediklerini yapabilmek

için, Latin pederler Türkleri rüşvetle kolayca yola getirebilirlerdi.”
124

 demektedir.

Gerek İngiltere‟nin siyasî gücü, gerekse Osmanlı Devleti üzerindeki etkisi, İngiliz

elçi ve konsoloslarını sık sık misyoner ve Protestan cemaatin şikâyet ve himaye

mercii haline getirmiştir. Osmanlı topraklarındaki Protestanlık, İngiliz diplomasisi ve

Amerikan misyonerlerinin işbirliği sayesinde tutunabilmiştir
125

. ABCFM

misyonerleri, İngiliz ve Amerikan diplomatlarının himâyesinde, İngiliz Protestan

teşkilâtları ile işbirliği içinde faaliyet göstermişlerdir. İngiltere‟nin Büyükelçisi Lord

Stratford Canning‟in başını çektiği İngiliz himâye politikası, Protestan nüfûsunun 15

Kasım 1847 tarihinde ilan edilen bir irâde ile hukûkî statüye kavuşturularak bağımsız

bir “ millet ” olarak tanınması sonucunu doğurmuştur. Amerikan misyonerleri,

misyonerlik çalışmalarının ilk 20 yılında Osmanlı topraklarına sağlam bir şekilde

yerleşmenin yollarını aramış ve sonraki 30 yıl içerisinde de muazzam bir gelişme

123

 Erhan, a.g.e., s. 96-97
124

 Aydın, a.g.e., s. 159-160
125

 Ortaylı, a.g.e., s.117

38

kaydetmişlerdir. 1850 yılında Osmanlı toprakları üzerinde en az 50 merkezde

Protestan ve Protestanlara ait 10 kilise bulunmakta idi. Onların bu kadar az zamanda

bu kadar hızlı gelişmesinde İngiltere‟nin büyük bir rolü olmuştur
126

.

Amerikan vatandaşları her ne kadar İngiltere konsolosları tarafından

korunuyor ise de, bu durum Amerika‟yı rahatsız etmekte idi. Amerika‟nın Osmanlı

Devleti ile diplomatik ilişki kurmak istemesinin üçüncü nedeni ise, Osmanlı‟nın

Balkanlar, Yakın Doğu ve Karadeniz bölgesinde bulunması sebebiyle jeopolitik ve

jeostratejik bir konuma sahip olması gelmekte idi. Aynı zamanda ABD, İran ile

ilişkilerini de İstanbul üzerinden yürütmeyi planlamakta idi. Son zamanlarda

Osmanlı Devleti ile yapılan ticaretin de artması üzerine ABD, Osmanlı Devleti ile

Seyrisefain ve Ticaret antlaşması imzalamak istemiştir. Ticaret antlaşması yapmak

için de çeşitli zamanlarda Babıâli‟ye müracaat da bulunmuştur
127

. Fakat bazı sebepler

yüzünden Osmanlı Devleti Amerika ile diplomatik ilişkiler kurma niyetinde değildi.

Bu sebepler şunlardı: Her şey den önce Amerika ile Osmanlı toprakları arasındaki

mesafenin uzak olması
128

 ve Osmanlı Devleti‟ndeki tacirlerin Amerika ile ticari ilişki

kurmamış olması ilişkilerin gelişimini yavaşlatmıştır. İkinci neden Osmanlı‟nın,

Amerika ile Amerikalıları yakından tanımaması ve iki ülke arasındaki ilişkilerin

geliştirilmesinden ticarî veya siyasî bir çıkar beklememesiydi. Üçüncü neden,

İngiltere‟nin Osmanlı devlet ile Amerikan ilişkilerinin gelişmesine soğuk yaklaşması

idi
129

. Bir diğer neden ise, yukarıda da bahsettiğimiz gibi ABD‟nin ve Amerikan

126

 Aydın, a.g.e., s. 142, 155-156, 267
127

 BOA. HH. Nr. 41183-C Belge 1 Tarih 16 L 1214 (13.03.1800) Telhis; BOA. HH. Nr. 46516 Tarih

7 R 1230 (19.03.1815) Londra‟daki Devlet-İ Âliye Maslahatgüzarı Antonaki Tarafından Gönderilen

Rapor Tercümesi. “… ve Amerika cumhûrı devlet-i aliye ile akd-i muâhede-yi ticârete taleb ve râgıb

oldığını ve bu bâbda devlet-i aliye maslahatgüzârına ifâde itmiş olmağla bu misüllü bir muâhede akd

olınmak lâzım gelse cumhûr-ı mezkûrın tüccârı ve sefâyini ba‟de-zîn memâlik-i mahrûseye

vürûdlarında Fransa ve İngiltere me‟mûrlarına ilticâ itmeyeceklerinden… ” ; BOA. HH. Nr. 41139

Tarih 1245 (1829-1830) Telhis “ Memâlik-i müctemia-yı Amerika tarafından bu def‟a der-sa‟âdete

bir nefer begzâde vürûd idüb hıdmet-i riyâsete bir kıt‟a takrîr göndermiş…. ve Amerika cumhûrunun

devlet-i aliye ile müceddeden akd-i râbıta-yı dostî ve ticâret itmek öteden berü cây-gîr-i zamîrleri

olub…”
128

 BOA. HH. Nr. 41139 “ …Amerika cumhûrının oldıkları mahal yeni dünya ta‟bîriyle mersûm ve

memâlik-i saltanat-ı seniyyeye gâyet baîd olub ticâret gemileri İngiltere bayrağı ile memâlik-i

saltanat-ı seniyyeye amed-şod itmekde iselerde…”
129

 Sultan II. Mahmud, sadrazam tarafından kendisine sunulan ve Amerikalıların antlaşma isteklerine

verilecek cevabı içeren 13 Rebiülevvel 1236 (19 Aralık 1820) tarihli Telhiste sadece bir kelimeyi

değiştirerek, ABD ile antlaşma yapılmasının yararsızlığını ifade eden şu cümlelere tamamen

katıldığını belirtmiştir: “ … Cumhûr-ı mezkûr (ABD) ile akd-i muâhede-i ticaret olunmakda bir

fayda olmadığına ve İngilterelü‟nün muğber olacağına nazaran akd-i muâhede-i terk etmek evlâ ve

39

halkının Rum ayaklanmasına verdikleri desteğin Babıâli‟de yarattığı

hoşnutsuzluktur
130

.

ABCFM‟nin misyonerlik faaliyetleri ile Amerika‟nın ticarî faaliyetlerine

baktığımızda her ikisinin de birbirleri ile ilişki ve ittifak içerisinde ve aynı zamanda

birbirlerinin çıkarlarına hizmet ettikleri görülmektedir. Amerika‟nın Osmanlı ile olan

ticaretini arttırması, Protestan misyonerlerin Amerika‟nın ticaretini arttırmasına

yardımcı olacak şekilde kullanmasına neden olmuştur. Misyonerlik faaliyetlerinin

desteklenmesi dolayısıyla, XIX. yüzyıl başlarında Osmanlı Devleti‟nin her yerinde

Amerikan misyonerleri tarafından eğitilmiş, Amerikan hayat tarzı ile Amerikan

siyasetine sempati duyan bir tabaka yetiştirilmiştir. Amerikalı misyonerler, bilerek ya

da bilmeyerek ABD‟nin ticarî çıkarlarına hizmet etmiş ve Amerika‟nın dünya

ölçeğinde ticarî çıkar sağlamaları için gereken alt yapının oluşmasına katkı

sağlamışlardır. Amerika‟nın dünya ölçeğinde güçlenmesine paralel olarak, Amerikan

misyonerleri de gittikleri bölgelerde çalışmalarını arttırmışlardır. Gerektiğinde

Amerika‟nın silahlı gücünü de arkasına alan misyonerler gittikleri yerlerde

pervasızca hareket etmiş, İngiliz Protestan misyoner örgütleri ile birlikte Osmanlı

toprakları üzerinde yaşayan halklara Rumluk bilinci, Bulgarlık bilinci, Ermenilik

bilinci aşılayarak Ermeni, Rum, Bulgar ve Arap milliyetçiliklerinin gelişmesinde rol

oynamışlardır
131

.

ahsen olduğu gün gibi zâhir olmağla, terk olunsun. Lâkin bunlar (Amerikalılar) mukaddem küçük bir

cumhûr iken günbegün kesb-i kuvvet idüp, İngilterelü‟ye muadil gibi olduklarına ve İngilterelü dahi

kuvvet-i bahriyesine itina ile ahde asla itibar etmeyerek, Cezayir Garp Ocaklarına ve geçende Basra

Körfezi civarında bir kabileye ve çend rûz mukaddem Mısır valisinin tahriri üzere, teb‟amızdan olan

Yemen İmamı‟na ettiği taaddiye ve bunlar emsal nice hilaf-ı usûl-ü düvel harekâtına nazaran

dostluğundan fiile bir fayda görülmüyor…” Bkz.: Erhan, a.g.e., s. 107-108, 115-116
130

 Aynı eser, s. 103-110
131

 Gündüz, a.g.e., s. 76; Aydın, a.g.e., s. 165; Erhan, a.g.e., s. 84-85; Kocabaş, a.g.e., s. 107

40

4. RUSYA’NIN RUM SĠYASETĠ

Osmanlı Devleti‟nde Balkan Hıristiyanları meselesi, 17. yüzyılda yaşanan

Avusturya-Osmanlı mücadeleleri sonucunda belirginleşmeye başlamış; Müslüman

Türklere ve kendilerini Katolikleştirmeye çalışan Avusturyalılara karşı,

metropolitlerin ve manastır rahiplerinin, kurtarıcı olarak gördükleri Ortodoks

Rusya‟dan yardım talep etmeleri sonucunda Rusya‟nın yönünü ve yüzünü Balkan

coğrafyasına çevirmesi, Osmanlı Devleti için Balkan Hıristiyanları meselesinin

başlangıcını teşkîl etmiştir
132

. Rusya‟nın cihan devleti haline gelebilmesi, kara

devleti halinden kurtulup denizlere açılmasını gerektirmekte bunu

gerçekleştirebilmek için de Karadeniz hâkimiyetinin sağlanıp Akdeniz‟e inilmesini,

Balkanlara ve Türk boğazlarına hâkim olunmasını gerektirmekteydi
133

. Aksi taktirde

Rusya, kara devleti olmaktan kurtulamayacak ve aynı zamanda cihân devleti olma

yolundaki düşünceler de hayal olmaktan öteye geçemeyecekti. İşte bu düşünceler

içerisinde yönünü ve yüzünü Balkan coğrafyasına çeviren Rusya, emellerini

gerçekleştirebilecek ve kendisine yardımcı olabilecek güç unsurları ile karşılaşmıştır.

O güç unsurlarından birincisi, Balkan coğrafyasında yaşayan milletlerin ekseriyetinin

kendi ülke vatandaşlarının mezhebiyle aynı olan „ Ortodoks ‟ mezhebinden olması

ile cemaati üzerinde büyük bir nüfûza sahip olan „ Fener Rum Patrikhanesi‟nin ‟ ve

ona tâbi olan kiliselerin bölgede yoğun bir şekilde faaliyette bulunmaları ikinci

olarak, Tercümanlıkları ve Eflâk ve Boğdan Voyvodalıklarını ellerinde bulunduran „

Fenerli ‟ olarak tesmiye edilen zümrenin bulunması Rusya‟nın Balkan coğrafyasında

yaşayan cemaatler üzerinde din
134

 unsurunu kullanarak hâkimiyet kurma çabalarına

132

 B. H. Sumner, Büyük Petro Ve Osmanlı Ġmparatorluğu, (Çev: Eşref Bengi Özbilen), Türk

Dünyası Araştırmaları Vakfı, İstanbul 1993, s. 35–36
133

 Cemal Tukin, Boğazlar Meselesi, (Haz. Bülent Aksoy), Pan Yay., İstanbul 1999, s. 38 ; Ramazan

Tosun, Türk-Yunan ĠliĢkileri Ve Nüfus Mübadelesi, Berikan Yay., Ankara 2002, s. 21
134

 Yusuf Akçura, Rusya‟nın Balkanlar‟da izlediği siyaseti şöyle belirtmektedir: “ Rusya, Balkanları

geniş imparatorluğuna ilhâk ile, şimâl ve cenûp Slavlarını birleştirecek, böylece Ayasofya kubbesine

haç dikerek Ortodoksluğun meydana geldiği beşiği, yani Rusların dinlerinin çıktığı yeri, Mescid-i

Kamame‟yi (Hz. İsa‟nın gömülü olduğu iddia olunan kabir üzerine inşa edilen ibadet mekânı)

idareleri altına alarak, Hıristiyanlığın membaını memleketinden sayılır kılacak ve bu suretle, hemen

hepsi fazlasıyla dindar tebaasının kalp ile diledikleri en yüksek bir emellerini, dinî ve ruhî bir emeli

gerçekleştirecekti. “ Bkz.: Akçura, a.g.e., s. 52

41

neden olmuştur
135

. Rus Çarı Deli Petro zamanında belirlenen bu politika, Petro‟nun

halefleri tarafından da kabul görmüş ve tatbik sahasına konmuştur. I. Petro, Rus Millî

Politikasını belirlediği vasiyetnamesinde Rumlar üzerinde izlenmesi gereken siyaseti

de belirlemiştir. Bu siyaset şöyledir
136

:

“ Macaristan‟a, Türkiye‟ye ve Polonya‟nın güneyine yayılmış bulunan ve

dinî bakımdan da birlik arz etmeyen veya tarikatlara ayrılan Yunanlılar üzerinde

dinin üstün nüfuzundan faydalanmalı, bütün aldatıcı yollarla onları kendimize

bağlamalı, onların hâmisi olarak tanınmalı ve ruhanî bir üstünlük unvanı

kazanmalıyız. Bu bahane ve onların vasıtasıyla Türkiye, hâkimiyet altına alınacaktır.

Ne kendi kuvvetleriyle ve ne de siyasî bağlantıları ile artık tutunamayacak ve

kendiliğinden boyunduruk altına girecektir. ”

Rusların, I. Petro‟dan itibaren Rumlar üzerinde izlediği siyaset de tam

olarak budur. Rusya, bu amaçla Balkan coğrafyasındaki Ortodokslar üzerinde sürekli

propaganda ve kışkırtma hareketlerinde bulunmuş papaz, misyoner, seyyah ve tüccar

kılığında ajanlar
137

 göndererek halk arasında, kuzeyden gelecek sarı ırk tarafından

kurtuluşun sağlanacağını anlatan „ Ksanthos Genos ‟ gibi uydurma destanları yayarak

ayaklanma teşebbüslerinin zihinlerde yer etmesini sağlamıştır. 17. yüzyılda Myra

Metropoliti Matthaios tarafından yazılan bir şiirde bu düşünceler şöyle yer

almıştır
138

:

“ Sarı saçlı ırkın gelip bizi özgürlüğümüze kavuşturmasını

 Moskova‟dan gelip bizi kurtarmasını umut ediyoruz.

 Kâhinlere, sahte kehanetlere inanıyoruz

 Ve zamanımızı boş şeylere harcıyoruz.

 Türk‟ün ağını kaldırsın diye üzerimizden

 Umudumuzu kuzey rüzgârına bağlıyoruz. ”

 Matthaios, Myra Metropoliti (On yedinci Yüzyıl)

Rusya, Balkan coğrafyasında 1821 yılına kadar ara vermeden propaganda

faaliyetlerine devam etmiştir. Rusya‟nın bu faaliyetleri Rumlar arasında etkisini

135

 Nikerled Krayblis, Rusya’nın ġark Siyaseti, (Yayıma Hazırlayanlar: Mehmet Okur-Selçuk Ural),

Aktif Yay., Erzurum 2001, s. 15-18 ; Sumner, a.g.e., s. 89-90 ; Tosun, a.g.e., s. 17-22
136

 Kadir Mısıroğlu, Moskof Mezâlimi, C. I, 7. Baskı, Sebil Yay. İstanbul 1992, s. 113
137

 Yuzo Nagata, Muhsin-Zâde Mehmed PaĢa ve Âyânlık Müessesesi, Akademi Kitabevi, İzmir

1999, s. 64
138

 Clogg, a.g.e., s. 31

42

göstermiş ve böylece Rumlar, kendilerini Türk hâkimiyetinden kurtarıp

özgürleştirecek kavmin Ruslar olduğuna inanmışlardır. Bu maksatla Rum papazları,

I. Katerina zamanında Ruslarla olan münasebetlerini arttırmış ve sık sık Rusya‟ya

gitmeye başlamışlardır. Kilise papazları vasıtasıyla Rumlar arasında başlayan „ Rus

hayranlığı ‟ Balkan coğrafyasında giderek etkisini göstermiş ve böylece Rumlar kısa

sürede Rus sempatizanı haline gelmişlerdir
139

. Osmanlı Devleti‟ni parçalamak için de

projeler hazırlamaya başlamışlardır. Bu projelerden biri de „ Münich Projesi ‟ dir. II.

Katerina Münich Projesi‟ni gerçekleştirebilmek için Hacı Murad takma adlı

Teselyalı Papasoğlu Mavromihali (Yorgi) adındaki Rum‟u görevlendirerek Mora

yarımadası‟na istihbârî bilgi toplamak amacıyla seyahat düzenlemesini istemiştir.

Papasoğlu‟ndan başka Stephan Moroç, Hristo Griva, Angeli, Adamopulo, Jean

Palatino gibi casuslar da Mora‟ya gönderilmiştir. Papasoğlu II. Katerina‟ya “ bir Rus

filosunun görünmesi üzerine 100.000 Rum‟un tek bir adam gibi kıyam ederek

zincirleri kıracağını ” belirtmiş ve buna Rus casuslarının Rum ve Manyotlar

üzerindeki ifsad çalışmaları ile Mora yarımadası‟ndaki Kocabaşıların bir kısmının

isyan hazırlıkları yapması da eklenince Rusya, Mora‟ya asker, silah ve gemi

göndermiştir. Rus yardımının geldiği sırada Rumlar da ayaklanmış ve Müslüman

tebaayı katletmeye başlamıştır. Osmanlı askerlerinin duruma müdahale etmesiyle

birlikte isyan yatıştırılmış ve Rusya ile Küçük Kaynarca Antlaşması imzalanmıştır
140

.

II. Katerina, Rusya‟nın başarısızlığı üzerine Voltaire‟ye yazdığı bir yazıda Rumlar

hakkında şöyle demektedir
141

: “ Yunanlılar ve Ispartalıların ahlâkı pek ziyâde

bozulmuştur. Onlar hürriyetten ziyâde çapulculuğa meyyaldirler. Kendilerine

gönderdiğim kahramanlar vesayasında, vaziyet-i hâzıradan istifâde etmezlerse

ebediyyen kendilerine ziyân etmiş olurlar. ”

 Rusya, Küçük Kaynarca Antlaşması‟ndan (1774) itibaren de, Rum-Ortodoks

halkını koruma bahanesiyle Osmanlı Devleti‟nin içişlerine müdahale etmeye

başlamıştır
142

. Rumlar, Küçük Kaynarca Antlaşması ile beraber Rus bayrağı altında

139

 Osman Köse, 1774 Küçük Kaynarca AndlaĢması (OluĢumu – Tahlili – Tatbiki), TTK Yay..,

Ankara 2006, s. 39-40
140

 Nagata, a.g.e., s. 64 vd.; Köse, a.g.e., s . 40 vd.
141

 Köse, a.g.e., s . 48
142

 Roderic H. Davison tarafından, Rusya‟nın Küçük Kaynarca Antlaşmasının 7. ve 14. Maddelerine

dayanarak Ortodoks Rumların koruyuculuğunu elde ettiği görüşünün çürütüldüğü iki makale için

43

ticaret yapabilme hakkını elde etmiş ve böylece bölgede, Rusya lehine değişen güçler

dengesi ile Rusya‟nn itibarı daha da artmıştır. Rus üniformaları giymiş Rumlar,

Adalar Denizi‟ndeki adalara Rus politikasına hizmet etmek üzere Rus konsolosu

olarak atanmışlardır
143

.

I. Petro‟nun belirlediği Rus Millî Politikasına
144

 II. Katerina tarafından yön

verilmiş ve bu politika gereği Avusturya İmparatoru II. Josef ile II. Katerina

arasında, Osmanlı Devleti‟nin paylaşılmasını içeren Grek Projesi hazırlanmıştır
145

.

Grek projesinin esası Türkleri Avrupa‟dan atmak ve Ortodoks halkı Müslüman

boyunduruğundan kurtarmaktır
146

. Ruslar, bu siyaset gereği Mora‟da ayaklanma

çıkarmak için kilise ve propaganda yolu ile faaliyetlerde bulunmuş, çok sayıda ajan

ve bol miktarda para göndererek halkı isyana teşvik etmiştir. Fakat Rus desteğine

güvenemeyen Rumlar, Rusların kışkırtmalarına bu seferde gereken ilgiyi

göstermemişlerdir
147

.

bkz.: Roderic H. Davison, Osmanlı-Türk Tarihi (1774-1923), (Çev: Mehmet Moralı), Alkım Yay.,

İstanbul 2004, s. 61-97; Ayrıca bkz.: Köse, a.g.e., s . 112 vd.
143

 Isabel de Madariaga, Çariçe Katerina, (Çev: Mehmet Harmancı), Sabah Yay., İstanbul 1997, s.39
144

 I. Petro‟nun belirlediği Rus Millî siyaseti esas itibariyle Panislavizm‟den başka bir şey değildir.

Panislavizm, Fransız ihtilali‟nin ve Napolyon savaşlarının ortaya çıkardığı siyasî problemlerin tesiri

ile doğu ve merkezî Avrupa aydınlarının zihinlerinde doğan, milliyetçi unsurların emperyalist ve

milletler üstü temâyüllerle karışmasının meydana getirdiği bir harekettir. Panislavizm tabiri her ne

kadar ilk olarak 1826 tarihinde kullanılmışsa da, I. Petro‟nun Balkanlarda yaptığı faaliyetler bu amaca

matûftur. Karl Marx, Balkanlar‟da Panislâv ve Panortodoks Rus ajanlarının yaptığı tahriklerden şöyle

bahsetmektedir: “ Yüzlerce Rus ajanı Türkiye‟de cirit atıyor ve Hıristiyan Greklere (Rumlara)

Çar‟ın onların başı olduğunu, onları himâye ettiği ve Şark kilisesini ezilmekten kurtarıp, hür kıldığını

anlatıyordu... 1809 Sırp ayaklanması, 1821 Yunan ayaklanması Rus altını ile kışkırtıldı, beslendi ve

buradaki Türk paşaları hükümete karşı ihtilal bayrağını kaldırdılar. Bütün bu işlerde Rus hileleri,

entrikaları ve para kaynakları asla eksik olmadı...” demektedir. Bkz.: Hans Kohn, Panislavizm ve

Rus Milliyetçiliği, (Çev: Agâh Oktay Güner), 3. Baskı, Türk Dünyası Araştırmaları Vakfı, İstanbul

1991, s. 15,102 ; Rusya‟nın Balkan siyasetinin esasları için bkz.: Krayblis, a.g.e., s. 15-16.
145

 Djuvara, a.g.e., s. 203-223 ; Kocabaş, a.g.e., s. 52-59 vd.
146

 Madariaga, a.g.e., s. 67
147

 Bayrak, a.g.t., s. 32

44

C. RUMLAR VE MĠLLĠYETÇĠLĠK FĠKRĠNĠN GELĠġMESĠ

1. ORYANTALĠZM – SEYYAHLAR VE RUM MĠLLĠYETÇĠLĠĞĠ

Rum ayaklanmasının tarihî temellerinden biri olan Rum aydınlarının

Yunanlıların kökenini Antik Yunan veya Helenizm‟e dayandırmalarının temelinde

Avrupa‟daki Oryantalist çalışmalar yatmaktadır. Oryantalist faaliyetler her ne kadar

ilk iş olarak Arapça ile İslâm dinini araştırmakla işe başlamışsa da Batı

sömürgeciliğinin Doğu‟da gelişmesinden sonra zamanla bütün doğu dillerini, örf ve

adetlerini, medeniyetlerini, Doğu ülkelerinin coğrafyasını, buralarda yaşayan

toplumların gelenek ve göreneklerini, konuştukları dillerin en meşhur lehçelerini

araştırma şekline dönüşmüştür
148

. Oryantalistler, bu faaliyetlerini örgütlü bir şekilde

yapabilmek için de kurumsallaşma yoluna gitmişlerdir. 1787‟de Fransızlar,

Oryantalistlerin birbirleriyle temas kurmalarını ve eserlerinin neşredilmesini

sağlamak için bir cemiyet kurmuşlardır. 1820‟de Paris‟te Societe Asiatique (Asya

Cemiyeti)‟i kurarak buna bir yenisini daha eklemişlerdir. Sonrasında ise, Journal

Asiatique‟i çıkarmaya başlamışlardır. Londra‟da, 1823 tarihinde oryantalizm

çalışmalarını teşvik etmek üzere İngiltere Kralı‟nın fahri başkanlığında Royal Asiatic

Society (Kraliyet Asya Cemiyeti) cemiyeti kurulmuş, cemiyetin yayın organı olarak

da Jornal of the Royal Asiatic Society (Kraliyet Asya Cemiyet Dergisi) adlı dergi

çıkarılmıştır
149

. Almanya‟da ise Deutsche Morgenlandische Gesellschaft (Alman

Doğu Ülkeleri Derneği), kurulmuştur. Avrupa‟da oryantalist çalışmalar “

Fundgraben des Oriens ” (1809) ile bilgi hazinesini genişletmiş ve uzman

kadrolarını arttırmıştır
150

. Oryantalist düşüncenin temelinde, Doğulu milletlerin Batılı

milletlerden farklı olduğu ve Evrensel nitelikli bilgi ve düşünce yapısının Batı‟ya ait

olduğu düşüncesi hâkimdir. Oryantalistlere göre dünya üzerindeki tek medeniyet

148

 Mustafa Sibaî, Oryantalizm ve Oryantalistler Yararları-Zararları, (Çev: Mücteba Uğur),

Beyan Yay., İstanbul 1993, s. 37
149

 Aynı eser, s. 58
150

 Sait, a.g.e., s. 68; 19. Yüzyılın başlarında Avrupa‟nın Leningrad, Paris, Berlin, Londra, Leipzig,

Münih, Viyana, Leiden, Oxford, Edinburg, Dublin, Cambridge, Escorial, Milano, Roma, Briston gibi

şehirlerinin kütüphanelerinde 250.000 Arapça el yazması kitap bulunmakta idi. Bunlara Türkçe ve

Farsça gibi doğu dilleriyle yazılmış eserler dâhil değildir. Bu eserler 19. asrın başlarında Avrupa‟ya

kaçırılmıştır. Bunların bir kısmı satın alınmış bir kısmı da kütüphanelerden çalınmak suretiyle

Avrupa‟ya taşınmıştır. Bkz.: Sibaî, a.g.e., s. 35

45

Batı medeniyetidir. Batı medeniyetinin temelini ise Antik Yunan oluşturmaktadır
151

.

Oryantalistlerin, Avrupa‟nın kökünü Antik Yunan‟a dayandırmak istemelerinin

nedeni Doğu‟dan kurtulmaktır
152

. Doğu Araştırmaları (Oryantalizm)‟ ndan elde dilen

bilgiler oryantalistler tarafından Antik Yunan‟a aktarılmış ve Helen Medeniyeti‟nin

bilgi açısından zenginleştirilmesi sağlanmıştır
153

. Alman, Fransız ve İngiliz alimlerin

çalışmalarıyla Yunan klasikleri Filolojik ve Leksikografig eklerle yeniden basılmış

ve düzinelerce kitapla Antik Helen Medeniyeti yeniden inşâ edilmiştir
154

. Batılı

aydınlar bu anlamda Helenizm ile Oryantalist faaliyetleri bir araya getirerek

Avrupa‟yı yeniden inşa etmişlerdir
155

. Avrupa‟da Yeni ve Yakın Çağlarda Antik

Yunan ve Helenizm‟e ilgi duyulmasının ve Rumların sahiplenilmesinin perde

arkasında yatan gerçek budur. Bu dönemde, Avrupa düşüncesinin temelini oluşturan

Antik Yunan Medeniyeti‟nin beşiği olan Yunanistan‟ın Osmanlı hâkimiyetinden

kurtarılması gündeme gelmiştir. Bunun yansıra Avrupa‟da Yunan hayranlığı ile

birlikte Türk / İslâm düşmanlığı da gelişmiştir
156

.

İstanbul‟un fethedilmesiyle beraber Osmanlı Devleti, Avrupa için bir tehdit

ve tehlike olarak görülmeye başlanmış ve böylece Avrupa için İslâm ve Osmanlı

üzerine ötekileştirme işlemi başlamıştır
157

. Batı, kendisini olduğu kadar Hıristiyanlığı

da bir başka açıdan görmüştür. Hıristiyanlığın, doğulu milletler için kurtarıcı

olduğunu kabul etmiş, Doğulu milletleri kötülüğe meyilli, her türlü şeytanlığın

üreticisi olarak görmüş; Hıristiyanlığı ise kötülüklere ve şeytanlıklara karşı savaşan

olarak kabul etmiştir
158

. Ayrıca Avrupa‟da 16. yüzyılda şu düşünceler hâkim

151

 İsmail Süphandağı, Batı Ġle Ġslâm Arasında Oryantalizm, Gelenek Yay., İstanbul 2004, s. 31;

Martin Bernal, Kara Atena (Eski Yunanistan Uydurmacası Nasıl Ġmal Edildi ? 1785-1985), (Çev:

Özcan Buze), 2. Baskı, Kaynak Yay., İstanbul 2003; Oryantalistler ve Oryantalist karşıtları hakkında

bilgi almak için bkz.: Robert Irwin, Oryantalistler ve DüĢmanları, (Çev: Bahar Tırnakcı), Yapı

Kredi Yay., İstanbul 2008
152

 Batı Medeniyeti‟nin kökeni için bkz.: John M. Hobson, Batı Medeniyeti’nin Doğulu Kökenleri,

(Çev: Esra Ermert), Yapı Kredi Yay., İstanbul 2007
153

 Süphandağı, a.g.e., s. 85
154

 Koyuncu, a.g.m., s. 496
155

 Turan - Gürbüz, a.g.m., s. 17
156

 Süphandağı, a.g.e., s. 69
157

 Aynı eser, s. 102
158

 Aynı eser, s. 94; Eric Wolf, Avrupa okullarında okutulan tarih tezini şöyle anlatır: “ Bize hem

okulda hem dışarıda öğretilen şuydu: Batı diye adlandırılan bir oluşum var ve bu Batı diğer

toplumların ve medeniyetlerin karşısında bağımsız bir toplum ve medeniyet olarak düşünülebilir

(Örneğin Doğu‟ya göre). Hatta pek çoğumuz bu Batı‟nın (özerk bir) soyağacı olduğuna, bunun da

Antik Yunan‟dan Roma‟ya, Roma‟dan Hıristiyan Avrupa‟ya, Hıristiyan Avrupa‟dan Rönesans‟a,

Rönesans‟tan Aydınlanma‟ya, Aydınlanma‟dan Siyasî Demokrasi ve Sanayi Devrimi‟ne uzanan bir

46

olmuştur: Türkler, sanatı, bilimi ve şehirleri yok eden barbarlardır. Dinleri, kaba

zihinleri yontmaya elvermediği için cahildirler. Protestanların kanaatine göre Tanrı,

Hıristiyanları, Türkler aracılığıyla cezalandırmaktadır. Türkler savaşı temsil etmekte,

Hıristiyanlar ise barışı temsil etmektedirler. Türkler kendi içlerinde itaatkârdır, çare

onları içten bölmektir. Doğu, liberal olmayan, etnik ayrımcı ve organik millet

anlayışı zayıf bir sivil toplum ve onu ezen otoriter, despotik bir devlet anlayışına

sahiptir. Tarihsel anlamda düzensiz gelişen şiddetli sosyal patlamaların, tarihsel

felaketlerin yeridir
159

. Bu düşünceler sonraki yüzyıllarda da batı toplumuna hâkim

olmuştur.

Baron de Tott‟un seyahatnamesi ile Volney‟in 1768–1774 Osmanlı-Rus

harbine ilişkin yazmış oldukları kitaplar, Avrupa‟da yıllarca okullarda ders kitabı

olarak okutulmuş, birçok Avrupalı yönetici ve halkın Türklere önyargıyla

yaklaşmasına neden olmuştur. Volney kitabında, Türk karakterinin temelini „ derin

cehalet ‟ ve „ özünde saçmalık ‟ olarak nitelemiştir. Volney ayrıca “ Türkler

kendileri dışında her şeye düşman, kendini beğenmiş, fanatik bir millettir. Ama artık

güçlerinin son noktasındadırlar. Onları hiçbir şey kurtaramaz ” demektedir. Baron

de Tott ise İstanbul‟a ayak basar basmaz Türklerin bilgisizliğinden ve despot

yönetiminden söz etmeye başlamıştır. Tott‟a göre “ Şeyhülislâm da dahil herkes

cesaretini arttırmak için içki içmektedir. Eğer Türkler içki içmeseler savaşa gidecek

cesareti bile kendilerinde bulamayacaklardır. ” Tott, Türk devlet adamlarının dans

etmeyi bilmemesini, kadınlı erkekli eğlenceyi tasvip etmemesini yadırgar. Osmanlı

toplumunu Fransız toplumuyla mukayese eder ve kendi toplum ve ahlâk değerlerini

ön plâna çıkararak Türklerin toplum değerlerini küçümser. Tott, Mısır ve Girit‟e

seyahat düzenleyip istihbârî bilgi toplar ve “ kargaşadan, merkezî otoritenin

zayıflığından, Osmanlı otoritesinin kalelerin dışına çıkmadığından, halkın

fakirliğinden ve memnuniyetsizliğinden ” bahseder. Volney‟in de aynı düşünce

sıra izlediğine inanarak yetiştirildik. Demokrasiyle karşılaşan sanayi Amerika Birleşik Devletleri‟ne

kazanç sağlamış; yaşama, özgürlük ve mutluluk yolundaki hakları oluşturmuştur. Bu yanıltıcı olmuş,

çünkü tarihi ahlakî bir başarı hikâyesine, her bir (Batılı) yarışçının özgürlük meşalesini bir

sonrakine taşıdığı bir yarışa dönüştürmüştür. Böylece tarih erdemin ilerleyişi, iyilerin (Batı) kötüleri

(Doğu) nasıl yendiği hakkında bir hikâye olup çıkmıştır. ” Bkz.: Hobson, a.g.e., s. 17-18
159

 Süphandağı, a.g.e., s. 69

47

yapısına sahip olması 1798 tarihinde Fransızların Mısır‟a saldırmasına yol açacak

süreci başlatır
160

.

17. yüzyılın başlarında Osmanlı topraklarına seyahat için gelen İngilizler,

Atina için “ bu şehir tüm yüksek ilimlerin ve fenlerin anası ve dadısıydı. Fakat şimdi

orada sadece dinsizlik ve barbarlık var çünkü cahil Yunanlıların ikamet ettiği bu yer

Türkler tarafından yönetiliyor ” demektedir. İngiliz seyyahları Türklerin ahlaksız

oldukları konusunda fikir birliğindedirler. Türk ve Türk gibi sıfatları ise gaddarlık,

vahşilik, gurur, şehvet düşkünü, hilekârlık ve diğer günahlıkları ifade etmek için

kullanırlardı. Osmanlı topraklarını gezerken herhangi bir yerde yozlaşma veya

geriliği gördüklerinde bunu Türk idaresinin yarattığı olumsuz sonuçlara bağlarlardı.

Onlara göre eğer Yunanistan tarihi ihtişamını kaybetmişse veya Yunanlılar “

dünyadaki Hıristiyanların en ikiyüzlü yalancıları, dönekleri ve nezaketsizleri ”

durumuna düşmüşlerse bunun suçluları Türkler idi
161

.

Aydınlanma döneminde Yunanlılara karşı oluşan ilgi sonucunda, Mora‟ya

seyahat eden İngiliz aristokratlar, Rumların yozlaşmış halleri ile karşılaşmış ve Antik

Yunanlılar ile onlar arasında bağlantı kuramamışlardır. İngiliz aristokratlar Rumları,

“ Ne Batı‟nın ışığıyla, ne de Doğu‟nun egzotik parıltısıyla aydınlanan alacakaranlık

bir bölgede yer alan ” bir toplum olarak değerlendirmişlerdir. Eğitimleri daha iyi bir

seviyeye gelinceye kadar Yunan halkının bağımsızlığa hazır olmadığını dile

getirmişlerdir
162

. İngiliz şairlerinden Byron da, Rumlarla ilk karşılaştığında

duygularını şöyle dile getirmiştir
163

:

“ Yunanlılar şu anda çok kötüdürler ancak; bu, asla daha iyi olmayacakları

anlamına gelmez (…) onlar asla bağımsız olmayacaklardır, asla önceki gibi

hükmetmeyeceklerdir ve Tanrı korusun, etmesinler ! Ama esir olmaksızın (bir

ülkenin) tabiiyeti altında yaşayabilirler. Bizim sömürgelerimiz bağımsız değillerdir

ama özgür ve çalışkandırlar; Yunanistan da bundan sonra böyle olabilir…

Yunanlılar uzun zaman başka bir devletin boyunduruğu altında kaldıkları;

160

 Zafer Gölen, “ Baron de Tott‟un Seyahatnâmesine Dair “, Bilge, S. 17, s. 69-71
161

 Orhan Burian, “ Türk Görüntüsünün Rönesans Dönemi İngiliz Edebiyatına Yansıması “, (Çev:

Çiğdem İpek), Belleten, C. LVI, S. 216, TTK Yay., Ankara 1992, s. 575, 584-585
162

 Sacit Kutlu, Milliyetçilik ve Emperyalizm Yüzyılında Balkanlar ve Osmanlı Devleti, İstanbul

Bilgi Üniversitesi Yay., İstanbul 2007, s. 50
163

 Orhan Burian, Byron ve Türkler, CHP Yay., Konferanslar Seri:1 Kitap:12, Ankara 1938, s.15;

İldem, a.g.e., s. 36

48

Avrupa‟dan hiçbir şefkat ve alâka görmedikleri için yavaş yavaş alçalmış ve ahlâken

bozulmuş bir millettir…”

Rum isyanı öncesinde Osmanlı topraklarına gelen seyyahlar, Türklerle

karşılaştıklarında genel itibariyle kötü izlenimler edinmemelerine rağmen Türkler

hakkında olumsuz sözler sarf etmişlerdir. Her ne kadar Türklerin olumsuzluklarından

bahsetseler de Türkler arasında hırsızlık yapılmadığından, onların dürüstlüğünden,

güvenilir olduklarından, verdikleri sözlerde durduklarından, ağırbaşlı, sabırlı ve

davranış itibariyle soylu olduklarını söylemekten de kendilerini alamamışlardır
164

. J.

M. Tancoigne (Voyage a Smyrne, dans l‟Archipel et l‟île de Candie / İzmir, Ege

Adaları ve Girit Adasına Yolculuk 1811 – 1814), Sakız Adası‟ndan bahsederken “

bu adanın Türkleri, sevimli, barışçı ve dürüst insanlardır ” derken “ buna karşılık

Rum, kalleş, yalancı, sözüne güvenilmez, dalavereci ve desiseci, düzenbaz ve

ayyaştır” demektedir
165

. Tancoigne ayrıca “ bütün cehaletleri ve olanca boş

inançları ile papazlar, gençliğin biricik öğretmenleridir ve okuyup okuttukları klasik

kitaplar da, eski ve yeni İncil‟den ibarettir ” demektedir
166

. Seyyahlar Rumlardan

bahsederken, Çağdaş Rumları Antik Yunanlılarla özdeşleştirmişlerdir. Rumların

olumlu taraflarının arkasında Antik Yunanistan‟ı görmüşler, olumsuz taraflarının

arkasında ise aşırı Ortodoksluğu ve Osmanlı‟yı sorumlu tutmuşlardır
167

. Antik

Yunan‟a ait kalıntıların yok edilmesinden Türkler sorumlu tutulmuş
168

, Rumları,

Türklerin acımasız baskısı altında ezilen köleler olarak gözlemlemiş ve eserlerine

böyle kaydetmişlerdir. Seyyahlar eserlerinde papazlardan bahsederken de, tüm

papazların üç kağıtçı, aç gözlü, kötü kalpli, kötü alışkanlıkları olan, çalıp çırpmaya

düşkün, kendi mezhepleri dışındaki tüm Hıristiyanlardan nefret eden ve onları

aşağılayarak lanetleyen insanlar olarak belirtmektedirler. Bunların yanı sıra

Ortodoksların eğitiminden büyük ölçüde papazların sorumlu olduğundan, haydut

çeteleri arasında bile papazların bulunduğundan, papazların halka hitaben
169

: “

Türklerin cehenneme gidecek lanetlenmiş köpekler olduklarını, eğer papazlara

saygıda kusur etmezler ve onlara yeterince para verirlerse cennetin onları

164

 İldem, a.g.e., s. 86, 110-111
165

 Tancoigne, a.g.e., s. 35
166

 Aynı eser, s. 71
167

 İldem, a.g.e., s. 104
168

 Aynı eser, s. 62
169

 Aynı eser, s. 87

49

beklediğini öğrettiklerinden bahsetmektedirler. ” Avrupalı Romantik
170

 yazarlar da

eserlerinde Rumlardan bahsederken, Rumların kötü karakterlerinin nedeni olarak

Türkleri göstermektedirler. Mesela, Castellan (Lettres sur la Moree, l‟Hellespont et

Constantinople / Mora Yarımadası, Gelibolu ve İstanbul Üzerine Mektuplar) şöyle

demektedir
171

: “ Ticaret tutkusu (Rumların) ruhlarını küçülttü, zenginlikler kibri

doğurdu, kazanç hırsı, kötü niyeti getirdi. Servetlerinin Türk zorbalığı tarafından

ellerinden alınacağı kaygısı, zenginleri içten pazarlıklı ve dalkavuk yaptı. Özetle

Yunan karakterini kıyılarda aramamak gerekir; içtenlik, iyilik, konukseverlik

erdemleri ancak kalabalık yollardan uzak, dağlı Yunanlılarda bulunmaktadır. ”

Pertusier (Promenades pittoresques dans Constantinople et sur les rives du

Bosphore / İstanbul‟da ve Boğaziçi‟nde Renkli Gezintiler) ise İstanbul‟daki

Rumlarla ilgili yorumlar yaparken, 400 yıldır Yunanlıların baskı altında olmalarına

karşın bağımsızlık zihniyetini korumuş olduklarını belirtmektedir. Pouqueville‟ye (

Voyage en Moree et a Constantinople / Mora Yarımadası ve İstanbul‟a Yolculuk)

göre ise Rum demek köle demektir. Pouqueville eserinde Rumların eğitim sayesinde

dirilişlerini gerçekleştirebileceklerini belirtmektedir. Ona göre “ Tüm Avrupa,

Yunanlıların başarılarına alkış tutacaktır. Ancak Yunanlılar, şimdi onların

koruyucusu durumunda olanlara kendilerini teslim ederlerse daha kötü bir esarete

düşebilirler ” demektedir. Pouqueville ayrıca eserinde Rusya‟dan bahsetmekte ve

Avrupa kamuoyunu harekete geçirebilmek için de eserinin satır aralarında yabancı

güçlerin yardımı olmadan Yunanistan‟da durumun değişmesinin zor olduğunu

belirtmektedirler. Chateubriand‟a (Itineraire de Paris a Jerusalem / Paris-Kudüs

Yolculuğu) göre ise Antik Yunanlıların yozlaşmalarının nedeni Osmanlı‟nın

Rumlara yaptığı zulümdür. Yunanistan‟ın kurtuluşu ise „ Haç‟ın Hilâl‟i yenmesi ile ‟

mümkündür. Choiseul-Gouffier (Voyage pittoresque de la Grece) ise eserinde

Yunanlıların, Türkler tarafından köleleştirilmiş olduklarını, bir an önce yitirilmiş

özgürlüklerine kavuşmaları gerektiğini, uygar Avrupa ülkelerinin ve Rusya‟nın

onlara yardım etmek zorunda olduklarını yazmıştır. Ayrıca yazar Antik Yunan‟dan

büyük övgülerle söz etmiş ve Antik Yunan‟ı yeniden canlandıracak, Yunanistan‟ı

170

 Romantizm, 18. yüzyılda Avrupa‟nın heyecan, coşku ve özgürlük tutkularını dile getiren akımdır

ve Yeni Klasikçilik (Neo Classizm) akımına tepki olarak ortaya çıkmıştır. Bkz. Önder Şenyapılı,

Romantizm, Boyut Yay., İstanbul 2004, s. 4, 13
171

 İldem, a.g.e., s. 80

50

kölelikten kurtaracak, Manililer başta olmak üzere Mora yarımadasında yaşayan

köylüler olacaktır demektedir
172

. Bir diğer Antik Yunan hayranı Romantik de

Firmin-Didot‟tur. Firmin-Didot (Voyage dans le Levant en 1817 et 1818 / 1817 ve

1818 Yıllarında Doğu‟ya Yolculuk) da eserinde Rumların eğitim sayesinde Türklerin

zulmünden kurtulacağını belirtmekte ve Avrupa‟nın artık Yunanlılara yardım elini

uzatmasının zamanının geldiğini belirtmektedir
173

. Voltaire ise Rumların “ Baskı

altında olmakla beraber, Yunanlılar esir muamelesi görmüyorlar. Düşüktürler,

hakirdirler, fakat rahatsız edilmezler. Ticaretle uğraşır, tarlalarda çalışırlar.

Vergileri pek hafiftir. Patriklerine çok bağlıdırlar …” demekte ve “ Türkler, bütün

dünyayı da alsalar, o küçücük Atina yine de gönlümüzde yaşayacaktır ” demektedir.

Voltaire ayrıca şu itirafta da bulunur
174

: “ Hiçbir Hıristiyan devleti, kendi

topraklarında Türklerin bir camisi bulunmasına müsaade etmez. Oysa Türkler bütün

Rumların kiliseleri olmasını hoş görürler. ”

Avrupalı aydınların yanı sıra Rum aydınları da 18. yüzyılda Avrupa‟da

yaşanan olaylardan etkilenmiş ve Aydınlanma döneminin düşünceleri ile

Hümanizm‟in etkisi altında Antik Yunan‟ı yeniden ihyâ etmeye çalışmışlardır. Rigas

Velestinlis, Adamantios Korais ve Demetrios Katartzis gibi laik aydınlar, 18.

yüzyılın sonları ile 19. yüzyılın başlarında Aydınlanma ve Milliyetçilik gibi

düşünceleri yaymaya çalışmışlardır
175

. Rum aydınlarının bu düşüncelere sahip

olmasında Fransız İhtilali‟nin ortaya çıkardığı “ İnsan Hakları Beyannamesi ” ile

Napolyon‟un Rumlar üzerindeki milliyetçilik telkinlerinin önemli bir payı

bulunmaktadır. Napolyon, Rumlar arasında Yunanlılık duygu ve düşüncesinin

oluşturulması amacıyla Adalar Denizi‟ndeki bütün adalara ajanlar göndermiş ve

Rumların ayaklanmalarını teşvik edecek beyânnâmeler hazırlatmıştır
176

. Napolyon,

1816‟da yazdığı “ Sainte Helene Anıları ” „nda Yunanlıların tutsaklıktan

kurtarılması için şöyle demekteydi:

“ Yunanistan bir kurtarıcı bekliyor ve bu kurtarıcı, güzel ve şanlı bir taç ile

zafere kavuşacaktır. Adını, sonsuza dek Homeros‟un, Eflatun‟un, Epaminondas‟ın

172

 Aynı eser, s. 28-31
173

 Aynı eser, s. 106-116
174

 Voltaire, Türkler, Müslümanlar Ve Ötekiler, (Derleyen: Bora Çalışkan), İlkbiz Yay., İstanbul

2005, s. 38, 42-43
175

 Koyuncu, a.g.m., s. 497
176

 Turan - Gürbüz, a.g.m., s. 17

51

adlarının yanına yazdıracaktır. Ben böyle bir kurtarıcı olmaktan çok da uzak

değildim!... İtalya seferinde Adriyatik kıyılarına geldiğim zaman, Büyük İskender

krallığının gözlerimin önüne serildiğini Directoire‟a yazdım. Daha sonra Ali Paşa

ile ilişki kurdum Korfu‟da 40.000 – 50.000 asker ve bir orduya yetecek kadar

cephane, araç ve gereç bulunacaktı. Makedonya‟nın ve Arnavutluk‟un haritalarını

çizdirmiştim. ”

Napolyon, Yunanistan‟ı Türklerin yönetiminden kurtarmayı düşünmüş fakat

hayallerini gerçekleştirecek zamanı bulamamıştır
177

. Ayrıca İngiltere‟nin Yedi

Ada‟yı bağımsız bir bölge haline getirmesinin de Rumlar üzerinde olumlu bir etkisi

görülmüştür.

Rum aydınlarının önde gelenlerinden Rigas Velestinlis, anayasal bir Helen

Cumhuriyeti‟ni savunmuş ve bu amaçla “ İnsan Hakları Bildirgesi ile Anayasa

İlkeleri ” ni 1793 tarihinde kaleme almıştır. Hayalini kurduğu devletin sahibi olarak

dil, din, şive ve mezhep farkı gözetilmeksizin Yunanlılar, Arnavutlar, Ulahlar

(Romenler), Ermeniler, Türkler ve diğer soydan olanları kabul etmiştir. Rigas,

devletin resmi dili olarak Yunancayı, Bayrak olarak ise Haç‟ı seçmiştir. Bunun yanı

sıra bir de “ Helen ” haritası yayınlamıştır. Viyana‟da düşüncelerini eyleme

dönüştürmek için de Milliyetçi bir dernek kurmuştur
178

. Rigas ve taraftarları

Bizans‟ın devamı olarak gördükleri Osmanlı Devleti ile Fener Rum Patrikhanesi‟ne

karşı çıkmışlardır. Bizans ve Osmanlı Devleti‟ni, tüm kötülüklerin kaynağı olan dine

dayalı, tutucu ve gerici devletler olarak nitelemişlerdir
179

. 1798 tarihinde Fener Rum

Patrikhanesi (Patrik V. Grigorius tarafından), Rigas ve küfür saydığı Aydınlanma

felsefesine karşı “ Pederler Öğretisi ” adlı risaleyi yayınlamıştır. Korais ise buna “

Kardeşlik Öğretisi ” ile karşılık vermiştir. Korais ve diğer Rum aydınlarına göre

Bizans, Ortaçağı, Doğululuğu yani durağanlığı temsil etmekte idi. Oysa Antik

Yunan‟a yönelmek, Yunanlılığın Batı Medeniyeti ile olan bağını vurgulamak

anlamına gelmekte idi. Bu aydınlara göre, Osmanlı Devleti Bizans‟ın Ortaçağından

başka bir şey değildi. Korais, Bizans‟ı, Osmanlı padişahlarını ve Fenerli aristokratları

177

 Jean Leune, Megali Ġdea’nın Yalancı Cenneti, (Çev: Ali Reşat), Kurtiş Matbaacılık, İstanbul

1995, s. 289-290
178

 Dimitri Kitsikis, “ 20.Asırda Karşılaştırmalı Türk-Yunan Tarihi ”, (Çev: Abdürrahim DEDE),

Türk Dünyası AraĢtırmaları Dergisi, C. II, S. 8, s. 111-112; Koyuncu, a.g.m., s. 497; Bayrak, a.g.t.,

s. 37-39
179

 Kutlu, a.g.e., s. 43

52

Yunan milletinden beslenen ve milletin zekâ ve hayatiyetini tüketen parazitler olarak

değerlendirmekte idi. Ona göre, modern Yunanlıların ataları Antik Helenler idi. Bu

nedenle Antik Yunanlıları „ Helen ‟, Modern Yunanlıları ise „ Grek ‟ olarak

adlandırmıştır
180

. Korais ayrıca halk dili Demotiki ile eski Yunan dili Katarevusa‟yı

terkip etmeye çalışmış, Herodot ve Homeros‟tan çeviriler yapmıştır. Moschopolis‟li

Daniel ve Neofitos Dukas, dil ve kültür açısından Yunanlılığı benimseyen herkesi

Yunan saymıştır. Dukas 1815‟te Patrikhane‟yi Yunanca‟nın yaygınlaştırılmasına ve

bütün Balkan Ortodokslarının Helenleştirilmesine davet etmiştir. Patrikhane,

aydınlanma taraftarlarına karşı tavrını değiştirmemiş ve 1819‟da laik aydınların

kitaplarını „ Heretik ‟ ilan ederek, yeni doğan çocuklara antik Yunan isimleri verme

modasını aforoz etmiştir. Küçük tüccarlar, aydınlar ve burjuva kesimi Aydınlanma

fikirlerini savunurken Patrikhane, ruhban sınıfının üst kademesi ve Fenerlilerin

büyük bir kısmı karşıt görüşte yer almıştır. Kocabaşılar ve zengin tüccarlar ise eğitim

projelerine yer vermelerine rağmen Bâbıâli‟ye karşı girişilecek ayaklanmada

servetlerini tehlikeye atmak istememişlerdir
181

.

180

 Foti Benlisoy - Stefo Benlisoy, “ Milliyetçi Tarih Yazımı ve Azgelişmişlik Bilinci – Yunan Tarih

Yazımında Geçmiş Algıları “, Toplum ve Bilim, S. 91, s. 256–257
181

 Koyuncu, a.g.m., s. 497-498

53

2. RUMLAR VE TĠCARET BURJUVAZĠSĠ

Osmanlı hâkimiyetinde yaşayan Rumlar, diğer gayr-i Müslim unsurlara

nazaran daha ayrıcalıklı bir konuma sahip idiler. Dil ve din hürriyetine sahip olmakla

beraber, toprak üzerinde mülkiyet hakları da bulunmakta idi. Rumlar tarım ve

ticaretle uğraşmanın yanı sıra gemicilikle uğraşmış ve balıkçılık da yapmıştır.

Bunların yanı sıra Rumların, bankacılık ve müstelzimlik yaptıkları da bilinmektedir.

Kıyı kentleri ile adalarda yaşayan ticaret ve gemicilikle uğraşan Rumlar, tarım ve

diğer meslek dallarıyla uğraşanlara göre daha iyi imkânlara sahiptiler. Rumlar, tâ

eski çağlardan beri Küçük Asya‟da, Karadeniz‟in kuzey kıyılarında, Doğu

Akdeniz‟de, Adriyatik kıyılarında ve İyon Adaları‟nda yaşamakta idiler.

Rönesans‟tan beri de ticarî uğraş nedeniyle Avrupa‟nın hemen hemen bütün önemli

merkezlerine yerleşmeye başlamışlardı
182

.

Osmanlı Devleti tâ Fatih Sultan Mehmet zamanından beri Doğu

Akdeniz‟deki Ceneviz ve Venedik deniz ticaretine ağır darbeler indirmişti. Zamanla

Venedik ve Cenevizlilerin Doğu Akdeniz‟de önemini yitirmesiyle, onlardan boşalan

yeri Rumlar doldurmuştur. Osmanlı yönetimi bu açığı kapatmak için Rumları ticarete

özendirmiş ve hatta bunun için tedbirler dahi almıştır. Bu elverişli koşullarda Rum

deniz ticareti gelişmiş ve böylece Rumlar, Akdeniz ticaretinin büyük bir kısmını

ellerine geçirmişlerdir
183

. Doğu Akdeniz‟de Venedik etkisinin kaybolmasından sonra

Osmanlılarla Habsburglar arasında imzalanan Belgrad antlaşması (1739) ile ticarî

hayat daha da hızlanmış, Türklerin ipekli, pamuklu ve yün dokumaları, kürkler ve

deri eşyaları XVIII. Yüzyıl Avrupa‟sında büyük ilgi görmüştür. Rum tacirleri

Marsilya, Anvers, Londra, Viyana, Leipzig, Breslau gibi Avrupa şehirlerinin

pazarlarında en çok rastlanan kişiler haline gelmişlerdir
184

. Osmanlı yönetimi, deniz

ticaretini adeta Rumların tekeline bırakmış ve bir Rum tüccar sınıfı yaratmak için

uğraşmıştır. Böylece Rumlar, Akdeniz‟in Orta Avrupa ile ticaretinde önemli bir

aracı haline gelmişlerdir. Rumlar, Fransız İhtilali ve Napolyon savaşlarının

182

 Ortaylı, a.g.e., s. 74
183

 Karal, a.g.e., s. 107; Bilal N. Şimşir, Ege Sorunu Belgeler (1912 – 1913), C. I, 2. Baskı, TTK

Yay., Ankara 1989, s. XIIV; Turan - Gürbüz, a.g.m., s. 12
184

 Friedrich - Karl Kıenitz, Büyük Sancağın Gölgesinde, (Çev: Seyfettin Halit Kakınç), Tercüman

1001 Temel Eser, Tarih Ve Yer Yok, s. 214

54

doğurduğu bunalımdan yararlanarak Avrupalılar tarafından ihmal edilen Akdeniz

ticaretini büyük ölçüde kontrolleri altına almışlardır. Bunun yanı sıra Küçük

Kaynarca Antlaşması ve Rusya ile daha sonra yapılan diğer antlaşmalar, Yunan

Adaları‟nda gemicilik ve denizcilik yapan Rum gemicilere yeni imkânlar sağlamıştır.

