
T.C.
FIRAT ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI

BİZANS İMPARATORLUĞU’NDA
SARAY TEŞKİLATI

YÜKSEK LİSANS TEZİ

 DANIŞMAN HAZIRLAYAN
Yrd. Doç. Dr. Sezgin GÜÇLÜAY Zilhace ATAŞ

ELAZIĞ - 2007

 II

T.C.
FIRAT ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI

BİZANS İMPARATORLUĞU’NDA
SARAY TEŞKİLATI

YÜKSEK LİSANS TEZİ

Bu tez …/…/…… tarihinde aşağıdaki jüri tarafından oy birliği/oy çokluğu ile kabul
edilmiştir.

Danışman Üye Üye

Bu tezin kabulü, Sosyal Bilimler Enstitüsü Yönetim Kurulu’nun …/…/….. tarih ve
……………………. sayılı kararıyla onaylanmıştır.

 III

ÖZET

Yüksek Lisans Tezi

Bizans İmparatorluğu’nda Saray Teşkilatı

Zilhace ATAŞ

Fırat Üniversitesi
Sosyal Bilimler Enstitüsü

Tarih Anabilim Dalı

 Saray, hükümdarın oturduğu büyük bina olmanın yanı sıra yönetimin merkezi

olması açısından önem taşır. Bizans İmparatorluğu’nda saraylar mimari olarak büyük ve

gösterişli binalardı. Bu büyüklük ve gösteriş Bizans’ın gücünü temsil ediyordu.

 Romanın daha çok Sasani – İran saraylarından etkilenerek yaptırdığı büyük ve

gösterişli saraylar, Bizans İmparatorluğu’na miras kalmış ve Bizans da bu mirasın hakkını

vererek çok daha büyük ve gösterişli saraylar meydana getirmiştir. Konstantinopolis’in

kuruluşundan itibaren genel olarak XII. yüzyıla kadar imparatorlar Büyük Saray’da

oturmuş ve devleti buradan yönetmişlerdi. XII. yüzyıldan sonra yeni saraylar yapılmış ve

bu saraylar imparatorluğun merkezi olmuştur. Yeni yapılan saraylar da gösteriş ve ihtişam

yönünden Büyük Saray’dan geri kalmayacak güzellikte ve büyüklükte inşa edilmiştir.

Sonuç olarak Bizans sarayları, gerek imparator ve ailesinin oturduğu malikane olması

gerekse de yönetimin merkezi olması sebebiyle incelenmeye değerdir.

Anahtar Kelimeler: Saray, Yönetim, İhtişam

 IV

SUMMARY

Masters Thesis

Palace Organization in the Byzantine Empire

Zilhace ATAŞ

The University of Fırat
The Institute of Social Science

The Department of History

Palace was not only big structure that emperor were living in, it was also important

because palace was c:[entre of the management. The meaning with the palace was to

attract attention to the power of the Byzantine trough both palaces beautiful appearance

and the architecture. The power of Byzantine was comparing with the palaces size. How

big and imposing palace was, Byzantine was as much as strong and powerful and the

empire would be able to manage to the others.

All those big and imposing palaces who built under Roma period were mostly

inspired by Sassanid – Iran’s palaces and they were handed down from Roma to Byzantine

Empire. Byzantine Empire successfully continued to build bigger and more imposing

palaces. Since foundation of Constantinople which was succession of Roma, until XII

century Great Palace was imperial residence and emperors was administering country from

here. After XII century new palaces were built and they became a centre of management.

New palaces were in no way inferior to the Great Palace. As a result Byzantine Palaces are

still fascinating and a theme of many investigation and research by being both imperial

residence and having a wonderful architecture.

Key Words: Palace, Management, Splendour

 V

İÇİNDEKİLER

ONAY SAYFASI…………………………………………………………………………..II

ÖZET…………………………………………………………………………………...….III

SUMMARY……………………………………………………………………………….IV

İÇİNDEKİLER……………………………………………………………………………..V

ÖNSÖZ…………………………………………………………………………….…….VIII

KISALTMALAR…………………………………………………………………..………X

KONU VE KAYNAKLAR…………………………………………………….………….XI

GİRİŞ

1. Saraylar…………………………………………………………………………………...1

2. Roma’dan Bizans’a Geçiş………………………………………………………………..2

3. İstanbul’un Kuruluşu ve Coğrafi Konumu……………………………………………...12

BİRİNCİ BÖLÜM

İSTANBUL SARAYLARININ KURULUŞU VE GENEL YAPISI

1. Sarayların Coğrafik Konumu………………………………………………………….. 21

2. Saray Mimarisi………………………………………………………………………... 23

3. Saray Kompleksi………………………………………………………………………. 25

 3.1. İmparatorun Resmi Dairesi………………………………………………….. 26

 3.2. Taht Odası…………………………………………………………………… 26

 3.3. Saray Odaları………………………………………………………………… 26

 3.4. İmparator Malikaneleri………………………………………………………. 27

 3.5. Kilise ve Şapel……………………………………………………………….. 27

 3.6 Hipodrom…………………………………………………………………….. 29

 3.7. Resmi Kurum ve Diğer Yapılar……………………………………………… 30

4. İmparatorluk Sarayı Dışındaki Saraylar…………………………………………...…... 31

5. İmparatorluk Sarayları…………………………………………………………………. 32

 5.1. Büyük Saray……………………………………………………………...….. 33

 5.1.1. Büyük Saraydaki Daireler…………………………………………………. 37

 5.2. Dafne Sarayı…………………………………………………………….…… 38

 5.2.1. On Dokuz Yatak Mahkemesi……………………………………………… 39

 VI

 5.3. Kutsal Saray………………………………………………………………..… 39

 5.4. Mangana Sarayı……………………………………………………………… 40

 5.5. Blakherna Sarayı…………………………………………………………….. 42

 5.6. Tekfur Sarayı………………………………………………………………… 44

6. İmparatorun Özel Mülkü Olan Saraylar……………………………………………….. 47

 6.1. Myrelaion Sarayı……………………………………………………...……... 47

7. Kaynaklarda Adı Geçen Sur İçindeki Diğer Saraylar………………………………… 48

İKİNCİ BÖLÜM

YÖNETİMİN MERKEZİ SARAY

1. İmparatorun Seçilmesi ve İktidar Anlayışı…………………………………………… 50

2. Tanrısal İktidar ve Saraya Yansıması………………………………………………… 53

3. Saray ve Yönetim……………………………………………………………………... 54

 3.1. Yönetime Dinin Etkisi………………………………………………………. 58

 3.2. Din ve Devlet Politikası……………………………………………………… 58

 3.3. Başkaldırılar ve İmparatorun Değişmesi…………………………………….. 58

4. Bizans Diplomasisi…………………………………………………………………….. 59

5. Konstantinopolis’teki İmparatorlar…………………………………………...……….. 64

ÜÇÜNCÜ BÖLÜM

SARAY YAŞAMI VE İMPARATOR

1. İmparator ve Saray Törenleri……………………………………………………..…… 79

2. Dinsel Törenler………………………………………………………………………... 82

3. Saray Eğlenceleri……………………………………………………………………… 85

4. İmparatorun Günlük Yaşamı…………………………………………………...……… 85

5. İmparator Ailesinin Özel Yaşamı……………………………………………………… 86

 5.1. Saray Kadınları………………………………………………………………. 87

 5.1.1. Anne……………………………………………………………………….. 89

 5.1.2. Eş, İmparatoriçe……………………………………………………………. 91

 5.1.3. Kız Kardeş ve Kız Evlat…………………………………………………… 96

 5.2. Evlilik……………………………………………………………………...… 97

 5.3. Boşanma……………………………………………………………………... 98

6. Saray Entrikaları……………………………………………………………………….. 99

 VII

DÖRDÜNCÜ BÖLÜM

TÜRK – BİZANS İLİŞKİLERİ

1. Türklerle Bizanslıların Karşılaşması…………………………………………….…… 102

2. Selçuklu – Bizans İlişkileri…………………………………………………………… 104

3. Osmanlı Bizans - İlişkileri……………………………………………………………. 106

4. Bizans’ın Osmanlıya Etkileri………………………………………………………… 109

SONUÇ……………………………………………………………………………….… 112

KAYNAKLAR………………………………………………………………………….. 116

EKLER………………………………………………………………………………..… 124

ÖZGEÇMİŞ…………………………………………………………………………...… 126

 VIII

ÖNSÖZ

Bizans İmparatorluğu, Avrupa ve Asya’nın kesiştiği noktada, stratejik ve coğrafik

bakımdan hala önemini kaybetmeyen İstanbul şehrinde kurulması itibariyle, kısa sürede

büyümesini ve gelişmesini sağlayarak bir cihan imparatorluğu oldu. Bu sebeple dünya

tarihinde hem siyasi açıdan hem de kültür ve medeniyet tarihi açısından önemli bir yer

edindi.

Bir devleti siyasi, idari, kültürel, ekonomik ve sosyal olarak yansıtan en önemli

kurumlardan birisi saray teşkilatıdır. Çünkü bu teşkilata bakarak devletin halkla ilişkisini

ve devletin gücünü anlayabiliriz. Tarih sayfalarına bakıldığında, saray ne kadar büyük ve

gösterişliyse devletin o kadar güçlü olduğu düşünülür.

Bizans İmparatorluğunu bu açıdan incelemek yerinde olacaktır. Devletin gücünün

ve gelişmişliğinin simgesi olarak saraylar gösterilebilir. Bizans İmparatorluğu’nda saraylar

imparator ve ailesinin oturduğu malikane olmanın dışında yönetimin merkezi olması

itibariyle çok önemlidir. Mimari açıdan zaten saray kompleksi bir şehir görünümündedir.

Etrafı surlara çevrili devlet idare merkezi olarak inşa edilmiştir. Sarayların büyüklük ve

gösterişi görenleri hayran bırakacak derecede görkemliydi.

Konu olarak Bizans İmparatorluğu’nda Saray Teşkilatı başlığı altında Bizans’ın

idare merkezi İstanbul’daki (Konstantinopolis) sarayları ve saray teşkilatı hakkında genel

bir değerlendirme yapmaya çalıştık.

Tezimizin giriş bölümünde; saraylar hakkında genel bir değerlendirme, Roma

İmparatorluğu’nun ikiye ayrılması ve Doğu Roma İmparatorluğu başşehri

Konstantinopolis ya da bugünkü deyimiyle İstanbul şehrinin kuruluşu anlatıldı. Birinci

bölümde; İstanbul’daki sarayların kuruluşu, coğrafik konumu, mimarisi, saray kompleksi

ve İstanbul’daki İmparatorluk Sarayları ve İmparatorlara ait diğer saraylar konularına yer

verildi. İkinci Bölümde; Sarayların yönetimin merkezi olması itibariyle Bizans

İmparatorluğu’nun yönetimi, imparatorun seçilmesi, imparatorun iktidar anlayışı, dinin

yönetime etkisi, diplomasi, doğudaki imparatorlardan belli başlı birkaç örnek ve doğu

imparatorlarının genel bir değerlendirilmesi yapıldı. Üçüncü bölümde; imparator ve

 IX

ailesinin saraydaki günlük yaşamları, saray törenleri, imparatorluk kadınları, evlenme-

boşanma ve saray entrikaları konuları anlatıldı. Sonuç bölümünde ise; Türklerle

Bizanslıların ilk defa karşılaşmaları, Selçuklu – Bizans, Osmanlı – Bizans ilişkileri ve bu

devletlerin birbirlerine olan etkileriyle ilgili bir değerlendirme yapıldıktan sonra genel bir

değerlendirme yapıldı.

Çalışmamız sırasında yardımlarını esirgemeyen Tarih Bölümü Öğretim

görevlilerine başta Tarih Bölümü Başkanı Sn. M. Beşir Aşan Hocam’a, Danışmanım Sn.

Yrd. Doç Dr. Sezgin Güçlüay Hocam’a, ve kaynaklarda yardımcı olan Sn. Öner Tolan’a,

yazım aşamasında bilgi ve tecrübesine başvurduğum Sn. Ali Ayyıldız’a, çevirileri yapan

Sn. Fatih Ataş’a, çalışmalarıma hız vermeme sebep Sn. Fatih Önal’a, manen yalnız

bırakmayan tüm arkadaşlara ve aileme sonsuz teşekkürler.

 Zilhace ATAŞ

 ELAZIĞ - 2007

 X

KISALTMALAR

a.g.e. :adı geçen eser

a.g.m : adı geçen makale

C. : Cilt

S. : Sayı

s. : sayfa

çev. : Çeviren

trz. : tarihsiz

ist. : İstanbul

Ank. : Ankara

T.T.K. : Türk Tarih Kurumu

T.K.A.E. : Türk Kültürünü Araştırma Enstitüsü

Yay. : Yayın

Vol. : Volüme

Küt. : Kütüphane

 XI

KONU VE KAYNAKLAR

1. KONU

 Bizans İmparatorluğu diye bir isim çok sonradan ortaya atılmıştır. Aslında bu isim,

daha Romalılar Konstantinopolis’e hakim olmadan önce, bugün Topkapı Sarayı’nın

bulunduğu bölge olan Akropolis’te Yunanistan’dan gelen Megaralı Yunanlıların İsa’nın

doğumundan 667 yıl önce koloni olarak Byzantion adıyla kurdukları şehir isminden

devşirmedir. Bizans aslında Doğu Roma’dır. Bizanslılar adı verilen Doğu Romalılar

İstanbul’un fethine kadar Yunanca konuşmalarına rağmen kendilerini Romalı olarak

görmüşlerdi. Roma, Doğulu karakterini İmparator Herakleios devrinde (610 – 641) almaya

başlamıştır. İşte bu Doğulu karakteri onun daha sonra Bizans olarak isimlendirilmesine yol

açmıştır. Bizans ismi, XVI. yüzyılda Alman hümanist Hieronymus Wolf (1516 – 1580)

tarafından Doğu Roma’yı ifade etmek için kullanılmış, sonra bu isim giderek yaygınlık

kazanmıştır.

 Avrupa’da XVI. yüzyılda başlayan Bizans araştırmaları, XVII. Yüzyıl başlarında

Fransız Kralı XVI. Louis desteğiyle daha da gelişmiş, 1892 yılında Almanya’nın Münih

şehrinde bir Bizans Araştırma Enstitüsü kurulmuş, Rusya, Balkan ülkeleri ve Avrupa’daki

üniversitelerde Bizans tarihi, sanatı, dili her yönden incelenmeye başlanmıştı.

Washington’da bulunan Dumbarton Oaks, 1930’lardan, özellikle 1940 yılından itibaren

dünyada Bizans araştırmalarının en kapsamlı yapıldığı merkez haline gelmişti. Bugün

Fransa’da Bizans’la ilgili yüzü aşkın dernek, vakıf ve kurum bulunmaktadır. 1924 yılından

itibaren aralıklarla Bizans’la ilgili konferanslar düzenlenmeye başlamış, 1955 yılında da

benzer bir konferans İstanbul’da yapılmıştır.

 Türkiye, Eski Yunan ve Bizans eserlerini en çok barındıran ülke ve Bizans tarihinin

merkezi olmasına rağmen Türkiye’de hiçbir üniversitede Bizans Tarihi Kürsüsü

kurulmamıştır. Bizans tarihi çalışmaları Türk üniversitelerinde anabilim dalı olarak

bağımsız bir akademik disiplin olarak varlık gösterememiştir. Günümüzde Bizans tarihi

dersleri ortaçağ tarihi anabilim dalının bir alt bölümü olarak birkaç üniversitede

verilebilmektedir. 1990 – 1991 yıllarında Prof. Dr. Nevra Necipoğlu’nun Amerika’dan

dönüp Boğaziçi Üniversitesi’nde göreve başlamasıyla, bu üniversitedeki tarih derslerine ilk

defa Bizans tarihi alınmış, ancak o da Bizans’ın geç dönem sosyal ve ekonomik tarihiyle

 XII

ve “Bizans – Osmanlı İtalyan İlişkileri”yle sınırlı kalmıştır. İstanbul Üniversitesi’nde

Ortaçağ Tarihi Anabilim Başkanı Prof. Dr. Işın Demirkent, (2006 yılına kadar) Ankara

Üniversitesi Dil, Tarih, Coğrafya Fakültesi’nde Prof. Dr. Şerif Baştav, Ankara

Üniversitesi’nde Prof. Dr. Melek Delibaşı Bizans tarihi konusunda araştırmalarını

sürdürmektedir.

 Bizans ve Osmanlı İmparatorluklarının başşehri İstanbul’da özellikle bu iki

imparatorluğun kalbi olan Sultanahmet – Hipodrom Meydanı ve çevresindeki Bizans ve

Osmanlı eserlerine fazla özen ve saygı gösterilmemiş, bölgenin yapısına uymayan binalar

yapılmış, tarihi kalıntılar korunmamış hatta yok edilmiştir. Bizans sarnıçlarının üzerine

binalar yapılmasına göz yumulmuş, eski Bizans Sarayı’nın kalıntılarının üzerinde

arkeolojik kazılar yapılması gerekirken bu bölgeye mimari yapıyı bozan binalar

yapılmıştır. Bu durum da Bizans’la ilgili araştırmaların yapılmasını zorlaştırmıştır. Bu

yüzden toplum olarak tarihimizle ve kimliğimizle alakalı birçok konuda gerçeklerin

anlatılmasında zorluk çekilmiştir.

 Coğrafik konum olarak dünyanın önemli bir yerinde stratejik bir öneme sahip olan

ve uzun yüzyıllar dünya siyasetinde yer alan Bizans Devleti, yönetimiyle, kültürüyle,

sosyal hayatı ile her zaman ilgi çekmiş ve araştırma konusu olmuştur. Özellikle konu

başlığı olan Bizans Sarayları, döneminde komşu devletleri hayran bırakan ihtişamı,

mimarisi, debdebili yaşamı, entrikaları ve yönetimin merkezi olması açısından

incelenmeye değerdir. Ancak kaynakların sınırlı olması bu konuyla ilgili genel bir

değerlendirme yapmaya imkan verecek düzeydedir. Bizde bu çalışmada Bizans Saraylarını

(İstanbul’daki yönetimin merkezi olan saraylar) genel hatlarıyla ele aldık.

2. KAYNAKLAR

 Genel olarak, Bizans tarihi hakkındaki bilgimiz pek muhtelif türde Bizans ve Bizans

dışı kaynaklara dayanır. Bilgiye götüren ipuçlarını, genel tarihi akışı bazen büyük, bazen

daha az kabiliyetlerine uygun olarak tafsilat ve isabet bakımından türlü ölçülerde tasvir

eden Bizans tarihçi ve vekayiname yazarlarının eserleri teşkil eder. Böylece teşekkül eden

tablo, bir taraftan doğu ve batı, daha sonraları da İslav kaynakları, diğer taraftan da geri

kalan Bizans kaynaklarının sağladığı malzeme ile önemli ölçüde tamamlanır. Türlü

 XIII

münasebetlerle kaleme alınmış yazılar, sefaretnameler, mektup ve nutuklar, tarih

eserlerinin verdiği bilgiyi çoğu zaman büyük çapta tamamlamakta ve daha parlak bir

aydınlığa kavuşturmaktadırlar.

 Bununla beraber bütün bu kaynaklar bize devletin iktisadi hayatı, hukuk ve idare

sistemi hakkında pek eksik bilgi vermektedirler. Bu hususta bize saray, idare ve ordunun

mahiyeti ve iktisadi nizam üzerine mevcut resmi veya gayri resmi kayıtlar ile Bizans’ın

özellikle zengin olduğu kanun eserleri ve ayrıca papirüsler ve sonraki devir için ise

bilhassa vesikalar yardımcı olur. Fakat Bizans vesikaları ancak XI. yüzyılın ikinci

yarısından itibaren bol miktarda mevcut olup, Makedonya hanedanı zamanına ait sadece

pek az vesika ele geçmiştir; ondan evvelki devirler için ise hiçbir Bizans vesikası

zamanımıza intikal etmemiştir.

 Bütün bunlara özel bir kaynak grubu olarak arkeolojik malzeme katılabilir: Sanat

anıtları, kitabeler, sikkeler, mühürler, v.b. anıtsal malzeme Bizans araştırmalarınca, eskiçağ

tarihi araştırmalarına oranla çok daha küçük ölçüde değerlendirildiği cihetle Bizans tarihi

tetkikleri son zamanlarda bunlara gittikçe artan bir ilgi göstermektedir.

 Konumuzla alakalı kaynaklara gelince, tarihi konular incelenirken ilk başvurulan

kaynaklar genelde dönemin tarih kitapları ve kroniklerdir. Bir kısmı doğrudan elimizde

olan, bir kısmı hakkında da dolaylı olarak bilgi edindiğimiz dönemin tarih kitapları ve

kroniklerden saray teşkilatı hakkında doğrudan bilgiye ulaşmak mümkün değil ancak satır

aralarında konuyla ilgili bilgileri bulabilmekteyiz. Bunlar içinde, Bilge Umar tarafından

çevrilen Anna Komnena’nın Aleksiad adlı eseri, Fikret Işıltan tarafından çevrilen Niketas

Khoniates’in Historia’sı başta gelen eserlerdir. Yine Orhan Duru tarafından çevrilen

Prokopius’un Bizans’ın Gizli Tarihi adlı eseri kendi dönemiyle ilgili olarak saraylar

hakkında bilgi vermektedir.

 Saraylarla ilgili olarak en çok faydalandığımız eserlerden biri Bilgi Altınok

tarafından çevrilen Tamara Talbot Rice’ın Bizans’ta Günlük Yaşam kitabıdır. Burada

imparator ve imparatorluk ailesi, saray yaşantıları, saray görevlileri, imparatorluk sarayları

konularında bilgi vermektedir. Yine bu konularla ilgili olarak İhsan Batur’un çevirdiği

Michel Kaplan’ın Bizans’ın Altınları kitabından istifade ettik.

 XIV

 Konuyla alakalı olarak en çok istifade ettiğimiz makalelerden biri; Toplumsal Tarih

Dergisi’nde yayınlanan ve Gülgün Köroğlu tarafından kaleme alınan “Sur içinde

İmparatorluk Mekanları Konstantinopolis’teki Bizans Sarayları” adlı makale konumuzla

bağlantılı olduğu için çalışmamızda en çok kullandığımız kaynaklardan oldu. Yine bir

diğer makalemiz de Hayat Tarih Mecmuasında yayınlanan Midhat Sertoğlu tarafından

yazılan “Bizans Sarayları ve Saray Maceraları” adlı makaledir. Bu makalede de

imparatorluk sarayları, imparatorların yaşamı, saray yaşamı ve saray entrikaları

konularından istifade ettik.

 Konumuzla alakalı olarak Bizans siyasi tarihiyle ilgili kaynakları da inceledik.

Bunların başında Michael Grant’ın Roma’dan Bizans’a, Georg Ostrogorsky’in Bizans

Devleti Tarihi, M. V. Levtchenko’nun Kuruluşundan Yıkılışına Kadar Bizans Tarihi,

Barbara Hill’in Bizans İmparatorluk Kadınları İktidar, Himaye ve İdeoloji, Edward

Gıbbon’un Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi, Charles Diehl’in Bizans

İmparatorluğu Tarihi, Auguste Bailly’in Bizans İmparatorluğu Tarihi, Paul Lemerle’nin

Bizans Tarihi adlı eserlerinden konumuzla alakalı kısımlarından istifade ettik.

 1

GİRİŞ

1. Saraylar

Hükümdarların oturduğu büyük bina 1 anlamında kullanılan saray kelimesi: eski

Farsça srada’den gelmekte olup, Farsçada umumiyetle ev, mesken, konak, menzil

manasına gelen, Türkçede de bu manalarla birlikte, daha ziyade büyük konak, hükümdarın

ikametgahı yani saray, kasr, köşk manalarında kullanılan bir kelimedir. Bu kelimenin

Arapçalaşmış şekli suradik olup, hususiyle sera-perde’nin karşılığıdır ve çadır perdesi,

harem perdesi ve padişah otağı manasına gelmektedir. Sera ve Seray kelimeleri Farsçada

mecazen dünya, cihan, alem manalarında da kullanılmış ve türlü terkiplerde de çeşitli

manalar almıştır. Türkçede ise, bilhassa bu kelime ile teşkil edilmiş iki mürekkep isim,

kervansaray (karban-sera) ve sahil-saray (sahil-sera) çok kullanılmıştır. Bunlardan birincisi

kervanların konakladığı büyük han, ikincisi ise deniz sahilindeki konak, yalı manasında

Osmanlı Türkçesinde bugün de bilinmektedir. Saray kelimesi aynı zamanda, diğer birçok

Türk lehçelerinde mevcut olduğu gibi şark Türk lehçesinde hakiki ve mecazi anlamlarında

yani hem büyük ev, mahfel ve kasr-ı sultani hem de dünya ve ahiret manalarında

kullanılmaktadır. 2 Saray anlamına gelen, Latince “platium”, Grekçe “palation”

kelimesinin, Roma’da imparator sarayının yer aldığı Palatine Tepesi’nden kaynaklandığına

inanılmaktadır. Burası 3. yüzyıla kadar Roma imparatorlarının resmi ikametgahı

olduğundan, kelime literatüre bu şekilde girmiştir. Roma İmparatorluğu’nun doğudaki

Hıristiyan bölümü olan Bizans’ta da saraylar “palation” ya da “hükümdar evi” anlamına

gelen “basileos oika” gibi adlarla anılmıştır. 3

Yönetimin merkezi saraydı. Roma imparatorlarının Roma’da taşra kentlerinde ve

yazlık yerlerinde yaptırdıkları saraylar imparatorluk konutlarında yeni bir anlayış ortaya

koydu. Saray yönetimin merkezi olmaktan çıktı; banyoları, tiyatroları, stadyumları ve

bahçeleriyle hükümdarın keyfi için kurulmuş küçük bir kent haline geldi. İmparatorluğun

ikiye bölünmesiyle İstanbul ve Ravenna’da da saraylar inşa edildi. Vandallar tarafından

yağmalanan Roma sarayları birer yıkıntıya dönüştü.4

1 Meydan Lorousse Ansiklopedisi, “Saray Maddesi” C. 10, İst. 1979, s. 958
2 İslam Ansiklopedisi, “Saray Maddesi”,C. 10, İst. 1966, s. 205
3 Gülgün Köroğlu, Sur içinde İmparatorluk Mekanları Konstantinopolis’teki Bizans Sarayları, Toplumsal

Tarih Dergisi, S.152, İst. Ağustos 2006, s. 12
4 Büyük Larousse Sözlük ve Ansiklopedisi, “Sant / Sor Maddesi” C. 20, İst. 1986, Milliyet, s. 10190

 2

Farklılıkların yanı sıra gerek Roma’da gerekse ortaçağın diğer devletlerinde hemen

hemen ortak bir unsur vardı. Bu, şehir yaşamı ve bu yaşam içerisindeki şehirlerin genel

mimari yapısıdır. Zira, ortaçağ devletlerinin şehir kompleksine baktığımızda, şehrin

etrafının surlarla çevrili olduğu, bu sur içerisinde ise en merkezde idarenin yapıldığı saray

onun yanı başında ibadethane göze çarpmaktadır. Şehrin diğer yapıları ise bu merkez

etrafında kendilerine yer oluşturmuştu. İster eskiçağ toplumlarında olsun ister Hıristiyan,

ister Müslüman devletlerinde olsun bu anlayış ve yapı aşağı yukarı aynı olmuştur. Çünkü

devletlerin ortak endişe ve ortak politikaları olan savunma, idare ve dini en iyi şekilde

yansıtacak bir şehir yapısı oluşturmaktı.

Roma İmparatorluğu’nun doğu temsilcisi veya devamı olan Bizans devletinde de

benzer bir mimari yapı vardır. Başkentin merkezinde surlar içinde Bizans’ın siyasi, askeri,

adli, dini kısaca tüm yönetimin merkezi saray kompleksi yer almaktaydı.

2. Roma’dan Bizans’a Geçiş

Bir şehir devleti olarak başlayan ve dünya imparatorluğu haline gelen Roma’nın dünya

tarihinde önemli yeri vardır.5 Roma tarihi, “ilkçağ” dediğimiz büyük tarihi devirler

dramının son perdesidir: Roma tarihi ile bir devir sona ermekte ve arkadan yeni birisi

başlamaktadır. 6

Rum kelimesi, Roma ve Bizans imparatorluklarına delalet eden bir tabir olup, bazen,

Romalılar devleti için, bazen de Bizanslılar için kullanılmıştır. Orta Asya’da da bu tabir

Roma devleti manasına gelmektedir. Sonraları kelimenin manası gittikçe daralmıştır. 7

Roma-Rum kelimeleri, Anadolu yerlisi kelimelerdir. Prof. Dr. Ramsay “Grek

medeniyetinde Asyalı unsurlar-Asian. Elements in Grek Civilization adlı kitabında diyor

ki: “Hesychius 8 dan öğrendiğimize göre Kume-Kome-Rume-Rome kelimeleri Anadolu

köylerinin Anadolu’ya mahsus kuruluş tarzlarını gösteren kelimelerdir. Bu köyler bir

sokak (Ruma) veya bir cadde (Rume) üzerinde bir sırada dizilmiş evlerle kurulurlar. Köy

büyüdükçe sokak çoğalır. Bir köy halkı veya komşu kadınlar birbirlerine kometis derler.

5 Hasan Karaköse, Ortaçağ Tarihi ve Uygarlığı, Ank. 2002, s. 261
6 Halil Demircioğlu, Roma Tarihi, C. 1, Ank. 1998, s. 2-3
7 İslam Ansiklopedisi, “Rum Maddesi” , C. 9 , İst. 1964, s. 766
8 Eski Yunan dilinde bir lügat sahibidir, İskenderiyeli’dir.

 3

Rume, Rome kelimeleri daha ziyade su kenarında ve su geçitlerinde kurulan köylere

verilen adlardır. Görülüyor ki Avrupa’daki Roma kelimesi Anadolu’da Rum olmuştur. 9

Roma tarihinin başka tarihlere benzemeyen bir ciheti vardır: buna da bir şehrin adı bir

devletin tarihine alem olmuştur. Bu tarih aslında, Roma dahil bütün İtalya ve Akdeniz

kavimlerinin müşterek tarihidir.

Roma M.Ö. IV. Yüzyıl ortasında, hala küçük ve alelade bir şehir devletiydi. Kati

genişleme ihtiyacını M.Ö. IV. yüzyılın ikinci yarısında duydu. Roma devleti M.Ö. I.

yüzyılda yani kuruluşundan altı asır sonra Atlantik’ten ta Fırat boylarına kadar uzanan

tekbir “devlet” olarak, Akdeniz havzasında, tarihte ilk defa siyasi bir mekan vahdeti

kurmaya muvaffak oldu. Fakat Roma tarihinin cihan tarihindeki önemi, devletin sürdüğü

bu uzun ömürden değil, belki, onun devlet olarak yaptığı tesirlerle medeniyet ve kültür

başarılarından gelmektedir: her şeyden evvel batı dünyasına miras kalan “tam devlet”

mefhumu, bir şehir devleti halinden Akdeniz dünyasında bir cihan devleti haline gelen bu

Roma devletinin eseridir.

 Roma devleti ve yarattığı medeniyet ve kültür kıymetlerinin büyük çoğunluğu bugünkü

medeni dünya devletleri içinde hala tesirini göstermekte devam etmektedir.10 Dünya

tarihine damgasını vuran böyle bir devletin yönetimi ve gelişmesi partici ve pleb diye ikiye

ayrılan Roma halkının içinde yaşadığı eski Roma devleti krallık rejimi altında bulunan bir

şehir devleti idi ve bunun bütün hususiyetlerini taşıyordu. Fakat bu devlette teokratik bir

nizam yoktu. Çünkü burada kral (rex), Tanrı veya Tanrının vekili değildi. Bir bakıma

Roma cemaatinin vücuda getirdiği büyük ailenin babası demek olan kral, devletin siyasi,

askeri, adli ve dini şefi, başka bir deyimle en yüksek idare amiri, en yüksek komutanı, en

yüksek hakimi ve en yüksek sahibi idi. Kralın bütün bu salahiyetleri ise onun tam hukuklu

vatandaşlardan aldığı bir emretme kudretine dayanıyordu. Kral yaptığı işlerde de ihtiyar

meclisine danışırdı.

Roma, ikiye bölünmesinden çok daha önce, daha İtalya’ya bile tam hakim olmadan,

Etrüsk Krallar zamanında vaziyet biraz değişmiş görünüyor. Krallar Etrüsk hükümdar

9 Cemal Mersinli, “Roma-Rum Kelimeleri”, Belleten, C. V, S. 17-18, s. 159
10 Halil Demircioğlu, Roma Tarihi, C. 1, Ank. 1998, s. 2-3

 4

elbiseleri giydiler, taç taktılar, asa taşıdılar ve tahta oturmaya başladılar.11 Etrüsk Krallığı

döneminde Eski Akdeniz-Anadolu yüksek şehir kültüründen ve dolaylı olarak Güney

İtalyan Grek kolonilerinden etkilenmeye başlamış, ayrıca ekonomik ve kültürel ilişkilerle

İran kültür çemberiyle irtibat kurmuştu. III. yüzyıldan itibaren Sasaniler ile yaşadığı

etkileşim, daha sonra Bizans tarafından Araplar ve Türkler ile de sürdürülmüştür. Yüzyıllar

sonra imperiumlaştıkça belirli bir ölçüde Doğululaşırken, yayıldığı yerlere Roma

karakterini de aşılayan bu dev boyutlu yapının coğrafi alanında artık ağır basan Helenistik

kültür hamurunun yoğrulduğu bölgeler, ilerdeki bölünmede zaten Doğu Roma

İmparatorluğu’na dönüşecekti. Klasik Grek biçimin öncesine ve Doğu’ya yönelerek klasik

zihniyetten uzaklaşan Helenizm’in Geç Roma ile buluştuğu kültür sentezinde Doğu

geleneğinin öğelerini bünyesine katan Bizans, baştan beri ayrıca pagan Batı Roma’dan

farklı olarak, daha onunla ortak çatıyı paylaşırken bile, Konstantin’in yönelişinde

görüldüğü gibi, bir Geç Roma-Helenistik-Hıristiyan-Doğu kimliğine kavuşmuştu. 12

Gerçekte bir inanç lehine reddedilmesi gibi sarsıcı olayların tek bir bireyin kişisel

deneyiminin sonucu olarak ortaya çıkması enderdir. Çoğunlukla, sorunlu ve karmaşa dolu

dönemlerde duyarlı kişilerin yaşama karşı değişen bakış açıları ve tutumlar

geliştirmelerinden doğar. Hıristiyanlık döneminin başlamasıyla Roma böyle bir dönemden

geçiyordu. Bir yandan tek tanrılı bir inanç olan Yahudilik, diğer yandan doğu kökenli

mistik inançların yaygınlığı sonucu, Romalıların birçoğu akıldışı davranışları olan ve pek

çoğu insan zaaflarının en zayıflarına sahip çok sayıda tanrıya dayanan eski pagan

inançlarının geçerliliğini sorgulamaya başlamışlardı. Roma’nın giderek artan ekonomik ve

siyaset sorunları da bu kuşkuların güçlenmesine katkıda bulundu. Bunun yanı sıra

çalışmaları yalnızca sahiplerini varsıllaştıran ve devlete bir yararı olmayan büyük köle

nüfusuyla, İngiltere’de Northumberland’den Galya ve İspanya’ya, oradan Kuzey Afrika’ya

ve oradan da tüm İtalya, Yunanistan, Türkiye, Suriye ve Mısır’a kadar uzanan geniş

topraklarıyla ve bundan da anlaşılacağı gibi çok çeşitli uluslarıyla Roma İmparatorluğu

yönetilebilmek için artık çok büyüktü. Roma çekişmelerle bölünürken egemen sınıflar

etkin olmayacak kadar kendi isteklerini gerçekleştirmeye yönelmişti; yöneticiler

tembelleşmişti ve aydınlar yönetimi giderek daha çok eleştiriyorlardı. Caeserlerin yerlerini

11 Halil Demircioğlu, Roma Tarihi, C. 1, Ank. 1998, s. 53-54
12 Gümeç Karamuk, “Dağılmış Roma İmparatorluğu’nun Alanında Roma Zihniyetinin İzleri”, Belleten,
C.LXVIII, S.253, Ank. 2004, 628 - 629

 5

başka caeserler aldıysa da bunun bir yararı olmadı. Çökmeyi durdurmak için ortak yönetim

sistemi ortaya atıldı. Diocletionus (284-305) Roma’da da merkezileşmiş yönetimin yerini

almak üzere bölgesel yönetim merkezleri kurulursa durumun düzeleceğine inanmaya

başlamıştı. Bunun için sarayını bugünkü Anadolu yakasında olan Nikomedia’ya (İzmit)

taşıdı ve orada kendisini Roma’nın doğudaki topraklarının hükümdarı sayarak çevresini

Doğulu ya da daha çok Persli bir hükümdarın debdebesi ve protokolüyle donattı. Aynı

zamanda da üç ortak yönetici atadı. Bunlardan biri yani Maximianus Milano’dan İtalya ve

Afrika’yı diğeri yani Constantıus, Trier’den (bugünkü Almanya) Galya, Britinya ve

İspanya’yı ve sonuncusu olan Galerius da Selanik’ten Illyria (bugünkü Dalmaçya ve

Transilvanya), Makedonya ve Yunanistan’ı yönetecekti. Oysa bu önlemler durumun iyiye

gitmesine yardımcı olmadı: Bunun yerine bu ortak yönetim ilkesi, tek bir bütünün parçası

olmakla övünen insanlarda bölünme düşüncesini doğurdu. Umutsuzluk, çöküntü ve

tembellik Roma’da egemen olmayı sürdürdü ve iç savaş çıktığında, Diocletianus

karşılaştığı güçlüklere sırtını dönerek, Adriyatik kıyılarında şimdi Split diye bilinen yerde

kendisi için yaptırdığı görkemli sarayında yaşamını sürdürmek üzere inzivaya çekildi. Bin

dört yüz yıl sonra, on sekizinci yüzyılın büyük İngiliz mimarı Robert Adam bu sarayın

kalıntılarını büyük bir hayranlıkla inceledi ve onun birçok niteliğini zamanın beğenisine

uyarladı. 13

Henüz dağılmamış Roma İmparatorluğu tek başına bir Avrupa, Asya veya Afrika

imparatorluğu değil, hepsinin birlikteliğini oluşturan bir Akdeniz gücüydü ve Akdeniz

birliğinin canlı temsilcisiydi. O zamanlar ortak bir uygarlık çemberini oluşturan Akdeniz

dünyası kendi içinde oldum olası çok kültürlü bir yapıya sahipti. Nitekim Roma’nın

bölünmesiyle, siyasal coğrafyaların en kapsamlı biçimde Grek Doğu ile Latin Batı ana

kategorilerine ayrışması, esasında öteden beri tabanda var olan karakter farklarının eninde

sonunda tavana yansımasıydı. Roma’nın yani Akdeniz birliğinin parçalanması demek,

budur, her ne kadar o Akdeniz birliği varlığını bugün bile belirli bir ölçüde tartışmasız

sürdürüyorsa da. Elbette ki bu ana kategoriler kendi içlerinde birer homojen yapıya sahip

değildi, ama her imparatorluğa özgü olan yerel kültürler çokluğunun üstündeki ortak

uygarlık çatı yapısının yerini –bu Osmanlı’da da böyleydi, aynen Roma’da olduğu gibi-

Akdeniz birliğinin parçalanmasıyla, gitgide daha bariz bir biçimde, daha rahat

algılanabilecek biçimde iki odaklı bir yapı aldı. İlerde, bu sürecin başlamasından çok

13 Tamara Talbot Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 15- 16

 6

sonra, İslam’ın ortaya çıkışı ve Greko-Romen uygarlık çemberine fetihleriyle girmesiyle,

eski Akdeniz birliğinin bozulmuş iki odaklı tablosuna bir yenilik eklenmiş, o iki dünya

arasına, yani Grek Doğu ile Latin Batı arasına, onların ayrımlaşmasını olsa olsa daha da

körükleyecek olan bir İslam kültür çemberi adeta bir takoz gibi girmiş 14 ve bir zaman tesis

edemeyeceği bir barış vazeden Hıristiyanlığın aksine hiç çekinmeden kılıç ile silahlanmış

olarak ortaya çıkmıştır. Bu kılıç daha Peygamber hayatta iken, Filistin’e karşı birkaç küçük

ve pek başarılı olmayan akınlar şeklinde, Roma devletinin eyaletlerini yalamıştı. 15

Akdeniz birliğinin parçalanması sonucunda, yüzyılların akışında, artık kendi damgalarını

ortak damganın üstünde vurgulayabilen üç kültür odağı ağır basmaktadır. Ancak bunlar da

yine ana kategorilerdir. Din Ortaçağ’ın çok önemli bir siyasal faktörü olduğundan, burada

tablonun tarifi din grupları ile sürdürülebilir: Doğu Hıristiyanlığı-Batı Hıristiyanlığı

ayrışması, XI. yüzyılın ortasında artık tam bir büyük kopuşa, Kilise kopuşmasına varacak

ölçüde asırlar sürecek olan bir yabancılaşma ve bu iki Hıristiyan çatısının ya da kültür

çemberinin arasına giren bir İslam kültür çemberi.

Roma zihniyetinin izleri üzerinde düşünürken, ön planda beliren bir konu, siyasal

kültürdür. Gerek Roma İmparatorluğu’nun alanında, gerekse Roma yönetiminin Doğu

Roma-Batı Roma biçiminde ikiye bölünmesinden sonra burada bir batı coğrafyasından

elbette söz edilebilirken, henüz siyasal kültürüyle farklılaşmış bir Batı dünyası yoktur.

Kökenleri Avrupa’nın tarihsel gelişiminde yatan ve kendine özgü bir uygarlık çatısını

çağrıştıran Batı kavramı, henüz Antikite’de var olmayan bir zihniyettir. Zaman içinde ve

ancak Cermen faktörü işin içine girince Avrupa’nın oluşumuyla Erken Ortaçağ’ın 16 ileri

safhasında dünyaya gelecek olan Batı, Roma mirasını baştan beri sahiplenmekle birlikte,

Antikite’den uzaklaşan müstakil bir evren olarak, Bizans karşısında artık erginleşmesi

kanıtlanmış İlk Batı İmparatorluğu olan Karolenj İmparatorluğu’nda hayat bulacaktı.

Roma’nın ikiye bölünmesinden ve araya giren üçüncü bir gücün Batı’nın Doğu’dan

uzaklaşmasını hızlandırdığından bahsederken, din gruplarına göre bir kültür tasnifi

yapılırken Doğu Hıristiyanlığı ile Batı Hıristiyanlığı arasına giren bir İslam kültür çemberi

denmişti. İşte bu tasnife siyasal kültürleri de ekleyecek olursak, tarihsel gelişmesinde din

14 Gümeç Karamuk, “Dağılmış Roma İmparatorluğu’nun Alanında Roma Zihniyetinin İzleri”, Belleten,
C.LXVIII, S.253, Ank. 2004, 621- 622
15 Steven Runciman, Haçlı Seferleri Tarihi, Çev. Fikret Işıltan, C. I, Ank. 1989, s.12
16 Gümeç Karamuk, “Dağılmış Roma İmparatorluğu’nun Alanında Roma Zihniyetinin İzleri”, Belleten,
C.LXVIII, S.253, Ank. 2004, 621- 622

 7

ile devleti birkaç yüzyıllık bir süreçte birbirinden uzaklaştıran Batı Hıristiyanlığı ile onunla

bağdaşan Batı siyasal kültürü karşısında –Hıristiyanlık olsun, İslam olsun, işte burada din

farkı herhangi bir şekilde ortak siyasal kültür çemberine mensup olmaya engel değil-

tarihsel gelişmelerinde din ile devleti bir bütün olarak kurumsallaştıran Doğu Hıristiyanlığı

ve İslam’ı, yine kaba tasnif içinde, Doğu siyasal kültür ana kategorisinde birlikte

görüyoruz. 17

Roma İmparatorluğu’nun geçirmiş olduğu kültür ve din krizi cihan tarihinin en

mühim hadiselerinden biridir. Antik putperest medeniyet Konstantin tarafından IV. asrın

başlangıcında tanınmış, Büyük Teodos tarafından aynı asrın sonunda esas din ve devlet

dini ilan edilmiş olan Hıristiyanlıkla çarpıştı. Birbirinin tamamıyla aksi iki telakkiyi temsil

eden bu iki zıt unsurun yekdiğeriyle bir kere çarpıştıktan sonra hiçbir zaman anlama için

iltisak noktası bulamayacağı ve birinin diğerini tardedeceği farz olunabilirdi. Fakat hadisat

bunun tamamıyla aksini gösterdi. Hıristiyan Grek-Şark medeniyeti tevlit ettiler. Bu

medeniyetin merkezi Roma İmparatorluğu’nun yeni payitahtı Konstantiniye (İstanbul)

oldu. 18

Umumiyetle bu kabil bir mezhep tebdili bir kavmin, yahut bir devletin tarihinin

başlangıcında bunların mazisinin ruhlarda sağlam temelleri atmadığı veyahut kaba ve

iptidai tasvirlerden başka bir şey yaratmadığı zamanlarda vuku bulur. Bu takdirde kaba

putperestlikten Hıristiyanlığa geçiş kavimde yahut devlette derin bir buhran tevlit ederiz.

Fakat IV. asır Roma tarihi için vaziyet bütün bütün başka idi. İmparatorluk devlet

şekillerinde zamanı için kemale ermiş asır dide bir medeniyete malikti; arkasında, fikirleri

ve görüş tarzları halk arasında kök salmış bir mazisi vardı. Bu devlet IV. asırda bir

Hıristiyan devleti şeklini almakta, yeni mazisiyle hali ihtilafa düşmekte, hatta bazen bu

maziyi inkar etmekte, bizzarure had bir kriz ve derin bir hercümerç geçirecekti. Artık

putperest dünyanın, halkın ihtiyaçlarını hiç olmazsa dini sahada karşılamadığı aşikardı.

Yeni ihtiyaçlar, yeni arzular doğmuştu: Bunları birçok ve muhtelif sebeplerden dolayı,

ancak Hıristiyanlık tatmin edebilirdi. 19

17 Gümeç Karamuk, “Dağılmış Roma İmparatorluğu’nun Alanında Roma Zihniyetinin İzleri”, Belleten,
C.LXVIII, S.253, Ank. 2004, 623
18 A. A.Vasılıev, Bizans İmparatorluğu Tarihi, Çev. Müfid Mansel, C.1, Ank. 1943, s. 51
19 A. A.Vasılıev, a.g.e. s. 51- 52

 8

Roma İmparatorluğu’nun hızlı bir şekilde büyümesi ve sınırlarını genişletmesi,

devletin tek merkezli idaresinde bir takım sorunları ortaya çıkardı.20 Büyük Roma

İmparatorluğu’nun 395 yılında imparator I. Theodosius’un ölümünü müteakip

imparatorluk topraklarının iki oğlu arasında idari bakımdan ikiye ayrılmasıyla Balkan

yarımadası, Anadolu, Mezopotamya, Suriye, Filistin ve Mısır ülkelerini kapsayan doğu

yarısı, imparatorluğun batı yarısının daha 476 yılında ortadan kalkmasıyla - bizim doğu

Roma İmparatorluğu veya Bizans İmparatorluğu adıyla tanımladığımız- Büyük Roma

İmparatorluğunun tek temsilcisi olarak kaldı. 21 Kavimler göçünün başlamasıyla büyük

kitleler halinde Tuna’yı aşarak güneye sarkan kavimlerin yağma akınları 22 ve diğer siyasi,

askeri, ekonomik sorunlardan dolayı Batı Roma siyasi hakimiyetini kaybederken doğu

parçası olan Bizans siyasi yaşantısını yaklaşık olarak bin yıl gibi bir süre daha devam

ettirdi. 23 Roma 410’da yağmalandığı zaman Konstantinopolis’te üç günlük yas ilan edildi.

Doğu Roma İmparatoru II. Theodosius bunun dışında Batı başkentine pek az yardım etti.