1774 ve 1794 tarihlerinde Rusya ile yapılan antlaşmalarla Boğazlar yalnızca Rusya

ve Avusturya‟nın ticaret gemilerine açılmamış, Rumların Rus bayrağı altında ticaret

yapabilmeleri de belirtilmiştir. Rumlar bir taraftan Osmanlı bandırası ve

güvencesiyle Akdeniz‟de serbestçe dolaşıp ticaret yaparken diğer taraftan Küçük

Kaynarca hükümlerinden yararlanarak Rus bandırası altında Tuna boylarına ve Azak

Denizi‟nin iç bölgelerine giderek ticarî etkinliklerini daha da genişletmişlerdir.

Böylece Rumlar, iki yönlü imtiyazları sayesinde her durumda tarafsız bir bayrak

altında dolaşabilmişlerdir. Bütün bunlar Rum tüccar sınıfının zenginleşmesine ve dış

ülkelerdeki Rum ticaret kolonilerinin büyümesine neden olmuştur
185

. Osmanlı

Devleti, tebaası olan Rum tüccar sınıfının hakkını ve çıkarlarını korumak için

Akdeniz kıyılarından Kuzey Denizi kıyılarına kadar birçok limanda üst üste

konsolosluklar açmıştır. Sadece Sicilya Adası‟nda 9 Osmanlı konsolosluğu

açılmıştır. Bu konsoloslukların sayısı bir ara Büyük Britanya adalarında 48‟e,

İtalya‟da ise 52‟ye ulaşmıştır
186

. Rumların sahip olduğu bu ticarî özgürlük sayesinde

1816 yılında yaklaşık 600 ticaret gemisi denizlerde faaliyet göstermekte idi. Ayrıca

Rum ticaret gemileri, Kuzey Afrika korsanlarına karşı kendilerini korumaları için

silahlandırılmıştı. Rumlar, Odessa‟dan İtalya‟ya, İzmir‟den Marsilya‟ya kadar geniş

bir alanda ticarette bulunmakta idiler
187

.

Avusturya ve Rusya, Küçük Kaynarca Antlaşması (1774) sonrasında tüccar

ve esnaf sınıfını himâyesi altına almak için Eflâk ve Boğdan‟da nüfûz mücadelesine

girişmiş ve isteyen herkese „ patente ‟ vermiştir. Rusya (1781) ve Avusturya (1782)

konsolosluklar açarak sayıları on binlere varan Hıristiyan tebaayı himâyeleri altına

almışlardır
188

. Böylece Rum tüccarları, hem vergi vermekten kurtulmuş hem de

yabancı devletlerin imtiyazlarından yararlanmışlardır. Osmanlı Devleti, bu durumu

185

 Stanford J. Shaw – Ezel Kural Shaw, Osmanlı Ġmparatorluğu ve Modern Türkiye, C. II, E Yay.,

İstanbul 2006, s. 44; Emecen – Şahin, a.g.e., s. 74
186

 Şimşir, a.g.e., s. XV.
187

 Turan - Gürbüz, a.g.m., s. 12; Emecen – Şahin, a.g.e., s. 74
188

 Ali İhsan Bağış, Osmanlı Ticaretinde Gayri Müslimler (1750-1839), 2. Baskı, Turhan Yay.,

Ankara 1998, s. 38

55

engellemek için her ne kadar yabancı devletlerin elçilerine nota vermişse de

konsolosların, gayr-ı Müslim reayayı himâye etmelerinin önüne geçememiştir
189

.

XVII. yüzyıldan beri ticaret vasıtasıyla daha da zenginleşen Macaristan‟da,

Peşte‟de, Trieste‟de, Marsilya‟da, Londra‟da yaşayan Rum ve Eflak asıllı tüccarların

Rum isyanına büyük katkıları olmuştur. Zenginleşen Rum tüccarları sadece Mora

yarımadası ile Epir‟de değil, Karadeniz kıyılarında, Batı Anadolu‟da, Kıbrıs ve

Girit‟te
190

, İstanbul‟da, Selanik‟te, İzmir‟de ve Sakız Adası‟nda okullar açmış ve

kolejler kurmuşlardır
191

. Avrupa‟dan getirilen eğitimciler sayesinde de Rum gençleri

eğitilmiştir. Ayrıca Rum öğrencilerin birçoğu yurtdışına gönderilmiştir. Yurtdışında

yetişen Rumlar arasında milliyetçilik ve bağımsızlık gibi fikirler hızla yayılmıştır
192

.

Rum tacirleri, vakıf okulları ve kütüphaneler de kurmuş, Rum okuyucusuna yönelik

yayınlara maddî destek sağlamışlardır
193

. Rum tacirleri, milliyetçi duyguların

oluşumuna asıl katkıyı okullar açarak, kitap ve gazete çıkarılmasını destekleyerek
194

,

açılan okullarda Yunan tarihini okutarak, Rum gençlerini eğitim için Yurtdışına

göndererek yapmışlardır.

189

 Turan - Gürbüz, a.g.m., s. 12-13; Bağış, a.g.e., s. 39-41
190

 Emecen – Şahin, a.g.e., s. 75
191

 Nicolae Jorga, Osmanlı Ġmparatorluğu Tarihi (1774 – 1912), (Çev: Nilüfer Epçeli), C. V,

Yeditepe Yay., İstanbul 2005, s. 209
192

 Emecen – Şahin, a.g.e., s. 75
193

 Richard Clogg, Modern Yunanistan Tarihi, İletişim Yay., İstanbul 1997, s. 40
194

 Aşkın Koyuncu, “ Yunanistan‟da Bağımsız Devlet “, Balkanlar El Kitabı, C. I, Karam & Vadi

Yay., Çorum/Ankara 2006, s. 495

II. BÖLÜM

RUM ĠSYANI VE ĠNGĠLTERE

A. FENER RUM PATRĠKHANESĠ’NĠN FAALĠYETLERĠ

M.S. 313 tarihinde, Bizans İmparatoru Konstantin tarafından Milan

Fermanı ile Hıristiyanlığın tanınması ve daha sonra I. Theodosios zamanında (M.S.

381) Hıristiyanlığın devletin resmi dini olarak kabul edilmesi, devletin ağırlık

merkezinin Roma‟dan Konstantinopol‟e taşınması; M.S. 37 tarihinde Aziz Andreas

tarafından insanların dinî ihtiyaçlarını karşılamak üzere Piskoposluk
195

 şeklinde

kurulduğu iddia edilen Bizans‟taki ilk kilisenin, Konstantinopol‟ün başkent

yapılmasıyla birlikte yapılan değişiklerle, „ Yeni Roma ve Konstantinopol

Başpiskoposu ‟ olarak tesmiye edilmesi
196

, Bizans İmparatoru tarafından Bizantium

Kilisesi‟ne M.S. 451 tarihinde Kadıköy Konsili ile Ekümenik
197

 sıfatının verilmesi

Konstantinopol‟ün hem siyasî hem de dinî bir merkez haline gelmesini sağlamıştır
198

.

Bizans‟taki bu müttehid durum yani kilise ile devlet yönetiminin ittifâk halinde

Bizans imparatoru şahsında temâyüz etmesi
199

, Bizans imparatorlarının kendilerini „

Tanrının yeryüzündeki temsilcisi ‟ olarak görmeleri
200

, kiliseyi ve din adamlarını

siyasî hedefleri ve çıkarları uğruna kullanmaları, istedikleri kişiyi patrikliğe

yükseltmeleri aynı zamanda patriklerin de isteklerini gerçekleştirebilmek ve

menfaatlerine râm olabilmek için Bizans imparatorları ile iyi ilişkiler içerisinde

olmaları ve zaman zaman da olsa patriklerin imparatorluktaki siyasî gelişmelere

195

 Yunanca bir kelime olan Piskopos, gözeten, kollayan manasına gelmekle birlikte aynı zamanda

Ortodoks kilisesindeki en üst dinî rütbedir.
196

 Münir Yıldırım, Yunanistan Ve Ortodoks Kilisesi, Aziz Andaç Yay., Ankara 2005, s. 36 ; Yorgo

Benlisoy-Elçin Macar, Fener Patrikhanesi, Ayraç Yay., Ankara 1996, s. 19
197

 Yunanca‟da ikamet edilen dünya-bütün dünya anlamlarını ifade etmektedir. Hıristiyan kilise

geleneğine göre bir kilisenin Ekümenik olma iddiası onun “ Apostolik ” yani herhangi bir havari

tarafından kurulmasıyla mümkündür. Oysa burada böyle bir durum söz konusu değildir. Yıldırım,

a.g.e., s. 37 Daha fazla bilgi için bkz.: Ahmet Hikmet Eroğlu, Ökümenizm Ve Fener Patrikhanesi,

Aziz Andaç Yay., Ankara 2005

198
 Yıldırım, a.g.e., s. 36-42

199
 George Ostrogorsky, Bizans Devleti Tarihi, (Çev: Fikret Işıltan), 5. Baskı, TTK Yay., Ankara

1999, s. 28
200

 Yıldırım, a.g.e., s. 39

57

etkide bulunup, topluma ideoloji aşılamaları kilise-devlet müttehid durumunu çok

sarîh bir şekilde ortaya koymaktadır
201

.

29 Mayıs 1453 tarihinde Bizans‟ın başkenti Konstantinopol‟ün II.

Mehmet‟in önderliğinde Müslüman Türkler tarafından fethedilmesi, dünyada büyük

yankılar uyandırmıştır. Konstantinopol‟ün fethedilmesinden sonra İstanbul adını alan

bu şehri dünyanın ticarî, dinsel ve kültürel merkezi yapmak için gayret sarf eden

Fâtih, Bizans ile bütünleşmiş ve aynı zamanda Bizans imparatorluğu ile birlikte

kendi sonunu da getirmiş
202

 olan Kilise teşkilâtını yani Ortodoksları ve Patrikhaneyi

yeniden teşkilatlandırarak „ Millet Sistemi ‟ adı verilen din ve mezhep esasına dayalı

yönetim yapısı içerisinde yer almasını sağlamıştır
203

. Fâtih, fetihten yaklaşık bir yıl

sonra Georges Scholorios‟u „ Gennadios ‟ adıyla Ortodoksların ruhânî lideri seçmiş

ve ona Patriklik asâsı ile tacını vermiş, vezirlerle bir tutmuş, emrine yeniçerilerden

müteşekkil bir muhafız birliği ile birlikte „ Millet Başı ‟ unvanını da vererek

Ortodoks Rum tebaanın dinî, hukukî ve cezaî işlerinden mükellef kılmıştır
204

. Bu

hareketleriyle Fâtih, fetihle birlikte fiili olarak ortadan kalkmış olan Ortodoks Kilise

teşkilâtına eski itibarını yeniden kazandırmak suretiyle ihyâ etmiş ve Osmanlı tebaası

haline gelen Ortodoksları tek çatı altında toplayarak Patrikhaneye tâbi kılmıştır.

Fâtih‟in böyle bir işe girişmesi kendisini hem Ortodoksların hâmisi ve Roma‟nın

vârisi saymasıyla, hem dünyada tek bir hükümdar olmalı inancını taşımasıyla
205

 ve

hem de Türklerin hâkimiyeti altına aldığı Gayr-i Müslimlere karşı gösterdiği hoşgörü

politikasıyla açıklanabilir. Konstantin‟in Batı Kilisesi‟ne (Roma) karşı Doğu

Kilisesi‟ni kurması misali Fâtih de Ortodoksluğu himâyesine almak suretiyle hem

201

 Yannis Kordatos, Bizans’ın Son Günleri, (Çev: Muzaffer Baca), Alkım Yay., İstanbul 1999, s.24-

25; M. Süreyya Şahin, Fener Patrikhanesi ve Türkiye, 2. Baskı, Ötüken Yay., İstanbul 1996, s.22-

23
202

 Kordatos, a.g.e., s. 17
203

 Bilal Eryılmaz, Osmanlı Devletinde Gayrimüslim Tebaanın Yönetimi, 2. Baskı, Risale Yay.,

İstanbul 1996, s. 17-18 ; Ejder Okumuş, Klasik Dönem Osmanlı Devleti’nde Din-Devlet ĠliĢkisi,

Lotus Yay., Ankara 2005, s. 90 ; daha fazla bilgi için bkz.: ; Cevdet Küçük, “ Osmanlı Devleti‟nde

Millet Sistemi “, Yeni Türkiye, S. 38, Semih Ofset, Ankara 2001 ; Bilal Eryılmaz, “ Birlikte Yaşama

Tecrübesi: Osmanlı Millet Sistemi “, Yeni Türkiye, S. 45, Semih Ofset, Ankara 2002.
204

 Şahin, a.g.e., s. 52-57 ; Aurel Deceı, “ Fenerliler “, ĠA, C. IV, MEB., İstanbul 1964, s. 547-548;

Gülnihal Bozkurt, Alman-Ġngiliz Belgelerinin ve Siyasî GeliĢmelerinin IĢığında Gayrimüslim

Osmanlı VatandaĢlarının Hukukî Durumu (1839-1914), 2. Baskı, TTK Yay., Ankara 1996, s. 31.
205

 Halil İnalcık, “ Mehmed II “, ĠA, C. VII, MEB., İstanbul 1970, s. 511; Kemal H. Karpat,

Balkanlar’da Osmanlı Mirası ve Ulusçuluk, (Çev: Recep Boztemur), İmge Yay., Ankara 2004, s.

98

58

Ortodoksları Katolikleşmekten kurtarmış ve mânen yanına çekmiş
206

 ve aynı

zamanda Avrupa‟ya karşı güç unsuru olarak kullanmış ve hem de Batı Kilisesi‟nin

karşısına Rum Ortodoks Kilisesi‟ni çıkararak aynı zamanda kiliselerin (Ortodoks-

Katolik) de birleşme çabalarının önüne bir set çekmiştir
207

.

Osmanlı Devleti, hâkimiyeti altına alıp tebaası haline getirdiği bütün din ve

mezheplerin müntesiplerine karşı hoşgörülü, eşit ve adâletli bir yaklaşım tarzı

sergilemiş
208

, Ortodoks Rumlara tanıdığı yetkileri Ermeni
209

 ve Musevilere de

tanımıştır
210

. Gayrimüslimlere tanınan hoşgörü ve cemaat liderlerine tanınan bu

yetkilere karşılık devlet, cemaatlerin din ile ilgili işlerine karışmaz, cemaatler ise

siyasetle uğraşmazlardı. Siyaset ile uğraşan cemaat liderlerinin veya cemaat

mensuplarının cezası ise genellikle ölümle neticelenmekte idi
211

.

Bizans‟ın siyasî kanadının ortadan kaldırılmasından sonra siyasî bir

manevra olarak Patrikhanenin ihyâ edilerek eski gücüne kavuşturulması, Patriklik

müessesesinin Bizans‟ın simge ve sembollerini aynen alması (çift başlı kartal), Grek

dili ve kültürünün kilise içerisinde canlı tutulması, Bizanslılık ruhunun Osmanlı

Devleti içerisinde yaşatılmasına sebep olmuştur
212

. Fâtih‟in Patriklik müessesini ihyâ

etmesi yabancı tarihçiler tarafından, “ Bizans‟taki Osmanlı hâkimiyeti, Ayasofya‟nın

duvarlarına sürülmüş badanaya benziyor. Altındaki mozaik putlar

206

 Eryılmaz, a.g.e., s. 18
207

 İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi, C. II, 8. Baskı, TTK Yay., Ankara 1998, s. 6 ; Şahin,

a.g.e., s. 57
208

 Yavuz Ercan, Osmanlı Yönetiminde Gayrimüslimler (KuruluĢtan Tanzimat’a Kadar Sosyal,

Ekonomik Ve Hukuki Durumları), Turhan Kitabevi, Ankara 2001, s. 54 ; Kazıcı, a.g.m., s. 223
209

 Bizans İmparatorluğu döneminde, imparatorların da müdâhil olduğu doğu-batı kilise mücadelesi ile

Ekümenik ve İkonoklazm tartışmalarında, farklı düşüncelere sahip olanlara baskı ve şiddetin

uygulanması Kudüs‟teki monofizit düşünceye sahip olanları Ermeni hiyerarşisinde bir araya getirmiş;

Müslümanların Kudüs‟ü fethiyle birlikte farklı dinden olanlara hoşgörülü davranıp inançlarında

serbest bırakması, Ermeni kilisesi‟ne bağlı ilk Patrikliğin Kudüs‟te oluşmasını sağlamıştır.

Müslümanların bu hoşgörülü tutumu Konstantinopol‟ün Türkler tarafından fethi ile birlikte millet

sistemi içerisinde devam ettirilmiştir. Daha fazla bilgi için bkz.: Canan Seyfeli, Ġstanbul Ermeni

Patrikliği, Aziz Andaç Yay., Ankara 2005, s. 56-57
210

 Eryılmaz, a.g.e., s. 34
211

 Aynı eser, s. 56
212

 Elçin Macar, Cumhuriyet Döneminde Ġstanbul Rum Patrikhanesi, İletişim Yay., İstanbul 2003,

s. 50 ; Eryılmaz, a.g.e., s. 49 ; George Ostrogorsky, Bizans‟ı Bizans yapan üç unsurdan şöyle

bahseder: “ Roma devlet tarzı, Grek kültürü ve Hıristiyan inancı Bizans gelişmesinin ana

kaynaklarıdır. Bu unsurlardan birisi çıkarılsa Bizans‟ın varlığı düşünülemez. Ancak Hellenist kültür

ve Hıristiyan dininin Roma devlet şekli ile bir sentez haline gelmesi bizim Bizans imparatorluğu

olarak adlandırmaya alıştığımız tarihi teşekkülü meydana getirmiştir. ” Bkz.: Ostrogorsky, a.g.e., s.

25

59

bozulmamıştır”şeklinde yorumlanmıştır
213

. Devletin gücünün zirvesinde olduğu

dönemlerde pek fazla bir etkinliğe sahip olamayan Patrikhane, 17. yüzyılın ikinci

yarısından itibaren faaliyetlerini arttırmaya başlamıştır. Patrikhanenin siyâsî

faaliyetlerinin arttırmasının nedenlerinden biri, Osmanlı Devleti‟nin gücünün giderek

azalması, ikincisi, Fenerli olarak tesmiye edilen zümrenin stratejik öneme sahip

Divan-ı Hümâyûn ve Donanma-yı Hümâyûn tercümanlıklarını ellerine geçirmeleri

ve son olarak da Rusya‟nın Balkanlardaki Ortodoks / Slav eksenli faaliyetleridir.

Osmanlı‟nın güçlü olduğu dönemlerde Rumlar için bağımsız olma düşüncesi uzak

bir ihtimal olarak görülmekteydi. Bu nedenle Patrikhane Yunan dilini ve kültürünü

canlı tutmaya çalışmakla yetinmekteydi. Yunanlılar arasında „ taht varisi soylarının

eski gücünü bulacağı ve Konstantinopolis‟i geri alacakları ‟ hülyası hâkim

olmakla
214

 beraber kurtuluşun Albert Horani‟nin de belirttiği üzere „ ilahi bir

müdahale sonucu nihayete ereceği ‟ düşüncesi
215

 geçerliliğini muhafaza etmekte idi.

Fakat bu, uygun ortam bulunduğunda ayaklanmaya teşebbüs etmeye engel teşkil

etmiyordu. Ruslar tarafından papaz, seyyah ve tüccar kılığında ajanlar gönderilerek

halk arasında kuzeyden gelecek sarı ırk tarafından kurtuluşun sağlanacağını anlatan „

Ksanthos Genos ‟ gibi uydurma destanların yayılması da ayaklanma teşebbüslerinin

zihinlerde yer etmesini sağlamıştı.

Rum Patriği III. Parthenios, Eflak Voyvodası Konstantin‟e gönderdiği

mektubunda (1657) “ Müslümanlığın gününün tamam olmasına az bir şey kalmıştır.

Hıristiyan dininin velvelesi yine dünyayı tutacaktır. Ona göre tedarikte olasız ; pek

yakında bütün vilâyetler Hıristiyanların (İsevilerin) eline geçip haç ve çan‟a mensup

olanlar (salip ve nâkusa), İslâm memleketlerine sahip olacaklardır. ” demektedir.

Mektubun Köprülü Mehmed Paşa‟nın eline geçmesiyle sorguya çekilen patrik, her

sene sadaka tahsili için böyle kâğıt gönderildiğini söylemesi üzerine Parmakkapı‟da

asılmıştır
216

. Osmanlı Devleti‟nde Bizanslılık ruhunun yaşaması Patrikhane ve onun

213

 Şahin, “ Fener Rum...”, s. 344

Şahin, a.g.e., s. 165
214

 Clogg, a.g.e., s. 31
215

 Albert Hourani, Batı DüĢüncesinde Ġslâm, (Çev: Mehmed Kürşad Atalar), Pınar Yay., İstanbul

1996, s. 212
216

 Eryılmaz, a.g.e., s. 56.

60

izlediği siyaset sayesinde olmuştur
217

. Bizans‟ın siyasî kanadı ortadan kalktıktan

sonra Patrikhane, fahrî olarak onun görevini de üslenmiştir
218

. Balkan coğrafyasının

fethedilmesinden sonra Bulgaristan, Sırbistan, Karadağ ve Eflak-Boğdan Kiliseleri

Fener Rum Patrikhanesine tâbi kılınmıştır
219

. Böylece Fener Rum Patrikhanesi,

Bizans döneminde sahip olduğu siyasî ve hukukî gücünden daha fazlasını elde

etmiştir. Adeta hiçbir Ortodoks Rum, Fener Rum Patrikhanesinden geçmeden Bâb-ı

Hümâyûn‟a yaklaşamaz olmuştur. Arnold Toynbee‟nin ifadesiyle „ Rumlar Osmanlı

İmparatorluğu‟nun ortakları gibi ‟ olmuşlardır
220

. Hatta Bizans Hukuku bile

Osmanlı‟da belli ölçülerde devam etmiştir. Rumca yarı resmî bir dil olarak

yaşamıştır
221

. Patrikhane sistemli bir şekilde kilise ve papazlar kanalıyla Anadolu ve

Balkan coğrafyasında Ortodokslaştırma ve Rumlaştırma faaliyetlerinde bulunarak,

sahip olduğu gücünü Osmanlı Devleti aleyhinde Bizans‟ı ihyâ etme emeli uğrunda

kullanmıştır.

Prof. Luvaris, Hıristiyan halkın dini ve ahlakî eğitiminin kiliseye

bırakıldığını; dil ve din bakımından önceleri ilköğrenim yapılırken, sonraları yüksek

okulların da açıldığını kaydettikten sonra şöyle demektedir
222

:

“ Böylece Osmanlı İmparatorluğu‟nun birçok bölgelerinde yunan fikrinin

önemli faaliyet merkezleri yaratıldı. Kilise öğretim için tahsilli yetişmiş papazları

kullandı veya kabiliyetli Rumları Avrupa‟da öğrenim yaptırıp sonra bunları milletin

öğretmeni olarak mükâfatlandırdı ve büyük idealin rahipleri haline getirdi. Bu fikir

mukaddes bir kominion olarak gizlice gençliğe aşılandı ve bununla birlikte

Hıristiyan Grek fikrinin kıymetleri de tanıtıldı. Apokaliptik vaazlarla halkın kalbinde

hürriyet idaresi ve milletin iradesi ve milletin manen yeniden doğuşu fikri ateşlendi.”

Ticaretle uğraşan Rumlar arasında Bizans İmparatorluğunu ihyâ emelleri

XVIII. Yüzyılda ortaya çıkmıştır. Bu maksatla, Balkanlar‟daki diğer kavimleri

Rumlaştırmak için her vasıtaya başvurulmuştur. Rumlaştırma eylemini yapanlardan

biri de Fener Rum Patrikhanesidir. Patrikhane, Rumlaştırma ve Ortodokslaştırma

217

 Vamık D. Volkan-Norman Itzkowıtz, Türkler Ve Yunanlılar: ÇatıĢan KomĢular, Bağlam Yay.,

İstanbul 2002, s. 106
218

 Krayblis, a.g.e., s. 18
219

 Şahin, a.g.m., s. 344
220

 Arnold J. Toynbee, Türkiye ve Avrupa, 2. Baskı, Örgün Yay., İstanbul 2002, s. 31
221

 Ortaylı, a.g.e., s. 61-62
222

 Şahin, a.g.e., s. 169

61

siyasetinde başı çekmiş, Bizans döneminde olduğu gibi her türlü yola başvurmaktan

da geri durmamıştır. Bulgarları Rumlaştırmak için 1767 tarihinde Ohrida

Başpiskoposluğunu kaldırmış, metropolitlere gönderdiği genelge (1800‟lü yıllar) ile

Bulgar mekteplerini kapatılmasını ve kiliselerde Yunanca yazılmış kitapların

okunmasını emretmiştir. Ayrıca, Bulgarlara ait bir kütüphaneyi yaktırmış ve Bulgar

diliyle ibadet etmeyi de yasaklamıştır
223

. Bulgarların kendi kiliselerine

kavuşabilmeleri Osmanlıların sayesinde olmuştur
224

. Fener Rum Patrikhanesi,

geçmiş geleneklerin muhafazası ve aktarımında önemli bir araç işlevini görmüştür.

Patrikhane, her ne kadar Osmanlı hükümetiyle işbirliği yapıyor ise de, kilise bir

bütün olarak üyelerinin tamamen farklı ve üstün olduğu fikri ile Müslümanların

Hıristiyan topraklarındaki günahkârlar olduğu fikrini canlı tutmakta idi
225

.

Fenerli Rum beylerinin Osmanlı Devleti‟nde getirildikleri ilk görev Divan-ı

Hümayun tercümanlığı olup bu görev 1821 Rum isyanına kadar Fenerli Rum beyleri

tarafından yürütülmüştür. Fenerliler, daha sonra Eflak ve Boğdan‟a voyvoda olarak

atanmaya başlanmışlardır. Fenerliler‟in Osmanlı yönetiminde etkili olduğu bir başka

alan da Tersane Tercümanlığı‟dır. Bu görevde bulunanlar daha sonra Divan-ı

Hümayun Baş tercümanlığına buradan da Eflak ve Boğdan voyvodalıklarına

atanırlardı. Her ne kadar Rum isyanını başlatanlar Fenerliler olarak gösteriliyorsa da,

Fenerliler de Fener Rum Patrikhanesi gibi tutucu kesimi temsil etmekte idiler. Rum

aydınlarının savunduğu görüşlerin aksine Fenerlilerin büyük bir kısmı Patrikhane

gibi Kilisenin önder rolünü oynayacağı Bizans İmparatorluğu‟nu yeniden ihyâ etme

arayışı içerisindeydiler. Başarıya ulaşamayan 1770 Mora ayaklanması isyan vaktinin

henüz gelmemiş olduğunu kanıtlamaktaydı
226

. Bu sebeple laik bir Yunan bağımsızlık

hareketine karşı kayıtsız kalmışlardır. Fenerlilerin ekseriyetinin takındığı bu tavıra

bağımsızlık yanlısı liberaller tepki göstermişlerdir
227

. Rum isyanına destek veren

Fenerliler şüphesiz bulunmakta idi. Bunlar arasında Divan-ı Hümayun Tercümanı

Kostaki başta gelmekte idi. Kostaki‟nin üzerinde Rumlarla Sırplar arasında yapılan

antlaşma sureti ile isyancıların birbirlerine gönderdiği mektup suretleri ele

223

 Halil İnalcık, Tanzimat Ve Bulgar Meselesi, Eren Yay., İstanbul 1992, s. 18-19
224

 Ercan, a.g.e., s.102
225

 Jelavich, a.g.e., s. 198–199
226

 Karpat, a.g.e., s. 102-103
227

 Bayrak, a.g.t., s. 45-46

62

geçirilmiştir
228

. Rum isyanına Patrikhânenin her ne kadar destek vermediği

söyleniyor ise de 1821 senesinde Patrikhânenin, reayayı fert fert patrikhaneye

götürüp kefile bağlayacağını ve deftere kaydedeceğini belirtmesi, sonrasında

Ortodoks tebaayı takım takım ve sınıf sınıf patrikhane‟ye götürmesi dikkat

çekmiştir
229

. Bunun üzerine Patriğe “ ehl-i arz olan reâyânın defterini vireceklerini

takrîr etmişdi bu ana dek niçün virmiyorlar maazallah boğazdan birkaç reâyâ

sefînesi görünse burada olan Rumları kim zabt idecek işte Akdeniz‟den her gün gelen

muvahhiş haberler cümlelerin mesmû‟ı oluyor bunlar içün bir şey olınmıyor mu ?

olınıyor ise niçin taraf-ı Hümâyûnuma ihbâr olınmıyor ? ” şeklinde sual

sorulmuştur.

 Rum ayaklanmasında en önemli itici rolü Kilise ile alt tabaka ruhban sınıfı

oynamıştır
230

. İsyanın Patras Başpiskoposu Germanos‟un öncülüğünde başlaması

dikkate alınırsa Kilise önderlerinin halk üzerinde yadsınamayacak derecede önemli

bir dinî gücünün olduğu ortaya çıkacaktır. Katolik bir papaz Rumlar hakkında şöyle

söylemektedir
231

:

“ Rumlar, Ortodoks mezhebinin kendileri için „ gerçek bir milliyet (Millet-

Nation) ‟ olduğunu iddia ediyorlar. Türkiye‟de „ Rum milleti ‟, toplum başkanı olan

mahalle papazından İstanbul‟daki Patrik‟e kadar hepsi dini liderliğe bağlıdır. Onların

kiliseleri vatanlarıdır (Vatan-Patrie). Katolik olan bir Rum, Fener Kilisesinden

228

 BOA, HH. Nr. 44927-F. Tarih 6 C 1237 (28.02.1822) Mu‟âhede ve Mektup Tercümeleri.
229

 BOA, HH. Nr. 50254. Tarih 1236 (1821) Telhîs. “ Bu def‟a beyaz üzerine sahîfe-yi berâ-yı sudûr

olan Hatt-ı Hümâyûn kerâmet-makrûn şahânelerinde Rum patriğine kethüdân gönderüb suâl etmiş

ehl-i arz olan reâyânın defterini vireceklerini takrîr etmişdi bu ana dek niçün virmiyorlar maazallah

boğazdan birkaç reâyâ sefînesi görünse burada olan Rumları kim zabt idecek işte Akdeniz‟den her

gün gelen muvahhiş haberler cümlelerin mesmû‟ı oluyor bunlar içün bir şey olınmıyor mu ? olınıyor

ise niçin taraf-ı Hümâyûnuma ihbâr olınmıyor ? deyü emr-ü fermân buyurulmuş olmağla… Rum

Patriği… reâyâyı ferden ferdâ Patrikhâneye götürerek birbirine kefîle rabt ve defterini takdîm

ideceğini ifâde etmiş idi. Ol vechile patrik-i mersûm takım takım reâyâ-yı Patrikhâneye götürerek

esâmilerini defter ve kendülerini kefîle rabt itmekde ve hatta bu husûs aralık aralık divân-ı

tercümânlar marifetiyle sûal ve ta‟cîl olınmakda ve patrik-i mersûm dahi Rum milletini sınıf sınıf

kefîle rabt ve cümlesine esnâf başlarını teahhüd itdirmekde ve içlerinden kefîl bulamayanlar hâric

bırakmakda ve o makule şimdiki hâlde kefîl bulamayanları dahi başka defter itmekde oldığını

tercümân-ı mersûm vesatatıyla ihbâr ve çend rûz zarfında kefîle rabt olınan reâyânın defterini başka

ve kefîl bulamayanları başka defterlerini takdîm ideceğini iş‟âr itmiş ise de iş bu sudûr iden irâde-yi

seniyye mülûkânelerine mebnî keyfiyet tekrâr patrik-i mersûmdan sûal ve ta‟cîl olınmağla kefîle rabt

olınan ve olınamayan reâyânın defterleri bâb-ı âlî‟ye vürûdunda hakpâ-yı hümâyûnları arz ve

takdîm…”
230

 Karpat, a.g.e., s. 106
231

 Leune, a.g.e., s. 55

63

ayrılarak yüzünü Roma‟ya çevirdiği için Rumların gözünde kaybolmuş bir insan

demektir. Bu yüzden Katolik olmuş Rumlara da düşman gözüyle bakarlar… ”

 Rum isyanına Patrikhânenin dahil olup olmadığı ile ilgili elimizde somut

bilgiler mevcut değilse de patriğin Moralı olması, isyanda din adamlarının öncü

rolünü oynaması, isyancıların Moskova ile irtibatta olmaları gibi sebeplerle ve aynı

zamanda isyana katılanların gözünü korkutup isyanı bir an evvel bitirmek gibi

düşüncelerle Rum Patriğinin idam edilmesine karar verilmiştir. Belgede şöyle

denilmektedir
232

:

“ … Patrik-i mersûmun elhaletü-hazihi meydana çıkan mecmû‟-ı fesâdât-

masnû‟aya öteden berü madem ki reis-i millet bulunmuşdur beher hâl ilm-i marifeti

lâhik olmak iktizâ eylediği suret-i hâlden nümâyân oldığından başka hâin-i mesfûrun

aslı Moralı olmak cihetiyle Moradaki fesâdda ve cümlesinin Moskovlu ile istinâdları

iktizâsınca en sonra bu misüllü fazâhate dahi cür‟et ve cesâret etmiş oldıklarına

nazaran bu kâfirleri ba‟de-zîn şöyle böyle söz ile yola yatırmak ve kendülerinden

sadâkat ve emniyyet ümidinde olmak emr-i baîd olmak mülâbesesiyle hemân Patrik-i

mersûmun a‟mâl-i seyyi‟sine mücâzâten ve Mora fesâdının evvel bâ evvel bu tarafda

esâsını kat‟ itmeklik icâbına binâen ibtidâ patrik-i mersûmun hakkından gelinerek

yerine milletin ehl-i ırz gürûhu her kimi intihâb ve ale‟l-umûm hakkında hüsn-i

şehâdet iderler ise anın nasb olınması dikkat ü hâle münâsib ve belki bu vechile

hafâyâ-yı fesâddan ba‟zı ser-rişte olınabilmesi dahi melhûz olmağla keyfiyet hakpâ-

yı hümâyûn cihânbânîye arz u istîzân olunub muvâffak irâde-yi celâdet ifâde-yi

şâhâneye buyurulur ise bi-minnet-i teâla teşrîf-i sadr-ı azâmının irtesi Pazar günü

patrik-i mersûm def‟aten ahz ile Patrikhâne önünde alâ melei‟n- nâs salb olınması ve

mersûmun salbi esnâsında olacak kargaşalık arasında Patrikhâne‟de mahbûs Sırb

knezleri şâyed firâr dâiyesinde olmaları muhtemel olmağla mersûmların ve gerek

patrik nasbına kadar patrikhânenin muhafazası iktizâ iden zâbitâna tenbîh kılınması

ve patrik intihâbı içün derhâl Rum milletinin sağir ve kebîrine hitâben buyuruldı

ısdârıyla içlerinde dâimen vazâif-i raiyeti millete icrâ itdirecek ve devlet-i aliyyeye

hâlen ve müstakbelen sadâkat ve istikametle hıdmet ve kendü milletini salb olınan

sâbık gibi bilâ-fesâd ve mehleke-yi….”

232

 BOA, HH. Nr. 51287. Tarih 1236 (1821) Telhis.

64

B. FĠLĠKĠ ETERYA CEMĠYETĠ’NĠN FAALĠYETLERĠ

Filiki Eterya (Philike Hetairia / Dostlar Topluluğu) Cemiyeti
233

, Nikolas

Skufas, Emmanuil Ksanthos ve Athanasios Tsçakalof adlı ikisi Rum ve biri Bulgar

olmak üzere üç tüccar tarafından Rusya‟nın liman şehirlerinden biri olan Odessa

(Hocabey)‟da 1814 tarihinde kurulmuştur
234

. Eterya Cemiyeti, Rum isyanını

örgütleyip bağımsızlık hareketini başlatan bir cemiyet olmakla beraber, aynı

zamanda Aydınlanma Felsefesi ve Batı siyasal düşünceleriyle beslenmiş, Rusya ve

Avrupalı devletler tarafından desteklenmiş bir cemiyettir
235

. Esas itibariyle Eterya

Cemiyeti‟ni kuran, Rum millî şairlerinden Rigas Velestinlis‟tir. Rigas‟ın amacı,

Osmanlı hükümetini devirmek amacıyla bütün Rumları Eterya Cemiyeti etrafında

toplamaktı
236

. Rigas, her ne kadar Eterya Cemiyeti‟ni 1796 tarihinde Viyana‟da

kurmuşsa da Avusturya polisinin Rigas‟ı tutuklayıp Osmanlı yetkililerine teslim

etmesi (1797) sonucunda cemiyet, amacına ulaşamadan ortadan kalkmıştır.

Rumların bağımsızlık teşebbüsü Rigas‟ın kurduğu Eterya Cemiyeti ile sınırlı

değildi. Rigas‟dan sonra 1800‟lerin başında aralarında Adamantios Korais‟in de

bulunduğu „ Athena ‟ adlı bir örgüt daha kurulmuştur. Athena‟yı, „ Phoneix ‟ ve

sonrasında da Comte Choiseul-Gouffier‟in başkanlığını yaptığı „ Hotel Grec ‟„ takip

etmiştir
237

.

Avrupa‟daki Carbonari tarzı örgütlenmelerden biri olan Eterya Cemiyeti,

kuruluş ve işleyiş itibariyle mason teşkilâtlarının usûllerini benimsemiştir
238

.

Eterya‟nın kuruluştaki amacı, eğitim ve öğretimi Osmanlı tebaası olan Rumlar

arasında yaymaktı
239

. Cemiyetin gerçek amacı ise Osmanlı Devleti‟ni parçalayıp

seküler bir Yunan devleti veya Doğu imparatorluğu meydana getirmektir. Cemiyetin

233

 Filiki Eterya (Dostlar Derneği) Cemiyeti, yayımlanan birçok eserdeki Etniki Eterya (Millî

Dernek) Cemiyeti ile karıştırılmaktadır. Etniki Eterya Cemiyeti, 1894 tarihinde Soliatis ve Likudis

adlı subaylar ile Sophianos adlı tüccar tarafından Atina‟da kurulmuştur. Bkz.: M. Murat Hatipoğlu,

Türk-Yunan ĠliĢkilerinin 101 Yılı (1821-1922), Türk Kültürünü Araştırma Enstitüsü Yay., Ankara

1988, s. 8; Uğur Yıldırım, Emperyalizm’in Ortodoks Kartı KeĢiĢ Güç, Otopsi Yay., İstanbul 2005,

s. 38
234

 Karal, a.g.e., s. 109; Jelavich, a.g.e., s. 229
235

 Karpat, a.g.e., s. 104
236

 Tuncer, a.g.e., s. 47
237

 Salâhi R. Sonyel, “ Mora‟daki Türkler Nasıl Yok Edildiler ? “, Belleten, C. LXIII, S. 233, TTK

Yay., Ankara 1998, s. 108; Hatipoğlu, a.g.e., s. 6-7
238

 Yıldırım, a.g.e., s. 49 vd.; Hatipoğlu, a.g.e., s. 10
239

 Karal, a.g.e., s.109

65

amacının başkenti İstanbul olan bir Yunan devleti veya Bizans imparatorluğu‟nun

ihyâsı
240

 olduğunu iddia eden tarihçiler de bulunmaktadır. Mesela Cevdet Paşa,

Tarih‟inde Eterya Cemiyetinin amacını şöyle belirtmektedir
241

:

“ Eterya‟nın maksadı başlangıçta hatırlara geldiği gibi eski Yunanistan‟ın

diriltilmesi değildi. Maksatları pek büyük idi. Başkenti İstanbul olmak üzere İstanbul

Rum Patriği‟ne bağlı olan bütün Rumlardan kurulu bir devlet, yani Doğu

İmparatorluğu kurmak imiş…”

Eteryacılar, her ne kadar Doğu İmparatorluğundan ve Bizans‟ın ihyâsından

bahsediyorlarsa da Eteryacıların savunduğu görüş, Fransız ihtilali ve onun dayandığı

fikirler yani Aydınlanma hareketi / felsefesi‟dir. Aydınlanma hareketi ise dine

(kiliseye) karşı gerçekleştirilmiş bir harekettir
242

. Dolayısıyla Fransız İhtilâli

sonrasında yayılan düşünce yapısı da din karşıtı yani seküler düşüncelerdir. Eterya

Cemiyeti‟nin kilise ve papazlar kanalıyla taraftar toplayıp isyan hareketini

örgütlemesi, din kartını araç olarak kullandığını göstermektedir. Çünkü din unsuru

Balkan coğrafyasında yaşayan gayr-i Müslim tebaayı birbirine bağlayan en önemli

paydalardan biriydi ve ancak böyle hareket ederlerse Balkanlardaki diğer Hıristiyan

tebaayı isyanın içerisine katabilirlerdi.

Eterya Cemiyeti, Hocabey‟de kurulduktan kısa bir süre sonra plân ve

projelerini hazırlamaya başlamıştır. Cemiyet, giderlerini karşılayabilmek için de

öncelikle büyük tüccar ve armatörleri üye yapmıştır. Halk üzerinde daha etkili

propaganda yapabilmek için de papazları kullanmışlardır. “ Apostol ” adıyla anılan

bu misyon sahibi papazlar Rumların yaşadığı yerlere giderek (Mora, kıta

Yunanistan‟ı, adalar, Sırbistan, Bulgaristan ve Tuna boyuna) üye kaydetmeye ve

taraftar toplamaya çalışmıştır. Papazlar, sadece Rumlar‟ı değil Balkan

coğrafyasındaki Rum olmayan diğer Ortodoksları da yanlarına çekmeye

çalışmışlardır
243

. Üye sayısı giderek artan cemiyetin merkezi İstanbul‟a taşınmıştır.

Bundan sonra Eterya Cemiyeti hızla gelişme göstermiştir. Cemiyet, Eflak, Boğdan,

Ege Adaları, Mora yarımadası, Teselya bölgesi, Selanik taraflarına kadar

240

 Jelavich, a.g.e., s. 229-230
241

 Ahmet Cevdet Paşa, Tarih-i Cevdet, C. XI, Üç Dal Neşriyat, İstanbul 1966, s. 103
242

 Mithat Atabay, Aydınlanma Çağı Ve Avrupa, Nobel Yay., Ankara 2004, s. 16
243

 Hatipoğlu, a.g.e., s. 10

66

yayılmıştır
244

. Eterya Cemiyeti, faaliyetlerini yürütebilmek için birçok şubeler

açmıştır. Belli başlı şubeler şunlardır: Konya, Bursa, Tekirdağ, İzmir, Sakız ve

Misolongi‟dir
245

. Cemiyet, Avrupa kamuyona rahat ulaşabilmek amacıyla da,

Moskova, Odessa, Triyeste, Marsilya, Bükreş, Yaş ve Yanya‟da şubeler açmıştır
246

.

Cemiyet, kurulduktan sonra evvelâ halk üzerinde nüfûz sahibi kişiler üye yapılmaya

çalışılmıştır. Eterya cemiyetine üye olanlardan bazıları şunlardır: Eflak Beyi

Kalimaki, Boğdan Voyvodası, Eflak Voyvodasının oğlu Aleksandr İpsilanti, Argeş

Piskoposu hatip Hillarion, Aleksandros İpsilantis‟e kılıç kuşatan Metropolit

Veniamin Costachi, Kara Yorgi, Mora Kleftlerinden Kolokotrones, Patras

Metropolitliği Piskoposu Germanos, Manya Beyi Mavromichalis, Siroz Metropoliti

Hrisyanto ve Avrathisar Piskoposu ve bunların yanı sıra birçok rahip, piskopos,

subay, gemici, tüccar ve eşkıya / kleft üye olmuştur
247

.

Eterya‟nın merkezi İstanbul‟a getirildikten sonra cemiyetin başına getirilmek

üzere Rus Hariciye Nezareti Müsteşarı Kont Kapodistrias‟a teklifte bulunulmuştur.

Ancak teklif, Kapodistrias tarafından kabul edilmemiştir. Bunun üzerine Eteryacılar,

Rus Çar‟ının hizmetinde general olarak görev yapan Aleksandr İpsilanti‟ye örgütün

başkanlığını yapması için teklifte bulunmuşlardır. İpsilanti tarafından, teklif kabul

edildikten sonra Eterya Cemiyeti, eylem için hazırlıklarını arttırmış ve harekât

plânını hazırlamaya koyulmuştur
248

. 23 maddeden oluşan bir de program

hazırlamışlardır. Bu programda
249

:

Osmanlı Devleti‟ni meşgul etmek için Sırplar hemen ayaklandırılacak,

böylece Tepedelenli Ali Paşa olayı ile uğraşan Osmanlı askeri, bir yandan da

çıkarılacak Sırp isyanı ile uğraşmak zorunda bırakılacak, bu durum isyanı başlatacak

olan Rum kaptanlarının işini kolaylaştıracak. Rum isyanı başlamadan önce

Karadağlılar da isyana teşvik edilecek, Yanya tarafına özel görevliler gönderilecek

ve Tepedelenli Ali Paşa‟nın maiyetinde bulunan kaptanların Eterya‟ya katılmaları

sağlanacak. Mora ve Akdeniz adalarında yaşayan Rumlar‟ın ayaklanmalarını

sağlamak üzere Aleksandr İpsilanti ile Başrahip Gregorios birlikte bölgeyi dolaşacak.

244

 Bayrak, a.g.t., s. 49
245

 Karal, a.g.e., s. 110
246

 Filiz Yaşar, Yunan Bağımsızlık SavaĢında Sakız Adası, Phoenix Yay., Ankara 2006, s. 18
247

 Bayrak, a.g.t., s. 49 ; Cevdet Paşa, a.g.e., s. 101-120
248

 Bayrak, a.g.t., s. 49-50; Armaoğlu, a.g.e., s. 169
249

 Bayrak, a.g.t., s. 50-51

67

Sırplar‟ın Mora reayasından önce isyan etmeleri için gereken yapılacak, Karadağlılar

ile Sırplar‟ın Rumlarla birlikte, başarıya ulaşıncaya kadar mücadele etmeleri

sağlanacak. Osmanlı donanmasının Rum kaptanlar tarafından yıkılması sağlanacak,

ticaret gemileri dahil bütün Rum gemileri isyan için Ege Denizi‟nde toplanacak.

Osmanlı Devleti‟nin Tuna filosunun İstanbul‟a gelmesi önlenecek. Eflak ve

Boğdan‟da isyan çıkarılması sağlanacak, Osmanlı Devleti, Rusya‟dan çekineceği için

buradaki hareketi bastıramayacak ve böylece bu bölgedeki kaleler zapt edilecek.

Eflak ve Boğdan‟dan Mora‟ya silah, asker ve para sevk edilecek. Kıbrıs

metropolidinin vereceği para ve zahireyi almak için, özel bir memur gönderilecek.

Mısır Valisinin hizmetinde bulunan iki bin kadar Rum askerinin Mora‟ya dönmeleri

sağlanacak, Rum isyanı sırasında Mısır valisinin tarafsız kalmasına çalışılacak.

Napoli‟de bulunan Rumlar‟ın da Mora‟ya gelmeleri sağlanacak. Mora‟da toplanacak

kuvvetlere dağıtılmak üzere, on bin tüfek ile beş yüz kılıcın tedarik edilmesine gayret

edilecekti.

İsyan hazırlıklarının tamam olduğuna inanan İpsilanti, 1821 Mart‟ında Prut‟u

geçerek ayaklanmayı başlatmıştır. Eterya Cemiyeti‟nin Rum isyanının örgütleyicisi

olduğu belirtiliyorsa da Eflak ve Boğdan‟daki başarısız isyan hareketi müstesna

sonraki dönemlerde bir etkisinin olduğunu söylemek güçtür. Eterya Cemiyeti, gerçek

manada en büyük faaliyetlerini kültürel hareketler, eğitim ve siyasî propaganda

alanlarında göstermiştir
250

.

250

 Ortaylı, a.g.e., s. 79

68

C. RUM ĠSYANININ BAġLAMASI VE YAYILMASI

1. ALEKSANDR ĠPSĠLANTĠ VE EFLAK-BOĞDAN ĠSYANI

Filiki Eterya Cemiyeti, isyan hazırlıklarını tamamlamış, Eterya Cemiyeti‟nin

faaliyetlerinden de haberdar olan Rum halkı da sabırsızlık içerisinde ayaklanma

gününü beklemeye başlamıştır. Cemiyetin lideri Aleksandr İpsilanti ise Rumları tek

çatı altında toparlayıp birlik halinde ayaklanmalarını sağlayabilmek için bir bildiri

hazırlamış ve neşretmiştir
251

. İpsilanti ayrıca Miloş Obrenoviç‟i de isyan hareketi

içerisine katıp Sırbistan‟da bir ayaklanma çıkarmasını sağlamak için kendisine bir

mu‟âhede mektubu yollamıştır
252

. Miloş ile İpsilanti arasında imzalanan 10 maddelik

ittifak antlaşması
253

 şu şartları ihtivâ etmektedir
254

:

1- Her iki taraf taarruz ve müdafaa halinde birbiri ile müttefik olarak

hareket edeceklerdir.

2- İki taraf her halde birbirini himâye edecektir.

3- Sırbistan‟a iltica edecek olan Yunanlılar iyi muamele görecekler

ve himâye edileceklerdir.

4- Taraflardan biri zor bir durumda kaldığında diğer taraf ona yardım

edecektir.

5- Her iki taraf için faydalı olan işlerin yapılmasında taraflar gayret

göstereceklerdir.

6- İcap ettiği taktirde Yunanlıların Sırbistan‟dan geçmelerine

müsaade edilecektir.

251

 Cevdet Paşa, a.g.e., s.150 vd.
252

 BOA, HH. Nr. 44927- D. Tarih 1238 (1822 – 1823) Mu‟âhede Tercümesi.
253

 BOA, HH. Nr. 44927-F. “ Yunan ile Sırb memleketleri miyânında ma‟kud olan muâhedât ber-vech-

i âtî tahrîren serd ve beyân olunur Allah-u azîm insân hazretlerine farz olan duâlar kemâ-hû hakkıhâ

tarafeynden te‟diye ve şurût-ı ma‟kude-yi lâzımeyi icâb itmiş madde-yi mukteziye ale‟l- ıtlak tamâmen

hulûs üzere keşf ve ifâde olındıkdan sonra tasvîb ve ihtiyâr olunan mevâdda ber vech-i âtî tahrîren iş

bu karar verilmişdir ve ittifâk âra ile kararda da ve meşrût olan mevâdın sıdk ve hulûs üzere teşvîk ve

te‟kîd olındığını tasdîk zımnında Yunan memleketi ve sâir müttefikası tarafından Aleksandri

İpsilandiye ve Sırp memleketi tarafından Miloş nâm sırbın baş knezi sâir knezleri ve vücûh-ı kazâ ile

zâman ve kefillerdir. Biz ki zîrde vâzı‟ü‟l- imzâ kimesneleriz teklîf olunan râbıta-yı ittifâkî kabûl birle

Yunan memleketi ve bilâd-ı sâire mütefikası ile bi‟l-cümle kavâneyn-i mülkiye muktezâsı müttefik ve

müttehid olduğumuzu mersûm Aleksandrı İpsilandiye te‟kîd ve tevsik iderek hulûs-ı taviyyet ile

nâmü‟l- i‟tikad Hıristiyân ve ehl-i ırz adamlar gibi zîr de mestûr mevâddı va‟d ve teahhüd ideriz. ”
254

 BOA, HH. Nr. 44927-F. Ayrıca bkz.: Mehmet Çetin Börekçi, Osmanlı Ġmparatorluğu’nda Sırp

Meselesi, Kutup Yıldızı Yay., İstanbul 2001, s. 153-154; Cevdet Paşa, a.g.e., s. 336-337

69

7- Aleksandr İpsilanti tarafından Sırbistan‟a gönderilecek özel

memura hürmet ve itibar gösterilecektir.

8- Düşmana mukabele etmek için gerekli harp malzemesi bu

antlaşmanın imzalanmasından itibaren üç ay içinde

hazırlanacaktır.

9- Birleşik eyaletler ve müttefikler tam istiklâl kazanıncaya kadar

ehl-i İslâm ile savaşa devam edilecektir.

10- Mezhep ve vatan için hayırlı olan her türlü tedbîr alınacak ve icrâ

edilecektir.

Aleksandr İpsilanti ile Sırp Knezi Miloş arasında imzalanan anlaşmanın ele

geçirilmesi üzerine Osmanlı Devleti, Semendire Sancağı civarındaki idarecilerine,

Sırpların isyan etmelerinin muhtemel olduğunu ve hudut başlarına yeterli miktarda

asker toplayarak dikkatli olmalarını istemiştir. Bu sırada Sırpların Miloş‟a, Osmanlı

Devleti‟ne karşı isyan etmek istememelerini bildirmeleri ve Sırp ileri gelenlerinin de

bir araya gelerek Osmanlı Devleti‟ne sadık kalacaklarını bildiren kararlar almaları

üzerine Miloş, Rum isyanına karışmamıştır
255

. Tüm çabalarına rağmen Miloş‟u

yanına çekemeyen İpsilanti, isyanı başlatma kararı almıştır. Başlangıçta isyanın

merkezi olarak Mora yarımadası kararlaştırılmışsa da, Mora‟daki hazırlıklar

umulduğu gibi gelişmediğinden isyanın Eflak ve Boğdan‟da çıkarılmasına karar

verilmiştir. Böylece Romen, Sırp, Bulgar ve Karadağlılar gibi Balkan toplulukları da

harekete geçirilerek ayaklanmanın Balkanlar‟da hızla yayılması sağlanacağı gibi,

Rusya‟nın yardımı da alınabilecekti
256

. Bu düşüncelerle 6 Mart 1821 tarihinde

harekete geçen İpsilanti beraberindeki 3000 askerle birlikte Boğdan‟a girmiş ve Yaş

şehrinde şu sözleri sarf etmiştir
257

: “ Elenler, saat çalmıştır. Dinimizin ve vatanımızın

intikam zamanı gelmiştir…! İleri ! Çok güçlü bir devletin haklarımızı koruyacağını

göreceksiniz. ”

İpsilanti harekete geçtiğinde dönemin büyük güçleri Laibach Kongresi‟nde
258

toplanmışlardı. İpsilanti‟nin ayaklanma teşebbüsünü duyan Rus Çar‟ı sevinmiş ve

255

 Börekçi, a.g.e., s. 155 vd.
256

 Bayrak, a.g.t., s. 63; Karal, a.g.e., s.112
257

 Armaoğlu, a.g.e., s. 170; Bayrak, a.g.t., s. 64
258

 Laibach Kongresi, Ocak 1821 tarihinde Avusturya, Prusya, Rusya ve Napoli Kralı Ferdinand‟ın

Napoli‟nin durumunu konuşmak üzere bir araya gelmesiyle toplanmıştır.

70

İpsilanti için „ cesur çocuk ‟ deyimini kullanmıştır. Fakat Laibach Kongresi‟nden

Rum ayaklanmasını kendi kaderlerine bırakma kararı çıkmış ve Rus Çar‟ı da

İpsilanti‟ye mektup yazarak, “ Türkiye‟nin temellerini, gizli bir dernek vasıtasıyla

dinamitlemek, bir imparatora yakışmaz ” diyerek İpsilanti‟ye ayaklanma

girişiminden dolayı destek vermemiştir
259

. Osmanlı kuvvetlerinin Eflak ve Boğdan‟a

girip isyancıların öncü kuvvetlerini yok etmesinden sonra Arnavut, Bulgar, Rumen

ve diğer milletlerden mürekkep ayaklanmacılar ordusu meydan savaşına girme

cesareti gösterememiş ve isyanın elebaşları Rusya ve Avusturya sınırına kaçarak

canlarını zor kurtarabilmişlerdir
260

. İpsilanti, Eflâk‟tan ayrılmadan önce de halka

hitaben yayınladığı bildiride öfkesini şöyle dile getirmiştir
261

:

“ Sizin gibi gevşek ve edepsiz bir kavimden meydana gelen askerle birlikte

bulunmak bundan sonra benim namusuma elvermediğimden sizin gibi sözünde

durmaz takımını terk edip gitmeye mecbûr oldum. Çünkü size baş olmak bana utanç

verir. Siz Hıristos‟a ve vatanınıza ihanet ettiniz. Ben ise sizinle beraber ya galibiyet

ya da ölümü düşünürken bana da ihanet ettiniz. Bundan sonra sizden ebediyen

ayrılacağım. Siz yarın yine Osmanlı‟ya karışın ki, sizin halinize layık dostlarınızdır.

Artık gizlendiğiniz ormanlardan çıkıp, onlarla birleşin ve onların sebepsiz yere

katlettikleri kilise reislerinizin ve özellikle patrik ve metropolitlerinizin kanlarına

bulanan ellerini öpün. Koşarak kan, aile ve çocuklarınızın karşılığında onların

köleliğini satın alın. Sizin hakkınızdan Tanrı gelsin. ”

İpsilanti, sığındığı Avusturya hükümeti tarafından tutuklanarak hapse atılmış

ve 1827 tarihine kadar hapis yatmıştır. Hapisten çıktıktan bir süre sonra da Viyana‟da

ölmüştür.

259

 Armaoğlu, a.g.e., s. 170; Tuncer, a.g.e., s. 62
260

 Zeki Arıkan, “ 1821 Ayvalık İsyanı “, Belleten, C. LII, S. 203, TTK Yay., Ankara 1988, s. 575
261

 Bayrak, a.g.t., s. 67 ; 1855-1857 tarihleri arasında Fransa‟nın Atina Büyükelçiliğini yapmış olan La

Gorce ise İpsilanti‟nin şöyle söylediğini belirtmektedir: “ Askerler, Hayır, bu güzel ve onurlu adı size

vererek kirletemem. Aşağılık köle takımları, ihanetleriniz ve entrikalarınız beni, sizi terk etmeye

zorluyor. Bu andan itibaren, aramızda bütün bağlar kopmuştur. Size kumanda etmiş olmanın utancını

taşıyorum. Yeminlerinizi çiğnediniz; Allah‟a, vatana ve başkanınıza ihanet ettiniz. Hatta, zafer

kazanmak ya da şanla şerefle sizinle birlikte ölmek umudunu bile elimden aldınız. ” La Gorce, Çağlar

Boyu Yunanlılar, (Haz. Doğu Araştırma Merkezi), Belge Yay., İstanbul 1986, s. 288-289

71

2. TEPEDELENLĠ ALĠ PAġA ĠSYANI

Aleksandr İpsilanti öldüğü sırada, Filiki Eterya Cemiyeti tüm hızla Mora

yarımadasında çalışmalarını sürdürmekte ve üye sayısını her geçen gün arttırmakta

idi. Filiki Eterya Cemiyeti için ayaklanmanın karşısındaki en büyük engel

Tepedelenli Ali Paşa idi. Tepedelenli Ali Paşa, Rumların ve Eterya cemiyetinin

faaliyetlerini yakından takip ediyor ve konu ile ilgili pek çok bilgi ve belgeyi

toplayıp Bâbıâli‟yi durumdan haberdar ediyordu. Fakat Halet Efendi ayaklanma ilgili

bilgi ve belgeleri saklamak suretiyle konu hakkında Bâbıâli‟ye bilgi vermiyor
262

,

Rumlara inanıyordu. Rumlar ise isyan edebilmek için Ali Paşa‟nın ortadan

kaldırılmasını istiyordu
263

.

Ali Paşa, 1787‟den 1822 tarihine kadar Arnavutluk, Yunanistan‟ın Batı ve

Orta bölgeleri ile Mora yarımadasında idareci olarak 35 yıl görev yapmıştı. Bölgede

hâkimiyetini yerleştirdikten sonra da bağımsız davranışlar sergilemeye başlamıştı.

Ali Paşa, kâh İngilizlere kâh Fransızlara yaklaşarak, kendine göre bir dış politika

takip etmeye başlamıştı
264

. Fransızlar ve İngilizler ile dostluk kurup bağımsız olmak

gibi düşüncelere sahipti ve bu durumu da Bâbıâli‟den gizlemekteydi. Bâbıâli, bir

müddet sonra Ali Paşa‟nın bu faaliyetlerini öğrenmiştir
265

. Sultan II. Mahmut‟un

merkezi idareyi kuvvetlendirme siyaseti, Halet Efendi‟nin yanı sıra Ali Paşa‟nın

düşmanlarının telkinleri, Ali Paşa hakkında cezalandırılma kararı alınmasına

sebebiyet vermiş ve bu da Ali Paşa ile oğullarının üzerindeki görev ve rütbelerin geri

alınmasıyla sonuçlanmıştır. Bunun üzerine Ali paşa devlete isyan etmiş, devlet de Ali

Paşa‟yı fermanlı ilan ederek üzerine ordu sevk etmiştir. Ali Paşa ise, kendi

savunmasını hazırlayıp Yanya kalesine çekilmiş ve 23 Mayıs 1820 tarihinde Rumları

262

 Arıkan, a.g.m., s. 574
263

 Hamiyet Sezer, “ Tepedelenli Ali Paşa İsyanı “, BasılmamıĢ Doktora Tezi, AÜSBE, Ankara

1995, s. 103
264

 Bruce McGowan, “ Âyanlar Çağı (1699 – 1812) “, Osmanlı Ġmparatorluğu’nun Ekonomik ve

Sosyal Tarihi (1600 – 1914), Ed. Halil İnalcık – Donald Quataert, (Çev: Ayşe Berktay), C. II, Eren

Yay., İstanbul 2004, s. 791; Sezer, a.g.t., s. 107-110;
265

 BOA, HH. Nr. 42389 Tarih 1224 (1809-1810) Telhis “ Cezâir-i Seb‟âdan Zanta adasında

bulunan Nikola Pankalo nam kimesne tarafından Tepedelenli Ali Paşa ve oğlu Mora valisi Veli paşa

kullarına vürûd iden iki kıt‟â frengiü‟l-ibâre mektûblar der-saâdetde olan kapu kethüdasına

gönderilmiş ve kapu kethüdası dahi bâb-ı âlîye takdîm eylemiş oldığından lede‟t-tercüme mealleri

Bonapartenin kuvvet ve mikneti ve Devlet-i aliyyeleri aleyhine hareketi beyânıyla müşârü’l-

ileyhümanın Fransalû tarafına temâyül eylemeleri husûsundan ibâret olmağla manzûr-ı şâhâneleri

buyurulmak içün tercümeleri asıllarıyla beraber merfû‟ atîye-yi aliya-yı mülûkâneleri kılındığı. ”

72

yardıma çağırmıştır. Rum milliyetçileri, fermanlı ilan edilen Ali Paşa‟nın

dostluğundan istifade ederek binlerce taraftar bulmuştur
266

.

Tepedelenli Ali Paşa, devlete isyan ettikten bir müddet sonra, malı ve

mülküyle birlikte gizlice kaçmak için İngiltere‟den yardım istemiştir. İngiltere‟nin

Cezayir-i Seb‟a kumandanı Maitland isimli generali ise, Ali paşa‟ya yazdığı yazıda “

İngiltere devletinin memâlikinden dilediği bir mahali me‟men merci‟ ittihâz ider ise

mahmî ve masûn olacağını ”
267

 belirtmiştir. İngiltere‟nin Ali Paşa‟yı böyle açıktan

sahiplenip yardım etmesi Bâbıâli tarafından tepkiyle karşılanmış ve İngiltere elçisine

tezkire yazılıp, bunun „ ahde mutabık ‟ olup olmadığı sorulmuştur. İngiltere elçisi ise

cevaben şöyle demiştir
268

:

“ İngiltere devleti saltanat-ı seniyyenin dost-ı ahbabı olmak hasebiyle ol

makûle „âsî ve mağzûblar haklarında taraflarından iânet ve sahâbet vuku‟

mutasavvir olmıyacağından ve iş‟ârât-ı sâireden bahisle ba‟d-ezin pâşâ-yı

mûmaileyh ile kat‟-ı muhâbere olunarak gerek kendusu ve gerek emvâl ve eşyâsı

kabûl olınmasına devlet-i aliyyenin rızâsı olmadığını tarafından gerek tiz elden

Korfa ceneraline ve gerek devleti tarafına tahrîr ve iş‟âra müsâraat eyleyeceğini…”

Osmanlı Devleti‟nin duruma el koymasıyla İngiltere, Ali Paşa‟ya yardım

düşüncesinden vazgeçmiştir. Ali Paşa‟nın kaçma teşebbüsünün başarısız olması,

yaklaşık bir yıl süren isyan sonucunda artık dayanamaz duruma gelmesi ve bunun

yanı sıra Hurşid Paşa‟nın Ali Paşa‟nın affına dair sahte bir ferman düzenleyip

kendisine bildirmesi üzerine Ali Paşa teslim olmuş ve teslim olduktan sonra da başı

kesilmiştir.

Ali Paşa‟nın Osmanlı Devleti‟ne karşı isyan etmesi Eterya Cemiyetinin

önündeki bütün engelleri ortadan kaldırmıştır. Yanya kuşatması sürerken Osmanlı

Devleti yeni bir isyan girişimiyle baş başa kalmıştır. 1821 Martında Aleksandr

İpsilanti‟nin kardeşi Dimitri İpsilanti Mora‟da ayaklanmıştır. Dimitri‟nin isyanı

Ağabeyi Aleksandr‟ın isyanına benzemeyecek kısa sürede isyan Mora yarım adası ile

266

 Stanford J. Shaw – Ezel Kural Shaw, a.g.e., s. 45
267

 BOA, HH. Nr. 59102 Tarih 1236 (1820-1821) Takrîr “ … Korfa cezâir-i seb‟â-i müctemianın

müdir-i mutlakı olan Maitland nam İngiltere cenerali eğer Ali paşa hazretleri İngiltere devletinin

memâlikinden dilediği bir mahali me‟men merci‟ ittihâz ider ise mahmî ve masûn olacağını musaddık

kendüye te‟mîn-i gûne kâğıdlar yazmış.”
268

 BOA, HH. Nr. 50058 Tarih 1235 (1819-1820) Telhis.

73

bütün adalara yayılacaktır. Dimitri, 19 Haziran 1821 tarihinde ayaklanmanın

yönetimini eline almış ve Rumlar da Dimitri‟nin önderliğinde birleşmişlerdir
269

.

269

 Bayrak, a.g.t., s. 71

74

3. RUM ĠSYANI’NIN YAYILMASI

Tepedelenli Ali Paşa‟nın isyan etmesi Rumların ümitlenmesine neden olmuş,

yarımadanın her yerinde şehirlerde ve köylerde gençler, tüccarlar, papazlar, keşişler

ayaklanmış ve uzun zamandır süregelen propagandaların da tesiriyle içlerini kin,

nefret ve hırs bürümüş olan isyancılar, “ Geri ağalar, geri; Hıristiyanlar ve Türkler /

Müslümanlar artık bir arada yaşamıyor ” diye savaş naraları atıp Müslümanlara

karşı saldırı hareketlerine başlamışlardır
270

. Mora yarımadasında Rumların

ayaklandığı haberinin İstanbul‟a ulaşması heyecana sebebiyet vermiş, durumdan

haberdar olan Sultan II. Mahmud hiddete kapılarak bütün Rumların katledilmesi

emrini vermiştir. Fakat devlet görevlilerinin araya girerek fesatta parmağı

olmayanların affedilmesini istemesi, Sultan Mahmud‟un yumuşamasına ve yalnızca

fesada karışanların araştırılarak cezalandırılması ve suçsuz olan reayaya ilişilmemesi

konusunda irâde çıkmasına neden olmuştur
271

. İsyanın kısa sürede gelişmesi ve

dallanıp budaklanması üzerine Bâbıâli‟nin de isteğiyle Patrik, afaroznâme

yayınlayarak Filiki Eterya Cemiyeti mensûplarının yapmış oldukları yeminin bâtıl

olduğunu ve cemiyetten ayrılmayıp Osmanlı Devleti‟ne karşı savaşa devam

edeceklerin lânet altında kalacağını ilan etmiştir. Patrik‟in ilanı İstanbul ve

Rumeli‟de etkisini göstermiş ise de Mora yarımadasında hiçbir etki

göstermemiştir
272

. Yapılan tetkikat neticesinde Patrik Gregoryus‟un da isyanda

etkisinin görülmesi üzerine, Patrikhânenin orta kapısı önünde asılmıştır
273

. Patriğin

270

 Jorga, a.g.e., s. 217-218, 228
271

 BOA, HH. Nr. 17530. Tarih 1235 (1820) Telhis / Hatt-ı Hümâyûn “ Benim vezirim salb ü siyâset

olunan papaslardan maada millet-i Rum‟dan bu fesadda medhali olan sâirleri dahi güzelce tecessüs

olunarak siyâset olunub medde-yi fesâda vâkıf olmayan esnâf ve aceze makulelerine dahi alış

verişlerine meşgûl olmaları içün yine meclîs-i şûrâ‟da müzâkere olunarak bir sûret verilmek iktizâ

ider mi ? yoksa tabiatıyla medde-yi tathîr oluncaya dek hali üzere terk olunmak mı lâzım gelür ifâde

eyleyesin.“ Ayrıca bkz.: Arıkan, a.g.m., s. 576 Sultan Mahmud Rumlar için böyle bir irâde çıkarırken

sergerde Aleksandr İpsilanti ise gözlerinin önünde katliam yapılırken şöyle demektedir: “ …genç bir

Türk kız, Kolokotronis‟in erkek yeğeni tarafından vurularak öldürüldü; bir Türk çocuk, boğazına

halat takılarak çevrede dolaştırıldı; bir çukura atıldı; taşlandı, bıçaklandı ve sonra, hala hayatta iken

bir tahtaya bağlanarak ateşte yakıldı; üç Türk çocuk anne ve babalarının gözleri önünde, bir ateşin

üzerinde yavaşça yakıldı. Bütün bu çirkin olaylar olurken, ayaklanmanın elebaşısı İpsilantis seyirci

kalıyor ve âsilerin bu davranışlarını ‘ savaştayız; her şey olur ‘ şeklinde mazur gösteriyordu. ”

Sonyel, a.g.m., s. 119
272

 Karal, a.g.e., s. 113
273

 BOA, HH. Nr. 17530. “…Rum milletinin bi‟l-intihâb inhâ eyledikleri Isparta ve Atalya (Antalya)

metropolidi Ekinos nâm râhip Rum patriği nasb olunarak iktizâ eden hil‟at-ı iksâ ve ber-mu‟tâd

patrikhâneye isrâ olunmuş ve sâbıkı olub bostancıbaşı mahbesinde olan hâin dahi derhâl patrikhâne

75

idamı tepkiyle karşılanmıştır. Ortodoks halkın Patriklik makamına olan sevgi ve

saygısı içte ve dışta büyük akisler meydana getirmiş, Rum ayaklanmasını

Hıristiyanlığın İslâm ile olan savaşına benzetmişlerdir. Avrupa‟da Türklerin zulüm

ve baskılarından söz edilmeye başlanmıştır
274

. Rus elçisi duruma önce tepki

göstermiş ardından da Rusya ile diplomatik ilişkiler kesilmiştir.

Balyabadra Piskoposu Germanos‟un 4 Nisan‟da isyan bayrağını

kaldırmasıyla beraber isyan hareketi kısa süre içerisinde Mora yarımadası ile diğer

adalara yayılmıştır. Kıbrıs, Sakız, Sisam, İstanköy, Girit Adaları ile diğer Ege

kıyılarında isyan hareketleri başlamış, 15 Nisan‟da Suluca (Spetsia – Sütlüce), 18

Nisan‟da İpsara (Psara), 28 Nisan‟da Çamlıca (Hidra) adaları sakinleri de Rum

asilerine katılmıştır
275

. Çamlıca‟lı kaptan Yakoumakis Tombazis komutasında irili

ufaklı yaklaşık 160 gemiden oluşan isyancı filosu
276

 kısa süre içerisinde 500 gemilik

bir filo‟ya dönüşmüştür
277

. Rum ayaklanmasının ilk haftalarında böyle bir filonun

kurulması Adalar denizinde Osmanlı – Rum egemenlik mücadelesini de başlatmıştır.

Kısa süre içerisinde böyle bir isyancı filonun oluşturulmasını Rumlar ticarî

faaliyetlerine borçluydular. Rum ticaret gemileri ayaklanmayla beraber korsan

gemilerine dönüşmüştü. Ticaret gemileri zaten korsan faaliyetlerine karşı

silahlandırılmıştı. İsyan ile birlikte hem Eterya cemiyetinin yardımları hem de

Rusya‟dan yapılan yardımlar da eklenince ticaret gemileri savaş gemileri olarak

Adalar denizini mesken tutmuşlardı. Rum korsanlarının yada şöyle söylemek

gerekirse Rum izbandidlerinin sayısı her geçen gün artmakta idi. İzbandid gemileri

çoğu zaman Rus ve İngiliz bayrakları çektiklerinden
278

 ticaret gemileri ile korsan

gemileri birbirinden ayırt edilemiyordu ve bu avantajı da Rum korsanları iyi bir

pişgâhına gönderilüb salb ü yaftası vaz‟ ettirilmiş bundan başka yine ağa-yı mûmâileyh kullarının

habsinde olub milletin söz sâhiblerinden ve kazıyye-yi fesâdda medhalleri olduğu tahkîk olunan

Ahyolu metropolidi Mahmûd Pâşâ‟nın aşağısındaki Parmakkapı‟da ve İznikmid metropolidi asıl

Parmakkapı‟da ve Kuşadası metropolidi dahi Balık bazarında salb ile yaftaları vaz‟ olunmuş

olduğu…. ”
274

 Zeki Arıkan, “ 1821 Yunan İsyanının Başlangıcı “, Askeri Tarih Bülteni, S. 22, Genelkurmay

Basımevi, Ankara 1987, s. 99
275

 BOA, HH. Nr. 40614. Tarih 23 Ş 1236 (26.05.1821) Evrak Hülâsası.
276

 BOA, HH. Nr. 40551. Tarih 3 Ş 1236 (06.05.1821) Tahrirât.
277

 6 Mayıs 1821 tarihinde isyancılara ait gemilerin sayısı 160 iken, 24 Mayıs tarihinde bu sayı 500‟e

kadar çıkacaktır. Bkz. Bayrak, a.g.t., s. 77; Bilal Şimşir ise, çeşitli kaynaklarda bu filonun sayısının

180 gemiden oluştuğunu belirtmektedir. Şimşir, a.g.e., s. XIII
278

 Bülent Kayhan, “ Adalar Denizi‟nde Rum Korsanları: İzbandidler “, BasılmamıĢ Yüksek Lisans

Tezi, Marmara Üniversitesi Türkiyât Araştırmaları Enstitüsü, İstanbul 1996, s. 13

76

şekilde değerlendiriyor ve istedikleri her yere rahat bir şekilde girip

çıkabiliyorlardı
279

. Adalar arasında dolaşıp ifsât çalışmalarında bulunuyorlardı.

Ayrıca rast geldikleri tüccar gemileri ile Müslümanlara ait kayıklara saldırıyor

soygun faaliyetlerinde bulunarak gemi veya kayıklarda bulunanları esir ediyor ve

fidye karşılığında serbest bırakıyordu
280

. Çok geçmeden Sakız, Sisam, Ayvalık ve

Yund adası sakinleri de isyan hareketlerinde bulunmuşlardı. Sakız Ayaklanması,

İzbandidler ile diğer adalarda bulunan isyancıların kışkırtması ile ortaya çıkmıştı.

İsyan kısa süre içerisinde teskîn edilmekle beraber sonraki yıllarda İzbandidler ile

Eterya cemiyeti mensuplarının kışkırtması ile tekrar alevlenmiştir. İlk yıllarda

Müslümanlara ait 24 adet gemi ele geçirilmiştir. Ticaret gemileri ile hacıları taşıyan

gemilere saldırılar düzenlenmiştir. Hacıların eşyalarına, paralarına ve silahlarına el

koyup bir kısmını öldürmüşlerdir
281

. Sakız ayaklanmasının Osmanlı kuvvetleri

tarafından bastırılması ve isyana katılan pek çok Sakız‟lı Rum‟un öldürülmesi,

Avrupa kamuoyunda Rum isyanın sempati kazanmasına neden olmuştur. Sakız

isyanı, batılı şairler, yazarlar ve ressamlar tarafından eserlerine konu edilmiştir
282

.

Bunda Avrupa‟da faaliyet gösteren Filhelenlerin etkisi büyüktür.

İzbandidler Girit adasına da saldırılar düzenlemişlerdir. İsfakiye nahiyesi

Rumları isyan edip Müslüman ahalinin yaşadığı kasaba ve köylere saldırılar

düzenlemiş, İsfakiye ile birlikte Resmo‟yu, Hanya‟yı ve Acısu‟yu kuşatma altına

almışlardır. Semadirek halkı da, eşkıya ile birlik olarak isyan hareketine

kalkışmışlardır. İzbandidler, İmroz adasına da saldırı düzenlemiş fakat ada halkı

korsanlarla işbirliği yapmadığından kısa süre içerisinde korsanlar etkisiz hale

getirilmiştir
283

. Sisam adasında isyan eden Rumlar, Osmanlı Devleti‟nin tenkîl

hareketini Avrupa‟da „ vahşet „ olarak göstermeye çalışmış, bu uğurda propaganda

279

 Arıkan, “ 1821 Ayvalık…”, s. 578-579; Şimşir, a.g.e., s. XVI-XVII
280

 Kayhan, a.g.t., s. 12. İsyana katılmış olan bir Filhelen ilk ayaklanmalar ile ilgili şöyle demektedir:

“ Sözde Türk ticaretine zarar vermek için silahlanmış bir sürü ufak vapur, kıyıları yakıp yıkarak

Avrupa gemilerini tedirgin etti. Adalı denizcilerin davranışlarını iğrenç yapan şey, el koydukları

gemilerin mürettebatına karşı aralarından bazılarının barbarlığıydı, herkes bazen de işitilmemiş,

zulümlerle öldürülüyordu. Bazen bir Türk‟e kıymadan önce duraksayan Yunanlı görülmüştür ama bir

Yahudi‟ye kıymakta hiçbir zaman tereddüt etmezlerdi.” Bkz.: Gorce, a.g.e., s. 293
281

 BOA, HH. Nr. 40614. Tarih 23 Ş 1236 (26.05.1821) Evrak Hülâsası Arz. Ayrıca Bkz.: Yaşar,

a.g.e., s. 50-60; Emecen – Şahin, a.g.e., s. 76
282

 Bayrak, a.g.t., s. 84
283

 Mübahat S. Kütükoğlu, “ Yunan İsyanı Sırasında Anadolu ve Adalar Rumlarının Tutumları ve

Sonuçları “, Üçüncü Askeri Tarih Semineri-Bildiriler Tarih Boyunca Türk-Yunan ĠliĢkileri,

Ankara 1986, s. 134-135; Yaşar, a.g.e., s. 82-83

77

faaliyetlerinde bulunup Türkleri Avrupa‟da „ barbar ‟ olarak göstermeye

çalışmışlardır
284

. İsyan 1821 Mayısında Ayvalık‟a da yansımıştır. Ayvalık ve Yund

adası reayası birlik ederek Edremit taraflarına saldırıya geçmişlerdir. İsyan

Anadolu‟nun tüm şehir ve kasabalarında etkisini göstermiştir. Osmanlı Devleti,

isyanı ancak çatışma ile bastırabilmiş çatışmada 100 asker şehit olmuş, şehirde

bulunan 25.000 reayadan 2.000‟i ölmüş, 5.000 kadarı da gemilere binerek kaçmış,

kaçanların bir kısmı denizde boğulmuş, 3.000 kişi de tutsak edilmiştir
285

.

Rum ayaklanması Mora yarımadası ile tüm adalarda ve Anadolu‟nun batı

bölgelerinde etkisini göstermeye başlamıştı. İzmir sık sık İzbandid teknelerinin

saldırısına marûz kalıyor, Ege sahilindeki yerleşim yerlerine zaman zaman saldırı

düzenleniyordu. Kıyılardaki Rum halkın da isyana katılması için çaba sarf ediliyor

ve eşkıya tekneleri Rus bandırası takarak limanlara girip saldırı düzenliyorlardı.

İzbandidler, Kuşadası ve Bodrum için de tehdit oluşturuyordu. Manisa‟da bile Rum

ayaklanmasına bağlı kanlı olaylar patlak vermişti
286

. Osmanlı, Doğu Akdeniz‟de

korsanlık yapan bu izbandidlere karşı önlem almaya çalışıyor fakat hem yüzlerce

adası, girintili çıkıntılı kıyıları, sayısız koyları ve vur kaç taktiği ile savaşmaları hem

de Gulet, Tarata, Pereme, Martiko, Uskuna, Tarhandil, Ateş gemisi (veya harraka),

Brik, İşkampoye ve Filika gibi hafif ve süratli gemiler kullanmaları nedeniyle ateş

menzilinden çabucak uzaklaşmaları Rumlara karşı başarı elde edilmesini

zorlaştırıyordu. Ayrıca Rumlar firkateyn ve korvet gibi büyük gemiler ile buharlı

gemiler de kullanmakta idiler
287

. Fransız filo komutanlarından Amiral Dorinyi

İzbandidlerden bahsederken şöyle demektedir
288

: “ Bu sularda yalnız başına bir

284

 Süleyman Kocabaş, Tarihte ve Günümüzde Türk – Yunan Mücadelesi, Vatan Yay., İstanbul

1988, s. 86-87. Sisam adasında yaşanan olaylarla ilgili bir İngiliz generali şu itiraflarda

bulunmaktadır: “ Sisam adası olayları gerek Yunanlılar, gerekse yerli Rumlar tarafından Avrupa‟ya

pek uydurma hikâyeler halinde aktarıldı. Türkler ise, ya aleyhlerinde neler söylendiğinin farkında

olmadıklarından veya söylenenlere kıymet vermediklerinden dolayı sustular. Kendilerini

savunamayan Türkler, kolayca barbarlık damgasını yediler. Şükredelim ki, asılsız yakıştırmalara ve

isnatlara cevap verecek yayın organlarından ve basından mahrumdurlar. Böylece Hıristiyanlık

âleminin namus ve şerefi lekelenmekten kurtuluyor. ”
285

 Bayram Bayraktar, Osmanlı’dan Cumhuriyete Ayvalık Tarihi, Atatürk Araştırma Merkezi,

Ankara 2002, s. 14-16; Arıkan, a.g.m., s. 579 vd.
286

 Bayrak, a.g.t., s. 93 vd. ; Arıkan, a.g.m., s. 580 vd.
287

 Kayhan, a.g.t., s. 10; Osmanlı denizciliği ve gemiler hakkında bilgi almak için bkz.: İdris Bostan,

Beylikten Ġmparatorluğa Osmanlı Denizciliği, 2. Baskı, Kitap Yay., İstanbul 2006; İdris Bostan,

Osmanlılar ve Deniz (Deniz Politikaları-TeĢkilât-Gemiler), Küre Yay., İstanbul 2007.
288

 Fevzi Kurtoğlu, Yunan Ġstiklal Harbi ve Navarin Muharebesi, C. I, Genelkurmay Askeri Deniz

Matbaası, İstanbul 1944, s. 63

78

geminin sefer etmesi ihtimal haricine çıkmıştır. Hiçbir zamanda, hiçbir yerde bu

derece eşkıyalık görülmemiştir. ”

Piskopos Germanos‟un önderliğinde başlayan isyan hareketi denizde bu tür

korsan faaliyetleri ile devam ederken karada ise isyancılar, İyonya‟dan gelen altı

gemiden alınan toplarla Balyabadra kalesini top ateşine tutmaya başlamışlardı.

Ayrıca Avrupalı devletlere de başvurarak, „ şanlı atalarının adına ‟ yardım talebinde

bulunmuşlardı. İsyancılar, bunların yanı sıra bağımsızlıklarını ilan etmek için de

Salona, Livadiya, İstife, Bodonitza, Badracık, Magnesia, Kasandra ve Athos Dağı

bölgesinde bir araya gelerek ne yapacaklarına karar vermeye çalışmışlardır. Bir

müddet sonra da Epidaurus ve Piada da toplantılar düzenlenmiş ve

Mavrokordato‟nun başkanlığında yapılan toplantıda 13 Ocak 1822 tarihinde

Yunanistan‟ın kuruluşu resmen ilan edilmiştir. Başkent Gördüs kabul edilmiş ve

mavi beyaz zemin üzerine devlet arması kabul edilmiştir. İlk başkan Mavrokordato,

Hariciye nazırı Negri ve Harbiye nazırı olarak da Kollettis kabul edilmiştir
289

. Fakat

kısa süre içerisinde bunların Rum haydut ve korsanlara söz geçirecek ve savaşı

organize edecek kabiliyetten yoksun oldukları ortaya çıkınca Avrupalı devletler

olaya müdahale edeceklerdir.

Rum ayaklanması denizde korsanlık / izbandid, karada ise haydutluk / kleft

hareketi olarak ortaya çıkmıştı. Kleftler, Rumların ayaklanmasıyla beraber

ırktaşlarının gözünde aniden „ özgürlük savaşçılarına ‟ dönüşmüşlerdi. Onlar artık

Yunan devleti‟nin geniş fikirli savunucuları olmuşlardı. Kleftlerin gözünde Türkler,

“ kâfir köpekler ve iyi Hıristiyanlara baskı yapan adamlar ” olduğu için öldürülmesi

gereken kimselerdi ve bunu da zevkle yapıyorlardı
290

. İsyan‟da öncü rolünü oynayan

kleftler yani haydutlar, Kalavrita‟da isyanın başlamasıyla birlikte saldırı hareketlerini

başlatmışlardı. Kalavrita‟da çıkan isyan, 23 Martta Patras‟da kendini hissettirmiş,

20.000 nüfuslu şehir adeta yok edilmiştir. Rumlar Türk mahallelerini ateşe vermiş ve

önlerine çıkan herkesi öldürmüşlerdir. Camiler ateşe verilmiş ve haçlı bayrağı

dalgalandırılmıştır. İsyan başlar başlamaz Petros Mavromihalis de beraberindekilerle

beraber dağdan inerek liman kenti olan Kalamata‟ya girmiş önlerine çıkan

289

 Jorga, a.g.e., s. 218, 232-233
290

 Eric Hobsbawn, Haydutlar, (Çev: Fatma Taşkent), 2. Baskı, Logos Yay., İstanbul 1990, s. 69;

Volkan-Itzkowıtz, a.g.e., s. 101-102

79

Müslüman erkekleri öldürmüş, kadın ve çocukları ise köle olarak satmıştır. İsyancılar

30 Martta ise Livadia‟ya saldırmış ve kendilerine teslim olan Müslümanları tamamen

katletmiştir. 1 Temmuz 1821 tarihinde de Missolongi Rumların eline geçmiş, ele

geçirilen Türklerin bir bölümü öldürülmüş bir kısmı da esir olarak paylaştırılmıştır. 9

Temmuz‟da Vrahori (Agrinio), Ağustos ayında Monemvasia halkı Rumlara

antlaşmayla teslim oldukları halde katledilmişlerdir. Monemvasia‟yı Navarin takip

etmiş burada da 2.000 ile 3.000 arasında Müslüman katledilmiştir. Tripoliçe‟de bu

katliamlara maruz kalmıştır. 5 Ekim‟de yapılan ve iki gün süren katliamlar

sonucunda 10.000 kişi öldürülmüş, çoğu kadın yaklaşık 2.000 kişi de esir

edilmiştir
291

. 1822 Ocak ayında ise, Akrokorinth kentinde 1500‟den fazla Müslüman,

isyancılar tarafından katledilmiştir
292

.

İsyancılar Mayıs 1821‟de Muton ve Koron kalelerine de saldırıya

geçmişlerdir. 16 Haziran‟da ise Ağriboz Sancağı‟na bağlı Medniç Kalesi‟ne saldırı

düzenlemiş ve burayı ele geçirerek kadın ve çocukları katletmişlerdir
293

. Yanya,

Devline (Delvine), Preveze, Narde, Karlıeli ve İnebahtı ve Ağriboz reayaları da isyan

etmişlerdir
294

.

291

 Jorga, Katliama katılan liderlerden birinin Tripoliçe ve çevresinde öldürülenlerin sayısını 32.000

olarak tahmin ettiğini belirtmektedir. Yunanlı Tarihçi Trikupis Tripoliçe katliamından şöyle

bahsetmektedir: “ Peloponez başkentinin ele geçirildiği gün tahrip, yangın, yağmalama, kan dökme

günü olmuştur. Erkek, kadın ve çocukların hepsi ya boğazlanarak ya da şehir ortasında yükselen

alevlere atılarak, kimi de yakılan evlerin damları ve döşemeleri altında ezilerek ölmüşlerdir; “

intikam “ tutkusu tabiatın sesini bastırmıştı. Sokaklarda, meydanlarda yalnızca bıçak darbeleri, silah

sesleri, alevler arasında yıkılan evlerin gürültüsü, öfke bağırışları, ölenlerin haykırışı işitiliyordu…

Bu sahneler üç gün sürdü. Üçüncü gün şehrin alınışında açlık ve susuzluğun kaçırdığı insanlar,

şehrin dışında katledildi. Ganimet büyük ve değerliydi, ancak kamu çıkarı düşünülmeden vatanın

sıkıntıları için imkân bulunacağı ümidi beslendiği halde, yağmalanmışlardı. Yağma çılgınlığı o

dereceye varmıştı ki, evlerin çoğunun doğramaları bile soyulmuştu. Yağmalama kavgaları şiddetinden

sekiz yüzden fazla Yunanlı aynı gün birbirlerini öldürmüş, ölmüşlerdi. ” Gorce, a.g.e., 299
292

 Turan-Gürbüz, a.g.m., s. 26-27 vd. ; Sonyel, a.g.m., s.111-116 Ayrıca bkz.: Justin McCarthy,

Ölüm ve Sürgün, (Çev: Bilge Umar), 4. Baskı, İnkılâp Yay., İstanbul 1998, s. 8-11
293

 BOA, HH. Nr. 40192. Tarih 15 N 1236 (16.06.1821) Tahrirât
294

 BOA, HH. Nr. 40684. Tarih 3 L 1236 (04.07.1821) Tahrirât Arz. Belgenin tam metni için bkz.:

Arıkan, “ 1821 Yunan İsyanının…”, s. 108

80

D. OSMANLI DEVLETĠ’NĠN RUM ĠSYANI KARġISINDAKĠ

TUTUMU

Mora yarımadasında Rumların ayaklandığı haberinin İstanbul‟a ulaşması

Bâbıâli‟de heyecana sebebiyet vermiş, durumdan haberdar olan Sultan II. Mahmud

hiddete kapılarak bütün Rumların katledilmesi emrini vermiştir. Fakat devlet

görevlilerinin araya girerek fesatta parmağı olmayanların affedilmesini istemesi,

Sultan Mahmud‟un yumuşamasına ve yalnızca fesada karışanların araştırılarak

cezalandırılması ve suçsuz olan reayaya ilişilmemesi konusunda irâde çıkmasına

neden olmuştur
295

. İsyanın kısa sürede gelişmesi ve adalara yayılması üzerine

Bâbıâli‟nin de isteğiyle Patrik, afaroznâme yayınlayarak Filiki Eterya Cemiyeti

mensûplarının yapmış oldukları yeminin bâtıl olduğunu ve cemiyetten ayrılmayıp

Osmanlı Devleti‟ne karşı savaşa devam edeceklerin lânet altında kalacağını ilan

etmiştir
296

. Patrik‟in afaroznâme ilanı İstanbul ve Rumeli‟de etkisini göstermiş ise de

Mora yarımadasında hiçbir etki göstermemiştir
297

. Fener Rum Patriği Boğdan‟da

ayaklananlar için de efrûz kâğıdı kaleme alarak, Boğdan Metropolidi‟ne

göndermiştir. Patrik, efrûz kağıdında siz ki o memleketlerin metropolidi, piskoposu

ve papazısınız diyerek Aleksandr İpsilanti‟nin yayınladığı kâğıtlara itibar

edilmemesini ve kendisine destek verilmemesini, bunun da bütün Hıristiyanlara

duyurularak gerekli önlemlerin alınmasını ve Osmanlı Devleti‟ne sadık kalınmasını

tenbîh ve nasihât etmiştir
298

. Yapılan tetkikat neticesinde Patrik Gregoryus‟un da

isyanda etkisinin olduğu görülmüştür
299

. Patrik, Benderli Ali Paşa tarafından bir

irâde ile 22.04.1236 (19 B 1236) tarihinde Bâbıâli‟ye çağırılmış ve sorguya

çekilmiştir. Benderli Ali Paşa, “ senin bu fesâdda mukaddemâ haberin yok mudur ?

ki kat‟en iş‟âr itmedin ” demiş Patrik de cevaben isyandan haberinin olmadığını

söylemiştir. Bunun üzerine Benderli Ali Paşa “ bir fâhişe avratın itdiği zinâ ve fıska

kadar muktezâ-yı ayininiz üzere elbet vukûfunuz der-kâr ve âşikâr iken böyle milletçe

azîm ve amîm fitne ve fesâddan tecâhülâne haberim yoğ idi dimene itimâd olunabilir

295

 BOA, HH. Nr. 17530.
296

 Arıkan, a.g.m., s. 101
297

 Karal, a.g.e., s. 113; Arıkan, a.g.m., s. 101-102
298

 BOA, HH. Nr. 50272-A. Tarih 1236 (1821) Tercüme.
299

 BOA, HH. Nr. 51287.

81

mi ? ” diyerek azarlamıştır. Bunun üzerine Patrik, kendisinin 90 yaşını geçmiş bî-

şuûr bir ihtiyâr olduğunu belirtmiş ve bilirse 12‟ler bilir diyerek haberinin olmadığını

belirtmiştir
300

. Sorgudan sonra patriğin, Kadıköyü‟ne götürülmesi emredilmiş fakat

bu sırada yeni patriğin seçildiği haberinin gelmesi üzerine Gregoryus, Patrikhane‟ye

götürülmüş ve Petro Kapısı önünde kethüdası ile beraber asılmıştır
301

. Patriğin

idamından sonra Ahiyolu ve İznikmid Metropolitleri Parmakkapı‟da, Kuşadası

Metropolidi Balıkpazarı‟nda Kayseri ve Tarabya Metropolitleri ise Kaşıkçılar Hanı

önünde ve Parmakkapı‟da asılmışlardır
302

. Patriğin cesedinin Yahudilere teslim

ettirilmesi ve Yahudiler tarafından sokaklarda süründürülüp denize atılması isyanı

daha da alevlendirmiştir. Patriğin cesedi denizden Rus gemileri tarafından alınıp

Hocabey‟e götürülmüş ve teşhir edilmiştir
303

. Ortodoks halkın Patriklik makamına

olan sevgi ve saygısı sebebiyle yaşanılan olaylar içte ve dışta büyük akisler meydana

getirmiş, Patriğin idamı ile birlikte asiler, Rum ayaklanmasını Hıristiyanlığın İslâm

ile olan savaşına benzetmişlerdir. Ayrıca Avrupa‟da Türklerin zulüm ve

baskılarından söz edilmeye başlanmıştır
304

. Rus elçisi duruma önce tepki göstermiş

ve sonrasında da Rusya ile diplomatik ilişkiler kesilmiştir.

Rumların, Müslümanlar aleyhine birleştikleri, hatta bazı devletlerin de

kendilerine yardım edebilecekleri ihtimali üzerine Müslümanların at ve silah temin

ederek, uyanık ve hazır bulunmaları için ilgililere fermanlar yazılmıştır.

Müslümanların savaş halinde bulunmaları ve kalem ehli olanların dahi yanlarında

birer hançer bulundurmaları istenmiştir. İsyan devam ettiği müddetçe de aralık aralık

halkın silahlanması konusunda iradeler çıkarılmıştır
305

. Köyde-kenarda isyandan

habersiz yaşayan suçsuz reayaya dokunulmaması, kiliselere zarar verilmemesi ve ulu

orta silah kullanılmamasına dair Hatt-ı Şerîf çıkarılmıştır. Edirne‟de bulunan eski

patrik Kirillos
306

 ve isyanda rolü olan Rum kocabaşıları ile zengin tüccarlardan 23

kişi Edirne‟nin çeşitli semtlerinde idam edilmiştir. İsyanla ilişkisi bulunan Divân-ı

300

 Mehmed Şanizade Ataullah, ġanizade Tarihi, C. IV, Ceride-yi Havâdis Matbaasında Basılmıştır.

İstanbul 1299 s. 29-30; Bayrak, a.g.t., s. 109
301

 Şanizade, a.g.e., s. 30; Jorga, a.g.e., s. 221
302

 BOA, HH. Nr. 17530.; Arıkan, a.g.m., s. 102
303

 BOA, HH. Nr. 41238. Tarih 25 N 1236 (26.06.1821) Şifâhi Takrir.
304

 Arıkan, a.g.m., s. 103
305

 BOA, HH. Nr. 16449. Tarih 1236 (1821) Telhis / Hatt-ı Hümâyûn.; Bayrak, a.g.t., s. 106
306

 Mehmet Esat Sarıcaoğlu, Malî Tarih açısından Osmanlı Devleti’nde Merkez TaĢra ĠliĢkileri

(II. Mahmud Döneminde Edirne Örneği), Kültür Bakanlığı Yay., Ankara 2001, s. 40-41

82

Hümâyûn Tercümanı Fenerli Constantine Mourouzi, Donanma Tercümanı Hançerli-

zâde Mihalâki, Yorgaki Mavrocordato ve bir kısım Rum idam edilmiştir
307

. Ayrıca

Selanik‟te de Kitrai Piskoposu İdam edilmiştir
308

. Divân-ı Hümâyûn Tercümanlığına

bundan böyle Müslümanların getirilmesine karar verilmiştir. Ayrıca çok fazla

olmamakla beraber bazı şahıslar sürgüne gönderilmiştir. Sürgüne gönderilenler

arasında Eflâk Voyvodası İskerlet, babası, eşi ve çocukları ve diğer yakınlarıyla

birlikte Bolu‟ya; Boyarlar Tosya, Çankırı ve Zile‟ye; Hatman Aleko Mavrokordato,

oğlu ve kardeşleri ile Ankara‟ya; Tercüman Yakovaki, oğulları ve kardeşi ile

Çorum‟a; bir Divân-ı Hümâyûn tercümanı vekili de Bolu‟ya sürgün edilmiştir
309

.

 İsyanın Ege adalarına sıçramasıyla birlikte, henüz isyan etmeyen adalar ile

asayişi sağlanan adalardaki Rumların isyanlarını engellemek için, içlerinden muteber

ve söz sahibi olanların rehin olarak İstanbul‟a getirilip Bostancıbaşı tarafından hapis

edilmesi düşünülmüş ve bu konuda adalara tenbihnâmeler yazılmasına karar

verilmiştir
310

. Şeyhülislam‟dan alınan bir fetva ile Mora yarımadası ile diğer yerlerde

Müslümanlar aleyhine hareket eden ve isyana katılan asilerin emvâl ve emlâkine

devletçe el konulmasına izin verilmiştir. Osmanlı Devleti‟nin her yerine bu fetvadan

söz eden ve gereğinin yapılmasını bildiren fermanlar yazılmıştır. Böylece isyana

katılıp Müslümanları katledenlerin, kaçıp eşkıyaya katılanların mallarına el

konulmaya başlanmıştır
311

. İstanbul‟daki gayrimüslimler ile yabancıların güvenliğini

sağlamak amacıyla Fener semti asker ile kordon altına alınmıştır. Yeniçeri Ağası

İstanbul‟un içini, Bostancıbaşı idaresi altında olan Surdışı, Boğaziçi ve dolaylarını,

Topçubaşı Beyoğlu‟nu, Tersane Başçavuşu Galata‟yı kontrol ve muhafazaya, Kaptan

Paşa tersane ve dolaylarını korumakla görevlendirilmiştir
312

. Geceleri de

Yeniçerilerin, İstanbul sokaklarında dolaşarak asayişi sağlamaları emredilmiştir.

Hıristiyan halkın elinde bulunan silahların toplatılmasına yönelik emirler

çıkartılmıştır. Bu hususta her tarafa emirler gönderilerek reaya elindeki cephane ve

silahların toplanması, o bölgede bunlara ihtiyaç duyulduğu taktirde kullanılması,

ihtiyaç duymayanların mühürlü defteriyle birlikte merkeze yollanması bildirilmiştir.

307

 Bayrak, a.g.t., s. 110
308

 Jorga, a.g.e., s. 222
309

 Kütükoğlu, a.g.m., s.145
310

 Bayrak, a.g.t., s. 111
311

 Kütükoğlu, a.g.m., s.143; Bayrak, a.g.t., s. 99-101
312

 Cevdet Paşa, a.g.e., s. 174

83

Yapılan aramalarda sadece Edirne‟nin Çirmen Sancağı‟nda Rum reayadan 15.735

tüfek, 11.187 tabanca, 1.764 bıçak, 56 kılıç, 420 şiş ve 6 adet uzun demirli taşçı

kazması toplanılmıştır
313

. İstanbul‟da bütün hanlar aranmış, odası ve dükkânında

silah bulunanlar tespit edilerek kefalete bağlanmışlardır. Kefili olmayanların

çıkarılması ve ellerindeki silahların bedeli karşılığında alınması ve bundan böyle

hanlara kefilsiz Hıristiyan kabul edilmemesi ve hanlarda Müslümanlardan birer

memur tayin edilmesi için İstanbul Kadısına ferman yazılmıştır
314

.

Boğazların öneminden dolayı, buralara muhafızlar atanmış ve asker

yığılmıştır. Bilindiği üzere Rus gemileri, Rum asilerine cephane ve silah yardımı

yapmakta idi
315

. Dışarıya zahire kaçırılmasını önlemek ve Rumların Boğazlardan

tüccar sefinesi kılığında askeri malzeme getirmelerini önlemek için, hangi bayrağı

taşırlarsa taşısın boğazdan geçecek gemilerin aranması prensibi getirilmiştir
316

.

Patrikhâne vasıtasıyla Bosna, İzornik, Hersek
317

, Eflak ve Boğdan
318

 ve diğer

bütün metropolitliklere ve Adalar Denizi‟ndeki Şire, İstendîl, Egine, Poros, Çamlıca,

Nakşa, Mikonoz (Mikanos), Santaron (Santorin), İne (İnos), Şekinoz (Skiros), Andre

(Andros) ve diğer adalara
319

 tenbihât ve nasihâtları içeren efrûz kâğıtları

gönderilmiş
320

 ve böylece isyan eden Rum reâyâsı kontrol altına alınmaya

çalışılmıştır. İsyan dolayısıyla korkarak kaçmış suçsuz reayanın yerlerine dönmeleri

için münâdîler dolaştırılmış ve bu hususta emr-i âli çıkarılmıştır. Bir müddet sonra da

hem İngiltere Büyükelçisi hem de patrikhaneden bu konuda teklifler gelmiştir.
321

İngiltere Büyükelçisi Lord Strangford, 25.08.1822 tarihinde Bâbıâli‟ye yazdığı

takrîrinde Mora yarımadası ile Ağriboz taraflarında asayişin sağlanması ve isyan

hareketine iştirak edenlerin geri dönerek itaat altına alınması için bu hususta ferman

yayınlanmasını istemiş ve bunun da askeri hareketten daha etkili olacağını

313

 Sarıcaoğlu, a.g.e., s. 42
314

 Kütükoğlu, a.g.m., s.146-147; Cevdet Paşa, a.g.e., s. 174-175; Bayrak, a.g.t., s. 105
315

 BOA, HH. Nr. 40297-G. Tarih 1236 (1821) Şifâhi Takrir.; BOA, HH. Nr. 41238.; Arıkan, a.g.m.,

s. 579
316

 Kütükoğlu, a.g.m., s.147-148; Bayrak, a.g.t., s. 103
317

 BOA, HH. Nr. 40703-A.
318

 BOA, Cev. Dah. Nr. 3141.
319

 BOA, HH. Nr. 38194.; BOA, HH. Nr. 38194-A.
320

 BOA, HH. Nr. 51342.; BOA, HH. Nr. 38100.; BOA, HH. Nr. 38100-A.
321

 Kütükoğlu, a.g.m., s.152

84

belirtmiştir
322

. İngiltere Büyükelçisi 2 gün sonra Bâbıâli‟ye bir takrîr daha

göndermiştir. Bu takrîrde Lord Strangford, isyan dolayısıyla kaçan reayanın

dönmelerine müsaade edilmesini, bunların “ harb-i mezkûreden irtikab-ı hıyânet

idüb lâyık oldıkları tedîb ve cezadan halâs nefsî içün firâra iştigâl iden ”

kimselerden olmadıkları, bunların “ endişe-yi hatırları acaba avdet ider ise devlet

bize ne güne muâmele ider ” düşüncesine sahip oldukları, çaresiz kaldıklarından

diğer devletlerin hükmü altında kalmayı kabul ettiklerini ve “ firar iden Rumların

emvâl ve emlâki üzerine İngilterelülerin alacakları ” olduğunu belirtmiştir
323

.

İngiltere Büyükelçisinin Bâbıâli‟ye bu konuda iki takrîr göndermesinden sonra

Sadrazam, hazırladığı takrîri Sultan II. Mahmud‟a sunmuştur. Takrîrde Sadrazam, “

Rum milletinin umûm üzere isyânları zâhir iken elân icrâ-yı ayîn-i bâtıladen men‟

olındığı yokdur bunu cümle düvel elçileri görür iken bu vechile ısrârları reâyâya

müdâhale iderek Sırblu gibi nice şurûta mekrûhaya rabt ile raiyyetden çıkarmak içün

oldığı zâhirdir. ” diyecektir. Sadrazam ayrıca şunları da ekleyecektir: “... ve Rum

firârîlerinde İngiltere ticâretinin şu kadar bu kadar matlûbları var diyerek „avdet ve

te‟mînlerini iddiâ itmekden maksûdı dahi bu tarafda emvâl ve eşyâları cânib-i

mîrinden zabt olınan firârîleri buraya getürüb her birinde şu kadar matlûbumuz var

diyerek ve olmasa bile müddeâ aleyh olan gâvur dahi muvâzaaten ikrâr ve i‟tirâf

iderek emvâl-i mazbûtalarını kendülerine redd ü teslîm itdirdikten sonra bir aralık

da yine geldikleri tarafa firâr itdirmek… ” fikrinde olduklarını belirtecektir.

Sadrazamın yazdığı takrîre Sultan II. Mahmud da şöyle diyecektir
324

: “ Düvel-i

müttefika‟nın merâmı ..… Devlet-i âliyyemizden bu reâyâ gâilesini def‟ itmek olsa

isyân üzere olan reâyâya nasihat idüb sizin isyanınız bağîr-i hakk metbû‟nuz olan

devlete ilticâ itmez iseniz bu harekâtınız cem‟i düvelin ticâretine ve asâyişine muzırr

ve mâni olmağla biz dahi aleyhinize hareket itmeğe mecbûruz dirler idi. Devlet-i

âliyyeden istîzân itmeğe hiç hacet yoğ idi istîzândan merâm ruhsat alabilirler ise biz

reâyâya istimânı teklif idüb ibrâm dahi eyledik anlar da şu şartla bu şartla olursa

istimân idecekler diyerek reâyâyı serbest idüb taht-ı hükümetimizden çıkarmak

olduğu gün gibi aşikaredir. ” Bâbıâli, İngiltere Büyükelçisi Lord Strangford‟a

322

 BOA, HH. Nr. 39279-A. Tarih 8 Z 1237 (26.08. 1822) Takrîr Tercümesi.
323

 BOA, HH. Nr. 39279-C. Tarih 10 Z 1237 (28.08. 1822) Takrîr Tercümesi.
324

 BOA, HH. Nr. 39279. Tarih 1237 (1822) Takrîr Müsveddesi.; Ayrıca bkz.: Kütükoğlu, a.g.m.,

s.152-153

85

cevaben yazdığı takrîrde Rum isyanının “ umûr-ı dahiliyeden ” olduğunu ve hiçbir

devletin birbirlerinin iç işlerine karışmaya hakkı olmadığını belirtmiştir
325

.

Başlangıçtaki bu tavır, sükûnetin yavaş yavaş sağlanmasıyla birlikte değişmiş ve

kaçan reaya mahalli idareciler ve İngiltere Büyükelçiliği vasıtasıyla aflarını istemeye

başlamıştır. Fener Rum Patriği ve metropolidân heyeti tarafından kaçan ve isyan

eden reayanın affedilmesi, İslâm dinine uygun hareket edilmesi, herkesin yerli yerine

yerleştirilmesi gibi hususlarda Bâbıâli‟ye müracaatlarda bulunulmuştur
326

.

325

 BOA, HH. Nr. 39279-D. Tarih 19 Z 1237 (06.09.1822) Takrîr Müsveddesi.
326

 BOA, HH. Nr. 39004. Tarih 1237 (1822) İstanbul Rum Patriği Ve Metropolidan Heyeti

Tarafından Verilen Takrîr.; BOA, HH. Nr. 38100-C. Tarih 1243 (1827-1828) Layiha.; Kütükoğlu,

a.g.m., s.153

86

E. ĠSYANI’NIN ĠLK YILLARINDA ĠNGĠLTERE’NĠN RUM

SĠYASETĠ

Rum ayaklanması ortaya çıktığında, Avrupalı büyük devletler 1821 Mart‟ında

Laibach Kongresi‟nde, İtalya ve İspanya‟daki devrimci hareketleri konuşmak üzere

bir araya gelmişlerdi. İsyan teşebbüsünün Rus Çar‟ı Aleksandr tarafından duyulması

ve İpsilanti için „ cesur çocuk ‟ deyimini kullanması, Avusturya Başbakanı

Metternich tarafından tepkiyle karşılanmış ve Metternich, Çar I. Aleksandr‟ı bu

türden ayaklanmalara destek vermemesi konusunda uyararak, Laibach Kongresi‟nin

bu gibi ihtilalci hareketleri bastırmak üzere toplandığını hatırlatmıştır
327

. Bunun

üzerine Rus Çar‟ı Aleksandr, İpsilanti‟nin başlattığı isyanı onaylamadığını belirtmiş,

Aleksandr İpsilanti ile kardeşleri ve diğer barış bozarların Rus ordusundan

çıkarıldığını bildirmiştir
328

.

Rusya, her ne kadar görünüşte Rum ayaklanmasını desteklemediğini

belirtiyorsa da Filiki Eterya Cemiyeti, ihtiyacı olan malzemeleri Rusya‟dan tedarik

ediyor,
329

 Rum korsanları Rus bandırasıyla Akdeniz‟de dolaşıyordu. Ayrıca

Rusya‟da, Filiki Eterya Cemiyeti‟nin de etkisiyle Ortodoks mezhebi ve

mezheptaşlığı adına büyük bir ilgi ortaya çıkmıştı. Osmanlı Devleti‟nin eşkıya

teknelerini saptayabilmek amacıyla aldığı tedbirler Rusya‟yı rahatsız etmiş, Rus

elçisi Stragonof, “ bunun Hocabey (Odessa) ticaretine zararı vardır ” diyerek,

gemilerin kontrol edilmesinden vazgeçilmesini istemiştir. Bunun yanı sıra Rus elçisi,

Eflak ve Boğdan‟ın Osmanlı ordusu tarafından işgaline karşı çıkmış, Eflak ve

Boğdanlıların eski haklarına uyulmasını talep etmiştir. Rum Patriği ve bazı din

adamlarının cezalandırılmalarını onaylamadığını da belirterek, Ortodoks tebaanın

hâmisi olarak tahrip olan kiliselerin yeniden yapılmasına izin verilmesini, isyana

karışmamış Rumların güvenliğinin sağlanmasını, Eflak ve Boğdan‟daki durumun

antlaşmalara uygun hale getirilmesini istemiş, Bâbıâli‟ye sunduğu raporun cevabını

bile beklemeden İstanbul‟u terk etmiş
330

 ve çok geçmeden de Rusya, Osmanlı

327

 Armaoğlu, a.g.e., s. 170; Hatipoğlu, a.g.e., s. 18
328

 Meral Bayrak, “ Osmanlı Arşivleri Işığında Rum İsyanı Sırasında Avrupa Devletlerinin Tutumu “,

Osmanlı, C. II, Ed. Güler Eren, Yeni Türkiye Yay., Ankara 1999, s. 71
329

 Jelavich, a.g.e., s. 231
330

 Bayrak, a.g.m., s. 72

87

sınırlarına asker yığmaya başlamıştır. Rusya bu hareketleri ile Rumları savunduğunu

ortaya koymuş, fakat İngiltere‟den çekindiği için Osmanlı Devleti‟ne savaş açmaya

cesaret edememiştir
331

.

Metternich ise 1821 yılında Balkanlar‟da ve Mora‟da başlayan Rum

ayaklanmasını Yunanlılar ile Osmanlılar arasında meydana gelen bölgesel bir

çatışma olarak görmüş ve Avrupa barışının korunması uğruna Rum ayaklanmasının

karşısında yer almıştır. Ayrıca Metternich, Rumları Alman, İtalyan ve İspanyol

devrimcileri gibi yöneticilerine isyan eden âsiler olarak görmüş
332

 ve Rum isyanının

Jakoben hareketi olduğunu iddia edip, 1814–1815 yıllarında müttefiklerle ezdikleri

bu hareketin hortlatılmasına izin verilmemesini istemiştir
333

. Metternich‟in bu

düşüncelerinin temelinde yatan gerçek ise Osmanlı Devleti‟nin çözülmesi halinde

doğacak olan Balkan milliyetçiliğinin çok milletli olan Habsburg monarşisinin de

tehlike altına girmesi ihtimali idi
334

. Rum isyanın başlamasıyla birlikte Avrupalı

devletler, Metternich‟in „ Kutsal İttifâk ‟ düşüncesinin etkisiyle tarafsız kalmış,

mevcut dengenin bozulmaması ve millî ayaklanmaların başarıya ulaşmaması

uğruna
335

 İngiltere, Fransa, Avusturya ve Prusya Rum ayaklanmasında herhangi bir

eylemde bulunmamışlardır
336

.