Fakat Theodosius’un bakanları bu olaydan sonra Konstantinopolis’i büyük surlarla

kuşatmaya başladılar. Hala günümüz İstanbul’unu çevreleyen Theodosius’un surları,

ortaçağ boyunca Roma İmparatorluğu’nun ayakta kalan başkenti olarak

Konstantinopolis’in zapt olunmaz konumunu özetledi. Herhangi bir düşman 1453’e kadar

bu surlarda gedik açmadı. 24 Roma’nın bir parçası olan Bizans, Kavimler göçüne ve diğer

siyasi gelişmelere muhatap olmasına rağmen, Roma’nın aksine yıkılmadan daha az

tahriplerle çıkmıştır. İşte Kavimler göçünde asıl hedef Bizans olmasına rağmen Bizans’ın

parçalanmamasının bir takım sebepleri olmuştur. Bu sebeplerin başında sahip olduğu

coğrafi konum, maddi ve kültürel zenginlikleri gelmektedir. Burada, ticari ilişkilerin

eskiliği, deneyimli zanaat geleneği, daha ılımlı bir kölelik gibi unsurlar, Roma

İmparatorluğu’nun karşılaştığı bunalımı yumuşatıyordu. Ayrıca Bizans, köle ve kolon

isyanlarını bastırmayı ve en az batıdaki kadar şiddetli barbar saldırılarını durdurmayı

başardı. Doğu, Helenistik krallıkların eski büyük doğu krallıklarından devraldığı

ekonomik, siyasal ve kültürel değerleri henüz korumaktaydı. Yüz binlerce kişinin yaşadığı

20 M. V. Levtchenko, Kuruluşundan Yıkılışına Kadar Bizans Tarihi, Çev. Maide Selen, İst. 1999, s. 13
21 Işın Demirkent, “1082-1302 Yılları Arasında Bizans-Batı İlişkilerine Kısa Bir Bakış”, Tarih Dergisi, S.
XXXVI, İst. 2000 s. 137-154
22 Işın Demirkent, “14. Yüzyıla Kadar Balkan Yarımadası’nda Bizans Hakimiyeti”, I.Kosova Zaferinin 600.

Yıldönümü Sempozyumu (26 Nisan 1989) Bildiriler, T.T.K. Yay. Ank. 1992, s.1- 11
23 M. V. Levtchenko, Kuruluşundan Yıkılışına Kadar Bizans Tarihi, Çev. Maide Selen, İst. 1999, s. 13
24 Peter Brown, Geç Antikçağ’da Roma ve Bizans Dünyası, Çev. Turhan Kaçar, İst.2000, s. 85

 9

İstanbul, İskenderiye ve Antakya, çok gelişmiş ticaret ve sanayi merkezleriydi. Batı siteleri

can çekişirken, Bizans İmparatorluğu’nun belirli kentleri büyüme eğilimi gösteriyordu.25

Bugün, ilim aleminde Bizans İmparatorluğu adı altında tanınan ve bin yıldan fazla

süren uzun ömürlü devlet, aslında bir Doğu Roma İmparatorluğudur. Nitekim, Bizanslılar

kendi devletlerinin adı olarak bunu hiç kullanmamışlardır ve imparatorluğun adına “Roma

Devleti” ve kendilerine de “Romalılar” demişlerdir. Doğu Roma Devleti’nin başlangıcı

330 yılıdır ve Bizans adı, modern devirde bu devletin tarihi araştırmaya başlandığı zaman,

batı ilim aleminde kullanılmaya başlanmıştır. 26 Bizans İmparatorluğu kavramı tarihçilerin

bir icadıdır ve İmparatorluğun hayatta olduğu dönemde hiçbir zaman kullanılmamıştır.

İmparatorluğun Yunanca adı Basileia tön Romania (Roma İmparatorluğu) veya sadece

Romania idi. Doğu Roma halkı da kendisini Romalı olarak adlandırırdı. Türkler ve Araplar

ise Rum kelimesini kullanırlardı. Batı Avrupa'da imparatorluktan "Bizans" diye

bahsedilmeye başlanması Alman tarihçi Hieronymus Wolf'un 1557 yılında Corpus

Historiae Byzantinæ adlı eserinin yayımlanmasının ardındandır. 1648 yılında Byzantine du

Louvre (Corpus Scriptorum Historiæ Byzantinæ) ve 1680 yılında da Du Cange'nin

Historia Byzantina adlı eserlerin yayımlanmasından sonra Montesquieu gibi Fransız

yazarların arasında Bizans kelimesi popüler hale geldi. 27 Zira bu yeni devletin merkezi

olarak seçilen yerde, M.Ö. yüzyıllarda Byzantium adında bir şehrin bulunmasından

kaynaklanır. I. ve II. yüzyıllarda, doğudaki fetihlerden sonra çok büyüyen ve hudutların

aşırı derecede genişleyen Roma İmparatorluğu’nun doğu arazisi, çok uzaklara kadar

erişiyordu. Aynı zamanda Mısır, Suriye ve Anadolu gibi eski medeniyetlerin beşiği olan

bu sahalar, imparatorlukta her bakımdan ağır basmaya başlamıştı. Üstelik bu ülkeler,

merkez Roma’dan çok uzakta bulunduklarından idare edilmeleri güçlükle karşılanıyordu.

Bu yüzden II. ve III. yüzyıllarda imparatorlar artık, Roma’da oturmuyorlardı ve

İmparatorluk için yeni bir merkez aranıyordu. İmparator Büyük Konstantin, İstanbul’un

bulunduğu sahayı imparatorluk merkezi olmak bakımından çok uygun bulunduğundan

burada inşa ettirdiği yeni baş şehrinin 330 yılında açılışını yapıyor ve eski merkez Roma

terk edildiğinden gittikçe ihmale uğruyordu.

25 M. V. Levtchenko, Kuruluşundan Yıkılışına Kadar Bizans Tarihi, Çev. Maide Selen, İst. 1999, s. 13
26 Şerif Baştav, Bizans İmparatorluğu Tarihi Son Devir (1261-1461) T.K.A.E. Yay. Seri: III, S.A.25, Ank.
1989, s. 5
27 İlber Ortaylı, Son İmparatorluk Osmanlı, İst. 2006, s. 44

 10

Merkezi doğuya nakledilen devletin ordusu ve idare tarzı Romalı, dili ve kültürü

Latindi. Bu yeni muhitte ise, çoktan beri burada yerleşmiş bulunan Yunan dili ve kültürü

ile Doğu’nun saray, devlet göreneği ve teşrifatı bunlara eklenecekti. Ayrıca, IV. yüzyılda

devletin dinleri arasında serbest bırakılan Hıristiyanlık da kuvvetlenince, gelecekteki

Bizans toplumunu oluşturan unsurlar tamamlanmış oluyordu. 28 Latince VI. yüzyılın

ortalarına dek sarayın resmi dili olmasına rağmen, imparatorluk giderek daha Yunan ve

Hıristiyan bir kimliğine bürünmekle, Atina ve Roma gelenekleriyle ilişkisini giderek

kesmekteydi. Tarihçiler VI. yüzyılın ilk yarısını imparatorluğun tarihinde bir ayrım çizgisi

olarak kabul etmekte ve bundan dolayı da sonraki dönemlerde Roma yerine Bizans

terimlerini kullanmayı tercih etmektedir. 29 Bu suretle eski Roma İmparatorluğu’ndan çok

farklı ve yeni coğrafi şartların belirtildiği temeller üzerinde gelişen imparatorlukta, daha

VI. yüzyılın sonunda Latince tamamıyla unutuluyor ve onun yerine Yunan dili ve kültürü

alıyordu.

Bundan sonraki yüzyıllarda bu yeni devletin en mühim problemleri arasında,

devletin resmi dini haline gelen Hıristiyanlık için de baş gösteren itikat münakaşaları ile

devleti dış düşmanlara karşı savunmak en büyük yeri alıyordu. İmparatorluk bu tarihten

sonra, hayatının sonuna kadar hudutlarını savunabilmek için bütün kuvvetlerini harcamaya

mecbur olmuştur. IV. yüzyılda doğu sınırları Sasanilerin tehdidi altındadır ve bu hal

İslamiyet’in gelişmesiyle Sasani Devleti’nin sona ermesine kadar sürer. IV. ve V.

yüzyıllarda kuzeyde ve batıda Cermen ve Türk kavimleri, bunların arkasından da Islavlar

ortaya çıkarlar. Türk kavimleri ile Islavlar, bundan sonraki yüzyıllarda imparatorluğu en

fazla meşgul eden ve varlığını tehdit eden düşmanların başında gelir.

Hıristiyanlığın kuvvetlenerek yayılmaya başladığı IV. yüzyıldan sonra, içine

düştüğü büyük mezhep kavgaları ve bunun sonunda Latin kilisesiyle ortaya çıkan ihtilaflar

imparatorluğu içeriden kemiren başlıca meselelerindendir. VI. ve VII. yüzyıllarda

Balkanlarda ve İtalya’da büyük arazi kaybına uğrayan ve Anadolu’da İslamiyet’in

hücumları neticesinde hudutları çok daralan imparatorluk, sadece Anadolu ile

Yunanistan’daki arazisini koruyabiliyor ve bu suretle gerçek Bizans devleti haline geliyor.

Bundan böyle Ortodoks mezhebi ile Yunan dili ve kültürü imparatorluğun iki temel unsuru

28 Şerif Baştav, Bizans İmparatorluğu Tarihi Son Devir (1261-1461) T.K.A.E. Yay. Seri: III, S.A.25, Ank.
1989, s. 5
29 John Freely, Saltanat Şehri İstanbul, Çev. Lale Eren, İst. 1999, s. 98

 11

haline gelir ve bu vasfını imparatorluk hayatının sonuna kadar sürdürür. Mısır, Suriye ve

Filistin’i İslam’lara kaptıran İtalya da, Cermenlerin ve Balkanlarda Islavların yerleştiği

arazisini kaybeden devlet başşehrinin önüne kadar gelen Arapları güçlükle geri püskürtür.

VII. ve VIII. yüzyıllarda Arap istilası, Islav akınları ve içeride patlak veren

ikonaklazm mücadeleleri yüzünden çok buhranlı bir dönem yaşayan imparatorluk IX.

yüzyılın sonundan başlamak üzere toparlanmaya başlar ve X. yüzyılda İslam aleminin

zaafa uğraması ve iç ihtilaflara düşmesini de fırsat bilerek karşı taarruza geçen Bizans

uzun zamandan beri ilk defa arazisini genişletir, XI. yüzyılda parlak devirlerden birini

yaşar. Fakat bu yüzyılın ikinci yarısında doğuda Türk kavimleri, Batıda Normanlar

imparatorluğu tehdide başlar. XI. yüzyılın ikinci yarısında idaredeki beceriksizlik ve buna

paralel olarak mahalli ve askeri durumunun sarsılması üzerine XII. yüzyılın sonuna doğru

süratle çökme alametleri gösterir ve 1204’te IV. Haçlı seferi düzenleyen Hıristiyan

ordularının hücumları sonuçlarında parçalanır. İmparatorluk arazisinin büyük bir kısmı

Latinler arasında bölüşülür ve Grek halkının bir kısmı Batı Anadolu’ya sığınır ve merkezi

İznik olmak üzere geçirdiği 57 yıllık sürgün hayatından sonra başşehir İstanbul’da kurulan

Latin İmparatorluğu’nun zayıflaması ve İznik İmparatorlarının dirayetli idareleri

sayesinde, 1261’de eski başşehrini alarak orada yerleşir. Lakin bundan sonra yeni bir

hayata başlayan imparatorluk, eski devirlerin bir gölgesinden ibarettir. Maliyesi, ordusu

bozulmuş, yeni ve kuvvetli dış düşmanlara çevrilmiş bulunduğundan bu yeni şartların

mücadele dolu hayatına dayanamayarak sonunda Türkler tarafından ortadan kaldırılır. 30

Pagan devletin Hıristiyan devlet olduğu ve Roma’nın sahip olduğu üstünlüğü

Konstantinopolis’e kaptırdığı, Konstantinos’un saltanatı, pekala, Bizans tarihinin

başlangıcıdır. Ama aynı zamanda, Roma tarihi ile Bizans tarihi arasında belirgin bir kesinti

olmadığını da unutmamak gerekir. Bizans tarihi, üç yüzyıla yakın bir süre, Justinianos’un

imparatorluğun birliğini yeniden sağlamak konusundaki başarısızlığına kadar, Roma

imparatorluğunun devamı gibi görünür. Roma’nın ve barbar istilalarıyla karşı karşıya olan

Yunanistan’ın mirası, işte bu üç yüzyıl boyunca yavaş yavaş Bizans’a aktarılmış ve derin

30 Şerif Baştav, Bizans İmparatorluğu Tarihi Son Devir (1261-1461) T.K.A.E. Yay. Seri: III, S.A.25, Ank.
1989, s. 6 - 7

 12

etkilerle işlenen devlet, Bizans imparatorluğunun temel özellikleri olacak olan özellikleri

almıştır. 31

IV. yüzyıldan itibaren, Roma İmparatorluğu’nun görünüşteki birliğine rağmen

birçok defa imparatorluğun iki kısmı ayrı imparatorlar tarafından idare edilerek birbirinden

ayrılmaya başladı. Nihayet 395 yılında imparator Büyük Theodosios (379-395) ölürken iki

oğlu Arkadios ve Honorios’a ikiye bölünmüş bir miras bıraktı. Böylelikle çoktan beri

hazırlanmakta olan ayrılık kesinleşmiş oldu. Bundan sonra da Doğu Roma İmparatorluğu

kurulmuş bulunuyordu. 32

3. İstanbul’un Kuruluşu ve Coğrafi Konumu

Her insan topluluğu bu dünya yüzünde muhakkak bir yer işgal eder. Buna biz

coğrafi mekan diyoruz. Tarih aynı mekan üzerinde çeşitli istikametlerde gelişmiş nice

insan grupları tanımaktadır. Coğrafi faktörler, tarihe müessir kudretler içinde ancak bir

imkanlar grubunu teşkil ederler. Şu halde bir tarihi oluşun iyice anlaşılması için, insan

topluluğunun üzerinde yaşadığı memleketin alelitlak coğrafyasının bilgisi değil, bu

mekanın içinde o topluluğun hayatına coğrafi faktörler şeklinde tesir eden imkanlar

grubunun bilgisi lazımdır.33 Bundan dolayı Konstantinopolis’in coğrafi konumunu genel

hatlarıyla tanıtacağız.

 İmparator, niçin eski Roma’yı terk ederek hükümdarlığın merkezini şarka

naklediyordu? Caeserların müşrik ve gayrimemnun şehrinden az zevk duyan Konstantin,

onun yerini haklı olarak, imparatorluğun karşılaştığı yeni zaruretlere kafi gelmeyecek

vaziyette buluyordu. Got tehlikesi, Pers tehlikesi, Tuna boyunda ve Asya’da kendini

hissettiriyordu. Illirya’nın kuvvetli halkı, müdafaa için mükemmel menba arz ediyordu; bu

müdafaayı tanzim için Roma pek uzaktı. Dıocletion bunu vaktiyle anlamış ve O da şarkın

cazibesini duymuştu. Herhalde Konstantin’in “Yeni Roma”yı kurduğu gün Bizans

İmparatorluğu başlamıştı. 34

31 Paul Lemerle, Bizans Tarihi Çev. Galip Üstün, İst. 2004, s. 13
32 Charles Diehl, Bizans İmparatorluğu Tarihi, Çev. Cevdet R. Yularkıran, İst. 1939, s. 12-13
33 Halil Demircioğlu, Roma Tarihi, C.I, Ank. 1998, s. 1- 2
34 Charles Diehl, Bizans İmparatorluğu Tarihi, Çev. Cevdet R. Yularkıran, İst. 1939, s. 10-11

 13

Konstantinos içinde bulunduğu sert koşullarda, savaşın ya da barış halinin değişik

gereklerine göre saygınlığının gösterişi içerisinde, geniş imparatorluğun eyaletlerini birbiri

ardından geziyor, ya da bulunmasında zorunluluk duyulan yerlere uçarcasına yetişiyor,

kişisel ya da imparatorluğun düşmanlarına karşı her zaman için tetikte duruyordu.

Gönencinin doruğuna geldiği gibi yaşamının da sonuna yaklaştığı zaman gücü ve tahtın

güvenliği bakımlarından daha az değişkenliğe elverişli olabilecek bir hükümdarlık konak

yerinin saptanması gerektiğini tasarladı. Bu elverişliliğe göre yaptığı seçimde Avrupa ile

Asya’nın birleştiği noktayı yeğledi. Amacı, Tuna ile Tanais (Don) arasında yaşayan

barbarları yerlerinde tutmak, alçaltıcı bir antlaşmanın kösteklerine zor dayanan Pers

Kralı’nın tutumunu daha yakından denetleyebilmekti. Konstantinos, adının ününü

sonsuzlaştıracak bir kent kurma tutkusundan da kendini kurtaramıyordu.35 Konstantinos

gözünü Byzantion kentine, kendi adını taşıyacak olan yeni, yenilenmiş kente ve

imparatorluğun gelecekteki başkentine dikmişti. Gelecekte başkent olacağından emindi

ama bu konuda verdiği karar risk taşıyordu.36

İsa’dan 330 yıl sonra, imparator Konstantin dört gün süren şenlikler arasında

imparatorluğun merkezini Roma’dan Boğaziçi kıyılarına resmen taşıdı ve imparatorluğa

yeni bir başkent bağışladı. Beş yıldan beri buna çalışmaktaydı. Hıristiyanlık fikrinin

gücünü anlamış ve zaferini sezmiş olan bu usta politikacı, imparatorluğun birliğini ancak

Hıristiyanlığın sağlayabileceğini de hissediyordu… Eğer yeni bir düşünce, gençleştirilen

bir iktidarın manevi çatısını teşkil edecekse, bunun kutsal ve eşi görülmedik bir şehirde

ışık saçması gerekiyordu. Öyle bir şehir ki ihtişamda dişi kurdun şehrini, Roma’yı geride

bırakabilsin. Efsaneye göre bizzat Tanrı, uyuyan imparatora göründü ve ona başkentinin

yerini gösterdi. Konstantin’in saltanatının bu iki büyük olayı Hıristiyanlığın kabulü ve

Roma’nın Bizans lehine terk edilişi mutlak suretle birbiriyle bağlantılıdır.

Konstantinopolis Konstantin’in şehri bundan böyle Roma’nın ve Romus ve Romulus’un

şehrinin yerine geçiyordu. 37 Megore göçmenlerinin, içlerinde Bizans adlı birinin

önderliğinde gelip Avrupa kıyıları üzerinde Boğaziçi’nin güney ucuna yerleşmelerinden

beri bir yıldan az bir zaman geçmemişti. Bunlar önderlerinin adından dolayı Bizans ismini

35 Edward Gıbbon, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi, Çev. Asım Baltacıgil, C.2, İst. 1995,
s. 6-7
36 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 19
37 Auguste Bailly, Bizansİmparatorluğu Tarihi, Çev. Haluk Şaman, C. 1, İst. trz. s. 11

 14

verdikleri bir koloni kurmuşlardı. 38 Şehir bu adı uzun müddet taşımıştır. O, Trakya’nın ve

Greklerin diğer şehirleri arasında şerefli bir mevkiye sahiptir. Evvela İsa doğmadan önce,

601 yıl Ispartalıların hakimiyeti altında kaldı. Bu şehir adeta Avrupa’nın bir kapısı,

Avrupa’dan Asya’ya geçmek için bir köprü idi. 39 Yunanistan ile Karadeniz kapıları

arasında değişim, aralıksız ve önemliydi. Hakim bulunduğu boğazın denize açıldığı yerde

ve tam doğu ile batıyı ayıran sınırda yer alan yeni koloni, coğrafi bakımdan ideal transit,

antrepo, yükleme ve boşaltma noktası oluyordu. Arabistan’dan, İran’dan, Mısır’dan

kervanlar hep ona, Haliç’in mükemmel barınağına doğru yöneliyordu, bütün Akdeniz

şehirlerinden ticaret gemileri gelip yüklerini oraya boşaltıyorlar ve oradan ipek, tahıl,

baharat, fildişi, sanat eserleri, kıymetli madenleri yüklüyorlardı. İki dünyayı birbirine

ulaştıran deniz kanalının bekçisi Bizans onu dilediği gibi açıp kapayabiliyordu. Med

savaşları süresinde askeri bakımdan oynadığı önemli rol, mevkiinden ileri gelmektedir.

İttifakın kıymetine aklı eren ve karşılığını ödetmesini bilen Bizans, İsa’dan sonra II.

Yüzyılın sonunda Yakındoğu’nun en önemli şehirlerinden biri haline gelmişti. 40

İmparatorluk kenti adıyla kazandığı yüzeysel konumuna göre incelersek: 41 Bizans

Konstantinopolis’i Avrupa’nın en güney doğusundaki uzantıyı oluşturan üçgene benzer bir

yarımada üzerinde kurulmuştur. 42 Büyük Konstantin, şehri tesisi esnasında, şehri geniş bir

surla techiz etmişti. 43 Bizans şehri, kuzeyde Haliç, güneyde Marmara ve batıda İ.S. 447’de

yani Geç Roma dönemi Konstantinopolis’in son genişlemesi sırasında II. Theodosius

tarafından yaptırılan kara surları ve daha sonra denize bakan kısımları da çevrelemek üzere

inşa edilen savunma duvarlarıyla sınırlandırılmıştı. Savunma dairesinin dış sınır çizgisi 20

kilometreden fazlaydı ve bunun 5.3 kilometresini Haliç kıyısında uzanan surlar, 7

kilometresini Theodosius surları ve 20 kilometresini de Marmara Deniz surları

oluşturmaktaydı. Bizans duvarlarının çevrelediği alan da yedi tepe vardır. Bunların altısı

Haliç’e paralel giden yamaçtan diğeri ise iki doruktan meydana gelip şehrin güneybatı

kısmında Marmara’dan yükselir. 16. yüzyılın ortasında yazan Fransız gezgin Pierre Gilles

(Petrus Gyllius), Bizans şehrinin topografyasıyla ilgili öncülük eden çalışmasında bu yedi

38 Auguste Bailly, Bizans İmparatorluğu Tarihi, Çev. Haluk Şaman, C. 1, İst. trz. s. 12
39 N. Iorga, “İstanbul’un Zabtı Hakkında İhmal Edilmiş Bir Kaynak”, Çev. Fazıl Işıközlü – Adnan S. Erzi,
Belleten, C.XIII, S. 49, Ank. 1949, s. 120
40 Auguste Bailly, Bizans İmparatorluğu Tarihi, Çev. Haluk Şaman, C. 1, İst. trz. s. 12
41Edward Gıbbon, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi, Çev. Asım Baltacıgil, C.2, İst. 1995,
s. 7
42 John Freely - Ahmet S. Çakmak, İstanbul’un Bizans Anıtları, Çev.F.Gülru Tanman, İst. 2005, s. 3
43 Philipp Schweinfurt, “İstanbul Suru ve Yaldızlı Kapı”, Belleten, C. XVI, S.62, Ank. 1952, s. 261

 15

tepeyi nişan olarak kullanmıştır. Birinci tepeyi Konstantinopolis yarımadasının ucundaki

yüksek yer olarak belirlemiş, Haliç sırtlarında bulunan beş tepeyi de sırasıyla numaralamış

ve güneybatıda Marmara denizindeki ikiz doruklu tepeyi de yedinci tepe olarak

isimlendirmiştir. 44 Kırk beşinci enlem üzerinde bulunan imparator kenti yedi tepesinin

üzerinden Avrupa ve Asya’nın karşılıklı kıyılarına hükmeder. İklimi ılıman ve sağlam,

toprağı verimli limanı güvenli ve geniştir. Ankara’dan buraya gelen dar yol rahatlıkla

savunulabiliyordu. Boğaziçi ve Hellespont (Dardanelles / Çanakkale Boğazı)

Konstantinopolis’in iki kapısı sayılabilir. Bu iki önemli geçidi elinde bulunduran hükümdar,

bunların denizden gelecek herhangi bir düşmana karşı kapayıp ticaret gemilerine açık

tutabilir… Bu nitelikleri Konstantinopolis’i doğal olarak büyük bir hükümdarlığın merkezi

ve başkenti yapmaktaydı. 45

Sonunda Konstantinos kendine uygun bir yer buldu… Burası Avrupa’dan Fırat

Irmağı’na giden yolun, Ege ve Karadeniz’i birbirine bağlayan Boğaziçi adlı deniz

geçidiyle çok görkemli biçimde kesiştiği noktaydı.46

Roma İmparatorluğu açısından IV. yüzyılın başındaki en önemli olaylar, içten

kölelerle kolonların başlattıkları devrimci dalga, dıştan da barbar saldırıları oldu.

İmparatorluğun eski başkenti (Roma) ekonomik bir bunalımın katkısıyla devletin siyasal

merkezi olarak önemini yitirdi. 330’da İstanbul Boğazı kıyılarında kurulan yeni başkent,

Yeni Roma ya da Konstantinopolis olarak adlandırıldı. Yeni başkent eski Megara kolonisi

Byzantion’un üstünde kuruldu ve daha sonra bir Ortaçağ imparatorluğu’nun merkezi

oldu.47 Bizans İmparatorluğu, içinden çıktığı Roma İmparatorluğu gibi başkentiyle

özdeşleşmiştir: Yeni Roma’dan Konstantinopolis’le, imparatorluğun bütün kentlerini

geride bırakarak en parlak döneminde 400.000’e yakın bir nüfusa ulaşmıştır. 48 Dışardan

gelen nüfusun artışı nedeniyle imparator (Konstantin) acil bir konut sorunuyla karşılaştıysa

da, sorunu bizi imrendirecek bir yetkinlikle çözdü. Bugün hala kentin kuzeyinde bulunan

Belgrad Ormanlarından kereste, Proconnessus’dan (Marmara Adası) da mermer

sağlanabiliyordu. Zamanın inşaat birlikleri yeterince mimar ve kalfa sağlayamadıklarından

imparator yanlarına kendi teknik okullarında yetişen çırakları da görevlendirdi. İş şaşırtıcı

44 John Freely - Ahmet S. Çakmak, İstanbul’un Bizans Anıtları, Çev.F.Gülru Tanman, İst. 2005, s. 3
45 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 22
46 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 20
47 M. V. Levtchenko, Kuruluşundan Yıkılışına Kadar Bizans Tarihi, Çev. Maide Selen, İst. 1999, s. 11
48 Michel Kaplan, Bizans’ın Altınları, Çev. İhsan Batur İst. 2001, s. 55

 16

bir hızla bitirildi. “Roma bir günde kurulmamıştır” derler ya, Yeni Roma neredeyse bir

günde yapılmıştı. 49

Konstantin’in yeni Roması 324-336 yılları arasında kurulmuştur. 330’da idareciler

şehre yerleşmeye başladılar. Yani şehrin merkezi olan Konstantin Forumunda kırk gün

süren şenlikler yapıldı. Devlet adamları Roma’dan İstanbul’a çağrıldılar. İmparatorla

birlikte şehrin imarına katıldılar.50

Kuruluşundan itibaren İstanbul’da da, Roma’daki gibi saray, forum ve hipodrom

yapıldı. Kent, Roma’dan, Atina’dan ve imparatorluğun diğer kentlerinden taşınan antik

sanat eserleriyle donatıldı. İstanbul ve çevresi, taşra yönetiminden ayrı tutuldu; Roma gibi,

birçok bağışıklık ve imtiyazdan yararlandı.51 Trakya’dan çok sayıda halk getirilerek

şehirde iskan edildi. Bu nüfusun çok süratle arttığı şehirde V.yüzyılda, Roma’dan daha

kalabalık olduğu anlaşılıyor. Bu nüfusun beslenmesi daha Konstantin döneminde büyük

zorluklar çıkarıyordu. Bunun için Mısır, Suriye ve Anadolu’dan buğday, şarap, yağ

getirilerek halka dağıtılıyordu.

Konstantin zamanında bu imparatorluk şehri, görüldüğü gibi Grek şehri

Byzantion’un doğal bir devamı değil, baştan sona bir hamlede gerçekleştirilmiş ve genç

Roma dünyasının mimari esprisiyle donanmış yeni bir kuruluş idi.52

Yeni Byzantion’un tarihlendirilmesi tam kesin değilse de törensel açılış gününün

326 yılına rastlamış olduğu sanılır. Konstantin’e adanarak Konstantinopolis denmesine ise

330 yılında başlandı. İmparatorun o sırada Tuna üzerinde olması bütün bu hareketleri daha

da canlandırdı. Yeni kentin bir üstünlüğü de Haliç gibi çok iyi bir limana sahip olmasıydı.

Ayrıca hem karadan, hem denizden savunulabiliyordu; Küçük Asya’nın ve Suriye’nin

önemli sanayi ve kültür merkezlerine gerek kara, gerekse deniz yoluyla ulaşımı kolaydı.

Konstantin burayı tam bir Hıristiyan kenti yapmak için gösterdiği kararlılık dikkate

değer. 53 Yeni yönetimin merkezi Hıristiyan bir başkent olmalıydı, eski Roma’nın karşı

49 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 20
50 www. turkeyistanbul.com/html/modüles.php?name
51 M. V. Levtchenko, a.g.e. s. 11
52 www. turkeyistanbul.com/html/modüles.php?name

 17

koyan dinsiz kurum ve kuruluşlarından bağımsız olmalıydı. Konstantin’in dindar

yeniliklerinin hepsi çok başarılı olmalıydı. Nika Konseyi birleşmiş Roma Dünyasını yalnız

bir imparatorluk altında tanıtıyor sonradan ortaya çıkan yönetimin işleri kiliseyle birlikte

yönetileceğinin açık işaretlerini veriyordu. Dini birlikler bundan böyle imparatorluk

politikasının en temel şekliydi. Konstantinopolis batının yüzü ve Danubian’ın savunması

için bir strateji merkezi ve aynı zamanda Ortodoksluğun kalesi, yeni kurulmuş kilise ve

devletin bekçisi olmalıydı. 54 Konstantin’in yarattığı kentin tek başkenti olacağını ve

oranın yeni ya da ikinci Roma anlamında altera Roma adıyla anılacağını- halbuki gayri

resmi olarak daha 324 yılında bile böyle dendiğini sanıyoruz- başlangıçta duyurmamış

olabilir. Bu, nihai amacı olsa da… İsteğinin gerçekleşmesi yakındı… Konstantinopolis,

imparatorun oturacağı kent olarak kuruldu ve bir yönetim merkezi olarak gelişti…55

Bizans’ın başta, imparatorluk hukuku olmak üzere Geç-Antik/ Roma geleneğini

sürdürdüğü bilinen bir gerçek. İmparatorluk olmanın yani merkezileşmenin gerekleri

zamanın ve coğrafyanın koşullarına uyarlamak bugün üzerinde yaşadığımız toprakların

Bizanslı / Rum / Yunan yöneticileri tarafından da sürdürülmüştür. Merkezileşmenin

gereklerini başında politik gücün, paranın, metanın, nüfusun, sanatın toplandığı bir başkent

yaratmak gelir. İşte, imparator I. Konstantinos IV. yüzyılda Konstantinopolis’in temellerini

attığında, eski Roma kentine rakip ona aynı imparatorluk geleneğini devam ettiren, yeni,

Hıristiyan bir başkentin alt yapısını kuruyordu.56

Konstantin’in Bosphorus’taki başkenti bulduğunda niyeti, ikinci Roma’yı kurmaktı.

İmparatorluk bürokrasisinin bütün sistemi bu yeni karargaha kopyalanmıştı. İtalya’nın soylu

aileleri de orda yerleştirilmeye yüreklendirilmişti. Halkın geçim ve yer ihtiyacı da

sağlanmıştı. 57 Konstantin’in bu uygulaması: imparatorluğun merkezi olarak Nova Roma’yı

kurması gerek iç ve gerekse dış politika bakımından son derece isabetli olmuştur. Zira

yüzlerce seneden beri Roma İmparatorluğu için Balkan Yarımadası İtalya’dan daha mühim

roller oynamak da idi. En iyi asker ve imparatorları Balkan Yarımadası temin etmek de idi.

53 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 21
54 N.H. Baynes and H. St. L.B. Moss, Byzantıum An Introductıon To East Roman Cıvılızatıon, London 1962,
s. 2 - 3
55 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 21
56 G. Ece Turnatar, “ Bizans Döneminde Konstantinopolis’in İaşesi” Toplumsal Tarih, S.12, İst. 2003, s. 86
57 N.H. Baynes and H. St. L.B. Moss, Byzantıum An Introductıon To East Roman Cıvılızatıon, London 1962,
s. 2 - 3

 18

Trakya Yarımadasının doğusunda, İstanbul Yarımadasının ucunda kurulan yeni imparatorluk

merkezi devrin geopolitik zaruretlerinin bir icabı olduğu gibi 226 senesinden beri daimi

surette iki cephede harp yapmak da olan imparatorluk için de yerinde bir hareketti. Avrupa

ile Asya’nın adeta birbirlerine kavuştuğu noktada, en mühim boğazın müntehasında, kara ve

deniz yollarının telakisinde hakim bir mevkide olan yeni imparatorluk merkezi iki büyük

tehlike bölgesi teşkil eden Fırat ile Aşağı Tuna arasında tam merkezde olması dolayısıyla her

iki kültür dünyasının aracılığı rolünü de üzerine almış bulunuyordu. 58

Konstantinopolis, incelikler kraliçesi, medeni dünyanın payitahtı idi. Kuvvetli

müdafaa duvarları gerisinde, “Allah’ın muhafaza ettiği” bu şehir, sinesinde sayısız

güzellikler saklıyordu. Bütün ziyaret edenleri ahenkli güzelliği ve muhteşem merasimiyle

hayrete düşüren Ayasofya; on neslin, güzelliğini artırmak için çalıştıkları mukaddes saray,

hükümetin ahaliyi eğlendirmek için bütün oyunları içinde topladığı At Meydanı, etrafında

Bizans hayatının toplandığı debdebesi, pazarların zenginliği, meydanları ve sokakları

dolduran ve şehri müzelerin en dikkate değeri haline koyan eski sanatın şaheserleri İstanbul,

yalnız başına yedi fevkalade güzellik (acaibi seb’ai alem)- vaktiyle bütün eski alemin bildiği

kadar- arz etmekle gurur duyardı. Bir muharririn dediği gibi “O, yedi yıldız gibi bunlarla

süslenmişti”. Şarkta olduğu gibi garpta da, yabancılar Bizans’ı altın yıldızlar içinde

parıldayan dünyada eşsiz bir şehir diye tahayyül ederlerdi. Araplarda olduğu gibi Slavlarda,

uzak Fransa’da olduğu gibi İtalya’da Bizans cazibesi ve medeniyetinin yaptığı tesir derin idi;

Makedonyalı imparatorlar zamanında Grek devleti mevcut devletlerin en kuvvetlisi idi; ve

takdirde beraber, Bizans, dünyanın hırsını – ilerisi için ağır tehlike- arttırıyordu. 59

Konstantinopolis’i daha önce hiç görmemiş olanlar büyülenmişlerdi; dünyada böyle

ulu bir kentin var olabileceğini akılları almıyordu. Yüksek surlarına, surları çepeçevre

berkiten büyük burçlarına, azametli evlerine, bizzat görmemiş olan hiç kimsenin

inanmayacağı sayıdaki yüksek kiliselerine diktiler gözlerini; diğerlerinin hepsinden üstün

olan kenti enine boyuna süzdüler. İstediği denli cesur olsun, her erkek bu görüntü karşısında

titredi. 60

58 Afif Erzen, “İstanbul Şehrinin Kuruluşu ve İsimleri” , Belleten, C. XVIII, S. 70, Ank. 1954, s. 144
59 Charles Diehl, Bizans İmparatorluğu Tarihi, Çev. Cevdet R. Yularkıran, İst. 1939, s. 112
60 Andrew Dalby, Bizans’ın Damak Tadı Kokular, Şaraplar, Yemekler, Çev. Ali Özdemir, İst.2004, s. 11

 19

Hiçbir ad Bizans’ınki kadar itibara ve üne sahip olmamıştır; muazzam ve

karmakarışık faciaların birbiri ardınca daha göz alıcı bir akışını hayallerde canlandıracak bir

başka ad bulunmaz. Onu duyunca hükümdarlar, imparatorluklar, kilise ileri gelenleri:

Erguvani bir süs içinde sıra sıra kafileler halinde gözlerimizin önünden geçer. Doğunun

güneşi altında amfi basamaklarına yığılmış, coşkun haykırışları ve hiddetli naraları ile mavi

veya yeşil eşarplı araba koşucularını izleyen kalabalıkları hatırlarız. Barbar ve eşi

görülmemiş batıl inançlı ve zalim bir medeniyet; politika faciaları, aşk faciaları, din faciaları,

öç almalar, entrikalar, zorbalıklar sonu gelmez din bilimi tartışmaları, hadım suikastları,

kıymetli taşlarla bezenmiş giysiler, mozaiklerle işlenmiş mermer saraylar düşünürüz.

Efsanevi zenginliklerin, siyasi anlayışın ihtişamıdır. 61 Doğunun ve batının bütün sanat

hazineleri İstanbul’a gelip üst üste yığılıyor ve birbirine karışıyordu. Ticaret ve fikir merkezi

İstanbul, kendini estetiğe olduğu kadar metafiziğe kaptırmış İstanbul, hem son derece

insancıl duygularla dolu olan ve hem de insan hayatına kıymet vermeyen İstanbul,

mahallelerde kaynaşan kalabalıklarla mermerden ve altından saraylarda ihtişam saçan

seçkinler tablosunu aynı zamanda gözlere seren İstanbul, fikrin bütün hünerlerini son incelik

derecesine vardıran ve fakat bütün ilkel ihtiraslara karşı duramadığı bir atılma arzusunu

muhafaza eden İstanbul gerçekten yeni bir dünyanın merkezi, birbirinin içine girip eriyerek

Bizans medeniyetini doğuracak olan üç medeniyetin Roma, Antik ve Doğu medeniyetlerinin

karışması ve birleşme noktasıydı. 62

Konstantinopolis’in kurulması, aynı zamanda, yeni bir uygarlığın çıkış noktası

oldu. Bu uygarlık, “Bizans” uygarlığı adını hak ediyordu, çünkü o güne kadar, tarihte

hiçbir kent Konstantinopolis kadar kendine özgü ve sürekli etki yapmamıştı. İmparatorluk

her yandan tehdide, saldırıya uğrayacak, istila edilecek, ama Konstantinopolis, bütün

bunlara, on bir yüzyıl boyunca direnecekti. Ve Bizans uygarlığını oluşturan Yunan-Latin,

Doğu ve Hıristiyan öğelerinin birleşmesi, Konstantinopolis’in surlarının koruması altında,

bu kentin sarayları, manastırları ve işliklerinde gerçekleşecekti.63

İmparatorluk artık Roma’nın değil Konstantinopolis’indi…

Konstantinopolis artık imparatorun oturduğu ve hükümet işlerinin yürütüldüğü bir

yönetim kentiydi.64

61 Auguste Bailly, Bizans İmparatorluk Tarihi, Çev. Haluk Şaman, C. 1, İst. trz. s. 9
62 Auguste Bailly, Bizans İmparatorluk Tarihi, Çev. Haluk Şaman, C. 1, İst. trz. s. 22
63 Paul Lemerle, Bizans Tarihi Çev. Galip Üstün, İst. 2004, s. 31
64 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 22-23

 20

BİRİNCİ BÖLÜM

İSTANBUL SARAYLARININ KURULUŞU VE GENEL YAPISI

“Saray anlamına gelen, Latince palatium, Grekçe palation kelimesinin Roma’da

imparator sarayının yer aldığı Palatine Tepesi’nden kaynaklandığına inanılmaktadır. Burası

III. yüzyıla kadar Roma imparatorlarının resmi ikametgahı olduğundan kelime literatüre bu

şekilde girmiştir. Roma İmparatorluğu’nun doğudaki Hıristiyan bölümü olan Bizans’ta da

saraylar, palation ya da hükümdar evi anlamına gelen basileos oikia gibi adlarla anılmıştır.1

M. Laberte Büyük Saray (Grand Polais) adlı kitabında “imparatorların konutunun farklı

dönemlerde yapılmış, birbirleriyle uyumları tartışmalı yapılar yığınından meydana

geldiğini” yazmaktadır. Bütünün onuncu yüzyılda savunma amacıyla oluşturulduğu da

unutulmamalıdır. Tıpkı Moskova Kremlin’inde ve bir zamanlar sultanların sarayında

olduğu gibi sağlamlaştırılmış duvarlarla çevrili geniş bir yapıydı. “İçinde geniş bahçeler,

avlular, revaklar, muazzam kabul daireleri, hükümdar, ailesi, sarayın yüksek rütbeli

subayları ve muhafızlar için çok sayıda konutlar, nihayet birbirinin üzerine sıkışmış ve

yalnızca papalık Roma’sına benzetilebilecek kiliseler, şapeller, ibadethanelerden oluşan bir

dini binalar yığınıydı.”2

İmparatorluk bir kez bölündükten sonra, çok geçmeden büyük Konstantinos’un

kurduğu Konstantinopolis hiç değilse imparatorluğun doğu yarısında başkent olarak kabul

edildi. Yeni kurulan, daha doğrusu yeniden kurulan bu kentin yukarıda gördüğümüz gibi

birçok olumlu niteliği vardı. Bu avantajlar bir kent olarak yaşamasını ve yüzyıllarca Bizans

İmparatorluğu’nun başkenti kalmasını sağladı. İmparatorun oturduğu yer niteliğiyle

Konstantinopolis yalnızca yöneten şehir değil, aynı zamanda imparatorluğun da

merkeziydi.3

Konstantinopolis’in büyük yapılarının kuruluşu Konstantin ile Jüstinyen devri

arasında uzanır.4 Justinianus, kamu yararına işler yaparken kendi saygınlığını ve rahatını

da unutuyor değildi. Yangından zarar gören Bizans sarayı yeni bir anlayışa göre görkemli

1 www. Tarihvakfi.org.tr/haberayrinti.asp?ID=541
2 Gustave Schlumberger, Prens Adaları, Çev. Haluk Çağlayaner, İst. 2000, s. 193
3 3 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 24
4 www. turkeyistanbul.com/html/modüles.php?name

 21

biçimde onarıldı. Kapıları ya da çatısı nedeniyle Khalke denilen giriş ve büyük salon tüm

yapı üzerine bir düşünce verebilir. Geniş bir kare kubbeyi tutan çok büyük sütunları ve yer

döşemesiyle çeşitli renkten mermerle kaplı duvarları vardı. Renkler içinde lakonya zümrüt

yeşili, phrygiolnın ateş kırmızısı ve deniz mavisi, mavi damarlı beyaz taşı seçiliyordu.

Kubbedeki ve duvarlardaki mozaiklerde Afrikalılarla ve İtalya halklarına karşı kazanılan

utkular simgeleniyordu. Yaz aylarında Justinianus, özellikle Teodora, Marmara’nın Asya

yakasında, Kadıköy’e yakın yerde bulunan zengin Heraeum saray ve bahçelerinde

kalıyorlardı. Zamanın ozanları, bu sarayın betimlemesinde doğayla sanatın güzellikleri

arasında mutlu ve az rastlanılan güzellik uyumunu, tepelerle ağaçlıkların tatlı havasını

övmüşlerdir. Ne var ki, imparatorla imparatoriçenin peşinden gelmek durumunda olan çok

sayıda görevli ve hizmetli, kendilerinin kaldığı yerlerin yetersizliğinden yakınıyorlardı. 5

Bizans devrinde İstanbul’da mevcut bulunan yapıların en önemlileri arasında, şüphesiz ki

sarayları saymak lazımdır. Ancak, bir ikisinin harabesi müstesna olmak üzere, bugün

bunların çoğundan geriye bir iz bile kalmadı. Muhteşem Bizans sarayları Latin istilası ve

idaresi (1204-1260) devrinde evvela yağma edildi, sonra harap olup gitti.6

1. Sarayların Coğrafik Konumu

Bizans imparatorluk saraylarının yerinin belirlenmesi hususunda, başlangıçta Roma

geleneklerine uygun olarak belirli kurallar sürdürülmüştür. İmparatorluğun doğudaki ikinci

başkenti olarak kurulan Konstantinopolis’in ilk imparatorluk sarayı olan Büyük Saray da,

Selanik ve Sirmium’daki gibi saray ve hipodrom bir bütünlük oluşturacak biçimde

kurulmuştu. Romalıların yaşamında hipodrom, atlı araba yarışlarının yanı sıra resmi ve

dini törenlerde imparator ile tebaasının bir araya geldiği önemli bir toplantı alanı olmuştur.

Sarayların kurulduğu bölgenin deniz manzarasına sahip oluşu ve deniz ulaşımı için

liman kurulmasına olanak vermesi gibi doğal avantajları, imparatorluk sarayının yerinin

belirlenmesinde önemli rol oynamıştır. Daha geç dönemlerde ise Blakherna Sarayı’nın

yerinin seçilmesinde, başkentin önemli kiliselerinden biri olan Tanrı Anası’na adanmış

5 Edward Gıbbon, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi, Bizans Çev. Asım Baltacıgil, C.4,
İst. 1994, s. 85 - 86
6 Midhat Sertoğlu, “Bizans Sarayları Ve Saray Maceraları” Hayat Tarih Mecmuası,C. 2, S. 12, İst. 1976, s.
12

 22

Blakherna Kilisesi’nin bulunmasının yanı sıra, Haliç’in deniz ve orman manzarası ile

denizden ulaşım imkanı da etkili olmalıdır.

Bizans sarayları denize ve manzaraya hakim, teraslandırılmış yamaçlar üzerine

kurulmuştur. Çevresi ağaçlar, çiçek tarhları ve çeşmeleri olan, cennetin bir mikrokosmosu

olarak algılanabilecek görkemli, geniş bahçe ve parklarla kuşatılmıştır. Bu saraylar, tek ve

büyük bir blok yerine birbirlerine merdiven, koridor ve geçiş mekanlarıyla bağlanan,

bahçeler içine dağılmış yapılardan oluşan komplekslerdir.

Sarayların tümünde görülen bir diğer ortak özellik de, saray yapılarının çevresinin

kalın bir duvarla kuşatılarak güvenlik altına alınmasıdır. Tasvirlerden anlaşıldığı üzere,

Bizans sarayları surlarla çevrili kentlere benzemektedir. 7

Sonraki çağların gelişmesini etkileyen yapılardan biri Konstantin’in Ayasofya’nın

yapıldığı tepenin güneye bakan yamaçlarına kurulan saray idi. Bu saray sonradan Bizans

İmparatorları tarafından genişletilerek, Hipodromun güneyinden Marmara sahiline kadar

inen büyük bir saraylar kompleksi şeklinde şehrin güneydoğu köşesini kaplayacaktır.

Konstantin’in portikleri ikisi, bu saraylarla ilişkili olarak, I.Tepenin etrafını dolanarak

kuzeye doğru diğeri Dafne Sarayı’ndan başlayarak sahil boyunca surlara, yeni Etyemez’e

kadar uzanıyordu.8

Deniz kıyısında Hipodromdan Ayasofya’ya uzanan ve daha sonra Osmanlı

Türkiyesi’ndeki sultanların malikanesi olan sarayın kapladığı görkemli alanı kaplıyordu.

Saray kıyıdaydı; kayaların üstünde yüksekte...9 Bu alan kıyıdaki surlara kadar bayır aşağı

iniyordu ve buradan görünen manzara Marmara Denizi’nden Haliç’e ve daha doğuya,

Asya kıyısını ve hinterlandını (ard bölge) kucaklayan boğazın Marmara Denizi’ne açılışına

kadar uzanıyordu. Bu kapalı alan içinde sayısız yapı vardı ve her iki durumda da

imparatorun malikanesi ve mülkü olmanın yanı sıra, kilisenin en kutsal emanetleri ve

ulusun en değer verdiği yapıtlar da buralarda korunuyordu.10

7 Gülgün Köroğlu, Sur içinde İmparatorluk Mekanları Konstantinopolis’teki Bizans Sarayları, Toplumsal

Tarih Dergisi, S.152, İst. Ağustos 2006, s. 13-14
8 www. turkeyistanbul.com/html/modüles.php?name
9 Samih Rifat, “ Yitik Kente Yedi Kapı” Sanat Dünyamız Dergisi, S. 69-70, İst. 1998, s. 47
10 Tamara Talbot Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 40

 23

2. Saray Mimarisi

 Bizans dönemi saray mimarisine ilişkin araştırmalar yetersiz, bu yapılarla ilgili

bilgiler dağınık 11 ve malzeme araştırmaları henüz emekleme devresinde olmasına rağmen

bazı kıyaslamalar yapmak mümkündür. 12 Roma İmparatorluğu’nun Şark ve Garp

İmparatorlukları olmak üzere ikiye ayrılmasından biraz sonra Garp’teki medeniyet dünyası

karanlıklaşmaya başlamış. İhtilallerden ve siyasi karışıklardan nispeten azade olan Şark

İmparatorluğu ise terakki yolunda daha ilerlemek imkanı bulmuştu. Zaten Roma hakimiyeti

Ege medeniyetinin merkezi pek değiştirilmemişti. Filvaki kuvvet ve kudret Roma’ya geçmiş

fakat irfan ve sanat üstünlüğü yine Yunanistan’da ve Şark’ta kalmıştı. Asya ve Afrika’daki

mühim Helenistik merkezler Yunan medeniyetini her tarafa yayıyorlar, Asya kültür ve

sanatları bu ceryanla kucaklaşıyordu.