İngiltere, Napolyon savaşlarından beri Osmanlı Devleti‟nin toprak

bütünlüğünü koruma politikası izlediğinden, Rum isyanı başladığında isyanın

karşısında yer almış
337

 hatta ayaklanma öncesinde Rumların Mora yarımadasındaki

isyan hazırlıklarını öğrenmiş ve Bâbıâli‟yi durumdan haberdar ederek tedbir almasını

istemiştir
338

. İngiltere‟nin Osmanlı Devleti‟nin toprak bütünlüğünü korumak

istemesinin bazı sebepleri vardı bunlar şunlardı: İngiltere, 18. yüzyılın sonlarına

doğru Doğu Akdeniz egemenliğinin öneminin bilincine varmıştır. İngiltere‟nin

çıkarları ticarete dayandığından, Kuzey Amerika yenilgisi, İngiliz tüccarlarının

331

 Armaoğlu, a.g.e., s. 172
332

 Tuncer, a.g.e., s. 64-66; Jelavich, a.g.e., s. 248
333

 Stanley Lane Poole, Lord Stratford Canning’in Türkiye Anıları, (Çev: Can Yücel), Tarih Vakfı

Yurt Yay., İstanbul 1999, s. 48
334

 Alan Palmer, Son Üç Yüz Yıl Osmanlı Ġmparatorluğu, (Çev: Belkıs Çorakçı Dişbudak), Türkiye

İş Bankası Yay., İstanbul 2003, s. 118
335

 Afyoncu, a.g.m., s. 334
336

 Tuncer, a.g.e., s. 50; Bayrak, a.g.t., s. 118
337

 Karal, a.g.e., s. 116; Tuncer, a.g.e., s. 71
338

 Süleyman Kocabaş, Ġngiliz Tuzağı (Osmanlı’nın YaĢatılması ve Yıkılmasında Ġngiltere’nin

Rolü 1783-1923), Vatan Yay., İstanbul 2003, s. 28

88

yönünü Hindistan ve Doğu Akdeniz‟e çevirmiştir. Hindistan ile Avrupa arasında en

kısa yol Akdeniz‟den, Hindistan‟a giden yollardan en önemlisi de Mısır‟dan

geçtiğinden, Mısır İngiliz arzularının hedefi haline gelmiştir. Burası ticarî emtianın

bir taraftan diğer tarafa aktarılmasında İngiltere için engel teşkîl etmekte idi. Ama

eğer Türkler, dostça davranırlarsa posta, külçe altın, gümüş ve askerî birlikler

İskenderiye‟den Süveyş‟e aktarılabilir ve Ümit Burnu‟nu dolaşan uzun deniz

yolundan daha çabuk Hindistan‟a ulaşılabilirdi
339

. Osmanlı toprakları üzerindeki bir

diğer Hindistan yolu ise Fırat ve Dicle vadisinden Basra Körfezine uzanan yoldur.

İngiltere‟nin Osmanlı Devleti‟nin toprak bütünlüğünü korumak istemesinin nedenleri

bunlardı. İngiltere, bu yolların Fransa‟nın ya da Rusya‟nın eline geçmesini

önleyebilmek için, Osmanlı Devleti ile sürekli işbirliği içerisinde olmuş ve bunu da

İngiliz politikasının başlıca ilkelerinden biri saymıştır
340

.

İngiltere, Rum isyanı başladığında tarafsızlığını korumakta idi. Rusya‟nın

İstanbul‟daki elçisi Stragonof‟u geri çağırması Avusturya Başbakanı Metternich ve

İngiltere Dışişleri Bakanı Castlereagh‟ı endişeye sevk etmiştir. Avusturya, Rusya‟nın

Balkanlar‟a yayılmasını, İngiltere ise Rusya‟nın Akdeniz‟e inmesini kendi çıkarları

açısından hoş karşılamadığından Doğu‟da statükonun korunması ve

sürdürülmesinden yana tavır takınmışlardır. Metternich, Osmanlı Devleti‟nin barıştan

yana tutum benimsemesini isterken, Castlereagh ise savaş tehdidinin önlenebilmesi

için her şeyin yapılması gerektiği görüşünü benimsemiştir. Rusya‟nın Osmanlı

Devleti‟ne savaş açmasını önleyebilmek için de 1822 yılında Verona Kongresi

toplanmış ve kongrede “ Mora maslahatı devlet-i aliyye‟nin umûr-ı dahiliyesinden

olub diğer devletlerin müdâhaleye sâlahiyetleri olmadığına ” karar verilmiştir
341

.

Kongrede Yunan meselesinden çok İspanya meselesi ile uğraşıldığından kongre

başarısızlıkla sonuçlanmıştır
342

.

İngiltere, ilk zamanlarda Rum eşkıyasına karşı ikiyüzlü bir politika izleyerek

isyan karşısında kararsız bir tutum ortaya koymuştur. Osmanlı Devleti, Adalar

denizinde eşkıya teknelerinin günden güne çoğalması, Rum eşkıyasının gittiği her

339

 P. Philip Graves, Ġngilizler ve Türkler (Osmanlı’dan Günümüze Türk-Ġngiliz ĠliĢkileri 1789-

1939), (Çev: Yılmaz Tezkan), 21. Yüzyıl Yay., Ankara 1999, s. 1
340

 Tuncer, a.g.e., s. 106
341

 BOA, HH. Nr. 17469. Tarih 29 Z 1237 (16.09.1822) Beyânnâme Sûreti. ; Bayrak, a.g.t., s. 125
342

 Tuncer, a.g.e., s. 50-51

89

yerde isyan hareketinin baş göstermesi ve eşkıya ile mücadelenin zorlaşması

nedeniyle İngiltere‟den yardım istemek zorunda kalmıştır. İngiltere Elçisi, izbandid

tehlikesinin önlenmesinin kendilerinin de arzuları olduğunu fakat kimseyle savaş

durumunda olmadığından ve hazır durumda donanmalarının bulunmadığından

bahsederek yardım konusunu reddetmiştir
343

. İngiltere elçisi her ne kadar Osmanlı

Devleti‟nin yardım teklifini reddetmiş ise de İngiltere, Osmanlı Devleti‟ne yardım

maksadıyla sonradan 2 Firkateyn ve 2 Brik göndermiştir. Ayrıca Malta‟daki İngiliz

gemilerinden 4 aded, biri Üç Ambarlı Kalyon, ikisi Firkateyn ve biri Brik olmak

üzere İngiltere‟den gelen 15 parça gemiye katılarak Kaptan-ı Derya‟nın emrine

verilmek üzere Haziran 1821‟de gönderilmiştir
344

. Sonraki yıllarda ise İngiliz

Generali Hamilton‟un gözleri önünde ticaret gemileri zapt edilirken General

Hamilton korsan faaliyetlerine sessiz kalmıştır
345

.

İngiltere‟nin Osmanlı Devleti‟ne olan tutumu muhafazakâr Castlereagh‟ın

ölümüyle birlikte değişmiştir. Dışişleri Bakanlığı‟na Castlereagh‟ın yerine George

Canning (22 Eylül 1822) getirilmiştir. George Canning bir liberaldi ve liberal olması

hasebiyle Avrupa‟daki liberal hareketlere yardım elini uzattığından Metternich‟in

politikasından ayrılmıştır. Metternich statükonun korunmasını savunurken, George

Canning bunun yıkılmasını savunmuş ve millî devlet kavramını öne sürmüştür.

Canning, İngiltere‟nin çıkarları gerektiği takdirde halkların özgürlüğünün ve

milletlerin kendi kaderlerini kendilerinin tayin etme hakkının koruyucusu rolünü

benimsemiş ve kendi çizdiği yolda yürümeyi tercih etmiştir. Canning‟in yönetiminde

İngiltere, giderek daha açık bir şekilde Rum yanlısı politika izlemeye başlamıştır
346

.

George Canning (1822 – 1827), göreve başlamadan yıllar önce yeğeni

Stratford Canning‟i Türkiye‟nin Orta elçiliğine (1810–1812) getirtmişti
347

.

Castlereagh‟ın ölümüyle birlikte de kendisi Dışişleri Bakanlığına getirilmiş ve

343

 BOA, HH. Nr. 40152. Tarih 1236 (1821) Telhis. “ Elçi-yi mersûm İngiltere Devleti‟nin hiçbir

devlet ile muhârebe ve münâzaası olmadığından hazırda donanması olmayarak mecmû‟ donanma

sefâyini limanlardadır ve hatta geçenlerde İtalya üzerine bir mikdâr donanma sevk etmiş ise de İtalya

maslahatı hemân nizâm-pezîr olarak sevk olunan donanma dahi bu günlerde yerlerine avdet

itmişlerdir lâkin ma‟mâfîh bu Rum eşkıyası sefînelerinin şâyed Cezâyir-i Seb‟a sularına

sarkındılıkları vukû‟ bulur ise def‟lerine bakılmak içün kifâyet mikdârı donanma sefâyini tertîb ve

irsâl olunmasını geçende devletime yazmışdım… ”
344

 Kayhan, a.g.t., s. 23
345

 Kurtoğlu, a.g.e., s. 63
346

 Tuncer, a.g.e., s. 72
347

 Lane Poole, a.g.e., s. 28

90

böylece İngiltere‟nin dış politikası Canning‟lerin eline geçmiştir. Castlereagh‟ın

aksine George Canning, tam bir Helenist‟tir ve Rum ayaklanmasını bir Hıristiyanlık

davası olarak görmektedir.

Stratford Canning de aldığı eğitim dolayısıyla kafası Eski

Yunan ve Roma dünyasının verileriyle tıka basa dolu olduğundan Rumlar‟a sempati

duymaktadır
348

. Canning‟e göre Rum ayaklanmasının liderliğini Rusya yapmaktadır.

Osmanlı Devleti‟nin Rum isyanını bir türlü bastıramaması demek Rumların eninde

sonunda bağımsızlıklarını kazanması demektir ve bundan dolayı da Rumlar Rusya‟ya

minnettar kalacaklardır. Bu durum ise Yunanistan‟ın Rusya‟nın etkisi altına girmesi

ve Rusya‟nın da Yunanistan vasıtasıyla Akdeniz‟e ulaşması manasına geleceğinden,

İngiltere Rum davasına destek vermeli ve kurulacak olan devlet varlığını İngiltere‟ye

borçlu olmalıdır. George Canning‟in belirlediği bu dış politikayla hareket eden

İngiltere, 1823 tarihinden itibaren açıktan açığa Rumlar‟a destek vermeye

başlamıştır
349

.

George Canning, göreve başladıktan bir müddet sonra 25 Mart 1823 tarihinde

Rumları „ muharip taraf ‟ olarak tanıdığını ilan etmiş, Metternich‟in protestoları

üzerine ise Yunanlıları ya muharip taraf ya da korsan olarak kabul edebileceğini

söyleyerek karşılamıştır
350

. George Canning, daha Temmuz 1821 tarihinde yazdığı

bir mektupta Rumlar hakkında şu düşüncelere sahiptir
351

: “ Hani nerdeyse, şu

korkunç Türklerin ekmeğine yağ sürüyor diye Avrupa dengesi denen gaileyi

lanetleyeceğim. Bâbıâli‟nin elinden bağımsız bir Yunanistan kurulmasına elverişli

toprakları bir koparabilsek ! Onların içinde de ipsiz sapsızlar var ama ellerinden

tutmamız bir insanlık borcu oluyor bizim için. Avrupa‟nın menfaatleri keşke müsaade

etse de Rus sürülerini Türkiye Üzerine bir saldırtsak ! ” Lord Erskin ise Lord

Liverpool‟a gönderdiği bir mektupta Rumlar hakkında şöyle düşünmektedir: “ Bir

kere Türkler, Yunanistan‟daki insan haklarına aykırı düşen idareleri yüzünden uygar

milletler topluluğunun dışına çıkmışlardır, dolayısıyla Yunanlılar uygar çerçeveler

içinde yürütülen meşrû bir otoriteye karşı değil, uygarlık dışı bir tiranlığa karşı

cephe almaktadır; şu halde Yunanlıların lehine müdahaleye girişmek uluslarası

yasaları çiğnemek değil, aksine ahlakî bir ödevdir.”

Stratford Canning ise patriğin

348

 Lane Poole, a.g.e., s. 24
349

 Armaoğlu, a.g.e., s. 173
350

 Tuncer, a.g.e., s. 51
351

 Lane Poole, a.g.e., s. 47

91

idamından üç gün sonra Dışişleri Bakanı Castlereagh‟a şöyle yazmaktadır
352

: “ Artık

bu imparatorluğun konsülleri amansız bir fanatizmle yönetiliyor ve bundan da en

korkunç sonuçlar beklenebilir. ”

George Canning‟in Rumlar‟a destek vermesinin bir diğer nedeni ise

İngiltere‟de Yunanlılara ve Rum isyanına duyulan ilginin artmasıdır. Canning, dış

politikada kamuoyunun görüşüne de önem verdiğinden Yunan felsefesinin, Yunan

sanatının ve Yunan edebiyatının İngilizler‟de uyandırdığı coşku Canning‟i etki

altında bırakmıştır
353

. Tüm Avrupa‟da olduğu gibi İngiltere‟deki Romantik Yunan

severlik hareketi (Filhelenizm), hükümetlerin tavırlarını ve eylemlerini etkilemiştir.

Lord Byron‟un ölümü Avrupa‟da büyük yankı uyandırmış ve Yunan dostluk ateşini

İngiltere ve Fransa‟da daha da şiddetlendirmiştir. İngiliz liberallerini Yunan

sempatizanlığından, Yunan taraftarlığına geçmelerini sağlamıştır
354

. Rumlar da, bu

durumdan istifade etmeye çalışmış ve Avrupa‟daki Filhelenler vasıtasıyla Rum

ayaklanmasını din savaşına (Haç‟ın Hilal ile mücadelesine) dönüştürmeye

çalışmışlardır
355

. İngiltere‟nin Rumlara yardımı Lord Byron‟un ölümünden sonra

daha da artmıştır. Kendisi gibi liberal ve Helen hayranı olan Lord Byron‟un ölümü,

George Canning‟in Rumlara olan sempatisini daha da arttırmış ve İngiltere,

Mavrocordatos‟un başkanlığındaki Halk Meclisi‟ne zafer kazanmaları için 800.000

İngiliz Sterlini kredi vermiştir
356

.

İngiltere‟nin Rumlara destek vermesinin ana nedeni, Rumların kültürel

köklerinin Antik Yunan uygarlığına dayanmış olması değildi. İngilizler, bağımsız bir

Yunanistan‟ın kendi sanayi mamûllerinin Doğu‟ya dağıtımında ekonomik bir rol

oynayabilecekleri düşüncesinde olduklarından, Doğu ticaretini kendi kontrolleri

altına almak istemekte idiler
357

. David Urquard konu hakkında şöyle demektedir
358

:

352

 Stratford Canning, patriğin idamından üç ay sonra yazdığı raporlarda ilk raporlarının fazla

abartılmış olduğunu belirtip, Rumların Hıristiyan değil âsi oldukları için cezalandırıldıklarını, Rum

papazların çıkan isyanın başta gelen kışkırtıcıları ve destekleyicileri olduğunu belirtip şöyle devam

edecektir: “ Konstantinopol‟ün içinde ve çevresinde bulunan irili ufaklı 76 kiliseden yalnızca bir

tanesi tamamen yıkılmış, 13 tanesi de hasar görmüş ve gürûhlar tarafından yağmalanmıştır. ” Bkz.:

Palmer, a.g.e., s. 96-97
353

 Tuncer, a.g.e., s. 51-52
354

 Graves, a.g.e., s . 2
355

 BOA, HH. Nr. 40941. Tarih 1240 (1824-1825) Evrak Tercümesi.
356

 Jorga, a.g.e., s.255; Palmer, a.g.e., s.99
357

 Kemal H. Karpat, Osmanlı Nüfusu (1830-1914) Demografik ve Sosyal Özellikleri, (Çev: Bahar

Tırnakcı), Tarih Vakfı Yurt Yay., İstanbul 2003, s. 86

92

“ Avrupalı tüccarın, yerli tüccarın nefretini uyandıracak sırf kendine has

imtiyazları vardı; ama Avrupalı tüccarlar da yerli halka tanınan haklardan hiç

yararlanamıyordu; toprak edinemiyor, herhangi bir işe talip olamıyordu; öyleyse

onu ülkeye bağlayan hiçbir çıkarı yoktu; ayrıca da, geçimini sağladığı ticaretin

gerçekten yabancısıydı (...) Siyasetimizin bugünkü amacı tüccarlarımızın çıkarı

değil, ticaretimizin gelişmesidir. Ticaretimizin aracıları, memleketi tanıyan, dil

bilen, ticarî ilişkileri ve görgüsü olan, büyük pazarları bir bir gezip görmüş,

mümkünse ikmalini doğrudan doğruya İngiltere‟den yapan kişiler olmalı. (…)

İngiliz uyrukları için küçük limanlarda gemilerine yüklenecek mal aramaya gitmek

ya da yüklerini kıyılar boyunca giderek oraya buraya dağıtmak kârlı olmayabilir;

öyle ki kıyı ya da kervan ticareti denen şey, tamamen Rumların işi olmalı (…)

Küçük boydaki Rum gemileri (…) bizim mamûl mallarımızı ve sömürge

ürünlerimizi ülkedeki çeşitli ürünlerle değiştirebilirler; bizim pazarımız için gerekli

malları ambarlara taşırlar, geri kalanı da isteğe göre dağıtırlar. Beceriklilikleriyle,

çalışkanlıklarıyla, kendi aralarındaki rekabetle masraflar düşer, ticaretimiz teşvik

görüp rahatlık kazanır. Türkiye ile ticaretinin bütün geleceği fiilen şu iki nokta

üzerine dayanır: ticaretin Doğu Kumpanyası‟nın önüne diktiği engellerden;

Yunanistan’ın da Türk egemenliğinden kurtarılması. ”

İngiltere bu amaçla önce insanî nedenlerle daha sonra ise İngiliz ticaretinin

Doğu Akdeniz‟de tehlike altına girdiğini ve zarar ettiğini belirterek Bâbıâli‟ye

başvurmuştur. İngiliz elçisi Stratford Canning, bu durumu şöyle anlatır
359

: “ (Bâbıâli

ile) insanî duygular üzerine tartışma yürütülemeyeceği anlaşıldıktan sonra, Ege

denizinin bir korsan gölü haline geldiği noktası üzerinde durulmaya başlanıldı.

İngiltere‟nin ticarî menfaatlerini ilgilendiren bu konu üzerinde Bâbıâli‟ye baskı

yapmak daha akla yakın görülebilirdi. Ege Denizi‟nde korsanlık öylesine alıp

yürümüştü ki, İngiltere denizci bir millet olarak yakınmakta, durumu protestoda

yerden göğe haklıydı. Ne var ki, bu korsanların çoğu Yunandı. Korsanlık meselesi

ortaya atıldığı zaman, Reis Efendi cevabı yapıştırıyordu: hele yabancı müdahalesi

olmaksızın Yunanistan‟daki reaya ayaklanmasını bastıralım, o zaman bakın, Ege

358

 Stefanos Yerasimos, Az GeliĢmiĢlik Sürecinde Türkiye (Bizans’tan Tanzimat’a), C. I, Belge

Yay., İstanbul 1974, s. 543-544
359

 Poole, a.g.e., s. 56

93

Denizi‟nde tek bir korsan gemisi kalacak mıdır ? Cevap öylesine yerli yerindeydi ki,

bu konuyu bir daha açmamak en hayırlısıydı. ”

 İngiltere, Rum hareketine destek vermemesi halinde Rusya‟nın Rum

isyanına müdahil olup tek başına karar vermesinden çekindiğinden, duruma müdahil

olmak ve kontrol altında tutmak maksadıyla Rumlara açıktan açığa destek vermiş ve

aşama aşama devletlerarası arenada etkisini hissettirmiştir. İngiliz elçisi Stratford

Canning, Rusya‟nın Rumlar üzerinde izlediği siyasetten şöyle bahsetmektedir
360

: “

Türkiye aralarındaki anlaşmazlıklar tam bir hal çaresine bağlanmaya kalmadan

Çar, Yunanlılarla Türkler arasında arabuluculuk yapmaya kalkıştı. Bu hareketinde

çeşitli duyguların etkisi oluyordu. İlkin Yunanlılara karşı sempati besliyor, Yunan

davasını benimsiyordu. Dolayısıyla Yunan eyaletlerini sonradan bağımsız bir krallık

olmasına elverecek biçimde ayarlamaya çalıştı. Böylece Rusya, Yunanlılara sempati

beslediği günden güne beliren İngiltere‟yi atlatıp, bu konuda hareket eden ilk devlet

olma şansını kazanacak, bir yandan Osmanlı İmparatorluğu‟ndaki azınlıkların

müdafii sıfatını elde edecek, bir yandan da Yunanistan üzerinde bir vesayet hakkı

koparacaktı. ” 1823 yılında Rumları savaşan taraflardan biri olarak kabul eden

İngiltere, 1824 yılında Londra‟dan Rumlara maddî destek sağlayıp kredi vermiş ve

1826 tarihinden itibaren de Yunanlıların bir devlete sahip olmaları fikrini

savunmuştur
361

.

360

 Poole, a.g.e., s. 44
361

 Jelavich, a.g.e., s. 250

94

F. LORD BYRON’UN FAALĠYETLERĠ VE ĠNGĠLĠZ DIġ

POLĠTĠKASINA ETKĠSĠ

George Canning‟in Rumlar‟a destek vermesinin nedenlerinden biri,

İngiltere‟de Yunanlılara ve Rum isyanına duyulan ilginin artmasıdır. Canning, dış

politikada kamuoyunun görüşüne önem verdiğinden Yunan felsefesinin, Yunan

sanatının ve Yunan edebiyatının İngilizler‟de uyandırdığı coşku Canning‟i de etki

altında bırakmıştır
362

. Tüm Avrupa‟da olduğu gibi İngiltere‟deki Romantik Yunan

severlik hareketi (Filhelenizm), hükümetlerin tavırlarını ve eylemlerini etkilemiştir.

Bütün Avrupa ülkelerinde siyasî liderler ve toplumun etkin önderleri benzer klasik

eğitimden geçmişlerdi ve bu eğitimde Antik Yunan dili ve kültürü önemli bir yer

tutmakta idi. Venedik‟te daha 15.yüzyılın sonlarından itibaren Klasik Yunan

eserlerine ve Yunancaya ilgi duyulmaya başlanmıştı
363

. Rum ayaklanması ele

alındığında Avrupalı devlet adamları gençliklerinde aldıkları eğitimi ve Yunan

izlenimini o günün Balkan sahnesine aktarmakta idiler. Bu sebeple Rum kaptanlarını

ve kleftleri antik dünyanın mitolojik kahramanlarının doğrudan torunları olarak

görmekte idiler
364

. İsyancıların kazandıkları bazı başarılar da Avrupa‟daki Helen

dostlarını heyecanlandırıp coşturmuş ve Filhelenizm dalgası kısa sürede Batı

Avrupa‟yı sarmıştır. Osmanlıların „ Sakız‟ın Fethi ‟ olarak gördükleri olayı „ Sakız

Katliamı ‟ olarak algılayan Batı Avrupa kamuoyları Yunan halkının arkasında

birleşmiştir. Victor Hugo, „ Yunanlı Çocuk ‟ şiirini yazmış, Delacroix ise „ Sakız

(Chios) Adası Kıyımı ‟ tablosunu yapmıştır. Tüm Batı dünyasında Helenizm,

Hıristiyanlık ve insanların doğal hakları adına bu ihtilale yardımda bulunma çağrıları

yapılmış, Yunan yanlısı gazeteler, broşür ve kitaplarla bu eğilimi beslemiştir
365

.

362

 Tuncer, a.g.e., s. 51-52
363

 Lucette Valensi, Venedik Ve Bâb-ı Âli Despot’un DoğuĢu, (Çev: A. Turgut Arnas), Bağlam

Yay., İstanbul 1994, s. 22. “ Rönesans Avrupa‟sında Padova Üniversitesi, ilkçağ klasikleri eğitiminin

yenilendiği en büyük merkezlerden biriydi. Venedik seçkinlerinin eğitiminde siyaset, yönetim bilimi

klasik eğitimin kalbi gibidir. Yunanca öğretimi Padova‟da daha 1463‟te başladığından, 1497‟de

skolâstik geleneğin yığmış olduğu yorumlardan ayıklanmış ve Aristoteles‟in Yunanca metnine

dayanan bir ders başlatılmıştı. Venedikliler klasik siyasal düşünceye doğrudan erişmiş oluyorlardı

böylece. 1546‟da Venedik‟te sürgünde olan Floransalı Antonio Brucioli Aristoteles‟in Politika‟sının

ilk İtalyanca çevirisini yapar. Birkaç yıl sonrada, Senato kararıyla, okunması Padova okullarında

zorunlu kılınır. Bu, Venedik kültürünün siyaset türlerine gösterdiği özel dikkatin önemini anlatır. ”
364

 Jelavich, a.g.e., s. 249
365

 Kutlu, a.g.e., s. 54

95

Gaspard de Pons, Jules Lefevre, Victor Hugo (Orianteles adlı eseriyle), Beranger,

Casimir de Lavigne (Messeniennes adlı eseriyle), Fauriel (Yunan Halk şarkıları adlı

eseriyle), Lamartine (Child Harold‟un Son Hac Şarkısı adlı eseriyle), Lord Byron

(Child Harold, Don Juan, Bronz Çağı adlı eserleriyle), Fransa‟da Benjamin Constant

(Hıristiyan Uluslara Çağrı adlı eseriyle), De Partd (Yunanistan‟ın Barışa

Kavuşturulması için Silahlı Mücadele adlı eseriyle), Chateaubriand (Yunanistan

Hakkında Not, 1825 adlı eseriyle), Yunan davasına hizmet etmişlerdir. Lamartine,

1953‟ten sonra yazdığı Türkiye Tarihi (Histoire de la Turquie) „nin birinci cildinin

önsözünde şöyle demektedir
366

: “ Bir zamanlar iki şair, Fransa‟da Chateaubriand,

İngiltere‟de Byron, Fable‟deki ilahlar adına Osmanlılara karşı, düşünce yoluyla

haçlı seferi yaratmak istemişlerdir. Yazarlar kanaatleri, şairler heyecanı yaratırlar.

Şiirin yarattığı heyecan, devlet adamlarına rağmen, Yunanistan‟ı

kurtardı.”Almanya‟da Rumlar‟a yardım kıtaları oluşturulmuş ve bildiriler

dağıtılmıştır. Hamburg‟da dağıtılan bir bildiride Rumlar‟a yardım maksadıyla şu

cümlelere yer verilmiştir
367

: “ Almanya‟nın gençliğine çağrı. Din, yaşam ve özgürlük

savaşımı bizi silâh altına çağırıyor; insanlık ve görev, bizi, kardeşlerimiz olan asil

Greklerin yardımına çağırıyor. Kutsal dava için kanımızı, hayatımızı feda etmeliyiz.

Müslümanların Avrupa‟daki yönetiminin sonu yaklaşıyor. Avrupa‟nın en güzel

ülkesi, canavarlardan kurtarılmalıdır ! Var gücümüzle mücadeleye atılalım… Tanrı

bizimledir, çünkü bu, kutsal bir davadır – insanlık davasıdır – din, hayat ve özgürlük

için savaşımdır…” Rum davası, Amerika‟da da büyük bir ilgi uyandırmış, para

toplamak ve destek sağlamak için her türlü yöntem kullanılmıştır
368

. Herder, Kant,

Hegel gibi Alman İdealist-Romantik akımın önemli isimleri de Filhelen düşüncesini

benimsemişlerdir. Avrupa‟daki devletlerin birleşmesiyle oluşacağını öngördükleri „

Avrupa Cumhuriyeti‟nde ‟, „ Asyalı barbarlar olarak kalmakta direnen ‟ Türklere yer

vermemişlerdir. Doğu düzenini, „ düzensizliğin düzeni ‟ olarak adlandırmışlardır.

Devşirme sistemine 100 yıl önce son verilmiş olmasına rağmen, Avrupa

kamuoyunda yeniçeri kurumu ve devşirme sistemi Türk zulmünün örneklerinden biri

olarak tanımlanmıştır. „ Yunanlı anneden çocuğunu yeniçeri yapmak üzere koparan

366

 Nurettin Türsan, Yunan Sorunu, 3. Baskı, Baskı Yeri Yok, Ankara 1987, s. 34-35
367

 Sonyel, a.g.m., s.118-119
368

 Bayrak, a.g.t., s. 129

96

barbar Türk Efendi ‟ imajı işlenmiştir. Tarih kitaplarında tekrar 300 yıl önce olduğu

gibi, „ Türklerin toprağın zenginliklerini kökünden kazıdığı ‟, „ bastıkları yerde bir

daha ot bitmediği ‟ söylemleri yer almıştır
369

. Osmanlı birlikleri, Avrupa‟daki Rum

propagandacıların faaliyetleriyle hep, masum ve medeni kurbanlarına nedensiz terör

uygulayan vahşi barbarlar olarak resmedilmiş, ressamlar, yazarlar, şairler ve siyasiler

tarafından da benimsenmiştir.

İngiltere‟nin Rumlar‟a destek verip sahiplenmesinde en önemli rolü oynayan

Yunan sever (Filhelen) Lord Byron‟dur
370

. Çağını en çok etkileyen şairlerden biri

olan Lord Byron, George Canning gibi Helen hayranıdır ve liberal fikirlere sahiptir.

Lord Byron, Doğu‟ya ilk seferini 1809 yılında gerçekleştirmiştir. İspanya‟dan

gemiyle Arnavutluk sahillerine geçip, Tepedelenli Ali Paşa‟nın konuğu olmuştur.

Byron, Yunanlılarla ilgili ilk izlenimlerini de bu dönemde edinmiştir. Atina‟da

oturan Fransız konsolosu Fauvel, Byron‟a birçok kez “ Yunanlıların özgür olmayı

hak etmediklerini ” belirtmiş, Byron da, Rumlarla ilgili ilk izlenimlerini şöyle dile

getirmiştir
371

:

“ Yunanlılar şu anda çok kötüdürler ancak; bu, asla daha iyi olmayacakları

anlamına gelmez (…) onlar asla bağımsız olmayacaklardır, asla önceki gibi

hükmetmeyeceklerdir ve Tanrı korusun, etmesinler ! Ama esir olmaksızın (bir

ülkenin) tabiiyeti altında yaşayabilirler. Bizim sömürgelerimiz bağımsız değillerdir

ama özgür ve çalışkandırlar; Yunanistan da bundan sonra böyle olabilir…

Yunanlılar uzun zaman başka bir devletin boyunduruğu altında kaldıkları;

Avrupa‟dan hiçbir şefkat ve alâka görmedikleri için yavaş yavaş alçalmış ve ahlâken

bozulmuş bir millettir… ”

Byron, 1812 tarihinde İngiltere‟ye dönmüştür. İngiltere‟ye döndükten sonra

Childe Harold‟un Seyahati, Türk Masalları gibi eserleri yazmış ve neşr ettirmiştir.

Adı geçen eserlerle Byron, kısa sürede Avrupa‟da meşhur olmuş, fakat bazı

taşkınlıkları İngiliz sosyetesinin teamüllerine aykırı geldiği için aniden gözden

düşmüştür. Bunun üzerine Byron, İngiltere‟den çıkıp önce İsviçre‟ye daha sonra da

İtalya‟ya giderek sürgün hayatı yaşamıştır. İtalya‟da iken Carbonari‟lerin arasına

369

 Kutlu, a.g.e., s.54
370

 Jelavich, a.g.e., s. 249
371

 Burian, a.g.e., s.15; İldem, a.g.e., s.36

97

karışmış ve „ Hür İtalya ‟ için mücadele etmiştir. Carbonarilerin Avusturya ordusu

karşısında yenilmesi Byron‟un tüm emeğini boşa çıkarmıştır
372

. Fakat tam bu sırada

Londra Filhelen komitesinden Edward Blaquire, Byron‟dan Yunan ayaklanmasını

desteklemesini istemiştir. Büyük işler yapmak ve Truva harbinin şahidi olmak

arzusuyla hareket eden Byron, bir an önce Yunanistan‟a gitmeye karar vermiştir. Bir

müddet sonra Lord Byron‟un da iştirakiyle Yunanistan‟a yardım etmek amacıyla

Yunan komitesi teşkîl edilmiş ve yardım toplanmaya başlanılmıştır. Byron,

Avrupa‟da iken Rigas‟ın ihtilalci savaş şarkısını İngilizceye çevirmiş ve İtalya‟da

isyancıların liderlerinden Mavrocordatos ile yakın dost olmuştur
373

. Byron, Mora‟ya

eski Yunan erdemini sadece övmediğini, taklit de ettiğini kanıtlamak için gittiğini

göstermeye çalışmıştır. Byron‟un bu hareketleri, Rum ayaklanmasının Avrupa‟da

popülarize olmasına katkıda bulunmuştur
374

. Byron, 13 Temmuz 1823 tarihinde

Treawny, Pietro Gamba
375

, kolonel İstanob, kolonel Sinhub ile Byron‟a yardımcı

olmak üzere dokuz hizmetçi, bir doktor ve ayrıca beş at, bir dolap ilaç ve beraberinde

yüklü miktarda parayla İtalya‟dan Mora‟ya doğru gemiyle yola çıkmıştır
376

. Byron,

herhangi bir siyasî partinin güdümüne girmemek için Kefalonya Adası‟na gitmiş ve

Yunanistan‟a geçmek için 4 ay burada kalıp olayların gidişâtını buradan izlemiştir.

İlk iş olarak isyancıların arasındaki anlaşmazlıkları gidermeye çalışan Byron, daha

sonra Yunan donanmasının kurulması için gayret sarf etmiş ve isyancılara 4.000

Sterlin para yardımında bulunmuştur
377

. Byron‟un yardım maksadıyla getirdiği

paralar birkaç ay içerisinde heba edilmiştir. Kaynaklarda Byron‟un getirdiği paralarla

ilgili çeşitli bilgiler verilmiştir. Mesela Lord Kinross
378

, Londra‟daki komitenin altı

haneli kredisi şeklinde bir parasal yardım getirdiğini; Georges Castellan, Londra

idaresinin Rum asilerine 2.4 milyon tutarında para verdiğini; Anderson, Londra para

piyasalarının Rumlar‟a £800.000 borç verdiğini, 1824 yılının sonlarına kadar, bütün

Hıristiyan dünyasının katkılarının en fazla £90.000 olduğunu, Londra Yunan

372

 Burian, a.g.e., s. 16
373

 Lord Kinross, Osmanlı (Ġmparatorluğun YükseliĢi ve ÇöküĢü), (Çev: Meral Gaspıralı), Altın

Kitaplar Yay., İstanbul 2008, s. 452
374

 Bayrak, a.g.t., s. 130
375

 Lord Byron, Seçme ġiirler, (Çev: Tozan Alkan), Bordo Siyah Yay., İstanbul 2005, s. 17. Clauda

Dandrea, Lord Byron‟un tanıtım kısmında belirtmektedir.
376

 Bayrak, a.g.t., s. 130
377

 Byron, a.g.e., s. 17
378

 Kinross, a.g.e., s. 452-453

98

Komitesi‟nin ise £11.000‟den biraz fazla verdiğini, ayrıca 1824 yılı borcu için

senetlerin gerçek değerinin yarısından biraz fazlasına dağıtıldığını
379

; Clair,

Byron‟un yanında 10.000 İspanya doları ve 40.000 dolara karşılık senet‟in

bulunduğunu belirtir; Osmanlı arşiv belgelerinde de farklı rakamlar verilmektedir.

Mesela Sirozî Yusuf Paşa 11.01.1824 tarihli şukkasında İngiltere Devleti‟nin Rum

asilere yardım maksadıyla 80.000 Riyal göndereceği haberinin duyulduğunu

belirtmiş
380

, 17.01.1824 tarihli tahriratında “ Rum usâtına berâ-yı i‟âne Londra‟da

cem‟ olunan 80.000 riyâli Misolink‟de gâvurlara teslîm eylemek üzere İngiltere

begzâdelerinden Lord Byron nâmında… “ belirtirken
381

, 04.05.1824 tarihli

şukkasında Nemçe konsolosu vekiline ulaşan bir mektupta Londra‟dan Rum asilerine

yapılan yardım miktarının 250.000 Riyal olduğunu belirtmektedir
382

. Yusuf Paşa bir

diğer belgede ise, Zanta Adasına gelen paranın 250.000 Riyalinin Anaboli‟de olan

asilere ve 30.000 Riyalinin ise Misolink asilerine verildiğini belirtmektedir. Ayrıca

Yusuf Paşa, İngiltere elçisinin Korfu‟daki İngiliz Generaline isyancılara yardım

edilmemesini, para verilmemesini ve tarafsızlık politikalarını sürdürmelerini

bildirmişken ve hatta asi teknelerinden dört tanesini yakalayıp Zanta Adasına

götürmüşken yapılan bu yardımları İngiltere‟nin istikrarsız tutumuna

bağlamaktadır
383

. Yanya mutasarrıfı Ömer Paşa ise 02.03.1824 tarihli şukkasında

Lord Byron‟un otuz gün önce 500.000 kara guruş ile geldiğini belirtmektedir
384

.

Lord Byron, Ocak 1824‟te 2 general ve 30 humbaracı ve topçu ile beraber

Misolink‟e gelmiş ve burada Mavrocordatos‟la buluşmuştur
385

. Byron, Misolink‟e

vardığında asilerin durumunun içler acısı olduğunu görmüştür. Çünkü asiler sadece

Lord Byron‟un getirdiği parayla ilgilenmiş ve kredileri boşa harcamışlardır. Ayrıca

asiler düzenli ordudan yoksundurlar ve askerlerin kontrolünü sağlamak da güçtür.

Halk Meclisi, İcra Kurulu ve başlarında Kolokotronis‟in bulunduğu komutanlar,

birbirleri ile amansız bir biçimde mücadele etmekte ve hatta muharebe alanlarında

379

 Bayrak, a.g.t., s. 126
380

 BOA, HH. Nr. 40044-C. Tarih 9 Ca 1239 (11.01.1824) Sirozî Yusuf Paşa‟nın Şukkası.; BOA, HH.

Nr. 51348-A. Tarih 9 Ca 1239 (11.01.1824) Sirozî Yusuf Paşa‟nın Kaimesi.
381

 BOA, HH. Nr. 40044-D. Tarih 15 Ca 1239 (17.01.1824) Tahrirat.
382

 BOA, HH. Nr. 38785-B. Tarih 5 N 1239 (04.05.1824) Sirozî Yusuf Paşa‟nın Şukkası.
383

 BOA, HH. Nr. 38730. Tarih 3 Z 1239 (30.07.1824) Tahrirat. Ayrıca bkz.: Bayrak, a.g.t., s. 126
384

 BOA, HH. Nr. 40290-D. Tarih 1 B 1239 (02.03.1824) Yanya Mutasarrıfı Ömer Paşa‟nın Şukkası.
385

 Byron, a.g.e., s. 17

99

savaşmaktadırlar
386

. Rum asilerinin düzenli ordudan yoksun bulunmaları Lord

Byron‟u ordu kurmaya sevk etmiştir. Byron, Zanta‟dan Misolink‟e gelirken geçtiği

her yerden asker toplamaya çalışmıştır. Ayrıca yolda bulduğu bir kafatasını da

yanında taşımaya başlamış ve bu kafatasını bira içmek için kullanmıştır
387

. Byron, bir

yandan Suli eşkıyasından 500 kişiyle para karşılığı antlaşma yaparken, diğer taraftan

İnebahtı kalesindeki Arnavutlarla haberleşmeye geçerek onların desteğini almaya

çalışmıştır. Byron‟un paralı ordusu kısa bir sürede yaklaşık iki, üç bin kişiye

ulaşmıştır. Misolink‟e geldikten sonra da İnebahtı ve Kısteli kalelerine saldırı

gerçekleştirmek için plân yapmaya çalışmıştır
388

. Lord Byron‟un Mora

yarımadasındaki savaş hazırlıkları Osmanlı Devleti‟ni rahatsız etmiştir. Bâbıâli,

durumu İngiliz elçisine bildirerek, „ Devlet-i aliyye ile İngiltere beyninde levâzım-ı

selîm ve safvete münâfî ve def‟ ve tardı matlûb oldığını „ belirtmiş fakat İngiliz elçisi

Bâbıâli‟ye takdim eylediği takrîrinde İngiltere halkının özgür olduğunu ve bu gibi

işlerin İngiltere Devleti‟nin elinden gelmediğini belirterek
389

 devletlerarası hukuka

aykırı davranışlar içerisine girmiştir
390

. Byron, savaş hazırlıklarını süratle devam

386

 Jorga, a.g.e., s.255
387

 Bozidar Jezernik, VahĢi Avrupa Batı’da Balkan Ġmajı, Küre Yay., İstanbul 2006, s. 171.

Jezernik, bize şu bilgiyi de vermektedir: “ Bölgeyi ilk ziyaret eden Batılı seyyahlardan Philip James

Green, Yunan Bağımsızlık savaşı kahramanlarından Markos Botsaris‟in (1790-1823) kafatasından

yalnızca birkaç dişini almıştı, çünkü Türklerin kendisini bütün bir kafatasıyla görmeleri

düşüncesinden rahatsız oluyordu. Fakat birçokları, kendi özel koleksiyonları için bütün kafataslarını

almışlardı yanlarına. Bu bölgeyi on yıl sonra ziyaret eden, The Spirit of the East adlı kitabın yazarı

David Urquhart daha şanslıydı. Zira bölgede artık Türkler yoktu, böylece yığından „ dört yara izi olan

güzel bir kafatası seçebilmişti „ ve bu, uzun müddet, „ taşınması en zor yol arkadaşı „ olmuştu. ”
388

 BOA, HH. Nr. 40255. Tarih 17 C 1239 (18.02.1824) Tahrirat ” … Misolink‟de peyder pey

tecemmu‟ itmekde olan sâir gâvurlar ile birleşerek bu günlerde bir akşam Misolink‟den hareket ve

ale‟s-sabah İnebahtı ve kısteli kal‟alarına hücûm itmek içün hâzır olmakda oldıkları ve İnebahtı

kal‟ası içinde olan askerin ba‟zısıyla söyleşmiş oldıklarından beynlerinde ma‟hûd olan mahalden

yürüyüş itmek netice-yi tedâbir-i fâsidelerinden idügü…”
389

 BOA, HH. Nr. 51333. Tarih 15 N 1239 (14.05.1824) Telhîs. “ … Lord Byron nâm İngilterelü

begzâdenin bu hareketi Devlet-i aliyye ile İngiltere devleti beyninde olan levâzım selim ve safvete

münâfî ve def‟ ve tardı matlûb oldığına dâir bâb-ı alîlerinden İngiltere elçisine mukaddem ve

muahhar çok söz söylenerek iddiâ ve iştikâ olunmuş ve hatta cevap olarak elçi-yi mersûmun takdîm

eylediği mufassal takrîri fezlekesinde güyâ İngiltere tebaası öteden beru serbest oldıklarından bu

makûlelerin men‟ ve def‟i İngiltere devleti‟nin elinden gelmez yollu ba‟zı vâhi cevâba tasaddî etmiş

ise de bu lakırdı devletin usûlüne mugâyir ve her devlet kendi tebaasını zabta muktedir olmak iktizâ

idüb yohsa teb‟amız serbestdir bu makûle hareketlerinin men‟î elimizden gelmez dimek usûl-i düvel

ve kavâid-i asâyiş-i milele muhâlif bir keyfiyet oldığı beyân olunarak tekrar iddiâ ve te‟kîd

olunmuş…”
390

 Lord Stratford Canning‟in Ortaelçilik yaptığı günlerde (1810-1812) Fransız korsan gemilerinin

Adalar Denizi‟nde dolaşıp İngiliz ticaret gemilerine saldırmalarını ve aldıkları ganimetleri kaçırmak

için Türk limanlarına sığınmalarını devletlerarası hukuk kurallarına aykırı bulup bunun tarafsızlıkla

bağdaşmadığını belirtirken, Rum ayaklanmasında Osmanlı Devleti, Lord Byron‟un Mora‟daki

100

ettirmiş ve İngiltere‟ye, kaç tane dağ topuna, ne kadar baruta ve ne gibi ecza ve

ilaçlara ihtiyaçları olduğunu anlatan mektuplar yazmış, İngiltere‟den gönüllü gelecek

zabit ve askerlerin rahatlık beklememelerini de tavsiye etmiştir. İngiltere‟deki

Yunan komitesi harpte kullanılmak üzere bando teşkîli için musikî aletleri

göndermiştir, fakat Yunanistan‟da musikî aletlerini kullanacak kimsenin çıkmaması

Lord Byron‟u hayrete düşürmüş ve bunun üzerine gönderilen hediyelere teşekkür

etmek için İngiltere‟ye mektup göndermiş ve “ önce fethetmeliyiz ki sonra plân

tatbik edelim ” diyerek istihzalı bir cümle kullanmıştır
391

. Ayrıca Byron, Rumları

koruma adına onları İngiltere‟ye sığınmaya teşvîk etmiştir
392

. Bunun yanı sıra Byron,

İnebahtı ve Kısteli kalelerine yapılan saldırıda ne kadar para, zahire ve mühimmata

ihtiyaç varsa isyancılara vereceğini vaat ederek taraftarlarının sayısını artırmaya

çalışmıştır. Byron, İngiliz brik sefînelerinden birinin kaptanı ile de Misolink‟de

görüşerek, İnebahtı üzerine hücûm edecekleri zaman İngiliz kaptanın da İnebahtı‟nda

bulunarak denizden Byron önderliğindeki Rum asilere destek vermesini

sağlamıştır
393

. Byron‟un amacı bir akşam Misolink‟ten hareket ederek sabahın erken

saatlerinde İnebahtı ve Kısteli kalelerine saldırı düzenlemektir, fakat saldırı zamanı

geldiğinde Byron, kimseyi yanında bulamamıştır. Küskünlük, hayal kırıklığı, iflâs ve

ümitsizlik Byron‟u yatağa düşürmüş ve yüksek bir ateş sonucu 19 Nisan 1824

tarihinde yakalandığı hastalıktan kurtulamayarak ölmüştür
394

. Byron, ölmeden önce

Rumlar hakkında şöyle demektedir
395

: “ Burada vaktimi, zamanımı, paramı, sabrımı

ve sağlığımı yitirmekten başka bir şey yapmadığıma inanmaya başladım, gerçi tüm

bunlara kendimi hazırlamıştım. Bir gül bahçesinde olmayacağımızı biliyordum,

sahtekârlık, iftira ve nankörlükle karşılaşmaya hazır olmak zorundaydım.” Byron‟un

ölümü üzerine İtalyan ve İngiliz hizmetkârları Misolink‟ten Zanta Adası‟na ve

oradan da memleketlerine gitmeye çalışmışlardır. İngiliz beglik sefinelerinden bir

faaliyetlerini İngiliz elçisine bildirerek, Lord Byron‟un kovulması için gerekenin yapılmasını ister

fakat İngiliz elçisi, Bâbıâli‟ye takdim eylediği takrîrinde İngiltere halkının özgür olduğunu ve bu gibi

işlerin İngiltere Devleti‟nin elinden gelmediğini belirtir. Bkz.: Poole, a.g.e., s. 31
391

 Burian, a.g.e., s. 17-18
392

 BOA, HH. Nr. 41141. Tarih 1239 (1824) Havadisnâme. “ …Lord Byron ve sâir İngilüzlüler

taraflarından mukaddema kendülere İngiltere cânibine ilticâ iderseniz her vechile himâyet ve sıyânet

olunursuz misüllü kelemât-ı tefevvüh olınmış oldığına mebnî bil‟ahire ol tarafa ilticâya mecbûr

olacakları… ”
393

 BOA, HH. Nr. 40255-D. Tarih 1239 (1824) Mektup Tercümesi.
394

 Gorce, a.g.e., s.300
395

 Burian, a.g.e., s. 18; İldem, a.g.e., s.38

101

korvet de Lord Byron‟un cesedini alıp önce Zanta Adası‟na oradan da İngiltere‟ye

götürmüştür
396

. Lord Byron‟un ölümüyle birlikte, yanında olan ve isyancılara maddî

destek veren İngilizler de borç olarak verdikleri paraları almaktan ümitlerini keserek

geri dönmüşlerdir
397

. Lord Byron‟un ölümü Avrupa‟da büyük yankı uyandırmış ve

Yunan dostluk ateşini İngiltere ve Fransa‟da daha da şiddetlendirmiştir. İngiliz

liberallerini Yunan sempatizanlığından, Yunan taraftarlığına geçmelerini

sağlamıştır
398

. Rumlar da, bu durumdan istifade etmeye çalışmış ve Avrupa‟daki

Filhelenler vasıtasıyla Rum ayaklanmasını din savaşına (Haç‟ın Hilal ile

mücadelesine) dönüştürmeye çalışmışlardır
399

.

İngiltere‟nin Rumlara yardımı Lord Byron‟un ölümünden sonra daha da

artmıştır. Kendisi gibi liberal ve Helen hayranı olan Byron‟un ölümü, George

Canning‟in Rumlara olan sempatisini daha da arttırmış ve İngiltere,

Mavrocordatos‟un başkanlığındaki Halk Meclisi‟ne zafer kazanmaları için 800.000

İngiliz Sterlini kredi vermiştir
400

. Fakat İngiltere, bir müddet sonra kredileri

durdurmuştur. İngiliz generali Hamilton, Mora yarımadasına gelip asilerin durumunu

gördükten sonra, İngiltere‟nin Rumlara verdiği kredileri geri istemiştir. Fakat

Rumlar, paralarının olmadığını belirtmiş ve İngiltere‟nin verdiği kredi karşılığında

ilk önce Anaboli kalesini vermeyi düşünmüşler, daha sonra ise kredilerin İngiltere‟ye

faiz vermek amacıyla alındığını, kale vermek için alınmadığını General Hamilton‟a

396

 BOA, HH. Nr. 38785-B. “ … Misolink‟e vürûd itmiş olan İngilterelü Lord Byron nâm maylordu (?

) Rum gâvurları usâtına min küll- il- vücûh takviyet ve ale‟l-husûs İnebahtı ve kısteli kal‟alarına

hücûm itmek üzere tertîbât-ı kâfirânesine i‟tinâ ve mübâderet üzere iken meyâmin-i hulûs kerâmet-i

mansûs hazret-i cihândâri âsârıyla kâffe-i usât ve avanesinin mazhar-ı kahr u dumâr olmalarına

mukaddem olarak mâh-ı nisânın yedinci günü Misolink‟de merd ü hâlik oldığı Zanta‟ya ihbâr

olındığından lâşe-i murdârını alub Londraya götürmek üzere Zanta‟da olan İngiliz begligi

sefînelerinden mahsûs bir kıt‟a kurvet gelüp cîfe-yi mezkûrı ahz ve Zanta‟ya götürdüğünü konsolos

vekili mersûm ifâde ve karakolda olan sefâin-i hümâyundan dahi müşâhade olmuş oldığı…”
397

 BOA, HH. Nr. 38785-C. Tarih N 1239 (Mayıs 1824) Mektup Tercümesi. “ İngilüzlü Lord

Byron‟un helâkına mebnî usâta akçe idâne eyleyen İngilüzlüler idâne ettikleri mebâliğin tahsîlinden

kat‟-ı ümîd ederek hayrette oldıkları ve zaman-i kadîmden kalma ba‟zı şeyleri temâşâ arzûsuyla

seyâhat iden Sinhûb nâm İngilüzlü kolonel seyâhatden ferâgat ve avdet etmiş ve mesfûr Lord

Byron‟un İngilüz ve İtalyalu hıdmetkârları Misolink‟de olan uygunsuzluktan havf ile Zanta‟ya gidüp

iden Memleketlerine avdete cân atmış oldığı… “
398

 Graves, a.g.e., s . 2
399

 BOA, HH. Nr. 40941. Tarih 1240 (1824-1825) Evrak Tercümesi.
400

 Jorga, a.g.e., s.255; Palmer, a.g.e., s.99

102

bildirmişlerdir. General Hamilton ise Anaboli‟ye bir firkateyn ile bir adet brik gemisi

bırakarak bölgeyi terk etmiştir
401

.

401

 BOA, HH. Nr. 39269-D. Tarih 15 Z 1240 (31.07.1825) Rodos Mutasarrıfı Şükrü Bey‟in Şukkası.

“ İngilterelûnun Akdenizden güzâr iden sefâinleri üzerine ta‟yîn eyledikleri Hamilton nâm kumandan

idâle-i nusret-i encâmde Moranın bu halini bi‟l-müşâhede mukaddem Rum gâvurlarına verdikleri

akçalarını matlûb idüb anlar dahi akçaları olmadığını beyân eylediklerinde akçamızın mukâbelesine

Anaboli kal‟âsını virek deyû ilhâd ve ikdâm eylediklerinde iş bu akça sizden fâiz virmek içün aldık

kal‟a virmek içün almadık deyû cevab virdiklerinde kumandan-ı merkûm Anaboliye bir kıt‟a fırkateyn

ile bir birik sefîne bıragub gittiğini…”

103

G. ĠNGĠLĠZ GENERALLERĠ SĠR RĠCHARD CHURCH VE LORD

KOHRAN’IN FAALĠYETLERĠ

Rum isyanı ortaya çıktıktan bir müddet sonra asiler, kendi kontrolleri altında

bulunan bölgeleri yönetebilmek amacıyla işgalleri altındaki her bölgede bir meclîs

kurmaya kalkışmış; Messenia‟da bir senato, Peloponez‟de bir “ Merkezi Hükümet ”

Doğu ile Batı Rumeli‟de de farklı seçilmiş hükümet kurumları oluşturmuşlardır. Bu

topluluklar rakip çıkarları ve emelleri olan grupları; din adamlarını, toprak

sahiplerini, kilise liderlerini, Fenerlileri, ada tüccarlarını, nüfûz alanlarını

genişletmek isteyen mahalli reisler ile onların önderliğindeki askeri gurupları

(kleftleri) temsil etmekte idiler
402

. Rumların farklı bölgelerde meclîs kurmalarının

nedeni, merkezî otoriteyi ele geçirme düşüncesi idi. Galip olan sadece yönetime

hâkim olmayacak, aynı zamanda yabancı hükümetlerle doğrudan temaslarda

bulunup, dışarıdan gelecek borçları ve yardımları da ele geçirecekti
403

. İsyanın

liderlerinden Dimitri İpsilanti, mevcut karışıklıkları önlemekten yoksundu ve Filiki

Eterya üzerinde kayda değer bir etkisi de bulunmamakta idi. İsyan hareketi, belirli

bir komutanın emri altında değil, başıbozuk çeteler (kleftler) ile kendi menfaatlerine

göre hareket edip oraya buraya saldıran ve insanları katleden Rum gemicilerin

korsanlık faaliyetlerinden oluşmakta idi. Bu amaçla merkezî hükümet kurulması

yönündeki ilk genel toplantı Aleksandr Mavrocordatos liderliğinde Aralık 1821

yılında gerçekleşmiş ve 13 Ocak 1822 tarihinde Rumlar, Yunanistan Devleti‟nin

kuruluşunu resmen ilan ederek 110 maddeden oluşan bir anayasa hazırlamışlardır.

Başkent olarak Gördüs, ülkenin arması olarak mavi beyaz zemin üzerinde Feraset

Tanrısı kabul edilmiştir
404

. Aralık 1822 yılında Astros‟da Rum ileri gelenleri ile

ikinci bir toplantı daha yapılmıştır. Hükümeti merkezileştirmek ve dış yardım almak

için çalışmalarda bulunulmuştur. Ayrıca kleftlerin liderinden Kolokotrones‟i etkisiz

hale getirmeye çalışmışlardır. Böylece askerî ve siyasî partiler arasındaki kavgalar iç

savaşa dönüşmüştür
405

. Rumlar, Nisan 1826 tarihinde Epidauros‟da bir kongre daha

toplamış, 11 üyeli yürütme ile 13 üyeli bir yasama kurulu oluşturmuştur. Ayrıca,

402

 Kinross, a.g.e., s. 450-451; Bayrak, a.g.t., s. 135
403

 Jelavich, a.g.e., s. 245
404

 Jorga, a.g.e., s. 232; Bayrak, a.g.t., s. 136; Jelavich, a.g.e., s. 245
405

 Bayrak, a.g.t., s. 137; Jelavich, a.g.e., s. 245-246

104

1824 tarihinden itibaren de batılı bir askerî komutan bulma arayışı içerisine

girmişlerdir. Rakip güçlerden Kunduriotis daha önce iki İngiliz subayını yani

İrlandalı Sir Richard Church ile İskoçyalı Lord Kohran (Cochrane)‟ı Yunan ordu ve

donanmasına dönüşümlü olarak kumanda etmeleri için resmen davet etmişse de

İngiltere, bu iki generalin hizmetleri için rakip iki partinin uzlaşmasını şart

koymuştur
406

. 1827 tarihinde Troezene‟de yeni bir millî meclîs toplanmış ve bu

meclîste yeni bir anayasa hazırlanarak Kont Kapodistrias 7 yıllığına başkan

seçilmiştir. Kapodistrias ilk iş olarak İngiliz generalleri Sir Richard Church ile Lord

Kohran‟ın getirtilmesine çalışmıştır
407

.

İngiltere‟de Amiral Kohran ve Vilson‟un Rum asilerine yardım maksadıyla

üç dört bin askeri yanına alarak Anaboli kalesine gidecekleri ve kendilerinin binmesi

için 2 büyük gemi verileceğini işiten Avusturya Başbakanı Metternich, kendisine

gelen bilgilerin doğruluğunu teyit etmek için Londra‟ya bir kurye çıkarmış ve “ şöyle

bir havâdis işitdik bu nasıl şeydir İngiltere devleti, devlet-i aliyye ile musâlih midir ?

muhârib midir ? biz de bilelim de ana göre hareket idelim deyü suâl itmiş ” ‟tir.

Metternich daha sonra Fransız elçisine, Avusturya elçisine, Bâbıâli‟ye kuryeler

göndererek durumdan haberdâr etmiş ve onlarında İngiltere‟ye bu meseleyi sorup

işin aslını öğrenmelerini istemiştir
408

.

Rum asilerine yardım için gelen subaylar sadece Sir Richard Church ile Lord

Kohran değildi. Byron‟un ölümünden sonra, Byron‟u örnek alan Fransız

subaylarından Yarbay Fabvier, Albay Purbaki; İngiliz subaylarından Albay Gordon

da Rumların bağımsızlıklarını kazanmaları için yardıma gelmiş ve Rum asileri ile

beraber Osmanlı Devleti askerlerine karşı savaşmışlardır
409

. Rumların Lord Kohran‟ı

deniz kuvvetlerinin başına getirtmek istemelerinin nedeni Kohran‟ın, Amerika‟daki

İspanya sömürgelerinin istiklâl kazanmak için açtığı harplerde büyük bir şöhret

kazanmış olması ile beraber harp sanatında
410

 bilgi sahibi olması da gelmekte idi
411

.

Rumlar bu sebeplerle, Lord Kohran‟ı deniz kuvvetlerinin başına getirtmek için

uğraşmış ve Kohran‟ın yardımlarını da buharlı bir filoyu beraberinde getirmesi

406

 Kinross, a.g.e., s. 454-455
407

 Jelavich, a.g.e., s. 246
408

 BOA, HH. Nr. 39997-A. Tarih 1241 (1825 – 1826) İfâde Hülâsası. Bkz. EK-1.
409

 Kurtoğlu, a.g.e., s. 72,74
410

 BOA, HH. Nr. 39997-A.
411

 Kurtoğlu, a.g.e., s. 70

105

koşuluna bağlamışlardır
412

. Lord Kohran 17 Mart 1827 tarihinde Hidra‟da karaya

çıkmış ve 10 Nisan 1827 tarihinde de Yunan Meclîsi önünde yemin ederek göreve

başlamıştır. Yapılan anlaşmaya göre Kohran, savaşın bitimine kadar Rum asilerine

hizmet etmeyi taahhüt etmiş; Yunan hükümeti de buna karşılık yarısı peşin ödenmek

üzere 1.425.000 Frank ödemeyi kabul etmiştir
413

. Lord‟un tavsiyeleri ve Kont

Kapodistrias‟ın çalışmaları ile Rum ordularının komutanlığına İngiliz General Sir

Richard Church getirilmiştir. Böylece o zamana kadar düzensiz bir şekilde devam

eden kara ve deniz hareketleri, İngiliz generallerinin sayesinde sistemli ve düzenli

hale getirilmeye çalışılmıştır
414

.

Rum isyanı ortaya çıktığında Avrupalı devletler ilk zamanlarda her ne kadar

tarafsızlıklarını korumaya çalışmış olsalar da, Filiki Eterya Cemiyeti‟nin faaliyetleri

ile Avrupa‟nın çeşitli yerlerinde kurulan Yunan Dostluk komiteleri ve bunun yanı

sıra Osmanlı Devleti aleyhine yapılan propagandalar, Avrupa kamuoyunun ilgisini

Rumlar üzerine çekmiştir. Ayrıca ortaya çıkan Filhelenizm hareketi vasıtasıyla da

Avrupa‟nın birçok yerinde yardım dernekleri kurulmuştur. Rusya ve Batı Avrupa

kamuoylarında Rum ayaklanmasını “ Dinsize karşı savaşan kardeş Hıristiyanlar ”

olarak göstererek Rum isyanını Müslümanlık ve Hıristiyanlık (Haç‟ın Hilal ile

mücadelesi) meselesi haline getirmişlerdir
415

. Bu sayede Rumlar, Almanların,

Fransızların, İtalyanların, İngilizlerin, Rusların, Bavyeralıların, İsviçrelilerin,

Lehlilerin, Amerikalıların ve hatta Brezilyalıların yardım ve desteğini

sağlamışlardır
416

. Paris‟te Rumlara yardım maksadıyla Fransa Filhelen Komitesi

tarafından Marsilya Limanı‟nda 1 adet Birgandik gemisi içerisi asker, barut, tüfek ve

diğer savaş malzemeleri ile doldurularak Anaboli‟ye gönderilmiştir
417

.

Lord Kohran daha Yunan Meclîsi önünde yemin etmeden önce 1825

tarihinde Yunan hükümeti adına hareket etmekte, Rumlara yardım maksadıyla savaş

hazırlıkları yapıp gemi tedarikiyle uğraşmakta idi. Ayrıca Kohran, Filhelen‟lerle de

412

 Bayrak, a.g.t., s. 138
413

 Kurtoğlu, a.g.e., s. 70
414

 Bayrak, a.g.t., s. 138-139; Kurtoğlu, a.g.e., s. 75
415

 Kutlu, a.g.e., s.54
416

 Gürbüz-Turan, a.g.m., s. 19; Kutlu, a.g.e., s.54; Jorga, a.g.e., s. 236
417

 BOA, HH. Nr. 45575. Tarih 10 S 1242 (13.09.1826) Ceneve Şehbenderi Kaçayni tarafından

gönderilen mektup sûreti. “ Hukûkî olarak ahz olunan havâdisata göre Parisde kâin muhibb-i yunan

tarafından rum eşkıyâsına imdâd ve iâne zımnında Marsilya limanında bir kıt‟a birgandik sefinesi

asker ve barut ve tüfenk ve sair mühimmat-ı harbiye ile tahmîl ve Anaboliye irsâl olunmuşdır…”

106

görüşmekte ve onlarla birlikte hareket etmekte idi. Brezilya Cumhuriyetinden

Filhelenler adına bazı şahıslar Rumlara yardım etmek maksadıyla 2 Kapak, 4

Firkateyn, 6 Brik ve diğer savaş gemilerini Lord Kohran‟ın emri altına

vermişlerdir
418

. Lord Kohran, Brezilya‟daki Filhelenler‟den gemileri teslîm aldıktan

sonra İngiltere‟ye gitmiştir. Lord Kohran‟ın önce İngiltere‟ye ve sonrasında da

Fransa‟ya gitmesinin nedeni, kendi adına inşa edilen ve Filhelenlerin ve Yunan

Dostluk Komiteleri‟nin yardımıyla satın alınan savaş gemilerini alarak beraberinde

Mora yarımadasına götürmek istemesidir. Bu amaçla Amiral Kohran, 1827 yılına

kadar geçen süreyi hazırlık aşaması olarak geçirmiştir.

Rumlara yardım maksadıyla İngiliz Amirali Kohran adına Londra‟da 3 adet

buharlı gemi inşa edilmiş, fakat gemiler hatalı ve sakat inşa edildiğinden

kullanılamamıştır. Bunun üzerine gemileri inşa eden mimar Londra Filhelen

Komitesi Vekîli Orlando Volodyoti tarafından sorguya çekilmiştir. Mimarın vaktiyle

Mısır valisi Mehmet Ali Paşa‟nın hizmetinde çalıştığından kasıtlı olarak gemileri

yanlış ve hatalı inşa ettiği tespit edilmiştir
419

. Belgelerden anladığımız kadarıyla

Amiral Kohran adına 2 buharlı gemi daha inşa edilmiştir. Londra‟da inşa edilen

gemilere Amerika‟dan satın alınan ve güvertesinde 64 adet top barındırabilen iki

Firkateyn ve Fransa‟dan satın alınan ve güvertesinde 24 adet top barındırabilen bir

gemi birleştirilerek Amiral Kohran‟ın emri altına verilmiştir
420

. İngiltere‟de Kalova

adlı ustanın yardımıyla inşa edilen gemilerden biri İngiltere‟den Akdeniz‟e doğru

yola çıkmış ve buharlı gemilere lazım olacak kömürü diğer gemilerle birlikte

Akdeniz‟in bazı yerlerine nakletmişlerdir
421

. Bâbıâli‟ye her ne kadar Amiral

418

 BOA, HH. Nr. 39204-D.
419

 BOA, HH. Nr. 45575. “ … Lord Kohran içün Londrada inşâ olunan üç kıt‟a buhar sefinelerinin

inşâlarında hatâ ve sakamet vâki‟ olarak Londrada Yunan Orlando Volodyoti nam muhibb-i Yunan

vekîlleri Sefâin-i mezkûreyi inşâ iden mi‟mârı hükümete da‟vet idüb güya mi‟mâr-ı mezkûr bundan

akdem Mısır Valisi paşa hazretlerinin hizmetinde olmağla kasden ve amden ol gemileri fenâ inşâ

itmişdir. Hele ne ise sefâyin-i mezkûre sefer u azîmete ber vechle salâhiyetleri yokdur… “
420

 BOA, HH. Nr. 40693. Tarih 13 N 1242 (10.04.1827) Tahrirât. “ İngilterelü Kohran nam kapudan

Rum gâvurlarına iane eylemek niyet-i fasidesiyle Françe memleketinden yirmi dört pare top çeker bir

sefîne mübâyaa iderek Anaboli ve Çamlıca sularına azîmet üzere oldığı ve eşkıya-yı menhûse dahi

Amerika canibinden mübâyaa itmiş oldıkları altmış dört pare top çeker sefîne-yi mersûm Kohranın

aldığı sefîne ile birleşdirüb süfûn-ı menhûse-yi saire istishâbiyle Komboy (Konvoy) tarzında düvel-i

mütehâbbe bandırası güşâdıyla bazı mahallere îsâl-i hasâr dâiyesinde oldıklarından bahisle…”
421

 BOA, Cev. Dah. Nr. 4047. Tarih 18 Za 1241 (24.06.1826) Tahrirât “ …mersûm Kohran Devlet-i

Aliye aleyhine olan husûmetini icrâ içün sahîhân hareket eylediği ve Londra‟da bulunan Rum eşkıyası

İngilterede buhâr ile yürür iki kıt‟a sefîne inşâ ve Yeni Dünyada (Amerika) dahi iki kıt‟a fırkateyn

iştirâ‟ etmiş ve bu buhâr ile yürür iki gemi Tâmis (Times) Nehrinde Kalova nâm ustanın ma‟rifetiyle

107

Kohran‟ın 24 Ağustos 1825 tarihinde İngiltere‟den Mora‟ya gideceği ya da önce

Fransa‟ya uğrayıp hazırlıklarını tamamlamak ve sonrasında oradan Mora‟ya gitmek

düşüncesinde olduğu
422

; Amiral Kohran‟ın doğu‟ya doğru gelip Akdeniz‟de rast

geldiği yerde kendi adına inşa edilen ve satın alınan gemilere binerek Osmanlı

Donanması üzerine saldıracağı; Kohran‟ın boğaza gelip fırsat bulursa boğazdan içeri

girmeye çalışacağı ve İstanbul‟a kadar gelip elinden geldiği her türlü kötülüğü

yapacağı
423

 haberleri geliyorsa da, Amiral Kohran emri altındaki gemilerle beraber

ilk defa İnebahtı Körfezi taraflarında görülmüştür
424

. Lord Kohran bir müddet adalar

arasında dolaştıktan sonra 17 Mart 1827 tarihinde Hidra‟da karaya çıkmıştır. Amiral

Kohran‟ın daha sonra 3 Buharlı gemi ve güvertesine 64 adet top yüklenebilen 3

büyük gemi ile birlikte Atina önündeki Egine adasında 2/3.04.1827 tarihinde demir

attığı haberleri Bâbıâli‟ye ulaşmıştır
425

. Kohran, 10 Nisan 1827 tarihinde Yunan

Meclîsi önünde yemin ederek göreve başlamıştır.

 Lord Kohran ve Sir Richard Church‟ün göreve başladığı sırada Rumeli

Valisi Mehmet Reşit Paşa Atina‟yı muhasara altına almıştı. General Sir Richard

Church ve Lord Kohran 20 Nisan‟da Faler Limanı‟na gelmişlerdir. Atina‟yı

muhasara altına alan Reşit Paşa‟nın emri altında yaklaşık 5.000 ile 6.000 arasında

asker bulunmakta idi. Reşit Paşa bir yandan Albay Fabvier‟in komutası altında

bulunan Akropoldeki Rumları muhasara etmekte bir yandan da 11.000 kişilik yardım

kuvvetlerine karşı koymakta idi. İngiliz Generalleri Amiral Kohran ile Sir Richard

Church ise 20 Nisan‟da beraberlerinde getirdikleri Hidralı ve Giritli asilerden

mürekkep 1200 kişilik seçme kuvveti karaya çıkarmışlardır. 25 Nisan‟da hücûma

geçerek dokuz küçük mevziyi işgal ile Aya İspiridon manastırını muhasara altına

almışlardır. Manastır, günlerce top atışına tabi tutulmuş ve tam bir harabe haline

getirilmiştir. İngiliz Amirali Kohran, Giritlilere hitaben “ topun başladığı, işi kılıç ve

inşâ olunarak biri İngiltere‟den azîmet ve Akdeniz‟e doğru teveccüh eylemiş ve iş bu sefînelere lâzım

olacak ma‟den kömürü diğer gemiler ile Akdeniz‟in ba‟zı mahallerine nakl kılınmış oldığı ve…”
422

 BOA, HH. Nr. 39204-D.
423

 BOA, Cev. Dah. Nr. 4047.
424

 BOA, HH. Nr. 40732-R. Tarih 21 Ra 1242 (23.10.1826) Tahrirât.
425

 BOA, HH. Nr. 40693. “… memâlik-i Efrenciden ve mahâl-i saireden süfun-ı harbiye mübâyaa

iderek serzede-i hâtır-ı iblis olmadan hile ve desise ile icra-yı mel‟anete ne vechile sa‟y ve gayret ide

geldikleri zâhir ve aşikâr olmağın Kohran lâin ariza-yı çâkeriden yedi sekiz gün evvelce memâlik-i

Efrenciden vapur tabir olunur üç kıta buhur sefinesi ve altmış dörder pare top çeker üç kıta kebir

tekneler ile zuhûr ve vürûd itmiş ve Atina pişgâhında vâki Egine adasına lender-endâz idbâr olarak…

“

108

süngü ile kimler tamamlayacaktır ” diye sorduğu zaman kimseden cevap alamamış

ve bunun üzerine hücûmdan vazgeçmiştir. Manastır harabelerinde hayatta kalan

Türkler ise silahları ile birlikte çekilmek şartı ile anlaşma teklif etmiş ve bu anlaşma

teklifi Amiral Kohran ile Sir Richard Church tarafından kabul edilmiştir. Hayatta

kalan 250 Türk, Rum askerlerinin arasından geçerken, Rum piyade kuvvetlerinden

bir kısmı Türklerin ardından gelerek bir Türk‟ün elindeki tüfeği almaya çalışmıştır.

Bu esnada tüfek patlamış, fakat kimse yaralanmadığı halde Rumlar, Türklerin

üzerine saldırarak kaçıp canını kurtaran birkaç kişi müstesna geri kalanları

katletmişlerdir
426

.

Aya İspiridon manastırını ele geçirdikten sonra Amiral Kohran ile Sir

Richard Church, 6 Mayıs 1827 tarihinde 4 top ve 3.000 kişilik bir kuvvetle Faler

kumsallığına çıkarak Akropole doğru ilerlemeye başlamışlardır. Bu esnada Mehmet

Reşit Paşa da Atina
427

 ve Akropol‟ü muhasara altına almıştır. Atina hem Rumlar hem

de Müslümanlar için büyük bir önem arz etmekte idi. Atina civarında isyancıların

dağıttığı gazetelerde “ Avrupalıların gerek Misolink, gerekse diğer bölgelerde

Müslümanlarla çatışmaları için kendilerine yani Rumlar‟a her türlü yardımı

yaptıkları, eğer Atina Kalesi, Müslümanların eline geçerse kendilerine bunca

yardımı yapan Avrupalılara cevap veremeyeceklerinden, davalarının sekteye

uğramaması için gayret gösterilmesi gerektiği ” şeklinde yazılar bulunmaktaydı
428

.

Türkler açısından ise Atina‟nın ele geçirilmesi Mora‟nın bir kez daha fethedilmesi

manasına gelmekte idi. Atina kuşatması sırasında ele geçirilen asilerden Yorgaki

Drako, Reşit Paşa‟nın huzuruna çıkarılarak sorgulaması yapılmış ve “ zuhûr-ı

fesâddan berü Atina‟ya hücûm olunmasına sebeb nedir ? ” sorusu üzerine Yorgaki

Drako şu cevabı vermiştir: “ Atina memleket-i kadîmedir. Dünyanın her tarafında

şöhreti vardır. İdâre-yi Yunâniyyenin merkezidir. Bizi teşvîk ile çok para ve

mühimmât virmekde bulınan İngilterelü Kohran ile Corç (Sir Richard Church) nâm

cenerâllerin bize virdikleri ta‟limât Atina‟nın elde bulunması kaziyyesinden

„ibâretdir. ” Bunun üzerine “ Bunların hareketleri devleti tarafından mıdır ? ”

sorusu sorulmuş ve Yorgaki Drako da şu cevabı vermiştir: “ zâhir de devlet sözü

426

 Kurtoğlu, a.g.e., s. 75-77
427

 BOA, HH. Nr. 40666-G. Tarih 1242 (1827) Atina Kalesi Civarında Amiral Kohran ve Sir

Richard Church İle Yapılan Savaşın Krokisi. Bkz. EK-2.
428

 Bayrak, a.g.t., s. 157-158

109

yoğise de behemehâl devletlerinin emrî olmasa bu kadar mesârifi idemezler. ”

diyerek cevaplamıştır
429

. İngiliz Amirali Kohran, Atina‟yı muhasaradan kurtarmak

ve Rumları gayrete getirmek için bir bildiri yayınlamış ve bildiride şu cümlelerle yer

vermiştir
430

:

“ Ey Rumlar en kazâ-yı düşmanınız olan şikakı yendiniz. Bundan sonra işiniz

kolaydır. Delikanlı uşaklar her taraftan silaha yapıştılar. Atina Kalesi‟nin

kurtulacağına bir şüphem yokdur. Muhâsara eden düşman o da her taraftan

muhâsara olmuştur. Lâkin Atina‟yı kurtardıktan sonra dedelerinizin toprağında bir

eriş yere varınca Müslümanların elinde var iken silahlarınızı kılıflara

koymamalısınız. Gemiler kara askeriyle yarışma edüp milletin donanmasına binüp

eğer Osmanlı Devleti sizin serbestinizi kabûl etmez ise Çanakkalesi‟ni muhâsara

edüp düşman ile kendi toprağında muhârebe ederiz. Ol vakit Osmanlı padişahı kendi

sevdiği adamları yok olacaktır. Ol vakit Müslüman Devleti kendi kendüyü yıkacaktır.

Ol vakit haç‟ın sancağı Ayasofya Kilisesi‟nde dikilecektir. Ol vakit Rum milleti

nizâma girüb her husûsda parlayacakdır. Bu böyle ile sanmayın ki vatanınız

selâmete çıkacak. Eğer cümleniz silaha yapışub döğüşmeye hazır olmaz iseniz bu

lakırdılar millet içine dağıldıkça herkes serbestiyetin parlak ümidini gösterenin

önüne giderler idi. Mora tekrar dirilindi…”

Atina‟nın mutlaka kurtarılması gerektiğine inanan Lord Kohran, bu uğurda

büyük bir mücadele vermiş, fakat Osmanlı askerlerinin başarısıyla Atina tekrar

fethedilmiştir. Reşit Paşa kumandasındaki Osmanlı ordusuyla Lord Kohran ve Sir

Richard Church komutasındaki ordu arasında yapılan savaşta Yunan ordusu

1.500‟den fazla kayıp vermiş ve 8 kıta top, mühimmat ve zahîre ele geçirilmiştir.

Yenilen Rum ordusu sahillere dökülmüş ve buldukları sandallara binerek kaçmaya

çalışmışlardır. Fakat sandallara fazla kişi bindiğinden sandalların çoğu batmış ve bu

suretle Rumların kaybı daha da artmıştır
431

. Lord Kohran ve Sir Richard Church de

denize atlayarak gemilere binmek sûretiyle canlarını zor kurtarabilmişlerdir. General

Sir Richard Church, Albay Fabvier‟e gönderdiği bir mektupta, “Atina muhafızlarını

kurtarmak için bütün gayretlerimi sarf ettim, fakat muvaffak olamadım; şimdi artık

429

 Ahmed Lütfî, Târih-i Lütfî, C. I, Matbaa-yı Âmire, İstanbul 1291, s. 62; Bayrak, a.g.t., s. 159-160
430

 Bayrak, a.g.t., s. 160
431

 Lütfî, a.g.e., s.62

110

vatanları için fedakârâne bir suretle vazifelerini yapan bu zavallılar için

teşebbüslerde bulunmak için size güveniyorum…” diyerek Atina Kalesi‟nin

sorumluluğunu Albay Fabvier‟e bırakmıştır. Albay Fabvier ise Reşit Paşa‟ya, müsait

şartlar gösterildiği takdirde Atina Akropolünün teslim olacağını bildirmiş, Reşit Paşa

da Albay Fabvier‟in silahları ve eşyaları ile birlikte serbestçe gitmesine müsaade

etmiştir. Rum asilerini ise Osmanlı tebaasından oldukları için hizmet etmek

isteyenleri kendi ücretli ordusunda görevlendirebileceğini belirtmiştir. Durum Albay

Fabvier tarafından Sir Richard Church‟e bildirilmiş ve Sir Richard Church de

Atina‟daki komutanlara verilmek üzere şu mektubu yollamıştır: “ Akropolde azap

çeken bir çok insanlar mahpus bulunmaktadır, aynı zamanda burada bütün dünya

için kıymetli olan eski Yunan âbideleri vardır; bunları tahrip edilmekten kurtarmak

istiyorum. Bu itibarla ilişik olarak gönderdiğim teslim şartlarını kabul etmenizi

istiyorum; Fransız Firkateyninin komutanı (Jonon) emniyetiniz için icap eden bütün

tedbirleri almıştır. ” fakat bu emre rağmen Atina‟daki komutanlar teslime razı

olmamış, Fransız Amirali‟nin araya girmesiyle Reşit Paşa üç gün süren

müzâkerelerden sonra asi Rumların gitmesine müsaade etmiştir
432

. Atina‟nın

fethedilmesi Avrupa devletleri arasında da etkisini hissettirmiş ve Avrupa devletleri

Rum meselesini diplomasi yoluyla çözmek için doğrudan müdahale yöntemini

seçmişlerdir
433

.

Kohran, Atina yenilgisinden sonra şansını denizde denemeye çalışmıştır. Bu

esnada Tunuslu İbrahim Kaptan ile Giritli İbrahim Kaptan da kiraladıkları iki

geminin içerisini un, zahîre ve cephane ile yükleyerek Misolink ve İnebahtı

taraflarına götürmekte idiler. Kohran, Misolink önlerinde rastladığı Tunuslu İbrahim

Kaptanın gemisine el koyarak içerisinde bulunan mürettebatı çıkarmış ve sonra da

gemiyle beraber içerisinde bulunan 43.000 Okka un ve cephaneyi alarak

uzaklaşmıştır
434

. Kohran bir müddet adalar arasında dolaşıp Rumlara yardım ettikten

sonra
435

 toplayabildiği Rum gemilerini beraberine alarak İskenderiye üzerine hareket

etmiştir. İskenderiye önüne geldiğinde Limanın önünde karakol görevi gören gemiye

432

 Kurtoğlu, a.g.e., s. 77-79
433

 Bayrak, a.g.t., s. 161
434

 BOA, HH. Nr. 40732-K. Tarih 5 Za 1242 (31.05.1827) Mektup.; BOA, HH. Nr. 40696-A. Tarih 7

Za 1242 (02.06.1827) Yanya Müteselliminin Rumeli Valisi‟ne Gönderdiği Şukka.; BOA, HH. Nr.

40732-J. Tarih 5 Za 1242 (31.05.1827) Mektup. Bkz. EK- 3.
435

 BOA, HH. Nr. 40936-A. Tarih 3 Z 1242 (28.06.1827) Rodos Mutasarrıfı Şükrü Bey‟in Şukkası.

111

saldırı düzenlemiş ve gemiyi ateş gemileriyle tutuşturarak imha etmiştir. Gecenin de

olmasıyla Rum filosu limana bir fersah uzaklıkta, Kohran‟ın bulunduğu Firkateyn ise

iki top menzili uzaklıkta demir atmıştır. Kohran‟ın amacı, Osmanlı Donanması ile

Mısır donanmasına zarar verip Osmanlı‟nın mukavemetini kırmaktı. Amiral Kohran,

İskenderiye önüne geldiğinde Mehmet Ali Paşa da şehir civarında bulunmakta idi.

Sabah olunca Mısır donanmasından 13 harp gemisi limandan dışarı çıkarak

Kohran‟ın filosunu takibe koyulmuş, fakat Kohran ve emri altındaki gemiler izini

kaybettirmeyi başarmıştır. Akşam üzeri İskenderiye Limanı önünde Kohran‟ın filosu

bir kez daha görülmüş ise de tekrar gözden kaybolmuştur. Mısır Donanması 18

Haziran 1827 tarihinde tekrar Amiral Kohran‟ın filosunu takibe koyulmuştur.

Mehmet Ali Paşa‟nın emri altında 6 Firkateyn ve 8 Korvet bulunmakta idi. Amiral

Kohran‟ın emri altında ise 1 Firkateyn, 2 Buharlı gemi, 4 Ateş gemisi, 8 büyük Brik

gemisi bulunuyordu. İki donanma arasında birkaç saat süren çatışmada Kohran‟ın

ordusu hezîmete uğratılmış, Amiral Kohran da kaçmak suretiyle canını zor

kurtarmıştır. Amiral Kohran kara harekâtından sonra ikinci büyük yenilgisini

tatmıştır. Mısır donanması, Amiral Kohran‟ı Rodos‟a kadar takip etmiş ve sonra 25

Haziran‟da İskenderiye‟ye geri dönmüştür. Amiral Kohran ise 4/6 Temmuz günü

Çamlıca adasına gitmiştir
436

. Sonrasında ise Kohran‟a Baba Burnu‟nda kendi

komutasında olan Ellas Firkateyni ile bunun yanı sıra 1 büyük Korvet, 1 Buharlı

gemi ve kazazede olmuş bir gemiyle tesadüf olunmuştur
437

. Kohran‟ı takip etmek

amacıyla Mora Valisi İbrahim Paşa, Donanma-yı Hümâyûn gemilerinden 7 Firkateyn

ve 6 Korvet ile Anavarin (Navarin) Limanı‟ndan çıkıp Çuha Adasına kadar gitmiş ise

436

 Kurtoğlu, a.g.e., s. 79-81; BOA, HH. Nr. 40666. Tarih 22 Z 1242 (17.07.1827) Tahrirât Arz. “…

zilhiccenin on dokuzuncu günü avdet idüb gelmiş olmağla lede‟l-istintâk Mısır cânibinde olan

donanmâ-yı hümayûnla Mısır donanmasına isâl-i hasâr içün İngilizlü Kohran didikleri mel‟ûn bir

firkatun ve iki buhur sefînesi ve dört kıt‟a ateş gemisi ve sekiz kıt‟a kebîr-i birik sefâin-i menhûsesiyle

şehr-i zi‟l-kaddenin yirmi beşinci yevm Pazar irtesi İskenderiye sularına doğru yelken-güşâ-yı idbâr

olub gitmiş ve donanmâ-yı hümâyûnla Mısır donanmâsına tesâdüfle lede‟l-muhârebe tarafeynden

ulüv-i efrûz olan ateş-i cenk ü cidâl birkaç saat iştiâl buldukdan sonra bi-avn ü inâyet cenâb-ı

hayrü‟n-nasirîn ve hüsn-i tevcihât-ı kirâmın emân-ı hazret-i halife-yi ru-yı zemîn nesîm-i fevz u

nusret-i kâmile taraf-ı donanmâ-yı hümâyûndan vezân ve sûret-i hezîmet ve perişanı mel‟ûn-ı menhûs

cânibinde zâhir ve nümâyân olub iki kıta buhur sefînelerini iğrak ve bir kaç kıt‟asını dağıdub

bazılarını alagetürdüklerinden sonra çend kıt‟asını ihrâk eylediklerinden mel‟ûn-ı mezkûr süvar

oldığı firkatun ile bir takrîb kurtulub zilhiccenin on birinci yevm çeharşenbe salkım saçak Çamlıca‟ya

gelmiş ve Atina‟nın sahilde vâki‟ köylerine ve Kızılhisar‟a îsâl-ı hasâr itmek ve bir takımı Mora

derbendine takviye ve istihkâm virmek niyet-i fasidesiyle… ”
437

 BOA, HH. Nr. 44276-A. Tarih 26 S 1243 (18.09.1827) İnebahtı Muhafızı Namık Paşa‟nın Rumeli

Valisine gönderdiği Şukka. Bkz. EK-4.

112

de Kohran‟ın bulunduğu gemi 5-6 mil uzakta olup rüzgâr sebebiyle yakınına

yaklaşılamamıştır. Bunun üzerine İbrahim Paşa, Anavarin limanına geri

dönmüştür
438

. 18 Eylül tarihinde Amiral Kohran‟a beraberinde 1 Korvet, 1 Buharlı

gemi, 13 Gulet, 5 Mastiko ile birlikte Misolink önlerinde demir atmış olarak tesadüf

edilmiştir. Amiral Kohran‟ın Misolink‟de görülmesi üzerine Kıstel Kalesi

memurlarına adamlar gönderilerek kalenin istihkâm edilmesi sağlanmıştır. Amiral

Kohran Misolink önlerine demir attıktan sonra Vaşiladsi Adası‟na saldırıya

geçmiştir. Kohran, bir yandan adayı muhasara altına almış, diğer yandan da Apasosni

adlı mekâna toplar çıkartarak Vaşiladsi Adası‟nı toplarla dövmeye başlamıştır. Ada

sakinleri her ne kadar zahire ve su sıkıntısı çekmişse de Amiral Kohran‟ın saldırı

harekâtı neticesiz kalmıştır
439

. Asi Rumlar ise bu esnada Amiral Kohran‟ın

kıstellerden içeri girmesini beklemekteydiler
440

. İnebahtı muhafızı Ali Namık Paşa,

sahillerden sorumlu Ömer Kaptan ile diğer kaptanlara gönderdiği ihbarnâmede “ bu

günlerde aralık aralık şedîd rüzgâr ve borân zuhûr etmekde olmağla şayet gece

karanlığında böyle bir şedid rüzgâr ve boranla görünmemek sûretlerini tesâdüf

ittürüb geçmek ve mürûr eylemesi ihtimâle makrûn olmağla sizlerin ol tarafda gâfîl

bulunmamanız içün icâleten ihbâr olunmuşdur ” diyerek uyanık olunmasını ve

önlem alınmasını belirtmiştir
441

.

438

 BOA, HH. Nr. 40607. Tarih 29 M 1243 (22.08.1827) Mora Valisi İbrahim Paşa‟nın Kaimesi. “…

Baba burnu pişgahında Kohran nâm laine müsâdefetle zikr olunan korveti almış oldığını Zanta

Adası‟ndan bu taraflara bera-yı ticaret amed- şod iden kayıkçılardan birisi o esnada Anavarin

limanına varid olarak ihbar etmiş olmağla lain-i mersumu takib zımnında der-akab maiyet-i

bendegide bulunan donanma-yı hümayun sefaininden yedi kıta fırkateyn ve altı kıta kurvet ile

çakerleri bi‟n-nefs Anavarin limanından çıkub Çuha Adası‟na kadar gidilmiş ve lain-i mersumun

rakib olduğu sefine nikbin sekinesi beş altı mil açıkdan muâyin olınmış olarak mesfûr rüzgar üstünde

bulunduğundan takibi hususuna her ne kadar sa‟y ve ihtimâm olunmuş ve Kuntara (?) yelkenleri

gaybubet idinceye kadar vâreste gidilmiş ise de derya hali ve rüzgar keyfiyeti karîn-i ilm-i mekkârım

ârâ veliyyü‟n-niamaları oldığı üzere mersumun sefinesine yanaşmak müyesser olamayarak Anavarine

avdet olınmışdır…”
439

 BOA, HH. Nr. 44276. Tarih 3 Ra 1243 (24.09.1827) Rumeli Valisinin Kaimesi. “ … Kohran

mel‟ûnu Mastikolar ve toplar Lancon ta‟bîr olunan kebîr eşkıyâ-yı mel‟ûn kayıklarıyla Vaşilâdsi

adasını dâiren mâdâr muhâsara ve Apasosni nâm mahale dahi toplar çıkârub o tarafdan dahi ada-yı

mezkûrı döğmeğe ve ada-yı mezkûr Misolink tarafından muhâfaza olunmakdan nâşî Misolink

muhâfızları hâh nâ hâh otuz kırk günlük zahîre ve hatab ve su ve levâzımata sâireyi adâ-yı mezkûre

sevk ve irsâl ve mikdâr-ı kifâye asker dahi ta‟bîr ve îsâl ile el-haletü-hazihi muhârebe üzere

oldıklarını ve otuz kırk güne kadar ateş-i harb ve cidâlin işti‟âli ma‟âz- Allah-i teala mümtedd olub

zahîre ve imdâd-ı sâire zuhûr itmez ise encâm-ı rahîm ve Misolink dahi mazarrâta azîm olacağı derc

ve iş‟âr olunmuş olmakla… “
440

 BOA, HH. Nr. 44276-D. Tarih 29 S 1243 (21.09.1827) İnebahtı Muhafızı Ali Namık Paşa‟nın

Sahillerden Sorumlu Ömer Kaptan İle Diğer Kaptanlara Gönderdiği İhbarnâme. Bkz. EK 5.
441

 BOA, HH. Nr. 44276-D.

113

Amiral Kohran‟a katılan gemilerin sayısında her geçen gün artış yaşanmıştır.

Vaşiladsi başarısızlığından sonra Kohran, 20 savaş gemisi ve 15 ateş gemisi ile

beraber donanma-yı Hümâyûn‟un bulunduğu Muton ve Koron taraflarına gitmiştir
442

.

İsyancıların liderlerinden Koloneneri‟ye ise bu esnada yardım maksadıyla

Fransa‟dan 80.000 Riyal gelmiştir. Ayrıca Koloneri beraberindeki 2.000‟den fazla

eşkıya, 12 gemi ve bir adet buharlı gemi ile beraber bulundukları yerden hareket

ederek Eşkiroz Adası‟na gitmiştir. Koloneri‟nin maksadı Kızılhisâr veya Bülbülce

taraflarına gidip, halkın ayaklanmasını sağlamaktır
443

. Rumlara sadece Fransızlar

değil İngilizler de yardım göndermişlerdir. İngiltere, isyan sırasında zor durumda

kalan asilere yardım maksadıyla askeri malzemeyle dolu 4 adet Brik gemisi

göndermiş ve bu gemiler Anaboli veya Çamlıca Adası‟na giderek getirdikleri

malzemeleri isyancılara dağıtmışlardır
444

.

Amiral Kohran İskenderiye‟den gelen bir Tunus korvetine hücum edip zapt

ederek Paros (Pire) Adası‟na götürmüştür. Amiral Kohran‟ın bu hareketi İngiliz

Generali Hamilton tarafından tepkiyle karşılanmıştır. Kaptan Hamilton, İngiltere

elçisine gönderdiği mektupta Amiral Kohran hakkında şöyle demektedir
445

:

“ Bu def‟a Lord Kohranın İngiltere bandırasıyla bir gulet sefîneye rükûb

birle Paros adasına yahûd Pire nâm mahale gittiği ihbâr olundu. Sefîne-yi

mezkûrenin edevât-ı harbiye-yi kâmile ile mücehhez olduğu ma‟lûmum olarak

mersûm ile ne yüzden harekete me‟mûr olacağı iyice bilmiyor isem de mersûmun bu

vechile hareketi bî-taraflık usûlüne mugâyir olduğundan münâsibi vechile mersûma

tahrîr ederim. Isga ider ise feyhâ etmediği halde her türlü nîk ve bedîhi ihtiyâr

ederek sefîne-yi mezkûre aleyhâsına ve sâil-i şedîdeye teşebbüs edecekdir. Bir başka

husûsda İbrahim paşa donanmasında bile İngiltere sefînelerini ahz u tevkife

me‟mûriyetimiz ma‟lâmunuzdur. ”

Amiral Kohran, Muton ve Koron civarından beraberinde 18 izbandîd gemisi

ile Balyebadre ve Kısteller denilen Lepanto Boğazı‟na gitmiştir. Amiral Kohran‟ın

442

 BOA, HH. Nr. 44276-F. Tarih 29 S 1243 (21.09.1827) Ağriboz Muhafızı Ömer Paşa‟nın Rumeli

Valisi‟ne gönderdiği Şukka.
443

 BOA, HH. Nr. 44276-B. Tarih 27 S 1243 (19.09.1827) Ağriboz Muhafızı Ömer Paşa‟nın Rumeli

Valisi‟ne gönderdiği Şukka. EK-6.
444

 BOA, HH. Nr. 52518. İzmir Gazetesi‟nden alınan Havadis Tercümesi.
445

 BOA, HH. Nr. 45673-A. Tarih 1243 (1827) Kaptan Hamilton tarafından İngiltere Elçisine

gönderilen Mektup Tercümesi. EK-7.

114

Lepanto Boğazı‟nda olduğunu öğrenen İbrahim Paşa, 1 Ekim 1827 tarihinde bunların

üzerine harekete geçmiş, fakat Amiral Codrington tarafından İbrahim Paşa emrindeki

Osmanlı donanması durdurulmuştur. Amiral Codrington ile savaşı göze alamayan

Osmanlı kuvvetleri Navarin Limanı‟na geri dönmüştür. Bunun üzerine İbrahim Paşa,

Osmanlı donanmasının, Rumlar aleyhine olacak herhangi bir harekete girişmesinin

mümkün olamayacağını, bunun Balyebadre seferi sırasında görüldüğünü, bu konuda

İngiltere‟nin ciddi olduğunu, hareketlerinin engellendiğini ve müttefik devletlerin bu

sularda 28 gemileri olduğunu, bunlara kıyasla Osmanlı deniz kuvvetlerinin durumu

hakkında bilgi veren raporunu İstanbul‟a göndererek çaresiz durumda olduğunu

bildirmiştir
446

.

446

 Bayrak, a.g.t., s. 189

115

H. CEZAYĠR VE BEYRUTA YAPILAN SALDIRILAR

Rum isyanının kısa sürede gelişip Mora yarımadası ile birlikte Adalara da

yayılması üzerine Bâbıâli‟nin de isteğiyle Fener Rum Patriği, isyan eden Rum tebaa

için Afaroznâme yayınlamış ve Filiki Eterya Cemiyeti mensûplarının yapmış

oldukları yeminin bâtıl olduğunu ve Cemiyet‟ten ayrılmayıp Osmanlı Devleti‟ne

karşı savaşa devam edeceklerin lânet altında kalacağını ilan etmiştir
447

. Patrikhâne

ayrıca Bosna, İzornik, Hersek
448

, Eflak ve Boğdan
449

 ve diğer bütün metropolitliklere

ve Adalar Denizi‟ndeki Şire, İstendîl, Egine, Poros, Çamlıca, Nakşa, Mikonoz

(Mikanos), Santaron (Santorin), İne (İnos), Şekinoz (Skiros), Andre (Andros) ve

diğer adalara
450

 tenbihât ve nasihâtları içeren efrûz kâğıtları göndererek
451

 isyan eden

Rum reâyâsını kontrol altında tutmaya çalışmıştır. Patrikhâne tarafından gönderilen

kâğıtlar Eflâk taraflarında etkisini göstermiş
452

 ise de Nakşa ve Şire metropolitleri

tarafından kabul edilmemiş ve bazı asiler isyanın önde gelenleri ile görüşmek üzere

Çamlıca Adası‟na oradan da Mora‟ya giderek görüşmeler yapmış ve “ bizim

Patriğimiz yoktur bize kâğıd lazım değildir deyü “ cevap vermişlerdir
453

. Bâbıâli,

447

 Arıkan, a.g.m., s.101
448

 BOA, HH. Nr. 40703-A. Tarih 8 N 1236 (09.06. 1821) Bosna Valisi Celal Paşa‟dan Kapı

Kethüdasına Gönderilmiş Mektup Sûreti. “ Rum milleti beyninde tahaddüs iden fesâd cihetiyle der-

sa‟âdetde olan Rum patriği tarafından Bosna ve İzornik ve Hersek‟de kâin Rum milleti

metropolidlerine gönderilmek içün bundan akdem bâb-ı âliye takdîm etmiş oldığı üç kıt‟a efrûz

kâğıdlarının taraf-ı muhlisîye vusûlü ve mezkûr efrûz kâğıdlarının… “
449

 BOA, Cev. Dah. Nr. 3141. Tarih 14 Ş 1236 (17.05.1821) “ Eflak ve Boğdan câniblerinde

tahaddüs iden ihtilâle mebnî memâlik-i mahrûse-yi şâhânede sâkin devlet-i aliyye reâyâsından Rum

tâifesine Patrik tarafından birer metropolid-i Rum patrik tarafından yazılan efrûz kâğıdlarıyla bahr-ı

sefîd adalarına ve sevâhiline… “
450

 BOA, HH. Nr. 38194. Tarih 23 R 1237 (17.01.1822) Takrîr.; BOA, HH. Nr. 38194-A. Tarihsiz.

Şahadetnâme Tercümesi.
451

 BOA, HH. Nr. 51342. Tarih 1236 (1821) İstanbul Rum Patriği Tarafından Yazılan Takrîr.; BOA,

HH. Nr. 38100. Tarih 1243 (1827-1828) İstanbul Rum Patrikhânesi Tarafından Bütün

Metropolitliklere Gönderilen Tenbihâtın Tercümesi.; BOA, HH. Nr. 38100-A. Tarih 1243 (1827-

1828) İstanbul Rum Patrikhânesi Tarafından Bütün Metropolitliklere Gönderilen Tenbihât ve

Nesâyihi Hâvî Mektupların Tercümesi.
452

 BOA, HH. Nr. 45548-A. Tarih 23 C 1236 (28.03.1821) Eflâk Metropolidi Tarafından Eflâk

Voyvodası ile Patrikhâneye Gönderilen Mektup Tercümeleri.
453

 BOA, HH. Nr. 38194. “ Çamlıca ve Andre (Andros) ve İstendil ve Mikonoz (Mikanos) ve Nakşa

ve Pare (Poros) ve Santaron (Santorin) ve İne (İnos) Adalarına patrikhane tarafından yazılan

efrûz kâğıtlarının îsâline ve bundan dört mâh mukaddem tersane tarafından tarafından merkum

kulları me‟mûr kılınmış oldığından bu tarafdan hareket ve İzmir‟e varub hâmil olduğu İngiltere

elçisinin kâğıdını İzmir‟de İngiltere konsolosuna teslîm etmiş ve konsolos-ı mersûm ma‟rifetiyle

İngilterelü Karalem (?) nâm Kapudanın sefînesini 800 guruşa istîcâr idüb râkiben Şire Adası‟na

çıkub ada-yı mezkûr reâyası Lâtin tâifesinden ve devlet-i aliyyeye mutî ve münkad reâyâdan

oldıklarından ada-yı mezkûrede ikamet ve efrûz kâğıtlarını yanında tevkîf ve zikr olınan adaların

116

çıkarılan af ilanı ve efrûz kâğıtlarının dağıtımında bazen konsoloslara başvurmuş ve

onlar vasıtasıyla efrûz kâğıtlarını adalarda bulunan metropolitlere ulaştırmıştır. Hatta

konsoloslar, Patrikhâne tarafından yazılan efrûz kâğıtlarını duyurmak için dağlara,

mağaralara ve Rum asilerin saklanabilecekleri mekânlara kendi bayraklarını asarak,

asilerin konsoloslara olan güveninden istifâde ile isyan teşebbüslerinden

vazgeçmeleri için çaba sarf etmiştir
454

.

1826 tarihli Ali imzalı bir ihbarnâmede
455

, 18.03.1826 Cumartesi günü Rum

korsan gemilerine ait 14 geminin Beyrut‟a gelip sahile bir saat mesafede demir

attığından bahsetmektedir. Asiler, Pazar gecesi saat dörtte karaya 1.000 kadar

asker
456

 çıkarmış ve Rum Mahallesi tarafından kale duvarlarına merdiven dayayarak

despotlarına virilmek üzere yalnız Patrik mektûblarını Şire konsolosu ma‟rifetiyle mezkûr adaların

konsoloslarına menzil kayıklarıyla irsâl eyledikde mektupları despotlara teslîm eyledik birkaç gün

sonra cevabını virecekler ne vechile cevâb verirler ise irsâl ideriz deyü konsoloslar taraflarından Şire

konsolosuna cevablar gelmiş ve ba‟de zikr olınan adalardan üçer beşer kâfir meşveret içün

Çamlıca‟ya ve Çamlıca‟dan Mora‟ya gitdikleri haberleri konsoloslar taraflarından Şire konsolosu

yazılmış oldığından merkum kulları habere müterakkıben Şire‟de iki mâh ikamet eylemiş ise de gelüb

efrûz kâğıdlarını almadıklarından başka bizim Patrikimiz yokdur bize kâğıd lâzım değildir deyü

cevâb vermiş oldıkları ve el‟ân zikr olınan adalar kefereleri İpsilanti‟nin oğlunun bandırasını küşâd

ve isyân üzere oldıklarından merkum kulları Şire‟den Sakız‟a ve Sakız‟dan der-sâadete „avdet

eylediğini…”
454

 Yaşar, a.g.e., s. 169; Filiz Yaşar, „ Yunan Bağımsızlık Savaşı‟nda Sakız Adası „ adlı kitabında

İngiltere‟nin konsoloslar aracılığıyla Rumları desteklediği, 8 Aralık 1821 tarihli İngiltere konsolosu

tarafından verilen “ Şahadetnâme Sûretinde “ İngiltere elçisinin serbestlik iddiasındakilere yardım

edeceğini ve bu çerçevede Şire konsolosunun da bağımsızlık için teşvikte bulunduğunu ayrıca benzeri

bir mektubun Nakşa metropolidi aracılığıyla Nakşa Adası‟nda bulunan İngiliz Konsolosu

Frankopolo‟ya iletildiği ve bu mektupta da benzeri iddiaların bulunduğunu, İngiltere‟nin ayaklanmada

taraf olmaktan ziyade örgütleyici bir role sahip olduğunu gösterdiğini yazıyorsa da belgenin içeriğinde

bu tür bilgiler yoktur. Belgede şöyle denilmektedir:

“ Nakşa metropolidine olan kâğıdların ada-yı mezkûrede mukîm İngiltere Konsolosu Frankopolo

teslîm-i mübâderet eylediğinde bu misüllü kâğıdları virmeğe me‟mûriyetiniz âsitânede olan sefâretiniz

tarafından mı değil mi ? bilmek isterim ve şimdiki Patrik gerek benim ve gerek bi’l-cümle serbestlik

dâiyesinde olan tâifenin makbûlü olmayub Devlet-i Osmaniyye Patrik-i mersûmun başına kavuk ve

sarık takarak dilediği üzere kullansun biz bu tarafda bi’l-intihâb diğer patrik ta’yîn ideriz ve

âsitânede olan patrik varsun muallakda kalsun ve iş bu kâğıdları neşr itmeyeceğimden başka

cümlesini serbestlik dâiyesinde ısrara tahrîk ve terğîb ideceğim deyü cevâb virdiğine bin sekiz yüz

yirmi bir senesi teşrîn-i sânînin yirmi altısında Şire Adası‟nda olan İngiliz konsolosu şehâdetini bu

bâbda beyân ve tasdîk ider deyü muharrerdir.”
455

 BOA, HH. Nr. 40102-F. Tarih 1241 (1826) İhbarnâme. Bkz. EK-8.
456

 BOA, HH. Nr. 40102-E. Tarih 19 Ş 1241 (29.03.1826) Şam Valisi Velî Paşa‟nın Şukkası. Velî

Paşa, Rum asilerinin sayısını 1500, gemilerin sayısını 12 ve öldürülen asilerin sayısını ise 100 kadar

belirtmektedir. “ Tarîh-i hulûs-nâmemizden dört gün mukaddem Beyrut tüccarları tarafından Şam-ı

şerîfde olan ortaklarına vürûd iden evrâkda ada ussâttı sefînelerinden on iki sefîne leylen Beyrut

iskelesine gelüb bin beş yüz mikdârı küffâr iskele-yi merkûmde olan reâyâ evlerine nerd-bân ile

çıkarak girmiş ve derhâl ahâlisi muhârebeye ibtidâr ile ussât-ı merkûmeden yüz kadar küffârı katl ve

i‟dâm ve … ” Sayda Valisi Abdullah Paşa ise ilk tahrirâtlarında Rum korsanlarına ait gemilerin

sayısını 12 olarak vermektedir. Bkz. BOA, HH. Nr. 40102-B. Tarih 13 Ş 1241 (23.03.1826) Tahrirât;

BOA, HH. Nr. 40102-D. Tarih 19 Ş 1241 (29.03.1826) Şukka. ; Cevdet Paşa ise, Rum gemilerinin

117

beldenin iç taraflarına girmişlerdir. İsyancıların beldeye girmesi Müslüman ahali

tarafından fark edilmiş ve yaklaşık 20 silahlı Müslüman tarafından karşı

konulmuştur. İsyancıların beldeye girdiği haberinin yayılması üzerine silahlı

Müslümanların sayısı giderek artmış ve saat sekize süren mücadelede Rum isyancılar

beldenin iç kısımlarından çıkarılmıştır. Yapılan mücadelede 87 Rum öldürülmüş ve

12 Müslüman şehit düşmüştür. Beldeden çıkarılan asi Rumlar, daha önce demir

attıkları mahale yakın Ebu Harîr isimli burca kapanmış ve burca 4 adet top

yerleştirmişlerdir. Asilerden bir kısmı Müslümanlarla savaşırken, bir kısmı da

sabahın olmasıyla birlikte gemilerine binip Beyrut‟un karşına gelmiş ve beldeyi top

atışına tabi tutmuşlardır. Rumlar, beldeye 500 top atışı yapmışlarsa da asilerle

mücadele eden Müslümanlar, beldeye girmiş olduklarından atılan toplar belde

sakinlerine herhangi bir zarar vermemiştir. Bunun üzerine asi Rumlar, Beyrut‟un

etrafında olan köyleri ve kahveleri yağmalayarak yakıp yıkmışlardır. Beyrut

mütesellimi, Rumların bu eşkıyalık faaliyetlerini, Sayda Valisi Abdullah Paşa‟ya

bildirerek durumdan haberdar etmiş, Abdullah Paşa‟da asker, cephane ve zahire ile

birlikte Kethüdasını Beyrut ahalisine yardıma göndermiştir. Sayda Valisi Abdullah

Paşa‟nın Kethüdası‟nın beraberinde asker ile gelmesi üzerine Rum eşkıyası, burca

yerleştirdikleri topları bırakmış, yalnız yağma ettikleri malları yanlarına alarak

gemilerine binip kaçmışlardır
457

. Sayda Valisi Abdullah Paşa, Bâbıâli‟ye gönderdiği

tahrirât ve şukkalarda Rum asilerinin bu hareketlerini ancak İngiliz Konsolosu‟nun

sayısını 3, asilerin sayısını 400, öldürülen asilerin sayısını ise 90 kadar olarak belirtmektedir. Bkz.:

Ahmet Cevdet Paşa, Tarih-i Cevdet, C. XII, Üç Dal Neşriyat, İstanbul 1974, s.164.;
457

 BOA, HH. Nr. 40102. Tarih 29 Ş 1241 (08.04.1826) Tahrirât Hülâsası. “ Beyrut ehâlisinin

mektubları mealinde mâh-ı mezkûrın dokuzuncu günü Rum gemilerinden on dört kıt‟a tekne Beyruta

bir saat mesâfede vâki‟ mahale gelub lenger-endâz ve onuncu gicesi saat dörtde karaya bin kadar

piyâde döküb Rum mahallesinden nefs-i beldeye girmişler ve ol vakt ehl-i İslâmın haberi olarak tiz

elden bir yirmi kadarı hâzır bi‟s-silâh olarak mukatele ve peyderpey çoğalarak saat sekize kadar cenk

ile yine derûn-ı beldeden çıkarmışlar ve yedi aded eşkıya kellesi gelmiş ve seksan ferd hâric belde de

merd ve helâk ve on iki kadar ehl-i İslâmdan şehîd olmuş ve ol vechile eşkıya-yı mersûmeyi

kaçırmışlar ise de evvelki temur attıkları mahale karîb Ebu Harîr nâm burca tahassun ve dört kıt‟a

tob vaz‟ ve İslâm ile cenk itmekde iken sabah olub gemileri oldıkları mahalden kalkub Beyrutun

karşusundan beldeye beşyüz pare tob endaht itmişler ise de bir zarar itmediği ve toblar atılmağa

başlandığı vakt İslâmın cümlesi beldeye girmiş oldıklarından gerek karada ve gerek burcda olan

kefere ziyâde şımardığından Beyrutun etrafında olan karyeleri ve ba‟zı kahveleri bütün bütün nehb ü

gâret ve ihrâk eyledikleri ve ba‟de müşârü‟l-ileyhe Abdullah paşa‟nın kethüdâsı asker ile vürûdında

ehl-i İslâm kuvvet bulmuş ve eşkıya-yı mersûme gemilerine kaçmış ve buruca kodıkları toblar dahi

bırakdırılmış ve fakat yağma itdikleri emvâli gemilerine götürmüş oldıkları muharrer idügünü ve el-

yevm kâh Beyrut ve kâh Trablus ve Lazıkiyye sevâhillerinde dolaşmakda oldıklarını ve bundan böyle

gidecekleri ve gitmeyecekleri ma‟lûm olmadığından Trablus Şam beglerbegisi memhûr şukkasında

tahrîr ider. ”

118

tahrîk ve ifsâdıyla yapacaklarını
458

 belirtmiş ve Konsolos ile asilerin “ yekdîl ve

yekcihet olarak icrâ-yı mel‟anetkârlıkda hem ittifâk oldıkları ” nı belirterek

Beyrut‟taki İngiliz Konsolosu‟nun Beyrut İskelesi‟nden kaldırılarak Akka‟da ikamet

ettirilmesini istemiştir. Abdullah Paşa‟nın isteği üzerine Bâbıâli, konsolosluk berâtı

kaydına müracaat etmiş ve berâtın İngiltere elçisinin iltimâsıyla Akka, Beyrut ve

civar sahillerde İngiltere tüccâr ve tebaasının işlerini görmek için verildiğini ve

İngiliz Konsolosu‟nun bu hareketinden dolayı İngiltere Devleti tarafından

azledilmesi gerektiğini belirtmiş ve halefinin Akka‟ya vürûduna karar verilmiş ve

ayrıca Beyrut İskelesi‟ndeki konsolosluğun kaldırılarak Akka‟da ikamet ettirilmesini

şifâhi olarak İngiltere elçisi tercümanına ifade etmiştir
459

.

İngilizlerin müdahil olduğu bir diğer olay ise İngiliz harp gemilerinin

22.05.1825 (06.Z.1240) tarihinde Cezayir önüne gelerek Cezayirliler ile muhârebeye

tutuşmasıdır. İngiliz gemileri Cezayir önüne kadar gelmiş ve boğazın darlığı

sebebiyle iki saat süren muhârebeden sonra geri çekilmeye mecbûr olmuştur. Ertesi

gece ise humbara atışı için iki adet büyük İngiliz gemisi karaya yaklaşarak

muhârebeye başlamıştır. 17 adet Cezayir kayığının ortaya çıkıp İngiliz gemilerini

tahrik etmesi neticesinde, İngiliz gemileri geri çekilmişlerdir. 24 Mayıs tarihinde

İngiliz gemileri tekrar saldırıya geçtiğinde, ahali dağlara çıkarak meydanı askerlere

bırakmıştır. İngiliz gemileri ile Cezayir askerleri arasında 3 saat süren muhârebe

sonucunda İngiliz gemileri beyaz bayrak çekmişlerdir. İngiliz gemileri baş kaptanı

Cezayir Beylerbeyi‟nin yanına gelmiş ve ikisi arasında „ akd-i musâlaha „ ilan

458

 BOA, HH. Nr. 40102-A. Tarih 13 Ş 1241 (23.03.1826) Şukka.; BOA, HH. Nr. 40102-C. Tarih 29

Ş 1241 (29.03.1826) Şukka.
459

 BOA, HH. Nr. 40102. “ İnhâ‟ eylemiş olmağla Şukka ve kaime-yi mezkûre dahi manzûr-ı hümâyûn

mülükâneleri buyurulmak içün azr ve takdîm kılındığı ve Sayda Valisi müşârü‟l-ileyh iş bu hülâsanın

bend-i sânisinde muharrer ve inhâ‟sına nazaran eşkıya-yı mesfûrenin Beyrut iskelesine vürûd ve

tasallutu Beyrutda olan İngiltere konsolosunun tahrîk ve ifsâdından neş‟et itmiş ve müteakiben gelen

Şukka-yı mezkûresinde dahi mersûmun Beyrutdan kalkub Akka‟da ikamet eylemesini yazmış olmak

hasebiyle mersûmun divân-ı hümâyûn tarafında olan konsolosluk berâtı kaydına lede‟l-müracaat

verilen berât Akka ve Beyrut ve havalisi sahillerinde olan İngiltere tüccâr ve tab‟asının rü‟yet-i

mesâlihi zımnında otuz altı tarihinde İngiltere elçisinin iltimasıyla verilmiş oldığı kuyûdat ı müstebân

olarak konsolos-ı mersûmun Akkada ikametine dahi mesağ oldığından müşârü‟l-ileyhin inhâ‟sı

başkaca bir kıt‟a varakaya iktizası vechile terkîm itdirilerek hıdmet-i riyâsetden İngiltere elçisine

tercümanı vesâtatıyla i‟tâ ve konsolos-ı mersûmun o makule hareketi beher hâl İngiltere devleti

tarafından azl ve tebdîlini iktizâ ideceğinden mersûmu azl ile Akkada ikamet itmek üzere Beyruta

hukûk-ı devleteyni gözedir ve kendü maslahat-ı mahsûsasıyla meşgûl olur aher bir münâsebetin nasb

u ta‟yîn olınması ve halefinin Akka‟ya vürûdına karar konsolos-ı mersûm dahi Beyrutdan kaldırulub

Akka‟da ikamet itdirilmesi husûsı şifâhen dahi tercümân-ı mersûme ifâde olınmış oldığı…”

119

edilmiş ve İngiltere tarafından yeni konsolos atanıncaya dek geçici bir konsolos tayin

edilmiştir. Yapılan savaşta 5-6 Cezayirlinin ölmesine karşılık, İngiltere‟nin kaybı

daha ağır olmuştur
460

.