İşte Şarki Roma İmparatorluğu’nu aydınlatan bu ışık onun merkezi olan Bizans’ta

mühim bir medeniyet ve sanat kurdu. Bu itibarla 327’de siyasi ve idari sebepler dolayısıyla

Roma İmparatoru Büyük Konstantin, vaktiyle Megaralıların bir kolonisi olan Bizans şehrini

Şarki Roma İmparatorluğu’nun başşehri yapmıştı. Yeni Roma denilen bu şehre 330 da

müessisi olan Konstantin’e izafeten Konstantinopolis ismi verildi ve bütün Anadolu ve

Suriye’ye kadar imtidadeden bir ülkenin payitahtı oldu bilahire Bizans İmparatorluğu ismini

alan bu devlet 1453’te Bizans’ın yani İstanbul’un Türkler tarafından fethine kadar bin seneyi

mütacaviz bir zaman yaşadı

Romanın idari ve siyasi kanunlarına göre bir Yunan muhiti içinde kurulan bu

memleket Garp’tan ziyade Şarkla ve Asya ile sıkı temasta bulunuyordu. VIII. asrın başlarına

kadar imparatorlar siyaseten burasını tamamıyla bir Roma şehri haline getirmek ve ona

benzetmek istediler fakat sonraları Asya ve Yunan tesirleri galip geldi.

IV. asırda Konstantinopolis, yani İstanbul’un tesisi gerek tarih gerek sanat

bakımından büyük bir hadise olmuştur. Konstantin yeni Roma denilen İstanbul’u az bir

zaman içinde muhteşem binalarla süslemek istemiş ve birçok güzel binalar yaptırmıştır.

11 Özkan Ertuğrul, Bizans Kültürü (Genel Bakış), İst. trz. s. 16-18
12 Semavi Eyice, “İznik’de Bir Bizans Kilisesi” , Belleten, C. XIII, S. 49, Ank. 1949, s. 39

 24

Birkaç sene içinde İstanbul revaklarla çevrilmiş forumlar, sarnıçlar, zafer kemerleri, saraylar

gibi eserlerle süslenmiştir. 13

Saraylar dışa kapalı iç bahçelere ya da kemerli kapılarla çevrili, galerilerle bağlanan

avlulara açılırdı. Katlar sokağa doğru teraslarla uzantı yapar, pencereler genellikle cumbalı

olurdu. Saraylardaki büyük salonlar çok sayıda konuğu şatafatlı biçimde ağırlamaya

elverecek biçimde tasarlanır, yaşama mekanları ise büyük rahatlık sunacak biçimde

düzenlenirdi. Halkın yaşadığı evlerden farklı olarak saraylar, banyolardan başlayarak her

türlü konforu sunardı.14

Bizans saraylarını görmüş olanlar, tavan ve duvarların rengarenk parlayan

mozaiklerle, zeminin ise imparatorluğun çeşitli eyaletlerinden getirilmiş renkli mermerlerle

kaplı, gösterişli yapılar olduklarından söz ederler. Saray yapıları, kullanıldıkları dönemler

içinde değişik konulu resimlerle bezenmiştir. Bezemede, Hıristiyan inancı ile ilgili dini kişi

ve kompozisyonlar, imparator ve ecdat portreleri, imparatorların kahramanlıklarını gösteren

savaş ya da av tasvirleri hemen her dönemde tercih edilmiştir, ancak tamamen din dışı

konularla bezenmiş bölümlerin olduğu da söylenmektedir. Örneğin Khrysotriklinos’un

duvarlarının tamamen bitkisel desenlerle bezenmiş olduğu bilinmektedir. Eustathios

Makrembolites, saray bahçesindeki bir pavyonda saflık, dayanıklılık, ılımlılık ve adalet gibi

erdemlerin genç kız görünümünde kişileştirildiği alegorik figürlerden söz etmektedir. Ayrıca

saray bahçeleri ve Boukoleon Limanı, antik kentlerden getirilmiş pek çok heykel ve

kabartmalarla süslenmişti.

Saraylarda göz kamaştıran kumaşlar, değerli metal ve taşlarla süslü avize, kandil ve

kap kacak kullanılıyordu. Görenleri hayrete düşüren, özel bir mekanizma sayesinde çalışan

ve “automata” olarak adlandırılan mekanik eşyalar, özellikle yabancı elçi ve ziyaretçileri

etkilemek için kullanılıyordu. Cremonalı Liutprand, Bizans sarayındaki kükreyen aslan,

üzerinde şakıyan kuşlar olan ağaçlar, yerden tavana kadar yükselen taht gibi automata’ların

benzerlerini Bağdat’taki Ağaç Sarayı’nda gördüğünü belirtmektedir. 15

13 Sanat Ansiklopedisi, “Bizans Sanatı Maddesi” , C.1 İst. 1998, s. 258-260
14 Michel Kaplan, Bizans’ın Altınları, Çev. İhsan Batur, İst. 2001, s. 66
15 Gülgün Köroğlu, Sur içinde İmparatorluk Mekanları Konstantinopolis’teki Bizans Sarayları, Toplumsal

Tarih Dergisi, S.152, İst. Ağustos 2006, s. 14

 25

Bizans’ın dinsel olmayan mimarisi hakkında, kilisenin kendisi hakkında

bildiklerimizden daha azını biliyoruz, hemen hemen hiçbir şey hayatta kalmamis.

Mozaiklerin neyi betimlediklerinin veya fildişleri üzerindeki bazı iddialarda dinsel

olmayan binaların neye benzedikleri hakkında bilgi sahibi değiliz. 16 Konstantinopolis’te,

Büyük Saray’ın yer mozaiklerinin çoğu beyaz bir zemin üzerine ‘balık pulu biçiminde’

yapılmış hayvan resimlerinde oluşur. Bu dekor, o zamana dek etkisini Antakya’da

gösteren sonra da Konstantinopolis’te sürdüren doğu helenizminden etkilenmiş görülür.17

Virtüozca teknikleri ve renk etkileri yaratma açısından çoğu zaman göz kamaştırıcı

olan Bizans sanatı, hem imparatorluğun saray çevresinde ve kilisede düzenlediği karmaşık

törenin görkemini ve şaşaasını yansıtan bir ayna, hem de Bizans’ın büyük ilgi gören,

zaman zaman da yeniden canlandırılmaya çalışılan klasik döneme özgü geçmişinde açılan

bir kapı işlevi görür. Aslında Dumbarton Oaks koleksiyonunda bulunan silenuslu gümüş

tabak ve büyük sarayın mozaikleri gibi antik dönemlere özgüymüş gibi görünen ustalıkla

işlenmiş sanat yapıtları sırası ile VI. ya da VII. yüzyıldan kalan bu yapıtlar ilk bakışta,

Bizanslıların Romalı pagan ataları tarafından yapılmış izlenimini verir.18

İstanbul’da Bizans dönemi saray yapılarının çok az bir bölümü kalıntılar halinde

günümüze ulaşabilmiştir. Büyük Saray’dan günümüze, hangi yapılarla ilişkili olduğu

henüz kesinleşmemiş olan bir kule ile Sultanahmet Külliyesi’nin arastası altında kalmış

olan apsisli, revaklı zengin döşeme mozaiklerine sahip bir yapı kalıntısı ulaşmıştır. 10-11

yüzyılda genişletilen Boukoleon Sarayı’nın cephesi, arkadaki tonozlu salonun bir bölümü

ile anıtsal merdiven kısmı, Blakherna Sarayı’ndan ise Tekfur Sarayı ve Anemas Zindanı

denilen yapılar ile sarayın hangi bölümüne ait olduğu bilinmeyen pencereli cepheler ve

dehlizler kalmıştır. 19

3. Saray Kompleksi

Bizans’ın sembolü olan Büyük Sarayın temelleri İstanbul’u kuran I. Konstantinos

devrinden başlıyor, yani IV. yüzyılda. Her imparator yeni yapılar ilave ediyor. Evet

16 David Talbot Rice, The Byzantines, London 1962, s. 94
17 Sophıe Orcasberro, “Mozaiğin Kısa Bir Tarihi” Çev.Elif Göktepe, Sanat Dünyamız Dergisi, S. 69-70, İst.
1998, s.153
18 Gary Vıkon, “Bizans Sanatı” Çev. Deniz Hakyemez - Yurdanur Salman, Sanat Dünyamız Dergisi, S.69-70,
İst. 1998, s. 12
19 Semavi Eyice, “Anemas Zindanı ve Kulesi”, İstanbul Ansiklopedisi, C.II, İst.1959, s. 853-859

 26

ilavelerle büyüyor. Böyle yeknesak bir bütün değil bu saray. 20 Saray alanında, içlerinde

imparatorların aileleriyle birlikte ikamet ettikleri özel dairelerinin olduğu yapıların yanı sıra

senato, taht, tören salonları ve yemek salonları, ayrıca kilise ve şapel gibi dini yapılar,

hamam, kışla ve saray çalışanları için barınma mekanları, hazırlık, bakım, depo, sarnıç, ahır

ve avlular, oyun salonları ve darphane, takı, değerli kumaş ve giysilerin hazırlandığı

atölyeler de bulunmaktadır. 21

3.1. İmparatorun Resmi Dairesi

Konstantinopolis’teki kompleks yedi sarayın dışında Oktagen (sekiz köşeli yapı) diye

bilinen imparatorun resmi dairesini de kapsıyordu. Pantheon diye bilinen imparotoriçenin

resmi malikanesi Dafne sarayına bitişik olan Ayestefenos kilisesinin yanındaydı bunların

her ikisi de imparatorlar tarafından kutsal olaylar için kullanılırdı.

3.2. Taht Odası

Devletin taht odası, VII. yüzyılın sonlarında üzeri bir kubbeyle örtülen bitişikteki

Khrysotriklinium’daydı. Taht bir mihrap gibi, büyük salonun en ucunu oluşturan apsiste

duruyordu. Burada taban salonun tabanın düzeyine göre daha yükseltilmişti ve altın sırma

bir kumaşla örtülüydü. Bu platforma çıkan basamaklar porfirdi; tahtsa imparatorlar

tarafından kullanılan tüm diğerleri gibi tepesinde bir gölgelik (kanopi) bulunan çift aralıklı

bir klineye benziyordu; önüne bir tabure konurdu. Tepesindeki apsisin kavsi cam

mozaikten yapılmış bir İsa betimlemesi ve ‘Kralların Kralı’ yazısıyla bezeliydi. Bu taht

odası X.yüzyıla kadar en önemli ve en kutsal oda olarak kaldı ve içinde imparatorluk tacını

ve süslerini barındırdı. Buna da değerli taş kakmalı iki tane org bulunuyordu.

Theophilos’un gören elçileri şaşkınlığa düşüren, mekanik tahtı da buraya kurulmuştu.22

3.3. Saray Odaları

20 Ekrem Işın, “Bizans yok demekle Bizans yok olmaz” Prof. Dr. Semavi Eyice ile Bizans sanatı üzerine…

Sanat Dünyamız Dergisi, S.69-70, İst. 1998, s. 103
21 Semavi Eyice, “İstanbul’da Abbasi Saraylarının Benzeri Olarak Yapılan Bir Bizans Sarayı”, Belleten,
C.XXIII, S. 89, Ank. 1959, s. 79-99
22 Tamara Talbot Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 40

 27

Saray kompleksi içinde her biri belli bir dizi tören için kullanılan çok sayıda salon,

konferans odaları ve resmi odalar vardı. 23 Kabul salonları sarayda verilen davetlere

öykülenerek gösterişli yemeklerin düzenlendiği yerlerdi.24 Bunlardan en önemlileri

arasında Onopodion (Daphne Sarayı’na giriş salonu) diye bilinen yapı, adaylar odası

(imparatorluk muhafızları tarafında kullanılan oda), imparatorluk askerlerinin salonu

(bunlar saray muhafızlarının bir bölümüydü ve imparatorluk askerleri olarak hareket

ederlerdi), Lykhni (Tribunal yakınında, imparatorun Tribunal’e geldiğinde önce kabul

edildiği daire, planlı kubbeli yapı) ve en önemlisi de kompleks içinde tüm yapılara

ulaşabilen saraya ilişkin Khalke bulunuyordu. Justinianos’un zamanından beri bu mozaik

kompozisyonlarla bezeli bir oda içeriyordu. Khalke’yle aynı hizada, ama onun kuzeyinde

bulunan pavyon biçimindeki diğer geçit saray ile imparatorun hipodromdaki locasını

birbirine bağlıyordu.

3.4. İmparator Malikaneleri

 İmparatorluk ailesinin yazın kaldığı İnci Sarayı ve yalnızca kış aylarında kaldığı diğer

malikaneleri de içeren komplekste 20.000 hizmetlinin görev yaptığı düşünülür. Erguvan

Saray ya da Marmara’nın kıyılarına yakın olan Magnavra Sarayı’ndaki zifaf odası gibi

belli amaçlar için kullanılan başka malikaneler de vardı. Bunlardan ikincisinde, yalnızca

imparatoriçenin özel olarak belirlenmiş kurallara göre yıkanması gereken evlendiği günü

izleyen bir hamam vardı.

 3.5. Kilise ve Şapel

 Saray kompleksi içinde çok sayıda kilise ve şapel bulunuyordu. Bunlardan en çok

saygı gören; Khrysotriklinion’un içinde ya da yanındaki söylev vermek için kullanılan

Aziz Theodoros Kürsüsü, Sigma ve vaftizhaneydi.25

 Kiliselerin fikri gelişmeğe olan büyük hizmetleri halkın sempatisini çekmeğe ve aynı

zamanda siyasi hayat üzerine mühim tesirler icra etmeye velhasıl sanatta ruhi bir teşevvüş

kendini göstermeğe başladı. Kilise daha III. yüzyılda ahaliden ayrı bir teşkilat vücuda

23 Tamara Talbot Rice, a.g.e. s. 41-42
24 Michel Kaplan, Bizans’ın Altınları, Çev. İhsan Batur, İst. 2001, s. 79
25 Tamara Talbot Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 41-42

 28

getirmiş, tedricen hükümete de nüfuz etmiş, sonraları ise kilise ile hükümet arasında bir

fark kalmamıştır.

Bizans’ta bilhassa Jüstinyen döneminde yükselmeye başlayan saray, hamam, ve

saire gibi binalar arasında en çok göze çarpan kiliselerdir. Müteakip devirlerde

imparatorların kilise inşasında birbirine rekabet ettikleri bir gerçektir. İstanbul’da yer yer

yükselen ve adetleri yüzleri aşan kiliseler, bunun en beliğ ifadesidir. Bizans mimarları

İstanbul ve çevresinde sayısız kilise inşa etmişlerdir. Bu yüzden bunlar mütedeyyin halk

tarafından sevildikleri gibi imparatorlar tarafından da daimi surette himayeye mazhar

olmuşlardır. 26

Şapel, küçük kilise yani ayazma. Sarayın içindeki bu tapınak aslında değişik

okumaları hak ediyor. İbadet yerinin sarayın içine alınması ve bu küçük kilisenin şehrin

katedralinde daha görkemli ayrıntılarla bezenmesinin üzerinde düşünmeliyiz…

Bir saray şapelinde toplu ibadet yapılan bir anda rahiplerin ve papazların arkasında

apsis, orada da İsa var. Ona dönük şekilde yerleştirilmiş sıralarda oturanlar ise muhtemelen

kralın maiyetindekiler, onların arkasında da kral var. Yani göklerin kralı ile yerlerin kralı

karşı karşıya ikisinin de maiyeti, vekilleri hemen önlerinde. Sanki kralın locasının konumu

bu yüzden en arkada yapılmış. Ancak şunu unutmayalım ki şapel zaten sarayın içinde.

Yani ruhani dünyevinin içinde ve rahip de kral da böyle. 27 Sarayın kapısındaki Blakerna

Kilisesi imparatorluk şapeli haline gelmişti; bu eşsiz sarayın imparator, imparatoriçe ve

sayısız soyluları dini törenleri burada işliyorlardı. Büyük Pulkeria’dan Konstantinos

Dragazes’e varana dek bütün imparator ve imparatoriçeler boğuk sesi bugün hala kriptadan

gelen kutsal kaynakta (hagiasma) yıkanmışlardı. V. ve XV. yüzyıllar arasında başkentin

buraya gelmemiş hiçbir sakini, Bizans’a gelip de burayı tavaf etmemiş, hiçbir yolcu yoktu.

Porphyrogennetos’ların muazzam başkentinden daha fazla ziyaret edilen bir tapınak yoktu.

Yok edilemez giysi, Meryem’in Himation ya da Maphorion’u nihai olarak buraya

yerleştirilmişti. Bu ünlü kıyafet, Leon’un saltanatı sırasında, 469’da Kudüs’te dindar bir

Musevi hanımın evinde bulunmuş, önce Aziz Petrus ve Markos kilisesine emanet

edilmişti. Romanos Lakapenos Sloven ve Bulgarların çarı vahşi Simeon ile görüşmeye

26 Aziz Ogan, “ Fethiye Camii” , Belleten, C. XIII, S. 50 Ank. 1949, s. 273
27 www. google.com.tr. / şapel

 29

giderken “ruh üflemesiyle hamile kalan Meryem’e inanmanın sağlayacağı korumayı hiçbir

okun delemeyeceği” düşüncesiyle zırh olarak bu elbiseyi giymişti.28

3.6. Hipodrom

 “Hipodrom” at binenlerin, atların meydanı anlamına gelir. 29 Augustaion’un güneyinde

bulunan ve Konstantinos tarafından başkentle aynı gün, 11 Mayıs 330’da kurulan

Hipodrom, ilk günden beri Konstantinopolis’in yaşamında birincil rol oynaya gelmiştir.

Roma’daki Circus Maximus’a öykünülerek yapılmıştır. X. yüzyıla dek tahtadan olan, daha

sonra mermer döşenen tribünler 30.000 ile 50.000 arasında izleyici alabiliyordu.

Konstantinopolisliler at yarışı tutkusunu Roma’dan almışlardı. Yarışlar ücretsiz azık

dağıtımı kaldırıldığında bile ilgi çekmeyi sürdürmüştü. XII. yüzyıla dek hiçbir bayram,

yıldönümü ya da zafer olmazdı ki yarışsız kutlansın.

Taraftarlar başlangıçta renklerle belirlenen dört demos ya da takım halinde

örgütlenmişti; ancak kısa sürede Beyazların Mavilere, Kırmızıların da Yeşillere dahil

olmasıyla geriye başlıca iki takım kalmıştı. Bunların işlevi yalnızca yarışların

düzenlenmesi ve maliyetin karşılanmasıyla sınırlı kalmıyordu: Bu iki takımın yüksek

unvanlı başkanları (demarkhos) yüzlerce demoi’den oluşan milisleri yönetirdi; bu milisler

de kent asayişinden sorumlu oldukları gibi gerektiğinde surları korurlardı. 30

Hipodrom, Bizans’ta genel yaşantının merkezidir. Kaynaşan kıpırdanışlar, mülevves

izbelerde mayalaşan halk, orada ortak varlığının, kütlesinin, gücünün, bilincine erer. Orada

kaderinin hakimini imparator despot, otokrat, basikus-seyreder; uzaktan ona tanrısal bir

nefesin hareket halindeki tasviri gibi tapınılır; fakat bazen de, boşanan bir kızgınlık patlayışı

içinde ona karşı ayaklanır ve bu, mesela, bir Andronikos Komnenus’a pist üzerinde

uygulanan korkunç ve ayrıntılı işkence halini alır.

Bütün Bizans tarihçileri bir nokta üzerinde birleşirler: Agora’dan ziyade, forumdan

ziyade, sirkin duvarlarının içi halk ihtiraslarının kabardığı potadır. ‘Hipodromun durumuna

göredir ki, Konstantin imparatorluk sarayına yön verdi ve Justinionus, Ayasofya’yı bina

28 Gustave Schlumberger, Prens Adaları, Çev. Haluk Çağlayaner, İst. 2000, s. 183
29 www. istanbul.gov.tr/Default.a&px?pid=300
30 Michel Kaplan, Bizans’ın Altınları, Çev. İhsan Batur, İst. 2001, s. 61

 30

etti, diye yazıyor. Alfred Rimbaud, dikbaşlı Ortodoks Kilisesi bile metropolün hafifçe

güneydoğuya eğilmesine rıza gösterdi. Bu itibarla sirk, kutsal saraya, kiliseye ve şehre

kanunu empoze ediyordu. Her şey ona baş eğmeye mecburdu. İki muazzam dikilitaş

sayesinde bugün bile belli olabilen hipodrom ekseni, bütün Bizans dünyasının çekimine

tutulduğu eksen idi.31

Başka zamanlarda, Hipodrom, Bizans halkına tiksindirici değil şerefli şenlikler

sunardı; generallerin mağlup düşmanlara karşı zaferlerini, bu halk orada kutlardı. Hukuki

tartışmaları da orada izlerdi. Zira mahkemeler oradaki kemerler altında vazife görürlerdi.

Nihayet idam cezaları sirkin çerçevesi içinde infaz olunur, zamanın konumun mahkumları

uğrattığı akla gelmez işkenceler orada uygulanırdı. Hatta bazen seyirciler bir dinsizin veya

rüşvet yiyen bir nemrudun diri diri yakılması ziyafetine bile koşarlardı. Bütün bu

sebeplerden ötürü, hipodromun önemi Bizans hayatının en önemli safında yer tutardı.

Bütün bir halkın ihtirasları orada karşılaşır, çoğalır ve onun mermer duvarları içine hapis

olunca ortak cezbenin çılgınlığına kadar taşardı.32

3.7. Resmi Kurum ve Diğer Yapılar

Bu kompleks içinde gemilerin limana güvenle girmelerini sağlayan ve aynı

zamanda da bir röle sistemi aracılığıyla imparatorluğun uzak yörelerine de sinyaller

gönderen Pharos Feneri dağlık bir burun üzerindeydi. Başlıca resmi yapılar ve depoların

yanı sıra imparatorun kişisel kullanımı için üstün kaliteli lüks malzemelerin üretildiği ipek

tezgahları, imparatorluk imalathaneleri ve atölyeleri de aynı kompleks içindeydi.

İmparatorun savaş atlarını, binek atlarını ve pelo taylarını barındıran kişisel ahırları elinin

altındaydı; hipodromdaki yarışlarda kullanılmak üzere ayrılan yarış atları da aynı yerdeydi.

İmparatorların Anadolu’da geyik ve ayı avlarken kullandıkları köpek ve çitaları barındıran

kulübeler ve tavşan ve av kuşlarını izlerken kullandıkları şahinleri barındıran kafesler,

garip hayvanlardan oluşan olağanüstü koleksiyona sahip özel hayvanat bahçesinin

yakınındaydı. Yine imparatorun kuşhanesi, silahhanesi, darphanesi, hazinesi ve arşivleri de

aynı çevredeydi.33

31 Auguste Bailly, Bizans İmparatorluk Tarihi, Çev. Haluk Şaman, C. 1, trz. s. 49
32 Auguste Bailly, a.g.e. s. 56
33Tamara Talbot Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 42

 31

4. İmparatorluk Sarayı Dışındaki Saraylar

“Proasteion” denilen sayfiye sarayları, imparatorluk saraylarına oranla daha az

sayıdaki yapılardan oluşan ve geçici sürelerle kullanılmış yapılardır çünkü imparatorlar iyi

vakit geçirmek için birden çok sayfiye sarayını kullanabiliyordu.

Bizans İmparatorlarının Büyük Saray ve Blakherna Sarayı dışında kendi mülkleri

olan ya da ailelerinden kişilerin sahip oldukları sarayları ve büyük evleri (domus-oika) de

vardı. Sözgelimi Theodosius ailesinin şehirde birçok sarayı vardı. I. Theodosius’un birinci

karısı Aelia Flavia Flacilla’nın sarayı I. bölgede (Ayasofya ile Manganlar arası), ikinci

karısı olan Galla’nın sarayı ise II. bölgede (hipodromun kuzeyi ile Sarayburnu arası) yer

alıyordu. Ayrıca şehrin X-XI. bölgesi (Fatih-Şehzadebaşı) içinde, adını Flacilla’dan alan

bir saray daha vardı. Theodosius ailesinden, 6. yüzyılın tanınmış simalarından luliana

Anicia’nın saraylarından biri de Şehzadebaşı’nda, Polyeuktos Manastır Kilisesi’nin kuzey

ya da kuzeybatısında bulunuyordu. 34

Manuel Komnenos’un Kariye yakınında Theodoros Metakites’in yaptırdığı özel bir

saray (günümüze ulaşmadı), Ttabzon’daki Komnenoslar Sarayı Bizans saray yapılarının

örnekleridir. Yazlık saraylar da ayrı bir grup oluşturur. İstanbul’da Bostancı’da Brias

Sarayı, Samandra’da bir saray, Rhegion (Küçük Çekmece) Sarayı, Aretas (Haramidere)

Yazlık Sarayı, Hepdoman (Bakırköy) Sarayı, Anadolu’da Silifke’de Akkale Sarayı,

Milet’te Baris çiftliği yakınındaki saray, Fırat kıyısında Digenis Akrites bu türün

örnekleridir.

Trabzon’daki Komnenoslar Sarayı’na ilişkin bilgiler azdır. Bu saray, konuk odaları,

imparator dairesi, hazine bölümü, arşiv ve hükümet yapısından oluşuyordu. XI-XII.

Yüzyıllara tarihlenen yapı, ulaşımı güç bir kayalığa kurulmuştu. Batı yönündeki sarayın

doğusunda bir yol, güneydeki odalarla surlar arasında da geniş bir alan vardı. Günümüze

ulaşan odalar değişik zamanlara tarihlenir. Destek duvarlarıyla güçlendirilen teraslar, üç ana

bölümü ayırıyordu. Güneydoğu köşedekiler en güçlü ve yüksek yapılardı. Bunlardan sonra

‘epiphamia’ denen ana salon ve oturma odaları geliyordu. Mahkeme yapısı tek bölümlüydü.

34 Gülgün Köroğlu, Sur içinde İmparatorluk Mekanları Konstantinopolis’teki Bizans Sarayları, Toplumsal

Tarih Dergisi, S.152, İst. Ağustos 2006, s. 14

 32

Sarayın duvar ve pencereleri günümüzde de durmaktadır. Teraslar, toprak ve molozla kaplı

olduğundan odalar ve bölümler kesinlikle belirlenememektedir. Ancak üst katların alt

katlardan önemli olduğu bilinmektedir. Orta bölüm ilginçtir, yanında güneydoğudaki kare

planlı yapının İmparatoriçe Theodora’nın yatak odası olduğu sanılmaktadır. Türk döneminde

burası terkedilmiştir. Ancak bu bölüme bir Türk hamamının yapılmış olması ilginçtir.35

Her uygarlıkta olduğu gibi, Bizans’ta da imparatorun sarayı bir çekim merkezi

olmuş, diğer soylular ve üst düzey yöneticilerin saray ve evleri imparatorun sarayına yakın

yerlere kurulmuştu. Theodosius döneminin soylularından Antiokhos ve Lausus’un halen

kalıntıları görülebilen sarayları hipodromun kuzeybatısında, Justinianus’un ünlü

komutanlarından Belisarius’un sarayı, Büyük Saray’ın pek uzağında olmayan Konstantin

Forumu (Çemberlitaş) civarında bulunuyordu. Palaiologoslar döneminin ünlü isimlerinden

Theodore Metokhites’in sarayı ise Blakherna’nın kuzeyinde, Khora Manastırı (Kariye)

yakınlarında yer alıyordu.

Erken Bizans döneminde özel saraylar için Sarayburnu ile Yenikapı sahili (I-IX.

bölge), Beyazıt-Gedikpaşa (VII. bölge) çevresi ile Fatih-Şehzadebaşı (X-XI. bölge)

arasındaki bölgenin tercih edildiği görülmektedir. II. Theodosius dönemi kara surlarına

yapılıncaya kadar, surların dışında olan Samatya’da soylu ve zenginlerin malikanelerinin

bulunduğu, temel kazılarında ortaya çıkan mimari kalıntılar ve döşeme mozaiklerinden

anlaşılmaktadır.

Bizans’ta imparator ve soyluların yanı sıra patriklerin de sarayları vardı.

Konstantinopolis patriğinin sarayı, Ayasofya’nın güneyinde bulunuyordu. 36

5. İmparatorluk Sarayları

Başkenti, şehirlerin kraliçesi Konstantinopolis’ten dört bir yana ışık saçmış olan

Bizans İmparatorluğu 1100 yıl süreyle varlık gösterdi. Ortaçağın en uzun ömürlü kurumu

35 Özkan Ertuğrul, Bizans Kültürü (Genel Bakış), İst. trz. s. 16-18
36 Gülgün Köroğlu, Sur içinde İmparatorluk Mekanları Konstantinopolis’teki Bizans Sarayları, Toplumsal

Tarih Dergisi, S.152, İst. Ağustos 2006, s. 15

 33

oldu.37 Bizans sarayının bütün ortaçağ tarihinde ünlü debdebesi, ince ve karışık teşrifat

usulleri komşu kavimleri hayran bırakan ihtişamı 38 döneme damgasını vurdu.

Hiç şüphesiz ki uzun asırlar dünya siyasetinde var olan bir devletin içinde bulunduğu

siyasi, ekonomik ve kültürel hayatını ortaya koyan en önemli unsurlardan birisi saray ve

saray yaşamıdır. Bizans sarayının siyasi ve toplumsal yaşamdaki yerini ve önemini,

ulaşabildiğimiz başlıca büyük saraylardan bahsederek bunu kısmen de olsa ortaya

koymaya çalışacağız.

5.1. Büyük Saray

Şüphesiz Bizans sarayları içinde en eskisi ve en önemlisi, Büyük Konstantin tarafından

kurulup yüzyıllar boyunca yeni yapıların eklenmesi ile genişletilen Büyük Saray’dır. Saray

hakkında bilgilerimiz, toprak üstünde bulunan ve sarayın hangi bölümüne ait olduğunu

bilemediğimiz kalıntılarla, sarayı görmüş olanların anlattıklarına dayanmaktadır. Sanat ve

mimarlık tarihçilerinin sarayla ilgili yayınlarında verdikleri bilgiler ve rekonstrüksiyonlar,

gerçekliği arkeolojik kazılar olmadan kanıtlanamayacak yorumlar olarak kalmaktadır.

Bizans’ın en eski sarayı olan bu saray kompleksine Bizanslılar; Palation (Saray),

Hieron Palation (Kutsal Saray), Basileos Oikia (İmparator Evi), Hipodromou Palation

(Hipodrom Sarayı), Palaion Palation (Eski Saray), Orta Bizans dönemindeki en yaygın

kullanılan adlandırılışıyla Mega Palation (Büyük Saray) demişlerdir. 39

Büyük Konstantin, Roma İmparatorluğu’nun Roma’dan sonra doğudaki ikinci başkenti

olarak seçtiği ve Konstantinopolis adını verdiği kentte, hipodromun doğusu ile kentin

katedrali olan Ayasofya’nın güneyinde kalan düzlüğe, imparator ve ailesinin resmi

ikametgahı ve aynı zamanda imparatorluğun yönetim merkezi olacak bir saray yaptırmıştı.

IV. yüzyılda inşa edilen sarayın planıyla ilgili bilgi bulunmamasına karşın,

Diokletianus’un Split’teki sarayı gibi dikdörtgen planlı, etrafı surlarla çevrili bir Roma

askeri kampı (castrum) görünümünde ve muhtemelen aynı ölçülere sahip olduğu

37 Donald M.Nıcol, Bizans’ın Soylu Kadınları On Portre, 1250-1500 , Çev. Özden Arıkan, İst. 2001, s. 1
38 M.Fuad Köprülü, Bizans Müesseselerinin Osmanlı Müesseselerine Tesiri, İst. 1986, s. 176
39 Gülgün Köroğlu, Sur içinde İmparatorluk Mekanları Konstantinopolis’teki Bizans Sarayları, Toplumsal

Tarih Dergisi, S.152, İst. Ağustos 2006, s. 15

 34

düşünülebilir. Saray, Konstantin’den sonra tahta geçen hemen tüm imparatorlar tarafından

yeni yapıların eklenmesi, bazılarının yıktırılarak yerine başka yapıların inşa edilmesiyle

genişletilmişti. 40

Bizans İmparatorluk saraylarının kesin sınırlarla ayrılan iki bölümde incelenebilir;

imparatorluğun ilk yüzyıllarında hükümdarlar hemen hemen daima Büyük Saray’da

oturdular. Bu yapı sıklıkla Bukoleon Sarayı ya da Mor Saray adlarıyla anılır. 41

Ayasofya saray gurubu içerisinde ilk sırada yer alan 42 hem Zosimos tarafından hem

de Khronikon’da anlatılan Büyük Saray, Hipodrom’un hemen doğusuna doğru, Birinci

tepedeki bahçenin ortasında, Marmara’ya kadar inen teraslar üzerine kurulmuştu. Bu

büyük kompleks, 43 ilk önce I. Konstantinos (306-337) zamanında yapıldı ve I. Justinyanus

(527-565) tarafından hemen hemen yeniden inşa ve birçok imparatorlar tarafından da

muhtelif zamanlarda tamir edilip genişletildi. Ahırkapı sırtlarında bulunuyor ve bugünkü

Sultanahmed Camii ile İbrahim Paşa Hamamını ve kısmen de önündeki parkı kapsayan

sahayı içine alıyordu.

Büyük Saray tekbir binadan ibaret değildi. Birçok zamanlarda yapılmış ilavelerden

meydana geliyordu. Lakin bu ilaveler arasında bir ahenk gözetilmişti. Bununla beraber dış

görünüşü bir saraydan çok, ortaçağ şatoları gibi, müstahkem bir mevkie benzerdi. Ancak,

Bizans İmparatorları aynı zamanda Ruhani Reis sıfatını da taşıdıklarından halkın üzerinde

ihtişam duygusu yaratmak için, iç süslemelere son derece itina etmişlerdi.

Bu saray kırk hektarlık bir alanda yapılmıştı. Genel olarak Ayasofya civarındaki bir

bina grubu ile Marmara kıyısındaki bir bina grubundan mürekkepti. 44 Bu binalardan,

sekizgen planlı ve kubbeli, sonradan sarayın taht odası ve merasim merkezi olacak olan

Khrysotriklinos (Altın Hol); Magnavra denilen bazilika şeklinde bir tören salonu; deniz

kenarındaki Bukoleon Sarayı; Augusteion’a açılan, sarayın anıtsal girişi Khalke;

40 Semavi Eyice, “İstanbul’da Bizans İmparatorlarının Sarayı:Büyük Saray”, Sanat Tarihi Araştırmaları

Dergisi, S.3, İst.1988 Eylül, s. 3-36
41 Gustave Schlumberger, Prens Adaları, Çev. Haluk Çağlayaner, İst. 2000, s. 192
42 Midhat Sertoğlu, “Bizans Sarayları ve Saray Maceraları” Hayat Tarih Mecmuası, C. 2, S. 12, İst. 1976, s.
12
43 John Freely - Ahmet S. Çakmak, İstanbul’un Bizans Anıtları, Çev.F.Gülru Tanman, İst. 2005, s. 27
44 Midhat Sertoğlu, “Bizans Sarayları ve Saray Maceraları” Hayat Tarih Mecmuası, C. 2, S. 12, İst. 1976, s.
12

 35

Hipodrom’daki imparatorluk locası Kathisma en dikkate değer yapılardı. 45 I.

Konstantinos’un yaptığı kısım 532 yılındaki Nika ihtilali sırasında harap olmuştur. Bu

ihtilal, ırken Yunanlılıkla ilgisi olmayıp Yunan kültürü ile yetişmiş olan Slav asıllı I.

Justinyanus devrine rastlar. 527 yılında 35 yaşında bulunduğu sırada imparator olan bu zat,

hilekar ve haris kimseydi. Gayesi, eski Büyük Roma İmparatorluğu’nu ayakta tutmaya

harcamıştır.46

Büyük Saray’ın ana girişi bir çift göz alıcı tunç kapıdan oluşuyordu. Bu sarayda

düşlenemeyecek bir debdebe içinde Bizans’ın kalbi atardı. VI. yüzyılda Justinyanus

Ephesos’tan getirdiği tunç atları buraya koyduğunda, bu kompleks içinde o kadar çok eski

sanat yapıtı toplanmıştı ki, bu alan gerçek bir müzeye dönmüştü. VIII. yüzyıldan sonra bu

koleksiyona düzenli bir biçimde imparatorların ve imparatorluğun kahramanlarının

heykelleri eklendi.47

Theophilos döneminde (826-842) Büyük Saray’a yeni bölümler yaptırılmıştır. Bunlar

arasında, Trikonkhos adındaki yonca planlı kabul salonu, girişindeki yarım daire şeklindeki

revak (Sigma) ve avlu (Phiale), Tetraseron, Mysterion, Pyksites, Eros, Karianos, Margarites,

Kamilas, Mousikos ve Saksideimo adındaki yapılar vardır. Theophilos’un zevkine uygun

olarak, bu yapıların mimarilerinde ve süslemelerinde İslam saraylarından etkilerin

bulunduğu kaynaklarda belirtilmiştir. Bu dönemde Konstantinopolis ile Bağdat sarayları

arasında karşılıklı armağanlar alınıp verilmiştir. Halife Harun Reşid’in sarayındaki mekanik

aygıtların (autamata) aynısı Bizans Sarayı için de yapılmıştı. Magnaura’daki altı basamakla

çıkılan ve “Süleyman’ın Tahtı” olarak adlandırılan taht yabancı elçilerin ziyareti sırasında,

gizli mekanizmalar sayesinde tavana kadar yükselirken, tahtın iki yanındaki altın kaplama

bronz aslan heykelleri kükrüyordu. II. Justinus’un inşa ettirdiği Khrysotriklinos’ta yer alan

ve Theophilos’un bizzat kendisinin yaptığı büyük bir dolap, iki altın org ve bir mekanizma

sayesinde üzerinde kuşlar uçuşan altın ağaç görenleri hayrete düşüren eşyalardı. Bu yıllarda

sarayın, Konstantin dönemindeki Romalı görünümünden uzaklaşarak daha doğulu bir

görünüm kazandığı anlaşılmaktadır.

45 John Freely - Ahmet S. Çakmak, İstanbul’un Bizans Anıtları, Çev.F.Gülru Tanman, İst. 2005, s. 27
46 Midhat Sertoğlu, “Bizans Sarayları ve Saray Maceraları” Hayat Tarih Mecmuası, C. 2, S. 12, İst. 1976, s.
12
47 Tamara Talbot Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 44

 36

İmparator I. Basileos (867-86) ise Kainourguion, Pentakoubouklion ve Aetos adındaki

yüksek yapı ile polo alanının (Tyzkanisterion) yakınlarına Hagios Elias ve Nea kiliselerini

inşa ettirmişti. Bu dönemden itibaren imparatorlar, Sarayburnu yakınlarında kurulmuş olan

Mangana Sarayı’nda oturmayı tercih etmişlerdir. VII. Konstantin ve taht ortağı I. Romanos

Lekapenos döneminde (913-59) ise Khalke ve birçok saray yapısı onarım görmüş ve

Kamilas’ta büyük bir kütüphane inşa ettirilmişti. I. Manuel Komnenos (1143-80),

Boukoleon’un yukarısındaki terasa Altın Andron denilen maiyet salonunu ekletmişti.

Komnenos ailesinin Bizans tahtında olduğu yıllarda Blakherna Sarayı önem kazanmıştı,

ancak Mangana ve Büyük Saray halen kullanılıyordu. Fakat kısa bir süre sonra İmparator II.

Isaakhios Angelos, sarayın terk edilmiş yapılarının inşaat malzemelerini başka yapılarda

kullanmak üzere söktürmüştü.

1204 - 1261 yılları arasında İstanbul’u işgal eden Latinler Büyük Saray’a yerleşmiş ve

ilk toplantılarını burada yapmışlardı. Latin işgalinin bitmesinden sonra, VIII. Mikhail

Blakherna Sarayı’nın onarımı tamamlanıncaya kadar Büyük Saray’da ikamet etmişti.

Sonraki yıllarda Büyük Saray iyice ıssızlaşmış, buradaki yapıların taş ve mermerleri başka

yapıların inşaatında devşirme malzeme olarak kullanılmıştır. İstanbul’un fethedildiği yıllarda

Büyük Saray’ın metruk bir halde olduğunu, Batılıların, yaptığı gravürler ve Fatih Sultan

Mehmed’in kaleme aldığı Farsça beyit göstermektedir: “Kayser’in kasrında örümcek

perdadarlık ediyor. Efrasiyab’ın sarayında da baykuş nevbet çalıyor.” 48

Büyük Saray terkedilmiş imparatorlar inşa ettirdikleri yeni saraylara yerleşmişler

ancak, İmparatorluğun yeni mekanları hiçbir şekilde Büyük Saray’dan (great palace)

asağı bir düzeyde olmayıp çağın yazarlar orası için hayranlık uyandıran tanımlamalar

bırakmışlardır. Terk edilmiş Büyük Saray (Great Palace) yıkılmaya yüz tutmuştur. XV.

yüzyılda da artık sadece bir harabe olan saray Türklerin zamanında tamamen yıkılmıştır. 49

48 Semavi Eyice, “İstanbul’da Bizans İmparatorlarının Sarayı: Büyük Saray”, Sanat Tarihi Araştırmaları

Dergisi, S.3, İst.1988 Eylül, s. 3-36
49 A.A.Vasiliev, History Of The Byzantine Empire 324-1453, Vol. II, 1976, s. 503 ve Margaret Mullet and
Roger Scott, Byzantium And The Classical Tradition, T.T.K. Küt. 1981, s. 107- 108

 37

Büyük Saray’ın büyük bir bölümü görünüşe göre XII. yüzyılda yıkılmaya başlamıştır,

ayrıca yapılan kazı sonuçları sarayın bir bölümünün çöp toplama merkezi (ana çöplük)

olarak kullanıldığını göstermektedir. İmparator daha sonra yeni bir saraya sınır duvarlarının

altın boynuz (golden horn) olarak bilinen yere yakın bir saraya Blakherna’ya taşınmıştır.

Sarayın bir kısmı, başka bir deyişle Tekfur Sarayı (tekfurun sarayi) diye Türk ismi ile

bilinen veya The Palace of the Constanine Porphyrogenitus (Konstantin Porphyrogenitus’un

Sarayı) olarak bilinen kısmı halen yaşamaktadır. 50

Geniş bir alana yayılmış, büyük bir kompleks oluşturan Büyük Saray’dan günümüze,

sadece hangi yapılara ait olduğu henüz anlaşılmayan bir rampalı kule, halen Mozaik Müzesi

olarak kullanılan ve zemini döşeme mozaikleriyle kaplı, apsisli ve revaklı bir mekan ile,

Pittakia olarak adlandırılan Ayasofya’nın doğusundaki bölgede, İstanbul Arkeoloji

Müzelerinin sürdürdüğü arkeolojik kazılar sonucu gün ışığına çıkan mimari kalıntılar ve

duvar resimleri ulaşabilmiştir. 51

 5.1.1. Büyük Saraydaki Daireler

Büyük Saray, gayet geniş bir iç avlu, yedi koridor, dört kilise, dokuz vaftiz yeri,

dört kışla, üç büyük daire, beş büyük divanhane, üç büyük yemek odası, prenslere mahsus

on daire, yedi özel daire, daireleri birbirine bağlayan üç yol, bir kütüphane, bir silahhane,

bir manej yeri, iki hamam ve bahçede birbirinden ayrı sekiz köşkten meydana gelmişti.

Bütün bu daireler o şekilde düzenlenmişti ki, imparator hiç dışarı çıkmadan sarayda

kabul resimlerinde, Ayasofya’da dini törenlerde veya hipodromda at yarışlarında hazır

bulunabilirdi. Odaların duvarları resim ve mozaiklerle süslüydü. Her odanın duvar süsleri,

kullanılışına ve özelliğine göreydi.

Ayasofya civarındaki binalar grubu Halki, Dafni ve Kutsal Saray adı altında üç

kısımdan kuruluyordu. Halki veya Halke sarayın giriş bölümünü teşkil eder ve bu isimli

koridordan dolayı böyle anılırdı. Bu koridor, sarayın Ayasofya= Ogüsteon meydanına

açılan kapısına ulaşırdı. Bu kısımda bu koridordan başka, Hz. İsa adına bir kilise, Ruhani

50 David Talbot Rice, The Byzantines, London, 1962, s. 95
51 Semavi Eyice, “İstanbul’da Bizans İmparatorlarının Sarayı:Büyük Saray”, Sanat Tarihi Araştırmaları

Dergisi, S.3, İst.1988 Eylül, s. 3-36

 38

meclisin Konsistiyoryum adlı toplantı salonu, muhafızlara mahsus karakol, mabeyncilere

ait daireler, büyük ziyafet salonu, kabul salonu ve mahkeme salonu bulunmaktaydı.

Konsistiyoryuma fildişi ile süslü üç kapıdan girilirdi. Bunun sonunda ve yüksekçe bir

yerde imparatorun muhteşem bir tahtı bulunmaktaydı.52

5.2. Dafne Sarayı

Ayasofya grubundaki ikinci saray Dafne’dir. I. Konstantinos tarafından inşa

ettirilen bu merkezi bina, öbürlerinden daha yüksek olup İmparatorun resmi ikametgahı

idi. Burası ile Hipodrom’da bulunan ve imparatorların oyunlarını seyretmeleri için

yapılmış olan Katizma arasında bağlantı vardı. Öyle ki, saraydan doğruca Katizma’ya

geçmek mümkün bulunuyordu.

Dafne birçok kabul salonlarından, kiliselerden ve dairelerden mürekkepti. Roma’dan

getirilmiş olan Dafne heykeli dolayısıyla bu isimde anılırdı. Bu sarayın Ogüsteon denilen

dairenin tavanına kıymetli taşlarla ve altınla büyük bir taç işlenmiş bulunuyordu. Dafne, üstü

örtülü bir koridorla başlardı. Bu koridor, sekiz köşeli bir binaya varırdı. İşte, yukarıda

bahsettiğimiz bölümler, burada idi.

Halki ile Dafne arasında Triklinyum diye anılan meşhur ziyafet salonu bulunmakta

idi. Burası Roma usulündeydi. Yani davetliler yattıkları yerde yemek yerlerdi. Resmi

ziyafetler için kullanılan Triklinyum, bu şekilde üç yüz misafiri alacak büyüklükteydi.

İmparatora ve özel misafirlerine ait kısım ise, on dokuz kişilik olduğundan, on dokuz

yataklı Triklinyum diye anılırdı. Herkes yemeğini uzanmış ve yarı yatmış halde yerdi.

Yemek kapları som altındandı. Yemekten sonra meyve getirilen altın kaseler o kadar ağırdı

ki, elde değil, üstü erguvan renkli kumaşlarla örtülü iki tekerlekli arabalarda taşınırdı.

Tavandaki halkalardan, yaldızlı meşinlerden halkaları bulunan üç ip sarkar, uçları vazo

şeklindeki meyve kaselerinin kulplarına bağlanır ve bu ipler çekilerek kaseler sofranın

üzerine alınırdı. Dairenin her tarafı altın yaldızlıydı. Aynı şekilde olan tavan, zamanla

harap olduğundan VII. Konstantinos Porfirogenetos (912-959) tarafından onarılmış ve yer

52 Midhat Sertoğlu, “Bizans Sarayları ve Saray Maceraları” Hayat Tarih Mecmuası, C. 2, S. 12, İst. 1976, s.
14

 39

yer sekiz köşeli hücreler ilave olunmuştu. Bu hücreler dal ve yaprak motifleri taşıyan

dantel şeklinde oyma mermerlerle süslenmişti

Hz. İsa’nın doğumu yortusu ile haçın suya atılması töreni günlerinde, imparator

devlet ricalinden, kumandanlardan ve şehrin ileri gelenlerinden on iki kişiyi buraya davet

eder kendisi dahil olmak üzere, on üç kişi Hz. İsa’nın son yemeğini temsil ederlerdi.

5.2.1. On Dokuz Yatak Mahkemesi

Bu binanın önünde ise ‘On Dokuz Yatak Mahkemesi’ denilen geniş bir avlu ve

bunun önünde bir sed vardı. Yüksek memuriyetlerin verilmesi, asalet ünvanlarının tevcihi

gibi törenler burada yapılırdı. İmparator, yanında patrik bulunduğu halde bu seddin üzerinde,

törende hazır bulunacak öbür kişiler ise Triklinyum’u sedde bağlayan revakların altında yer

alırlardı. İmparatorla İmparatoriçe sedde çıkan merdivenleri tırmanırlarken, en ileri devlet

erkanı da basamaklarda dururlardı.

Yeni imparatorlar, Ogüsteon salonunda taç giydikten sonra buraya gelerek sedde

çıkarlar ve alkışlanırlardı. İmparatoriçe, seddin önündeki parmaklığa kadar ilerler ve büyük

haçın önündeki mumları yakarlardı.

Öbür binalar inşa edildikten sonra Dafne zamanla metruk bir hale gelmiştir.

İmparatorlar da burada artık oturmaz oldular. Yalnız, adet olan bazı törenler için gelir ve

törenden sonra giderlerdi.

5.3. Kutsal Saray

Bu gruptaki üçüncü kısım, Kutsal Saray’dı. Burası içi saray sayılmaktaydı. Genel

şekli Rumcadaki Sigma harfine benzediğinden, bu isimle veya Trikong diye de anılırdı.