460

 BOA, HH. Nr. 46324. Tarih 1240 (1825) Alikorna Şehbenderi Kaçayni Tarafından Sadarete

Gönderilen Mektubun Tercümesi. “ Geçen mâh-ı temmuzun yirmi ikisinde İngiltere cenk sefâini

cezâyir pişgâhına vürûd ve cezâyirlu ile muhârebeye lede‟l-kıyâm cezâyirlünun şecâat ve cigerdârlığı

ve tâbyeler ve istihkâmât-ı sâire ve boğazın darlığı cihetleriyle iki saat muhârebeden sonra İngiltere

sefîneleri geruye çekilmeye mecbûr olub ferdâsı leyle yine humbara endâht içün iki kıt‟a kebîr sefîne

karaya takarrüb ve muhârebeye başlandıkda bir ateş olarak on yedi kıt‟a cezâyir kayıkları zuhûr ve

İngilüzlüyü gereği gibi tahrîk itdiği cezâyir tarafından gelen üç aded mektûblarda muharrer idügü ve

İngilüzlü cezâyirlüye zerre kadar îsâl-i zarar itmeksizin gerüye çekülüb ferdâsı ahâliyi izâfe niyetiyle

yine takrîb ve hücûma mübâderet eylediğinde bi‟l-cümle ahâli dağlara çıkarak askerden gayrı şahıs

ve aher kalmayub anlar dahi kemâl-i şecâat ile üç saat kadar muhârebeye kıyâm itmeğin nihâyetü‟l-

emr İngiltere sefâyini beyaz bayrak ta‟lîk ve…… yalnız cezâyirlerde beş altı nefer kimesne telef olub

lakin İngilterelünün teleffiyâtı külliyetlüce vâki‟ olmak muhtemel olmağla gerek cezâyir

beglerbegisinin İngiliz gibi kuvvetlü ve mütekebbir bir millet ile muhârebe ve mukavemeti ve gerek

baş kapudanı olan İbrahim Kapudan ve sâir cezâyirlünün behâdırlığı memdûh-ı hâss ve amm oldığı

ve on bir gün zarfında donanma-yı hümâyûn vâsıl olmak üzere cezâyir beglerbegisi hazretleri

tarafından imdâd olarak iki bin nefer deniz askeri ta‟yîn ve irsâl kılındığı…”

III. BÖLÜM

YUNANĠSTAN’IN KURULMASINA GĠDEN YOL VE ĠNGĠLTERE

A. PETERSBURG PROTOKOLÜ

Metternich, Osmanlı Devleti‟nin Rum ayaklanmasını bastırmakta güçlük

çektiğini görünce, Mehmet Ali Paşa‟dan yardım istemesini tavsiye etmiş
461

, İngiliz

Generali Hamilton ise Rumlar‟a, İngiltere‟ye başvurup himâyeleri altına girmelerini

tavsiye etmiştir
462

. Osmanlı Devleti, Metternich‟in etkisiyle Rum ayaklanmasını

bastırmak için Mehmet Ali Paşa‟dan yardım istemiş fakat Mehmet Ali Paşa, Girit ve

Mora valilikleri kendisine verilmek şartıyla Yunan asileri üzerine kuvvet göndermeyi

kabul edeceğini Bâbıâli‟ye bildirmiştir. Paşa‟nın isteği Bâbıâli tarafından kabul

edilince Mehmet Ali Paşa, oğlu İbrahim Paşa‟yı Mora seferiyle görevlendirmiştir.

İbrahim Paşa, Rum isyanını kısa bir sürede yatıştırmış ve Mora asilerden

temizlenmiştir
463

. Rusya, Mehmet Ali Paşa‟nın Mora ve Girid‟e yerleşerek Doğu

Akdeniz‟e hâkim olmasını Rus menfaatlerine aykırı bulmuştur. İngiltere de, Mehmet

Ali Paşa‟nın Doğu Akdeniz‟de yerleşmesini kendi çıkarlarına uygun bulmaz. Doğu

Akdeniz‟de güçlü bir Mısır Paşası ya da güçlü bir Rusya yerine, zayıf bir Osmanlı

İmparatorluğu ve küçük bir Yunanistan görmeyi İngiltere, kendi çıkarları açısından

daha uygun bulur. Rusya‟nın da er geç Yunan sorununa karışacağını ve bölgedeki

ağırlığını arttıracağını varsayan İngiltere, Yunan sorununu Rusya ile işbirliği

içerisinde birlikte çözmeye karar verir
464

. Rum isyanı tam bitti denilecekken

Avrupalı devletlerin işin içerisine müdahil olmasıyla iç mesele olmaktan çıkan Rum

isyanı, beynelmilel bir mesele haline gelir. Metternich, Osmanlı Devleti‟ne vakit

kazandırmak ve Osmanlı Devleti‟nin asilerle başa çıkmasını kolaylaştırmak

amacıyla, Rum sorununu bir kongre aracılığıyla çözmeye karar verir. Bu kararını da

Rus Çarı Aleksandr‟a kabul ettirerek Kongrenin Petersburg‟da yapılması sağlanır.

Rusya, Kongre öncesinde, Ocak 1824 tarihinde İngiltere‟ye nota vererek, Rum

sorununun çözümüne ilişkin plânları hakkında da bilgi verir. Bu plâna göre: Tuna

461

 Armaoğlu, a.g.e., s. 175
462

 Jorga, a.g.e., s. 259
463

 Karal, a.g.e., s. 115
464

 Tuncer, a.g.e., s. 53; Karal, a.g.e., s. 116-117

121

prensliklerine benzer üç prenslik kurulacaktır. Teselya ve Attika yarımadası (Doğu

Yunanistan) ilk prensliğe, Epir ve çevresi (Batı Yunanistan) ikinci prensliğe, Mora

ve Girit ise üçüncü prensliğe dâhil olacak ve her üç prenslik de Eflak-Boğdan gibi

Osmanlı Devleti‟ne bağlı kalacak, fakat özerk olacaktır. Rusya‟nın üç parçalı bir

Yunanistan düşünmesinin nedeni, bağımsız bir Yunanistan Devleti‟nin kurulmasını

istememesinden kaynaklanmaktadır
465

. Rusya‟nın plânlarından birkaç ay sonra

haberdâr olan Rumlar, Yunanistan hükümeti başkanı Mavrocordatos aracılığıyla Rus

projesine “ Rusya kaç tane vasal prenslik kurabiliyorsa, biz de o kadar çok

fethedilecek eyalete bölünürüz ”
466

 diyerek tepki göstermişlerdir. İngiltere ise gerek

Osmanlı Devleti‟nin ve gerekse de Rum isyancıların gösterdiği tepkiler nedeniyle,

(tabiî ki esas itibariyle öncelikle kendi siyasî ve ticarî çıkarları gereği) 1825

Şubatında başlayan Petersburg görüşmelerine katılmamıştır. Petersburg görüşmeleri

sırasında Rusya, Osmanlı Devleti ile asi Rumlar arasında ateşkes yapılması fikrini

savunmuştur. Ayrıca, Rum meselesinin Avrupa devletlerinin aracılığıyla çözülmesini

ve tarafların bunu kabul etmemeleri halinde de zor kullanılması gerektiğini

belirtmiştir. Rusya‟nın bundan maksadı, Balkanlar‟a askerî müdahalede bulunmanın

fırsatını elde etmek idi. Fakat Rusya‟nın bu önerisi Avusturya ve Fransa tarafından

kabul edilmemiştir. Fransa, bir yandan İngiltere ile arasının bozulmasını istememiş

diğer yandan da Osmanlı Devleti üzerinde kaybolan etkinliğini yeniden kazanmayı

düşünmüştür
467

. Metternich ise her ne kadar duyguları açısından kendini Rumlara

daha yakın hissetse de, Avrupa barışının korunması uğruna Rum isyanının karşısında

yer almıştır. Metternich, meşrû güç olan Osmanlı Devleti‟ne karşı Rumların millî

haklarının tanınmasının, Ruslar‟da tarihten gelen İstanbul‟a ve Boğazlar‟a inme

tutkusunu uyandıracağını; Balkanlar‟da, Rusya‟nın müdahalesine ve tek başına Rus

egemenliğine veya hiç olmazsa, Rus etkisinin büyük ölçüde artmasına neden

olacağını ya da „ Şark Meselesi‟ne „ ilişkin olarak, büyük güçler arasındaki eski

rekabetin yeniden ortaya çıkmasına yol açacağını çok iyi bilmekteydi. Böyle bir

durumda, İngiltere Hindistan yolunu tehlikeye sokmamak için, Rusya‟yı

Boğazlar‟dan uzak tutmaya çalışacak; Fransa‟nın Napolyon döneminden kalan

465

 Armaoğlu, a.g.e., s. 174-175; Bayrak, a.g.m., s. 74; Kurtoğlu, a.g.e., s. 63
466

 Jorga, a.g.e., s. 257
467

 Bayrak, a.g.m., s. 74; Armaoğlu, a.g.e., s. 175

122

Akdeniz geleneği ve Avusturya‟nın Balkan çıkarları ön plana çıkacaktı. Avusturya

ile Rusya arasında zorlukla kurulmuş olan uyum bozulacak; Rusya, Rumlar

yüzünden Osmanlı Devleti ile savaşa girdiği takdirde, bir Avrupa savaşı patlak

verebilecekti. Osmanlıların Avrupa topraklarının büyük güçler arasında paylaşılması

sorunu gündeme geldiği takdirde ise tam anlamıyla bir karmaşa ortaya çıkabilecekti.

Metternich‟in amacı, Çar Aleksandr‟ın da kendisi gibi Rumları asi ve anarşinin

kaynağı olarak kabul etmesini sağlamak ve Rusya‟nın Rum meselesine karışmasını

önlemekti
468

. Bu amaçla Metternich, Rus Çarı Aleksandr‟a, kendisinin Yunanistan‟ın

bağımsızlığını istemediğini bildiğinden, Avusturya‟nın kabul edebileceği tek zorlama

tedbirin Yunanistan‟ın bağımsızlığı olabileceğini bildirmiştir
469

.

İngiliz hükümetinin Petersburg görüşmelerine katılmayacağını resmî olarak

bildirmesi ve daha sonra bir istişare kapısı açıldığı takdirde İngiltere‟nin

memnuniyete böyle bir toplantıda hazır bulunacağını belirtmesi, Rus Çarı‟nda

şaşkınlığa neden olmuştur. Bunun üzerine Rus Çarı, bunun perde arkasında derin

sebepler olacağı düşüncesiyle, George Canning‟in Rum ihtilalcileriyle öteden beri

temas halinde olduğunu belirtmiştir. Rus Çarının bu tepkisi üzerine İngiltere, Lord

Stratford Canning‟i Petersburg‟a göndermeye karar vermiştir. Petersburg‟a hareket

edecek olan yeğeni Lord Stratford Canning‟e yazdığı direktiflerde George Canning,

İngiliz politikasını şöyle anlatmaktadır: “ Dünya barışını korumak, İngiliz

politikasının ana amacıdır. Bunun için de her şeyden önce yeni anlaşmazlıkların

patlak vermesini önlemeliyiz. Sonra da dostça müzakere havası hazırlayarak mevcut

anlaşmazlıkları ortadan kaldırmaya bakmalıyız. Buna imkân bulunamazsa,

anlaşmazlığı asgariye indirmeye çalışmalı ve menfaatlerimizin ve şerefimizin

zedelenmesi bahis konusu olmayan hallerde tam bir tarafsızlığı muhafaza etmeliyiz.

” George Canning, izleyeceği hareket şeklini de şöyle belirtmiştir: “ İngiltere‟nin

arabuluculuk ödevini yüklenmek için ileri süreceği şartların birincisi, Rusya‟nın

Bâbıâli‟ye bir büyükelçi göndermesidir. Ancak bu suretle Çar ile Sultan arasındaki

anlaşmazlıklar bir yana bırakılmış olacak ve Rusya dost bir arabulucu sıfatıyla Rum

azınlıkların haklarını savunmaya yetki kazanabilecekti. İkinci şarta gelince,

arabulucu devletler konferansa başlamadan önce, her halükârda silaha

468

 Tuncer, a.g.e., s. 67
469

 Armaoğlu, a.g.e., s. 175

123

başvurmayacaklarını taahhüt etmiş olmalıydılar. Gene anlaşmazlıkları asgariye

indirme gayesiyle ileri sürülen bu şartın bir sonucu da Rusya‟nın Rum

ayaklanmasını bahane ederek Osmanlı Devleti‟nden yeni topraklar edinmesini

önlemek olacaktı. ”
470

 Bu şartlar üzerinde George Canning sonuna kadar diretmiştir.

7 Nisan 1825 tarihinde sona eren Petersburg görüşmelerinde bazı kararlar

alınmıştır. Alınan bu kararlar şu hükümleri içermektedir; devletler Osmanlı

Devleti‟nden Rumlara bazı ayrıcalıklar vermesini isteyecekler ve bu teklifleri kabul

edilmezse, o zaman Osmanlı Devleti ile Rumlar arasında arabuluculuk yapacaklardı.

Rusya alınan bu kararlardan memnun olmamış, hatta Rum meselesine doğrudan

müdahale kararı almıştır. Petersburg kararları Osmanlı Devleti tarafından da

reddedilmiştir. Fransa, Rusya ve İngiltere elçileriyle Bâbıâli‟de yapılan görüşmede,

bu elçilere, isyana katılan fakat sonra af dileyen reayanın affedildiği, dolayısıyla

isyan öncesindeki gibi yaşamalarına izin verildiği açıklanmıştır. Ancak elçiler, Mora

reayasının bu tür bir yaşama zaten önceden de sahip olduklarını, bundan daha

fazlasının tanınması gerektiğini belirtmişlerdir. Bunun üzerine II. Mahmud, bu üç

devletin müdahalesini isyanın bastırılmak üzere iken tekrar alevlenmesine sebep

olacak bir girişim olarak değerlendirmiştir
471

.

İngiltere‟nin Petersburg görüşmelerine katılmaması, Rum asilerinin büyük bir

kısmını İngiltere saflarına yaklaştırmış ve Yunan hükümeti, İngiliz generali

Hamilton‟un da tavsiyesine uyarak “ Yunan özgürlüğünün, bağımsızlığının ve siyasî

varlığının en değerli unsurunu Büyük Britanya‟nın sınırsız himâyesine alması için ”

Eylül 1825 tarihinde İngiliz elçisi Stratford Canning‟e bildirmiştir
472

. Rumlar, ayrıca

bir de imza kampanyası başlatıp İngiltere‟ye göndermişlerdir
473

. Ağustos 1825

tarihinde de Korfa Generali Adam‟a, Mora yarımadasının İngiltere‟ye teslimini ve

İngiltere‟nin koruması altına girmeyi teklif edip yazdıkları senedi İngiliz Generali

Adam‟a teslim etmişlerdir
474

. Fakat İngiltere, Rusya ve Fransa‟dan çekindiği için

Rumların bu teklifini kabul etmemiştir. Bununla birlikte İngiltere, Yunanlılara,

onların çıkarlarına aykırı olarak kendilerine zorla kabul ettirilecek hiçbir çözüme izin

470

 Poole, a.g.e., s. 44-46
471

 Bayrak, a.g.m., s. 75
472

 Jorga, a.g.e., s. 259; Poole, a.g.e., s. 53
473

 Bayrak, a.g.t., s. 133
474

 BOA, HH. Nr. 39445-B. Tarih 27 M 1241 (11.09.1825) Sirozî Yusuf Paşa‟nın Şukkası. Daha

fazla bilgi için bkz.: Bayrak, a.g.t., s. 133-135

124

vermeyeceğini de bildirmiştir
475

. İngiltere‟nin Rum isyanı karşısındaki iki yüzlü

politikalarını bir İngiliz generali şöyle belirtmektedir
476

: “ Avrupa Osmanlı

İmparatorluğu‟nun yıkılması için elinden geleni yapıyordu. Bu maksatla Rusya‟nın

tecavüzlerini destekleyen bizim hükümetin takip ettiği siyaset, küçük bir devlete dahi

yakışmayacak basitliklerle doludur. İngiltere siyaseti her tarafa hoş görünmeyi esas

alıyordu. Ama bu hareketiyle hiçbir devleti memnun edemiyordu. Her tarafı memnun

etmek siyaseti, aksine İngiltere‟nin samimiyetine leke düşürdü, ihtilalin uzamasına

sebep oldu. Bir taraftan Yunanlıların Türk esaretinden kurtulmaları için var

gücümüzle her çeşit yardımı sağlıyor ve Yunan korsanlarının İngiliz ticaretini

aksatan zincirini tanıyor, diğer taraftan Türk devletinde görev almış İngiliz

diplomatlarına Türklere yardım etmeleri için emir veriyorduk. ”

İngiltere‟nin Rum politikasında nüfûzunu hissettirdiği böyle bir dönemde Rus

Çarı I. Aleksandr ölmüş ve yerine Aralık 1825 tarihinde askerî yeteneğe sahip, I.

Nikola geçmiştir. I. Nikola, iradesi sağlam, hafızası kuvvetli, kararlı ve askerî

yönden yetenekli bir kişiliğe sahiptir
477

. I. Nikola ayrıca Ortodoksluk inancı ile Rus

milliyetçiliğine de önem vermektedir. I. Nikola, iktidara geçtiğinde ilk başlarda

Rumları, meşrû bir rejime karşı çıkan isyancılar olarak değerlendirmiş, fakat daha

sonra İngiliz hükümetinin Rum isyanı karşısında ortak tavır alma önerisini kabul

etmiştir. I. Nikola, bundan sonra Rum taraftarı ve Osmanlı karşıtı bir politika

izlemeye başlamıştır
478

. Rus Çarı I. Nikola, bir yandan Osmanlı Devleti‟ni yıkmak

veya onu tamamen Rusya‟ya bağlamak isterken diğer yandan da Rus ordusunu

Avrupa‟nın en güçlü ordularından bir haline getirmeye çalışmıştır. Çar I. Nikola için

öncelikli siyaset Avrupa‟nın çıkarları değil, Rusya‟nın menfaatleriydi. Rus

menfaatlerine ulaşmak için de başarının yolu “ Bizans yolu ” ndan geçmekte idi.

Mehmed Ali Paşa gibi güçlü bir valinin Mora ve Girit‟e yerleşerek Doğu Akdeniz‟e

egemen olması, İngiltere gibi Rusya‟nın da menfaatlerine uymamakta idi. Mısır

ıslahatındaki Fransa‟nın rolü dolayısıyla, Fransa‟nın da Doğu Akdeniz‟de ağırlığının

475

 Armaoğlu, a.g.e., s. 176
476

 Arzu Yoğurtçuoğlu, “ Rum İsyanı ve Yunanistan Devleti‟nin Kuruluşu (1821-1830) “,

BasılmamıĢ Yüksek Lisans Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 1999, s. 151-

152; Kocabaş, a.g.e., s. 77
477

 Bayrak, a.g.t., s. 167; Armaoğlu, a.g.e., s. 176
478

 Kezban Acar, BaĢlangıçtan 1917 BolĢevik Devrimi’ne Kadar Rusya Tarihi, Nobel Yay.,

Ankara 2004, s 190

125

artmasından endişe etmekte idi. Bu doğrultuda I. Nikola, Rus dış politikasına yön

vererek Rum meselesini Rusya‟nın menfaatine olacak şekilde çözmek amacıyla

harekete geçmiştir
479

.

Rusya, 17 Mart 1826 tarihinde Osmanlı Devleti‟ne bir ültimatom vermiş ve

bu ültimatomda; Osmanlı askerlerinin Eflak ve Boğdan‟dan çekilmesini, Bükreş

barış antlaşmasıyla Sırbistan‟a tanınan imtiyazların gerçekleştirilmesi ve iki devlet

arasında, 1812 Bükreş Antlaşması‟nın uygulanmasından doğan bütün

antlaşmazlıkların çözümü için Osmanlı Devleti temsilcilerinin Rus şehirlerinden

birine gönderilmesi istenilmiştir. Rus ültimatomunda Rum meselesine ilişkin

herhangi bir talep bulunmamakla birlikte, Osmanlı Devleti üzerinde diplomatik

yönden baskı oluşturduğu için Rumların lehine bir gelişme ortaya çıkarmıştır. Bu

sırada İngiltere, Osmanlı Devleti‟ni, İngiltere‟nin arabulucuğunu kabul etmesi

konusunda ikna etmeye çalışmaktaydı. İngiltere, Rusya‟nın 17 Mart tarihli

ültimatomu üzerine Rum meselesini kendi çıkarlarına uygun çözümlemesinden

korkmuş ve telaşa kapılmıştır. Bunun üzerine İngiltere, hem Rusya ile Osmanlı

Devleti arasında hem de asi Rumlarla Osmanlı Devleti arasında sorunların çözümü

için arabuluculuk teklif etmiştir. Osmanlı Devleti, İngiltere‟nin bu teşebbüslerini

içişlerine müdahale olarak gördüğünden red cevabı vermiştir. Rus Çarı I. Nikola da,

Osmanlı Devleti ile kendi devletini ilgilendiren konularda başkasının arabuluculuk

etmesine izin vermeyeceğini bildirmiştir. Ayrıca İngiltere, Rum meselesi için “

geleceğin tesadüflere bırakılamayacağını ” söylemiş ve konu hakkında düşüncelerini

açığa vurmuştur. Rusya ise Rum konusunda İngiltere‟yi rahatlatan bir cevap vermiş

ve bu konuda İngiltere‟ye danışmadan hiçbir şey yapmayacağını açıklamıştır
480

.

İngiltere, Rusya tarafından Rum Meselesinin Rusya lehine çözümünü

engellemek için Dük Wellington‟u, Rus Çarı I. Nikola‟ya, İngiliz kralının tebriklerini

iletmek bahanesiyle Petersburg‟a göndermiştir. Wellington, Şubat 1826 tarihinde

Petersburg‟a ulaşmış ve Nisan 1826 tarihinde de Rusya ile bir protokol imzalamayı

başarmıştır. Rus Dışişleri Bakanı Kont Nesserolde ise İngiltere adına Dük

Wellington ve İngiltere‟nin Rus Büyükelçisi Lieven tarafından St. Petersburg

Protokolü imzalanmıştır. Petersburg Protokolü ile İngiltere, Rum meselesini

479

 Bayrak, a.g.t., s. 167-168
480

 Armaoğlu, a.g.e., s. 176-177; Bayrak, a.g.m., s. 75-76

126

Osmanlı-Rus anlaşmazlığından ayırmaya muvaffak olmuştur. Petersburg Protokolü,

Yunanistan Devleti‟nin kurulması yolunda ve aynı zamanda devletlerarası diplomasi

alanında atılmış ilk adım olarak tarihe geçmiştir
481

. Petersburg Protokolüne göre,

İngiltere kralı Rusya‟nın onayı ile Rumlar ve Osmanlılar arasında arabuluculuk

yapacaktı. Zaten İngiltere, bu aracılığı Rumlar‟dan gelen talep üzerine üstlendiğini

belirtmekteydi
482

. Rumlar, Osmanlı Devletine senelik verecekleri vergi ile bağlı, iç

işlerinde özerk tek bir devlet olacak, bu devletin yöneticileri Bâbıâli‟nin onayı ile

göreve getirileceklerdi. Kurulacak olan yeni yönetimin sınırları içerisinde kalan

Müslümanlar, bu bölgeden göç edecek, mal ve mülkleri doğrudan bölge halkına

satılacaktı. Ayrıca her iki devlet de Osmanlı aleyhine topraklarını genişletmek, yeni

ticaret imtiyazları elde etmek veya tek başına nüfûz kurmak gibi kendi menfaatlerine

olacak girişimlerde bulunmayacaklardı. Bu protokol ayrıca diğer Avrupa devletlerine

de bildirilecek ve bu devletlerin de katılmaları sağlanacaktı
483

. 4 Nisan 1826 tarihli

Petersburg Protokolü‟nün akdiyle, George Canning‟in politikası amacına ulaşmış ve

böylece Yunanistan, Osmanlı himâyesi altına konulmuştur. Bunun yanı sıra Mehmet

Ali Paşa‟nın ordusu Mora‟dan uzaklaştırılmış; Boğazlar üzerinde Osmanlı

egemenliği sürdürülmüş ve böylece İngiltere‟nin Akdeniz üzerindeki egemenliği de

güvence altına alınmıştır
484

.

İngiltere ve Rusya, Rum meselesinin çözümü konusunda, 4 Nisan 1826

tarihinde aldıkları kararları diğer devletlere bildirmek (Avusturya, Prusya ve Fransa)

ve protokole katılmalarını sağlamak amacıyla harekete geçmiş fakat, hem

Avusturya‟dan hem de Prusya‟dan red cevabını almışlardır. Fransa ise 1815 tarihinde

kendisine karşı kurulmuş Kutsal Birliği parçalamak düşüncesiyle protokole katılmak

481

 Armaoğlu, a.g.e., s. 177; Bayrak, a.g.t., 169
482

 Lord Stratford Canning, hatıralarında konu hakkında şöyle demektedir: “ ... O günlerde

Yunanistan‟ın hali içler acısıydı. Günden güne umutlar cılızlaşıyor, kaynaklar kuruyor; Türklere karşı

nefret duyguları büsbütün kabara dursun, Yunan davası bir çıkmaza doğru yol alıyordu. Bu denli

güçlükler karşısında, bu umutsuz durum içinde Yunan Yurtseverlerinin son çare olarak Bâbıâli‟yle bir

anlaşma zemini bulmaya çalışmalarını olağan karşılamak gerekirdi. Bu iş için de arabulucu olarak

bizden yardım ummalarını hoş karşılamalıydık. Hükümetime Yunanistan‟ın durumu üstünde rapor

verirken, bir anlaşma zemininin hazır olduğunu, öbür yandan da yunan liderlerinin barışçı bir tavır

takınma eğiliminde olduklarını ve İngiltere‟ye sonuna kadar güvendiklerini bildirmeyi bir namus

borcu bildim. Görüştüğüm Yunan liderleri, mora yarımadasına yarı bağımsızlık tanınması şartıyla

öbür Osmanlı üslerinin olduğu gibi kalmasına itiraz etmeyecekleri yolunda bir teklif ileri sürdüler.”

Bkz.: Poole, a.g.e., s. 51-52
483

 Armaoğlu, a.g.e., s. 177; Bayrak, a.g.t., 170; Jorga, a.g.e., s. 262
484

 Tuncer, a.g.e., s. 73

127

niyetinde olduğunu bildirmiştir. Bunun üzerine Londra‟da İngiltere, Rusya ve Fransa

arasında görüşmelere başlanarak Londra Antlaşması (6 Temmuz 1827)

imzalanmıştır
485

.

Metternich, İngiltere ile Rusya arasında yapılan ve Osmanlı egemenliği

altında bulunan Rumlar‟a bağımsızlık tanıyan 4 Nisan 1826 tarihli Petersburg

protokolü‟nü reddetmiştir. Metternich‟e göre, meşrû güç ile devrimci güçler arasında

hiçbir zaman arabuluculuk yapılamazdı çünkü bu, devrimci güçlerin yasallığını

tanımak olurdu. Tek yasal çözüm, Osmanlı Devleti‟nin girişimiyle

gerçekleştirilebilecek bir çözüm olabilirdi. Metternich, ayrıca İngiliz Dışişleri Bakanı

George Canning‟i var olan kurallara saygıyı öngören eski devletler hukukunu,

devletlerin bağımsızlığını, sözleşmelerin kutsallığını ve yasal otoriteyi desteklemek

yerine; devletlerin bireysel çıkarlarını ve yasal olmayan ayaklanmaların lehine

müdahale hakkını ön plana çıkarmakla suçlamaktaydı
486

. Osmanlı Devleti de, Rum

ayaklanmasını kendi iç meselesi saydığından diğer devletlerin bu işe karışmalarını

istememiş ve Petersburg Protokolü‟nü reddetmiştir. Osmanlı Devleti, 1827

Haziran‟ında Petersburg Protokolü‟ne verdiği cevapta, Avrupalı devletlerin Rum

meselesine müdahalesinin asilerin direnmesine sebep olduğunu belirtmiş ayrıca

tebaaların hükümdarlarına saygı göstermesi esasına dayanan Kutsal İttifak‟ı da

hatırlatarak nasıl ki, İngiltere, İrlanda meselesine başka devletlerin karışmasına izin

vermiyorsa, Osmanlı Devleti de, başkalarının Rum meselesine karışmasına müsaade

etmeyeceğini ifâde etmiştir. Bunun üzerine İngiltere, Fransa ve Rusya harekete

geçmiştir. İngiltere, Amiral Lord Kohran ile General Sir Richard Church‟u Rum

asilerine yardım amacıyla göndermiştir. İngiltere‟nin bu hareketi Avusturya‟yı telaşa

düşürmüştür. Bunun üzerine Avusturya Başbakanı Metternich, Londra‟ya kurye

çıkararak “ İngiltere devleti, devlet-i aliyye ile musâlih midir ? muhârib midir ? biz

de bilelim de ana göre hareket idelim ” diye sormuş ve İngiltere‟den işin aslını

öğrenmek istemiştir
487

. Rusya ise Kapodistrias‟ı, Rum Millî Meclîs‟inin başına

getirtmiştir
488

.

485

 Karal, a.g.e., s. 117
486

 Tuncer, a.g.e., s. 68
487

 BOA, HH. Nr. 39997-A
488

 Armaoğlu, a.g.e., s. 179

128

B. AKKERMAN ANTLAġMASI

Petersburg Protokolü‟nün imzalanmasıyla Osmanlı Devleti, 6 hafta süreli

olan, 17 Mart tarihli Rus ültimatomunu kabul etmek zorunda kalmıştır. Bunun

nedeni, yatışmakta olan Rum isyanının Rusya‟nın girişimiyle yeniden alevlenip

başka sorunların ortaya çıkmasını engellemek, bir başka nedeni ise anarşi ve fesat

yuvası haline gelmiş olan Yeniçeri Ocağı‟nın kaldırılmasının planlanmasıdır.

Dolayısıyla Rus tekliflerinin reddi halinde, Osmanlı Devleti olası bir Rus savaşını,

Yeniçeri Ordusu‟nun yerine kurulacak, yeni askerî teşkilâtını henüz

oluşturamayacağı için göze alamamaktaydı
489

. Ayrıca II. Mahmud, Eşkinci adıyla

yeni bir askerî örgüt kurmuştu. Fakat Yeniçeriler, bu ıslahata karşı gelerek 11

Haziran 1826 tarihinde kazan kaldırmışlardı. II. Mahmud, bunun üzerine Yeniçeri

Ocağını kaldırmaya karar vermiş ve Yeniçerilerin toplandığı At Meydanı‟ndaki

kışlaları birkaç saat top atışına tutularak dağıtılmıştır. Sonrasında ise Yeniçeri

Ocağı‟nın kaldırıldığı bütün Osmanlı ülkesine ilân edilmiştir. Yeniçeri Ocağı‟nın

yerine, “ Asakir-i Mansure-yi Muhammediye ” adı ile yeni bir askerî teşkilat

kurulmuştur. Ordu‟da meydana gelen bu önemli değişiklikler dolayısıyla, Osmanlı

Devleti, Rusya ile savaşı göze alamadığından Rus ültimatomuna boyun eğmiş ve

Rusya‟nın istediği şekilde Akkerman‟a temsilciler göndermiştir
490

.

Osmanlı Devleti, Rus isteklerini karşılamak üzere; Seyyid Mehmed Hadi

Efendi birinci murahhas Köse İbrahim Efendi ikinci murahhas Nafi Efendi birinci

kâtip, Necip Efendi ikinci kâtip, Divân-ı Hümâyûn tercümanı yamağı Esrar Efendi

birinci tercüman ve Namık Efendi ikinci tercüman olarak görevlendirmiş ve 1826 yılı

Haziran ayı başlarında Vidin‟e doğru harekete geçmişlerdir. Konferans‟ın, önceleri

Cenevizliler‟e sonra da Boğdan‟a ait olan, o sırada Rusya‟nın yeni fethettiği

Baserabya topraklarında, Dinyester ağzındaki Akkerman‟da yapılmasına ve

görüşmelerin 1 Temmuz 1826 tarihinde başlamasına karar verilmiştir. Rusya da

görüşmelere katılmak üzere Baserabya Komiseri Kont Voronzof ile Ribeaupierre‟yi

görevlendirmiştir. Akkerman görüşmeleri sonunda Osmanlı Devleti ile Rusya

489

 Bayrak, a.g.t., 171
490

 Armaoğlu, a.g.e., s. 177-178

129

arasında 7 Ekim 1826 (5 Rebiülevvel 1242) tarihinde sekiz maddeden ve Eflak-

Boğdan ile Sırbistan‟a ait olan iki senetten oluşan bir antlaşma imzalanmıştır
491

.

Antlaşma hükümleri özetle şöyledir:

1. Eflak ve Boğdan Beyleri, Rusya ve Osmanlı Devleti‟nin ortak onayı

ile yerel meclisler tarafından 7 yıl için seçilecekler ve Rusya‟nın onayı

olmadan bu beyler azledilemeyeceklerdir.

2. Sırbistan‟ın özerkliği teyid edilerek, Sırbistan‟ın üç kalesinden başka

yerde Osmanlı askeri bulundurulmayacaktı.

3. Rus tüccarına, bütün Osmanlı limanlarında ve denizlerinde ticaret

yapma hakkı tanıdığı gibi, Karadeniz, diğer devletlerin de ticaret gemilerine

açık olacaktı. Garp ocaklarına ait gemilerin Rus ticaret gemilerine zarar

vermeleri önlenecek eğer böyle bir durum söz konusu olursa, bu zararları

Osmanlı Devleti tarafından ödenecekti.

4. Baserabya ve Kafkas sınırlarında Rusya lehine bazı ufak değişiklikler

yapılmaktaydı.

5. Bükreş antlaşması aynen uygulanacaktı.

Akkerman Antlaşması, görüldüğü üzere iki eşit devlet arasındaki bir

sözleşmeden çok galip bir devletin, mağlûp bir devlete imzalattığı bir antlaşma

niteliğindedir. Akkerman Antlaşması‟nın Rum isyanıyla uzaktan yakından bir

ilgisinin olmamasıyla beraber Rusya, Osmanlı Devleti‟nin içerisinde bulunduğu güç

durumdan istifâde ederek bazı avantajlar elde etmek istemiştir. Özellikle, Rus ticaret

gemilerinin Türk karasularında serbestçe ticaret yapabilmelerinin sağlanması ve

Balkanlar‟da bazı kazanımlar elde etmesi Rusya açısından, Osmanlı Devleti‟ne karşı

kazandığı bir zafer olarak görülebilir. Akkerman Antlaşması‟yla Rusya, Eflak,

Boğdan ve Sırbistan üzerinde açık bir hâmilik elde etmiştir
492

. Akkerman

Antlaşması, Osmanlı Devleti‟nin güçsüzlüğünü ve Rusya‟nın Osmanlı Devleti‟ne

savaş açmadan bazı isteklerini kabul ettirebileceğini göstermiştir
493

. Rusya,

Akkerman görüşmeleri sırasında Osmanlı delegelerine Rum meselesine müdahalede

491

 Bayrak, a.g.t., 171; Armaoğlu, a.g.e., s. 178; Jorga, a.g.e., s. 271; Akkerman Antlaşmasının tam

metni için bkz.: Nihat Erim, Devletlerarası Hukuk ve Siyasî Tarih Metinleri, C. I, Ankara Hukuk

Fakültesi Yay., Ankara 1953, s. 264-273; Lütfi, a.g.e., s. 212-223
492

 Jelavich, a.g.e., s. 251
493

 Rifat Uçarol, Siyasî Tarih (1789-2001), 7. Baskı, Der Yay., İstanbul 2008, s. 159

130

bulunmayacağına dair garanti vermiş, Osmanlı delegeleri de bunu Bâbıâli‟ye

bildirmiştir. Akkerman‟da Rusya lehine alınan kararlar, Osmanlı Devleti tarafından

ancak bundan sonra kabul edilmiştir. Böylece Rusya‟nın Rum meselesini bu

antlaşmaya taşımama nedenlerinden biri, Akkerman Antlaşması kararlarını Osmanlı

Devleti‟ne kabul ettirebilmek, diğeri ise İngiltere ile ters düşmemek, Petersburg

Protokolü‟ne aykırı hareket etmemek ve İngiltere olmadan Rum meselesi konusunda

herhangi bir girişimde bulunmamaktı
494

.

494

 Bayrak, a.g.t., 173

131

C. LONDRA PROTOKOLÜ

Rum isyanının başından itibaren Osmanlı Devleti‟nin dış müdahaleyi

reddetmesi, Avrupa devletleri arasında ve özellikle de İngiltere‟de yeni bir ittifak

arayışı düşüncesini ortaya çıkarmıştır. İngiltere, 4 Nisan 1826 tarihli Petersburg

Protokolü‟nden sonra bu kez Fransa‟nın da katılımıyla Londra‟da İngiltere, Fransa ve

Rusya arasında 6 Temmuz 1827 tarihinde Petersburg kararlarını teyid eden Londra

Protokolü imzalanmıştır. The Times gazetesinde yayınlanan Londra Protokolü‟nün

girişinde Fransa ve İngiltere kralları, Rusya imparatoruyla birlikte, Yunanistan‟daki

eyalet ve adalarda ortaya çıkan isyanın Avrupa ticaretine zararlı olması ve Rumlar‟ın

arabuluculuk talepleri üzerine daha fazla kan dökülmesini önlemek için taraflar

arasında resmî bir sulh yapılmak üzere çalışmaya karar verildiği ifâde edilmiştir.

Yapılan protokol şöyledir
495

:

1. Madde: İngiltere, Fransa ve Rusya aralarındaki anlaşmanın tasdikinden

sonra, Rumlarla barış için Osmanlı Devleti‟ne teklifte bulunacaklardır. Barışın

sağlanması için öncelikle taraflar arsında çatışmanın sona erdirilmesi gerekmektedir.

2. Madde: Rumlar, padişahı hükümdar bilip vergi vereceklerdir ve bir

hükümet kurarak idarecilerini kendileri seçeceklerdir. Ancak seçilen idarecilerin

Osmanlı Devleti‟nin onayını alması gerekmektedir. Rumlar ve Müslümanlar arasında

uzun süredir devam eden anlaşmazlık nedeniyle, birbirlerine kötülük yapmaları

ihtimaline karşı ayrılmaları uygundur. Bu bakımdan Müslüman halkın arazileri

Rumlar‟a satılacaktır.

3. Madde: Bu hususların tanzîmi, sınırların tespiti özel görevlilerce

yapılacaktır.

4. Madde: İngiltere, Fransa ve Rusya bu anlaşmanın uygulanması için

İstanbul‟daki elçilerine talimat vereceklerdir.

5. Madde: Üç devlet, bu anlaşmayla kendi uyrukları için daha fazla imtiyaz

talep etmeyeceklerdir.

6. Madde: İki taraf arasındaki kesin sulh, taahhüt altına alınacaktır.

495

 Aynı tez, s. 177-179

132

7. Madde: Bu anlaşma en geç iki ay içinde mümkünse çabuk bir şekilde

tasdik olunacaktır.

Gizli Madde: Osmanlı Devleti, bu üç devletin arabuluculuğunu kabul

etmediği takdirde;

1. Savaşın uzaması katliama dönüşeceğinden dış müdahaleyi

gerektirmektedir. Rumlarla ticarî ilişkilere girilecek, konsoloslar tayin

edilerek Rum memurları da kendilerince kabul edilecektir.

2. Anlaşma olmadığı takdirde iki tarafın birbiriyle askerî açıdan

irtibatının kesilmesi doğrultusunda çalışmalar yapılacak ve Akdeniz‟deki

düvel-i selâse savaş gemileri kaptanlarına bu konuda talimat verilecektir.

3. Hiçbir şekilde sulh yapılmadığı takdirde daha güçlü tedbirler

alınacaktır.

Londra Protokolü, Osmanlı Devleti‟ne 4 Ağustos 1827 tarihinde tebliğ

edilmiştir. Antlaşmada müttefik devletler, kendilerinden „ Üç Müttefik ‟ diye söz

etmiş ve ayrıca bir de „ Hıristiyan devletlerin çıkarları ‟ deyimini kullanmışlardır.

İttifak halinde olan üç devletin arabulucuğunu kabul etmesi için Osmanlı Devleti‟ne

15 gün süre vermişlerdir. Ayrıca Osmanlı Devleti‟nin, şimdiye kadar yapılan bütün

aracılık tekliflerini reddettiği de belirtilerek, bu defa da Londra Protokolü‟nü

reddedecek olursa, üç devletin, ” genel ticarî menfaatleri ve Avrupa barışı açısından

” gerekli tedbirleri alacaklarını belirtmişlerdir. Osmanlı‟ya verdikleri bildirim esas

itibariyle tam bir ültimatom niteliği taşımakta idi
496

. Osmanlı Devleti, Rusya‟nın

Londra Protokolüyle Akkerman Antlaşması‟na aykırı davrandığını ve antlaşmayı

ihlal ettiğini düşünmekteydi. Eğer ısrar edilecek olursa, Osmanlı Devleti‟nin

antlaşmaya bağlılığının söz konusu olmayacağını ifade etmekte idi. Nitekim Londra

kararlarının Osmanlı Devleti‟ne bildirildiği günün ertesinde Rus Tercümanı Frankini,

Bâbıâli‟ye gelerek, Rus elçisi her ne kadar protokolü imzalamış ise de bu durumun

Rusya‟nın politikasına uygun olmadığını bildirmekle görevlendirildiğini, Rusya için

496

 Armaoğlu, a.g.e., s. 180

133

Osmanlı Devleti‟yle yaptığı Akkerman Antlaşması‟nın geçerli olduğunu

belirtmiştir
497

.

Osmanlı Devleti, içişlerine müdahaleden başka bir anlama gelmeyen ve tek

taraflı olarak Türklerin Yunanistan‟dan atılması demek olan bu çok ağır kararı kesin

bir şekilde reddetmiştir. Londra Protokolü, tek taraflı olarak Türklerin

Yunanistan‟dan atılması ve mal ve mülklerinin Rumlar‟a bırakılması manasına

gelmekte idi. Türklerin kovulmasına karşılık, hiçbir Rum yerinden, yurdundan,

malından, mülkünden edilmiyordu. Bir nüfus değiş-tokuşu ve bir mal değiş-tokuşu

söz konusu değildi
498

. Aynı zamanda Rumlar‟a verilecek bir bağımsızlık, diğer

milletlerin ileride öne sürebilecekleri bu tür bir isteği peşinen kabul etmek manasına

gelecekti. Bunun ise tek anlamı vardı: Osmanlı Devleti‟nin dağılması. Bu sebepler ile

Osmanlı Devleti, baskılara sonuna kadar direnmeye karar vermiştir. Bu arada Sultan

II. Mahmud, biraz sitemkâr bir ifade ile kaleme alınan bir beyanname aracılığıyla

bütün devletlere görüşlerini açıklamıştır. II. Mahmud, bu bildirisinde bağımsız ve

meşrû bir hükümdarla, isyan eden bir avuç Rum‟un bir tutulmasından ve Avrupa

devletlerinin bir taraftan adalet ve tarafsızlık kavramlarını savunur görünerek, başka

ülkelerin içişlerine karışmasındaki çifte standarttan yakınmıştır. Oysa gerek

Petersburg Protokolünde ve gerekse Londra Protokolü‟nde alınan kararların Osmanlı

hükümeti tarafından reddedilmesi üzerine İngiltere, Fransa ve Rusya harekete

geçmişlerdir. Maksatları, almış oldukları kararları silah zoruyla kabul ettirmekti
499

.

Reisü‟l-küttab Mehmed Said Pertev Efendi ile İstanbul‟daki Rus, İngiliz ve Fransız

elçileri arasında 9 Eylül 1827 günü şöyle bir konuşma gerçekleşmiştir:

“ Toprak bizimdir. Tebaa bizimdir. Bizim hukukumuz kesindir… Büyük

devletler bizden ne isterler ?... Bizim Fransa ile, İngiltere ile, Rusya ile

antlaşmalarımız var. Bu antlaşmaların bir tek maddesi, ortaya attığınız iddialara

hak veriyor mu ? Arabuluculuk, mütâreke, yatıştırma önerileri de nereden çıktı?

Sağduyu ve mantık bunların hepsini reddeder. Bâbıâli tekrar ediyor: bunları

dinlemeyi kıyamete kadar reddedecektir ! ”

497

 Bayrak, a.g.t., s. 181
498

 Şimşir, a.g.e., s. XXIII
499

 Uçarol, a.g.e., s. 161

134

Aynı toplantıda Reis Efendi, Elçilere: “ Bir imparatorlukta iki egemenlik

olamaz. Birinin ötekini yok etmesi gerekir ” der. Bunun üzerine Elçiler, Londra

kararlarını Bâbıâli‟ye empoze etmek için baskılarını artırırlar. 11 Eylül 1827

tarihinde üç elçi yine Reis Efendi‟yi ziyaret edip, Adalar Denizi‟nde güvenliğin

kalmadığı, Avrupa ticaretinin bundan zarar gördüğünü, ayrı bir Yunan devleti

kurularak savaşa son verilmesi gerektiğinden bahsederler. Bunun üzerine Reis Efendi

şöyle der
500

: “ Bâbıâli, büyük devletlerin bu mantığını kabul edemez. Bu insanlar, bu

denizler, bu kıyılar ve bu filolar bizimdir. ” Osmanlı Devleti, taviz vermez tutumunu

sürdürürken, bir taraftan da herhangi bir savaş durumuna karşı hazırlıklı olabilmek

için önlem almaya çalışmıştır. Bu nedenle Sadaretten, kaptan Paşa‟ya yazılan bir

tahriratta durum şu şekilde değerlendirilmiş ve hazırlıklı bulunması istenilmişti. Rum

meselesine ecnebi devletlerin karışmasının imkânsız olduğu bir beyanname ile

duyurulmuştur ve bu da elçiler aracılığıyla devletlere iletilmiştir. İngiltere, Fransa ve

Rusya Rum meselesinde Osmanlı‟yı müzakereye zorlamak için Londra‟da bir

anlaşma yapmışlardır. Bu anlaşmaya göre, Akdeniz‟e donanma çıkaracaklarmış. Bu

anlaşmayı Prusya ve Avusturya kabul etmemişler. İngiltere, Fransa ve Rusya da

savaş istemediklerini belirterek, bir mütareke için Osmanlı‟ya bir takrir

vereceklermiş. Eğer Osmanlı Devleti onların istediği gibi davranmazsa her türlü yola

başvuracaklarmış. Bu nedenle Mora ve Adalar Denizi‟nde olası bir saldırıya karşı

bütün tedbirlerin alınması gerekmektedir. Böyle bir durumda, Osmanlı‟nın bütün

İslâm alemi, karşılarına çıkma kararlılığındadır
501

. Üç müttefik devlet, Osmanlı

Devleti‟ne 31 Ağustos 1827 tarihinde ikinci bir bildirim daha vermiş ve Osmanlı

Devleti‟nin tekliflerini reddetmesi halinde 4 Ağustos‟ta verdikleri takrîrde

bildirdikleri tedbirleri almak durumunda kalacaklarını açıklamışlardır. Osmanlı

Devleti‟nin tavrı aynı olmuş ve müdahaleyi bir kez daha reddetmiştir
502

. Bunun

üzerine, üç büyük devlet diplomatik baskıların yeterli olmadığını görmüş ve Osmanlı

Devleti‟ni yıldırmak için farklı bir yol denemeye çalışmıştır. Müttefik devletlerin,

Osmanlı Devleti‟nin Navarin Limanı‟nda demirli bulunan donanmasını abluka altına

500

 Şimşir, a.g.e., s. XXIII-XXIV
501

 Bayrak, a.g.t., s. 183
502

 Armaoğlu, a.g.e., s. 180; Bayrak, a.g.t., s. 183

135

alması üzerine gelişen olaylar Yunanistan Devleti‟nin kurulması aşamasında önemli

bir dönüm noktası teşkîl edecektir.

136

D. NAVARĠN BASKINI VE SONUÇLARI

Rum ihtilali‟nin ve İbrahim Paşa tarafından girişilen tedip harekâtının arz

ettiği yeni durum karşısında harekete geçen üç müttefik devlet, Londra‟da

imzaladıkları protokol hükümleri gereğince ve ayrıca bazı ihtiyatî tedbirler almak

amacıyla Eylül ayında Mora sahillerine donanma göndermişlerdir
503

. Üç müttefik

devlet bir de, filo komutanlarına 12 Temmuz 1827 tarihinde kendi murahhasları

arasında imzalanmış müşterek bir talimat göndermiştir. Fransız Amirali Dorinyi‟ye

gönderilen talimat şöyledir
504

:

“ Mösyö Amiral

Fransa, İngiltere ve Rusya hükümetleri gerek Bâbıâli ve gerekse Yunanlılar

nezdinde bu iki millet arasında bir uzlaşma husule getirmek için bütün nüfûz ve

kuvvetlerini kullanmaya karar verdiklerinden 6 Temmuz 1827 tarihinde Londra‟da

imzalanmış kat‟î bir muahede ile bu gayeye vasıl olmak için hep birlikte yapacakları

tedbirleri tayin ettiler; bunun bir sûretini size göndermekle iftihar ederim. Kral, bu

itilâf mucibince İngiltere ve Rusya deniz kuvvetleri komutanlarının dahi aldıkları

aşağıdaki talimatın aynen size bildirilmesini emretti. Bu yazıları alıp içindekileri

anlar anlamaz bu komutanlarla birleşecek ve talimatı kendilerine okuyacaksınız. Size

verilmiş olan memuriyet hakkında Yunan hükümeti komisyonuna malûmat vermek

için onlarla derhal anlaşacaksınız. Bu iptidaî tedbirleri icra ettikten sonra aynı

komisyona bir sûreti bağlı bulunan takriri bildireceksiniz. Aynı mealde olan bu

takriri üç komutanın her biri tarafından imza edilecektir. Komutanlar bu merasimde

ve ileride yapacakları bütün tedbirlerde olduğu gibi aynı derecede mevki

alacaklardır. Zira üç hükümetin niyeti içlerinden hiçbirinin diğerleri üzerine

üstünlük vaziyeti göstermeyerek birlikte hareket etmeleri lazımdır. Aynı zamanda

Bâbıâli‟ye yapılmış olan tavassutun haber verilmesi ile silahların terk edilmesini

isteyen takrir, her bir filodan komutan tarafından intihap edilmiş yüksek rütbeli bir

subay marifetiyle gönderilecektir. Bu subaylar hükümet komisyonunun cevabını

bekleyecekler ve mümkün olduğu kadar süratle cevap vermek ihtiyacını onlara

hissettireceklerdir. Bu cevabın üç deniz komutanlarına birlikte hitap edilmiş olması

503

 M. Tayyib Gökbilgin, “ Navarin “, ĠA, C. IX, MEB., İstanbul 1964, s. 134
504

 Kurtoğlu, a.g.e., s. 160

137

münasip olacaktır. Yunanlılar mütarekeye razı olurlarsa arkadaşlarınızla birlikte,

muharebeyi ve kan dökmeyi tatil ettirmek için en muvafık ve hızlı tedbirlerin

alınmasıyla meşgul olacaksınız. Bu bapta verilecek emirler ile muharebe geri

bırakılır bırakılmaz Yunan hükümeti komisyonda kendisiyle Bâbıâli arasında esas

müzakereye girişmek vazifesi verilecek olan murahhasları tayin etmek hususuna

muvafakat etmesini teklif edeceksiniz.

Fransa, İngiltere, Rusya elçileri marifetiyle Türk Hükümetine aynı teklifler

yapılacaktır. Bunun neticeleri hakkında size malumat verilecektir. Neticede size

muvafık geldiği takdirde iki taraf murahhaslarının toplanmasını acele edeceksiniz.

Mösyö Amiral ! Bu yazıların esasını teşkîl eden memuriyeti size vermekle,

kralın iyi teveccüh ve takdirinin bir delilini göstermek istediğini söylemeye lüzum

görmüyorum. Ege Denizi‟nde bulunan filonun komutanlığına sizi tayin ettiğinden

beri daimi surette göstermiş olduğunuz gayret, basiret ve maharetle bu vazifeyi de

tamamlayacağınızı bilir. ”

İngiltere, Fransa ve Rusya‟nın Mora sahillerine donanma göndermelerinin

nedeni aldıkları kararları silah zoruyla Osmanlı Devleti‟ne kabul ettirmekti. Üç

müttefik devletin yaptığı ilk iş, Mora‟yı kuşatma altına almak olmuştur. Böylece

Mora yarımadası ile Osmanlı Devleti‟nin bağlantısı kesilmiştir
505

. Üç müttefik

devletin donanma komutanlarından İngiliz Amirali Codrington, İbrahim Paşa‟nın

yakınlarında Anabolu limanında, Fransız kuvvetleri komutanı De Rigny ise Milo

önlerinde bulunmakta idi
506

. 11 Eylül 1827‟de İngiliz Amirali Codrington

komutasındaki İngiliz deniz filosu Navarin önlerine gelmiştir. Navarin körfezinde

bulunan Osmanlı-Mısır donanmalarının Mora sahillerine karşı yapacakları düşmanca

harekâtı önlemek amacı ile 19 Eylül‟de körfezi terk etmek isteyen bazı gemileri

önlemiş ve İbrahim Paşa‟yı Londra Antlaşması‟ndan haberdâr etmiştir
507

. Amiral

Codrington, aynı gün bir de “ bu sularda bulunan hiçbir geminin askerî

operasyonuna izin vermeyeceği ” açıklamasında bulunmuştur
508

. İngiliz Amirali

Codrington‟dan sonra 21 Eylül‟de, de Rigny komutasındaki Fransız filosu Navarin‟e

505

 Uçarol, a.g.e., s. 161
506

 Jorga, a.g.e., s. 277
507

 Şinasi Altundağ, “ İbrâhim Paşa “, ĠA, C. V-2, MEB., İstanbul 1950, s. 902
508

 Jorga, a.g.e., s. 277

138

gelmiş ve İngiliz filosuna katılmıştır
509

. Navarin önlerine gelen Fransız Amiral vekîli

de Amiral Codrington‟un sözlerini tekrarlamıştır. Navarin önlerinde bulunan İngiliz

ve Fransız Amiralleri, 22 Eylül tarihinde İbrahim Paşa‟yı Temmuz ayında yapılan

antlaşma gereğince, tüm faaliyetleri askerî tedbirler kullanarak engelleme yetkisine

sahip olduklarını açıklamışlardır. İki Amiral, İbrahim Paşa‟ya “ bu sırada

bayraklarımıza tek bir top bile isabet edecek olursa, bu Osmanlı Donanması‟nın

felaketi olacaktır ” şeklinde tehditler savurmuştur. Bunun üzerine İbrahim Paşa,

İngiliz Amiral‟i Codrington‟a 25 Eylül‟de yaptığı açıklamada, kendisinin bağımsız

bir komutan olmadığını ve dolayısıyla efendisinin yeni talimatlarını beklemek

zorunda olduğunu sözlü olarak söylemiştir
510

. İki Amiral, İbrahim Paşa ile

müzâkereye girişerek 25 Eylül‟de mütâreke imzalamıştır. Buna göre, Osmanlı

Donanması Navarin‟i terk etmeyecek; Avrupa gemilerinin kontrolü altında İbrahim

Paşa‟nın iaşesi sağlanacaktı. Rusya‟nın düşmanca niyetlerine karşılık güya kendi

devletlerinin barış dolu niyetlerinin olduğunu söyleyen iki komutan kendi gemileri

için güvenli bir liman aramaya başlamışlardır
511

. İngiliz ve Fransız donanmaları daha

sonra Zanta ve Milo adalarına çekilmiş ve asıl anlaşma için merkezden gelecek

emirleri beklemeye başlamışlardır
512

.

Bu arada İngiltere Başbakanı George Canning, Kavalalı Mehmed Ali

Paşa‟dan İbrahim Paşa‟yı geri çağırması ve düşmanlıktan vazgeçirmesi için Binbaşı

Cradock‟u İskenderiye‟ye göndermiştir. Ancak Mehmed Ali Paşa, İngiltere‟nin bu

tür girişimlerini sonuçsuz bırakarak Osmanlı Devleti adına giriştiği bu hareketten

vazgeçmemiştir. Binbaşı Cradock, 8 Ağustos 1827 tarihinde İskenderiye‟ye ulaşmış

ve üç gün önce yeni bir Mısır Donanması‟nın, Muharrem Bey‟in komutası altında,

İbrahim Paşa‟nın kuvvetlerine katılmak için yola çıktığını öğrenmiştir. Bu sırada bir

başka donanma da İstanbul‟da hazırlanmakta idi. Bu güçlerle Çamlıca Adası‟na

hücum edilecek, buradaki asiler etkisiz hale getirilecek ve Rum deniz kuvvetleri yok

edilecekti. Başarının sağlanabilmesi için, öncelikle bir süredir İbrahim Paşa ile

Kaptan Hüsrev Paşa arasındaki anlaşmazlığın ortadan kaldırılmasına çalışılmıştır.

Komutanın tek elde birleşmesi için donanmanın İbrahim Paşa‟nın idaresine

509

 Altundağ, a.g.m., s. 902
510

 Jorga, a.g.e., s. 277
511

 Aynı eser, s. 277
512

 Gökbilgin, a.g.m., s. 134

139

bırakılmasına karar verilmiştir. Hüsrev Paşa azledilmiş ve Osmanlı Donanması

Beylerbeyilik rütbesiyle başbuğ olarak atanan Patrona Tahir Kaptan yönetiminde,

İbrahim Paşa maiyetine gönderilmiştir. Tahir Paşa‟nın maiyetine 1 kalyon, 7

firkateyn, 10 korvet, 5 brik, 1 gulet olmak üzere 24 gemi tahsis edilmiştir. Hazırlıklar

tamamlandıktan sonra 10 Mayıs 1827 tarihinde Tahir Paşa ve filosu Çanakkale

Boğazı‟ndan hareket etmiş ve dokuz günlük yolculuktan sonra Navarin Limanı‟na

girmiştir. Mısır Donanması ise 45 savaş gemisi ile 60 adet asker, yiyecek ve diğer

mühimmatı taşıyan gemilerle birlikte İskenderiye limanından hareket etmiş ve 9

Eylül 1827 tarihinde Navarin Limanı‟na gelmiştir. İbrahim Paşa, mevcut gemileri üç

filo halinde düzenleyerek, küçük gemilerden oluşan filoya Mudon Muhafızı Hasan

Paşa‟yı, kalyon ve firkateynlerin oluşturduğu filoya Kapudane Hüseyin Bey‟i başbuğ

olarak atamıştır. Kendisi de donanma başbuğu Tahir Paşa ile iki gemiye kumanda

edecekti
513

.

1 Ekim 1827‟de Patrona Bey ile İbrahim Paşa‟nın komutası altında bulunan

Mısır ve Osmanlı Donanması‟na ait gemiler Patras‟a doğru hareket edecekmiş

görüntüsü altında Navarin Limanı‟ndan ayrılmışlar fakat İngiliz Amirali

Codrington‟un geri dönme işaretine uyarak limana geri dönmüşlerdir. Bunun yanı

sıra Manya‟nın iç bölgelerine doğru hareket eden kara birlikleri de durdurulmuştur.

Osmanlı-Mısır donanma gemileri gece vakti yine limandan ayrılmak istedikleri vakit

İngilizlerin ateşine marûz kalmışlardır. Donanmanın yeni bir girişimde

bulunmayacağından emin olmak için, İngiliz ve Fransız gemiler ile Rus donanma

komutanı Heyden‟in emri altında bulunan gemiler Mısır ve Osmanlı kuvvetlerini

gözaltında tutmak için Navarin Limanı önlerine gelmişlerdir
514

.

İstanbul‟da bulunan üç devletin elçileri, Bâbıâli‟nin Londra Protokolü

kararlarını ve müttefik devletlerin arabuluculuğunu reddettiğine dair haberi, 15 Eylül

1827 tarihinde İngiliz ve Fransız amirallerine haber vermiştir. Bunun üzerine Fransız

Amirali de Rigny, bu haberi aldığı vakit Fransa Bahriye Nazırı‟na yazdığı raporda, “

Hiç şüphe yok ki; talimatınızı tatbik etmek zamanı gelmiştir. Bunu inkâr etmiyorum,

fakat hâlâ Rus filosu görünmedi. Onun Akdeniz‟e geldiğinden bile haberim yoktur.

Rusların iştirakleri olmadan yapılan kat‟î hareketlerin mesûliyetini kabul etmemeleri

513

 Bayrak, a.g.t., s. 186-187
514

 Jorga, a.g.e., s. 277

140

ihtimalini de düşünmek lâzım değil midir ? Fransız elçisi ilk defa ateşlenecek topla

hayatları tehlikeye girebilecek rehineler hakkında alınacak tedbirlerden hiç

bahsetmedi. ” demektedir
515

. İngiliz Amirali Sir Edward Codrington ise Mora‟daki

üssüne varınca İngiliz elçisi Lord Stratford Canning‟e mektup yazarak kendisinden

ne istenildiğini bilmediği için tedirgin olduğunu belirtmiş ve Stratford Canning‟ten

aydınlatıcı bilgi istemiştir. Codrington, ayrıca Stratford Canning‟e şu soruyu da

sormuştur. “ Hiç şüphe yok ki bu bir abluka demektir. Eğer Türkler bu ablukayı

yarmaya kalkışırlarsa buna top ateşi ile engel olmak gerekmez mi ? ” demektedir
516

.

Stratford Canning ise İngiliz Amirali Sir Edward Codrington‟a şu cevabı

yollamıştır
517

:

“ Düşündüm taşındım, arkadaşların General Guilleminot ve M. De

Ribeaupierre ile yazınızda dokunduğunuz meseleleri inceledik. Mesela bir çatışma

halinde, mutabık kaldığımıza göre sizin tarafınızdan alınacak tedbirler asla

düşmanca bir ruh haleti içinde tasarlanmayıp harbe yol açıcı herhangi bir

hareketten kaçınmamız gerekmekte ise de ablukayı kırıcı teşebbüslere karşı,

gerekirse ve elinizde başka çare kalmazsa top ateşine başvurabilirsiniz. ”

Lord Stratford Canning, Amiral Codrington‟a şunları da söylemektedir
518

: “

Benim fikrimce İbrahim Paşa‟nın filosuna yapılacak herhangi bir zarar onu ısrardan

ziyade kararından caydırmaya yarayacaktır. Bir zaman gelecek ki; kendisine ihtar

olunan mütarekeyi icap ederse kuvvetle kabul ettirmeye azmetmiş olduğumuzu

vakalar ona öğretecektir. Bu mütareke ister onun rızasıyla olsun ister onun arzusu

hilafına olsun her halde elde edilecektir. Zira; Londra muahedesinin gayesi de

bundan başka bir şey değildir. Her halde ne bir tarafı ve ne de diğer tarafı iltizam

edecek değilsiniz. Siz onların arasına girerek mümkün olabilirse megafonunuzla,

eğer yapacak başka bir şey kalmazsa toplarımızla onlara sulhü kabul ettireceksiniz.

”

İbrahim Paşa milletlerarası hukuka güvendiğinden Navarin Limanı‟ndan

ayrılmakta herhangi bir sakınca görmemiş ve Navarin‟deki karargâhını terk ederek,

Pelopennes‟deki ordularını denetlemeye gitmişti. Tam bu sırada İbrahim Paşa‟ya,

515

 Kurtoğlu, a.g.e., s. 166
516

 Aynı eser, s. 162
517

 Lane Poole, a.g.e., s. 62-63
518

 Kurtoğlu, a.g.e., s. 162

141

donanmayı İstanbul ve İskenderiye‟ye geri göndermesi ve Mora‟yı derhal boşaltması

emri verilmişti. Üç devletin amiralleri ise İbrahim Paşa‟yı cezalandıracak top ateşini

beklemekte idiler
519

. Navarin‟de bulunan Osmanlı Filosu, 3 kalyon, 15 firkateyn, 16

korvet, 4 brik ve 5 ateş gemisinden oluşmaktaydı. Müttefik devletler filosunda ise 10

kalyon, 10 firkateyn, 7 brik ve küçük gemiler bulunmaktaydı. Osmanlı

Donanması‟nda 228 top taşıyan 3 kalyon‟a karşılık, müttefik devletlerin filosunda

760 top taşıyan 10 kalyon bulunmakta idi. Osmanlı firkateynlerinde yaklaşık 1050

top bulunurken, müttefik devletlerin 10 firkateynleri 472 top bulunmakta idi. Türk ve

Mısır korvet ve brikleri müttefik devletlerin 74 topuna karşılık 740 topa sahipti. Top

sayısı bakımından Osmanlı Donanması zengin gibi görünüyorsa da dönemin savaş

gemilerini kalyonların oluşturmasından dolayı firkateynler kalyonlarla boy ölçüşecek

durumda değillerdi. Osmanlı deniz gücü bu bakımdan müttefik devletlerin

donanmasına oranla yetersiz bir durumda bulunmaktaydı
520

.

Amiral Sir Edward Codrington komutasındaki müttefik devlet filoları 18

Ekim‟de Navarin‟in birkaç mil kuzey tarafında bulunmakta idiler. 17 Ekim‟de

Fransız Amirali de Rigny, Codrington‟a, körfeze girmekten başka alternatif

olmadığını, kışın körfezin dışından Navarin‟i kuşatmanın mümkün olamayacağını,

Osmanlı Donanması‟nın yanında demirlemek gerektiğini söylemekteydi. Böylece

Osmanlı-Mısır deniz gücünün plânlarından vazgeçirileceğini ve memleketlerine

dönmek zorunda kalacaklarını da belirtmekteydi. 20 Ekim sabahı müttefik devletler

donanması Navarin Limanı‟na girmeye başladılar. Aynı gün öğleden sonra, Albay

Fellows‟un komutasındaki Dartmouth firkateyninden denize, içlerinden kırkar er

bulunan iki filika indirildi. Yüzbaşı Fiçroy tarafından idare edilen filikalar, ateş

gemileri üzerine doğru ilerlemeye başladılar. Ateş gemisinde bulunan Osmanlı

askerleri, üzerlerine doğru gelen bu tekneleri uyardılar ancak, bu uyarının etkisiz

olduğunu, teknelerdeki İngiliz askerlerinin üzerlerine gelmeye devam ettiğini

görünce tüfek ateşine başladılar. İngiliz yüzbaşı ile askerlerin çoğu yaralandılar.

Bunun üzerine Dartmouth firkateyni de top ateşine başlayarak Navarin deniz savaşını

başlatmıştır. Yaklaşık 3–3,5 saat süren Navarin deniz savaşında Osmanlı-Mısır

donanmalarının kaybı büyük olmuştur. Osmanlı Donanması‟nda 34 gemi yanmış, 10

519

 Jorga, a.g.e., s. 277-278
520

 Bayrak, a.g.t., s. 190; Kurtoğlu, a.g.e., s. 172-175

142

gemi batmış, 6 gemi de harap olmuştur. Osmanlı Donanması‟ndaki insan kaybının

ise 6.000 civarında olduğu tahmin edilmektedir. Buna karşın müttefik devletlerin

insan kaybı, 480 yaralı ve 177 ölüdür. Gemi kayıpları ise yoktur
521

.

20 Ekim 1827 akşamı, Müttefik Amiraller, büyük bir sevinçle Navarin

olayını İstanbul‟daki elçilerine müjdelemişlerdir. İngiliz Amirali Codrington, alevler

içerisindeki Navarin koyuna bakarak Büyükelçi Stratford Canning‟e şunları

yazmıştır: “ Türk-Mısır donanmasının yok edildiğini Ekselanslarına bildirmekle

zevklenirim… gemilerin çoğu havaya uçuruldu, bir çoğu batırıldı ve şu anda liman

öylesine enkazla dolu ki, böyle bir tabloya bugüne kadar pek az kimse tanık

olabilmiştir, sanırım. ” Fransız Amirali de Rigny ise Navarin‟den Büyükelçi Kont

Guillominot‟a gönderdiği raporuna, “ Türk donanması yok edildi ” diye başlıyor ve

“ yarın sabah arta kalanların da işini bitireceğiz ” diye devam ediyordu. Rus

Amirali Kont de Heyden
522

 de “ Türklere ve İbrahim‟e çok sert bir ders vermiş

olarak Navarin‟den ayrılacağız ” diyor ve şunları ekliyordu. “ Bu olayın, önceden

kestirilemeyecek kadar yankıları olabilir ve olmalıdır. ”

Navarin sonrası Rus Amirali Heyden, karaya asker çıkarmayı, Muton ve

Koron‟a saldırmayı ve Mısırlıları bu sefer gerçekten ve derhal Mora‟dan sürmeyi

teklif etmişse de diğer amiraller tarafından Heyden‟in görüşü kabul edilmemiştir.

Navarin olayından sonra galipler derhal savaş alanını terk etmişlerdir. İngiliz Amirali

Codrington, Malta‟ya doğru hareket etmiş, Fransız Amirali de Rigny, İzmir önlerine

kadar gelmiş, Rus Amirali Heyden ise takımadalarda tek başına kalmıştır
523

.

Navarin olayı, İstanbul‟da duyulduğu zaman üç devletin elçileri, hemen

Reisülküttap Pertev Efendi‟yi ziyaret ederek, Osmanlı Devleti‟nin nasıl bir tutum

alacağını ve bu durumun bir savaş ilanı olarak değerlendirilip değerlendirilmediğini

öğrenmeye çalışmışlardır. Sultan II. Mahmud, Navarin olayından sonra Rum

meselesine diğer devletlerin müdahalesi konusunda daha da muhalif bir tutum

içerisine girmiştir. Bunun üzerine Avusturya Büyükelçisi teşebbüslerde bulunmuş,

Şeyhülislâm‟ın konağında yapılan toplantılarda her ihtimale karşı sefer

hazırlıklarının başlanılmasına ve devletlere protesto çekilmesine karar verilmiştir.

521

 Bayrak, a.g.t., s. 191-192
522

 Şimşir, a.g.e., s. XL
523

 Jorga, a.g.e., s. 279

143

Aynı zamanda Avusturya Devleti‟ne verilmek üzere de bir takrîr hazırlanmıştır. Bu

takrîrde, İngiltere, Fransa ve Avusturya devletlerinin isteklerinin Osmanlı Devleti

tarafından kabul olunamayacağı, kendilerine defalarca bildirildiği halde taleplerinde

ısrar ederek fiilen müdahaleye kalkıştıkları, buna rağmen şimdi de barış istedikleri,

eğer Bâbıâli tarafından tespit edilen şartları kabul ederlerse, hemen acele karar

verilmeyeceği bildirilmiştir. Takrirde belirtilen söz konusu şartlar şunlardır:

1. Müttefik devletler, Navarin olayından dolayı Osmanlı Devleti‟ne

tazminat ve tarziye verecekler.

2. Rum meselesine karışmayacaklarına dair söz verecekler.

29 Ekim 1827 tarihinde İngiltere, Fransa ve Rusya elçileri bu protestolara bir

takrîrle cevap vermiştir. Bu takrîrde; devletlerinin barış için çalıştığını, tecavüzün

önce Osmanlı donanması tarafından yapıldığı, bu nedenle zaten devletlerinin

Osmanlı Devleti‟ne lazım gelen hürmeti gösterdiğini, arzularının Yunanistan‟da sulh

ve asayişin sağlanması olduğunu, Osmanlı Devleti‟nin bu devletlerin arabulucuğunu

kabul etmesi gerektiğini, böylece Osmanlı Devleti‟nin şimdiki durumda yok olan

menfaatlerinin bile geri alınmasının söz konusu olduğunu, eğer mütareke ve

arabuluculuk kabul edilirse, bazı önemli maddelerin tanzimi için daha sonra bir

görüşme yapılabileceğini bildirmişlerdir. Ayrıca Navarin olayı nedeniyle, üç devletin

niyetlerinin yanlış anlaşılmamasını çünkü eğer niyetleri kötü olsaydı ertesi günü

savaşa devam edebileceklerini, oysa savaştan kaçınmak için önlemler aldıklarını ve

bu nedenle Yunan konusunda devletlerin baştan beri aynı olan görüşlerini

sürdürdüklerini, Osmanlı Devleti‟nin şu andaki tutum ve davranışının dostane

olmadığını ve Osmanlı Devleti‟nin iyi niyetinden şüphe ettiklerini, eğer iyi niyetli ise

bunu göstermek için elçilerin tekliflerini kabul etmesi gerektiğini bildirmişlerdir
524

. 3

Kasım‟da elçiler aynı tercümanlar vasıtasıyla, İbrahim Paşa‟nın sözünde

durmamasından ve Osmanlı deniz kuvvetlerinin kışkırtıcı hareketlerinin muharebeye

sebebiyet verdiğini, Navarin olayının ne kadar üzücü olsa da, Osmanlı Sultanı ile

savaş anlamına gelmediğini belirtmişlerdir.

Osmanlı Devleti ise emirnâmeler çıkararak her Müslüman‟ı kutsal savaş için

padişahın ordusuna katılmaya davet etmiş ve İstanbul Boğazı‟nı bütün gemilere

524

 Bayrak, a.g.t., s. 194-195

144

kapatmıştır. Bunun yanı sıra 9 Kasım‟da Avusturya Elçisi‟ne bir nota vermiştir. Bu

notada Osmanlı Devleti, Avrupa devletlerinin „ uygunsuz tekliflerinden ‟ , „ izinsiz

olduğu kadar haksız olan taleplerinden ‟ , „ düşmanca olduğu kadar saygısız olan

suikastlarından ‟ bahsetmiş ve ayrıca tazminattan, Rum meselesinden el

çekilmesinden ve tarziye gibi taleplerden de bahsedilmiştir. Bu istekler yerine

getirilinceye kadar da elçilerle münasebetlerin kesildiğini belirtmiştir
525

.

Navarin olayı ile müttefikler tarafından, Mora‟daki Osmanlı-Mısır

kuvvetlerinin üstünlüğüne ve saygınlığına ağır bir darbe vurulmuştur. İbrahim

Paşa‟nın Mısır ile irtibatı kesilmiştir. Osmanlı Donanması‟nın adeta yok olmasına

yol açan Navarin faciası Mora, Fransa ve Rusya‟da sevinç, İngiltere‟de ise

hoşnutsuzluğa sebep olmuştur
526

. Navarin olayı Avrupa‟da da geniş yankılar

uyandırmıştır. Avrupa‟da halk, Navarin olayını sevinç gösterileriyle karşılamıştır.

Helen dostu yazarlar, ressamlar, şairler sevinçten coşmuşlardır. Victor Hugo gibi

Helen hayranları Osmanlı Donanması‟nın batışını şiirlerle kutlamışlardır. Ressamlar

hayal güçleriyle sayısız tablolar yapmışlardır. „ Zafer „‟ e övgüler yazılmış, şarkılar

söylenmiştir. Osmanlı Müslümanları ise Navarin olayını bir Haç‟lı savaşı olarak

görmüş ve donanmanın batışına sessizce yas tutmuştur
527

. İngiliz hükümeti, Navarin

olayının üzüntü verici bir kaza olduğunu bildirmiş ve Navarin olayına katılan

amiralini görevden almıştır. Avusturya da Navarin olayından memnun olmamıştır.

Navarin olayı ile Metternich sistemi ve Kutsal İttifak fiilen yıkılmıştır. Metternich‟e

göre, “ Navarin ile tarihte yeni bir dönem başlamıştır. ” İngiliz parlamentosu‟nda

Navarin olayı “ felaket olayı ” şeklinde vasıflandırılmıştır
528

. Çünkü, Navarin olayı

ile Rusya ve Fransa‟nın Boğazlar ve Balkanlar‟da ortaya çıkan istekleri ve aynı

zamanda Osmanlı Donanması‟nın yediği büyük darbe, Rusya‟nın güneye inme

siyasetinde onu engelleyecek hiçbir kuvvetin kalmaması endişesine sebep

olmuştur
529

. Kısacası bu olay, Avrupa‟da kuvvetler dengesini bozacak ve Avrupa

kıtasının siyasî çehresini değiştirebilecek bir gelişme olarak görülmekte idi. İslâm

âlemi için yeni bir Haçlı seferinin başlangıcı sayılan bu olay, tür denizciliği için de

525

 Jorga, a.g.e., s. 279-280
526

 Uçarol, a.g.e., s. 161
527

 Şimşir, a.g.e., s. XLI
528

 Karal, a.g.e., s. 118
529

 Uçarol, a.g.e., s. 161-162

145

bir dönüm noktası teşkîl etmiştir. Üç kıtada toprakları bulunan ve bunlar arasındaki

bağlantıyı denizler aracılığıyla sağlayan Osmanlı Devleti, bu olay ile aniden

donanmasız kalmış ve “ donanmasız bir deniz devleti ” haline dönüşmüştür
530

.

Navarin olayı, III. Selim zamanından bu yana yetiştirilmeye çalışılan birçok Türk

denizcisinin kaybedilmesi açısından da önem taşımaktadır. Tam da Rum isyanın

bastırıldığı bir anda Üç müttefik devlet tarafından gerçekleştirilen bu olay, siyasî ve

askerî kayıpların haricinde Mora‟da olayların yeniden başlamasına sebebiyet vermiş

ve bu sebeple de Osmanlı Devleti sert tedbirler almaya yönelmiştir
531

. Olayların bu

şekilde gelişmesi Rusya‟nın işine yaramıştır. Ancak, Rusya‟nın aşırı istekleri ve

davranışları İngiltere ve Fransa‟yı menfaatleri açısından endişeye sevk etmiş ve bu

sebeple Rum isyanını sonuçlandırmak ve çıkması muhtemel Osmanlı-Rus harbini

önlemek istemişlerdir. Fransa ve İngiltere, Mısır kuvvetlerinin Mora‟dan çekilmeleri

için 9 Temmuz 1828‟de Mehmet Ali Paşa ile anlaşma yapmışlardır. Bu anlaşmadan

sonra da Mehmet Ali Paşa‟dan Mora‟daki askerlerini çekmesini istemişlerdir
532

.

Mehmet Ali Paşa, Rumların bağımsızlıklarını kazanacaklarını ve Mora‟nın elden

gideceğini anlamıştır. Mehmet Ali Paşa, donanmasının yakılmış olması nedeniyle

Mora‟daki Mısır kuvvetlerinin ikmâlini temin edemeyeceğini gördüğünden ve bunun

yanı sıra Fransızların Mora‟ya asker çıkarmaları ve İngiliz donanmasının, Mısır

sahillerini abluka ve tehdit etmesi üzerine, Rum ve Mısır esirlerinin karşılıklı iâdesi,

Mora‟da muhtelif mıntakalarda 1.200 kişilik bir kuvvet bırakılması şartı ile İngilizler

ile anlaşmış ve ordusunu geri çekmeyi kabul etmiştir. Mısır kuvvetleri bu

anlaşmadan sonra Mora‟dan ayrılarak İskenderiye‟ye geri dönmüştür
533

.

530

 Uçarol, a.g.e., s. 162; Şimşir, a.g.e., s. XLII
531

 Uçarol, a.g.e., s. 162
532

 Aynı eser, s. 162
533

 Şinasi Altundağ, “ Mehmed Ali Paşa “, ĠA, C. VII, Maarif Yay., İstanbul 1957, s. 570

146

E. 1828-1829 OSMANLI RUS HARBĠ VE EDĠRNE ANTLAġMASI

Rusya, 1827 yılı içerisinde meydana gelen olaylardan kendi çıkar ve emelleri

doğrultusunda memnundu. Bu durumdan faydalanmak için de, çok geçmeden

Osmanlı Devleti‟ne Akkerman Antlaşması‟nı tam olarak uygulatmak ve Rum

meselesini çözmek; gerçekte ise topraklarını genişletmek ve „ güneye inmek ‟

siyasetini gerçekleştirmek için harekete geçmiştir. Rusya, bunu yaparken de

amacının toprak kazancı olmadığını belirtmiş ve Avrupa büyük devletlerinin

tarafsızlığını sağlamıştır
534

. Osmanlı Devleti ise Navarin olayından sonra İstanbul‟da

yapılan Meşveret‟te Rusya‟ya karşı mücadele edilmesine ve “ millet-i İslâmiye‟nin

yek-dil ve yek-cihet olarak muharebeye âmâde bulunması lazım geleceğine ” karar

vermiştir
535

. Ancak, devletin durumu savaşa girmeye uygun değildi. Navarin‟de

donanması yanmış, 1826 tarihinde kaldırılan Yeniçeri Ocağı‟nın yerine kurulan „

Asakir-i Mansure-i Muhammediye ‟ ordusu da tam olarak gelişememişti. Ayrıca

devlet hem içeride hem de dışarıda pek çok sorunla karşı karşıyaydı. Bunun yanı sıra

İngiltere ve Fransa ile de ilişkiler kesilmişti
536

. Ancak tüm bunlara rağmen Osmanlı

Devleti, muhtar veya bağımsız bir Yunanistan‟ın kurulmasına taraftar değildi.

Reisülküttap Said Pertev Efendi ile Rus Elçisi Ribeaupierre arasında 17 Kasım 1827

tarihinde geçen konuşmada Said Pertev Efendi, Rus elçisine şöyle demekteydi
537

: “

Demek ki kesin bir sınır çizerek bunun bir yanına bütün Hıristiyanları, öte yanına da

bütün Müslümanları yerleştirmek istiyorsunuz. Yunanistan Rumlarına bağımsızlık

verdirmekle bütün İmparatorluğu tehlikeye sokuyorsunuz. Her halde bir ard

düşünceniz var. ” Ayrıca Bâbıâli, 20 Aralık 1827 tarihinde yayınladığı bir

beyânnâmede de şu görüşleri dile getirmektedir
538

: “ Gün gibi açıktır ki, bu

bağımsızlık sonucunda kâfirler, Rumlar‟ın yaşadıkları bütün Rumeli ve Anadolu

eyaletlerini ele geçirecekler, camilerimizi ve mescitlerimizi kiliseye çevirecekler,

buralarda çanlar çalacaklar ve yavaş yavaş Müslümanları yer yüzünden yok

edeceklerdir… Bugün savaştan kaçınmak kaygısıyla Yunan bağımsızlığına razı

534

 Uçarol, a.g.e., s. 163
535

 Şerafettin Turan, “ 1829 Edirne Antlaşması “, D.T.C.F. Dergisi, C. IX, S. 1-2, s. 114
536

 Uçarol, a.g.e., s. 164
537

 Şimşir, a.g.e., s. XXV
538

 Turan, a.g.m., s. 115; Şimşir, a.g.e., s. XXV-XXVI

147

olursak bunun başka taraflara da bulaşmasının bir daha önüne geçemeyiz ve Rumeli

ve Anadolu‟daki bütün Rumlar kısa zamanda bağımsızlık ilan ederler, vergi veren

tebaa olmaktan çıkarak bir iki yıl içinde cömert Müslüman milletini boyunduruk

altına alırlar ve günün birinde boğazımıza sarılırlar. Bunun sonucunda dinimizin ve

devletimizin yok olacağı, heyhat, açıktır… Bu savaş, bundan önceki savaşların

hiçbirine benzemez. Bu savaş, toprak kazanmak için yapılan bir devletle devlet

savaşı değildir, bu savaş bir din ve milliyet savaşıdır. ” Rusya, tazyik ve tehditle

emeline ulaşamayacağını anlayınca, bu işi silâh kuvveti ile yaptırmaya karar vermiş

ve Bâbıâli‟nin yayınladığı beyânnâmede, Akkerman Antlaşması‟nın vakit kazanmak

için imzalanmış olduğu hakkındaki fıkrayı Osmanlı Devleti‟nin, imzaladığı

antlaşmaların hükümlerini yerine getirmediğini itiraf ettiğini bir delil olarak ele almış

ve bunu bir harp bahanesi olarak kullanmak istemiştir. Çar I. Nikola‟da 26 Nisan

1828 tarihinde Osmanlı Devleti‟ne karşı harp beyânnâmesi neşretmiş ve Rus orduları

7 Mayıs‟ta Prut Nehri‟ni geçerek Boğdan‟a girmiştir. Kırım üzerinden Karadeniz

yolu ile sevk edilen Rus kuvvetleri de doğuda Anapa kalesini kuşatmışlardır
539

.

Ruslar kısa süre içerisinde de, Eflak ve Boğdan‟ı ellerine geçirmiş, daha sonra

Tuna‟yı aşmış ve bölgedeki İbrail, Maçin ve Köstence gibi müstahkem kaleleri

teslîm almışlardır. Ruslar daha sonra ise, Hırsova, Tulça, Varna, Kale-i cedîd ve

Silistre‟yi işgal etmişlerdir. Anadolu taraflarında da Kars, Anapa, Ahıska, Faş ve

Erzurum kalelerini ele geçirmişlerdir. Ruslar, Balkanlar‟ı geçtikten sonra Edirne

yönüne doğru hareket etmiş ve kısa süre içerisinde Yanbolu, İslimye, Kırkkilise ve

İyneada‟yı almış ve Edirne‟ye ulaşarak şehri savaşmaksızın ele geçirmişlerdir.

Edirne ile yetinmeyen Rus kuvvetleri devam ederek Vize, Lüleburgaz, Çorlu, Saray,

Enez, Uzunköprü ve Hayrabolu‟yu da istilâ ederek İstanbul‟u tehdit eder duruma

gelmişlerdir. Bâbıâli ise payitahtı müdafaa çarelerini araştırmış ve 12–40 yaş

arasındaki Müslüman nüfustan savaşabilecek 80.000 kişiyi tespit etmiştir. Bununla

birlikte eli silah tutan herkesin Davutpaşa‟da toplanılmasını istemiştir. Diğer taraftan

da Rumeli halkını Ruslara karşı ayaklandırmak için etrafa buyuruldular gönderilmesi

istenilmiştir. Bu şartlar altında Rusya‟ya karşı mukavemet edemeyeceğini anlayan

Osmanlı Devleti, mütareke için harekete geçmiş ve Prusya aracılığıyla görüşmelere

539

 Turan, a.g.m., s. 115-116

148

başlamıştır. Bâbıâli, Rusya ile yapılan müzakerelerde hiç olmazsa Mora üzerindeki

haklarını kurtarabilmeyi düşünmüş ancak bir müddet sonra Osmanlı Devleti, bu

haklarından vazgeçmiştir. Osmanlı Devleti, Mora‟dan vazgeçtiği gibi Rus tekliflerini

bile kabule mecbur olmuştur. 14 Eylül 1829 tarihinde de Osmanlı-Rus savaşını sona

erdiren Edirne Antlaşması imzalanmıştır
540

. Edirne Antlaşması, 16 madde ile savaş

ve ticaret tazminatıyla tahliye meselesine ait 4 maddelik bir mukavelenameden

oluşmaktadır. Ayrıca eflak ve Boğdan imtiyazı için de ayrı bir senet imzalanmıştır.

Bu antlaşma özetle şu hükümleri içermektedir
541

:

1. Osmanlı Devleti ile Rusya arasındaki kara ve deniz savaşları sona

erecek.

2. Rusya, Tuna Nehri‟nin kolları arasındaki adalar dışında, Rumeli‟de

işgal ettiği yerlerden çekilecek ve Prut Nehri, savaştan önce olduğu gibi iki

devlet arasında sınır olacak.

3. Osmanlı Devleti, Gürcistan ve Kafkasya‟daki diğer yerlerin Rusya‟ya

ait olduğunu kabul edecek. Buna karşılık Rusya, Ahıska, Poti ve Anapa

dışında Doğu‟da işgal ettiği yerleri geri verecek.

4. Sırbistan ile Eflak ve Boğdan‟a daha önce verilmiş haklar yenilenerek,

genişletilecek. Bundan böyle, Eflak ve Boğdan voyvodaları, yerli boyarlardan

seçilerek, Osmanlı Devleti‟nin onayı ile göreve getirilecek. Voyvodalar,

Akkerman Antlaşması‟nda belirtildiği gibi 7 yıllığına değil, kaydı hayat

şartıyla atanacak ve bu topraklar Osmanlı Devleti‟ne bağlı kalmakla birlikte,

Türkler burayı terk edeceklerdi.

5. Rus ticaret gemileri, boğazlardan serbestçe geçebilecek ve Ruslar

Osmanlı topraklarında ticaret yapabileceklerdi.

6. Antlaşma metninin 10. maddesine göre, Osmanlı Devleti, Yunanistan

hakkında, İngiltere, Fransa ve Rusya arasında Londra‟da yapılmış olan 6

Temmuz 1827 tarihli antlaşmayı ve bunun tatbikine dair 22 Mart 1829 tarihli

antlaşmayı kabul edecek. Yunanistan hakkındaki düzenin sağlanması için de,

540

 Ufuk Gülsoy, 1828-1829 Osmanlı-Rus SavaĢı’nda Rumeli’den Rusya’ya Göçürülen Reâyâ,

Türk Kültürünü Araştırma Enstitüsü Yay., İstanbul 1993, s. 16-17; Turan, a.g.m., s. 116 vd. Ayrıca

bkz.: Uğur Akbulut, “ Doğu Anadolu‟da ilk Rus İşgalleri: 1828-1829 Osmanlı-Rus Savaşı “, Yeni

Türkiye, S. 44, Semih Ofset, Ankara 2002.
541

 Bayrak, a.g.t., s. 219-220

149

antlaşmanın tasdikli nüshalarının mübadelesinden sonra, İngiltere, Fransa ve

Rusya delegeleriyle birlikte çalışmak üzere delegeler tayin edilecek.

7. Osmanlı Devleti, Rusya‟ya 10 Milyon düka altını savaş tazminatı, bir

buçuk milyon da ticaret tazminatı ödeyecekti.

Edirne Antlaşması, Osmanlı Devleti‟nin Küçük Kaynarca Antlaşması‟ndan

sonra imzaladığı en ağır antlaşmadır. Edirne Antlaşması ile Rusya, Balkanlar‟da ve

Doğu Anadolu‟da işgal ettiği yerlerin büyük bir kısmını Osmanlı Devleti‟ne geri

vermekle beraber, Tuna Nehri‟nin ağzındaki adalar ile Kafkasya‟da stratejik önemi

olan bazı yerleri ele geçirmiş ve böylece Karadeniz‟in hem batısında hem de

doğusunda biraz daha güneye inmiştir. Ayrıca Eflak ve Buğdanlılar ile Sırp‟lara bazı

haklar verdirmek suretiyle, onların bir bakıma koruyuculuğunu da üzerine almıştır.

Bu ise, Panislavist politika izleyen Rusya‟nın Balkanlar‟daki nüfûzunu daha da

arttırmıştır
542

. Bunun yanı sıra Edirne Antlaşması‟nın 7. maddesi gereğince

Karadeniz artık bütün devletlerin ticaret gemilerine kesin olarak açık

bulundurulmuştur. Edirne antlaşması ile Karadeniz, Türk-Rus denizi olmaktan

çıkmış ve ticaretle uğraşan bütün devletlerin ve milletlerin gemilerine açık bir deniz

haline gelmiştir
543

. Edirne Antlaşması, Boğazlar‟ı milletlerarası rekabetin önemli

meselelerinden biri haline getirmiş ve bu da Osmanlı dış siyasetinde yeni sorunlara

yol açmıştır. Rusya, bu antlaşma ile Boğazlar‟ın statüsünün kurucusu ve garantörü

olarak Boğazlar‟da söz ve etki sahibi olmuştur
544

. Osmanlı Devleti ayrıca, Edirne

Antlaşması ile Yunanistan devletinin kurulmasını da kabul etmiştir. Edirne

Antlaşması, Rus devlet adamlarını da memnun etmiştir. Rus başkanvekili, Grandük

Konstantin‟e 12 Şubat 1830 tarihinde Edirne Antlaşması hakkında şu raporu

sunmuştur
545

:

“ Edirne barışının şartları Rusya‟nın nüfûzunu Yakın Doğu‟da sağlam bir

temele dayandırdı. Sınırlarını kuvvetlendirdi, ticaretini kurtardı ve haklarına zaman

oldu, menfaatlerine de sağlam bir dayanak verdi. Hiçbir devlet ne bu tabiî durumun

meydana getirdiği menfaatleri, ne de onun bir neticesi olan üstünlüğü Rusya‟dan

başarı ile çekip alamayacaktı. Ordu ile İstanbul üzerine yürümek, Osmanlı Devleti‟ni

542

 Uçarol, a.g.e., s. 167
543

 Tukin, a.g.e., s.168-169; Uçarol, a.g.e., s. 167; Turan, a.g.m., s. 147
544

 Uçarol, a.g.e., s. 167-168
545

 Tukin, a.g.e., s. 173

150

yok etmek elimizde idi. Hiçbir devlet buna karşı koyamazdı; şayet biz Avrupa‟daki

Osmanlı hâkimiyetine son darbeyi indirseydik hiçbir tehlike bizi doğrudan doğruya

tehdit etmiş alamayacaktı. Fakat Çar‟ın fikrine göre, artık Rus himâyesinde

yaşayabilir bir duruma getirilen ve yalnız onun arzularını yapabilen bu devlet, yani

Osmanlı Devleti bizim siyasî ve ticarî menfaatlerimize, ya devletimizi haddinden

fazla büyütmeye yahut da Türkiye‟nin yerine kısa bir zamanda kuvvet, kültür, sanayi

ve servetçe rakibimiz olabilecek devletleri koymaya zorlayabilecek herhangi bir yeni

teşebbüsten daha iyidir. Bugün Bâbıâli ile olan münasebetlerimizi düzenleyen

imparatorun bu prensibidir. Mademki onun imha edilmesini istemedik, o halde onu

şimdiki durumunda muhafaza ve vikaye etmek çarelerini araştırmalıyız. Fakat şayet

başka bir devlet tabiî durumu ihlâl etmeye kalkışacak olursa hastanın yanında nöbet

bekleyen Çar, ona donanma ve askerlerini göndermeyi kararlaştırmıştır. Ancak bu

yardım Türkiye‟ye karşı duyulan bir temayülden ziyade genç ve kuvvetli bir devletin

İstanbul‟da yerleşmesini tecvîz etmeyen Rus menfaatlerini korumak maksadıyla

yapılacaktır. ”

Her ne kadar bu rapor abartılı da olsa, Rusya‟nın emellerini ifâde etmesi

açısından son derece önemlidir. Zikredilen rapor, kriz içerisinde bulunan Osmanlı

Devleti topraklarında Rusya‟nın artık rahatlıkla ilerleyemeyeceğini tespit etmesi

açısından da dikkat çekicidir. Sonraki dönemlerde gelişen olaylardan da anlaşılacağı

gibi, Rus ilerleyişi karşısında, kendi menfaatlerinin tehlikeye düştüğünü idrâk eden

diğer Avrupa devletleri harekete geçeceklerdir
546

.

546

 Mehmet Saray, Türk-Rus Münasebetlerinin Bir Analizi, 2. Baskı, MEB., İstanbul 2004, s. 118

151

F. YUNANĠSTAN’IN KURULMASI

Edirne Antlaşması ile Rusya, Balkanlar‟daki etkisini giderek arttırmıştır.

Ayrıca Edirne Antlaşması‟ndan sonra Rumlar arasında bağımsızlıklarının Rusya‟ya

ait olduğu düşüncesi hâkim olmuştur. Bu durum üzerine İngiltere, Rusya‟nın Rum

meselesinde ön plâna çıkmasından duyduğu endişe ile harekete geçmiş ve müstakil

bir Yunan devletinin kurulması için, Fransa ile anlaşmıştır. Böylece İngiltere, Rum

meselesini Edirne Antlaşması‟ndan ayırarak kurulacak olan Yunanistan devleti

üzerindeki etkisini arttırmak istemiştir
547

. İngiliz Dışişleri Bakanı Lord Aberdeen,

1854 yılında İngiliz Parlamentosu‟nda yaptığı bir açıklamada, İngiltere‟nin neden

bağımsız bir Yunanistan‟ın kurulmasını istediğini ve bunu gerçekleştirmeye yönelik

bir politika izlediğini şu şekilde açıklamıştır
548

:

“ Edirne Antlaşması, Osmanlı Devleti‟nin bekası için o kadar zararlı

görülmüş ve Avrupa‟ca, bize o mertebe korku ve endişeyi mucip olmuştu ki, mes‟ele-i

mühimme (Yunan meselesi) hakkında o zamana kadar İngiltere devleti tarafından

ittihaz olunmuş olan meslek birdenbire değiştirilmiştir. O zamana kadar,

Yunanistan‟a serbest bir hükûmet gözü ile bakılmamış, Eflak-Boğdan memleketleri

gibi, yani Osmanlı Devleti‟ne bağlı ve ona cizye verir bir idâre şekli kurulabileceği

reyinde bulunulmuş idi. Ancak, Edirne Antlaşması‟nın imzalandığı haberi gelince,

Osmanlı Devleti‟nin bekası o derece şüpheli görünmeye başladı ki, yeniden teşkîli

düşünülen Yunanistan hükûmet idâresini, kendi bekasından emin olmayan diğer bir

hükûmete (Osmanlı Devleti‟ne) bağlamak, hükûmet kaidesine aykırı sayılmış ve Lord

Wellington (o zamanki İngiltere Başbakanı) da, bu düşünceye tamamıyla iştirâk

etmiş olduğundan, Yunanistan idâresi, Osmanlı Devleti‟ne tâbi edileceğine, bağımsız

bir devlet mertebesine yükseltilmesini müttefik devletlere (Fransa ve Rusya) teklife

müsaraat eylemiş idik… Bu da doğrudan doğruya Edirne Antlaşması‟ndan dolayı

bizi istilâ etmiş olan korku ve endişeden ileri gelmiştir. ”

Rumlara bağımsızlık verilmesi konusundaki İngiltere‟nin teklifinin Rusya

tarafından da kabul görmesinden sonra, Yunanistan‟ın kurulması ve sınırlarının tespit

edilmesi için Osmanlı Devleti ile Avrupa devletleri Londra‟da bir araya gelerek

547

 Bayrak, a.g.t., s. 222
548

 Turan, a.g.m., s. 145

152

görüşmelere başlamışlardır. İngiltere, Fransa ve Rusya daha önce, Mısır

kuvvetlerinin Mora‟dan çekilmesi üzerine 16 Kasım 1828 tarihinde Londra‟da

imzaladıkları protokol ile Mora yarımadası ile kıyılarındaki adaları ve Kiklad

adalarını kendi garantileri altına almışlardı. 22 Mart 1829 tarihinde de Londra‟da

ikinci bir protokol daha imzalamışlar ve bu protokol ile de Yunanistan‟ı bağımsız

hale getirmeye çalışmışlardı fakat, Osmanlı Devleti bu protokolü kabul etmemişti
549

.

Edirne Antlaşması‟ndan sonra İngiltere‟nin devreye girmesiyle bağımsız

Yunanistan‟ın kurulması yönündeki çalışmalar tekrar başlamıştır, üstelik Osmanlı

Devleti, Edirne Antlaşması‟yla bağımsız Yunanistan devleti‟nin kurulmasını da

kabul etmiştir. 3 Şubat 1830 tarihinde Londra‟da yapılan görüşmelerde Yunanistan‟a

ait üç ayrı protokol imzalanmıştır. Londra Protokolü ile bağımsız bir Yunanistan

Krallığı‟nın oluşturulduğu ilan edilmiştir. Osmanlı Devleti, Avrupalı devletlerin

kendisine zor kullanarak kurdurduğu Yunanistan Krallığı‟nı 24 Nisan 1830 tarihi

itibariyle tanımıştır. Protokolde, yeni devletin kara sınırlarının yanı sıra deniz

sınırları da belirlenmiştir. Buna göre, Korint Körfezi‟ne dökülen Aspro Potamos

nehri ağzı ile Zeytin Körfezi‟ne dökülen Sperchios nehri ağzı arasında çizilecek bir

hattın güneyinde kalan arazi ve Eğriboz ve 36–39 derece kuzey enlemi ile 29 derece

doğu boylamı arasında kalan adalar (Eğriboz Adası ile Sporat ve Kiklad Adaları‟nın

bir kısmı), Yunan Devleti‟ne ait olacaktı
550

. Osmanlı resmî kayıtlarına göre Sporat

Adaları gurubunda yer alan ve yeni devletin sınırları içerisinde kalan adalar

şunlardır: Çamıca, Suluca, Şira, İstandil, İşkinos, İşkilos, İşkiros, Santorin, Andre,

Nakşa, Amurgos, Para, Mökene, Mürted, Egine, Şeytan, Poros, Kırlangıç, Güvercin,

Kardaşlar, Belko, Yarasu, Zora, Osuda, İskandil, Pir, Yılan, İstaporya, Delos, Caros,

Uzunca, Nepale, Ayayorgi, İstanos, İkaris, Kiros, Defliye, İskino, Ananis, Felakonda,

Ferani, Dable, Küçükçamlıca, Engiste, Anafi, Küçükanafi, Hıristiyan ve Servi Adası.

Kikladlar‟dan ise; Termiye, Serifos, Küçükpara, İspinos, iskinos, Sifnos,

Polikandros, Gümüş, Polino, Değirmenlik, Küçükdeğirmenlik, İpsara, Kalori (Kaya

), Zenari (Kenari), Yaban, Keçi ve İstifalya Adası Yunanistan sınırları içerisinde

gösterilmişti
551

. Londra Protokolü‟nde ayrıca Yunanistan‟ın başına getirilecek kişinin

549

 Armaoğlu, a.g.e., s. 185
550

 Turan, a.g.m., s. 143-144; Bayrak, a.g.t., s. 223
551

 Emecen – Şahin vd., a.g.e., s. 85-86

153

6 Temmuz 1827 tarihli Londra Antlaşması‟nı imzalamış devletlerin hanedanına

mensup olmaması ve ırsen büyük evlada geçecek şekilde monarşik yönetime sahip

bir devlet modeli benimsemişlerdi. Gerek Osmanlı Devleti ve gerekse de Yunan

hükümeti, genel af ilan edecek ve toprakları üzerinde meskûn olup da, bir yıl içinde

diğer tarafa geçmek isteyen Müslüman veya Rum halkın bu arzularını

engellemeyeceklerdi. Bu protokolü imzalamış olan devletlerden herhangi birinin

askerleri, diğer iki devletin izni ve onayı olmadan Yunan Devleti topraklarına

giremeyecekti. Sınır tespiti için atanacak Osmanlı ve Yunan delegeleri arasında

herhangi bir anlaşmazlığa yer vermemek için, Osmanlı-Yunan sınırı, İngiltere,

Fransa ve Rus komiserleri tarafından 6 ay içinde tespit edilecek ve durum iki tarafa

bildirilecekti. Ayrıca, Mora‟daki Fransız askeri bir yıl daha Yunanistan‟da

kalabilecekti
552

. Londra‟da imzalanan ikinci protokole göre de, İngiltere Kralı IV.

George‟nin akrabası olan Saxe-Cobourg ailesinden Prens Leopold, Yunanistan‟ın

hükümdar prensi seçilmiştir. Üçüncü protokole de, Yunan Devleti dâhilinde bulunan

Katoliklerin mezhep ve ayin serbestisine sahip olacakları bir esasa bağlanmıştır
553

.

Müttefik devletler tarafından Yunanistan Krallığı için uygun görülen Prens Leopold,

Yunanistan Krallığı‟nı kabul edebilmesi için, Yunanistan‟ın kuzey sınırının

genişletilmesini ve bazı adaların, özellikle de Girit‟in, Yunanistan‟ın sınırlarına dahil

edilmesini istemiş, fakat Leopold‟un bu istekleri müttefik devletler tarafından

reddedilmiştir. Leopold da bunun üzerine Yunanistan tacını reddetmiştir. Bunun

üzerine müttefik devletler, Yunanistan Krallığı‟na, Bavyera Kralı I. Louis‟in oğlu

Prens Otto‟yu getirmişlerdir. Bu arada İngiltere, Yunanistan lehine sınır değişikliği

yapılmasını önermiş ve bu teklif Rusya tarafından da kabul görmüştür. İngiltere,

Sultan II. Mahmud‟u ikna etmesi için de Stratford Canning‟i görevlendirmiştir.

Stratford Canning, Yunanistan sınırını Doğu‟da Volo ile Batı‟da Arta çizgisine

çekmeyi başarmış ve bu konuda Sultan II. Mahmud‟u ikna edebilmiştir
554

.

552

 Bayrak, a.g.t., s. 223; Turan, a.g.m., s. 144;
553

 Bayrak, a.g.t., s. 223-224
554

 Aynı tez, s. 229

SONUÇ

1821 tarihinde ortaya çıkan Rum isyanı, esas itibariyle Batılı devletlerin Şark

Meselesi bağlamında Osmanlı coğrafyasında gösterdikleri faaliyetlerin bir sonucu

olarak ortaya çıkmıştır. İstanbul‟un fethedilmesi ile beraber Osmanlı Devleti, Avrupa

için bir tehdit ve tehlike olarak görülmeye başlanmıştır. Fetihle beraber misyonerler,

Osmanlı topraklarında faaliyetlerine başlamış ve kendilerine en önemli yardımcı

unsur olarak da Oryantalist çalışmalar ile oryantalistleri bulmuşlardır. Misyon

teşkilâtları, keşif ve öncü kolu olarak seyyahlar ile seyyah kılığına girmiş

misyonerleri kullanmıştır. Batılı devletlerin misyonerlik faaliyetleri ile ulaşmak

istedikleri esas gaye, ileride tatbik sahasına koyacakları plân ve projelerini

uygulamak için gereken alt yapının hazırlanmasını sağlamak ile İslâm dini ve

Osmanlı Devleti üzerine „ Ötekileştirme ‟ işlemini var ederek hem Hıristiyanlık

dinini ayakta tutmak hem de ezeli düşmanı olan Müslümanlara (İslâm fetihlerine)

karşı siyasî bir gücü tetikleyen malzemeyi elinde tutmak duygu ve düşüncesidir.

Oryantalistler ise neşr ettikleri eserlerle Avrupa‟da bir yandan Türk ve İslâm

düşmanlığı fikirlerini işleyerek zihinlere kazımak gayesini gütmüşler diğer yandan

da, Batı Medeniyeti‟nin kökenine ilişkin çalışmalarda bulunarak Avrupa‟nın

kökenini Antik Yunan‟a dayandırmaya çalışmışlardır. Oryantalistlerin Avrupa‟nın

kökenini Antik Yunan‟a dayandırmak istemelerinin nedeni tarihi ve kültürel olarak

Doğu ile irtibatlarını kesmektir. Bu amaçla oryantalist çalışmalardan elde edilen

bilgilerle Helen Medeniyeti bilgi açısından zenginleştirilmiş ve Avrupa yeniden inşâ

edilmiştir. Bu dönemde Avrupa‟da, Avrupa düşüncesinin temelini oluşturan Antik

Yunan Medeniyeti‟nin beşiği olan Yunanistan‟ın Osmanlı hâkimiyetinden

kurtarılması gündeme gelmiştir. Avrupa‟da bir yandan seyyah, misyoner ve

oryantalistler tarafından Türk / İslâm düşmanlığı geliştirilirken diğer yandan da,

yapılan çalışmalar ile Yunan hayranlığı geliştirilmiştir. Bunların yanı sıra Avrupalı

aydınların çalışmaları ile Oryantalist faaliyetlerin etkisi altında kalan Rum

aydınlarının Yunanistan‟ın bağımsızlığı için yaptığı çalışmalara bir de Rusya‟nın

Balkan coğrafyasında yaşayan Osmanlı tebaası olan Ortodokslar üzerindeki

misyoner, seyyah ve ajanları vasıtasıyla yaptığı kışkırtma faaliyetleri de eklenince

Rumlar‟da bağımsızlık düşüncesi ortaya çıkmıştır. Rumlar‟da bağımsızlık fikirlerinin

155

oluşmasındaki unsurlar bu kadar değildi şüphesiz. Bahsettiğimiz bu faaliyetlere

İstanbul‟un fethedilmesi ile birlikte Fatih Sultan Mehmed tarafından ihyâ edilen

Fener Rum Patrikhanesi‟nin faaliyetleri, Rusya destekli Filiki Eterya Cemiyeti‟nin

faaliyetleri ve tüccar burjuvazisinin faaliyetleri de eklenince Rum isyanı kaçınılmaz

hale gelmiştir. Tabi bunlara Napolyon‟un Rumlar üzerinde milliyetçilik duygu ve

düşüncesinin oluşturulması amacıyla yaptığı faaliyetler ile İngiltere‟nin Yedi Ada‟yı

müstakil bir bölge haline getirmesinden sonra ortaya çıkan durumun Rumlar

üzerindeki etkisi de yadsınamayacak derecede ortadadır. Batılı devletlerin bu tür

faaliyetlerde bulunmalarının asıl nedeni, Osmanlı Devleti‟ni iktisadî, siyasî nüfûz ve

hükmü altına almak veya sebepler ihdâs ederek parçalamak düşüncesidir.

1821 tarihinde ortaya çıkan Rum isyanı kısa süre içerisinde Mora yarımadası

ile adalara yayılmış, Anadolu‟nun batı bölgelerinde dahi etkisini göstermiştir.

Osmanlı Devleti isyanı bastırmak için birçok önlem almıştır. Fakat Avrupalı

devletlerin Rum isyanına müdahil olmasıyla birlikte bir iç mesele olarak ortaya çıkan

Rum isyanı beynelmilel bir mesele haline gelmiştir. Rum isyanının beynelmilel bir

hale gelmesinin perde arkasında yatan gerçek ise İngiltere ile Rusya arasında yaşanan

siyasî ve iktisadî rekabettir. Güçlerin rekabeti, Türk Boğazları meselesini ortaya

çıkarmıştır. Rusya‟nın sıcak denizlere inme ve Türk Boğazlarını ele geçirme

düşüncesi ile bu amaca matûf Balkan coğrafyasındaki faaliyetleri, İngiltere‟yi

endişeye sevk etmiştir. İngiltere, isyanın ilk zamanlarında Osmanlı Devleti‟nin

toprak bütünlüğünden yana tavır koymuş, Rusya ise İngiltere‟den çekindiği için

Osmanlı Devleti‟ne savaş açma cesaretini gösterememiştir. Avrupa‟da ortaya çıkan

Filhelen hareketinin İngiltere‟de etkisini göstermesi ile İngiliz Dışişleri Bakanlığı‟na

liberal görüşlere sahip George Canning‟in gelmesi İngiltere‟nin dış siyasetinde

değişme yaşanmasına neden olmuştur. George Canning ile beraber İngiltere,

Rumlara açıktan açığa destek vermeye başlamıştır. İngiltere, kurulacak olan

Yunanistan Devleti‟nin Rusya‟nın hâkimiyeti altına girmektense kendisine borçlu

olmasını istemiştir. Bu amaçla Rumlara maddî ve manevî destek vermiş ve ayrıca bir

de Lord Byron‟la birlikte kredi desteği sağlamıştır. Bunların yanı sıra, Amiral Lord

Kohran ile Sir Richard Church adlı iki generalini göndererek Rumların kara ve deniz

kuvvetlerinin başına geçirtmiştir. İngiltere, bir yandan da Bâbıâli‟ye diplomatik baskı

uygulayarak, Rumların bağımsız bir devlete sahip olmalarını istemiştir. Petersburg ve

156

Londra kararlarıyla Osmanlı Devleti‟ne fikirlerini kabul ettiremeyen İngiltere, Fransa

ve Rusya ile anlaşarak farklı bir yol denemeye karar vermiştir. Üç devletin donanma

gemileri Navarin Limanı önlerine kadar gelmiş ve Osmanlı donanmasını abluka

altına almıştır. İngiliz elçisi Lord Stratford Canning‟in İngiliz Amirali Sir Edward

Codrington‟a verdiği emir gereğince de Osmanlı Donanması, Navarin‟de top ateşine

tutularak yok edilmiştir.