Burada, büyük bir meydan vardı. Ortasında, kenarları gümüşlü bir havuz ve bu

havuzun ortasında kabuk şeklinde altın bir tekne bulunurdu. Bunun içine gelip geçenlerin

alıp yemesi için çeşitli yemişler konulurdu. Bu meydandan sonra, on beş sütuna dayanan

geniş bir revak gelir ve bunun altında dört mermer sütunun tuttuğu kubbe ile örtülü

 40

imparatorluk tahtı bulunurdu. Resmi günlerde ve bayramlarda imparatorlar burada

oturarak saray halkının tebriklerini kabul ederlerdi. Yine burada IX. Yüzyılda İmparator

Teofilos (829-842) inşa edilmiş iki katlı ve Bağdat köşkleri taklit edilerek yapılmış bir

saray bulunduğu bilinmektedir.

İç sarayın en önemli bir dairesi de Hiris-Triklinyum denilen yerdi. İmparator II.

Jüstınos (565-578) tarafında inşa edilip kendisinden sonra İmparator Tiberyus (578-582)

tarafından genişletilen ve muhteşem hale getirilen bu daire, sekiz kenarlı bir bina idi.

Üzerinde bir kubbe ve kubbenin etrafında on altı pencere vardı. Sekiz kenardan her birinin

üzerinde bir mihrap hücresi bulunur ve bunlardan birbirine geçilirdi. Kapının karşısına

rastlayan hücrenin, kanatları gümüş kaplı iki kapısı vardı. Kapının birinin üzerinde Hz.

İsa’nın, öbüründe Hz. Meryem’in resimleri mevcuttu.

İç sarayda, saraya ait evlenme, kabul resimleri ve bazen taç giyme törenleri

yapılırdı. Bu törenlerin çoğu, İran hükümdarının seremoni usullerinden alınmıştı. Bu salon,

sarayın avlusuna bitişikti ve avludan doğrudan doğruya buraya girilirdi. İmparator, büyük

bir perdenin arkasında bulunurdu. Kendisini ziyaretçilere göstereceği zaman tahtına oturur

ve ailesine mensup olanları, devlet ve saray erkanını yanına alırdı. Sonra perde açılır ve

imparator görünürdü.

Salonun arkasında imparatorun yazlık ve kışlık özel daireleri bulunmaktaydı…

İmparatorun yazlık dairesi ise tek kattan ibaret olup, burada bir yatak odasıyla salon

bulunuyordu. Altında zemin katı vardı.

5.4. Mangana Sarayı

Mangana Sarayı’nın yeri, günümüzde Sirkeci-Cankurtaran tren istasyonları

arasında bulunmakta olup, akropolün doğusunda, Değirmenkapı ile İncili Köşk

arasındadır. Buradaki yapılar askeri bölge içinde kaldığından ziyaret edilememektedir.

Bölgede, 1921-23 yılları arasında, Demangel ve Mamboury arkeolojik kazılar

yapmışlardır. Kazılarda ortaya çıkarılan yapılar, Bizans kaynakları ve bölgedeki kalıntıları

görmüş seyyahların da verdiği bilgilere dayandırılarak Mangana Sarayına ait birimler

olarak tanımlanabilmiştir. Ayrıca bu bölgede, Hagios Georgios Mangana, Hodogetria ve

 41

Soteros Philantropos manastırlarına bağlı kuruluşlar olan kilise, şapel, mezar binası,

vaftizhane, hastane ve yaşlılar evi gibi yapılarla kütüphane, hukuk ve felsefe okulu ve amfi

tiyatro olduğu da bilinmektedir. 11-15. yüzyıllar arasında ayakta olan bu yapıların büyük

bir kısmı Osmanlı döneminde yıktırılmış olmasına rağmen, teras duvarları ve sarnıç olarak

da kullanılmış bazı alt yapı kalıntıları halen mevcuttur. Kentin en güzel manzarasına sahip

bu alanda, İmparator Mikhail Rhangabe’nin (811-13) ve İmparatoriçe Zoe’nin kuzeni

Sklerina’nın (11.yy) konakları yer alıyordu.

I. Basileos (867-76) tarafından yaptırılmış olan ve adını, bölgede yer alan bir kule

ve savaş araç gereci deposundan alan Mangana Sarayı, diğer Bizans sarayları gibi bahçeler

içinde kurulmuş çeşitli bölümlerden oluşuyordu. İkametgah olarak kullanılan ana bölüm

ise oldukça gösterişli, beş katlı bir yapıydı. Sevgilisi Sklerina’nın konağı da bu civarda

olduğundan, İmparator IX. Konstantin Monamakhos bu sarayı yeniden yaptırırcasına

onartmıştı. Bizans tarihinde özellikle X - XII. yüzyıllar arasında bu sarayın kullanıldığını

gösteren olaylar vardır. Mikhail Dukas’ın dul eşi Maria ve oğlu bu sarayda

hapsedilmişlerdi. Anna Komnena, babası I. Aleksios Komnenos’un ağır hastalığı sırasında

buraya taşındığını ve burada babasının yaşama veda ettiğini belirtmektedir. Sarayın sahil

surlarına yakın olması nedeniyle, denizden gelebilecek düşman saldırılarından korkan

imparatorlar daha güvenli bir yer olan Blakherna Sarayı’na yerleşmeyi uygun görmüştü. 53

İmparatorlarla imparatoriçelerin nikah törenlerinin burada yapılması adetti. Sonra,

alkışlar arasında Mangana’daki zifaf odasına giderlerdi. Zifaf odasında helezon şeklinde

özel bir yer vardı. İmparator ve zevcesi, kilisede nikahlarını kıyan rahip tarafından

başlarına konulan gelin ve güvey taçlarını burada bırakırlardı.54

Mangana Sarayı’nın terası heykellerle bezeliydi; oraya konduğu bilinen en son

heykel İmparator Phokos’un (602-610) büstüydü. Saray IX. Yüzyılda terk edilmiş 55 bir

süre yönetim hizmetleri için kullanılmış ve daha sonra İmparator II. Isaakhios Angelos

tarafından XII. yüzyıl sonlarında yıktırılmıştır. XIII. yüzyıl başında bölgedeki kiliseleri

ziyarete gelen Rus hacılar sarayın kalıntılarını bile görememişlerdir.

53 Gülgün Köroğlu, Sur içinde İmparatorluk Mekanları Konstantinopolis’teki Bizans Sarayları, Toplumsal

Tarih Dergisi, S.152, İst. Ağustos 2006, s. 19
54 Midhat Sertoğlu, “Bizans Sarayları ve Saray Maceraları” Hayat Tarih Mecmuası, C. 1, S. 1, İst. 1977, s. 32
55 Tamara Talbot Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 43

 42

Günümüzde, Mangana Sarayı’na ait olması mümkün yapı kalıntılardan ilki, Soteros

Philantropos Ayazması’nın arkasındadır. Kısmen demiryolu tarafından tahrip edilen bu

kalıntı, üç bölümden oluşan, üstündeki katlar ile ilgili bilgi vermeyen, dikdörtgen planlı bir

alt yapıdır. Bu kalıntının yakınlarında, saray olma ihtimali fazla, içi toprak ve moloz

dolmuş bir alt yapı kalıntısı daha vardır. Denize doğru açılan kalıntının sarayı çağrıştıran

cephesinde sadece sütun kaideleri ve payelerin alt kısımları mevcuttur. Bu yapı kalıntısının

yakınlarında bir de hamam kalıntısı vardır. 60.37x39.45 m ölçülerindeki alt yapı üç nef ve

buna bağlı iki yan kanattan oluşmaktadır. Sarnıç olarak kullanılmış içi toprak dolu kalıntı,

dört nefli bazilikal plandadır. Dikdörtgen planlı yapının iki uzun tarafı desteklerle

güçlendirilmiştir. Üç nefli yapının orta bölümü (merkezi sarnıç), 33 kubbeli tonoz ile

örtülüdür. Kubbeler uzunlamasına üç sıra oluşturmaktadır. Merkezi sarnıcın ortasındaki

enine aks, üç kubbe ile örtülmüştür. Aralarda kubbeleri destekleyen, alternatif olarak

sıralanmış 10 sütun ile 10 haçvari paye bulunmaktadır. Bu taşıyıcıların üstlerinde, beyaz

mermerden sütun başlıkları ve üzerlerine haç işlenmiş impostlar vardır.

5.5. Blakherna Sarayı

II. Theodosius dönemi surları (5. yüzyıl) yapılıncaya kadar, Blakherna adındaki

yerleşim Konstantinopolis’e komşu bir kasaba veya köy durumundaydı. Şehir surlarının

batıya alınmasından sonra, kentin XIV. bölgesi olan bu yerleşim bölgesinde, Bizans’ın

önemli kiliselerinden biri olan ve Meryem’in şalının (maphorion) muhafaza edildiği

Theotokos Kilisesi bulunuyordu. Bizans imparatorlarının şehrin dışındaki bu önemli kiliseyi

ziyaretleri sırasında kullandıkları, kiliseye galeri veya merdivenle bağlanan ve Triklinos

olarak adlandırılan yapı; kabul salonu, ibadet yeri ve yatak odasından oluşan, imparatora ait

küçük bir köşktü. İmparator burada giysisini değiştirip dinleniyor ya da önemli dinsel

törenlerde ziyafetler veriyordu. 56 Ve av köşkü olarak da kullanmaktaydılar. 57 Bu yapıya

daha sonraki yıllarda Soros, Danubios, Okeanos ve Anastasios denilen bölümler eklenmişti.

XI. yüzyıla kadar belirli zamanlarda kullanılan Blakherna’daki sayfiye sarayı, özellikle

Komnenos ailesinin Bizans tahtında olduğu dönemden itibaren büyütülmüş, etrafı güçlü

56 Gülgün Köroğlu, Sur içinde İmparatorluk Mekanları Konstantinopolis’teki Bizans Sarayları, Toplumsal

Tarih Dergisi, S.152, İst. Ağustos 2006, s. 20
57 Midhat Sertoğlu, “Bizans Sarayları ve Saray Maceraları” Hayat Tarih Mecmuası, C. 1, S. 1, İst. 1977, s. 28

 43

surlarla çevrilerek koruma altına alınmış, 1453 yılına kadar kullanılan büyük ve gösterişli bir

imparatorluk sarayı olmuştur. 58

Büyük Sarayı gözden çıkaran I. Manuel Blakherna’yı öylesine genişletip

güzelleştirdi ki; yeni malikanenin kurucusu olarak benimsendi. 59 Bu saray I. Manuel

Komneneos’un (1143-1180) saltanatı sırasında parlak bir saray yaşamının merkezi oldu.

1204’te Haçlılar Konstantinopolis’i işgal edip kutsal toprakları Müslümanların elinden

kurtarmak yerine burayı yağmalarken; Blakherna’nın da görkemli eşyalarını soyup bu sırada

sarayı da tahrip ettiler.60 Nitekim Bizans’ı zapt ettikten sonra Latin imparatorları burada

oturmuşlar, lakin medeniyetçe geri oldukları için çok harap etmişlerdir. Domuz kızartmak

için salonların orta yerinde yakılan ateşlerden duvarları simsiyah oldu. Süslü odalara hayvan

bağlayıp ahır haline getirildi. Nitekim şehir yine Rumların eline geçince İmparator VII.

Mihael Paleologos (1261-1282) ancak esaslı surette onardıktan sonra burada oturabilmiştir.61

İmparator ve saray halkının deniz yolunu kullanarak buraya geldikleri, bunun için

Haliç kıyısındaki Ksilo Porta (Ahşap Kapı) önündeki rıhtımı kullandıkları bilinmektedir.

Blakherna saray kompleksi, Haliç’e kadar inen dik bir yamaç üzerindeki teraslar üzerine

kurulmuştur. 62 Sarayın mimarisine bakacak olursak; Grek tarihçilerin en sık kullandıkları

tanımlamayla bu yüksek, çok yüksek konutlar “ ta hypsita, ta hypsitotata” buradaydı, bizim

villehardoun’imiz de yüksek Blakerna Sarayı diye adlandırıyor. Zeminin bu noktadaki

yükseltisi hatırı sayılır derecede olmakla birlikte Blakherna Sarayı’nın mimarlarının

yapılarını oluştururken bununla yetindiklerini sanmamak gerekir. Eğimi çok sert olan bu

kadar geniş bir sarayın kuruluşuna hiç de uygun değildi. Kapı önlerinde ve bina içlerinde

çok sayıda taraça ve düz ayak avlular inşa etmek gerekiyordu. Bu amaca ulaşmak için bazı

yerlerde muazzam tonozlar yapıldı, bazı yerlerde de temelleri tepenin eteklerinde bulunan

koskoca istinat duvarları oluşturularak yığılan toprak desteklendi. Böylece sarayın

çevresinden geniş gezinti alanları elde edildi. Şehrin içine bakan saray buradan bütün

başkente ve varoşlarına hakimdi. Taraçalar, varlığını hala sürdüren ve Konstantinopolis’in

58 Gülgün Köroğlu, Sur içinde İmparatorluk Mekanları Konstantinopolis’teki Bizans Sarayları, Toplumsal

Tarih Dergisi, S.152, İst. Ağustos 2006, s. 20
59 Gustave Schlumberger, Prens Adaları, Çev. Haluk Çağlayaner, İst. 2000, s. 192
60Tamara Talbot Rice, Bizans’ta Günlük Yaşam, Çev.Bilgi Altınok, İst. 2001, s. 45
61 Midhat Sertoğlu, a.g.m. s. 29
62 Gülgün Köroğlu, Sur içinde İmparatorluk Mekanları Konstantinopolis’teki Bizans Sarayları, Toplumsal

Tarih Dergisi, S.152, İst. Ağustos 2006, s. 20

 44

altıncı tepesini, Blakherna Sarayı tarafından tamamen kaplanan yedincisinden ayıran

oldukça derin bir vadinin üzerinde yer alıyordu. Batı bölümü belki de en ilginç olanı;

koskoca tonozların üzerinde yükselen imparatorluk konutu burada Konstantinopolis

surlarıyla birleşiyor ve bu birliktelik surun uzunca bir bölümünde süregidiyordu; anıtsal sur

ve kuleler sarayın duvarını oluşturuyorlardı. İmparatorlar, doğrudan kırlara bakan pencere ve

balkonlardan bugün Eyüb’ün kutsal kubbesinin ve zarif minarelerinin yükseldiği yerdeki

Kosmidion’un geniş ve gölgelik derinliklerine göz gezdirirken Trakya ovalarının meltemini

içlerine çekebiliyorlardı. 63

Blakherna saray kompleksinden günümüze en iyi durumda ulaşan yapı olan Tekfur

Sarayı’nın Manuel’in yaptırdığı saray olduğu görüşü yaygındır. Bu yapı dışında, Blakherna

Sarayı’ndan günümüze Anemas Kulesi ya da Zindanı adını taşıyan, Isaakhios Komnenos’un

yenilettiğini kitabesinden öğrendiğimiz, 14 numaralı burcun altında bulunan, sarayla

bağlantılı olduğu son yıllarda yapılan temizlik ve restorasyon çalışmalarında ortaya çıkarılan

tonozlu dehlizler ve hangi yapıya ait olduğu bilinmeyen pencereli duvarlardan başka bir

kalıntı ulaşmamıştır. 64 Anemas, İmparator Aleksios’a suikast hazırlığı sırasında yakalanan

Arap kökenli bir Müslüman’dır ve yakalandıktan sonra kendi adıyla anılacak olan Blakherna

Sarayı’nın zindanında pek çok önemli şahıs ile birlikte mahkum olarak tutulmuştur. 65

1403’te Konstantinopolis’e gelen İspanyol Elçi Ruy Gonzales de Clavijo da eserinde,

Blakherna Sarayı’nı ayrıntılı bir şekilde anlatıp, Anemas Kulesi’nin yabancı elçiler için

geçici ikametgah olarak kullanıldığını belirtmiştir. 66

5.6. Tekfur Sarayı

Tekfur Sarayı olarak bilinen binanın yıkıntıları Konstantinopolis’teki Bizans saray

mimarisinin yasayan tek örneği olarak sayılmaktadır. Saray şehrin kuzey kösesindeki

Blakherna bölgesinde bulunup sarayın uç katli dikdörtgen ve açık bir pasaj seklinde giriş

63 Gustave Schlumberger, Prens Adaları, Çev. Haluk Çağlayaner, İst. 2000, s. 194 - 195
64 Semavi Eyice, “Anemas Zindanı ve Kulesi”, İstanbul Ansiklopedisi, C.II, İst.1959, s. 853-859
65 Anna Komnena, Alexiad, Çev. Bilge Umar, İst. 1996, s.51
66 Ruy Gonzales de Clavijo, Anadolu, Orta Asya ve Timur, Timur Nezdine Gönderilen İspanyol Sefiri

Clavijo’nun Seyahat ve Sefaret İzlenimleri, Çev. Ö.R. Doğrul, İst. 1993, s. 49

 45

katli bir yapısı vardır. Binanın tamamı Konstantinopolis’teki dinsel olmayan genel mimari

stili hakkındaki çok değerli bir kanıttır. 67

Roma ve Erken devir Bizans sarayları, şehrin merkezinde Hipodrom civarında

bulunurdu. 7 – 8. yüzyıldan itibaren Haliç kıyılarından tepeye devam eden surlara bitişik

bölümde, geniş bir alana yayılmış Blakherna Saray kompleksi, fethe kadar kullanıldı.

Sarayın günümüze gelen tek pavyonu, surlara bitişik inşa edilmiş Tekfur Sarayı 68 adı ile

tanınan bu yapı Bizans sarayları hakkında fikir veren bir örnektir. 69

Tekfur aslında Ermenice bir sözcük. Taç taşıyan anlamına geliyor. 70 Bizans’tan

bugüne kalmış tek saray, Bizans döneminin taç giyme törenlerinin mekanıydı. 71

Bizans’taki adı kesin olarak bilinmemektedir. Seyyah ve tarihçilerin Alman Prensesin

Sarayı, Konstantin Sarayı, Porphyrogennetos Sarayı, Yüksek Ev, Değerli Saray ve

Palatium İmperatoris gibi adlarla andıkları yapının Tekfur Sarayı olduğu sanılmaktadır. 72

Burası İmparator VII. Konstantinos Porfirogennetos (912-959) tarafından yapılmış

olmakla meşhurdur. Bu unvan, sarayda ve saltanat odasında doğmuş olan prenslere

verilirdi.73 Bu sarayın II. Teodosyos (408-450) zamanından beri mevcut olduğu ve bu sırada

surların dışında o zamanlar Gotların oturduğu yedinci mahallede bulunduğu iddia edilmiştir.

Hatta I. Justinyanos (527-565) tarafından onarıldığı için bir ara Justinyanos Sarayı diye

anıldığı bilinmektedir. Bizans yapıları üzerinde incelemelerde bulunan bazı uzmanlarsa,

bunun Blakherna Sarayı’nın bir parçası olduğunu ileri sürmüşlerdir. Bazıları ise Ayasofya

meydanındaki Bizans’tan itibaren mesafeleri gösteren mil taşından, yani Milliyaryum’dan

itibaren yedinci milde bulunduğu için Heudoman diye anıldığını söylemişlerse de

Heudoman Sarayı Milliyaryum’dan yedi mil mesafede bulunan Makri Hara= Yakınköy yani

Bakırköy’deydi

67 J.M.Hussey, The Cambridge Medieval History, Vol. IV The Byzantine Empire Part II, Goverment, Church

and Civilisation, Cambridge 1967, s. XXXİ
68 http://www.istanbulyeditepe.com/caglar-boyu-istanbul-eserleri/tekfur-sarayı.asp
69 http://www.istanbul.edu.tr/Bolumler/guzelsanat/bizanssanat.htm
70 http://www.arkitera.com/v1/haberler/2004/04/14/tekfur.htm
71 www.evrensel.net/01/08/24/toplum.html
72 Gülgün Köroğlu, Sur içinde İmparatorluk Mekanları Konstantinopolis’teki Bizans Sarayları, Toplumsal

Tarih Dergisi, S.152, İst. Ağustos 2006, s. 21
73 Midhat Sertoğlu, a.g.m. s. 30

 46

Diğer bir iddiaya göre de, burası I. Konstantinos tarafından yapılmış ve I.

Justinyanos tarafından onarıldıktan sonra Heudoman mahkemesi adı verilmiştir. Ancak,

eski planların incelenmesinden, Heudoman mahkemesinin buraya bitişik olan bir burç

olduğu anlaşılmaktadır ki, bunun yanındaki kapı Kerko Porta diye anılan meşhur Kirka

Pili= Cambazhane kapısıdır.

Bütün bu bilgilerin mukayese yoluyla değerlendirilmesinden çıkan netice ise şudur:

Türkler tarafından Tekfur Sarayı- ve bir ara da Kibrithane- diye anılan bu yer

I.Konstantinos tarafından yapılmış, I.Justinyanos tarafından onarılmış, nihayet VII.

Konstantinos tarafından yenilenmiş ve onun lakabıyla Porfirogennetos diye anılmıştır.

Blakherna, Bizans imparatorlarınca daimi ikamet yeri olarak seçildikten sonra, Tekfur

Sarayı daha da önem kazanmıştır.

Dış cephesi klasik Bizans mimarisinde görünen karışık tarz kırmızı tuğla-taş-

mermer karışımı bir yapı tarzına sahip olmakla birlikte pencerelerin çevresinde bulunan

kırmızı beyaz mozaikler açısından önemli bir değer taşımaktadır. 74 Bugün bu saraydan

yalnız dört duvarla pencereler ve alt katın bir kısım sütunları kalmıştır. Dört köşe ve üç

katlı olan binanın cephesi mozaiklerle süslüydü. Zemin katı, iki sıra sütunlara dayanan

kemerlerle örtülü bulunuyordu. Avlu tarafından, yani kuzey yönünden girilen kısımda dört

köşe bir ayakla ayrılmış, her biri ikişer kemerden mürekkep iki kısım vardı. Bu sütunların

taşları yumuşak olduğu için zamanla levha levha dökülmüştür. Sarayın ikinci katında

dikdörtgen şeklinde büyük bir sofa vardı. Burası, törenlere mahsustu. Cephe tarafındaki

balkon, dışarıya doğru çıkmış kemerler üzerine oturtulmuştu. Şehre bakan yüzündeyse bir

şehnişin vardı ve salona rastlayan kısmı bir mihrap şeklindeydi. Bugün yalnız bunun

dayandığı taş çıkıntılar kalmıştır. Sarayın bu katı, surların hemen bir misli

yüksekliğindeydi. Genel görünüşü ise, muhteşem ve zarifti. Bahsettiğimiz şehnişin bir

kubbe ile örtülü binanın üstü ise beşik örtüsü denilen şekilde bir çatıyla kaplıydı. Binanın

etrafındaki mermer kuşak hala duruyorsa da, yapıyı tutan sütunların hepsi zelzeleler

dolayısıyla yıkılmıştı. Mermerlerin cilası kaybolmuş, sütun başlıklarının oymaları kısmen

harap olmuş, kısmen toprakla dolmuştur. Dışarıdaki kemerler toprağa gömülmüş, zemin

katın kemer ve kubbeleri çökmüş, saray tam bir harabe haline gelmiştir.75

74 www.netyorum.com/sayı/117/20030109-08.htm
75 Midhat Sertoğlu, “Bizans Sarayları ve Saray Maceraları” Hayat Tarih Mecmuası, C. 1, S. 3, İst. 1977, s. 54

 47

6. İmparatorun Özel Mülkü Olan Saraylar

6.1. Myrelaion Sarayı

Günümüze sağlam durumda ulaşan Myrelaion Manastır Kilisesi (Bodrum Camii),

Aksaray ile Laleli semtleri arasındaki bölgededir. 11. yüzyıl ortalarında Tarihçi İoannes

Skylitzes, IX. bölgede, Myrelaion Kilisesi ile İmparator I. Romanos Lekapenos’un özel

mülkü olan bir sarayın varlığından söz eder. Patria’da, Romanos’tan önce de burada bir

manastırın bulunduğu, adının ikonoklazma hareketinin en radikal imparatoru V.

Konstantin tarafından, “pis kokulu” anlamına gelen Psarelaion olarak değiştirildiği

belirtilmiştir. Suda’da, burasının önceleri Sofist Kraterios’un konağı olduğu, daha sonra bu

özel arazinin Romanos (920) tarafından ele geçirilip, buradaki daha eski bir rotundo’nun

sarnıca dönüştürülerek üzerine saray ve bitişiğine de alt katı büyük bir kripta (mezar

şapeli) olan kilise inşa ettirildiği yazılmıştır.

İmparator burada kendisi ve ailesi için saray, kilise ve mezarlıktan oluşan bir

kompleks oluşturmuştu. Kilisenin kriptasına I. Romanos’un eşi ile ailesinden pek çok kişi

gömülmüştü. Keşiş Georgios ve Tarihçi Theophanes, İmparator Romanos’un sarayı bir

süre kullandıktan sonra kadınlar manastırına dönüştürmüş olduğundan söz etmektedir.

D. Talbot Rice’ın 1930 yılında ve İstanbul Arkeoloji Enstitüsü’nün, Rudolf

Naumann’ın başkanlığında 1965-66 yılları arasında yaptığı kazılarla, Bodrum Camii’nin

altındaki kripta ve bitişiğindeki merkezi planlı yapı ayrıntılı olarak incelenmiştir. Bu

çalışmalar sırasında, merkezi planlı yapı ayrıntılı olarak incelenmiştir. Bu çalışmalar

sırasında, merkezi planlı yapının üzerine inşa edilmiş olan saraya ait duvar temel

kalıntılarından sarayın planı elde edilebilmiştir. Rotundo’nun doğu yarısı üzerinde saray

yapısı, batı yarısı üzerinde de sarayın önünde açık bir teras şeklinde uzanan avlu yer

alıyordu. Birbirine bitişik olan saray ile kilise arasında, küçük bir köprü vasıtasıyla geçiş

sağlanmıştı. İki ya da üç katlı saray binasına, ortadaki dikdörtgen planlı 8x22 m

ölçülerindeki ana binanın zemininde bulunan ve 5 sütun üzerine oturan 6 kemerli bir

revaktan giriliyordu. Revak bölümünün her iki yanında (kuzey ve güneyinde), kanat

biçiminde kare planlı mekanlar vardı.

 48

Geç Antik döneme ait (IV - V. yüzyıl) olan fakat yapılış amacı bilinmeyen

Rotundo’nun, ilk kullanılış evresinde, Roma’daki Pantheon Tapınağı ve Selanik’teki

Hagios Georgios Kilisesi’ndeki gibi üzerinin kapak biçiminde büyük bir kubbe ile

örtülmüş olması mümkündür. Kuzey ve güneyde iki anıtsal girişi olan yapının iç

duvarlarında, karşılıklı gelecek şekilde yarım daire ve dikdörtgen büyük nişler vardır. 10.

yüzyılda yeniden kullanılan yapının içine 70 tane sütun yerleştirilmiş, üzeri çapraz tonoz

ve sarayın altına gelen kısım ise saray yapısının ağırlığını karşılamak üzere sarnıç haline

dönüştürülmüştü. Rotundo’nun güneyinde bulunan, 80’li yıllarda otopark yapmak

amacıyla kaldırılan yarım daire şeklindeki 8 basamağın da sarayla bağlantılı olduğu

düşünülür. Benzer şekildeki basamaklar, hipodrom yakınındaki Antiokhos Sarayı’nda da

vardır. Buradaki kemerli girişin kuzeyinde, duvar mozaikleri ile yeniden kullanılmış

mimari plastik parçalar ele geçmiştir.

İstanbul’un fethinden sonra, ilk olarak Giovanni Valvassore tarafından tahta baskı

olarak yapılmış (1520) İstanbul panoramasında, Coliseo de Spriti olarak adlandırılmış

yarım daire bir yapı ile üzerinde iki katlı bir bina kompleksi dikkati çekmektedir. Burası

Rotundo’nun olduğu bölgeye denk düşmektedir. Naumann, bu yapının Myrelaion Sarayı

olabileceğini belirtmektedir. 76

7. Kaynaklarda Adı Geçen Sur İçindeki Diğer Saraylar

 Bizans kaynaklarında, Bizans imparatorlarına ait kent surlarının içinde, dışında ve

diğer şehirlerde olan ve büyük bir kısmı günümüze ulaşmamış birçok sarayın ya da köşkün

ismi geçmektedir. Bu yapıların çoğu Bizans döneminde kullanılamaz hale gelmiş veya

yıktırılarak ortadan kaldırılmıştır.

Hagios Agathonis Sarayı’nın, Forum Tauri’nin güney doğusunda olması

mümkündür. Bu civardaki İmparatorluk Hamamı’nın yanında ise İmparator I. Leo’nun

Forum Tauri Sarayı bulunuyordu. Julianus ve Sophia limanları civarında, adını yakınındaki

Aziz Kosmas ve Damianos’a adanmış kiliseden alan Kosmas ve Damianos Sarayı vardı.

Theophanes, adı geçen bu sarayın, II. Justinianus döneminde (569-70) yaptırılmış

olabileceğini belirtmektedir. İmparatoriçe Aelia Verina’nın (457-74) Sophia Limanı

76 Gülgün Köroğlu, Sur içinde İmparatorluk Mekanları Konstantinopolis’teki Bizans Sarayları, Toplumsal

Tarih Dergisi, S.152, İst. Ağustos 2006, s. 22-23

 49

civarında Bazilika Sarayı bulunuyordu. 7. yüzyılda Patris Bonos tarafından yaz sıcağından

korunmak amacıyla yamaca dayalı bir saray yaptırılmıştı. İmparator Romanos Lekapenos

(920-44) zamanında bu saray yeniden yaptırılırcasına onarılmıştı. Bonos Sarayı’nın Fatih

semtinde, Yavuz Sultan Selim Camii’nin bulunduğu tepede, aynı isimle anılan açık su

sarnıcının yakınlarında olduğu söylenmektedir. İmparator I. Konstantin’in annesi

Helena’nın 4. yüzyılın başlarında yaptırılmış olan ve Heleniana adını taşıyan sarayı,

Heleniana veya Kserolophos (Esekapı-Cerrahpaşa?) adını taşıyan semtteydi. Vlanga

(Langa) ya da Eleutherus (Akasaray-Yenikapı) bölgesinde İmparatoriçe Eirene’nin (780-

802) bir sarayı olduğu bilinmektedir. 77

77 Gülgün Köroğlu, Sur içinde İmparatorluk Mekanları Konstantinopolis’teki Bizans Sarayları, Toplumsal

Tarih Dergisi, S.152, İst. Ağustos 2006, s. 23-24

 50

İKİNCİ BÖLÜM

YÖNETİMİN MERKEZİ SARAY

On ikinci yüzyıla kadar Konstantinopolis’teki Büyük (ya da Kutsal) Saray yalnızca

iktidardaki ailenin malikanesi değil, aynı zamanda devlet yönetiminin de merkeziydi, çünkü

sivil ya da askeri her devlet görevlisinin yönetimdeki mevkisine göre sarayda bir mevkii vardı.1

Bütün devletlerde saraylar yalnızca ikamet yeri, yenilip içilen, eğlenilen ve hükümdar

ailesinin oturduğu bir mekandan ziyade asıl önemini yönetimin merkezi oluşuyla, idarenin,

ekonominin yönlendirildiği hükümet merkezi olarak önem taşımaktadır. Bütün bunların yanı

sıra saraylar bütün millet ve kültürlerde devletin gücünü, politikasını ve toplumsal yapıyı en iyi

şekilde aksettiren yapılar olmuştur. Zira çoğu zaman devletin büyüklüğünü, inşa ettirdikleri göz

kamaştırıcı yapılarla ortaya koymaya çalışan devletlerin yanı sıra, zaman zaman son derece

sade yapılarla devletin politikasını bu sade mimariyle ifade etmeye çalışan devletler de

olmuştur. 2

1. İmparatorun Seçilmesi ve İktidar Anlayışı

 Bizans medeniyetini oluşturan bütün unsurlar, imparatorda birleşir ve kaynaşır. Bizans

milletlerin üstünde yükselir, fakat Bizans’ın doruğundaki tahtında bir kişi oturur ki bu,

diğer birçok unvanları arasında despot, otokrator, basileus gibi adlar taşır. Birbirlerini

izleyişleri imparatorluğun tarihini yapan olayları incelemeden önce, hükümdarın ne

olduğunu gözden geçirmek gerekir; zira mutlak imparatorluk düşüncesi, onu kişileştiren

insanlar kim olursa olsun yüzyıldan yüzyıla kalır.

Ağır işlemeli dokusu göz kamaştırıcı kıvrımlarla yere dökülen elbiselerinin ve

mantosunun ihtişamı ile canlı bir ilah haline gelmiş; ayağında erguvan rengi ayakkabıları,

başında kıymetli taşlarla bezenmiş tacı, altın kuşağı, altın gerdanlıkları ile bütün o topoz,

safir ve yakutlar ırmağı içinde ışık saçan ve kaskatı duran imparator, diğer insanlar içinde

bir insan olmaktan çıkar. O dini ikonların en parlağıdır. Elinde tuttuğu egemenliğin bizzat

1 Tamara Talbat Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 39
2 Michel Kaplan, Bizans’ın Altınları, Çev. İhsan Batur, İst.2001, s. 31-32

 51

sembolüdür. Bu egemenlik sadece Roma İmparatorluğu’nun mirası değildir; o buna doğu

mutlakiyetlerinin etkisiyle denetimsiz, hudutsuz bir otoritenin inancını da etkilemiştir.

Roma’da imparatorun çoğu zaman, gücü korkunç kaprisler halinde beliren, bir tiran olduğu

gerçektir. Fakat bu ya delice davranış ya da kuruluşların meşru kılmadığı bir aşırı gidiştir.

Bizans’ta hal böyle değildir, imparatorluk gücü orada gerçekten mutlaktır. Ne bir devlet

ileri gelenleri kurulu, ne de bir millet temsilcileri meclisi aldığı kararların doğruluğunu

denetime tabi tutulamaz. Kilise bile, itirazlara ve bazı isyanlarına rağmen, ona baş eğer ve

üstünlüğünü kabul eder. O savaşa ve barışa karar verdiği gibi dini inançlarda da son sözü

söyler; kanuna itaat etmez, onu yaratır.

Hükümdar akıllı, kararlı ve devletin çıkarlarına bağlı olduğu zaman,

imparatorluğun kendi ululuğu ve refahı doğrultusunda etki yapan bir gücün iyiliklerini

hemen duyması bununla izah edilir. Fakat tek hakim zayıf, kaygısız ve akılsız ise yayları

kopan devlet, en yüksek zirvelerden baş döndürücü bir hızla uçurumlara doğru kayar.

Böyle bir mutlakiyetin ölçüsüz karakteri, bütün Bizans tarihi boyunca saltanat kavgalarının

ve kuvvete başvurmaların bu kadar sık olmasını izahta bize yardım eder. Bunlar zulme

karşı elde olan tek silahlardı. 3 Halka bu yüce göreve halkın isteğiyle yükselmiş sıradan

insanlar olarak görülmek isteyen kimseler oldukları izlenimini vermek için büyük çaba

harcayan Roma caeserlerinin aksine, Constantinus tek hükümdar olur olmaz bir

imparatorun makamını, güçlerini ve unvanlarını aldı. Ayrıca hem Roma İmparatorluğu’nun

yöneticisi ve hem de tanrının yeryüzündeki vekili olarak tüm diğer krallardan önde

geldiğinde ısrar etti. Konstantinopolis’in imparatorunun yeryüzündeki yüce hükümdar

olduğu kavramı Constantinus’un ardıllarınca da desteklendi ve 395 yılında imparator I.

Theodosius’un ölümü üzerine Roma İmparatorluğu’nun Doğu ve Batı olarak bölünmesine

karar verilene kadar tartışmasız sürdü. Doğu, Arkadius’un imparator olduğu

Konstantinopolis’ten yönetilecekti. Roma’dan yönetilen batıysa ikincil bölge sayılıyordu. 4

İmparator sadece ordunun başı kumandanı, en yüksek hakim ve yegane kanun

koyucusu olmakla kalmaz; o aynı zamanda kilisenin ve doğru inancın koruyucusudur. O

tanrının seçtiği kişidir ve bu sıfatla sadece hakim ve efendi değil, aynı zamanda tanrının

kendisine emanet ettiği Hıristiyan devletinin yaşayan sembolüdür. O, fani-beşeri

3 Auguste Bailly, Bizans İmparatorluk Tarihi, Çev. Haluk Şaman, C. 1, İst. trz. s. 9-10
4 Tamara Talbat Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 20

 52

atmosferin dışında tanrı ile doğrudan doğruya ilişkili olup kendine özgü bir siyasi-dini

kültün konusudur. Bu kült günbegün imparatorluk sarayında etkin seremonilerle, kilise ve

bütün maiyet alayının katılması ile icra edilir; İsa-sever hükümdarı tasvir eden her resimde,

onun kutsallaştırılmış şahsını çevreleyen her şeyde, onun herkes önünde sarf ettiği veya

kendisine hitap eden her kelimede ifadesini bulur. Teb’ası onun önünde yere kapanmak

suretiyle, proskynese ile selamlarlar. Ancak Bizans saray seremonisinin aşırı ihtişamı gibi

bu debdebe içinde tezahür eden imparatorluğun her şeye kadir azametinin kökü de Roma-

Hellenistik gelişmede mündemiçtir. İşte Bizans imparatorluk sarayının bu kendine mahsus

ihtişamı ve Bizans İmparatorluğu’nun doğuyu anımsatan bazı hayat formları doğudan

Sasani Devleti’nden ve daha sonra Arap hilafetinden doğrudan doğruya alınıp

benimsenenlerle birlikte daha da belirli bir hale gelen bu doğu unsurlarıyla bir zamandan

beri dolu gelişmeden doğmuştur. 5

“Tahta en iyi olan geçer” idealine bağlı kalmayı kuramsal olarak sürdüren

Bizans’ta tahtın babadan oğla geçmesi ilkesi işlemiyordu. 6

Tıpkı eskiden Roma’da olduğu gibi, imparatoru (basilevs) ordu ilan eder ve bir kalkan

üstünde kaldırarak iktidara getirir; senatonun ve halkın yaptığı ise sonradan bu “seçimi

onaylamaktır”; Konstantinopolis’te bu törenler Hipodromda yapılır.7 Ancak hükümdarlık

unvanının verilişinin en önemli aşaması yine de Ayasofya’da gerçekleşir: Patrik yeni

hükümdara tacını giydirir. Böylece artık hükümdar kendisini “Tanrının seçilmiş kulu” Tanrının

yeryüzündeki vekili olarak tanıtır. Gökyüzünde Tanrının tuttuğu yeri dünyada o

doldurmaktadır. İmparatora patriğin taç giydirmesi, imparatorun yeryüzünde Tanrının seçilmiş

temsilcisi olduğu inancının görsel kanıtı olarak yorumlandığından, bütün Bizans’ta olağanüstü

önemli bir eylem sayılıyordu. Böylece imparatorlar kısa bir süre sonra kutsal kişiler kadar saygı

görmeye başladılar.8 Zaten dünya Tanrının krallığının bu suretinden ibarettir. Elbetteki Tanrı

kimi isterse onu seçecektir. Kendi seçtiği kişinin eksikliklerini de onu tahtından ederek

cezalandırır: İmparatorun mutlakiyeti böylece zorbalıkla yumuşatılmış olur.9

5 Georg Ostrogorsky, Bizans Devleti Tarihi, Çev. Fikret Işıltan, Ank. 1995, s. 28 - 29
6 Barbara Hill, Bizans İmparatorluk Kadınları İktidar, Himaye ve İdeoloji, Çev. Elif Gökteke Tut İst. 2003, s.
33
7 Michel Kaplan, Bizans’ın Altınları, Çev. İhsan Batur, İst.2001, s. 31-32
8 Tamara Talbat Rice, a.g.e. s. 31
9 Michel Kaplan, Bizans’ın Altınları, Çev. İhsan Batur, İst.2001, s. 32

 53

Bizanslıların insanların yaşadığı toprakların hepsine (oikavrene) hükmetmek gibi bir

iddiası vardı. Her ne kadar Arap halifeliğinin gücü karşısında bu düşüncelerini biraz

değiştirmek zorunda kalmış olsalar da, Bizanslılar için, en azından ilke olarak, yabancı diye bir

şey yoktu. İmparator anlaşma imzalamazdı. Öteki güçlere yapılan tüm anlaşmalar imparatorluk

çıkarlarına aykırı düşse bile, karşılıksız ve tek yanlı ödün verme biçiminde ele alınırdı. Bizans

imparatorluğu tüm ülkeleri, bağımsız ve kendisinden daha güçlü olsalar bile, belli bir

hiyerarşiye göre sıralardı. Elbetteki tüm Hıristiyan halklarının babası ve hükümdarlar ailesinin

başı olarak gördüğü Romalı Konstantinopolis İmparatoru kendisini bu hiyerarşinin en üstüne

yerleştirirdi.

İmparatorlar diğer hükümdarları ya arkadaş yada oğul biçiminde nitelerdi, yada batılı

ülkelerinin hükümdarları için geçerli olduğu gibi kardeş kabul edilirdi. Her devletin söz konusu

sıralamadaki yeri gereksinimine göre değiştirilebilirdi, saygınlığını arttıran bir hükümdarın

Bizans İmparatoruna yakınlık derecesi de artardı.10

2. Tanrısal İktidar ve Saraya Yansıması

Saray yaşamı görkemli bir dinsel oyundu. Bu oyunda İmparator büyük bayramlarda sarayın

altın yemek salonunda (Khrysotriklinos) masasında on iki konuk ağırlar, önemli günlerde ise

özenle seçilip getirilmiş yoksulların ayaklarını yıkayarak İsa rolü oynar yabancı konukların

karşılanması evrensel olma iddiasındaki bu Hıristiyan imparatorluğunun iktidar anlayışını bütün

açıklığıyla gösterir.11

İmparator sadece ordunun baş kumandanı, en yüksek hakim ve yegane kanun koruyucusu

olmakla kalmaz; O aynı zamanda kilisenin ve doğru inancın koruyucusudur. O Tanrının seçtiği

kişidir ve bu sıfatla sadece hakim ve efendi değil, aynı zamanda Tanrının kendisine emanet

ettiği Hıristiyan devletinin yaşayan sembolüdür. O, fani-beşeri atmosferin dışında Tanrı ile

doğrudan doğruya ilişkili olup kendine özgü bir siyasi-dini kültün konusudur. Bu kült gün-

begün imparatorluk sarayında etkin seremonilerle, kilise ve bütün maiyet alayının katılması ile

icra edilir; İsa-sever hükümdarı tasvir eden her resimde, onun kutsallaştırılmış şahsını

10 Michel Kaplan, a.g.e. s. 47
11 Michel Kaplan, a.g.e. s. 33

 54

çevreleyen her şeyde, onun herkes önünde sarf ettiği veya kendisine hitap eden her kelimede

ifadesini bulur.12

3. Saray ve Yönetim

Bizans, değişen koşullara yeni biçimler de vermeyi bildiği yüksek nitelikli bir yönetim

anlayışını Roma İmparatorluğu’ndan miras almıştır.13

Yeni bir devlet merkezinin kurulması zorunlu olarak ona uyumlu bir sivil ve askersel

yönetimiyle düzeninde kuruluşunu gerektirir.14 İstanbul’un bir bölgesini tümüyle kaplayan

gösterişli imparatorluk sarayı, yönetimin bütün yollarının ulaştığı hükümet merkeziydi.15

İmparatorluğun genel kuruluşu içerisinde önemli yer tutan yüksek dereceli görevler üç

sınıfta toplanmaktaydı: 1.ünlüler 2. spectabilis’ler ya da saygı duyulanlar 3. clarissimiler ki

(saygı değerler anlamındadır) . Romanın sadelik zamanlarında bu addan kapalı biçimde bir

saygı deyimi olarak yararlanılıyordu. Sonraları ise bütün senato üyelerinin, dolayısıyla bütün

eyalet yöneticilerinin özel sıfatı haline geldi.16

Antik geleneklere sıkı sıkıya bağlı kalmak Bizans İmparatorluğu’nun özel bir kudret

kaynağı idi. Grek kültürü geleneklerine dayanmak kudretiyle Bizans yüzyıllar boyunca

dünyanın en önemli kültür ve aydınlanma merkezi olarak ayakta durmuştur. O, Roma

Devleti’nin geleneklerine dayanarak ortaçağ dünyasında bir devlet olarak üstün durumunu

muhafaza etmiştir. Bizans Devleti emsali bulunmayan, çok geniş ve yetiştirilmiş bir memurlar

cihazına, üstün bir savaş tekniğine, geliştirilmiş bir hukuka ve çok ileri bir iktisadi ve mali

sisteme sahiptir. Emrindeki çok büyük servetler vardır ve devlet bütçesinin parasal iktisadi

temeli gittikçe güçlenir. Bu bakımdan Bizans Devleti, ilkel doğal iktisadiyatları ile muahhar

antik devir ve ortaçağ ülkelerinden esas bakımdan farklıdır. Ödeme gücü en iyi devrelerinde

hemen hemen sonsuz görünümü uyandıran Bizans’ın kudret ve itibarı her şeyden önce paraca

zenginliğine dayanır. Bu görüntünün arka yüzü ise, bu devletin her şeyi ve herkesi bu mali

12 Georg Ostrogorsky, Bizans Devleti Tarihi, Çev. Fikret Işıltan, Ank. 1995, s. 29
13 Michel Kaplan, Bizans’ın Altınları, İst.2001, s. 33
14 Edward Gıbbon, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi, Çev. Asım Baltacıgil, C.2, İst.
1995, s. 18
15 M. V. Levtchenko, Kuruluşundan Yıkılışına Kadar Bizans Tarihi, Çev. Maide Selen, İst. 1999, s. 20
16 Edward Gıbbon, a.g.e. s. 20

 55

gereksinmelerine köle yapan hazinecilik zihniyetidir. Onun mükemmel yetiştirilmiş idare cihazı

aynı zamanda en vicdan tanımaz sömürünün bir aleti idi. Bürokratik devletin belkemiğini teşkil

eden usta Bizans memurlar müessesesi en kötü bir ahlaksızlık numunesidir. Bizans

memurlarının atasözü halini almış irtikap ve ihtirası halk için en korkunç bir musibet idi.

Devletin serveti ve yüksek kültürü, halk kitlelerinin yoksulluğu, hukuk yoksunluğu ve

hürriyetsizliği bahasına sağlanmıştır.17

İmparatora en yakın görevliler, gloriosi unvanıyla anılan doğu Prafectus pratorio’su İstanbul

valisi, guastor, daireler başkanı ile iki maliye memuru idi. En yüksek memur, imparatorluğun

büyük bir kısmını yöneten, bölgenin yasama, yürütme ve yargı işlerinden sorumlu doğu

Prafectus pratorio’suydu. Onu, başkenti yöneten İstanbul valisi izlerdi. Daireler başkanı

(magister officiorum), imparatorluk sarayının bakanı ve başbakandı. Saray muhafız birliklerinin

(schola), güvenliğin, posta hizmetlerinin başıydı; yabancı elçilerin kabulünü de içermek üzere

uluslar arası ilişkileri yürütürdü; son olarak da, imparatorun buyruklarını ileten ve görevlilerin

dilekçelerini yanıtlayan dört mühürdarlığı yönetirdi.

Kutsal Saray guastoru (genellikle deneyimli bir hukukçu) adalet ve günlük hukuk işlerinin

yürütülmesiyle görevliydi. Hazine comes’i hazineyi özel ve devlet arazileri comes’i ise,

imparatorun özel hazinesini, sarayları, arazileri, haraları, v.b. yönetirdi. Emirlerinde çok sayıda

görevli olan bu sivil yüksek memurlara, iki asker İstanbul garnizonu birliklerine komuta eden

ve aynı zamanda ordunun başı olan askeri komutanlar (magistri militum) ya da prasentalis de

katılırdı. Bu yüksek memurların çalışmaları, Diocletianus döneminden beri consistorium diye

adlandırılan imparatorluk konseyi tarafından düzenlenirdi.

Görevlerini tanımlamak biraz zor olmakla birlikte, imparatorluk seçimlerinden dış siyaset

konusundaki en önemli işlere, adalete ilişkin en hassas sorunlara kadar başlıca siyasal rolü

üstlenen senato ya da synklitos kurumu da korunmuştu. Senatonun önemi, devletin o günkü ve

geçmişteki tüm yüksek görevlilerini bir araya toplamasından; üyeler arasındaki en zengin ve en

etkili unsurların çıkarlarını dile getirmesinden kaynaklanıyordu.18

17 Georg Ostrogorsky, Bizans Devleti Tarihi, Çev. Fikret Işıltan, Ank. 1995, s. 30
18 M. V. Levtchenko, Kuruluşundan Yıkılışına Kadar Bizans Tarihi, Çev. Maide Selen, İst. 1999, s. 21

 56

İstanbul senatosunun üyeleri, irsi hukuka uygun olarak Roma senatör ailelerinin evladı idi

ve İstanbul senatosunun hukuki bakımdan Roma senatosu ile eşitliği ancak Konstantinos

zamanında saptanmış olmasına rağmen daha büyük Konstantinos eski Roma aristokrasisinin

temsilcilerini büyükçe sayıda İstanbul’a çekmeye muvaffak olmuştu. Ancak İstanbul senatosuna

bunlardan başka, her şeyden önce üç üst derecedeki imparatorluk memurları, illustres,

spectabiles ve clarissimi girmek imkanı buldu. Esas bakımdan senatörler, ister eski aristokrat

ailelerinden, ister yeni memuriyet asillerinden olsun, büyük arazi sahipleri idi. Bu en yüksek

içtimai tabakanın asıl ağırlığı senatoya mensup olmalarında değil, bu zenginliklerinde ve

imparatorluk hizmetindeki mevkilerinde idi. Sayıları IV. yüzyılın ortalarında 2000 kadar olan

senatörlerin çoğunluğu da çiftliklerinde yaşamayı tercih etmekteydi. Aktif senato üyesi olarak

fiilen herhalde, imparatorluğun en yüksek memurlarının mensup oldukları illustres’lerin teşkil

ettiği sayıca en küçük grubun temsilcileri faaliyet göstermekteydi.19

Senatodaki toprak sahipleri, imparatorluğun gücünü, doğal olarak kendi çıkarları

doğrultusunda kullanmaya çalışıyorlardı. Ama senato ne tek ne de birleşmiş bir sınıfı temsil

ediyordu. İktidar ve nüfus için çetin bir mücadeleye girişmiş çeşitli gruplardan oluşuyordu. Bu

gruplardan birinin yönetimini kabul eden tahtı kaçınılmaz şekilde diğerleriyle mücadeleye

sürükleniyordu.20 En yüksek rütbelerde bulunanlar senatoya giriş hakkına sahip olur. VII.

yüzyıldan beri senato bir tartışma ve karar alma mercii olarak işlevini yitirip senatörün, eşinin

hatta dul eşinin ve çocuklarının dahi olduğu bir toplumsal sınıf haline gelmiştir. Bununla

birlikte unvanlar miras olarak devredilmez. Bir senatörün oğlunun da babasından sonra senatör

olabilmesi için unvan alması gereklidir.21

Bizans İmparatorluğu, sivil yönetim ve adalet bakımından doğu ve ıllyricum olmak üzere

iki prafectura’ya ayrılmıştı. Prafectus pratorio’ların maiyetindeki ilk memurlar doğu

Prafectura’sında (Mısır, Doğu, Pontos, Asya, Trakya) ıllyricum’da (Daçya, Makedonya) iki

tane olan yedi diocsis’in başındaki vicarius’lardı. Diocesis’ler provincia’lara bölünürdü.

Bizans’ta 60 provincia vardı. Her provincianın sivil yönetimini, başlıca görevleri vergi salmak

ve toplamak, düzeni ve adaleti sağlamak olan prasidiolis’ler yürütürlerdi.22 Bu yasaların

uygulanması başlıca iki işlemden ibaretti: 1. genel olarak saptanmış vergi tutarını, her eyalete,

19 Georg Ostrogorsky, Bizans Devleti Tarihi, Çev. Fikret Işıltan, Ank. 1995, s. 35
20 M. V. Levtchenko, Kuruluşundan Yıkılışına Kadar Bizans Tarihi, Çev. Maide Selen, İst. 1999, s. 21
21 Michel Kaplan, Bizans’ın Altınları, Çev. İhsan Batur, İst.2001, s. 40-41
22 M. V. Levtchenko, Kuruluşundan Yıkılışına Kadar Bizans Tarihi, Çev. Maide Selen, İst. 1999, s. 21-22

 57

her kente ve de Roma İmparatorluğu’nun her bireyi ile bölüştürmek, 2. çeşitli vergileri

toplamak ve imparatorun kasalarına atmak…23

Yönetim, en üst düzeyde merkezi bir duruma getirilmişti. Doğrudan İstanbul tarafından

atanan bir memurlar ordusu, taşradaki önemsiz görevleri bile üstleniyor ve halkı vesayet altında

tutuyordu. Sonuçta, yerel özellik tüm ifadesini yavaş yavaş yitirdi. Sivil halk, memurlar kastı

tarafından haklardan yoksun, yalnızca vergi ödeyen bir sürü olarak görülüyordu. Kamu

görevleri parayla satın alınıyordu ve bu yolla göreve gelenler, ödedikleri parayı, kuşkusuz en

kısa sürede vergi yükümlülerinden çıkartmaya bakıyorlardı. Despotik ve bürokratik Bizans

İmparatorluğu: Halk kitlelerini, kamu işlerine katılımın tamamen dışında tutmaya çalışmakla

birlikte, V. ve VII. yüzyıllarda bunu tam anlamıyla başaramadı. Söz konusu iki asırlık dönemde,

demeler ya da Hipodrom hizipleri olan maviler ve yeşiller, hem eski demokrasinin bir kalıntısı

hem de önemli bir siyasal etken olarak gözükür.

Çağdaşlarına göre demeler ikili bir görünüm sergiler; bazen Hipodromdaki spor oyunlarının

tarafları, bazen de Bizans mahallelerinin siyasal örgütleridir. Bizans demeleri, Helen ve Roma

dönemindekiler gibi, kentlerin mahalle ya da yönetim birimlerinin temsilcileriydi. Belirli

ekonomik ve güvenlik işlerini yapar; mahalledeki dirlik ve düzenliği sağlar; aynı meslekten

kişiler aynı mahallelerde oturduklarından, genellikle aynı mesleğe sahip olurlardı. Çoğunlukla,

yönetim birimlerinin halk meclisi işlevini görürlerdi. İsteklerini ortaya koyabilecekleri sirkte,

Hipodromda toplanırlardı. Her deme, yarışmalarda rakibini mizansen ve kazandığı başarılarla

geçmeye çalışırdı. Yakınlık bağlarına göre mahalle halkını çevresinde toplayan bir merkez olur

ve bu şekilde genişleyip, özgün bir siyasal parti oluşturarak, hem sivil hem de askeri, büyük

özerk örgütlere dönüşürdü.

Manojlovic’in ulaştığı sonuçlara göre, maviler, İstanbul’un en aristokratik mahallelerinde,

senatörlerin, eşrafın ve zenginlerin saraylarının, konaklarının bulunduğu yerlerde otururlardı.

Yeşiller ise, toplumun daha demokratik kesimini, tüccarları, zanaatçıları, denizcileri temsil

ediyorlardı. Hipodrom, kamuoyunun kendisini, yönetimin bazen dinlemek zorunda kalacağı

kadar yüksek sesle ifade ettiği tek mekandı. Hükümet, demeler arasındaki gizli çekişmelerden

yararlanarak çoğunlukla, birine yüklenmek için diğerine dayanıyordu. Ama, bu siyaset her

23 Edward Gıbbon, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi, Çev. Asım Baltacıgil, C.2, İst.
1995, s. 44

 58

zaman yürümüyordu. Yönetime karşı duyulan kızgınlık, bazen öyle bir düzeye çıkıyordu ki,

yeşiller ve maviler birlikte isyan ediyorlardı. Sözgelimi, 532’de, 30.000’i aşkın insanın hayatına

mal olan korkunç bir katliamdan sonra bastırılabilen Nika ayaklanması da böyle olmuştur.24

3.1. Yönetime Dinin Etkisi

 415’te Theodosios’un ablası Pulkheria, imparatorluğun yönetimini ele geçirdi. Anthemios

yerini, 405’ten önce görev yapan Avrelianos’a bıraktı. Yönetim bundan böyle belirgin bir dinsel

çehreye büründü. Pulkheria’nın etkisiyle saray, bir manastıra dönüştü. Gün, mezmurlar ve İncil

okumakla başlıyor, kilisenin emrettiği tüm ayinler tam saatinde yapılıyordu. Hükümet bu

duruma yakışır biçimde hoşgörüsüzlüğün, dinsel eziyetin önem kazandığı bir görünüm aldı.

416’da, papaların kamu görevine getirilme hakkı kaldırıldı; özellikle eyalet valisi

yapılmadılar.25

3.2. Din- Devlet Politikası

Justinion, imparatorluğun o eski ihtişamını geri getirmek isteğiyle, bir fermanında şöyle

diyordu: “ Geçmişte var olan her şeyi… değeri azalmış olmakla birlikte… yeniden kuruyoruz…

Romalıların adını soynaklı, devletimizden geçmişin daha büyük bir ölçüde canlanmasını

sağlayacağız.” Yeni imparatorun biricik hedefi bu muazzam topraklar üzerinde “Tek devlet,

Tek kanun ve Tek kilise” prensibini yerleştirmekti. Gerekli mali, askeri ve hukuki reformlardan

sonra , kiliseyi her türlü vasıtayı kullanarak avuçlarının içine almak istiyordu. Kısaca tarihte

‘cesaropapizm’ diye bilinen devlet adamı olmak; yani hem imparator hem de papa olmak,

Justinion’un temel din devlet politikasının vazgeçilmez ilkesi olmuştur. Zira o kendisini Tanrı

tarafından seçildiğini ve bütün icraatlarında hata yapmaması için melekler tarafından

gözetildiğine inanıyordu.26

3.3. Başkaldırılar ve İmparatorun Değişmesi

 Bizans yaşamının her yönü en küçük ayrıntılara kadar düzenlenmiş olmasın karşın,

Konstantinopolis’in yoksulları her zaman günlük gereksinmelerinden o kadar yoksundular ki

başkaldırmakla kaybedecek hiçbir şeyleri yoktu. Bunun için hoşnutsuzluklarını ifade etmekten

hiçbir zaman kaçınmadılar.27 Ezilen kitlelerin, bu dönemde sık sık patlak veren başkaldırıları,

24 M. V. Levtchenko, Kuruluşundan Yıkılışına Kadar Bizans Tarihi, Çev. Maide Selen, İst. 1999, s. 22-23
25 M. V. Levtchenko, a.g.e. s. 33
26 Mehmet Çelik, Siyasal Sistem Açısından Bizans İmparatorluğu’nda Din-Devlet ilişkileri (Kuruluşundan X.
Yüzyıla kadar), C. 1, Elazığ,1994, s.62-63
27 Tamara Talbat Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 47

 59

içinde bulundukları umutsuzluğun göstergesi idi. İyi belirlenmiş bir hedefle gelişiyor ve

çoğunlukla imparatorluk yönetiminin en büyük nefreti toplamış temsilcilerine suikastlar

şeklinde sergileniyordu.28 Başkentte sık sık başkaldırılar oluyordu. Bu sık sık hükümdarın

değiştirilmesiyle son bulurdu. Bunun sonucunda Bizans tahtında dokuz hanedan ve sayısız

gaspçı birbirini izledi. Yine de baştan beri tüm imparatorlukla imparatorun kendisine değilse

bile imparatorluk makamına karşı derin bir saygı duyulurdu.29

4. Bizans Diplomasisi

Antik geleneklere sıkı sıkıya bağlı kalmak Bizans İmparatorluğu’nun özel bir kudret

kaynağı idi. Grek kültürü geleneklerine dayanmak suretiyle Bizans yüzyıllar boyunca dünyanın

en önemli kültür ve aydınlanma merkezi olarak ayakta durmuştur. O, Roma Devleti’nin

geleneklerine dayanarak ortaçağ dünyasında bir devlet olarak üstün durumunu muhafaza

etmiştir. Bizans devleti emsali bulunmayan çok geniş ve yetiştirilmiş bir memurlar cihazına,

üstün bir savaş tekniğine, geliştirilmiş bir hukuka ve çok ileri bir iktisadi ve mali sisteme

sahiptir. Emrinde büyük servetler vardır ve devlet bütçesinin parasal iktisadi temeli gittikçe

güçlenir. Bu bakımdan Bizans devleti; ilkel doğal iktisadiyatları ile muahhar antik devir ve

ortaçağ ülkelerinden esas bakımından farklıdır. Ödeme gücü en iyi devrelerinde hemen hemen

sonsuz görünümü uyandıran Bizans’ın kudret ve itibarı her şeyden önce paraca zenginliğine

dayanır. Bu görüntünün arka yüzü ise, bu devletin her şeyi ve herkesi bu mali gereksinmelerine

köle yapan hazinecilik zihniyetidir. Onun mükemmel yetiştirilmiş idare cihazı aynı zamanda en

vicdan tanımaz sömürünün bir aleti idi. Bürokratik devletin belkemiğini teşkil eden usta Bizans

memurlar müessesesi en kötü bir ahlaksızlık numunesidir. Bizans memurlarının atasözü halini

almış irtikap ve ihtirası halk için en korkunç bir musibet idi. Devletin serveti ve yüksek kültürü,

halk kitlelerinin yoksulluğu, hukuk yoksunluğu ve hürriyetsizliği bahasına sağlanmıştı.

Krizler devresi III. yüzyılın yarattığı koşullar Diokletionus’un büyük reform eserinde

müessir oldular. Daha önceki gelişmenin bir muhasebesini yapmak ve meydana gelen

gelişmeleri bir sistem içinde birleştirmek suretiyle Diokletionus bütün devlet idaresinin

temelden reorganizasyonunu gerçekleştirdi. Diokletionus’un reformu Büyük Konstantinos

tarafından geliştirilip tamamlandı ve böylece Bizans sisteminin çıkış noktası olan yeni bir idare

nizamı meydana geldi. Bütün önemli noktaları ile Diokletionus – Konstantinos nizamı tüm

28 M. V. Levtchenko, Kuruluşundan Yıkılışına Kadar Bizans Tarihi, Çev. Maide Selen, İst. 1999, s. 165
29 Tamara Talbat Rice, a.g.e. s. 47

 60

erken Bizans devri boyunca varlığını korudu. Bu nizamın asıl temelleri olan imparator

kudretinin otokrasisi, devletin merkezileştirilmesi ve bürokratlaştırılması ise Bizans yaşadığı

sürece devam etti. Diokletionus ve Konstantinos’un bütün tedbirlerine, görmezlikten

gelinemeyecek bir şekilde, karışıklıklar devresinde sarsılmış olan imparator otoritesinin

kuvvetlendirilmesi ve imparatorluk kudretini yükseltmek gayesi hakim kalmıştır. Sadece

senatonun ve mazideki cumhuriyet devrinde kurulmuş diğer faktörlerin nüfuzunu kısıtlamaya

değil, aynı şekilde tek tek idare makamlarının yetkilerini tam olarak saptayarak böylece büyük

kudret birikimlerini, nerede olursa olsun önlemeye çalışmak gayreti bundandır. Sivil ve askeri,

merkezi ve eyalet idarelerinin yetkileri büyük bir ihtimamla birbirine karşı sınırlandırıldılar.

Tek tek idare dalları, hiyerarşik bir sisteme uygun olarak organize edilmiş devletin başında

bulunan ve bütün devlet cihazını merkezden idare eden imparatorun şahsında birleşir. 30

 Doğu Roma İmparatorluğu’nun sivil yönetici sınıfı, hayatta kalma sanatını zor bir okulda

öğrendiler. İmparatorlar, diplomasinin savaş kadar önemli olduğunu, dolayısıyla bir o kadar

pahalı olması gerektiğinde ısrar ediyorlardı. İşte tam da batılı senatörlere vergi borçlarını

ödemeyebilecekleri söylendiği sırada Konstantinopolis’in senatörleri, Atilla’nın

imparatorluğunu nihayetinde yıkacak olan ödeneği karşılamak için karılarının mücevherlerini

satmaya zorlandılar. Zira bürokrasi genellikle sadece imparatorun teveccühünden destek alan

acımasız yabancılar tarafından yönetiliyordu. Anastasius’un praefectus praetorio’su Suriyeli

Marinus Batı Roma çökerken Doğu imparatorluğunu kurtaran tipik mali uzmanlardandı: “ ve

üstelik gece bile, (Marinus’un) yatağının başucunda asılı kalem ve mürekkep, yastığının

yanında yanan bir lamba dururdu ki, düşüncelerini not alabilsin; gündüz de bu düşüncelerini

imparatora anlatabilsin ve ona nasıl davranılması hususunda akıl verebilsin.”

İmparatorun saray yetkilileri – hepsinden önemlisi büyük hadım mabeynciler - geleneksel

yönetici sınıfın dışından devşiriliyordu. Böylece saraydaki gölge hükümet, imparatoru

tebaasından koparmış oluyordu. Gerçekten de Bizans idaresinin sırrı, bu herkesten önemli ve

arka plandaki bir avuç insanın taşralıların nabzını bürokrasinin cilalı yönetiminden çok daha iyi

tutabilmesiydi. Konstantinopolis, imparatorluğun Grek çekirdeğinin çok uzağında kalan,

geleneksel bürokrasinin devşirildiği hırslı taşralıların hedefi olmuştu. 31

30 Georg Ostrogorsky, Bizans Devleti Tarihi, Çev. Fikret Işıltan, Ank. 1995, s. 30 - 31
31 Peter Brown, Geç Antikçağ’da Roma ve Bizans Dünyası, Çev. Turhan Kaçar, İst.2000, s. 87

 61

Bizans diplomasisi, askeri tedbirleri ikmal ederek, bütün dünyada, imparatorluğun nüfuz ve

itibarını temine çalışıyordu. Münasip surette para ve hediyeler dağıtarak imparatorluğun

düşmanlarını birbirinden mahirane ayırmakla imparatorluğun hudutları üzerinde dalgalanan

Barbar kavimleri Bizans hakimiyeti altına sokuyor ve zararsız bir hale getiriyordu. Din

propagandası ile de onları Bizans nüfuz dairesi içine alıyordu. Hıristiyanlığı Karadeniz

kıyılarından Habeşistan yaylalarına, sahralarına götüren din heyetleri orta zamanda Grek

politikasının en bariz vasıflarından biriydi. Bu suretle imparatorluk, Suriye ve Yemen Arapları,

Şimali Afrika Berberleri, Ermenistan hudutlarında Lazlar ve Tzanesler; Tuna boylarında

Heru’ler, Gepid’ler, Lombardlar Hunlar ve hatta kiliselerinde Roma İmparatoru için dua edilen

uzak Gol kıtasının hükümdarlarına kadar birçok kavimleri kendisine tabi yapmıştır. 32

Eski Yunan kültürü ve Roma devlet geleneğini miras almış olan Bizans Devleti, esaslı

diplomatik teamüllere sahipti. Bütün dünyayı bir tek Hıristiyan Roma imparatorunun hakimiyeti

altında birleştirmeyi nihai bir hedef olarak benimsemiş olan Bizans açısından diplomasi, devlet

menfaatlerini gerçekleştirmek ve korumak için, genellikle birçok mal ve can kaybına sebebiyet

veren savaşlardan daha önce gelmekteydi. En savaş tutkunu imparatorun bile amaçlarına

ulaşmak içini kılıç yerine diplomasi sanatına başvurmayı daha avantajlı gördükleri

anlaşılmaktadır. Bizans Devleti diğer devletlerle ilişkilerin düzene sokulması ve savaş

tehlikesinin azaltılması amacıyla bazen uzun süren görüşmelere sahne olan mahirane ve çok

yönlü diplomatik girişimlerde bulunmuştur.

Bizans Devlet bürokrasisinde diplomasi ile ilgilenmek üzere özel bir birim bulunmaktaydı.

En yüksek devlet bakanı denilebilecek Magister Officiorum, maliye ve askeri görevlerinin yanı

sıra resmi törenlerin düzenlenmesi, yurt dışına gönderilecek elçilerin seçilmesi, yabancı

elçilerin karşılanıp ağırlanması ve imparatorun huzuruna çıkarılması gibi protokol görevleriyle

de yükümlüydü. Bizans’ın dış politikasına ilişkin bu tür görevler, muhtemelen M. VII.

yüzyıldan itibaren Logothetes tou dromou adı verilen müstakil bir birime bağlı olarak birçok

tercüman bulundurulmakta ve scrinium barbarorum denilen diğer bir alt makam İstanbul’a

gelmiş olan yabancı heyetlerin başkentte kaldıkları sürece bu amaçla hazırlanmış özel

misafirhanede ağırlanmaları, gezilerinde rehberlik edilmesi, hareketlerinin izlenmesi gibi

32 Charles Diehl, Bizans İmparatorluğu Tarihi, Çev. Cevdet R. Yularkıran, İst. 1939, s. 37

 62

görevler ifa etmekteydi. Elçilik heyetlerinin geliş ve gidişlerinde başkent dışındaki

seyahatlerinde güvenlik ve asayiş yine ilgili devlet makamları tarafından sağlanmaktaydı.

 Bizans’ın dış ilişkilerinde diplomasiye ağırlık vermiş olması, Bizans diplomasinin

karakterini çeşitli şekillerde etkilemiştir. Diplomatik girişimler arasında nezaket kurallarına

önemle riayet edilmesi, anlaşmalara genellikle uyulması, karşı tarafa değerli hediyeler

verilmesi, mümkün mertebe tenkitten sakınarak olumlu hususların övülmesi, bazen siyasi

amaçlı evlilikler yapılması ve sürekli imparatorluğun ihtişamını vurgulamaya yönelik

tedbirlerin alınması gibi uygulamaların yanı sıra, diğer devletler arasındaki düşmanlıkların

körüklenmesi, iç karışıklıklar sırasında asillere destek verilerek kışkırtılması, elçilere veya diğer

önemli şahıslara rüşvetler verilerek ülkeleri aleyhine faaliyet yapmalarının sağlanması gibi

entrikalara da başvurulmaktaydı. Her insanın bir bedeli olduğu anlayışından hareketle bütün bu

pahalı diplomatik entrikalar, imparatorluğun yüce çıkarları adına yapılır ve ülke için asla prestij

kaybı olarak görülmediği gibi başarı olarak algılanırdı. İmparator VII. Konstantinos (913 – 959)

De Administranda İmperio adlı eserinde oğlu Romanos’un dikkatlerini “öteki milletlere”

çekmekte ve onların coğrafi, tarihi, kültürel, ekonomik ve siyasi durumlarının yanı sıra üçüncü

ülkelerle ilişkilerinin de izlenip devlet menfaatlerine uygun olarak onların birbirine

düşürülmesine yönelik avantajların kaçırılmamasını tavsiye etmekteydi. Diğer ülkelerle yapılan

anlaşmaların Bizans açısından bağlayıcılığı da yine, umumiyetle imparatorluğun menfaatleri

ölçüsünde söz konusu olabilirdi. İmparator I. Anastasios’un (491 – 518) “ülke çıkarları için

gerektiği takdirde imparatorun yalan söylemesi veya anlaşmayı bozması kanun gereğidir” sözü

burada hatırlanabilir. 33

Komşu ülkelere karşı isabetli politikalar belirleyebilmek ve uygun şartlarda onları birbirine

düşürmek için o ülkelerin stratejilerini, iç problemlerini, zayıf noktalarını ve diğer devletlerle

ilişkilerini bilmek gerekiyordu. Bu konularla ilgili bilgilerin toplanması ve ayrıntılı raporların

hazırlanması elçilerin temel görevleri arasında yer almaktaydı. Bunun bir neticesi olarak

Bizans’a mahsus bir yenilik olmak üzere, Eski Yunan’da görülen ve başlıca niteliği gür bir sese

sahip olma ve iyi konuşabilme olan “hatip – diplomat” (Orators, Advocates) tipinin yerini artık,

belli bir eğitimden geçen ve başlıca görevi gittiği ülkelerde gözlemlerde bulunup bilgi toplamak

olan “gözlemci – diplomat” tipi almış bulunmaktaydı. Bu sebepledir ki, devleti temsil etmek

33 Casim Avcı, İslam – Bizans İlişkileri, İst. 2003, s. 45 - 46

 63

üzere gönderilecek elçilerin seçilmesinde büyük titizlik gösterilirdi. Elçilerin resmi, sivil veya

askeri kesimden olmasından çok, görüşülecek konuların özelliğine göre birikimli, yetenekli, dil

bilen, ikna kabiliyetine ve gerekli diplomatik kıvraklığa sahip olmasına dikkat edilir, kendilerini

imparatorluk menfaatlerine adayabilecek ideali sergilemeleri beklenirdi.

Bizans’a gelen yabancı elçilere uygulanan protokolle ilgili bilgiler I. Justinianos’un (527 –

565) magister officiorumu Petros Patrikios’a izafe edilen De Cerimoniis adlı eser ile VII.

Konstantinos’un (913 – 959) isteği üzerine telif edilen ve aynı adı taşıyan eserde yer almaktadır.

Bizans’a gelen yabancı elçiler İstanbul’a varmadan önce Kadıköy’e (Khalkedan) veya şehrin

diğer giriş noktalarına ulaştıklarında ilgili devlet birimince görevlendirilen temsilci tarafından

karşılanırdı (apantesis). Burada elçilere yolculuğun nasıl geçtiği, herhangi bir aksaklık olup

olmadığı sorulur ve her türlü ilgi gösterilirdi. Daha sonra elçilerin aynı zamanda yakın takibe

alınması imkanını da veren özel binada (metaton, aplekton, palatium) ağırlanırdı. Misafirhane

yatma, beslenme ve ısınma için gerekli donanıma sahip olduğu gibi içinde veya hemen

yakınında sadece elçilere mahsus bir 34 hamam (balaneion) da yer almaktaydı. Elçiler

üniformalı ve zırhlı korumalar eşliğinde misafirhaneden saraya veya diğer yerlere normalde

özel yetiştirilmiş ve süslenmiş atlar üzerinde gidip gelirlerdi.

Elçiler Logothetes tou dromou tarafından karşılandıktan sonra saraydaki özel kabul

salonunda imparatorun huzuruna çıkarılırlardı. Bu merasimin ana gayesi müzakereler olmayıp

sarayın göz kamaştırıcı debdebesi içinde elçileri etkilemek ve cihan imparatoru (basileus tes

oikumenes) olarak imparatorun gücünü ve ihtişamını sergilemekti. Kabul salonundaki taht

üzerinde altın taç ve mor (erguvani) merasim elbisesiyle mağrur bir edayla oturmakta olan

imparatorun huzuruna, tören kıyafetleri giyinmiş, senato üyeleri ve diğer yüksek devlet erkanı

da protokol sırasına girerek tanzimlerini sunar ve imparatorun çevresindeki yerlerini alırlardı.

Bundan sonra Logothetes tou dromou eşliğinde salona alınan elçiler, altından yapılmış suni

aslanların kükreyişleri ve yine altın kaplama ağaçların üzerindeki altın kuşların ötüşleri arasında

bir veya üç defa yere kapanmak suretiyle imparatora doğru ilerlerdi. 35 İmparatorun önünde

yerlere kapanılır, erguvan kırmızısı harmanisinin eteği öpülürdü. 36 Bu tür törenlerde imparator

genellikle sessiz ve sakin kalır, onun adına elçilere Logothetes, yolculuğun nasıl geçtiği ve

kendi devlet başkanlarının nasıl olduğu gibi hususlara dair genel sorular sorardı. Diğer taraftan,

34 Casim Avcı, İslam – Bizans İlişkileri, İst. 2003, s. 47
35 Casim Avcı, İslam – Bizans İlişkileri, İst. 2003, s. 48
36 Paul Lemerle, Bizans Tarihi Çev. Galip Üstün, İst. 2004, s. 11

 64

elçiler, imparatora doğru yaklaşıp beraberindeki mektubu sunmaya hazırlanırken taht, özel

ayarlanmış hidrolik bir sistemle yukarıya doğru yükseltilir ve böylece imparatorun

“erişilmezliği” (di endeixin, thaumaste) vurgulanmak istenirdi. Törenin son kısmında bir iyi

niyet, dostluk ve barış simgesi olarak getirilen hediyeler imparatora takdim edilirdi. Suni olarak

yapılmış hayvanların sesleri arasında elçilik heyeti salondan ayrılırdı.

Resmi kabuller dışında elçilerin onurlarına yemek verilir ve bu sırada elçiler imparatorla

görüşüp konuşma imkanı elde edebilirlerdi. Yemekte kendilerine, altın tepsiler içerisinde belirli

miktarda gümüş hediye edilirdi. Elçilerin istek üzerine daha başka gayri resmi sebeplerle

imparatorla kısa veya uzun süreli görüşmeleri ve konuşmaları da mümkündü.

Kendi elçilerinden, gönderildikleri ülkeler hakkında mümkün olduğu kadar çok yönlü bilgi

ve istihbarat almalarını isteyen Bizans Devleti, ülkeye gelen yabancı elçileri yakından takip

eder ve onların devlet menfaatlerine büyük özen gösterirdi. Elçiler, aynı zamanda casusluk

yapabilecekleri dikkate alınarak yakından takip edilir, hatta bu yüzden genel uygulamanın

aksine başkente yaklaştıklarında değil, daha ülke sınırından içeriye girer girmez imparatorluk

yetkilileri tarafından karşılandıkları olurdu. Elçilerin uluslar arası hukuka uygun olarak

dokunulmazlıkları kabul edilmiş olmakla birlikte, ülke aleyhine çalıştıkları tespit edilen veya

devlet otoritesine karşı saygısızlığı görülenler hapisle cezalandırılırlardı. 37

5. Konstantinopolis’teki İmparatorlar

Doğu İmparatorluğu’nun bütün olumsuz olayların hatta vergi aşırılığından kaynaklanan

tehlikeli durumların üstesinden gelmesine karşın, imparatorlar (her ne kadar devletlerini onlar

ya da danışmanları ayakta tutabildiyse de) çoğunlukla öyle heyecan verici ve gösterişli kişiliğe

sahip değillerdi. 38 Roma’nın ilk Hıristiyan imparatoru I. Konstantinos, kentler için yer seçimi

konusunda, kendisinden bin yıl önce gelen Yunanlı yerleşimciler kadar iyiydi. M.S. 330’da

Byzantion’u kendisinin doğudaki yeni başkenti, ikinci Roma olarak seçti. Onun tarafından

“yeniden kurulan” ve Konstantinopolis diye yeniden adlandırılan saygıdeğer kentin yazgısında,

bin yüz yıl süreyle, günümüzde genellikle başkentinin özgün adından ötürü “Bizans

37 Casim Avcı, İslam – Bizans İlişkileri, İst. 2003, s. 49
38 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 61

 65

İmparatorluğu” olarak bilinen geç dönem Roma İmparatorluğu’nun başkenti olarak dünya

çapında bir üne kavuşmak vardı. 39

Başlangıçta Konstantinopolis, en iddialı deyişle, Roma’nın küçük eşitiydi. Muazzam Roma

İmparatorluğu, ilk önce reformcu imparator Diocletionus (284 – 305) tarafından yürürlüğe

konulan bir düzenlemeyle 286’da idari olarak ikiye bölünmüş ve Konstantinopolis,

Konstantinos tarafından doğu yarısının başkenti olmak üzere seçilmişti. İmparatorluğun iki

yarısının çok farklı yazgıları oldu. İki başkentin de…

Roma kısa süre sonra batı başkenti olarak yerini Milano’ya bıraktı ve Batı İmparatorluğu

sonunda 476’da yok oldu. Roma’nın kaderinde, İtalya’nın 19. yüzyıldaki yeniden birleşmesine

dek, başkent statüsünü 1400 yıl tekrar ele geçirememek yazılıydı.

Ama papalar bütün dönem boyunca Tiber’in hemen karşısındaki Vatikan kentinden

ruhani dünyayı ve geniş bir dünyevi nüfuz alanını yönetmeyi sürdürdüler.

Bu arada Doğu imparatorları istikrarlı bir monarşiyi, kimi zaman zorbaca, kimi zaman

barışçıl hanedan değişiklikleriyle kesintiye uğrasa da, oldukça uzun dönemler boyunca

sürdürdüler. Böyle yeni bir hanedanın ortaya çıkışı, tarihçi Prokopios tarafından şöyle aktarılır:

I. Leon imparatorluk tahtına oturduğunda, İllirya kökenli üç genç çiftçi, Zimorkhos, Dityvistos

ve Justinos orduya katılmaya kararlı olarak Vederiano’dan geldiler. Byzantion’a dek tüm yolu

yayan kat ettiler; vardıklarında kendi sırtlarındaki pelerinlere evdeyken sarıp taşımış oldukları

çifte pişmiş ekmeklerinden başka hiçbir şeyleri yoktu. Bu genç çiftçi Justinos, günün birinde,

Prokopios’un sekiz ciltlik savaşlarının kahramanı ve aynı yazarın Gizli Tarih’inin kötü adamı

olan kanun koyucu ve Fatih I. Justinianos’un babası imparator I. Justinos olacaktı. 40

Bizans İmparatorlarının katıldıkları savaşlara ilişkin oldukça çok şey biliyoruz. Az ya da

çok coşkuyla taraf tuttukları hizip çatışmalarına ilişkin fazlaca şey biliyoruz. Ne var ki, bu

imparatorların birey olarak, günlük hayatlarında nasıl birileri olduklarına ilişkin çok az şey

biliyoruz. Bizans tarihi, çağdaş tarihçilerin yazdığı bir dizi öykü anlatıcı tarihle oldukça

kapsamlı olarak ele alınmıştır; ama bu tarihler kişisel alana nadiren değinir. Bize saray hayatını

gerçekten olduğu gibi yansıtır görünen yalnız birkaç metin var. Prokopios’un ki barut gibi

39 Andrew Dalby, Bizans’ın Damak Tadı Kokular, Şaraplar, Yemekler, Çev. Ali Özdemir, İst.2004, s. 13
40 Andrew Dalby, Bizans’ın Damak Tadı Kokular, Şaraplar, Yemekler, Çev. Ali Özdemir, İst.2004, s. 14

 66

eleştirel, daha doğrusu küfürbazdır. Onun Gizli Tarih’i bunlardan biridir. Birkaç yüzyıl sonra

bilgin Mikhail Psellos’un Chronogoraphia başlıklı kuru ve gözlemleyici saray anılarında

Psellos, yönetimleri altında yaşadığı on üç imparatordan birini şöyle tanıtır: VIII. Konstantinos

çok iri yarıydı, boyu iki buçuk metreye yakın olup oldukça sağlam bir fiziğe sahipti. Karın

kasları güçlü, bünyesi ne yerse yesin hazmedecek denli iyiydi. Sos hazırlamakta çok

becerikliydi; 41 son ki türlü türlü ağız tatları olan insanların iştahını uyandırmak istercesine

yemeklerine renk ve lezzetlerle çeşni katardı. Boğazının ve cinselliğin hükmü altındaydı. Zevk

düşkünlüğü, eklemlerinde bir hastalığa neden olmuştu. Özellikle her iki ayağı o denli kötü

durumdaydı ki, yürüyemiyordu ve imparator olduğundan bu yana, onun bir yere yaya gitmeyi

yeğlediğini bilen yoktu; eyere sağlam oturduğu için her yere atla giderdi. VIII. Konstantinos, şu

anda bildiğimiz kadarıyla, bütün Bizans imparatorları listesinde tek amatör aşçıbaşıydı.

Marcionus; Marcionus’un dönemine ilişkin kaynaklarımız yeterli değildir. Ancak

dindar ve yürekli olduğu açıkça bilinmektedir. Diğer taraftan Doğu İmparatorluğu’nun içinde

bulunduğu güçlüklerin Batının ki kadar tehlikeli olmadığı onun zamanında anlaşılmaya

başlanmıştı. 42

I. Leon; Leon adını taşıyanların ilki olan bu imparator, kahramanlık yada hiç değilse

krallık ölçüsüne göre Yunanlıların beğenmeyeceği prensler dizisinden kendisine verdikleri

“Büyük” sanıyla ayrılmıştır. Zaten velinimetinin (Germen generali Aspar) baskısına gösterdiği

sert dirençte, Leon’un görevinin ve ayrıcalıklarının bilincinde olduğunu ortaya koyar.

İmparator I. Leon güçlü bir sağduyuya sahipti ve etki altında kalmadan düşünebilirdi.

Doğu İmparatoru I. Leon, “Büyük” sanını hak etmese de dikkate değer yetenekleriyle

sivrilmişti; zihni aydınlık, çalışkan ve akıllı bir kişiydi, amaçlarına nasıl ulaşacağını bilirdi.

Okuma yazma bilmemesine karşın, edebiyat ve bilimin değerini kavramıştır. Bir filozofa maaş

bağlamasını eleştiren saray adamına şu yanıtı verdiği söylenir: “Tanrı izin verse de yalnızca

bilim adamlarına para versem!”

Zenon; İmparator I. Leon’un hemen arkasından damadı Zenon tahta çıktı (474 – 491).

Onun konumu çok zayıftı. Ölen imparatorun damadı olarak ailede sevilmemesi bir yana, aile

41 Andrew Dalby, Bizans’ın Damak Tadı Kokular, Şaraplar, Yemekler, Çev. Ali Özdemir, İst.2004, s. 15
42 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 64

 67

içinde de rakipleri vardı. Senato üyelerinin oluşturduğu aristokrasi ondan nefret ediyor ve

sonradan görme diye horluyorlardı. Isaurialı olduğu için gerek halk gerekse ordu tarafından

desteklenmiyordu. Kişisel nitelikleriyle ordunun saygısını kazanabilecek bir adam da değildi.

Fiziksel görünüşüyle kimseyi etkileyemezdi. Kahraman değildi. Üstelik hazine neredeyse iflas

etmişti. Zenon’un dönemi, orduda çıkan ayaklanmalarla geçti; on yedi yıl tahtta kalmayı,

becerikli ve kimsenin gözünün yaşına bakmayan bir yönetim tarzıyla başarabilmişti. 43

Krallar soyundan yetişmiş bir kahramanın hiçbir ruhsal ve bedensel niteliği bulunmadan,

hiçbir kral soyundan gelme niteliğine ve de yüksek yetilere sahip olmadan Roma Erguvanını

kuşanan aşağılık Isaurialıdan tiksinmesi doğaldı. Teodosius soyunun sönmesinden sonra,

Marcianus ve Leon, yaradılışları gereği, Pulcheria’nın ve senatonun seçimini kabullendiler. Bu

iki hükümdardan sonuncusu, söz dinleme ve minnet borcunu imparatora ağır biçimde ödeten

Aspar’ın ve ailesinin katilinin eliyle tahta çıkabildi, bu yüzden de lekelenmiş oldu. Kızı

Ariadne’nin oğlu olan torunu henüz çocuk yaştayken Leon’un ve Doğu İmparatorluğu’nun

hiçbir karşı çıkmasına uğramaksızın onun kalıtçısı oldu; Isaurialı olan babası mutlu

Trascalisscus, bu barbar adını bırakarak Yunan adı olan Zenon’u aldı. Büyük babasının

ölümünde oğlunun tahtına saygıyla yaklaştı ve bir kayra olarak imparatorlukta ikinci adam

olmayı kabul etti. Genç çalışma yoldaşının ansızın ve zamansız ölümü, tutkusunu bundan daha

iyi destekleyici durum bulunamayacağından, kendisi üzerinde kuşkuların doğmasına neden

oldu. O sıralarda Konstantinopolis sarayını kadınlar ve bunların tutkuları yönetiyordu. Leon’un

dul eşi Verina, imparatorluğu kendi malı olarak ilan edip, Doğu’nun asasını eline vermiş olduğu

nankör uşağı tahttan indirmeye kalkıştı. Başkaldırmadan haber alan Zenon, ivedilikle Isauria

dağlarına kaçtı ve aşağılık senato oy birliğiyle, Afrika seferindeki alçaklığı bilinen Verina’nın

kardeşi Basiliscus’u işbaşına çağırdı. Ne var ki gaspçının saltanatı bunalımlı ve kısa süreli oldu.

Kıvanmayanlar (memnun olmayanlar) Zenon’u kaçtığı yerden geri çağırdılar; ordu

komutanlarını, başkenti ve de ne düşmanlarıyla karşılaşmayı ne de onlardan bağışlanmayı

istemeyi göze alamayan ve bütün ailesini, yüreğinde insanlık taşımayan bir yenen’in açlık ve

soğuk acılarına çarptırmasına bırakan Basiliscus’u ele geçirdiler. Gözü pek Verina, ne boyun

eğiyor ne de erinç içinde yaşayabiliyordu. Ordusuna komuta etmekte olan generali yitirdiği

halde çabasını sürdürdü. O komutanın saygınlığı yok olduktan sonra isteğini elde etti. Suriye’de

ve Mısır’da yeni bir imparator ortaya koydu. Yetmiş bin kişilik bir ordu kurdu ve, o çağın

43 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 65 - 67

 68

geleneklerine inanmak gerekirse, Hıristiyan keşişlerin ve puta tapan büyücülerin önceden

bildikleri gibi, son soluğunu verinceye dek verimsiz başkaldırılarla yaşadı. Entrikaları Doğu’yu

altüst ederken, kızı Ariadne tatlılığının ve bağlılığının bütün kadınlık nitelik ve erdemleriyle ün

salmaktaydı. Kaçışında kocasını yalnız bırakmadı ve dönüşünde annesinden eşini bağışlama

kayrasında bulunmasını yalvararak istedi. 44

I. Anastasius; Zenon’un ölümünde Ariadne, bir imparatorun kızı, anası ve dulu

niteliğiyle, evlenmek üzere elini ve imparatorluğu sarayın eski hizmetkarlarından Anastasius’a

verdi. Anastasius, yirmi yedi yıl kalacak ve onun değerliliği, halkın beğenisini yansıtan şu

sözlerle tanıtlanacaktı: “Bildiğiniz gibi saltanat sürün!” 45

İmparator Anastasius’un dönemi Doğu Roma İmparatorluğu’nun o çağdaki niteliğini

özetler. Bir zamanlar teoloji dersleri veren Anastasius 46 oldukça katı dini kurallara bağlıydı

ama din adamı değildi. Fakat onun büyük ünü, imparatorluk maliyesini düzeltmesinden

gelmektedir. Onun, bu sonuca yolsuzlukları önleme ve savurganlığa set çekme yolunda attığı

adımlarla vardığını görürüz. 47 Bir vergiyi – şehirlerin o zamana kadar vermek zorunda olduğu

altın vergisini – kaldıran tek geç Roma İmparatoruydu. Müthiş çalışkanlığı sayesinde, öldüğü

zaman hazinede otuz iki bin libre (yaklaşık 14.500 kg) altın fazlası vardı. 48 Prokopius,

imparator Justinianus’un hizmet ve şerefini, bu hükümdarın seleflerinin, bilhassa Anastasius’un,

hisselerini ona mal etmek suretiyle çok mübalağalandırmıştır. 49 Bir Edessa kroniğinde

Anastasiusla ilgili bilgiler gözümüze ilişir: Bu uzak sınır şehrinde imparator, halkının “küçük

babası” di. Hatta dini düşüncelerinin muhaliflerine göre bile “Anastasius iyi bir imparatordu,

keşişleri sever, fakir ve dertlileri korurdu”. Din politikasında Doğu Roma toplumunun bir ürünü

olduğunu söylemek hata olmaz. Samimi bir “monofizit” olduğu halde, her şeyden önce dini

barış için çalışmıştı. Her türlü aşırılığı yasakladı. Anastasius 517’de Roma’dan gelen bir

rahipler heyetini kabul etti; bu kabul Hıristiyanlık dünyasının doğu ve batı yollarının ne kadar

ayrı düştüğünü gösteriyordu. Batı’daki Katolik kilisesi kapalı bir elit halini almıştı; gelişmemiş

ülkelerdeki sömürgeci güçler gibi Roma kilisesi, kendisini ve görüşlerini ıslah olmaz “dünya”ya

44 Edward Gıbbon, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi, Bizans Çev. Asım Baltacıgil, C.4,
İst. 1994, s. 7 - 8
45 Edward Gıbbon, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi, Bizans Çev. Asım Baltacıgil, C.4,
İst. 1994, s. 9
46 Peter Brown, Geç Antikçağ’da Roma ve Bizans Dünyası, Çev. Turhan Kaçar, İst.2000, s. 91
47 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 69
48 Peter Brown, Geç Antikçağ’da Roma ve Bizans Dünyası, Çev. Turhan Kaçar, İst.2000, s. 91- 92
49 Ernst Honigmann, Bizans Devleti’nin Doğu Sınırı 363’den 1071’e Kadar, Çev. Fikret Işıltan, İst. 1970, s. 9

 69

gerekirse güç kullanarak kabul etmek zorunda hissediyordu. Aristokrat geçmişlerinden güç

bulan Roma kilisesinin senatör piskoposları boynu eğik, kültürden yoksun halk karşısında

kendilerini çok üstün görüyorlardı. Din adamı olmayan hükümdara ne yapmaları gerektiğini

söylemeye alışmışlardı. Romalı heyet Anastasius’a Katolik inancını halka bir haçlının

kararlılığıyla kabul ettirmesini söyledi. Oysa Doğu Roma imparatoruna böyle bir tavsiye bir

başka dünyadan, daha barbar bir dünyadan gelmiş gibiydi. Anastasius cevabında bir hizbin

görüşlerini bütün diğerlerine kabul ettirmek için sokakları, kan deryasına döndüremeyeceğini

yazdı. İşi, imparatorluğunun yarısını yasadışı hale sokmak değildi; tebaasının zengin inanç

yelpazesini bir araya getirebilecek bir formül bulmaktı: “Size barış diliyorum” dedi papaya,

“size barışımı sunuyorum”.

İşte bu noktada yollar ayrılıyor: Ortaçağda Batı Avrupa’ya kilise militanı, fikri hakim

oldu. Bütün görüş ayrılıklarının altında istikrarlı, birleşik bir imparatorluk olan, konsensus

politikalarında da uzun süredir hüner kazanmış olan Bizans’ta büyük “Kilise Barışı” ideali için

uğraştı. Son cümlesinde Anastasius papaya Justinianus’un görkemini gösteren kelimelerle

seslenecekti: “Bana engel olabilirsiniz muhterem efendim; bana hakaret edebilirsiniz fakat bana

emredemezsiniz…” 50

I. Justinos; I. Justinos İlliryalı bir köylüydü; erlikten subay sınıfına yükselmiş ve 65

yaşında comes excubitorum (koruma birliği komutanı) olmuştu. Bizans tahtına 68 yaşında çıktı.

Kendi haline bırakılmış olsaydı, dokuz yıl süren saltanatının her anında, uyruklarınca,

seçimlerinin ne denli kötü olduğunu onlara anlatmış olacaktı. Bilgisizliği Teodorik’inkine eşitti.

Bilimden yoksun olmayan bir çağda, ne gariptir ki, iki hükümdar da okuma bilmiyordu.

Justinos’un ökesi Got Kralı’nınkinin aşağısındaydı. Onun savaş sanatındaki deneyimi, bir

imparatorluğu yönetmesi için işe yarayamazdı. Her ne denli değerliydiyse de zayıflık duygusu

onu belirsizlikle güvensizliğe ve korkuya yöneltiyordu. 51 Saygıdeğer bir askeri geçmişe sahipti

ama, sivrilmiş biri değildi. Ne kültürü ne de yönetim deneyimi vardı. Düşmanları onun cahil

olduğunu ve adını yazarken mühür kullandığını iddia ederlerdi.

Bu nedenle geri zekalı ve aptal olduğu söylenirdi. I. Leon, Zenon ve Anastasius’un

aksine I. Justinos askerlik mesleğinde yükselmişti. Eğer I. Büyük Constantine’inden sonra en

50 Peter Brown, Geç Antikçağ’da Roma ve Bizans Dünyası, Çev. Turhan Kaçar, İst.2000, s. 91- 92
51 Edward Gıbbon, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi, Bizans Çev. Asım Baltacıgil, C.4,
İst. 1994, s. 39 - 40

 70

büyük imparator olacak kişiyi Doğu tahtına oturtmasaydı, dokuz yıllık dönemi tarihte pek fark

edilmeyecekti; çünkü ne savaşmış ne de büyük harcamalar yapmıştı. Çocuğu olmamış, ölen

erkek kardeşinin oğlu Justinianus’u kendisine varis göstermiş ve hızla yükselmesini sağlamıştı.
52

I. Justinianus; Justinianus’un saltanatı tahta çıkışından başlayarak ölümüne dek otuz

sekiz yıl yedi ay ve on üç gün sürmüştür. Justinianus, sırasıyla Dardania, Dacia be Bulgaria

adları verilen bakımsız ve yabanıl bir ülkenin barbarlarından, adı sanı bilinmeyen bir ailenin

çocuğu olarak, günümüzde Sofya denilen Sardica örenleri yakınında dünyaya geldi. Talihini,

amcası Justinos’un serüvenci ruhuna borçludur. 53

Amcası Justinos ile “Yöneten Şehir”e bir Balkan köyünden sürüklenmişti:

Justinianus’un anadili Latinceydi. Justinos muhafız birliği komutanı iken kazara imparator

olduğu zaman, varisi Hustinianus’un Latinceye imparatorluk dili olarak değer vermesi köyünde

değil, Konstantinopolis’te olmuştu. Justinianus, Konstantinopolis’te Grekçe teoloji literatürüne

derin bir aşinalık kazandı ve anti-monofizit hizipten yana tavır aldı. Yine Konstantinopolis’te

demimonde (kibar fahişeler çevresi) ile ilişki kurdu: Hipodrom hizipleriyle politika oyununa

girişti, yarış atları yetiştiren Teodora’yla evlendi. 54 Justinianus, sevilerinin (aşk) konusunu

yüceltmekten ve zenginleştirmekten kıvandı, sevgilisinin ayaklarına Doğu’nun hazinelerini

serdi. Justinos’un yeğeni belki de dinsel kuruntulara kapılarak bu nikahsız karısına kutsal yasal

eş niteliğini vermeyi kararlaştırdı. Ne var ki, Roma yasaları, bir senatörün aşağılık kökenli yada

tiyatro mesleğinden gelen onursuz bir kadınla evlenmesini kesinlikle yasaklıyordu.