Rusya, Navarin olayı sonrası Akkerman Antlaşması kararlarını Osmanlı

Devleti‟ne tam olarak uygulatmak amacıyla tazyik ve tehditte bulunmuş, fakat

isteklerini gerçekleştiremeyeceğini anlayınca, Osmanlı Devleti‟nin içerisinde

bulunduğu sıkıntılı durumdan da istifâde ile harp ilan etmiştir. Rusya ile Osmanlı

Devleti arasında yapılan 1828–1829 Osmanlı-Rus harbi sonrasında imzalanan Edirne

Antlaşması ile Osmanlı Devleti, Mora‟dan vazgeçtiği gibi Rusya‟nın isteklerini de

kabûle mecbûr olmuştur. İngiltere ise Rum meselesini Edirne Antlaşması‟ndan

ayırmak için duruma tekrar müdahil olmuştur. Rum meselesini Rusya‟ya kaptırmak

istemeyen İngiltere, Edirne Antlaşmasıyla bağımsız bir Yunanistan Devleti‟nin

kurulmasını kabul eden Osmanlı Devleti ile Londra‟da müzakerelere başlamış ve

Yunanistan‟ın sınırları çizilmiştir. İngiltere‟nin Yunanistan Devleti‟nin kurulmasını

istemesindeki esas amacı, Mehmet Ali Paşa‟nın Mora‟ya yerleşip Doğu Akdeniz‟de

güçlenmesini önlemek ile Rusya‟nın, Yunanistan‟ın üç parçalı özerk bir prenslik

haline getirilmesini istemesine karşılık, Yunanistan‟ın bağımsızlığını öne sürerek

Rusya‟nın bu isteğini dizginleme düşüncesidir. Sonrasında ise Rusya‟nın, Rum

meselesinde ön plâna çıkmasından duyduğu endişe ile Rumların, geleceği belli

olmayan Osmanlı Devleti‟ne bağlanacağına ya da Rus etkisi altında Rum prensliği

haline getirileceğine, Yunanistan‟a bağımsızlık verilerek İngiltere‟ye minnet

duymalarını sağlamak daha akılcı görülmüştür. Bu maksatla hareket eden İngiltere,

Fransa ile anlaşmış ve Rumlara bağımsızlık verilmesi teklifini Rusya‟ya sunmuştur.

Rusya tarafından da kabul gördükten sonra sınır belirleme çalışmaları başlamıştır.

Rum isyanının en önemli özelliği, isyanda Türklerin / Müslümanların topluca

katledilmesi ile devlet kurulduktan sonra bölgede yaşayan Türklerin kovulmasıdır.

Yunanistan‟ın kurulması ile iki millet birbirinden ayırtıldığı gibi zaman içerisinde de

Türklere ait izler silinmiştir. Rum isyanı bu özellikleri itibariyle, kendisinden sonraki

ayaklanmalar için de bir model teşkîl etmiştir. Avrupalı devletler tarafından yapılan

157

bu faaliyetlerin amacı esas itibariyle sunî bir millet yaratma amacına matûftur.

Yunanistan Devleti‟nin kurulması ile Osmanlı Devleti‟nin parçalanması hızlanmıştır.

İsyan eden Hıristiyan bir topluluk ilk defa, Avrupalı devletlerin de yardımıyla

bağımsızlıklarını kazanmıştır. Bu ise, çok milletli bir yapıya sahip olan Osmanlı

Devleti‟nin Balkanlar‟daki diğer tebaasını olumsuz yönde etkilemiştir.

158

BĠBLĠYOGRAFYA

I. ARġĠV KAYNAKLARI; BAġBAKANLIK OSMANLI ARġĠVĠ (BOA)

Cevdet Dahiliye Tasnifi: Cev. Dah. Nr: 3141, 4047

Hatt-ı Hümâyûn Tasnifi: HH. Nr: 16449, 17469, 17530, 38100, 38100-A,

38100-C, 38194, 38194-A, 38300-D, 38730, 38785-B, 38785-C, 39004, 39204-D,

39269-D, 39279, 39279-A, 39279-C, 39279-D, 39445-B, 39997-A, 40044-C, 40044-

D, 40102, 40102-A, 40102-B, 40102-C, 40102-D, 40102-E, 40102-F, 40152, 40192,

40255, 40255-D, 40290-D, 40297-G, 40551, 40607, 40614, 40666, 40666-G, 40684,

40693, 40696-A, 40703-A, 40732-J, 40732-K, 40732-R, 40835, 40835-A, 40936-A,

40941, 41112, 41139, 41141, 41183-C, 41238, 42389, 44276, 44276-A, 44276-B,

44276-D, 44276-F, 44927- D, 44927-F, 45548-A, 45575, 45673-A, 46324, 46516,

46669-H, 50058, 50254, 50272-A, 51287, 51333, 51342, 51348-A, 52518, 59102

II. ARAġTIRMA VE ĠNCELEME ESERLER

Acar, Kezban, BaĢlangıçtan 1917 BolĢevik Devrimi’ne Kadar Rusya Tarihi,

Nobel Yay., Ankara 2004.

Afyoncu, Erhan, “ Osmanlı İdaresinde Yunanistan ”, Balkanlar El Kitabı, C. I,

Karam & Vadi Yay., Çorum/Ankara 2006.

Akbulut, Uğur, “ Doğu Anadolu‟da ilk Rus İşgalleri:1828-1829 Osmanlı-Rus

Savaşı”, Yeni Türkiye, S. 44, Semih Ofset, Ankara 2002.

Akçura, Yusuf, Üç Tarz-ı Siyaset, Lotus Yay., Ankara 2005.

Aksoy, Nazan, Rönesans Ġngiltere’sinde Türkler, İstanbul Bilgi Üniversitesi Yay.,

İstanbul 2004.

Altundağ, Şinasi, “ İbrâhim Paşa ”, ĠA, C. V-2, MEB., İstanbul 1950.

Altundağ, Şinasi, “ Mehmed Ali Paşa ”, ĠA, C. VII, Maarif Yay., İstanbul 1957.

Arıkan, Zeki, “ 1821 Yunan İsyanının Başlangıcı ”, Askeri Tarih Bülteni, S. 22

Genelkurmay Basımevi, Ankara 1987.

159

Arıkan, Zeki, “ 1821 Ayvalık İsyanı ”, Belleten, C. LII, S. 203, TTK Yay., Ankara

1988.

Atabay, Mithat, Aydınlanma Çağı Ve Avrupa, Nobel Yay., Ankara 2004.

Ataullah, Mehmed Şanizade, ġanizâde Tarihi, C. IV, Ceride-yi Havâdis

Matbaasında Basılmıştır. İstanbul 1299.

Augustinos, Gerasimos, Küçük Asya Rumları (19. Yüzyılda Ġnanç, Cemaat ve

Etnisite), (Çev: Devrim Evci), Ayraç Yay., Ankara 1997.

Aydın, Mehmet, “ Misyonerlik Faaliyetleri Ve Türkiye ”, Türkiye’de Misyonerlik

Faaliyetleri, 6. Baskı, TDV., Ankara 2006.

Aydın, Mithat, Bulgarlar Ve Ermeniler Arasında Amerikan Misyonerleri,

Yeditepe Yay., İstanbul 2008.

Bağış, Ali İhsan, Osmanlı Ticaretinde Gayri Müslimler (1750-1839), 2. baskı,

Turhan Yay., Ankara 1998.

Bayrak, Meral, “ 1821 Mora İsyanı ve Yunanistan‟ın Bağımsızlığı ”, BasılmamıĢ

Doktora Tezi, Anadolu Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir

1999.

Bayrak, Meral, “ Osmanlı Arşivleri Işığında Rum İsyanı Sırasında Avrupa

Devletlerinin Tutumu ”, Osmanlı, C. II, Ed. Güler Eren, Yeni Türkiye Yay.,

Ankara 1999.

Bayraktar, Bayram, Osmanlı’dan Cumhuriyete Ayvalık Tarihi, Atatürk Araştırma

Merkezi, Ankara 2002.

Benlisoy, Foti - Stefo Benlisoy, “ Milliyetçi Tarih Yazımı ve Azgelişmişlik Bilinci –

Yunan Tarih Yazımında Geçmiş Algıları ”, Toplum ve Bilim, S. 91.

Benlisoy, Yorgo - Elçin Macar, Fener Patrikhanesi, Ayraç Yay., Ankara 1996.

Bernal, Martin, Kara Atena (Eski Yunanistan Uydurmacası Nasıl Ġmal Edildi ?

1785-1985), (Çev: Özcan Buze), 2. Baskı, Kaynak Yay., İstanbul 2003.

Bostan, İdris, Beylikten Ġmparatorluğa Osmanlı Denizciliği, 2. Baskı, Kitap Yay.,

İstanbul 2006.

Bostan, İdris, Osmanlılar ve Deniz (Deniz Politikaları-TeĢkilât-Gemiler), Küre

Yay., İstanbul 2007.

160

Bozkurt, Gülnihal, Alman-Ġngiliz Belgelerinin ve Siyasî GeliĢmelerinin IĢığında

Gayrimüslim Osmanlı VatandaĢlarının Hukukî Durumu (1839-1914), 2.

Baskı, TTK Yay., Ankara 1996.

Börekçi, Mehmet Çetin, Osmanlı Ġmparatorluğu’nda Sırp Meselesi, Kutup Yıldızı

Yay., İstanbul 2001.

Burian, Orhan, Byron ve Türkler, CHP Yay., Konferanslar Seri:1 Kitap:12, Ankara

1938.

Burian, Orhan, “ Türk Görüntüsünün Rönesans Dönemi İngiliz Edebiyatına

Yansıması ”, (Çev: Çiğdem İpek), Belleten, C. LVI, S. 216, TTK Yay.,

Ankara 1992.

Busbecg, Ogier Ghiselin De, Türkiye’yi Böyle Gördüm, Tercüman 1001 Temel

Eser, (Çev: Aysel Kurutluoğlu), Tarih ve Yer Yok.

Cevdet Paşa, Ahmet, Tarih-i Cevdet, C. XI, Üç Dal Neşriyat, İstanbul 1966.

Cevdet Paşa, Ahmet, Tarih-i Cevdet, C. XII, Üç Dal Neşriyat, İstanbul 1974.

Cilacı, Osman, Hıristiyanlık Propagandası Ve Misyonerlik Faaliyetleri, 6. Baskı,

Diyanet İşleri Başkanlığı Yay., Ankara 2005.

Clogg, Richard, Modern Yunanistan Tarihi, İletişim Yay., İstanbul 1997.

Davison, Roderic H., Osmanlı-Türk Tarihi (1774-1923), (Çev: Mehmet Moralı),

Alkım Yay., İstanbul 2004.

Deceı, Aurel, “ Fenerliler ”, ĠA, C. IV, MEB., İstanbul 1964.

Desmet-Gregorire, Helene, Büyülü Divan – XVIII. Yüzyıl Fransa’sında Türkler

ve Türk Dünyası, (Çev: Mehmet Ali Kılıçbay), Eren Yay., İstanbul 1991.

Djuvara, Trandafir G., Türkiye’nin PaylaĢılması Hakkında Yüz Proje (1281 –

1913), (Çev: Pulat Tacar), Gündoğan Yay., Ankara 1999.

Driault, Edouard de, ġark Mes’elesi, Bidâyet-i Zuhûrundan Zamânımıza Kadar,

(Çev: Nafiz), (Yayına Haz. Emine Erdoğan), Berikan Yay., Ankara 2003.

Ebersolt, Jean, Bizans Ġstanbul’u ve Doğu Seyyahları, (Çev: İlhan Arda), 2. Baskı,

Pera Turizm Yay., İstanbul 1999.

Ercan, Yavuz, Osmanlı Yönetiminde Gayrimüslimler (KuruluĢtan Tanzimat’a

Kadar Sosyal, Ekonomik Ve Hukuki Durumları), Turhan Kitabevi,

Ankara 2001.

161

Erhan, Çağrı, Türk-Amerikan ĠliĢkilerinin Tarihsel Kökenleri, İmge Yay., Ankara

2001.

Erim, Nihat, Devletlerarası Hukuk ve Siyasî Tarih Metinleri, C. I, Ankara Hukuk

Fakültesi Yay., Ankara 1953.

Eroğlu, Ahmet Hikmet, Ökümenizm Ve Fener Patrikhanesi, Aziz Andaç Yay.,

Ankara 2005.

Eryılmaz, Bilal, Osmanlı Devletinde Gayrimüslim Tebaanın Yönetimi, 2. Baskı,

Risale Yay., İstanbul 1996.

Eryılmaz, Bilal, “ Birlikte Yaşama Tecrübesi: Osmanlı Millet Sistemi ”, Yeni

Türkiye, S. 45, Semih Ofset, Ankara 2002.

Frederic Howard, George William, Türk Sularında Seyahat, Tercüman 1001 Temel

Eser, İstanbul 1978.

Gencer, Mustafa, “ Osmanlı-Alman Münasebetleri Çerçevesinde „ Şark Meselesi „ ”,

Türkler, C. XIII, Ed. Salim Koca vd., Yeni Türkiye Yay., Ankara 2002.

Gökbilgin, M. Tayyib, “ Navarin ”, ĠA, C. IX, MEB., İstanbul 1964.

Gölen, Zafer, “ Baron de Tott‟un Seyahatnâmesine Dair ”, Bilge, S. 17.

Graves, P. Philip, Ġngilizler ve Türkler (Osmanlı’dan Günümüze Türk-Ġngiliz

ĠliĢkileri 1789-1939), (Çev: Yılmaz Tezkan), 21. Yüzyıl Yay., Ankara 1999.

Gülsoy, Ufuk, 1828-1829 Osmanlı-Rus SavaĢı’nda Rumeli’den Rusya’ya

Göçürülen Reâyâ, Türk Kültürünü Araştırma Enstitüsü Yay., İstanbul 1993.

Gündüz, Şinasi, Misyonerlik, 2. Baskı, TDV., Ankara 2006.

Hamdi, Ahmet, Ġngiliz Misyonerleri, (Haz. Hüdavendigar Onur), Edille Yay.,

İstanbul, Tarih Yok.

Hampher, Ġslâm’ı Nasıl Yok Edelim, Nehir Yay., İstanbul 2004.

Hatipoğlu, M. Murat, Türk-Yunan ĠliĢkilerinin 101 Yılı (1821-1922), Türk

Kültürünü Araştırma Enstitüsü Yay., Ankara 1988.

Hobsbawn, Eric, Haydutlar, (Çev: Fatma Taşkent), 2. Baskı, Logos Yay., İstanbul

1990.

Hobson, John M., Batı Medeniyeti’nin Doğulu Kökenleri, (Çev: Esra Ermert),Yapı

Kredi Yay., İstanbul 2007.

Hourani, Albert, Batı DüĢüncesinde Ġslâm, (Çev: Mehmed Kürşad Atalar), Pınar

Yay., İstanbul 1996.

162

Hüseyin, Asaf, Batının Ġslâmla Kavgası, (Çev: Mesut Karaşahan), 2. Baskı, Pınar

Yay., İstanbul 2006.

Irwin, Robert, Oryantalistler ve DüĢmanları, (Çev: Bahar Tırnakcı), Yapı Kredi

Yay., İstanbul 2008.

İldem, Arzu Etensel, Fransız Gezginlerin Gözüyle Türkler ve Yunanlılar, Boyut

Yay., İstanbul 2000.

İnalcık, Halil, “ Mehmed II ”, ĠA, C. VII, MEB., İstanbul 1970.

İnalcık, Halil, Tanzimat Ve Bulgar Meselesi, Eren Yay., İstanbul 1992.

İnalcık, Halil, Osmanlı Ġmparatorluğu’nun Ekonomik ve Sosyal Tarihi (1300-

1600), (Çev: Halil Berktay), C. I, Eren Yay., İstanbul 2000.

İnalcık, Halil, “ Tarihte Avrupa Birliği ve Türkiye ”, Doğu Batı, S. 31. Ankara 2005.

İpçioğlu, Mehmet, Konya ġer’iyye Sicillerine Göre Osmanlı Ailesi, Nobel Yay.,

Ankara 2001.

Jelavich, Barbara, Balkan Tarihi (18. ve 19. Yüzyıllar), C. I, Küre Yay., İstanbul

2006.

Jezernik, Bozidar, VahĢi Avrupa Batı’da Balkan Ġmajı, Küre Yay., İstanbul 2006.

Jorga, Nicolae, Osmanlı Ġmparatorluğu Tarihi (1774 – 1912), (Çev: Nilüfer

Epçeli), C. V, Yeditepe Yay., İstanbul 2005.

Karadağ, Raif, ġark Meselesi, 3. Baskı, Emre Yay., İstanbul 2005.

Karal, Enver Ziya, Osmanlı Tarihi, C. V, TTK Yay., Ankara 1999.

Karpat, Kemal H., Osmanlı Nüfusu (1830-1914) Demografik ve Sosyal

Özellikleri, (Çev: Bahar Tırnakcı), Tarih Vakfı Yurt Yay., İstanbul 2003.

Karpat, Kemal H., Balkanlar’da Osmanlı Mirası ve Ulusçuluk, (Çev: Recep

Boztemur), İmge Yay., Ankara 2004.

Kayhan, Bülent, “ Adalar Denizi‟nde Rum Korsanları: İzbandidler ”, BasılmamıĢ

Yüksek Lisans Tezi, Marmara Üniversitesi Türkiyât Araştırmaları Enstitüsü,

İstanbul 1996.

Kazıcı, Ziya, “ Osmanlılarda Hoşgörü ”, Türkler, C. X, Ed. Salim Koca vd., Yeni

Türkiye Yay., Ankara 2002.

Kıenitz, Friedrich – Karl, Büyük Sancağın Gölgesinde, (Çev: Seyfettin Halit

Kakınç), Tercüman 1001 Temel Eser, Tarih Ve Yer Yok.

163

Kiskira, Konstantia P., “ 19. Yüzyılın Çokuluslu İstanbul‟unda Amerikan

Misyonerleri ”, 19. Yüzyıl Ġstanbul’unda Gayrimüslimler, (Çev: Foti ve

Stefo Benlisoy), 2. Baskı, Tarih Vakfı Yurt Yay., İstanbul 2003.

Kitsikis, Dimitri, “ 20.Asırda Karşılaştırmalı Türk-Yunan Tarihi ”, (Çev:

Abdürrahim DEDE), Türk Dünyası AraĢtırmaları Dergisi, C. II, S. 8.

Kocabaş, Süleyman, Tarihte ve Günümüzde Türk – Yunan Mücadelesi, Vatan

Yay., İstanbul 1988.

Kocabaş, Süleyman, Tarihte ve Günümüzde Türkiye’yi Parçalama ve PaylaĢma

Plânları, Vatan Yay., İstanbul 1999.

Kocabaş, Süleyman, Misyonerlik ve Misyonerler, Vatan Yay., İstanbul 2002.

Kocabaş, Süleyman, Ġngiliz Tuzağı (Osmanlı’nın YaĢatılması ve Yıkılmasında

Ġngiltere’nin Rolü 1783-1923), Vatan Yay., İstanbul 2003.

Kohn, Hans, Panislavizm ve Rus Milliyetçiliği, (Çev: Agâh Oktay Güner), 3. Baskı,

Türk Dünyası Araştırmaları Vakfı, İstanbul 1991.

Koloğlu, Orhan, “ Türk‟le Amerikalı‟nın Tanışması ”, Tarih ve Toplum, C.

XXVIII, S. 163.

Kordatos, Yannis, Bizans’ın Son Günleri, (Çev: Muzaffer Baca), Alkım Yay.,

İstanbul 1999.

Koyuncu, Aşkın, “ Yunanistan‟da Bağımsız Devlet ”, Balkanlar El Kitabı, C. I,

Karam & Vadi Yay., Çorum/Ankara 2006.

Köse, Osman, 1774 Küçük Kaynarca AndlaĢması (OluĢumu – Tahlili – Tatbiki),

TTK Yay., Ankara 2006.

Krayblis, Nikerled, Rusya’nın ġark Siyaseti, (Yayıma Hazırlayanlar: Mehmet

Okur-Selçuk Ural), Aktif Yay., Erzurum 2001

Kula, Onur Bilge, Alman Kültüründe Türk Ġmgesi, Gündoğan Yay., Ankara, C. I-

II-III.

Kurat, Yuluğ Tekin, Osmanlı Ġmparatorluğu’nun PaylaĢılması, 2. Baskı, Turhan

Kitabevi, Ankara 1986.

Kurtoğlu, Fevzi, Yunan Ġstiklal Harbi ve Navarin Muharebesi, C. I, Genelkurmay

Askeri Deniz Matbaası, İstanbul 1944.

Kutlu, Sacit, Milliyetçilik ve Emperyalizm Yüzyılında Balkanlar ve Osmanlı

Devleti, İstanbul Bilgi Üniversitesi Yay., İstanbul 2007.

164

Küçük, Abdurrahman, “ Misyonerlik ve Türkiye ”, Türkiye’de Misyonerlik

Faaliyetleri, 6. Baskı, TDV., Ankara 2006.

Küçük, Cevdet, “ Osmanlı Devleti‟nde Millet Sistemi ”, Yeni Türkiye, S. 38, Semih

Ofset, Ankara 2001.

Küçük, Cevdet – Fehmi Yılmaz vd., Ege Adalarının Egemenlik Devri Tarihçesi,

Ed. Cevdet Küçük, SAEMK Yay., Ankara 2001.

Küçük, Mustafa, “ Şark Meselesi Çerçevesinde ve İkinci Meşrutiyet‟e Kadar Olan

Dönemde Osmanlı Devleti‟nin Siyasî Vaziyeti ”, Osmanlı, C. II, Ed. Salim

Koca vd., Yeni Türkiye Yay., Ankara 1999.

Kütükoğlu, Mübahat S., “ Yunan İsyanı Sırasında Anadolu ve Adalar Rumlarının

Tutumları ve Sonuçları ”, Üçüncü Askeri Tarih Semineri-Bildiriler Tarih

Boyunca Türk-Yunan ĠliĢkileri, Ankara 1986.

La Gorce, Çağlar Boyu Yunanlılar, (Haz. Doğu Araştırma Merkezi), Belge Yay.,

İstanbul 1986.

Leune, Jean, Megali Ġdea’nın Yalancı Cenneti, (Çev: Ali Reşat), Kurtiş

Matbaacılık, İstanbul 1995.

Lord Byron, Seçme ġiirler, (Çev: Tozan Alkan), Bordo Siyah Yay., İstanbul 2005.

Lord Kinross, Osmanlı (Ġmparatorluğun YükseliĢi ve ÇöküĢü), (Çev: Meral

Gaspıralı), Altın Kitaplar Yay., İstanbul 2008.

Lowry, Heath W., Seyyahların Gözüyle Bursa (326-1923), Eren Yay., İstanbul

2004.

Lütfî, Ahmed, Târih-i Lütfî, C. I, Matbaa-yı Âmire, İstanbul 1291.

Macar, Elçin, Cumhuriyet Döneminde Ġstanbul Rum Patrikhanesi, İletişim Yay.,

İstanbul 2003.

Madariaga, Isabel de, Çariçe Katerina, (Çev: Mehmet Harmancı), Sabah Yay.,

İstanbul 1997.

Marmara, Rinaldo, Bizans Ġmparatorluğu’ndan Günümüze Ġstanbul Latin

Cemaati ve Kilisesi, (Çev: Saadet Özen), Kitap Yay., İstanbul 2006.

M. Emecen, Feridun – İlhan Şahin vd., Türk Hakimiyetinde Ege Adaları’nın

Yönetimi, Ed. Cevdet Küçük, SAEMK Yay., Ankara 2002.

McCarthy, Justin, Ölüm ve Sürgün, (Çev: Bilge Umar), 4. Baskı, İnkılâp Yay.,

İstanbul 1998.

165

McGowan, Bruce, “ Âyanlar Çağı (1699 – 1812) ”, Osmanlı Ġmparatorluğu’nun

Ekonomik ve Sosyal Tarihi (1600 – 1914), Ed. Halil İnalcık – Donald

Quataert, (Çev: Ayşe Berktay), C. II, Eren Yay., İstanbul 2004.

Mısıroğlu, Kadir, Moskof Mezâlimi, C. I, 7. Baskı, Sebil Yay. İstanbul 1992.

Nagata, Yuzo, Muhsin-Zâde Mehmed PaĢa ve Âyânlık Müessesesi, Akademi

Kitabevi, İzmir 1999.

Okumuş, Ejder, Klasik Dönem Osmanlı Devleti’nde Din-Devlet ĠliĢkisi, Lotus

Yay., Ankara 2005.

Olivier, Antonie, 18. Yüzyılda Türkiye ve Ġstanbul, (Haz. Aloda Kaplan), Kesit

Yay., İstanbul 2007.

Ortaylı, İlber, “ Osmanlı İmparatorluğu‟nda Millet Sistemi ”, Türkler, C. X, Ed.

Salim Koca vd., Yeni Türkiye Yay., Ankara 2002.

Ortaylı, İlber, Ġmparatorluğun En Uzun Yüzyılı, 25. Baskı, Alkım Yay., İstanbul

2006.

Ostrogorsky, George, Bizans Devleti Tarihi, (Çev: Fikret Işıltan), 5. Baskı, TTK

Yay., Ankara 1999.

Öztürk, Ali Osman, Alman Oryantalizmi, Vadi Yay., Ankara 2000.

Palmer, Alan, Son Üç Yüz Yıl Osmanlı Ġmparatorluğu, (Çev: Belkıs Çorakçı

Dişbudak), Türkiye İş Bankası Yay., İstanbul 2003.

Poole, Stanley Lane, Lord Stratford Canning’in Türkiye Anıları, (Çev: Can

Yücel), Tarih Vakfı Yurt Yay., İstanbul 1999.

Raczynski, Edward, 1814’de Ġstanbul ve Çanakkale’ye Seyahat, Tercüman 1001

Temel Eser, İstanbul 1980.

Reyhanlı, Tülay, Ġngiliz Gezginlerine Göre XVI. Yüzyılda Ġstanbul’da Hayat

(1582-1599), Kültür Bakanlığı Yay., Ankara 1983.

Ricci, Giovanni, Türk Saplantısı (Yeniçağ Avrupa’sında Korku, Nefret ve

Sevgi), (Çev: Kemal Atakay), Kitap Yay., İstanbul 2005.

Sait, Edward, Oryantalizm, (Çev: Nezih Uzel), 4. Baskı, İrfan Yay, İstanbul 1998.

Sanz, Manuel Serrano Y., Türkiye’nin Dört Yılı (1552-1556), Tercüman 1001

Temel Eser, Tarih ve Yer Yok.

Saray, Mehmet, Türk-Rus Münasebetlerinin Bir Analizi, 2. Baskı, MEB Yay.,

İstanbul 2004.

166

Sarıcaoğlu, Mehmet Esat, Malî Tarih açısından Osmanlı Devleti’nde Merkez

TaĢra ĠliĢkileri (II. Mahmud Döneminde Edirne Örneği), Kültür

Bakanlığı Yay., Ankara 2001.

Seyfeli, Canan, Ġstanbul Ermeni Patrikliği, Aziz Andaç Yay., Ankara 2005.

Sezer, Hamiyet, “ Tepedelenli Ali Paşa İsyanı ”, BasılmamıĢ Doktora Tezi,

AÜSBE, Ankara 1995.

Shaw, Stanford J. – Ezel Kural Shaw, Osmanlı Ġmparatorluğu ve Modern

Türkiye, C. II, E Yay., İstanbul 2006.

Sırma, İhsan Süreyya, Sömürü Ajanı Ġngiliz Misyonerleri, Beyan Yay., İstanbul

1999.

Sibaî, Mustafa, Oryantalizm ve Oryantalistler Yararları-Zararları, (Çev:

Mücteba Uğur), Beyan Yay., İstanbul 1993.

Simeon, Polonyalı, Polonyalı Bir Seyyahın Gözünden 16. Asır Türkiyesi, (Çev:

Hrand D. Andreasyan), 2. Baskı, Kesit Yay., İstanbul 2007.

Sonyel, Salâhi R.. “ Büyük Devletlerin Osmanlı İmparatorluğunu Parçalama

Çabalarında Hıristiyan Azınlıkların Rolü ”, Belleten, C. XLIX, S. 195, TTK

Yay., Ankara 1985.

Sonyel, Salâhi R., “ Mora‟daki Türkler Nasıl Yok Edildiler ? ”, Belleten, C. LXIII,

S. 233, TTK Yay., Ankara 1998.

Sumner, B. H., Büyük Petro Ve Osmanlı Ġmparatorluğu, (Çev: Eşref Bengi

Özbilen), Türk Dünyası Araştırmaları Vakfı, İstanbul 1993.

Süphandağı, İsmail, Batı Ġle Ġslâm Arasında Oryantalizm, Gelenek Yay., İstanbul

2004.

Süslü, Azmi, “ Osmanlı İmparatorluğu‟nu Paylaşma Projeleri (1807-1812) ”,

Belleten, C. XLVII, S. 187, TTK Yay., Ankara 1983.

Şahin, Gürsoy, Ġngiliz Seyahatnamelerinde Osmanlı Toplumu ve Türk Ġmajı,

Gökkubbe Yay., İstanbul 2007.

Şahin, Hasan, “ Küçük Kaynarca‟dan (1774) Paris Barışı‟na (1856) Kadar Şark

Meselesi Perspektifinde Osmanlı-Rus Münasebetlerine Genel Bir Bakış ”,

Türkler, C. XII, Ed. Salim Koca vd., Yeni Türkiye Yay., Ankara 2002.

Şahin, M. Süreyya, “ Fener Rum Ortodoks Patrikhanesi ”, DĠA., C. XII, İstanbul

1995.

167

Şahin, M. Süreyya, Fener Patrikhanesi ve Türkiye, 2. Baskı, Ötüken Yay., İstanbul

1996.

Şenyapılı, Önder, Romantizm, Boyut Yay., İstanbul 2004.

Şimşir, Bilal N., Ege Sorunu Belgeler (1912 – 1913), C. I, 2. Baskı, TTK Yay.,

Ankara 1989.

Tancoigne, J. M., Ġzmir’e, Ege Adalarına Ve Girit’e Seyahat (Bir Fransız

Diplomatın Türkiye Gözlemleri 1811 – 1814), (Çev: Ercan Eyüboğlu),

Büke Yay., İstanbul 2003.

Taştan, Yahya Kemal, “ Balkanlar‟da Ulusçuluk Hareketleri ”, Balkanlar El Kitabı

, C. I, Karam & Vadi Yay., Çorum/Ankara 2006.

Tebly, Karl, Dersaadet’te Avusturya Sefirleri, (Çev: Selçuk Ünlü), Kültür

Bakanlığı Yay., Ankara 1988.

Thevenot, Jean, 1655-1656’da Türkiye, Tercüman 1001 Temel Eser, İstanbul 1978.

Topçubaşı, Arslan, Batı ve ġark Meselesi, Gökçe Ofset, Ankara 1997.

Tosun, Ramazan, Türk-Yunan ĠliĢkileri Ve Nüfus Mübadelesi, Berikan Yay.,

Ankara 2002.

Toynbee, Arnold J., Türkiye ve Avrupa, 2. Baskı, Örgün Yay., İstanbul 2002.

Tukin, Cemal, Boğazlar Meselesi, (Haz. Bülent Aksoy), Pan Yay., İstanbul 1999.

Tuncer, Hüner, Metternich’in Osmanlı Politikası (1815 – 1848), Ümit Yay.,

Ankara 1996.

Tuncer, Hüner, 19. Yüzyılda Osmanlı-Avrupa ĠliĢkileri (1814-1914), Ümit Yay.,

Ankara 2000.

Turan, Mustafa, Millî Mücadele’de Siyasî Çözüm ArayıĢları (30 Ekim 1918-24

Temmuz 1923), Siyasal Yay., Ankara 2005.

Turan, Mustafa-Musa Gürbüz, “ Yunan Bağımsızlık Düşüncesinin Temelleri ve

Tripoliçe Katliâmı ”, Uluslararası Suçlar ve Tarih, S. 1., Ankara 2006.

Turan, Ömer, “ 19. Yüzyıl Osmanlı Tarihinin Kaynaklarından İngiliz ve Amerikan

Protestan Misyonerlik Cemiyetleri Arşivleri ”, XIII. Türk Tarih Kongresi,

C. III – Kısım III, TTK Yay., Ankara 2002.

Turan, Şerafettin, “ 1829 Edirne Antlaşması ”, D.T.C.F. Dergisi, C. IX, S. 1-

2.Türsan, Nurettin, Yunan Sorunu, 3. Baskı, Baskı Yeri Yok, Ankara 1987.

Uçarol, Rifat, Siyasî Tarih (1789-2001), 7. Baskı, Der Yay., İstanbul 2008.

168

Uzunçarşılı, İsmail Hakkı, Osmanlı Tarihi, C. III, Bölüm II, 3. Baskı, TTK Yay.,

Ankara 1982.

Uzunçarşılı, İsmail Hakkı, Osmanlı Tarihi, C. II, 8. Baskı, TTK Yay., Ankara 1998.

Üçel-Aybet, Gülgün, Avrupalı Seyyahların gözünden Osmanlı Dünyası ve

Ġnsanları (1530-1699), 2. Baskı, İletişim Yay., İstanbul 2003.

Valensi, Lucette, Venedik Ve Bâb-ı Âli Despot’un DoğuĢu, (Çev: A. Turgut

Arnas), Bağlam Yay., İstanbul 1994.

Volkan, Vamık D. - Norman Itzkowıtz, Türkler Ve Yunanlılar: ÇatıĢan

KomĢular, Bağlam Yay., İstanbul 2002.

Voltaire, Türkler, Müslümanlar Ve Ötekiler, (Derleyen: Bora Çalışkan), İlkbiz

Yay., İstanbul 2005.

Yaşar, Filiz, Yunan Bağımsızlık SavaĢında Sakız Adası, Phoenix Yay., Ankara

2006.

Yerasimos, Stefanos, Az GeliĢmiĢlik Sürecinde Türkiye (Bizans’tan Tanzimat’a),

C. I, Belge Yay., İstanbul 1974.

Yıldırım, Münir, Yunanistan Ve Ortodoks Kilisesi, Aziz Andaç Yay., Ankara

2005.

Yıldırım, Uğur, Emperyalizm’in Ortodoks Kartı KeĢiĢ Güç, Otopsi Yay., İstanbul

2005.

Yoğurtçuoğlu, Arzu, “ Rum İsyanı ve Yunanistan Devleti‟nin Kuruluşu (1821-

1830)”, BasılmamıĢ Yüksek Lisans Tezi, Gazi Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara 1999.

Yurdusev, Esin, “ Osmanlı İmparatorluğu, Rusya ve Hindistan Üçgeninde

İngiltere‟nin Boğazlar Politikası ” , Belleten, C. LXII, S. 237, Ankara 1999.

Zürcher, Erik Jan, ModernleĢen Türkiye’nin Tarihi, (Çev: Yasemin Saner Gönen),

19. Baskı, İletişim Yay., İstanbul 2005.

III. ELEKTRONĠK KAYNAKLAR

http://www.yenimesaj.com.tr/index.php?sayfa=dunyadan&haberno=10308&tarih=20

06-03-26 Erişim Tarihi : 26.03.2006

http://www.yenimesaj.com.tr/index.php?sayfa=dunyadan&haberno=10308&tarih=2006-03-26
http://www.yenimesaj.com.tr/index.php?sayfa=dunyadan&haberno=10308&tarih=2006-03-26

169

EKLER

170

(EK – 1)

BOA, HH. Nr. 39997-A. Tarih 1241 (1825 – 1826) Ġfâde Hülâsası.

171

 (EK – 1’in Transkripsiyonu)

Bu esnâda Londra‟da bulunan Kohran ve Vilson nâm İngiltere cenerâlleri

İngiltere Devleti tarafından eşkıyâya imdâd içün üç dört bin asker istishâbiyle

Anaboli kal‟asına gelecekleri ve bunların ma‟iyyetlerine virilecek sâir sefâinden

mâ‟adâ cenerâl-i mersûmân kendüleri binmek içün iki kıt‟a büyük sefîne virileceği

havâdisini Avusturya Devleti başvekîli prenç Meternik istimâ‟ idüb havâdis-i

mezkûrenin sıhhatini anladığından derhâl Londra‟ya bir kuryer çıkarub şöyle bir

havâdis işitdik bu nasıl şeydir İngiltere devleti, devlet-i aliyye ile musâlih midir ?

muhârib midir ? biz de bilelim de ana göre hareket idelim deyü suâl itmiş ve bir

kuryer dahi Paris‟e çıkarub biz İngiltere Devleti tarafından şöyle vechile suâl itdik

Fransa Devleti tarafından dahi Londra‟da olan Fransa elçisine yazılub ol dahi bu

vechile suâl istesün deyu yazmış ve bir kuryer dahi der-saadet de olan Nemçe elçisi

tarafına ihrâc ile Nemçelü‟nün geçen Pazartesi günü „âdetâ kuryeri gelmiş iken bir

gün sonra dahi fevk‟al-âde iş bu kuryer gelüb keyfiyet-i mezkûrenin taraf-ı devlet-i

aliyyeye bildirilmesi ve bu husûs bâb-ı âliden dahi İngiltere devleti başvekîline

yazılması Nemçe başvekîli mûmaileyh tarafından elçi-yi mersûme yazılmış oldığını

ve mersûm Kohran cenerâl ateşbâzlık san‟atında gâyet hüner ve mahâretle beyne‟d-

düvel meşhûr ve müte‟ârif olarak mukaddemâ Amerika‟da İspanyalu yedinde olan

Brezil memleketine gidüb İspanya reâyâsını ifsâd ile serbestiyet da‟vâsına kıyâm

itdiren mersûm Kohran cenerâl olub mersûm Vilson dahi kezalik İspanya‟nın fesâd

ve ihtilâline çalışmış olan cenerâl idügünü ve elhaletü hazihi Amerika sefînelerinin

Akdeniz‟de geşt ü güzârları vukûu gâyet muhtemel olan ihtilâlâtdan cerr u menfaat

içün olub ya‟ni taraf-ı devlet-i aliyyeye veyâhûd İngilterelüye veya eşkıya tarafına

meyl ve muvâfakatden hangisini kendülerine menfaatli oldığını anlarlar ise ol tarafa

meyl ile kesb-i intifâ‟ itmek dâiyyesinden ibâret olacağını dahi Nemçe başvekîli

mûmaileyhe elçi-yi mersûm tarafına yazmış olacağını Nemçe tercümanı Teste bugün

gelib ifâde ve ihbâr itmiştir.

BOA, HH. Nr. 39997-A. Tarih 1241 (1825 – 1826) Ġfâde Hülâsası.

172

(EK – 2)

 BOA, HH. Nr. 40666-G. Tarih 1242 (1827) Atina Kalesi Civarında

Amiral Kohran ve Sir Richard Church Ġle Yapılan SavaĢın Krokisi.

173

(EK – 3)

BOA, HH. Nr. 40732-J. Tarih 5 Za 1242 (31.05.1827) Mektup.

174

(EK – 3’ün Transkripsiyonu)

Devletlû inâyetlû refetlû veliyü‟l- niam efendim

Devletlû Hazîne-dâr Ağa hazretleri bendeleri tarafına sevk-i zehâir içün

Preveze tarafına Tunuslu İbrahim kapudan ve Giritli İbrahim kapudan ve diğer iki

kıt‟a sefîneye dakîk ve dâne-i zahîre ve cebehâne tahmîlen Misolink ve İnebahtı

tarafına gönderilüb esnâ-yı râhde azîmet iderken İngilizlû Kohran ta‟bîr olunur nâm

küffâr bir kıt‟a fırkatun ile ve bir kıt‟a upur sefînesiyle Misolink önünde Tunuslu

İbrahim kapudanı karşulayub ve tutmuş zahîreyi ve cebehâneyi ve sefîneyi alub

içinde olan adamlarını çıkarmış ve öbür sefînelerimiz ne tarafda oldıklarını ma‟lûm

olmayarak bu def‟a Preveze mütesellimi Ebubekir Ağa kulları tarafına haber gelmiş

binâen-aleyh hakpâ-yı hazret-i veliyü‟l-niamâya ifâde içün bir kıt‟a arzuhâl ile taraf-ı

çâkeriye dahi bir kıt‟a rumiü‟l-ibâre mektubu gelûb ma‟lûm oldıkda der-akab

göndermek iktizâ eylediğinden mahsûs tâtâr kulları ihrâc ve bu keyfiyet dahi cenâb-ı

veliyü‟l-niamânelerinin ma‟lûmu buyurulmak içün hakpâ-yınıza iş bu ma‟rûzem

takdîm olunmakla eğerçi münâsib ise taraf-ı veliyü‟l-niamânelerinden veliyü‟l-niamâ

efendimize tahrîr buyurulur ise tahrîre himmet inâyet ve biminneti teala teşrîf-i

veliyü‟l-niamâneleri buyurulub hakpâ-yınıza müşerref oldıkda her bir vechile ifâde

olunur efendim.

BOA, HH. Nr. 40732-J. Tarih 5 Za 1242 (31.05.1827) Mektup.

175

(EK – 4)

BOA, HH. Nr. 44276-A. Tarih 26 S 1243 (18.09.1827) Ġnebahtı Muhafızı

Namık PaĢa’nın Rumeli Valisine gönderdiği ġukka.

176

(EK – 4’ün Transkripsiyonu)

 İnebahtı muhafızı Namık paşa kullarının Rumeli valisi bendelerine meb‟ûs

şukkasıdır.

Seniyyü‟l-himemâ devletlû efendim hazretleri

Derûn-i rakîme-yi âcziyye leffen irsâl sû-i devletleri kılınmış olan bir kıt‟a

rumiü‟l-ibâre mektûb meâlinden keyfiyet-i ma‟lûm-ı âlîleri buyurulacağı üzere iş bu

Saferü‟l-hayrın yirmi altıncı günü Kohran nam mel‟ûnun süvâr olduğu fırkateyn

sefînesiyle diğer bir kıt‟a kebir kurvet ve bir kıt‟a buhur gemisi ve kusûr sefâyiniyle

Baba burnundan zuhûr ve Misolink pişgâhına lenger-endâz olduklarında Misolink

kal‟asından işâretler olunarak ne makûle gemi oldukları suâl olunmuş ise de bir güne

işâret itmeyerek encâmı kâr makhûr-ı mersûm olduğu aşikâr olmuşdur. Haber-i

mezkûr gelmezden evvelce Balye badre tarafından haber gelmiş olmağla derhâl

kıstel kal‟asına me‟mûrlarından başka ziyâdece adamlar gönderilerek bi fazlallah-u

teala sûret-i istihkâmına bakılmış ve keyfiyetin istifsârıyla vesâyâ-yı sâire-yi

lâzımeye nâtık Misolink kal‟asında olan me‟mûrlara ekiden tahrîr olunarak çifte tatar

çıkarılmışdır. Ziyâdece yazmağa dikkat-i adem müsâadesinden nâşî hemân bundan

akdem ve dahi mukaddem irsâl olunan devletleridir. Tahrîrât-ı âcizânelerimde tafsîl

olunduğu üzere kal‟a-yı mezkûrun hali ma‟lûmu devletleridir askeri ise ulûfe

lakırdısıyla uğraşub Misolinkde dahi her ne kadar çend rûz evvelce biraz zahire

gönderilmiş ise de askere diyecek bırakmamak içun zahîre göndermeğe muktezi olan

yüz elli iki yüz kadar civânânın vusûl-ı tahrîrât-ı bendegânemde ordu-yı

müşirilerinden irsâline inâyet ve bu bâbda çâkerlerine vâkı‟a bir güne kusûr-ı azv

olunmamak ve vesâilini bi-lütfîllah-i teala ber-vech-i müsâraata istihsâlin vakti ve

icrâ-yı merâhim hengâmı olduğu inşaallahu teala muhât-ı ilm-i âlîleri buyuruldukda

ol babda lütûf ve kerem efendimindir.

BOA, HH. Nr. 44276-A. Tarih 26 S 1243 (18.09.1827) Ġnebahtı Muhafızı

Namık PaĢa’nın Rumeli Valisine gönderdiği ġukka.

177

(EK – 5)

BOA, HH. Nr. 44276-D. Tarih 29 S 1243 (21.09.1827) Ġnebahtı

Muhafızı Ali Namık PaĢa’nın Sahillerden Sorumlu Ömer Kaptan Ġle Diğer

Kaptanlara Gönderdiği Ġhbarnâme.

178

 (EK – 5’in Transkripsiyonu)

Kohran mel‟ûnu bir takım gemi Salne halicine sokmak olduğu ef‟âlesine

dair şam‟daranım kullarının kenar varakada olan işarata manzur-i alileri buyurulmak

içün takdim kılındığı. (Şamdancının der kenarı)

Salne ve sevâhilinde me‟mur süfün-ı mîrîye ve tüccar-ı kapudânân ve

rüesâsı başbûğu izzetlü Ömer kapudan ve sâir kapudanlar ba‟de‟s- selâm inhâ‟

olunur ki Kohran nam mel‟ûn râkib olduğu fırkateyn ve geçenlerde Kazazeda olan

kurvet ve bir buhur gemisi ve on üç kıt‟a gulet ve beş kıt‟a mestiko ile Salı günü

Misolink önlerine lenger-endâz menhûsun idûb çehârşenbe günü Vâşilâdsi adasıyla

muharebeye tasaddî etmiş ise de ba‟zı mahallerden havâdis olarak tahkikine göre

bulunduğunuz körfezde vâki‟ Mora kıyılarında olan kefere-i liâm mezbûr Kohranın

kıstellerden içeruye geçmesini beklerlermiş bi-avnillâhi teâlâ kıstellerde kemâl üzere

ihtimâm ve asâkir-i vâfire sevk ve her bir lâzıme-i harb ve müdâfa‟aya dikkat ve

ihtimâm verilmiş ise de bu günlerde aralık aralık şedîd rüzgâr ve borân zuhûr

etmekde olmağla şayet gece karanlığında böyle bir şedid rüzgâr ve boranla

görünmemek sûretlerini tesâdüf ittürüb geçmek ve mürûr eylemesi ihtimâle makrûn

olmağla sizlerin ol tarafda gâfîl bulunmamanız içün icaleten ihbâr olunmuşdur

keyfiyet-i ma‟lûmunuz ol vakit Salne Limanının ma‟beri olan boğazın iki tarafına

toplar çıkarmakla mı olur yahûd limân ağzında vâki adaya biraz kara askeri

Salne‟den celb ile birkaç topla birleşdurub emr-i muhafazanıza ihtimâm eylemekle

mi olur ve‟l-hâsıl selâmetiniz nice olur ise ale‟l-acele ol tarafdan devletlu serasker

paşa hazretlerine müsâraat ihbâr ve istîzân iderek iktizâsına dikkat ve emirleri ve

iktizâ-yı hâl üzere amel ve hareket eylemeniz me‟mûldur.

BOA, HH. Nr. 44276-D. Tarih 29 S 1243 (21.09.1827) Ġnebahtı

Muhafızı Ali Namık PaĢa’nın Sahillerden Sorumlu Ömer Kaptan Ġle Diğer

Kaptanlara Gönderdiği Ġhbarnâme.

179

(EK – 6)

BOA, HH. Nr. 44276-B. Tarih 27 S 1243 (19.09.1827) Ağriboz

Muhafızı Ömer PaĢa’nın Rumeli Valisi’ne gönderdiği ġukka.

180

 (EK – 6’nın Transkripsiyonu)

Veliyü‟l-niamâ devletlû efendim sultanım hazretleri

İş bu yevm-i çehâr-şenbihde Koma (?) tarafından vârid olan bir kıt‟a

rumiü‟l-ibâre varaka mefhûmuna nazaran Koloneri nâm habâset-kâr iki binden

mütecâviz melâîn–i hâsirin ile on iki kıt‟a süfun-ı menhûse makrûne râkib olarak ve

müstashibleri olan bir kıt‟a buhûr sefinesiyle bulundukları mahalden harekete

azîmetleri olub ve bu adalarda olan sâir hayâdîd eşkıyasını ihkar ettirmek üzere iki

kıt‟a golet ile ve Eşkiroz adasına gelmiştir merâm-ı fâsidleri ya Kızılhisâr üzerine

veyahûd Selâhor Bülbülce taraflarına gelecekdir gâlib tarafı Selahor ile Bülbülce

taraflarıdır varaka-yı mezkûrede bu vechile tahrîr olunmuş olduğu karîn-i ilm-i âlîleri

buyurularak İzdin iskelesinin metâneti tevsîk ve te‟yîdine inayete ve Allah ve

peygamber aşkına olsun bu cânibe gelecek zehâyirin bir dakîka akdem ve bir lahza

mukaddem İzdin iskelesine nakl ve tenzîl ve peyder-pey giden sefâinine tahmil

olunarak bu tarafa sevk ve tavsîl ettirilmek emrine lütuf ve âtufet buyurulmak niyaz-ı

âcizânem idügü ve bundan böyle dahi keyfiyet-i mezkûreden her ne ihbâr isticlâb

olunur ise der-akab taraf ve ale‟ş-şeref dâver-ânelerime iş‟âr olunacağı zımnında

icaleten iş bu rakime-yi senâ-yı resmiye tahrîr ve imlâya ibtidâr olundu efendim.

BOA, HH. Nr. 44276-B. Tarih 27 S 1243 (19.09.1827) Ağriboz

Muhafızı Ömer PaĢa’nın Rumeli Valisi’ne gönderdiği ġukka.

181

(EK – 7)

BOA, HH. Nr. 45673-A. Tarih 1243 (1827) Kaptan Hamilton tarafından

Ġngiltere Elçisine gönderilen Mektup Tercümesi.

182

(EK – 7’nin Transkripsiyonu)

Kapudan Hamilton tarafından İngiltere elçisine irsâl olunan mektubun

sûreti tercümesidir.

Bu def‟a Lord Kohranın İngiltere bandırasıyla bir gulet sefîneye rükûb birle

Poros adasına yahûd Pire nâm mahale gittiği ihbâr olundu. Sefîne-yi mezkûrenin

edevât-ı harbiye-yi kâmile ile mücehhez olduğu ma‟lûmum olarak mersûm ile ne

yüzden harekete me‟mûr olacağı iyice bilmiyor isem de mersûmun bu vechile

hareketi bî-taraflık usûlüne mugâyir olduğundan münâsibi vechile mersûma tahrîr

ederim. Isga ider ise feyhâ (veya fiyha) etmediği halde her türlü nîk ve bedîhi

ihtiyâr ederek sefîne-yi mezkûre aleyhâsına ve sâil-i şedîdeye teşebbüs edecekdir. Bir

başka husûsda İbrahim paşa donanmasında bile İngiltere sefînelerini ahz u tevkife

me‟mûriyetimiz ma‟lâmunuzdur deyû mastûrdur.

BOA, HH. Nr. 45673-A. Tarih 1243 (1827) Kaptan Hamilton

tarafından Ġngiltere Elçisine gönderilen Mektup Tercümesi.

183

(EK – 8)

 BOA, HH. Nr. 40102-F. Tarih 1241 (1826) Ġhbarnâme.

184

(EK – 8’in Transkripsiyonu)

Veliyü‟l-niam kesîrü‟l-ekrem devletlû efendim hazretleri

Ber muceb mektub. Ahâli-yi Beyrut vaka-yı Rum ihbârı budur ki, şa‟ba-ı

şerîfin dokuzuncu sebt günü Rum gemilerinden on dört kıt‟a tekne gelüb Beyruta bir

saat mesâfede vâki mahalde lenger-endâz olmuşlar ve Pazar gecesi saat dörtde

karaya bin kadar piyâde döküb Rum mahallesinden taraf-ı sûrdan nerd-bân kurub

nefs-i beldeye girmişler ve ol vakt ehl-i İslâmın haberi olarak tiz elden bir yirmi

kadarı hâzır bi‟l-silâh olarak mukatele itmekde ve peyderpey çoğalmakda olarak saat

sekize kadar cenk ile yine derûn-ı beldeden çıkarmışlar ve yedi aded kelle Rumdan

kesmişler ve seksân kadar hâric beldede mord olmuş getürmüşler ve on iki kadar ehl-

i İslâmdan şehîd olmuş olmağla ol vechile makhûr-ı münhezim olarak kaçırmışlar ise

de evvelki timur attıkları mahale karîb Ebu Herîr nâm beraber câ tahsîs idüb dört

pâre tob komışlar oldığından bir mikdârı burc-ı mezkûrde mütehassıs olub ehl-i

İslâm ile cenk itmekde iken sabah oldıkda gemiler oldıkları mahalden kalkub

Beyrutun karşusundan baldeye beş yüz pâre tob endaht itmişler ancak tobdan beldeye

zerre kadar zarar hâsıl olmamış lakin toblar endaht olınmağa başladığı vakt cümlesi

(İslâmın) beldeye girmişler olmağla gerek karada gerek burcda olan kefereler ziyâde

şımarmış olmakdan nâşî Beyrutun etrafında olan karyeleri ve ba‟zı kahveleri bütün

bütün nehb ü gâret itmekden başka yıkub yakmışlar ba‟de Sayda valisi devletlû

Abdullah paşa hazretlerinin teknâları ve askerleri geldikde ehl-i İslâm kuvvet bulub

Rum keferelerini gemilerine kaçırmışlar ve burca kodıkları toblarını bırakdırmışlar

olmağla mesfûrlar yağma itdikleri emvâli bırakmayub gemiye götürmüşler

oldığından kurtaramamışlar oldığı ve el yevm kâh Beyrut sevâhilinde kâh Trablus ve

Lazıkiyye sevâhillerinde dolaşmakda idükleri ve bunu böyle gidecekleri

gitmeyecekleri ma‟lûm olmadığı ifâdesi iş bu ihbârnâme (ahbârnâme) tahrîrine

mûceb ictisârım olmuşdır. Ma‟lûm-ı âlîleri oldıkda ol bâbda emr ü irâde efendim

hazretlerinindir.

BOA, HH. Nr. 40102-F. Tarih 1241 (1826) Ġhbarnâme.

185

(EK – 9)

Fevzi Kurtoğlu’nun Yunan Ġstiklal Harbi ve Navarin Muharebesi adlı

kitabından alınmıĢtır.

186

(EK – 10)

Fevzi Kurtoğlu’nun Yunan Ġstiklal Harbi ve Navarin Muharebesi adlı

kitabından alınmıĢtır.

187

ÖZET

İdris BAYRAM. Osmanlı Arşiv Belgelerine Göre Yunanistan Devleti‟nin

Kurulmasında İngiltere‟nin Rolü, Yüksek Lisans Tezi, Ankara, 2009.

1821 tarihinde ortaya çıkan Rum isyanı, Batılı devletlerin Şark Meselesi

bağlamında Osmanlı coğrafyasında gösterdikleri faaliyetlerin bir sonucu olarak

ortaya çıkmıştır. Düvel-i muazzama adı verilen dönemin büyük güçleri, Rumların

isyan hareketine teşebbüs etmelerine kadar misyoner, seyyah ve oryantalist

faaliyetler ile isyan hareketinin alt yapısını hazırlamaya çalışmış, isyanla birlikte ise

misyonerlerin ve Filhelenlerin de katkılarıyla Rum isyanı, Haç‟ın Hilal ile

mücadelesine dönüştürülmüştür. Büyük güçlerin rekabeti, Osmanlı tebaası olan

azınlıkların önce isyan etmesine sonrasında ise Avrupalı devletlerin araya girmesiyle

bağımsızlıklarını kazanmalarına yol açmıştır. Rum isyanında İngiltere, her ne kadar

ilk zamanlarda tarafsızlığını ilan etmiş ise de George Canning ile beraber İngiliz dış

siyasetinde yeni bir dönem başlamıştır. İngiltere, Rum asilerin isyan teşebbüslerinin

başarıya ulaşması için onlara maddî yardım sağlamış, iki generalini Mora‟ya

göndererek Rum silahlı kuvvetlerinin başına geçirtmiştir. Karizmatik liderden

yoksun Rumlar Osmanlı Devleti‟ne karşı başarı sağlayamayınca İngiltere, Rusya ile

yaşanan siyasî rekabetin de etkisiyle diplomasi yoluyla Rumlara bağımsızlık

kazandırmaya çalışmıştır. Diplomasi yolu netice vermeyince Navarin‟de Osmanlı

Donanması yakılmış, Osmanlı-Rus harbinden sonra da İngiltere, Fransa‟yı da yanına

alarak bağımsız Yunanistan Devleti‟ni kurmuşlardır.

 Anahtar Sözcükler: Rum isyanı, Mora, Şark Meselesi, Misyonerler, Seyyahlar,

Oryantalizm, İngiltere.

188

ABSTRACT

İdris BAYRAM. The role of the United Kingdom in the foundation of Greece

according to the documents from the Ottoman Achieves, Post Graduate Thesis,

Ankara, 2009.

The Greek riot of 1821 is a consequence of the activities by the Western States

on the Ottoman territory within the context of Eastern Question. The great powers of

the era, the Great States, had laid the groundwork for the rebellious acts by making

use of missionaries, itinerants and orientalist deeds until the Greek attempted a riot.

The Greek riot had become a battle between the Cross and the Crescent, with the

contributions from the missionaries and the Greek admirers. The competition among

the great powers, in the first place, had paved the way for the rebel of the minorities

who had lived within the Ottoman Empire, and then these minorities gained

autonomy upon the intervention by the European States. United Kingdom had

claimed to act impartially on the Greek riot issue initially however a brand new era

commenced in the British foreign policy with the inauguration of George Canning.

The United Kingdom had provided financial assistance for the Greek in order for

them to succeed in their attempts and sent two of its Generals to Morea to lead the

Greek armed forces. When the Greek who deprived of charismatic leaders, could not

achieve any progress against the Ottoman Empire, the United Kingdom had resorted

to diplomacy to make the Greek gain independence in which case the political

competition with Russia also played a crucial role. Once the diplomacy method did

not work, the Ottoman Fleet was set on fire in Pylos and following the Russo-

Turkish War, the United Kingdom founded the independent state of Greece with the

help of France.

Keywords: Greek riot, Morea, Eastern Question, Missionaries, Itineraries,

Orientalism, The United Kingdom.