İmparator Justinos adına, eskiden kalma hukuk kuralını kaldıran bir yasa yayımladı.

Kişiliklerini tiyatroda aşağılatmış olan mutsuz kadınlara (fermanın deyişiyle) onurlu pişmanlık

olanağı veriliyordu. Onlara en ünlü Romalılara eşit bir evlenme yapabilmeleri izni

sağlanıyordu. Bu hoşgörü fermanından hemen sonra Justinianus ile aşığının saygınlığı

ölçüsünde saygınlığa yükselen Teodora’nın evlenme törenleri yapıldı. Justinos erguvanı

yeğenine giydirince, Konstantinopolis Patriği de tacı, Doğu imparatorunun ve imparatoriçesinin

başlarına koydu. Roma geleneklerinin katı tutumunun hükümdar eşlerine tanıdığı onurlar ne

52 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 153
53 Edward Gıbbon, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi, Bizans Çev. Asım Baltacıgil, C.4,
İst. 1994, s. 38 - 43
54 Peter Brown, Geç Antikçağ’da Roma ve Bizans Dünyası, Çev. Turhan Kaçar, İst.2000, s. 93

 71

Teodora’nın tutkuları ne de kocasının büyük tasarıları için yeterliydi. Justinianus, Teodora’yı

kendisine eşit düzeyde bağımsız saltanat ortağı olarak tahta oturttu. Eyalet yöneticilerinin

istenen bağlılık (biat) yemininde Teodora’nın adı Justinianus’unkiyle birlikte anıldı. 55

Örnek alınacak bir kendini tutma (nefse hakimiyet) ve kanıklık yeteneğine sahipti. Ne

var ki Teodora’ya karşı duyduğu aşktaki bağlılık, çok sayıda ve değişik gönül serüvenlerine

girişmiş olsaydı hep etkili olmayacaktı biçiminde zararlı olmuş, sert yönetim rejimi de bir

bilginin özeniyle değil bir keşişin boş inançlarına göre saptanmıştır. Yemekleri gösterişsiz ve

kısa süreliydi. Büyük perhiz gününde içeceği yalnız su oluyor ve sebzelerden başka şey

yemiyordu. İki gün iki geceyi hiçbir şey yemeden geçiren Justinianus’un mizacındaki güçlülük

ve dinsel bağlılığı da böyleydi. Dinlenmesi hiçbir ölçüyle düzenlenmemişti. Bir saatlik uykudan

sonra ruhsal canlılığı vücudunu da kamçılıyor, şafak sökünceye dek gezindiğini ve okuyup

çalıştığını gören mabeyncileri şaşkına dönüyorlardı. Bu denli düzenlenmiş bir yaşam onun

zamanını da çoğaltıyordu. Bu zamanı bilgiler edinmek ve işleri yönlendirmek yolunda

kullanıyordu. Yerli yersiz ve ince noktalara inen karışmalarıyla yönetimin genel akışını

bozduğu yolunda ona suçlama da bulunulabilirdi. Müzisyenlerle mimarların, ozanlarla bilim

adamlarının, hukukçuların ve din bilginlerinin mesleksel bilgileri üzerine bile söz sahibi olma

savındaydı. Hıristiyan mezheplerinin bağdaştırılması konusundaki girişimi başarısız kalmışsa

da Roma hukuku üzerindeki çalışması, çabasının ve becerisinin soylu bir anıtıdır.

İmparatorluğun yönetilmesinde daha az ussal ve daha az mutlu oldu. Saltanatı büyük yıkımlara

sahne olmuştur. Halk ezilmiş ve küskün duruma düşmüştü.56

Justinianus bu imparatorluğun çeşitliliğinin, büyüklüğünün ama aynı zamanda

çelişkilerinin de simgesi olmuştur. 57 Allah’ın sevgilisi, vekili ve dünya yüzünde mümessili

sıfatıyla gerek giriştiği ve dini mahiyetleri itiraz götürmeyen harplerde gerek dünyada Ortodoks

dinini yaymak için sarfettiği büyük gayretlerde, gerek kiliseyi idare ve din muhalefetini

bastırma tarzında Ortodoksluğun şampiyonu olmaya çalıştı. Bütün hayatınca, ihtiraslı ve

muhteşem bu iki hayalin tahakkuku için çalıştı. Bu Makedonya köylüsü, iki büyük fikrin büyük

55 Edward Gıbbon, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi, Bizans Çev. Asım Baltacıgil, C.4,
İst. 1994, s. 47 - 48
56 Edward Gıbbon, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi, Bizans, Çev. Asım Baltacıgil, C.5,
İst. 1995, s. 279 - 280
57 Michel Kaplan, Bizans’ın Altınları, Çev. İhsan Batur, İst.2001, s. 18

 72

mümessili idi: İmparatorluk fikri, Hıristiyanlık fikri; bu iki fikre sahip olmasından tarihte ölmez

bir isim bırakmıştır. 58

II. Justinianos; Babası IV. Konstantinos (668-685)’un ölümü üzerine Bizans

İmparatoru olan II. Justinianos, ihtiyatsızlık ve tedbirsizliği ile bazen çılgınca olan

hareketlerinin bir neticesi olarak İstanbul’da 695’de bir ayaklanmaya sebebiyet vermiş ve

tahtından indirilerek burnu kesildikten sonra Kırım’da Kerson’a sürgün olarak gönderilmiştir. 59

Bizans tarihçilerinden VIII. asırda yaşayan Teofanis’in yazdığına göre, Justinianos menfasına

giderken “Amasra Adası”nda bulunan Kiros adlı bir rahiple konuşmak imkanını bulmuştur. Bu

konuşma esnasında Kiros, eski imparatora tahtını tekrar elde edeceğini haber vermiştir. Gayesi

belki sadece, düşmüş bir insanın maneviyatını yükseltmek belki de zayıf bir ihtimalle de olsa

ileri de bir menfaat sağlamak olan Kiros’un “eğer kehaneti çıkmazsa bir şey kaybetmiş

olmayacağını, fakat aksi vuku bulduğu taktirde çok şeyler kazanabileceğini” de düşünmüş

olması muhtemeldir. Muahher bazı müellifler tarafından ismi yanlış olarak Kiriakos şeklinde

zikredilen, bu rahibin ehemmiyetsiz gibi görünen bu kehanetinin nasıl bir netice verdiği bilinir.

Filhakika Justinianos ümitsizliğe düşmeyerek uzun ve karışık maceralardan sonra 705 yılında

tekrar Bizans tahtını elde etmiştir. Kendisinden sonra tahta geçenlerden ve 695 ayaklanmasında

aleyhinde çalışanlardan korkunç bir surette intikam alırken, Justinianos İstanbul patriği

Kallinikos’un da düşmanca hareketlerini hatırlayarak, bu zatın gözlerini oydurduktan sonra

Roma’ya sürgün etmiştir. Boş olan patriklik makamına da 706 yılı başında Amasralı Rahip

Kiros getirildi. Kiros’un patrikliği, velinimetinin ikinci defa imparatorluğu boyunca yani 711’e

kadar devam etmiştir. Yeni bir ayaklanma neticesinde tekrar tahtını kaybeden Justinianos

öldürülünce Kiros da makamını terk etmek mecburiyetinde kalmıştır. 60

III. Leon; III. Leon Isaurialı, Araplara karşı zafer kazanan ilk Bizans imparatorudur.

718 yılında Arapların Konstantinopolis kuşatmasını kaldırmalarını sağlamıştır. 61

Mikhail Stratiotikos; Daha çok uzun yıllar hüküm süreceğine dair bir kehanete

ölünceye kadar inancını muhafaza etmiş olan yetmişlik imparatoriçe (Teodora) ruhunu daha

teslim etmeden saray, Mikhail Stratiotikos adında yaşlıca bir memuru tahta çıkardı. Ordu bu

58 Charles Diehl, Bizans İmparatorluğu Tarihi, Çev. Cevdet R. Yularkıran, İst. 1939, s. 28
59 Edward Gıbbon, The Decline and Fall of the Roman Empire, New-York, Trsz, C. II, s. 873
60 Semavi Eyice, “Amasra Büyükada’sında Bir Bizans Kilisesi”, Belleten, C. XV. S. 60, Ank. 1951, s. 475 -
477
61 Michel Kaplan, Bizans’ın Altınları, Çev. İhsan Batur, İst.2001, s. 20

 73

imparatoru tanımaktan imtina etti ve kendi başkumandanına taç ve tahtı sağlamaya azimli

olarak derhal İstanbul üzerine yürüdü. Mikhail hiç mücadele etmeden tahttan feragat etti ve

kumandan Isaakios Komnenos imparator oldu.

Isaakios Komnenos; Diğer birçok Bizans asilzadesi gibi Isaakios da ancak iki nesilden

beri asalet sınıfına dahil olmuş bulunmaktaydı. Babası Trakyalı bir savaşçı, muhtemelen ulah

asıllı olup II. Basileios’un taktirini kazanmıştı. İmparatordan Paphlagonia’da arazi koparmış ve

orada Castra Comnenon adında büyük bir saray inşa ettirmişti; burası hala (bunun değiştirilmiş

şekli olarak) Kastamonu adını taşımaktadır. Isaakios ve kardeşi Ioannes babalarının arazisini ve

askeri kabiliyetlerini tevarüs etmişler ve her ikisi de Bizans aristokrasisine mensup kızlarla

evlenmişlerdi. Isaakios’un karısı, eski Bulgar Krallık ailesinden bir prenses, Ioannes’in zevcesi

ise büyük Dalasseni ailesinin variselerinden birisiydi. Zenginliğine, ordunun başkumandanı

bulunmasına ve ordu tarafından desteklenmesine rağmen Isaakios, hükümet tedbirlerinin

memurlar tarafından durmadan baltalandığını, sabote edildiğini müşahede ediyordu. İki yıl

içinde sabrı tükendi, bir manastıra çekildi. Oğlu yoktu; bundan dolayı Konstantinos Dukas’ı

kendine halef seçti. Baldızı Anna Dalassena onun bu hareketini asla affetmeyecekti.

Konstantinos Dukas (1059 – 1067); Konstantinos Dukas, Bizans asalet sınıfının pek

muhtemel olarak en eski ve en zengin ailesinin reisi bulunmaktaydı. Fakat kariyerini sarayda

yapmıştı. Isaakios bundan dolayı onun her iki parti tarafından da tutulacağını ümit etmişti.

Fakat kısa zamanda Konstantinos’un eğilimlerinin mensup olduğu sınıfın temayüllerine

uymadığı meydana çıktı. İmparatorun hazineleri bomboştu; ordu tehlikeli bir ölçüde kudretliydi.

Problemi çözmek için başvurduğu çare silahlı kuvvetleri azaltmak oldu. İç siyasete ait bir önlem

olarak Konstantinos’un attığı bu adım pekala savunulabilirdi; fakat buna mukabil Bizans

tarihinin hiçbir devresinde devletin müdafaa güçlerini azaltmak cihetine gidilmemesi gerekirdi.

Özellikle bu sırada atılan böyle bir adım gerçekten birçok felaketi davet edebilirdi. 62 Saltanatı

sekiz yıl sürdü ve bu, Isaakios Komnenos’un politikasına karşı ve onu imparatorluğa yükseltmiş

olan asker takımına karşı kesin bir tepki devri oldu. Siviller, memurlar, burjuva sınıfı yeniden

iktidara sahip olduklarını gördüler; senato tekrar en mütevazi kastlara mensup yüksek dereceli

memurlar kalabalığının istilasına uğradı. Bu bir burjuvalaşma rejiminin bir demokratlaşması, bir

çeşit radikalizmin askerlere ve kilise mensuplarına karşı zaferi idi. Ordu azaltıldı, fakirleştirildi,

tehlikeli şeflerin yerine kendilerine güvenilen kabiliyetsizler getirildi, komutanları özellikle

62 Steven Runciman, Haçlı Seferleri Tarihi, Çev. Fikret Işıltan, C. I, Ank. 1989, s. 42-43

 74

korku veren sınır garnizonlarının mevcudu hiçe indirildi. Sekiz yıl süresince Konstantinos

Dukas bu tahrip politikasını mutaassıp bir inatla devam ettirdi. Fakat 1067’de öldüğünde asker

takımı, bir kere daha, galip gelecekti. Bu, imparatorluğun kuvvetlerini tüketen bir denge oyunu

idi. 63

Konstantinos Dukas 1067 yılında ölünce genç oğlu VII. Mikhail’i ana-imparatoriçe-

naibe Eudokia nezaretinde arkada bırakmıştı. Ertesi yıl Eudokia, başkumandan Romanos

Diogenes ile evlendi ve onu imparatorluğa yükseltti. 64

Romanos Diogenes; Konstantinos Dukas’ın dul eşi Eudokia, haklı bir üne sahip general

Romanos Diogenes ile evlenmekte acele etti. Böylece askeri aristokrasi, üstünlüğünü tekrar

aldı; ordu ve şefleri imparatorluğun bütün ikramlarına ve ihsanlarına eriştiler. Romanos seçkin

bir asker ve samimi bir vatanseverdi; fakat karşı karşıya kaldığı görevi çözmek için dahi olmak

lazımdı. Devletin emniyetinin Ermeniye’yi geri almayı gerektirdiğini anladı. Fakat Bizans

ordusu artık elli yıl önceki gibi mükemmel bir savaş aleti olmaktan uzaktı. Eyalet birlikleri,

kendi bölgelerini akınlardan korumaya yetmedikleri gibi, imparatorun seferlerine katılmak

imkanına da sahip değildiler. 65 Selçuklulara karşı savaşların yeniden başlaması ile kendini

gösteren bir prestij politikası, tembellik ve siliklik politikasının yerini aldı kaybedilmiş olan bir

gelenek, bir hükümdarın askerlerinin başında sefere çıkışı yeniden görüldü. 66

Aleksios Komnenos (1081-1118); İmparator Aleksios Komnenos’un üç oğlu, dört kızı

olmuştu. Ioannes, oğullarının en yaşlısıydı ama bütün çocuklarının yaşça en büyüğü,

Nikephoros Bryennios ile evli bulunan ve Kaisarissa şeref unvanını taşıyan Anna idi. Aleksios,

Ioannes’i diğer çocuklarına tercih etmekte olup hiç kuşkusuz onu kendisine halef seçmiş ve bu

sebeple de onun kırmızı imparator papuçları giymesine müsaade ederek ona Basileos ünvanını

vermişti. Ana imparatoriçe Irene ise bütün nüfuzunu Anna lehinde kullanmaktaydı ve kocasına

Ioannes’i çekiştirmekten bıkıp usanmıyordu. Ioannes’in kararlarında aceleci ve mütereddit

olduğunu söylüyor, erkeğe yaraşmayan, gevşek yaşayış biçimiyle alay ediyor, onun iler-tutar

yerini bırakmıyordu. Bazen sözü Bryennios’a getiriyor ve onu göklere çıkarıyordu. Aleksios da

“ yatağımı ve hakimiyetimi paylaşan kadın, aklın başında değilmiş gibi beni kızının lehine fikir

63 Auguste Bailly, Bizans İmparatorluğu Tarihi, Çev. Haluk Şaman, C. 2, İst. trz, s. 273
64 Steven Runciman, Haçlı Seferleri Tarihi, Çev. Fikret Işıltan, C. I, Ank. 1989, s. 48
65 Steven Runciman, Haçlı Seferleri Tarihi, Çev. Fikret Işıltan, C. I, Ank. 1989, s. 48
66 Auguste Bailly, Bizans İmparatorluğu Tarihi, Çev. Haluk Şaman, C. 2, İst. trz, s. 273

 75

değiştirmeye ve haklı ve öğülmeye değer düzene karşı mücadeleye sürmeye çalışmaktan

vazgeç. Bizans imparatorlarından, tahtına layık kendi oğlunu bir tarafa bırakıp tacını damadına

teslim eden var mı? Böyle bir şey olmuşsa bile biz bunu kaide değil ancak istisna sayabiliriz.

Benim durumuma gelince, benim gibi, hukuki olarak değil de akrabalarının kanı ve

Hıristiyanlığa aykırı bir ayaklanmayla iktidara ulaşmış bir kimsenin, halefini tayin ederken

kendi et ve kanını bir tarafa bırakıp bu Makedonyalıyı seçmesi karşısında bütün Bizans

kahkahayı atıp benim aklımı yitirdiğimi zanneder” demişti. Aleksios, Makedonya bölgesinin en

zengin ve kudretli şehirlerinden Orestias menşeli olduğu için Nikephoros Bryennios’a

“Makedonyalı” derdi. Aleksios, kimsenin olmadığı kadar içine kapanık ve düzenbazdı;

dalavereyi en büyük akıllılık sayar ve planları üzerinde pek az konuşurdu.

Hayatının sonu yaklaştığında Mangana Sarayı’nın görkemli salonlarında, zor nefes

alarak ölümle savaş halindeydi. Oğlu Ioannes, onun sonunun gelmekte olduğunu görüyordu.

Annesinin kendisini sevmediğini ve hükümdarlığı ablasına aktarmak istediğini de biliyordu. Bu

sebeple, kendisine taraftar olan akrabalarına meseleyi açtı. Bunların hepsinden çok kardeşi

Isaakios’a güveniyordu. Annesine görünmeden hastanın yattığı odaya girip, üzüntüsündenmiş

gibi kendisini babasının üstüne atarak gizlice onun mühür yüzüğünü parmağından çıkarıp aldı.

Bazıları onun bunu babasıyla anlaşarak yapmış olduğunu söylemektedir. Ioannes hemen

güvendiği adamlarını etrafına topladı; onlara elde ettiği başarıyı haber verdi ve süratli bir at

üstünde, silahlı kişiler refakatinde Büyük Saray’a koştu. Managana Sarayı’nda ve şehrin

sokaklarında, taraftarları ve bu haber üzerine toplanan kalabalık onu sevinçle imparator olarak

selamlamaktaydılar. 67

Aleksios Komnenos’un dış politikasında ızdıraplı durumların artması nihai olarak

kaybedilen İtalyan hükmü ve Bizans otoritesinin Balkanlarda ciddi olarak zayıflamasıyla,

Bizans gücünün Asya’da tamamen çöktüğü göze çarpıyordu. Dahili (iç) hadiseler, denge

durumları çok zayıflamış merkezi bir hükümeti gösteriyordu. Ciddi ekonomik zorluklar,

paradaki develüasyon, eski sosyal ve ekonomik dönemin yapısındaki dağılmalar (veya

çatlaklar). Aleksios, “Ben yeni tesisler ve yeni başlangıçlar için şehrin büyük yapılarının

sütunlarını (ki kendi tasarladigi) kurmak zorundaydim.”

67 Niketas Khoniates, Hıstorıa (Ioannes ve Manuel Komnenos Devirleri), Çev. Fikret Işıltan, Ank. 1995, s. 3
- 4

 76

Onun restorasyon işi, her nasılsa, geçici ve yüzeysel olarak basarili oldu. Erken Ortaçağ

Bizans’ının durumu Heraclius'un ve III. Leo’un zamanındaki ile benzerlik gösteriyor ve

çöküşün sınırlarında olduğuna benziyordu, ama ayni zamanda imparatorluk çok olağanüstü

olmazsa bile uzun sure kendi politikasını yeniden kurmasını sağlayacak iç kaynaklara

(zenginliklere) sahipti, ve baştan başa her şey Asya’yı kontrol altında tutma denemeleri ve

 imparatorluğun en büyük arzusu idi.68

Ioannes Komnenos (1118-1143); Aleksios’un 37 yıl ve dört buçuk aylık hükümetinden

sonra Ioannes imparator sıfatıyla devletin yönetimini eline aldı; akraba ve dostlarını

yakınlıklarına uygun oranlarda mükafatlandırdı. Kendisini çok sevdiğini hissettiği ve tahtını de

herkesten çok borçlu olduğu kardeşi Isaakios ile çok sıkı bir bağlılık içindeydi. Ona tahtta ve

sofrasında kendisine eş yer verdiği gibi, babası Aleksios’un daha önce Isaakios’a bahşetmiş

olduğu Sebastokrator unvanını da tasdik ve teyid etti. Kendi danışmanlıklarına, akrabalarından

Parakoimomenos unvanını verdiği Ioannes Komnenos ile Protovestiarios Gregorios Taronites’i

tayin etti. Bunlardan Ioannes, işler bütünüyle kendi isteğine uygun yürümediğinde, kızgın

kızgın kaşlarını çatardı ve kendisini o kadar büyük görmekteydi ki, kısa zamanda makamından

oldu. 69

Ioannes’in birçok oğlu vardı. Bunlardan en yaşlısı Aleksios’u, purpur ve kırmızı papuç

(imparatorlara mahsus papuç) giymesine müsaade ederek, şereflendirmişti; ahali kendisini

imparator olarak selamlarken bu oğlunun adını zikretmek zorundaydı. Daha küçük yaşta olan

oğulları, Andronikos, Isaakios ve en küçük oğlu Manuel’i Sebastokrator unvanıyla

şereflendirmişti.

İmparator Ioannes (1143 yılı nisanında) ava çıktı ve sürüden ayrı yaşayan bir yaban

domuzuna rastladı. Mızrağını hayvanın göğsüne sapladı eli gevşeyip mızrağı kaydırdı. Elinden

kurtulan mızrak da bu arada imparatorun yanında bulunan ve uçlarına zehir sürülmüş oklarla

dolu kuburluğa çarptı. Tersine dönen kuburluktan düşen zehirli oklardan birisi de imparatorun

küçük parmağı ile yüzük parmağı arasındaki ete battı. Zehirlenme bir süre sonra yayıldı ve

68 George Ostrogorsky, Hıstory Of The Byzantıne State, Belgrad 1968, 356- 357
69 Niketas Khoniates, Hıstorıa (Ioannes ve Manuel Komnenos Devirleri), Çev. Fikret Işıltan, Ank. 1995, s. 5

 77

sonunda hayati önemdeki uzuvlara ulaştı. Yavaş yavaş bu uzuvlar soğuyarak cansızlaştılar ve

imparator da pek az sonra ruhunu teslim etti.70

Manuel Komnenos (1143-1180); Manuel’in imparator seçilmesi ve başşehre başarılı

girişi dolayısıyla icra edilen Tanrı’ya şükür ayininden sonra Manuel – Patrik Leon Styppes

vefat etmiş olduğundan – patriklik tahtına ve kilisenin dümenini eline almaya layık ve aynı

zamanda büyük kilise (Ayasafya)’de başına imparatorluk tacını giydirecek bir adam aramaya

başladı. Bunun için akrabalarının en önemlileri, senatörler ve yüksek ruhanilerle istişarede

bulundu. Birçok kişi üzerinde duruldu ve nihayet büyük çoğunluk Okseia manastırına mensup

bir keşiş, Mikhail, üzerinde birleşti. Çünkü bu, namusu ile tanınmış, çok aydın bir kişiydi.

Böylece Mikhail patrik seçildi ve derhal kendisini patrik olarak kutsayan Manuel’i imparator

olarak takdis etti. İmparator kiliseye girdiğinde ağabeyi Isaakios da refakatindeydi ve iki kardeş

– hiç kimsenin ümit etmeye bile cesaret edemediğini gerçekleştirerek – birbirlerine barış

öpücüğü verdiler. Çok çabuk öfkelendiği ve çoğu zaman anlamsız nedenlerle insanları ölçüsüz

cezalara çarptırdığı için Isaakios’u halk sevmiyordu. Üstelik O, koca cüssesine rağmen

korkağın biriydi ve erkeğe benzer tarafı yoktu. Bütün bunlardan ötürü her iki kardeşin gerçekten

hükümdar sıfatına layık, hakim babaları Ioannes, Manuel’i taç ve taht için seçtiğinden dolayı

herkes tarafından övüldü ve hatırası bir kez daha tebcil olundu.

İmparator Manuel, üç ay eksik otuz sekiz yıl hükümdarlıktan sonra öldü. Pantokrator

kilisesi girişinde, yan tarafta gömülüdür. 71

Doğu İmparatorlarını genel olarak değerlendirecek olursak: İmparatorluklarını Bizans

dönemine taşıyan Doğu imparatorları (tümüyle silik kişiler olmasalar da) kişilikleriyle ve

yaptıklarıyla öne çıkan insanlar değillerdi; yine de uzun süre tahtlarında kaldılar ve Doğu

İmparatorluğu şöyle ya da böyle Batıdaki karşılığı gibi çökmeyip yaşamını daha yüzlerce yıl

sürdürdü.

Doğu da, Batı da barbarların etkisine aynı derecede açıktı. Sonlarının ayrı olması, politik

koşullarının farklılığından değil, yöneticilerinin karakterlerinden kaynaklanmıştır. Batıda

Theodosius’un soyu tükendikten sonra (İ.S. 455) imparatorlar kısa ömürlü kuklalar oldu.

70 Niketas Khoniates, Hıstorıa (Ioannes ve Manuel Komnenos Devirleri), Çev. Fikret Işıltan, Ank. 1995, s. 26
71 Niketas Khoniates, Hıstorıa (Ioannes ve Manuel Komnenos Devirleri), Çev. Fikret Işıltan, Ank. 1995, s. 35
- 154

 78

Onları imparator yapan da, tahttan indiren de kendi ordularının komutanlarıydı. Komutanların

tamamı istisnasız Germendi.

Öte yandan Doğu’da imparatorlar, tahtlarını silah ya da entrikayla tehdit eden hırslı ve

gözü yükseklerde olan komutanları sırayla ortadan kaldırıyorlardı… Ordularında Germenlerin

hiçbir zaman batıdaki güce yükselmemiş olması, bu işi kolayca başarmalarını sağlamıştır. 72

72 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 72

 79

ÜÇÜNCÜ BÖLÜM

SARAY YAŞAMI VE İMPARATOR

 Yönetimin merkezi imparatorluk binası, diğer bir deyişle tüm emirlerin çıktığı

Konstantinopolis’teki imparatorluk sarayları,1 sadece mimarisi ve ihtişamıyla değil Bizans

siyasetine yön veren olaylarıyla, entrikalarıyla, eğlence yaşamıyla da oldukça dikkat

çekmiştir. Bu anlayış içerisinde bu bölümde, imparatorun ailesinde-protokole, dinsel

törenlerden-şölenlere uzanan bir tabloyu vermeye çalışacağız. Bu tabloyu verirken de

amacımız Bizans siyasetini, toplumsal yapısını kısmen de olsa ortaya çıkarmaktır.

1. İmparator ve Saray Törenleri

Saray yaşamı büyük bölümü söylevlerden meydana gelen törenlerle

düzenleniyordu. İmparatorun huzurunda yalnızca encomia (övücü konuşmalar) değil ama

aynı zamanda düğün söylevleri ve cenaze töreni söylevleri de veriliyor, mezar yazıtları

okunuyordu. Kent çevresinde geçit alaylarının düzenlediği dinsel şenlikler, bir göreve terfi

edilme törenleri ya da Hipodromda düzenlenen oyunlar saray yaşamını renklendiriyordu.

Bütün tören alaylarında, şölenlerde ya da ayinlerde rütbe sırasına sıkı sıkıya bağlı

kalınıyordu; önde imparator ve imparatoriçe, onların ardında Caesar, nobilissimos ve

kuropalates gidiyordu. Unvan ve resmi görev taşıyanlara rütbelerini gösteren nişanlar

verilmişti. İmparator yalnızca kendine ait parlak erguvani-kızıl giysiler giyiyor ve erguvan

rengi mürekkeple yazıyordu. Erguvan rengine yakın öbür renkler imparatora en yakın

rütbelere ayrılmıştı. Doruk noktası imparatora ulaşabilmek olan bu mutlak hükümdarlığın

kişisel niteliğini göz önüne alırsak, söz konusu kuraların önemi açıkça anlaşılır. 2

Ortodoks kilisesinin ikona-kırıcılık üstündeki zaferi, dinde şekilciliğin gelişmesine,

eski geleneksel seremonilere dönüşe, sarayda teşrifatın, üst mevkilerin, unvanların

artmasına katkıda bulunmuştur. Bu şekilcilik, teşrifat, mevkiler anlamsız değildi; her

birinin, devletin siyasal örgütlenmesinde önemli bir varlık nedeni ve yeri vardı. Kurumsal

bakımdan mutlak irade sahibi ‘basileus’ların davranışları, uygulamada, zincirleme

seremoniler ve karmaşık bir teşrifatla yöneten sınıfın ortak bilgeliğini ve deneyimini

1 Büyük Larousse Sözlük ve Ansiklopedisi, “Bezs/ Cami Maddesi” C. 4, İst. 1986, Milliyet , s. 1718
2 Barbara Hill, Bizans İmparatorluk Kadınları İktidar, Himaye ve İdeoloji, Çev. Elif Gökteke Tut, İst. 2003,
s. 32

 80

simgeleyen protokol kurallarıyla sınırlanmıştı. O çağda hiçbir şey, imparatoru katı

protokol kurallarına uymaktan alıkoyamaz; yaşam tarzını geleneksel şekillerine karşı

çıkmasına izin veremezdi. Seferde ya da döndüğünde; sirkte; nadide mermerler ve

muhteşem mozaiklerle bezenmiş sarayının geniş, şatafatlı dairelerindeki kabullerde;

Ayasofya’ya ya da başka bir kiliseye gidişinde, imparator her adımını bir seremoni

kuralına göre atıyordu. Bizans hükümdarını insanlığın geri kalanından ayıran büyük farkı

vurgulamaya yönelik bu karmaşık protokol ve abartılı saygı sayesinde, imparator Tanrının

yeryüzündeki temsilcisi gibi görünüyordu.3

Tüm yönetim saray ve kamu görevleriyle ilişkili kişilerin, soyluların ve memurların

sırasını kesin şekilde belirleyen bir hiyerarşiye dayanıyordu.4 Mevkiler sivil olsun, askeri

olsun, hizmet yada komuta kademelerine karşılık gelir. Mevkilere gelecekler imparator

emriyle belirlenir, mevkileri her an geri alınabilir. Buna karşılık unvanlar ve bu mevkilerin

nişanları ilke olarak yaşam boyu geri alınmaz. Bunlara artık kaldırılmış eski yüksek

memurların adları verilir. (Sezar, magistros, patrikios, konsül, protospatharios yada “ birinci

kılıççı gibi”)5 Bu makamlara, çoğu zaman gerçek ve hiyerarşisi iyice belirlenmiş görevler de

ekleniyordu. En yüksek mevkiler genellikle hadımlar tarafından işgal edilen preapositos

yada seremoni başkanlığı, parakimomenos yada başmabeyincilik, protovestiarios yada

gardropçubaşılık idi.6

Unvan ve mevki hiyerarşisi, geniş ölçüde birbirine koşuttu. Daha önemli bir mevkie

geçildikçe daha yüksek bir unvan elde edilir. Mevkiinin de kazandırdığı bir iktidar vardır,

ortak toplumsal konumu yükselten unvandır. Bir kişiyi tanımlarken adından önce unvanı

belirtilir, mevki ise belirtilmek zorunda değildir, dolayısıyla ikincildir. XI. yüzyıldan

başlayarak alçak mertebedeki unvanlar satın alınabilir oldu, hatta imparator VII.

Konstantinos’un yazdığı törenler kitabının içinde bu unvanlarla ilgili bir tarife

bulunmaktadır.7 Saraydaki tören kuralları, en üst düzey görevlilerin imparatorlarla belli bir

“samimiyet” içinde olmalarına olanak tanır, özellikle de imparatorun bu kişilere altın

salonda verdiği yemekler sırasında; her birinin saray hiyerarşisi içindeki yerine göre

hükümdara ne kadar yakın oturabileceği bellidir. Saray yaşamına getirilen bu katı düzene

3 M. V. Levtchenko, Kuruluşundan Yıkılışına Kadar Bizans Tarihi Çev. Maide Selen, İst. 1999, s. 175
4 M. V. Levtchenko, a.g.e. s. 144
5 Michel Kaplan, Bizans’ın Altınları, Çev. İhsan Batur, İst. 2001, s. 40-41
6 M. V. Levtchenko, Kuruluşundan Yıkılışına Kadar Bizans Tarihi Çev. Maide Selen, İst. 1999, s. 144
7 Michel Kaplan, a.g.e. s. 35

 81

(taksis) Bizanslılar büyük saygı duyar ve üst düzey görevlileri bu kuralları taktika adını

verdikleri kitaplarda toplardı.8

Saray törenleri hem karmaşık hem de sıkı kurallara bağlıydı. X. Yüzyıla gelinene

kadar o denli karmaşıklaşmıştı ki, aydın ve yetenekli imparator VII. Konstantinos

Porphyrogenitos bunu tüm ayrıntılarıyla törenler kitabına kaydetmeyi gerekli görmüştü.

Öncelikle Konstantinos töreni “iç uyumun dış biçimi” olarak tanımlamış ve “törenlerin saray

saygınlığını arttırdığına” ilişkin inancını ifade etmiştir. Onun tanımladığı belli başlı törenler

dizisi Justinionos zamanında incelenmiş ve imparatorun başkentinden ayrılışında ve oraya

dönüşünde, hipodromdaki oyunlar gibi törenler de hazır bulunmasında, elçilerin kabulünde,

dinsel ve resmi bayramlarda olduğu gibi taç giyme sırasında imparatorluk ailesindeki

doğumlarda, evliliklerde ve cenazelerin gömülmesi sırasında izlenecek kurallar

belirlenmiştir. Fakat ince ayrıntılar X. Yüzyıla kadar kesinleşmemişti.

Bu törenlerin başında gelen İmparatorun uğurlanma ve karşılanma törenidir. Bir

imparator başkentinden ayrıldığı yada oraya geri döndüğünde oğulları, patrik,senatörler, üst

düzey ordu ve donanma mensuplarına kent sınırlarının uygun bir noktasında uğurlanır ya da

karşılanırdı. Eğer Avrupa’ya yaptığı bir seferden dönüyorsa, o zaman bu karşılama töreni

başkentin batısında kara surlarındaki Hebdoman Kalesi’nde yapılırdı. Bazen de aynı çevrede

bulunan bir çadırda yer alırdı. Karşılama töreni yapıldıktan sonra, imparatorun başkentine

altın kapıdan girmesi ve muhafızlarının başında atlı olarak Mese ya da Ana caddeyi kat

ederek Theodosios ve Konstantinos forumlarını geçtikten sonra Hipodrom yanından

ilerleyerek geriye Büyük saraya ulaşması gelenek olmuştu.9

Saray törenlerinden ikincisi elçilik heyetlerinin kabulü törenidir. Bu törenin ilk

sahneleri elçi ve maiyeti Bizans sınırına vardığında başlardı. Konstantinopolis’e vardığında

diplomat ve maiyetindekiler kendilerine ayrılan eve götürülürlerdi. Toplantı için

karşılaştırılan günde, elçinin kendi hükümdarından imparatora getirdiği ve imparatordan

alacağı armağanlar herkesin görebilmesi için sarayda sergilenirdi.

8 Michel Kaplan, a.g.e. s. 35
9 Tamara Talbat Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 48-49

 82

İmparatoru görür görmez herkesin dizleri üzerine çökmesi beklenirdi. Bu görünüm

görkemi onu görme ayrıcalığına sahip kişiler üzerinde istenen etkiyi yaptıktan sonra elçi

tahta doğru götürülürdü; ama ilerlerken basileus’un önünde diz çökmek üzere üç kere

durdurulurdu.

İmparatorların giyimi: İmparator yakasının çevresi, göğsünün ve sırtının ortasına kadar

mücevherler ve işlemelerle bezeli bantlar ile süslenmiş gösterişli brokardan yapılmış dar ve

uzun bir giysi giyerdi. Taçlar biçim açısından zamana göre biraz değişirdi.10 İmparatorlar

mor giysiler, mor ayakkabılar giyerlerdi. Mor odalarda ya da salonlarda dolaşırlardı. Mor

Bizans’ın kutsal rengiydi.11 Mor, Bizans imparatorlarının ve imparatoriçelerinin simgesi.

Mor odalarda doğuyorlar, mor salonlarda tahta çıkıyorlar, öldükten sonra mor lahitlere

konuluyorlar. 12 Koyu erguvan rengi bir deniz kabuklusundan alınmış ve yalnızca

imparatorun kutsal kişiliğine özgü kılınarak sarayın kullanımına ayrılmıştı. Tahtın

ayrıcalığından, buna el uzatacak tutkulu kimseler, hükümdarın saygınlığına karşı suç işlemiş

sayılıyorlardı. 13 Erguvani ipek kumaş yalnızca imparatorun kullanımı içindi. İmparator, üst

düzey görevlilerine ve anlaşma yaptığı yabancı hükümdarlara bu kumaştan yapılmış

görkemli armağanlar verirdi.14

2. Dinsel Törenler

 Vaftiz Töreni: Yüzyıllar geçtikçe imparatorun hem kişisel konumunu güçlendirmek

hem de mevkiinin onurunu arttırmak için çevresindeki görkemi arttırmak üzere ayrıntılı bir

saray töreni gelişti. İmparatorun her kesmi görünüşü, tıpkı debdebeli bir dekor önünde

değişmez bir biçimde gözler önüne serilen bir bale gösterisi gibi kurallara uygun olarak

düzenlenmiş ve tasarımlanmıştı.

Katedrale giderken ve orada dönerken yapılan resmi törende yer alan herkes beyaz

giysiler giyiyorlardı. İmparatorluğun en soyluları alayın en önünde yürürdü. Onları binlerce

yıldız gibi parıldayan yakılmış mumları taşıyan imparatorluk alayları izlerdi. Yüksek

10 Tamara Talbat Rice, a.g.e. s. 50
11 Orhan Duru, “İstanbul Bizans’ı” Sanat Dünyamız Dergisi, S. 69-70, İst. 1998, s. 57
12 Prokopius, Bizans’ın Gizli Tarihi, Çev. Orhan Duru, İst.2001, s. 7
13 Edward Gıbbon, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi Bizans, Çev. Asım Baltacıgil, C.4,
İst. 1994, s. 63
14 Michel Kaplan, Bizans’ın Altınları, Çev. İhsan Batur, İst.2001, s. 74

 83

mevkideki bir soylu, imparatorun bebeğini taşırken erguvan giysiler içindeki babası onun

peşinden giderdi. Seyirciler bile gösterişli giysiler giyerlerdi. 15

İmparatorun Defnedilme Töreni: Bir imparator öldüğünde gövdesi, başında tacı,

üzerinde divitission’u, khlamys’i ve erguvan rengi papuçlarıyla on dokuz Klineli salona

konurdu. Ayasofya katedraline bağlı olan ruhban sınıfı ve senatörler ağıtlar söyleyerek

çevresinde dururlardı. Üç kere, ‘Git İmparator, Efendilerin Efendisi, Lordların Lordu seni

çağırıyor’ diye bağırdıktan sonra, imparatorun gövdesi saray muhafızları tarafından

Khalke’ye götürülürdü. Oradan da Mese yoluyla son dinlenme yerine taşınırdı. Ölen

hükümdarın son dinlenme yerine varıldığında öne çıkıp, ‘Gir İmparator: Kralların Kralı,

Efendilerin Efendisi’diye bağırmak teşrifatçıya düşerdi ve sonra da yine o, ‘Tacını çıkar’

diye bağırırdı. Bu sözler üzerine devlet tacı ölü adamın başından çıkarılır ve yerine erguvan

renginde bir çember takılırdı. Bundan sonra tabut kapatılır ve gömülürdü. Bir imparatoriçe

söz konusu olduğunda da benzer bir tören yapılırdı.16

Dinsel Bayramlar: İsa’nın temsilcisi rolündeki imparatorun her biri kendine özgü

bir biçimde kutlanan başlıca dinsel bayramlarda yerine getirmesi gereken görevleri vardı.

Pagan geleneklerinden birçoğu Hıristiyan törenlerine uyarlanmıştı. Böylece bir pagan

geleneği olan 15 Ağustos’ta bağbozumunun kutlanması imparator ve patriğin pek uzak

olmayan bir bağda bağbozumu bayramını kutlamak üzere bir alayın başında kenti terk

etmeleri için bir nedendi. Bu gibi olaylarda imparatorun atının bacaklarına ve kuyruğuna

ipek kurdeleler bağlanır ve koşumlarına mücevherler kakılırdı. Noel gününün saptandığı X.

yüzyılın sonuna kadar Güneş Tanrısının onuruna 25 Aralık’ta ulusal bir bayramın

kutlanması gelenek olmuştu. Bu kutlamalar sırasında Güneş Tanrısını temsil eden imparator

köken olarak Güneş Tanrısının simgesi olan bir hale ile ortaya çıkarak bir tür geleneksel bir

pantomim oynardı 17

İmparatorla konuklarının, Noel günü On Dokuz Divanlı Ev’de nasıl akşam yemeği

yedikleri üstüne, kronolojik olarak üç yüzyılı kapsayan en az dört tasvir var. İlki, kuramsal

bir tasvir: Seremoniler Kitabı’nın bir parçasını oluşturuyor, aşağıda tasvir edilecek olayda

kitabın derleyici Liutprand’a ev sahipliği ediyordu. Burada, imparatorun Ayasofya’dan

15 Tamara Talbat Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 47-48
16 Tamara Talbat Rice, a.g.e. s. 55
17 Tamara Talbat Rice, a.g.e. s. 52

 84

saraya götürüldüğü olay anlatılır bize. Hükümdarın bu özel günde, akşam yemeğinde

yanında hazır bulunanlar tarafından nasıl dalkavukça bir alkışla selamlandığı anlatılır;

konuklar arasında, Liutprand gibi Phrangoi ya da Frenkler ile Harun gibi Agarenoi ya da

Araplar gibi, imparatorluğa uzak yerlerden gelen insanların da bulunduğunun doğrulandığını

görürüz. Ancak yemek salonunda neler olup bittiği konusunda bilgi verilmez.

İkinci tasvir, 949’da ziyaretlerinin ilkinde Konstantinopolis’in onu hala etkileyecek

gücü olduğu bir zamanda Liutprand’dan gelir. O dönemde, kendisi böyle anlatır bize, akşam

yemeğinde uzanma uygulaması sarayda bile istisna haline gelmişti.

Hz. İsa Efendimizin bizzat doğduğu günde, burada sofraya daima on dokuz yemek

takımı konulur. İmparator ve konukları bu vesileyle, normal olarak yaptıkları gibi sofraya

oturmayıp divanlarına uzanırlar ve her şey, gümüş değil, altın kaplarda sunulur. Ama

yemeklerden sonra adamların kaldıramayacağı kadar ağır olan ve mor kumaşla örtülü

sedyeler üstündeki üç altın çanakla meyve getirilir. Bunlardan ikisi sofraya şöyle konulur:

Tavandaki açıklıklardan aşağı altın yaldızlı deriyle kaplı ve altın halkalarla donatılmış üç ip

asılıdır. Bu halkalar, çanaklardan çıkan kulplara tutturulur ve alttan yardım eden üç ya da

dört adamla çanaklar, tavandaki hareket edebilen bir aygıt yoluyla sofranın üstüne indirilir

ve aynı yolla tekrar kaldırılır.

Noel’de şunlar olur. O (imparator) Müslüman tutsakları getirir ve bu masalara

oturtur. İmparator altın masasında yerini aldığında, her biri iki tekerlekli küçük arabaların

üstünde dört altın kap getirilir. Bu kaplardan inci ve yakutlarla kaplı olan birinin, Davut’un

oğlu Süleyman’a; benzer biçimde kaplanmış olan ikincisinin, Davut’a; üçüncüsünün

İskender’e ve dördüncüsünün Konstantinos’a ait olduğu söylenir. Bunlar imparatorun önüne

konur ve başka hiç kimse o kaplardan yiyemez. İmparator sofradayken onlar orada durur; o

kalktığında onlar da kaldırılır. Ondan sonra Müslümanlar için, başka masaların üstüne birçok

sıcak ve soğuk yemek konur ve imparatorluk teşrifatçısı duyuruda bulunur: “İmparatorun

başı üstüne yemin ederim ki, bu yemeklerde hiç domuz yoktur!” bunun ardından irili ufaklı

gümüş ve altın tabaklardaki yemekler imparatorun konuklarına sunulur.

Sonra organon (org) denilen bir şey getirilir. Bir zeytinyağı presine benzer, dikkat

çekici ahşap bir nesne olup sağlam deriyle kaplıdır. Derinin üstüne çıkacak, biçimde içine

 85

altmış tane bakır boru yerleştirilmiştir ve onların derinin üstünde görünen bölümü altın

yaldızlıdır. Farklı uzunlukta olduklarından onların ancak küçük bir bölümünü görebilirsin.

Bu yapının bir yanında, bir demircininki gibi bir körük yerleştirdikleri bir delik var.

Organon’un iki ucuna ve ortasına üç haç yerleştirilmiştir. Körüğü çalıştırmak için iki adam

gelir ve usta ayakta durup boruların üstüne basmaya başlar ve her boru, akorduna ve ustanın

çalışına göre, imparatora övgü ezgisini seslendirir. Bu arada konuklar masalarına oturtulur

ve ellerinde zillerle yirmi adam içeri girer. Konuklar yemeyi sürdürürlerken müzik de sürer

gider. 18

3. Saray Eğlenceleri

Bizans şenliklerinin sayısı yüksekti. 19 Konstantinopolis’te ya da diğer büyük kentlerde

oturduğundan Hipodromdaki sirk gösterilerine ve araba yarışlarına başkanlık etmek

imparatorun görevi idi. Kökeni pagan olmasına karşın bu tür eğlenceler Bizans tarihinin

büyük bir bölümünde, yalnızca kentin kurulmasının onuruna 11 Mayıs’ta özel kutlamaların

yer aldığı Konstantinopolis’te değil, fakat belli aralarla çevredeki diğer Hipodromlarda da

düzenleniyordu. Bu olayların başlıca öğesi her arabaya yan yana dört atın koşulduğu araba

yarışlarıydı. Konstantinopolis’te oyunların başlaması için işaret vermek imparatora

düşüyordu. Her günün sonunda yarışlar bitiğinde kazananlara ödüllerini dağıtırdı; bunlar bir

aurigarion (altın bir arma) gümüş bir miğfer bir kemerden oluşurdu.20 Ayrıca elçilerin

görevlerini bitirmesinden sonra, çoğunlukla imparator onun onuruna bir şölen verirdi.

Konuklar kesin bir öncelik sırasına göre oturtulurdu.21

 4. İmparatorun Günlük Yaşamı

Yasa ve düzenin tek kaynağı olarak imparator zorunlu olarak çok meşgul bir insandı.

Onun için gün uzundu. Her sabah kapısının üç kere vurulmasıyla uyandırılırdı. Dua etmek

üzere Altın salona giderdi sonra kahvaltısını etmek üzere Altın tahtına otururdu. Kahvaltısını

ettikten sonra mabeyincisini kabul eder ve o günün işlerini onunla görüşürdü sonra

kendisiyle görüşülecek önemli işleri olan bakanları ve görevlileri kabul ederdi. O günün

18 Andrew Dalby, Bizans’ın Damak Tadı Kokular, Şaraplar, Yemekler, Çev. Ali Özdemir, İst.2004, s. 103-
105
19 Andrew Dalby, Bizans’ın Damak Tadı Kokular, Şaraplar, Yemekler, Çev. Ali Özdemir, İst.2004, s. 103
20 Tamara Talbat Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 52
21 Tamara Talbat Rice, a.g.e. s. 49-51

 86

işleri sonuçlandırıldığında bakanlar çekilirdi, ama patrik çoğunlukla imparatorla öğlen

yemeği yemek üzere kalırdı.

İmparator hemen hemen düzenlenen her resmi belgeyi imzalamak

zorunluluğundaydı. Her belgenin tepesine özel bir yazı türüyle ve çok büyük harflerle

imparatorun adı ve unvanı yazılır, imparator imzasını erguvan rengi mürekkeple belgenin

altına atardı. İmparatorun imzaladığı her belge arşiv dosyalarına kaydedilirdi

İmparatorlar çok meşgul kimseler olmalarına ve Bizans yaşamının (ve özellikle de

saray yaşamını) dikkatle tanımlanmış kurallarla sıkıca denetlenmesine karşın, Bizans

hükümdarlarının yalnızca birer kukla olduklarını düşünmek yanlış olur. Hepsi de dengeli ve

sağlam kişilikli insanlardı; birçoğunun ilgilendiği pek çok konu vardı ve boş saatlerini kendi

kişisel zevkleriyle ilgilenerek geçirirlerdi. Bazıları çok arkadaş canlısıydı ve kendileriyle ve

aile bireyleriyle resmi olmayan yemeklere katılmaları için konuk davet etme

alışkanlığındaydılar ve buna karşılık uyruklarının evlerindeki yemek davetlerini de kabul

ederlerdi. Hepsi de gizlilik içinde tam bir aile yaşamı sürerdi.

VI. Leon polisin, serserilerin tutuklanması için verdiği emri uygulayıp uygulamadığını

bizzat görmek üzere geceleyin yalnız başına ve kılık değiştirerek Konstantinopolis

sokaklarında gezmeyi alışkanlık edinmişti. Leon haber vermeden manastırları gezmeyi ve

son dakikada yemek yemek üzere orada kalmayı çok severdi. IV. Mikhael (1034-1041)

devrim korkusu içinde yaşıyordu ve insanların belki de ona karşı fesat tertip etmek için

gruplar halinde toplanıp toplanmadıklarını görmek üzere Konstantinopolis sokaklarında

atıyla dolaşırdı.22

5. İmparator Ailesinin Özel Yaşamı

Bütün imparatorluk saraylarının kapıları düzenli bir biçimde her öğlenden sonra saat

üçte kilitlenir ve ertesi gün şafakla birlikte açılırdı. Kapıları kapama ve açma görevi aynı

zamanda papazlık rütbesine erişmiş bir rahip olan kapıcı başına verilmişti. İmparatorluk

ailesinin özel yaşamı kapıların kapanmasıyla başlardı. İlle yaz akşamlarında erkekler ok ve

cirit atmak yada güreş karşılaşmalarını izlemek gibi sporlarla uğraşırlardı. VIII.

22 Tamara Talbat Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 53-55

 87

Konstantinos gladyatör dövüşlerini çağrıştıran bir dövüş olan gymnopodia’yı yeniden

gündeme getirmişti. VI. yüzyılda satranç ve tavla gibi oyunlar doğudan Konstantinopolis’e

gelmişti ve sıksık sarayda oynanıyordu. VIII. Konstantinos dama ve zar oyunlarının

tutkunuydu. IX. Yüzyılda Theophilos İran’dan poloyu getirdi. Polo kısa bir sürede Bizans’ta

yaygınlaştı; Konstantinopolis’teki ve diğer kentlerdeki hipodromlarda sıksık halka açık

maçlar düzenleniyordu. XIII. Yüzyılda o kadar yaygındı ki, Trapezos (Trabzon)

imparatorluğu kurulduğunda oranın imparatorları için özel bir polo sahası yapıldı.

Konstantinopolis’teki imparatorlar bu oyundan o kadar hoşlanıyorlardı ki birçoğu bu oyunu

kendi özel polo sahalarında oynuyorlardı, ama hava kötü olduğunda da soytarılar, cüceler,

taklitçi komedyenler ve akrobatlar soylu efendilerini eğlendirmek üzere her zaman el

altındaydılar. Komnenosların saltanatı sırasında yaşam özellikle şen ve tasasız, biraz batılı

ve temelde çağdaştı. Bu hanedanın imparatoriçeleri soyfiyedeki villalarında balolar,

konserler ve mim gösterileri düzenlemekten çok hoşlanırlardı. Bu villalar baştan beri

imparatorların köşklerini atış kulübelerini ve şatolarını yaptırdıkları başkentin dışındaki

çekici çevrelerde olurdu.23

5.1. Saray Kadınları

Eski Çağ Hıristiyanlığında ve özelikle manastır çevrelerinde, kadın iki zıt kutup

içerisinde değerlendirilmektedir; bir yanda kadın içinde Havva’nın izini taşıyan, kendini

beğenmiş, itaatsizliğin sembolüdür ve ahlaki olarak yükselmek isteyenler için büyük bir

engeldir. Öbür tarafta ise, kadın aynı zamanda Meryem idi. Kontrollü, mütevazi ve kendisini

dine hizmete adamış kadınlar övülüyor, özellikle din için şehit veya gazi olmuş ve manastır

ehli kadınlar erkeklerle eşit olarak görülüyordu. 24

Her ne kadar bilgimiz yeterli olmasa da, görebildiğimiz kadarıyla yönetimdeki

erkeklerin çoğunluğu ikinci sınıf kişiler dince sözü geçenlerse kadınlardı. Bu kadınlar

gerçekten etkileyici kişiliklere sahiplerdi. Yalnızca kilise ve manastır konularında çok

önemli bir işlevi yerine getirmekle kalmıyorlar, aynı zamanda diğer meselelerde de aktif bir

şekilde yer alıyorlardı ve onlar Bizans tarihindeki güçlü rollerini sürdürdüler. 25

23 Tamara Talbat Rice, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İst. 2001, s. 46
24 Turhan Kaçar, “Ioannes Chrysostomus’un Düşüşü: Doğu Roma Başkenti’nde Din ve Politika” , Belleten,
C. LXVII, S. 250, Ank. 2004, s. 757
25 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 80

 88

Bizans kadın düşmanlığı konusunda ünlüdür ve çoğunlukla ataerkil bir devlet olarak

gösterilmiştir. Kuşkusuz Bizans’ta kadın düşmanları vardı; yaşadıkları dönemde seslerinin

duyulabileceği ve geride görüşlerine ilişkin kanıtlar bırakabilecekleri bir konumdaydılar.

Eğitimli din adamları sınıfının üyeleri ya da okuryazar çileciler olarak kutsallıkları

dolayısıyla çağdaşlarından saygı görüyorlardı; yazdıkları toplanıyor sonraki kuşağın

yararlanması için kopya ediliyordu. Tarihçilerin çalışmaları için bu yazılar yok olmadan

korunabildi çünkü kendi dönemlerinde önem taşımaktaydı. Ne var ki kadınlar üstüne pek

gönül okşayıcı olmayan görüşlerin ya da buyurgan eleştirilerin çokluğu bazı şeyleri haber

vermektedir. Yasa, vaaz ya da benzeri şeylerin seslendirilme sıklığı, çoğunlukla söz konusu

malzemede ifade edilen gereklerin yerine getirilmediğini gösterir. Ataerkil bir toplumda

bitmeyen sorun şu şekilde ifade edilebilir: Kadınlar söz konusu toplumun sürekliliği için son

derece önem taşıdıkları halde ne sahip oldukları önemin farkına varmalarına, ne de o önem

doğrultusunda hareket etmelerine asla izin verilmez. Bizans gerek ekonomik gerekse çocuk

doğurma açısından kadınların önemini özellikle hukuk alanında kabul etmiştir. 26

Bizanslı kadınlar manastıra kapatılmıyordu ve kısıtlayıcı giyim yasalarına tabi

değillerdi. Ama sokaklarda çok fazla kadın görmek alışılagelmiş bir şey değildi ve kadınlar

genellikle peçe takıyorlardı. Dönemin tarihçileri bir olayın ne kadar sarsıcı olduğunu

vurgulamak için çoğunlukla sokaklara çıkan ya da peçelerini yırtan kadınları betimler.

Kadınların evde yabancı erkeklerle karşılaşmasını önlemek ve bu karşılaşmadan doğabilecek

tehlikeler konularında yaşlı General Kekaumenos’un sağduyusuna ilişkin 11. yüzyıl

söylentileri kadınların kendi evlerinde serbest olduklarını göstermektedir. İmparatoriçenin

sarayda “harem dairesi” olsa da, bu bölüm ana kabul salonlarından yalnızca perdeyle ayrılan

ve erkeklerin girmesine izin verilen bir bölümdü. İmparatoriçenin hamileliğinin son

günlerini geçirdiği ve doğum yaptığı ayrı bir oda vardı. Bu oda erguvan rengi döşenmişti.

İmparatorun meşru çocuklarını belirten “erguvan-odada-doğan” ya da porfirogennitos

unvanının ortaya çıkmasına yol açmıştır. İmparatoriçe bu bölümde hamileliğinin son

günlerini doğacak çocuğu için giysiler dikerek geçiriyordu. Giysi dikmek her toplumsal

düzeyden kadın için kuşkusuz tek ticari etkinlik olmasa da, en önemli etkinliklerden biriydi.
27

26 Barbara Hill, Bizans İmparatorluk Kadınları İktidar, Himaye ve İdeoloji, Çev. Elif Gökteke Tut, İst. 2003,
s. 15
27 Barbara Hill, Bizans İmparatorluk Kadınları İktidar, Himaye ve İdeoloji, Çev. Elif Gökteke Tut, İst. 2003,
s. 17

 89

Saraylarda kadınlar gündelik işlerin uzağında, harem dairelerinde yaşardı.28 Bizans

imparatorluğu, IV.yüzyıldan 1453’te düşüşüne değin, bin yıl egemenlik kurmuştur. Bu bin

yıl boyunca kadınlara yaşamın hemen her alanında sınırlamalar getirilmişti. Bunlardan

bazıları yasal tebliğ diğerleri de ima şeklindeydi. IX. Yüzyıldan Bizans’ın düşüşüne dek,

Bizanslılar, kadınlar konusunda ender rastlanır bir tutuculuk sergilemişlerdir. Kadınları

toplumdan tamamen soyutlamak adına adımlar atmışlardır. Örneğin, imparatorluk ailesinin

kadınları sarayın içinde erkeklerden uzak özel bir bölgeye yerleştirilmişti; kentli kadınlar da

Konstantinopolis’in büyük katedrallerine gittiklerinde tapınağın sol tarafına, sağda oturan

erkeklerden uzağa otururlardı.29

XIII. ve XIV. Yüzyıllarda Bizanslı kadınlar, önceki kuşaklara göre daha özgür

hissediyorlardı kendilerini ve yaptıklarında olsun, söylediklerinde olsun daha fazla özgüven

sergilemekteydiler. Bizans toplumu, bütün dönemlerde de olduğu gibi kelimenin tam

anlamında yine ataerkildi. Ancak sıksık da imparatoriçe, prenses, ana rahibe gibi kimliklerle

de güçlü mütehakkim kadınlar çıkarıyordu. Bunun en ünlü örnekleri Justinionos’un karısı

İmparatoriçe Theodora, entelektüel prenses Anna Komnena ve VIII. Yüzyıl sonunda yaşayıp

tam bir imparator olarak hüküm süren, hatta az kalsın Charlenogne ile evlenecek olan

imparatoriçe Eirenejdi.30

5.1.1. Anne

 Bizanslı ideal imparatorluk annesinin nasıl olduğu konusunda bir fikir edinmek için bir

takım söylevlerden, şarkı sözlerinden ve tesellilerden yararlanılabilir; ohrili Teofilaktos’un

Konstantinos Dukas ve annesi Alanialı Maria’ya, Aleksios Komnenos ve annesi Anna

Dolassene’ye hitaben verdiği söylevler teselli ve Prodromos’un sebastokratorissa Eirene’nin

oğlu için söylediği doğum günü şarkısı bunlardan birkaçıdır.

XI. yüzyıl ortalarından imparatorluğun bitimine kadar Bizans’taki kadınlar için en

güçlü ideolojik rol anne rolüydü. Orta dönem Bizans’ında ömür boyu bakire kalarak

cinselliğin yadsınması ve rahibelerin (gerekirse) kılık değiştirmesi iktidara giden birer yoldu.

Komnenosların aile imparatorluğunda hanedanı devam ettirmek amacıyla çocuk yapılması

28 Michel Kaplan, Bizans’ın Altınları, Çev. İhsan Batur, İst.2001, s. 80
29 Diane Toullatos-Mıles, “Bizans’ta Kadın Besteciler” Çev. Asuman Kafaoğlu-Büke, Sanat Dünyamız

Dergisi, S. 69-70 , İst. 1998, s. 144
30 Donald M. Nicol, Bizans’ın Soylu Kadınları On Portre,1250-1500, Çev. Özden Arıkan, İst. 2001, s. 3

 90

kadınların en önemli görevleriydi ve dolayısıyla da kadınların potansiyel olarak en çok güç

sağladıkları alan buydu. İdeolojiyi hem yansıtan hem de yasalara döken hukuk, babanın

ölümünden sonra reşit olmayan bir çocuğa vesayet edecek en uygun kişinin anne olduğunu

kabul ediyordu. Dul kadın ailesinin reisi olarak kabul ediliyor, cinsiyetleri vesilesiyle

kadınlara verilmeyen kimi sorumlulukları üstleniyordu. Bütün mallar çocukları için korunup
31 saklanmak üzere dul annenin yönetimi altındaydı; eğitim, evlilik ve drahoma konularını

halletmek onun göreviydi. Yasa gereği çocuklar annelerinin haklarını elinden alamıyordu ve

ona saygı gösteriyordu.

Annelikle ilişkilendirilen ilk erdem doğurganlıktır. Teofilaktos Maria’ya hitaben

yazdığı söylevde, Tanrının anneliği sevdiğini dile getirerek annelerin kurtuluşunu ilan

etmiştir; Anna Dolassene’ye övgüüsnü onun doğurgan anneliğiyle doruğa çıkarmıştır. Anna

elbette Maria’dan daha başarılıydı; Maria’nın bir çocuğuna karşılıko, sekiz çocuk

doğurmuştu. Teofilaktos gerçekten de çocuların mutluluk verdiğini anneye değinirken 112.

Mezmur’u alıntı yaparak Anna’ya “kutsanmış” diyebilirdi. Anna Komnene için bir cenaze

töreni konuşması yazan 12. yüzyıl retorikçisi Tornikes, çocukların bir kadın için kocadan

daha önemli olduğunu çünkü erkekle kadın arasındaki çözülmez bağı güçlendirdiklerini ve

bağlılığı ilk baştaki duruma getirdiklerini vurgulamıştır. Ailenin torunlara ve torunların

torunlarına uzanan genişlemesi Anna’nın nasıl öbür kadınları geçtiğini ve onların başarılarını

gölgede bıraktığını ortaya koymaktadır.

Ailenin yalnızca genişletilmesi değil, iyi ve sağduyulu bir biçimde yönetilmesi de

annenin göreviydi. Maria’ya bir annenin çocuklarının ölçülüğünü gözetmesi gerektiği

hatırlatılıyordu; Anna ise ailesinin bütün farklı dallarını birleştiren ve onlara yardım eden

kök olduğu için övülüyordu. Çocukların dünyayla yüzleşmeye hazırlanmak için zihinlerinin

gelişmesi gerekiyordu; bunun için uygun öğretmenler tutmak ve çocukları ölçülü, ılımlı

olmaya alıştırmak yine annenin göreviydi. Anna Dolassene imparatorluk saraylarında ölçülü

ve sağgörülü bir atmosfer yaratmıştı ve ailesi nasıl yaşanması gerektiği konusunda canlı bir

örnek oluştururken, çevrelerindeki insanları erdemli olmaya teşvik etme rolünü üstleniyordu.

Eirene’nin oğlu için yazılan doğum günü söylevi bile, kısa olmakla birlikte Eirene’nin

oğlunu asker olmaya hazırlayacağı beklentisi taşıyan bir ifade içeriyordu. Briennios’un

31 Barbara Hill, Bizans İmparatorluk Kadınları İktidar, Himaye ve İdeoloji, Çev. Elif Gökteke Tut, İst. 2003,
s. 81

 91

verdiği bilgiye göre Anna Dolassene küçük oğullarının ilerideki eğitimi için çaba

göstermiştir. Söylevde değinilmeyen bir başka benzer görevse dinsel anlamda rehberlik

sağlanmasıydı. Anna Dolassene bu alanda da görevini yerine getirdi: Aleksios için Roussel’e

karşı düzenlediği seferde ona eşlik edecek manevi bir baba tayin etti. Hoca tutmak annenin

işe uygun kişilerle, yani imparatorluğun aydın sınıfıyla ilgili bilgi sahibi olmasını, onlarla

temas kurabilmesini gerektiriyordu. Çocuk bakmak kadınların kendi insiyatifleriyle hareket

edebileceği ve bundan dolayı övgü kazanabileceği bir edimdi. Yenilenme ancak

kabullenilmiş bir rol içinde, yenilikçi davranış o rol için uygunsuz olarak algılanmadığı

sürece gerçekleşebilir. Bu olgu, VI. Konstantinos’un annesi ve naibi, 8. yüzyılda yaşamış

imparatoriçe Atinalı Eirene tarafından ortaya konulmuştur. Henüz tahta çıkamayacak kadar

genç bir imparatorun annesi olarak kazandığı güçlü konumdan yararlanan ve egemen

ideolojinin kadınlar için meşru gördüğü bir rolü oynayan, Atinalı Eirene, oğlu reşit olduktan

sonra iktidarı tam anlamıyla elinde tutmayı başarmıştır. Ama kilisenin nezdinde bir anne

olarak şöhreti, daha sonraki kuşakların nezdinde çocuğunu kör eden anne rolünü

gölgelemesine karşın, yaptıkları rahatsızlık yaratmıştır. Tek başına hüküm sürdüğü dönem

görece kısadır.

Bizans’ta olması beklendiği üzere iyi bir anne yaşamını Tanrı’ya yöneltmeliydi, bu

da zamanının çoğunu çocukları için dua etmeye ayırmak demekti. Teofilaktos Alanialı Maria

için dua etmekle soluk alıp vermenin aynı şey olduğunu söylemiştir. Anna Dolassene ise

bütün gecelerini dualar ve gözyaşları içinde geçiriyordu ve böylece çocukları için zaferi

garantiliyordu. Aleksios’a İskitlere karşı kazandığı zaferlerden dolayı defne dallarından taç

giydiren, Anna Dolassene oldu. Cennetle insanlar arasında dindarca aracılık etmek yalnızca

aileyle sınırlı değildi, ama annenin özel rolü öteki inanlara da ayrıntılı bir ilgi ve özen

göstermesini gerektirmiyordu. 32

5.1.2. Eş, İmparatoriçe

Herhangi bir mutlakıyet rejiminde erkekler ve kadınlar mutlak hükümdarla

ilişkilerine göre tanımlanırlar; Bizans’ta da durum böyleydi. İmparatorun çevresindeki bütün

erkekler imparatorla olan ilişkilerine göre tanımlandığı için, Komnenoslar dönemin tarihsel

32 Barbara Hill, Bizans İmparatorluk Kadınları İktidar, Himaye ve İdeoloji, Çev. Elif Gökteke Tut, İst. 2003,
s. 84 -85

 92

bağlamında kadınlara da aynısını uygulamak kabul edilebilir bir yöntemdir. Bu bir toplumsal

cinsiyet (gender) farkı değil, siyasal bir sistemdir. Kadınların imparatorla ilişkisi, gerek

kendileri gerekse toplum hakkında o dönemde en önemli şeylerden biriydi. Kimisi

imparatorun karısıydı, kimisi ise duldu. Bizans toplumu ve ideolojisinde farklı medeni

durumların yarattığı etki açık ve anlaşılır bir hale gelecektir. 33

Bizans’ta imparatoriçenin ayrıcalıklı bir konumu vardı. İmparatorla evlenince taç

giyiyor ve o andan itibaren imparatorluk meşruiyetinin aktarımcısı olarak görülüyordu.

Gösterişli giysilerini giyerek kendi kadınlarının eşliğinde tören ve ayinlerde yer alıyordu.

Şölenlerde yöneticisiyle birlikte bir masası vardı. İmparator öldüğünde imparatoriçeye tahtın

varisini seçme ya da onunla evlenme çağrısında bulunulması, imparatorluğun ilk

yüzyıllarından itibaren bir gelenek haline gelmişti. Bizans, tahtın babadan oğla geçtiği bir

toplum olmamasına karşın, saltanattaki aileler arasında bir bağ bulunmasına değer

veriliyordu. Eski imparatoriçenin yeni imparatorla evlenmesi bu bağı en ekonomik biçimde

sağlıyordu. Yeni imparatorun seçilmesi de imparatoriçenin kişiliğine ve imparatorluğun o

zamanki özel durumuna bağlı olarak imparatoriçenin insiyatifine bırakılabilirdi. Birçok

imparatoriçe özellikle 8. yüzyılda Atinalı Eirene ve 9. yüzyılda Teodora, henüz tahta çıkacak

yaşa gelmemiş oğullarına naiblik etmişlerdir. Ne var ki, 11. yüzyıl kadınlarının siyasal gücü

ve 12. yüzyılda uğradıkları nüfuz kaybı, bireysel beceriye ve dolayısıyla beceriksizliğe bağlı

değildir. Ayrıca bu açıklama gerektiren bir olgudur. 34

Bizans imparatoriçelerini, daima münzeviler olarak düşünmeye çok hazırız, fakat çok

az yönetimde kadınların, Bizans İmparatorluğu’nda olduğundan daha iyi bir konumu ya da

daha önemli bir rolü veya politika ve yönetim üzerinde daha büyük etkisi olmuştur. Bu,

haklı olarak işaret edildiği gibi, “ortaçağdaki Yunan tarihinin en dikkate değer noktalarından

biridir”… Bizans tarihinin hemen her yüzyılında ya kendisi saltanat süren ya da daha çok

egemen güçle tahta ortak olup, imparatorları iktidara getiren kadınlara rastlanır. Bu kadınlar

da ne otoritenin öne çıkan belirticileri, ne de esası eksikti. 35

33 Donald M.Nicol, Bizans’ın Soylu Kadınları On Portre, 1250-1500 , Çev. Özden Arıkan, İst. 2001, s. 3
34 Barbara Hill, Bizans İmparatorluk Kadınları İktidar, Himaye ve İdeoloji, Çev. Elif Gökteke Tut, İst. 2003,
s. 18
35 Charles Diehl, Bizans İmparatorluğu Tarihi, Çev. Cevdet R. Yularkıran, İst. 1939, s. 80

 93

İmparatorluğa mensup Bizanslı ideal eş aynı zamanda ideal hükümdar eşiydi. Art

arda imparatoriçe olan iki imparatoriçe –Eirene Piroska (Macaristanlı Eirene) ve Bertha-

Eirene-İçin sırasıyla Prodromos ve Ohrili Basileios’un yazdığı iki mezar yazıtı, imparator

karısının hangi erdemlerle hatırlanmasını diliyorsa, onları öne çıkarmıştır. Prodromos’un

Eirene Piroska için yazdığı mezar yazıtı kısaydı ve soylu bir kan, soylu bir aile ve

doğurganlık niteliklerini içeriyor, kibir ve kendini beğenmişlikten kaçınma, alçakgönüllülük

gibi yan anlamlarıyla manastır yaşamını kapsıyordu. Prodromos’un Eirene’nin kocası II.

Ioannes için yazdığı mezar yazıtında Eirene’ye bir kez daha değinilmiştir. Bir kez daha

imparatorun karısı, taşıdığı soylu kan ve güçlü ailesinden ötürü övülmüş, bütün batının

efendisi olarak betimlenmiştir. Yine doğurgan bir anne olarak başarıları yüceltilmiş,

oğullarının ve kızlarının sayısı da belirtilmiştir.

Barış zamanlarında kocasına eşlik etmek bir imparator eşinde övgüye değer bir

davranış olmakla beraber, kocasıyla birlikte sefere gitmek ayrı bir konuydu. Basileios,

Bertha’nın batıda savaşa giderken Manuel’e eşlik ettiğine değinmez, ama saray yazarı

Ioannes Tzetzes, Bertha’nın öyle yaptığını belirtmiştir: Dristna’daki (Silistre) bir dostuna

yazdığı bir mektupta Tzetzes, Bertha’nın sefere gitmesiyle, imparatoriçenin ışığından

yoksun kaldığını belirtmekle, Bertha’nın, büyük olasılıkla bir şeytanın dürtmesi sonucu

“yumuşak ve hassas imparatoriçelerin” doğasına aykırı davrandığından yakınmaktadır.

Tzetzes’in seferde kocalarına eşlik eden imparatoriçelere yönelik düşmanca tutumu, 11.

yüzyılda Eirene Dukaina, Aleksios’la birlikte yolculuğa çıktığında da gözler önüne

serilmiştir. Anna Komnene, Eirene’yi eve dönmesi konusunda uyaran kaba küfürlü yazıların,

imparator ve imparatoriçe çiftinin çadırının kapısından atıldığını anlatmaktadır.

İdeal eşten bir erdem daha bekleniyordu: En azından 12. yüzyılda, ideal eşin

kocasına umutsuzca, umarsızca aşık olması gerekiyordu. Bu, yalnızca karıkoca ilişkisi içinde

yaşanmasına izin verilen bir duyguydu. İmparatorluğun sonuna kadar, kadınların yıkıcı ve

dizginlenmez şehveti, meşru bir koca dışında herhangi bir erkeğe yöneldiğinde

eleştiriliyordu. Akominatos’un 12. yüzyıl tarihi, tutkularını dizginleyemeyen ve zina işleyen

kadınların sayılıp dökülmesiyle doludur. Ama yasal gereklere uyulduğunda Bizanslılar

duyguların dışa vurulmasından yanaydılar. Basileios, Bertha ile Manuel arasında var olan

görüş birliği ve uyumdan sık sık söz etmektedir. Prodromos’un, Anna Komnene’nin Kafkas

gelini Teodora için yazdığı mezar yazıtı, bir erkekle karısı arasındaki aşkın dokunaklı bir

 94

tablosunu çizmektedir: “Teodora hastaydı, ölmek üzereydi, ama hiç şikayet etmiyordu. Tek

dileği sefere gitmiş olan, canı kadar sevdiği kocasını görebilecek kadar yaşamaktı. Kocasının

yokluğu canını yakıyor, aklını başından alıyordu. Sonra Ioannes ortaya çıktı: Teodora onu

sevgiyle kucakladı, ağladı; kocası da inleyip ağladı. Teodora’nın gerdanındaki çukurları

gözyaşlarıyla doldurdu; yüzünü ve altın rengi saçlarını okşadı; kederinden bayılacak

gibiydi.” Bu yazıt, Bizanslıların “karıkoca sevgisinde vefa” anlayışına dair ayrıntılı bir

örnektir. Söz konusu anlayış 11. ve 12. yüzyıllarda halkın gitgide daha çok sevip

benimsediği bir anlayıştır. 36

İdeal eş ve hükümdar karısı iyi bir aileden gelme, doğurgan, kocasına aşık,

muhtaçlara karşı merhametli, hayır işleriyle kendini gösteren bir filantropia ile dolu kadındı.

Bu açıdan imparatoriçenin dışa dönük bir rolü vardı; insanlarla konuşması, onların

gereksinimleriyle ilgilenmesi bekleniyordu. Bir dereceye kadar, adaletin çarklarına da

müdahalede bulunabilirdi. İmparatoriçenin merhameti, suçluları, ölüm cezasından

kurtarabilirdi. Ohrili Basileios, Bertha-Eirene’nin başarıya ulaşan müdahaleleriyle ilgili

belirli örnekler vermemektedir, ama Anna Komnene Aleksiad’da öyle bir olaya ilişkin kayıt

düşmüştür: Annesi Eirene, Aleksios’a yalvararak Mihael Anemas’ı son dakikada

kurtarmıştır. Kuşkusuz böyle bağışlama taleplerine yalnızca imparator uygun bulursa

karşılık veriliyordu, ama ideal rolün içinde adalete aldırış etmemeye varan bir merhamet, bir

eş ve hükümdar karısı için erdem sayılıyordu. 37 İmparatoriçe olmayan kutsal kadınlar da

önemli bir işlev yürütmüşlerdi. 38

İmparatoriçeler içinde biri vardı ki Teodora… Kıbrıslı bir Yunanlıydı. Babası

Konstantinopolis hayvanat bahçesinde bakıcıydı. Zaten yozlaşmış toplumun değerlerini daha

gençken umursamama cüretkarlığı, ona Yarım Dünyanın Kraliçesi unvanını kazandırdı.

Daha da artan cüretkarlığıyla Doğu Yarım Kürenin imparatoriçeliği konumuna yükseldi.

Fakat Teodora düşüncesiz ve uçarı bir kadın değildi. Ayrıca ister şarkıcılığı

benimsesin, isterse azizeliği, seçtiği yolda çekinmeden yürürdü… Teodora’nın ününü

36 Barbara Hill, Bizans İmparatorluk Kadınları İktidar, Himaye ve İdeoloji, Çev. Elif Gökteke Tut, İst. 2003,
s. 88
37 Barbara Hill, Bizans İmparatorluk Kadınları İktidar, Himaye ve İdeoloji, Çev. Elif Gökteke Tut, İst. 2003,
s. 89 - 90
38 A.A.Vasılıev, Hıstory of the Byzantine Empire 324-1453, Vol. II, Wısconsin 1976, s. 441

 95

gölgeleyecek, onu unutturacak girişimler olmuşsa da, güçlü kişiliği Bizans’ın mozaikleri

gibi parıldamaktadır.

Kuşkusuz, tövbekar olması ve dışarıdaki yaşamdan elini çekmesi Justinianus’a

kurduğu bir tuzaktı. Justinianus onu sabahtan akşama kadar tavan arasındaki gösterişsiz

odada iplik eğirirken bulurdu. 39 Justinianus’un kalbini kazandıktan sonra kendisiyle

evlenmeye ve beraberce tahta çıkmaya muvaffak olunca herkesin nefret ve hayretine mucip

olmuştu. Yaşadığı müddetçe -548’de ölmüştür- imparatorun üzerinde mutlak bir nüfuz

sahibi olduğu ve devleti onun kadar belki ondan daha fazla idare ettiği muhakkaktır.

Kusurlarına rağmen –parayı, nüfuzu severdi ve tahtı muhafaza için ekseriye hain, gaddar,

kinlerini unutmazdı- bu büyük haris şahsiyetin yüksek kabiliyetleri, şiddeti, metaneti, kararlı

ve kuvvetli bir iradesi, doğru ve berrak bir siyasi duygusu vardı ve belki şahane kocasından

daha doğru görüyordu. 40

Teodora, gözüpekliğini halkın arasındaki kargaşalar ve saraydaki terör olaylarına dek

uzattı. Evlendikten sonra namuslu, hiçbir tartışmaya meydan vermeyecek denli temiz

kalmıştır ve amansız düşmanları bile bu konuda ona karşı hiçbir söz söylememişlerdir. Her

ne denli, Akakios’un kızı aşka doymuşsa da, görevi ve durumu karşısında keyifleri ve

alışkanlıklarında gösterdiği özveriler dolayısıyla karakterinin sağlamlığı övülmeye değerdir.

İstekleri ve dualarına karşın, hiç yasal oğlu olmadı; Justinianus’la evliliğinin tek meyvesi

olan kızı da küçük yaştayken yaşamını yitirdi. Bununla birlikte, imparator üzerindeki

etkinliğini, her zaman için sürdürdü. Becerikliliği ya da değerliliği ile kocasının sevgisini

kazanmasını bildi.

Evliliğinin yirmi dördüncü, saltanatının yirmi ikinci yılında kanserden öldü.

Doğu’nun en temiz ve en soylu kadınlarıyla evlenebilecek olan Justinianus, bu fahişe

komedyenin arkasından, onulmaz acılarla gözyaşı döktü. 41

Teodora döneminde, bütün kadınların ahlakı bozulmuştu. Kadınlar kocalarını

aldatınca bir ceza görmüyorlardı ve böyle bir davranış onlar için ne bir tehlike yaratıyor ne

39 Michael Grant, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İst. 2000, s. 155
40 Charles Diehl, Bizans İmparatorluğu Tarihi, Çev. Cevdet R. Yularkıran, İst. 1939, s. 29
41 Edward Gıbbon, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi, Bizans Çev. Asım Baltacıgil, C.4,
İst. 1994, s. 51

 96

de bir zarar veriyordu. Zira yaptıkları kanıtlanan kadınlar bile ceza dışı kalıyorlardı. Çünkü,

hemen imparatoriçeye gidiyorlar ve kocalarına karşı dava açarak bir suçları olmayan

kocalarını da mahkemeye sürüklüyorlardı. Haklarında bir şey kanıtlanamayan kocalar,

aldıkları çeyizin bir katı para ödemek zorunda kalıyorlar ve sadık olmayan eşlerinin

gösteriye girişip utanmadan aşıklarına çağrıda bulunduklarını yeniden görmek azabına

katlanıyorlardı. Aşıkların çoğuysa, gerçekte aşıklık görevleri nedeniyle kazanç sağlayıp

geçinmekteydiler. Bu durumda artık kocarlın ağızlarını kapatıp kırbaçtan kurtulmaktan

memnun görünmelerine şaşmamak gerekir. Kocalar, karılarının yaptıkları her şeyi hoş görüp

farkında değilmiş gibi davranmaya, karılarının işleri ne kadar edep dışı olsa ses

çıkarmamaya başlamışlardı. 42

5.1.3. Kız Kardeş ve Kız Evlat

İdeal kız kardeş ideal kız evlatla aynı nitelikleri sergiliyordu. İkisi de ailelerini

sevmek ve onlara hizmet etmek durumundaydı. Manuel Straboromanos’un Eirene

Dukaina’ya erkek kardeşi Mihael Dukas’ın ölümü üzerine yazdığı tesellide bir kız kardeşten

beklenen ideal davranış örneği sergilenmektedir. Eirene Mihael’in hastalığı boyunca yiyip

içmeden ve uyumadan kendi sağlığını yitirmek pahasına kardeşine bakmıştı. Özverisinin

nedenlerine yapıtta değinilmemekle birlikte izlerini sıradan bir gözlemcinin görebileceği

biçimde hala yüzünde taşıdığı belirtilmiştir. Eirene erkek kardeşi için yas tutuyordu, ama

üzüntüsünü yiğitçe ve sessizce yüklenmişti. İmparatoriçe yorgunluktan ve üzüntüden

çökmüş görünüyordu. Bunun sebebini Manuel’e bir dostu söyledi; aksi taktirde Manuel,

Eirene’nin hasta olduğunu sanacaktı. Burada Aleksios Komnenos’un son hastalığında derin

bir bağlılıkla babalarına bakan üç kız gibi ideal kız evlat figürleriyle bir paralellik vardır.

Aleksios Komnenos’un kızları hep hazırdılar; annelerine destek oluyor, babalarını

doyuruyor, alnını siliyor, annelerini olabilecek daha kötü şeylerden koruyarak ailenin

moralini yüksek tutmaya çalışıyorlardı. Kız kardeş ve kız evlat rolleri ne kadar dokunaklı ve

pratik açıdan önemli olursa olsun kadına pek iktidar bahşetmez. Komnenos aile

imparatorluğu’nun bir parçası olarak kız kardeş ve kız evlatlar eş niteliğiyle önemliydiler,

ama eş seçimine bizzat katıldıklarına ya da bunu herhangi bir şekilde etkilediklerine ilişkin

42 Prokopius, Bizans’ın Gizli Tarihi, Çev. Orhan Duru, İst. 2001, s. 110

 97

elimizde hiç kanıt yoktur. Yazgılarının potansiyel anlamı ve önemi aracılar için iktidara

dönüşmedi. Anne olma sırasının kendilerine gelmesini beklediler. 43

5.2. Evlilik

Aile kurmak için Bizanslıların kullandıkları bir takım yöntemler vardı. Gerçek

fiziksel evlilik çok önemli olmakla birlikte bu, yöntemlerden sadece biriydi. Yaygın olarak

kullanılan bir başka yöntem manevi akrabalıktı. Bu, fiziksel akrabalıkla aynı yükümlülükleri

taşıyan bir bağdı. Daha da yaygın bir yöntem evlat edinmeydi. Evlat edinme bir yenilik

değildi, yüzyıllardır süren yaygın bir uygulamaydı. Ama 11. ve 12. yüzyıllar boyunca daha

çok aile evlat edinmeye başlamıştır. Bu durum karşılıklı yükümlülük ve sadakat gerektiren

bir bağ yaratılmasına giderek daha fazla önem verildiğini gösteriyordu. 44

O dönem boyunca evlilik bağları zorunlu olarak hem önem hem de saygı açısından

arttı; bu durumun haber verdiği kültürel değişim başarılı Komnenoslar tarafından

imparatorluğun dönüşüme uğratılmasıyla tamamlandı. Değişimin kökenlerinin Makedonya

Hanedanı’na dayanmasına rağmen 15. yüzyılda ayakta kalan imparatorluk, o hanedanın

yönettiği imparatorluk değildi. Aile adlarının kullanılması yalnızca, esas olarak aileye daha

geniş anlamda da evlilik birliğine verilen önemi vurguluyordu. Aileler arasındaki ittifaklar

önem taşırken kadınların da eş olarak bir rolü vardı. Bununla birlikte eş seçme gücü ve

evlenince taşıdıkları önem toplumdan topluma değişiklik göstermiştir. İmparatorluk ailesine

üye 11. yüzyıl kadınlarının çoğu evlilik konusunda konuşma özgürlüğüne sahipti ve aile

çıkarlarında rol oynadıkları düşünüldüğünden, çoğunlukla bu evlilikleri bizzat ve serbestçe

ayarlayabiliyorlardı. Bu ideoloji kadınlara gerçek bir güç veriyor, tarihsel kaynaklarda

kadınların görünürlüğünü arttırıyordu. Zira 11. yüzyıl siyaseti destek grupları oluşturarak

imparatorluk iktidarının ele geçirilmesi çevresinde dönüyordu. 45

Bizans imparatorluğunun altın çağında gerçek bir ‘Romalı’nın yani Bizanslının bir

yabancı ile evlenmesi hiç de hoş karşılanmazdı. X. Yüzyılda Konstantinos Porfirogennetos,

imparatorluk ailesinin üyeleri ile başka ülkelerden kişiler arasında ayarlanan evliliklere karşı

ısrarla uyarmıştı oğlunu. Birtek ‘Franklar’ istisnaydı, sebebi de mesnetsiz bir iddiaydı: Güya

43 Barbara Hill, Bizans İmparatorluk Kadınları İktidar, Himaye ve İdeoloji,Çev. Elif Gökteke Tut, İst. 2003,
s. 91
44 Barbara Hill, a.g.e., s. 62
45 Barbara Hill, a.g.e., s. 63

 98

Büyük Konstantinos Frank dünyasından gelmişti. Aradan 200 yıl geçtiğinde ise imparatorlar

artık etnik saflıklarını korumakta ısrarlı davranmayı göze alacak durumda değillerdi.

Bizans’ı meydana getiren hakiki Romalıların, Hıristiyan aleminin diğer bölümünden ayrı bir

ırk olduğu hikayesi savunulamazdı. XII. Yüzyılda Komnenos hanedanından dört ya da beş

imparator, batı Hıristiyan, yani Latin kadınlarla evlendi. Son hanedan Palaiolagosların

damarında saf ‘ Romalı’ kanının dolaştığı pek söylenemezdi. Bizans’ın son yüzyıllarında

diplomatik evlilikler ve onlara eşlik eden drahonalar, yönetici sınıfların varlıklarını

sürdürmek için başvurdukları bir çare haline gelmişti.46

Bakirelik Bizans toplumunda saygı gören bir durumdu. Fakat kilise hukukuna göre

tek eşli evliliğin geçerli olduğu, zinanın suç sayıldığı bir toplumda imparatorların çoğunun

metresi vardı ve eşlerini aldatmaktan çekinmiyorlardı. XII. yüzyılda eş aldatma serbest ve

neredeyse resmi kabul gördüğü bile söylenebilir. 47

5.3. Boşanma:

VI. yüzyıla kadar rızalı boşanmaya izin veriliyordu. Daha sonrasında ise boşanma

nedeni olan olayların, durumların bir listesine rastlanmaktadır: Zira iktidarsızlık, delilik ve

ihanet. Kilise iki insanın evliliğini Tanrı’nın taraflardan birinin ölümüne kadar sürmesini

istediği bir birleşme olarak görüyordu. Kadınlar için bu gelişmenin sonuçları iki türlü

tartışılabilir. Birincisine göre, kolay boşanma kadınların zararına oldu, çünkü kocaları daha

genç ya da daha güzel bir kadın uğruna onlardan yasal olarak kurtulabiliyordu. Bununla

beraber kadınlar da mutsuz evlilikten daha kolay kaçabiliyordu. Ayrıca kilise birleşmenin

bozulamayacağında ısrar ederken, evlenirken seçim yapılmasını da savunup desteklemiştir.

Daha önce bir kadının tercihlerine hiç başvurmamış bir kültür için bu yeni bir şeydi. Yine de

boşanmaya ilişkin olası nedenlerin listesi erkekler için daha kabarıktı; çok uzun süre ev

dışında kalarak kocasını hoşnutsuz eden bir eş de bazı dönemlerde bu listede bulunmuştu.

Bir başka yeni gelişme, taraflardan biri manastır yaşamına girmeyi dilerse kilisenin

boşanmaya izin vermesiydi. Erkek de kadın da kutsal yemini etmek amacıyla eşinden

boşanabiliyordu. Kimi zaman erdemli bir çift çocukları büyüdükten sonra farklı

manastırlarda yaşamak üzere birbirlerinden ayrılıyordu.

46 Donald M. Nicol, a.g.e. s. 11-12
47 Angeliki E. Laiou, “Arzu, Aşk ve Delilik: Bizanslıların Gözüyle Cinsel İlişkiler” , Cogito Bizans, S.17, İst.
1999, s. 187

 99

Bir kadının drahoması yani evlenirken ailesinden alıp getirdiği mallar üstündeki

hakları olabildiğince savunulmuştur. Evlilikle çok fazla mal koşullara bağlandığı için,

hukukun kadınlarla ilgili olarak gündeme geldiğini görebileceğimiz alanlardan biri mal

anlaşmazlıklarıydı. Kocası yönetebilse de drahoma kadınındı. Kocanın drahomanın

azalmasına göz yumması durumunda kadın bu malı yönetme hakkına sahipti. Kadın ayrıca

kocasının evlenirken verdiği ve drahomanın belirli bir oranına göre saptanan düğün

armağanlarına da tümüyle sahip oluyordu ve bunları kullanabiliyordu. Elbette gerek

drahomadan gerekse düğün armağanlarından evlilikten doğacak çocukların yararlanması

amaçlanıyordu; eğer kadın kocasından önce ölürse bu malların mirasçısı olarak çocuklar

babalarından önce geliyordu. Ailenin babası öldüğünde dul karısı çocukların ve mal mülkün

doğal muhafızı oluyordu. Ailenin reisi olarak bir erkeğin bütün yasal yükümlülüklerine ve

bunları yürütecek yasal yetkiye sahipti. Malların yönetimi, çocukların eğitimi,

drahomalarının sağlanması ve çocukların evlendirilmesi kocasının ölümüyle beraber kadının

omuzlarına yükleniyordu.

 Dul kadın bir imparatoriçeyse, bunlara imparatorluğun yönetimi de ekleniyordu. Yasal

haklar açısından dul olmak bir kadının elinde tutabileceği en güçlü konumdu. Yeniden

evlenmesi durumunda dul kadın, ilk ailesi ve mallar üstünde –düğün armağanları dışındaki-

sahip olduğu bütün denetimini çoğunlukla yitiriyordu. Dolayısıyla yeniden evlenme kadınlar

için güç kaybına neden olan bir seçenekti. 48

6. Saray Entrikaları

İmparatorluk sarayı kişisel çıkarlar, düzenci ihtiraslar, kanlı hınçlar kargaşalığını

barındırmaktan başka bir şeye yaramıyordu.

Bütün Bizans tarihi boyunca, imparatorluğun azametli iktidarı, onu

kavrayamayacak kadar zayıf ellere düştüğü zaman bu hal kendini gösterecektir. İktidarın

efsanevi cazibesi derhal azgın ihtiraslar yaratacak, efendisinin yanında yaşayanların her

biri tahtın basamakları üzerinde yalnız kalmayı ve nihayet fırsat düşünce onu işgal edeni de

kovmayı kurarak, birbirini boğazlamaktan başka bir şey düşünmeyeceklerdir. 49

48 Barbara Hill, Bizans İmparatorluk Kadınları İktidar, Himaye ve İdeoloji, İst. 2003, s. 15 - 16
49 Auguste Bailly, Bizans İmparatorluk Tarihi, Çev. Haluk Şaman, C. 1,İst. trz. s. 18

 100

Konuya ilişkin bir örnek olması açısından;

II. Romanos (959-963) zamanında ordu kumandanlarından Mikeforos Fokas, Girit

adasını Araplardan alarak büyük bir şöhret kazanmıştı. Bu sırada Bizans sarayında sefahat,

Theodora devrindeki dereceye ulaşmış bulunuyordu. Romanos gençliğinde, lakonya’lı

Teofano adlı son derece güzel ve şuh bir kızla evlenmişti. Kendisi de iri yarı, mavi gözlü,

son derece yakışıklı bir delikanlıydı. Teofano, bir süre sonra, 975-1025 yılları arasında

imparatorluk edecek olan II. Vasilyus’u doğurunca saraydaki mevkii büsbütün sağlamlaştı.

Nihayet, kocasıyla birlikte imparatorluk tahtına çıktı. Romanos o sırada yirmibir, Teofano

ise on sekiz yaşında idiler. Genç kadın, güzelliği ve cazibesiyle kocasının üzerinde büyük bir

nüfuz sahibi olmuştu. Hatta kayınvalidesiyle görümcelerini o sayede saraydan uzaklaştırdı.

Romanos, imparator olduktan dört yıl sonra ölünce Teofano dört çocuğuyla dul kaldı.

Bunlardan ikisi erkek, ikisi kızdı. Genç kadın beş yaşındaki oğlu Vasilyus ile iki yaşındaki

oğlu Konstantinos adına devleti idareye başladı. Bu sırada devletin en nüfuzlu adamı,

Anadolu ordusu kumandanı ve Girit fatihi Nikeforos Fokas’dı. Kendisi sert, sessiz ve kederli

görünüşlü idi. II. Romanos vefat ettiği zaman her şeyi yapabilirdi;lakin hiçbir şey

yapmayarak güzel Teofano ile ilişki kurmayı tercih etti. İmparatoriçe onu İstanbul’a

getirmişti. Kendisine olan hayranlığını biliyordu. Bu adamı hiç sevmemekle beraber,

mevkiini korumak için evlenme teklifini kabul etti. Böylece Nikeforos Fokas 963 yılında

imparator oldu. Teofano’ya olan aşkı ise, her gün biraz daha artmaktaydı. İşte bu zat,

düşmanlarına karşı kendisini korumak için denize yakın ve emniyetli bir yerde oturmayı

doğru bularak Teodosyus ve Urmizdas saraylarının etrafını tahkim etti. Teodosyus sarayının

doğu ve batı tarafına bazı bölümler ilave ederek, burasını yollar ve teraslar vasıtasıyla

birleştirdi.

Nikeforos Fokas, bir süre sonra savaşlara gitmek için Teofano’yu yalnız bırakmaya

başladı. Genç kadın bu sırada kocasının yakışıklı yeğeni Joannis Çimiskis ile ilişki kurdu ve

ona aşık oldu. Nihayet bu yüzden 969 yılında kocasını sarayda uyurken öldürtmüştür.

İmparator yeğeninden şüphelenmiş ve onu bir müddet evvel şehirden sürmüştü. Lakin

Çimiskis, Teofano ile daima gizlice haberleşmekte idi. Bu sayede bütün tertibat alındı. 969

yılı Aralık ayının onuncu gecesi, saat beşte, dondurucu bir poyraz eser ve buram buram kar

yağarken Çimiskis yanında arkadaşları bulunduğu halde deniz tarafından sandalla geldi ve

gizlice sarayın rıhtımına çıktı. Evvelce kararlaştırıldığı gibi, ıslıkla işaret verince, sarayın

 101

yukarı seddinde bulunan ve bir gün önce Teofano tarafından içeriye alınmış olan arkadaşları

ipe bağlı bir sepeti aşağıya salıverdiler. Bu vasıta ile, Çimiskis en sonra olmak şartıyla, hepsi

birer birer yukarıya çıktılar ve ellerinde yalın kılıçları bulunduğu halde imparatorun odasına

hücum ettiler.

Lakin, onu yatağında bulamadılar. Bu yüzden de çok şaşırdılar hatta paniğe kapılır

gibi olup kaçmak istediler. Bu sırada o civarda rastladıkları bir saray hademesini yakalayıp

kendisini imparatorun bulunduğu yeri söylemeye mecbur ettiler. Nikeforos Fokas, ayak

sesleriyle uyanarak sıçrayıp kalktı. Lakin, bir kılıç kafasını yardı. Kanlar içinde yere

yuvarlandı. Sürükleyerek Çimiskis’in yanına getirdiler. O da sakalından yakalayıp:

-Nankör!.. Hizmetlerimi unuttun değil mi? Halbuki ben olmasam tahta çıkamazdın. Üstelik

utanmadan beni sürgüne gönderdin. Bakalım seni şimdi kim kurtaracak? Diye haykırdı ve

kılıcının kabzasıyla vurup çenesini dağıttı. Sonra eliyle kafasını kesti. O sırada olayı duyan

muhafızlar, sarayı kuşatmış bulunuyorlardı. Bunun üzerine Çimiskis imparatorun kesik

başını pencereden onlara gösterdi. Nikeforos Fokas’ın öldüğüne kanaat getiren muhafızlar,

yeni imparatoru alkışladılar.

Çimiskis, bu olay üzerine hemen Ayasofya’ya koştu ve patrikten kendisini imparator

olarak takdis etmesini istedi. Lakin patrik, kocasının katili Teofano ile ilişkilerini

kesmedikçe bunu yapamayacağını söyledi. Çimiskis, cinayete iştirakini kesin şekilde

reddederek onu feda edip imparator oldu. Çimiskis ile evlenmeyi uman Teofano ise Kınalı

Ada’daki manastıra kapatıldı. Henüz yirmi dokuz yaşında bulunan ve bütün güzelliğini

muhafaza eden genç kadın, bu düşüşe katlanamadı. Bir ay sonra Kınalı Ada’dan kaçıp

Ayasofya’ya sığındı. İmparator bunu haber alınca hemen yakalanarak Anadolu’ya

sürülmesini emretti. Teofano bunun üzerine son bir görüşmede bulunmak için yalvardı.

Karşılaştıkları zaman ise, vefasız aşığını hakaretlere boğdu. Yanından zorla çıkarıldı.

Çimiskis, elli bir yaşında bulunduğu halde ölünceye kadar, yani yedi yıl süreyle genç kadın

felaket içinde yaşadı. Ondan sonra İstanbul’a, çocuklarının yanına döndü. Lakin gururu gibi,

hırsı da sönmüştü. Kutsal sarayın bir köşesinde itibarını kaybetmiş olarak yaşadı ve öyle

öldü. 50

50 Midhat Sertoğlu, “Bizans Sarayları Ve Saray Maceraları” Hayat Tarih Mecmuası, C. 1, S. 1, İst. 1977, s.
33,35

 102

DÖRDÜNCÜ BÖLÜM

TÜRK – BİZANS İLİŞKİLERİ

 Türkler, Bizans İmparatorluğu’nun bin yılı aşkın süresi içinde temas etmiş olduğu

pek çok millet arasında zaman açısı ve ilişki yoğunluğu bakımından ilk sırayı

almaktadırlar. Çünkü Bizans İmparatorluğu kuruluşundan yıkılışına kadar devamlı şekilde,

değişik isimler altında da olsa, Türklerle siyasi, askeri, ticari, kültürel bağlarını

sürdürmüştür ve bu temas sadece sınır ötesinde kalmayıp, V. yüzyılın ilk yarısından

itibaren önce Hunların daha sonra Avarlar, Oğuzlar, Peçenekler, Kumanlar gibi Balkanlar

yoluyla gelen Türklerin Bizans topraklarında yerleşmesiyle de çok daha yakın ilişkilerin

kurulmasına neden olmuştur. Böylece geniş kitleler halinden gerçekleşen bu yerleşmeler

sonucunda, Türklerin, imparatorluğun çeşitli etnik kökene mensup halkı arasında, belki de

en büyük grubu oluşturduğunu söylemek, hiç de yanlış bir yorum olmaz. 1

1. Türklerle Bizanslıların Karşılaşması

Türklerle Bizanslıların ilişkisi 1071’de Türklerin Bizans ordusuna karşı Malazgirt

Savaşı’nı kazanmasından, 1300 yılı başlarında Osmanlıların tarih sahnesine çıkması ve

1453 yılında Konstantinopolis’in istila edilmesi sürecinde geçen ortalama 350 yıllık bir

süre ile sınırlı değildir. Aslında Bizanslılarla Türklerin ilişkisi 1071 yılından çok daha

gerilere gider. Bizanslıların Türklerle ilişkileri Orta Asya’daki bazı Türk boylarının

İslamiyet’le tanışmasından çok daha önce başlamıştı. “Anadolu’ya ilk gelen Türkler

Bulgar Türkleridir. 530 yılında Bizans orduları tarafından bozguna uğratılan Türklerin bir

kısmı Bizans tarafından Anadolu’ya geçirilerek Trabzon havalisi ile Çoruh, yukarı Fırat

bölgelerine yerleştirildiler. 2

Bizanslılarla Türklerin ilk diplomatik ilişkileri VI. yüzyılın ortalarında başlamıştı.

İmparator Justinianos dönemi tarihçisi Prokopios 552 – 558 yılları arasını ele alan Hyper

ton Polemon (Savaşlar) adlı sekiz kitaptan oluşan eserinde Vandal, Got ve İran savaşlarını

anlatırken kendilerini yakından etkileyen Hunlar ve Avarlar gibi kavimlerin özelliklerinden

1 Işın Demirkent, “Türk Yaşamının Bizans’a Etkilerinden Birkaç Örnek”, Tarih Boyunca Türklerde Ev ve

Aile Semineri (25-26 Mayıs 1998) Bildiriler, İst. 2000, s. 145
2 Mustafa Ekincikli, Türk Ortodoksları, Ank. 1998, s. 76

 103

bahsetmektedir. Türklerin VI. yüzyıldan çok önce Orta Asya’da yaşadıkları bilinmektedir.

Ancak 552 yılında ilk kez Göktürk Kağanlığı’nın ortaya çıkışına kadar Bizans

kaynaklarında “Türk” adı geçmemiştir. Türklerin bu sahada önceleri belki bir boy veya bir

kabile halinde yaşamalarına karşılık daha sonra büyük bir devlet haline gelmelerinin ve

ticaret (ipek) yolunun güvenliğini sağlama görevini üstlenmiş olmalarının adlarının

duyulmasında önemli bir etken olduğu söylenebilir. VI. yüzyılın ikinci yarısında Bizans

İmparatorluğu’nun da önemli bir meselesi olan Türkler böylece tarihi kaynaklarda yer

almışlardır. 3

Bizans İmparatorluğu özellikle 540’lardan sonra doğudan Sasaniler, batıdan

Franklar, Gotlar gibi barbar kavimlerin tehdidi altındaydı. Bizans, usta olduğu diplomasi

sanatını kullanarak dışardan gelen saldırıları durdurmaya çalışıyordu. Bu dönemde Bizans

İmparatoru olan II. Justinos’un Türklerle işbirliği yapması için bir fırsat doğdu. Bu

işbirliğinin sağlanması her iki tarafın da yararınaydı, 568-569 yılı bu işbirliğinin dönüm

noktası oldu. 4

X. yüzyıl ortalarından itibaren Orta Asya’dan İran yoluyla Doğu Anadolu

Bölgesi’ne göç edip imparatorluk topraklarında yerleşmiş Türk toplulukları da vardı ve

bunlar daha o sıralarda Bizans ordularında görev almaya başlamışlardı. Nitekim bu

dönemde kaleme aldığı De Cerimoniis adlı eserinde İmparator VII. Konstantinos

Porphyrogennetos, saray muhafızları arasında Ferganalı Türklerin bulunduğunu yazmıştır.

Ayrıca XI. yüzyıl başlarında İmparator II. Basileios devrinde yurtları Orta Asya steplerini

terk ederek batıya göç etmiş ve Anadolu’da Bizans topraklarına yerleşerek imparatorluk

hizmetine girmiş Türk kabilelerinin varlığından da haberdarız hatta bu Türkler arasından

İmparator III. Romanos Argyros’un saltanat döneminde 1029 yılında protospatharios

unvanıyla taltif edilen ve sahip olduğu üstün meziyetlerle orduda en yüksek mevkilerden

birine kadar ulaşan kumandan Georgios Maniakes’i belirtmek gerekir. XII. ve XII.

yüzyıllarda ise, Bizans ordularında çok sayıda Peçenek Türkü görev yapmaktaydı. Her ne

kadar bunların sayısını tam olarak bilmek mümkün değilse de, bu döneme ait eserlerde,

Bizans’ın giriştiği bütün savaşlarda ve Haçlılara karşı halkın güvenliğinin sağlanması

3 Hatice Palaz Erdemir, 6. Yüzyıl Bizans Kaynaklarına Göre Göktürk-Bizans İlişkileri, İst. 2003, s.6-7
4 Orhan Duru, “Bizans Şaşırtıyor”, Cogito Bizans, S. 17, s.369

 104

amacıyla teşkil olunan bütün birliklerde, hatta Anadolu’nun birçok kalesindeki

garnizonlarda Peçenek subay ve askerlerinin bulunduğuna dair kayıtlar görmekteyiz. 5

2. Selçuklu – Bizans İlişkileri

Bizans İmparatorluğu, XI. yüzyılda Selçuklu Türklerinin Anadolu’ya girişleri ve

kısa sürede Ege ve Marmara Denizi kıyılarına kadar ulaşan akınları sonucunda Türkler ile

yoğun bir ilişki içine girdi. İmparatorluğun yabancıları bünyesinde toplama politikasına

uygun olarak Türkler de, çeşitli milletlerden gelenler gibi, ya göç etmek ya da esir alınıp

getirilmek suretiyle Bizans dünyasına katıldı. Bunlar arasında birçok kişinin, saray

unvanları bahşedilerek aristokrat sınıf içinde yer aldığını ve özellikle askeri alanda yüksek

mevkilere çıktığını görüyoruz. 6

Anadolu’da devlet kurmuş, belli bir uygarlık seviyesine ulaşmış Anadolu

Selçukluları (1040 – 1246) XI. yüzyılın ortalarından XIII. yüzyılın ortalarına kadar

Bizanslılarla sınır komşusu olarak iç içe yaşamıştı. Bizans kurumlarına ve Bizans halkına

hiç de yabancı değildi. Anadolu Selçukluları bile Anadolu’da Türkler arasında bir birlik

sağlayamamıştı. XII. yüzyılın sonlarında Konya şehri etrafında görünen merkezi idare

henüz yoktu. Sadece Bizans’la değil Anadolu’daki çeşitli güçler kendi aralarında mücadele

etmekteydiler. Bu arada Anadolu’daki asıl büyük güç Danişmendliler olup, bu iki Türk

gücü zaman zaman çatışıyordu. 7 Selçuklu Türkleri Anadolu’ya geldiklerinde

Anadolu’daki Türklerden öğrenecekleri bir şey yoktu. Saygı duyup örnek alacakları sadece

Bizans uygarlığı vardı. Selçuklular Anadolu’ya geldiklerinde sağlamca oturmuş toplumsal

ve siyasal düzenlemeler buldular. Bizans’ın topraklarını ele geçiren Selçuklular onların

devlet düzenini de almışlardı. 8 Anadolu Selçukluları Bizanslılarla savaşmasına rağmen

ilişkilerini, savaştan çok kültür ve ticaret alış-verişi üzerine geliştirdiler. İki devlet arasında

dikkate değer bir politik ve kültürel alışveriş vardı. Ayrıca Bizans İmparatorluğu’nda

Müslüman tüccarların ticaret yapmalarına izin veriliyordu. Bizans devlet kademelerinin

önemli mevkilerinde özellikle Aksoukh ailesinden Türkler, Selçuklu devlet kademelerinde

de Bizanslılar yer alıyordu. Manuel, Selçuklu kültürüne hayranlığını en somut şekilde

5 Işın Demirkent, “Türk Yaşamının Bizans’a Etkilerinden Birkaç Örnek”, Tarih Boyunca Türklerde Ev ve

Aile Semineri (25-26 Mayıs 1998) Bildiriler, İst. 2000, s. 145-146
6 Işın Demirkent, “Tatikios (Türk Asıllı Bir Bizans Kumandanı)” , Belleten, C. LXVII, S. 248, s. 93
7 Tuncer Baykara, Türkiye Selçukluları’nın Sosyal ve Ekonomik Tarihi, İst. 2004, s. 72
8 V. Gordlevski, Anadolu Selçuklu Devleti, Çev. Azer Yaran, İst. 1988, s. 340

 105

Büyük Saray’ın içinde oymalı tavanlı, Selçuklu tarzında bir salon inşa ettirerek

göstermiştir. 9

Gerçekten de, Bizans İmparatorluğu bütün ortaçağ boyunca geri kalmış Batı

toplumuna ilgi duymamış, buna mukabil Doğu’nun kültürüne her zaman açık olmuş ve

etkisinde kalmıştır. Selçukluların Anadolu’ya yerleşmesinden önceki yüzyıllarda,

Balkanlar yoluyla alınan Türk kültürünün yanı sıra, Bizans dünyasında İslam sanatının

etkileri de bilinen bir husustur. Bu devir için bir iki örnek vermek istersek, IX. yüzyılda

Tasvir Kırıcı dönemin son imparatoru olan Theophilos (829-842)’un şehrin dışında

(Küçükyalı semtinde) inşa ettirdiği Bryas Sarayı’nı gösterebiliriz. Bir Bizans tarihçisi

eserinde, Bryas Sarayı’nı “eşsiz güzellikteki bu saray, Bağdat Abbasi saray mimari tarzı ve

desenlerinin taklit edilerek inşa olunmuş bir kopyası idi” sözleriyle tarif etmiştir. X. ve XI.

yüzyılın ilk yarısında hüküm süren Makedonya hanedanı devrinde, İslam maden işleme

sanatının Bizans’ta moda olduğunu, imparator IX. Konstantinos Monomakhos devrine ait

bir tacın etrafındaki motiflerde Samarra’daki sarayın sanat temasının taklit edildiğini, hatta

bazı değerli eşyaların üzerinde İslam süslemeleriyle yarı kufi yazıların bulunduğunu

belirten günümüz sanat tarihçileri, ayrıca bu zaman bölümü içinde gerek İstanbul’da

gerekse İstanbul dışında yapılmış binaların yüzlerinde görülen taş oymacılığının da İslam

sanatını yansıttığını söylerler. 10

X. yüzyılda Türk boylarının Anadolu’ya gelmesiyle başlayan karma evliliklerde

daha çok Türkler Bizanslı kadınlarla evleniyordu. Bugün kısırlaştırılmış anlamında

kullanılan “iğdiş” ortaçağda Selçuklulardaki, yabancılarla evlenen Türklerden türeyen

melez kuşağı ifade ediyordu. 11

Temel olarak kozmopolit yapıdaki Osmanlı Devleti’nin oluşumuna doğru giden yol

kozmopolit bir ortamda oluşacaktı. Osmanlıyı oluşturan temel ilke bugüne kadar hep ön

plana çıkartılan din uğruna savaşma kısaca gaza düşüncesinden çok, o dönemde

Anadolu’da var olan sosyal yapının gereği olan uzlaşmacı felsefe ve bu arada Bizans

mirasından mümkün olduğu kadar faydalanmak olacaktı. Osmanlı işte bu uzlaşmacı felsefe

9 John Ash, Bizans’a Yolculuk, Çev. Özge Özgür, İst. 2005, s. 151
10 Işın Demirkent, “Türk Yaşamının Bizans’a Etkilerinden Birkaç Örnek”, Tarih Boyunca Türklerde Ev ve

Aile Semineri (25-26 Mayıs 1998) Bildiriler, İst. 2000, s. 147-148
11 Bilge Umar, Türkiye Halkının Ortaçağ Tarihi, İst. 1998, s.254

 106

ve Bizans kurumları üzerinde Osmanlı Devleti’nin temellerini atacaktı. Bunun da

birleştirici gücü başta İslam dini ve Anadolu’daki değişik kültürlerin ve ırkların sentezi

oldu. Bu kompleks sentez Osmanlıyı yarattı. Bu sentez oluşumu içinde yalnız savaşları ve

İslam dinini öne çıkartarak, Bizans’ın etnik, kültürel, kurumsal katkısını inkar edersek

Osmanlının oluşumunu Türk kültürünün ve kimliğinin kökenlerini tam olarak anlamamız

mümkün olmaz. Anadolu’daki Müslüman ve Hıristiyan gruplar birkaç yüzyıl içinde yan

yana yaşamayı öğrenmişler, karşılıklı evliliklerle ve Anadolu Hıristiyanlarının

Müslümanlığı seçip Türklerin arasına katılmalarıyla birkaç yüzyıl içinde Anadolu Türk

kimliğine yeni bir etnik boyu yeni bir fiziksel görünüm yeni bir kültürel sentez

katmışlardır. Yalnız Osmanlı değil biz de bugün bu sentezin uzantısıyız. 12

3. Osmanlı – Bizans İlişkileri

 1300’lü yıllarda yeni yeni ortaya çıkan, henüz devlet olma aşamasından uzak olan

Osmanlıların Selçuklulardan alacağı bir model kalmamıştı. 1243 yılından sonra,

Selçuklular Anadolu’da ağırlığını hissettirmekten uzaktı. Selçuklu sultanları Moğolların bir

kuklası haline gelmişti. “Anadolu’nun büyük bir bölümü Moğolların İran’da kurdukları

İlhanlılar Devleti tarafından yönetiliyordu. Osmanlılar dahil Anadolu Türkmen beylikleri

İran’dan atanan İlhanlı valilere vergi vermeye başladılar. Ancak İlhanlılar kendilerine biraz

daha uzak olan Orta ve Batı Anadolu’da uzun vadeli siyasi yapılar oluşturamadılar. 13

Osmanlıların Bizans’tan etkilendiği gibi Selçuklulardan, İran- Sasani İmparatorluğu’ndan

da etkilendiği bir gerçektir. Ancak bu etkileşim hiçbir zaman Bizans kadar etkili

olmamıştır. Türkler önlerinde duran büyük bir uygarlığın kültür mirasına sırt çevirmeyecek

kadar pratik zekaya sahip insanlardı. Nitekim onlar da bu mirası reddetmeyerek, bir sentez

yaparak aldıkları mirası geliştirdiler. Osmanlı Devleti bu sentez üzerinde oluştu. Bu

sentezin oluşumunda Türklerin uyum sağlama yetenekleriyle Bizans’ın katkısı büyük rol

oynadı. Osmanlı İmparatorluğu Bizans İmparatorluğu ile birleşerek doğmuştur. Asya’da

büyük bir güç olmadan evvel Avrupa’da önemli bir güç olmuştur. Osmanlılar

Müslümanlardan olduğu kadar Selçuklu Moğol rejiminden de örnek almışlardır. Fakat

Selçuklu Devleti daha küçük alanları kapsamıştır. Genelde yöresel geleneklerin ve komşu

Bizans’ın etkisi altında kalmıştır. Tarihi süreç içinde ağırlıklı olarak Selçuklulardan çok

12 İsmail Tokalak, Bizans – Osmanlı Sentezi, İst. 2006, s. 192
13 Şevket Pamuk, Osmanlı İmparatorluğu’nda Paranın Tarihi, İst. 1999, s. 21

 107

Bizans ile olan ilişkileri Osmanlı Devleti’nin kurumları için bir model oluşturdu. Osmanlı

Bizans modelini, kültürünü, devlet kurumlarının işleyiş şeklini, Müslüman olmuş

Bizanslılardan öğrendiler. 14

Osmanlılar, devamlı güçlenmesini çoğunlukla savaş kazanmakla değil, hakim

olduğu yerlerdeki insanlara iyi davranmasıyla, onları kendi sistemiyle adil bir şekilde

uzlaştırmasıyla sağlamıştı. Osmanlıların bu politikası istimalet politikası olarak

adlandırılır. Bu toleranslı yaklaşım Roma İmparatorluğu’nun da başlıca politikasıydı. İstila

ettikleri bölgelerde bir düzen ve uzlaşma sağlamak için oldukça politik ve toleranslı

yaklaşırlardı. Genelde Roma’nın sağlamaya çalıştığı düzene Roma barışı anlamında Pax-

Romana deniliyordu. Osmanlı, Roma/Bizans düzenin birçok uygulamasını kolayca

kendine adapte etti. Osmanlılardan çok daha önce hem Roma hem de Bizans’ta kullanılan,

Osmanlıların sadece ismini değiştirerek uyguladığı toprak rejimi ve çeşitli yasaları temel

alarak devlet olma aşamasına doğru ilerlemişlerdi. Dolayısıyla, Osmanlılar zaten var olan

ekonomik sistemi fazla değiştirmeyerek, bu sistem içinde köylünün eskiye oranla

durumunu daha da iyileştirdi.

Osmanlıların nüfusu tıpkı Bizans’ta olduğu gibi kırsal ağırlıklıydı, ekonomisiyse

tarıma dayalıydı. Bizans, kırsal bölgedeki köylü üretimini ünitelere ayırmış, buna göre

üretimi takip ederek vergilendirme yapıyordu. Bu ünite bir ailenin iş gücü üzerine

şekillenmişti. Bu da bir karı kocanın bir çift öküzle bir günde sürebileceği toprak

miktarıydı. Bizans’ta buna oike/zeugarion deniyordu. Osmanlılardaki adıysa çift hane

sistemi oldu. Çift hane sistemi, Osmanlı sosyal ekonomik yapısını, onu belirleyen belli

başlı kurum ve kanunları, tahrir sistemini, miri arazi rejimini, köylü ekonomisini, sosyal

ekonomik sorunları kucaklayan ve açıklayan bir teoridir. Roma İmparatorluğu dönemine

kadar inen bu sosyal, ekonomik, mali sistem Bizans ve Osmanlı İmparatorluklarının

kuruluşunu ve uzun ömrünü açıklayan temel rejimi ifade eder. 15

Bizans’ın en yakın sınır komşusu olan Osmanlılar ileride kalıcı bir devlet sistemi

kurmayı, Bizans kurumları ve Bizanslılardan öğrendiklerini kendilerine uyarlayıp, bir

sentez yaparak başarmışlardı. Osmanlı adı verilen Türk boyu doğru zamanda doğru yerde

bulunuyordu. Karşılarında gittikçe gücünü kaybeden büyük bir imparatorluk ve onun bin

14 İsmail Tokalak, Bizans – Osmanlı Sentezi, İst. 2006, s. 196
15 Halil İnalcık, “Osmanlı Devleti’nin Kuruluş Problemi”, Doğu Batı Makaleler I, İst. 2005, s.120

 108

yıldan fazla bir zamanda oluşturduğu devlet modeli vardı. Bizans devlet modelini tanımak

için Osmanlı’nın önünde yüz elli yıllık süresi olacaktı. Aslında Osmanlının devlet olma

aşamasındaki engel Bizans değil, daha çok Türk beylikleriydi.

Bütün bu bilgilerin ışığı altında Osmanlı Devleti’nin oluşumu incelendiğinde,

Osmanlı Devleti’nin oluşumuna Anadolu Selçuklu Devleti’nin değil, Bizans

İmparatorluğu’nun model olduğu görülür. Zaten Anadolu Selçukluları da, ondan önce

kurulan Müslüman devletler de Bizans ve İran-Sasani modellerini örnek almışlardır.

Osmanlılar ile Bizans uzun süre iç içe yaşamış, Bizans’tan Osmanlılara kültür ve

bilgi aktarımı çok çeşitli yollardan olmuştu. Kültür ve bilgi aktarımında etkili olan yollar

şöyle sıralanabilir:

1. Karşılıklı evlilikler yoluyla (özellikle Müslüman erkeklerle Bizanslı kadınların

evlenmesi),

2. Yerli Hıristiyan halkın din değiştirmesi, ele geçen Bizanslı esirler yoluyla ve

uzun yıllar iki toplumun yan yana yaşaması sonucu,

3. Ticaret yapma ve karşılıklı politik çıkarlar nedeniyle ilk yıllardan başlayarak

aralıklarla 1450 yılına kadar süren politik askeri işbirliğiyle,

4. Çoğunlukla Türklerin Ordudan ve yönetimden tasviye edilerek kozmopolit

kurumlaşmanın oluşturulması,

5. Konstantinopolis’in 1453 yılında ele geçirilmesiyle Bizans idari kurumları ve ele

geçen Bizans bürokratları sayesinde Bizans mirasının özümsenmesi. 16

29 Mayıs 1453 Salı günü Türk fethiyle Osmanlı İmparatorluğu’nun payitahtı olarak

İslam dünyasına kazandırılan İstanbul, 1123 yıl önce yine bir Mayıs günü Roma

16 İsmail Tokalak, Bizans – Osmanlı Sentezi, İst. 2006, s. 201

 109

İmparatorluğu’nun yeni başkenti ilan olunmuş ve bütün ortaçağ boyunca dünya tarihindeki

üstün mevkinini korumuştu. Coğrafi konumunun özelliği yüzyıllarca siyasi, askeri ve ticari

açıdan hep önem taşımıştı. Mevkinin önemi yanında sahip olduğu tabi güzellikler

cazibesini daha da arttırmış, ona “Şehirlerin Kraliçesi” unvanını kazandırmıştı. Doğu ve

Batı milletlerinin hayranlığını çeken, zenginliği ve zerafetiyle adeta yabancıları büyüleyen

bu muhteşem şehir, İslam dünyasını da cezp etmişti. Bunu, henüz Arabistan sınırlarının

dışına çıkmamış Müslüman ordularına, İstanbul’a sahip olmanın sağlayacağı üstünlüğü

anlatmak gayesiyle Peygamberimizin söylediği “İstanbul mutlaka fethedilecektir. Onu

fetheden kumandan ne güzel kumandan ve o ordu ne güzel ordudur” şeklindeki hedef

gösteren sözlerinden biliyoruz. 17 Fatih’in İstanbul’u fethiyle Osmanlının Bizans mirasını

özümsemesine son nokta konuldu. Klasik Osmanlı düzeni bu miras üzerine inşa edildi.

Lüks saray yaşamı, lüks giyim kuşam, hadımlar, törenler, sultanların çoğunun şarap içmesi,

kendilerinin yeryüzünde Allah’ın gölgesi olduklarını ifade etmeleri gibi uygulama ve

anlayışın hiçbiri İslam’ın temel ilkeleriyle örtüşmüyordu. Bütün bunlar Osmanlıya

özellikle Bizans’tan geçmişti.

4. Bizans’ın Osmanlıya Etkileri

Bizans sınırları içinde kozmopolit etnik yapıyı 1200 yıl başarıyla yönetebilecek

devlet düzeni geleneğini Roma’dan alarak geliştirmişti. Aynı kozmopolit yapı üzerinde

hakimiyet kuran Osmanlı’nın kendine miras kalan bu devlet mekanizmasına sırt çevirip

yeni bir sitem geliştirmesi akılcı değildi. Osmanlılar, 1300 yılından 1453 yılına kadar

geçen yüz elli yıllık devlet olma aşamasına geçiş sürecinde, devletin etkin bir şekilde

işlemesinde eksik kalan yapı taşlarını tamamlama şansını Bizans’ın komuta merkezi olan

İstanbul’u ele geçirdiğinde (1453) elde etti. Kurumların isimleri korunarak ya da ufak tefek

değişikliklerle Bizans’ın büyük mirası, bin küsur yıllık devlet idaresi deneyimiyle

kurumları Osmanlıya uygun hale getirildi. Kısaca özetlersek, Bizans’ın Osmanlıya en son

etkisi 1453 yılında Konstantinopolis’in Türkler tarafından fethedilmesiyle oldu. Bizans

mirası İstanbul’un fethiyle Osmanlının klasik devlet düzenine geçmesine son olarak

yardımcı oldu. Osmanlı bu klasik devlet oluşumunu Türklerden değil, devlet kurumlarının

17 Işın Demirkent, “Fetih Öncesinde Bizans’ın Siyasi Durumu” , 1. Uluslar arası İstanbul’un Fethi

Konferansı (24-25 Mayıs 1996) Bildiriler, İst. 1997, s. 32

 110

yardımıyla ve halkın Bizans-Osmanlı sentezi içinde oluşan siteme adapte edilmesiyle

oluşturdu. 18

Fuad Köprülü’nün Bizans Müesseselerinin Osmanlı Müesseselerine Tesiri adlı

kitabında da durum şu şekilde yorumlanmıştır: İlkçağda Yakın Doğu tarihinin en mühim

meselelerinden biri, İran ile Yunan-Roma medeniyetlerinin birbirleriyle mücadeleleridir.

Bu mücadelelerin Sasaniler devrinde yeniden kuvvetlendiğini görüyoruz. Bu iki büyük

medeniyetin bin yıldan fazla süren temasları esnasında birbirinden iktibaslarda

bulunacakları pek tabiiydi. Keyaniyan devrinin bir takım anane ve müesseseleri, İskender

istilasından sonra kurulan muhtelif Asya monarşileri vasıtasıyla, Roma İmparatorluğu’na

intikal etmişti. Roma, Küçük Asya ve Elcezire fütuhatından sonra, daha çok İran tesiri

altında kaldı. Miladın birinci yüzyılından başlayan bu devamlı tesir, Sasani

İmparatorluğu’nun kurulmasından sonra (M.S. 228) büsbütün kuvvetlendi. Milli ananelerin

kuvvet ve kıymetini idrak ederek hakimiyetlerini o sağlam esaslar üzerine kuran bu sülale

zamanında, İran İmparatorluğu, o aralık iç karışıklıklar arasında bocalayan, iktisadi ve

manevi bakımlardan bitkin bir halde bulunan Roma’ya karşı üstünlüğünü pekala

hissediyordu. Kendi zaafı ve gerilemesi karşısında Sasani Devleti’nin yükseldiğini gören

Roma artık İran’ı bir örnek telakkiye başlamıştı. Diocletien’in sarayı, mabut mertebesine

çıkarılan hükümdarın önünde secde etmek adeti gibi adetleriyle, karışık teşrifat kaidelerine

bağlı memurları ve hadımlarıyla bizzat o devir adamlarının da iddia ettikleri gibi, Sasani

sarayının bir taklidi idi.

Sasani tesiri Doğu Roma’da dahi uzun müddet kuvvetle devam etti. A. Christensen,

Sasani ve Romen adetleri arasında benzeyişler bulunduğunu yazdığı gibi, F. Cumont, N.P.

Kondakov, J. Ebersolt gibi alimler de Bizans sarayında sasani adet ve kıyafetlerinin, bir

takım rütbe ve memuriyetlerin taklit edildiğinden bahsediyorlar. E. Quatremere, daha

bundan bir asır evvel, Bizans saraylarındaki top ve çevkan oyunlarının İran’dan iktibas

edildiğini haklı olarak söylemiştir. Diehl, daha sonraları devamlı temasta ve ticari ve siyasi

çok sıkı münasebetlerde bulunan bu imparatorluğun birçok noktalardan onlara benzediğini

söylüyor mesela sarayların ve saray hayatının ihtişam ve debdebesi, teşrifat usulleri, saray

ve saray entrikalarının devletin siyasi hayatındaki mühim mevkii, askeri ihtilallerin

18İsmail Tokalak, Bizans – Osmanlı Sentezi, İst. 2006, s. 226-227

 111

çokluğu, harem hayatı, debdebe ve gösteriş merakı, kan dökmek zevki Bizans’ta olduğu

kadar Bağdat’ta da mevcuttu.

Bir taraftan Yunan-Roma medeniyetinin, diğer taraftan eski Doğu medeniyetlerinin

mirasçısı olan Bizans, yeni doğan İslam medeniyeti üzerinde elbette mühim bir tesir

edecekti. Kesin bir surette ortaya çıkıyor ki, Bizans medeniyeti, diğer bütün medeniyetler

gibi kendisine kısmen varis olan İslam-Türk medeniyeti üzerinde müessir olmuştur. Maddi

ve manevi hayatın bütün tecellilerinde bu tesiri bulmak kabildir. 19

19 Fuad Köprülü, Bizans Müesseselerinin Türk Müesseselerine Tesiri, İst. 1986, s. 207-223

 112

SONUÇ

Roma İmparatorluğu’nun 395 yılında imparator I. Theodosius’un ölümünü

müteakip imparatorluk topraklarının iki oğlu arasında idari bakımdan ikiye ayrılmasıyla

Balkan yarımadası, Anadolu, Mezopotamya, Suriye, Filistin ve Mısır ülkelerini kapsayan

doğu yarısı, imparatorluğun batı yarısının daha 476 yılında ortadan kalkmasıyla – bizim

Doğu Roma İmparatorluğu veya Bizans İmparatorluğu adıyla tanımladığımız – Roma

İmparatorluğu’nun tek temsilcisi olarak kaldı ve yaşamını 1453 yılına kadar sürdürdü.

Bizans ya da Doğu Roma İmparatorluğu M.S. 330’dan 1453’e kadar olmak üzere

bin yıldan daha uzun yaşadı. Bu dönemde gününün en önemli gücü sayıldı ve Avrupa

kültürünün biçimlenmesinde en önemli rolü oynadı. Bizans, Hıristiyanlığı resmi dini olarak

kabul eden, Hıristiyan öğretisine göre yaşamaya ve başkalarını yönetmeye başlayan ilk

büyük devletti. Böylece Bizanslılar hem özel yaşamlarında hem de toplumsal işlerinde

çoğu zaman zalimce, şiddetle ve haince davransalar da, onlar için Hıristiyanlık ilkeleri her

zaman çok önemli oldu ve Hıristiyanlığın dayandığı erdemlere karşı duydukları saygı

Avrupa’nın temelde Hıristiyan olan uygarlığının çerçevesini oluşturmak üzere kuşaktan

kuşağa aktarıldı.

Roma devlet tarzı, Grek kültürü ve Hıristiyan inancı Bizans gelişmesinin ana

kaynaklarıdır. Bu unsurlardan biri çıkarılırsa Bizans’ın varlığı düşünülemez. Ancak

Helenist kültür ve Hıristiyan dininin Roma devlet şekli ile bir sentez haline bizim Bizans

imparatorluğu olarak adlandırmaya alıştığımız tarihi teşekkülü meydana getirmiştir. Bu

sentez Roma Devleti’nin ağırlık noktasının, krizler devri olan III. yüzyılın gerektirdiği gibi

doğuya kayması ile mümkün kılındı. Ağırlık noktasının bu yer değiştirişi Roma

İmparatorluğu’nun Hıristiyanlaştırılması ve yeni başşehrin Boğaziçi kenarında kurulması

ile ifadesini buluyordu. Bu iki olay Hıristiyanlığın zaferi ve devlet merkezinin kesin olarak

hellenize edilmiş doğuya nakli Bizans devresinin başlangıcını ifade eder.

 113

Bizans sarayları denize ve manzaraya hakim, teraslandırılmış yamaçlar üzerine

kurulmuştur. Çevresi ağaçlar, çiçek tarhları ve çeşmeleri olan, cennetin bir mikrokosmosu

olarak algılanabilecek görkemli, geniş bahçe ve parklarla kuşatılmıştır. Bu saraylar, tek ve

büyük bir blok yerine birbirlerine merdiven, koridor ve geçiş mekanlarıyla bağlanan,

bahçeler içine dağılmış yapılardan oluşan komplekslerdir.

Sarayların tümünde görülen bir diğer ortak özellik de, saray yapılarının çevresinin

kalın bir duvarla kuşatılarak güvenlik altına alınmasıdır. Tasvirlerden anlaşıldığı üzere,

Bizans sarayları surlarla çevrili kentlere benzemektedir.

Bizans sarayları mimari açıdan bakıldığında Roma saray mimarisi tarzında

yapılmış, ihtişam, büyüklük ve gösteriş bakımından Roma İmparatorluğunu aratmamıştır.

Sadece sarayın mimarisi değil içinde kullanılan eşyaları da göz kamaştırıcı güzellikte ve

zenginlikteydi. Ne kadar büyük ve gösterişli olursa saray, Bizans İmparatorluğu’nun

gücünün göstergesi olarak yorumlanırdı.

Saraylar yönetimin merkeziydi. Bizans İmparatorluğu buradan idare edilir,

imparator, devlet yöneticileri ve saray görevlileri saray kompleksi içinde kendileri için

yapılan yapılarda kalırdı. İmparator sadece ordunun başkumandanı, en yüksek hakim ve

yegane kanun koyucusu olmakla kalmaz; O aynı zamanda kilisenin ve doğru inancın

koruyucusudur. O tanrının seçtiği kişidir ve bu sıfatla sadece hakim ve efendi değil, aynı

zamanda tanrının kendisine emanet ettiği Hıristiyan devletinin yaşayan sembolüdür. O

fani-beşeri atmosferin dışında tanrı ile doğrudan doğruya ilişkili olup kendine özgü bir

siyasi-dini kültün konusudur. Bu kült günbegün imparatorluk sarayında etkin

seremonilerle, kilise ve bütün maiyet alayının katılması ile icra edilir. Ancak Bizans saray

seremonisinin aşırı ihtişamı gibi bu debdebe içinde tezahür eden imparatorluğun her şeye

kadir azametinin kökü de Roma – Helenistik gelişmede mündemiçtir. İşte Bizans

imparatorluk sarayının bu kudrete mahsus ihtişamı ve Bizans İmparatorluğu’nun doğuyu

anımsatan bazı hayat formları doğudan Sasani Devleti’nden ve daha sonra Arap

hilafetinden doğrudan doğruya alınıp benimsenenlerle birlikte daha da belirli bir hale gelen

bu doğu unsurlarıyla bir zamandan beri dolu gelişmeden doğmuştur.

 114

Her ne kadar bilgimiz yeterli olmasa da, görebildiğimiz kadarıyla yönetimdeki

erkeklerin çoğu ikinci sınıf kişilerdi ve sözü geçenlerse kadınlardı. Bu kadınlar gerçekten

etkileyici kişiliklere sahiplerdi. Yalnızca kilise ve manastır konularında çok önemli bir

işlevi yerine getirmekle kalmıyorlar, aynı zamanda diğer meselelerde de aktif bir şekilde

yer alıyorlardı ve onlar Bizans tarihindeki güçlü rollerini sürdürdüler. Bizans tarihinin

hemen her yüzyılında ya kendisi saltanat süren ya da daha çok egemen güçle tahta ortak

olup, imparatorları iktidara getiren kadınlara rastlanır. Bu kadınlarda ne otoritenin öne

çıkan belirtileri ne de esası eksikti. İmparatoriçe olmayan kutsal kadınlar da önemli bir

işlev yürütmüşlerdi.

Bizans sarayları kendi başına bir şehir gibi tesis edildiğinden halktan bir kopukluk

söz konusuydu. Saray kompleksinde saray yaşayanları saltanat sürerken halk sefalet ve

zorluklarla hayatını idame ettiriyordu. Bu durum da halkın sık sık isyan etmesine sebebiyet

veriyordu ki bu da çoğu zaman imparatorun tahtından indirilmesiyle sonuçlanıyordu. Bu

durum, Tanrı’nın yeryüzündeki vekili olan imparatorun kötü idaresinden dolayı Tanrı

tarafından cezalandırılmasıyla yorumlanırdı.

Bizans İmparatorluğu’nda görülen bu saltanatı Selçuklu ve Osmanlı Devletleriyle

karşılaştırdığımızda farklılıklar göze çarpar. Selçuklu ve Osmanlı Devletleri’nde de büyük

ve gösterişli saraylar yapılmış ama Bizans İmparatorluğu’ndaki gibi bir şehir görünümünde

saray kompleksi inşa edilmemiştir. Çünkü Selçuklu ve Osmanlı Devleti’nde yöneticiler

halktan kopuk yaşamamış ve halkıyla bütünleşmiştir. Bizans İmparatorluğu’nda sık

görülen bu isyan ve başkaldırılar Selçuklu ve Osmanlı Devletlerinde sık görülen bir olay

olmamıştır.

29 Mayıs 1453 Salı günü Türk fethiyle Osmanlı İmparatorluğu’nun payitahtı olarak

İslam dünyasına kazandırılan İstanbul, 1123 yıl önce yine bir Mayıs günü Roma

İmparatorluğu’nun yeni başkenti ilan olunmuş ve bütün ortaçağ boyunca dünya tarihindeki

üstün mevkiini korumuştu. Coğrafi konumunun özelliği yüzyıllarca siyasi, askeri ve ticari

açıdan hep önem taşımıştı. Mevkiinin önemi yanında sahip olduğu tabii güzellikler

cazibesini daha da arttırmış ona “şehirlerin kraliçesi” unvanını kazandırmıştı. Doğu ve Batı

milletlerinin hayranlığını çeken zenginliği ve zarafetiyle adeta yabancıları büyüleyen bu

şehir İslam dünyasını da cezp etmişti. Nihayet 1453 yılında İstanbul şehrinin fethiyle

 115

Bizans İmparatorluğu sona erdi. Devletler yıkılsa da farklı milletler tarafından kurulan

devletlerde müesseseler yine devam eder. Siyasi olarak devlet son bulsa da müesseseler

yenilenerek ve geliştirilerek ileriye taşınır, yeni kurulan devletlerde hayatını devam ettirir.

Zira Pers medeniyeti Helen medeniyetinde, Helen medeniyeti Roma medeniyetinde, Roma

medeniyeti de Bizans medeniyetinde hayatını devam ettirmiştir. Bu durum İslam

medeniyetinde de aynıdır. Bir devletin yok olması, o devletin yarattığı medeniyetin yok

olması anlamına gelmez. Karşılıklı kültürel alışveriş, kendine ait olmayan kültürü kendine

adapte eden toplumun gelişmesine hizmet ediyorsa, bu kültür alışverişi her zaman mümkün

olur. Kültür ve medeniyetleri siyasi çekişmelere alet etmemek gerekir. Netice de bu

değerler insan ve insanlık tarihi için önemlidir. Kültür ve medeniyet alanında bazı

devletler çok ilerleme kaydetmişler bu alandaki rollerini çok iyi üstlenmişlerdir. Bu

gelişmeler diğer devletler tarafından da benimsenmiş ve geliştirilmiştir. Türk

devletlerinden Selçuklu ve Osmanlıda bunu görmek mümkündür. Kompleksli olmadığı ve

ufkunun geniş olması sebebiyle mevcut olan bu değerleri almışlar ve kendilerine göre

düzenleyerek daha da geliştirmişlerdir.

İstanbul’un fethiyle Osmanlı devlet ve saray düzeni protokolleriyle, kuruluş

döneminden çok değişik bir karakter gösterir. Osmanlılar, İstanbul’un fethinin hemen

ertesinde çok daha karmaşık bir devlet ve saray yönetim sistemi geliştirdi. İstanbul’un

fethiyle Bizans’ın idari mekanizmasının merkezini, bu mekanizmanın işleyiş şeklini çok

yakından görerek öğrenme fırsatı buldu. Osmanlı Devleti’nin yeniden yapılanmasında,

Bizanslı bürokratların bilgi birikiminden, devlet yönetim tecrübelerinden oldukça

faydalanıldı. Onlardan Bizans bürokratik idare şekli ve saray protokolleriyle ilgili çok şey

öğrenildi. Osmanlıdaki karmaşık, gösterişli saray törenleriyle giyim kuşam birdenbire

oluşmadı.

 116

KAYNAKLAR

1. Tetkik Eserler

ANNA, Komnena, Alexiad, Çev. Bilge Umar, İstanbul 1996

ASH, John, Bizans’a Yolculuk, Çev. Özge Özgür, İstanbul 2005

AVCI, Casim, İslam – Bizans İlişkileri, İstanbul 2003

BAILLY, Auguste, Bizans Tarihi, Çev. Haluk Şaman, Tercüman 1001 Temel Eser,

C. 1, İstanbul trz

BAILLY, Auguste, Bizans Tarihi, Çev. Haluk Şaman, Tercüman 1001 Temel Eser,

C. 2, İstanbul trz

BAŞTAV, Şerif, Bizans İmparatorluğu Tarihi Son Devir (1261 – 1461) Seri: III,

S.A. 25, Ankara 1989

BAYKARA, Tuncer, Türkiye Selçukluları’nın Sosyal ve Ekonomik Tarihi, İstanbul

2004

BAYNES, N. H. and H. St. L. B. Moss, Byzantium An Introduction To East Roman

Civilization, London 1962

BROWN, Peter, Geç Antikçağ’da Roma ve Bizans Dünyası, Çev. Turhan Kaçar,

İstanbul 2000

CLAVİJO, Ruy Gonzales de, Anadolu, Orta Asya ve Timur, Timur Nezdine

Gönderilen İspanyol Sefiri Clavijo’nun Seyahat ve Sefaret İzlenimleri, Çev. Ö. R. Doğrul,

İstanbul 1993

ÇELİK, Mehmet, Siyasal Sistem Açısından Bizans İmparatorluğu’nda Din – Devlet

İlişkileri (Kuruluşundan X. Yüzyıla Kadar) , C. 1. Elazığ 1994

 117

DALBY, Andrew, Bizans’ın Damak Tadı Kokular, Şaraplar, Yemekler, Çev. Ali

Özdemir, İstanbul 2004

DEMİRCİOĞLU, Halil, Roma Tarihi, C. 1, Ankara 1998

DIEHL, Charles, Bizans İmparatorluğu Tarihi, Çev. Cevdet R. Yularkıran,

İstanbul, 1939

EKİNCİKLİ, Mustafa, Türk Ortodoksları, Ankara 1998

ERDEMİR, Hatice Palaz, 6. Yüzyıl Bizans Kaynaklarına Göre Göktürk – Bizans

İlişkileri, İstanbul 2003

ERTUĞRUL, Özkan, Bizans Kültürü (Genel Bakış), İstanbul trz

FREELY, John – Ahmet S. Çakmak, İstanbul’un Bizans Anıtları, Çev. F. Gülru

Tanman, İstanbul 2005

FREELY, John, Saltanat Şehri İstanbul, Çev. Lale Eren, İstanbul 1999

GIBBON, Edward, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi, Çev. Asım

Baltacıgil, C. 2, İstanbul 1995

GIBBON, Edward, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi Bizans,

Çev. Asım Baltacıgil, C. 4, İstanbul 1994

GIBBON, Edward, Roma İmparatorluğu’nun Gerileyiş ve Çöküş Tarihi Bizans,

Çev. Asım Baltacıgil, C. 5, İstanbul 1995

GIBBON, Edward, The Decline and Fall Of The Roman Empire, C. II, New-York

trz

GORDLEVSKİ, V. , Anadolu Selçuklu Tarihi, Çev. Azer Yaran, İstanbul 1988

GRANT, Michael, Roma’dan Bizans’a, Çev. Z. Zühre İlkgelen, İstanbul, 2000

 118

HILL, Barbara, Bizans İmparatorluk Kadınları İktidar, Himaye ve İdeoloji, Çev.

Elif Gökteke Tut, İstanbul 2003

HONIGMANN, Ernst, Bizans Devleti’nin Doğu Sınırı 363’den 1071’e Kadar, Çev.

Fikret Işıltan, İstanbul 1970

HUSSEY, J. M. , The Cambridge Medieval History, Volüme IV, The Byzantine

Empire Part II, Goverment, Church and Civilisation, Cambridge 1967, s. XXXİ

KAPLAN, Michel, Bizans’ın Altınları, Çev. İhsan Batur, İstanbul 2001

KARAKÖSE, Hasan, Ortaçağ Tarihi ve Uygarlığı, Ankara 2002

KOMİSYON, “Bezs / Cami Maddesi” , Büyük Larousse Sözlük ve Ansiklopedisi, C.

4, İstanbul 1986, Milliyet

KOMİSYON, “Bizans Sanatı Maddesi” , Sanat Ansiklopedisi, C. 1, İstanbul 1998

KOMİSYON, “Rum Maddesi” , İslam Ansiklopedisi, C. 9, İstanbul 1964

 KOMİSYON, “Saray Maddesi” , Büyük Larousse Sözlük ve Ansiklopedisi, C. 20,

İstanbul 1986, Milliyet

 KOMİSYON, “Saray Maddesi” , İslam Ansiklopedisi, C. 10, İstanbul 1966

 KOMİSYON, “Saray Maddesi” , Meydan Lorousse Ansiklopedisi, C. 10, İstanbul

1979

KÖPRÜLÜ, M. Fuad, Bizans Müesseselerinin Osmanlı Müesseselerine Tesiri,

İstanbul 1986

LEMERLE, Paul, Bizans Tarihi, Çev. Galip Üstün, İstanbul 2004

 119

LEVTCHENKO, M. V. , Kuruluşundan Yıkılışına Kadar Bizans Tarihi, Çev.

Maide Selen, İstanbul 1999

MULLET Margaret and Roger Scott, Byzantium And The Classical Tradition,

T.T.K. Kütüphanesi 1981

NICOL, Donald M. , Bizans’ın Soylu Kadınları On Portre 1250 – 1500, Çev.

Özden Arıkan, İstanbul 2001

NİKETAS, Khoniates, Historia (Ioannes ve Manuel Komnenos Devirleri) , Çev.

Fikret Işıltan, Ankara 1995

OSTROGORSKY, Georg, Bizans Devleti Tarihi, Çev. Fikret Işıltan, Ankara 1995

OSTROGORSKY, Georg, History Of The Byzantine State, Belgrad 1968

ORTAYLI, İlber, Son İmparatorluk Osmanlı, İstanbul 2006

PAMUK, Şevket, Osmanlı İmparatorluğu’nda Paranın Tarihi, İstanbul 1999

PROKOPİUS, Bizans’ın Gizli Tarihi, Çev. Orhan Duru, İstanbul 2001

RICE, David Talbot, The Byzantines, London 1962

RICE, Tamara Talbot, Bizans’ta Günlük Yaşam, Çev. Bilgi Altınok, İstanbul 2001

RUNCIMAN, Steven, Haçlı Seferleri Tarihi, Çev. Fikret Işıltan, C. I, Ankara 1989

SCHLUMBERGER, Gustave, Prens Adaları, Çev. Haluk Çağlayaner, İstanbul,

2000

TOKALAK, İsmail, Bizans – Osmanlı Sentezi, İstanbul 2006

UMAR, Bilge, Türkiye Halkının Ortaçağ Tarihi, İstanbul 1998

 120

VASILIEV, A. A. , Bizans İmparatorluğu Tarihi, Çev. Müfid Mansel, C. 1, Ankara

1943

VASILIEV, A. A. , History Of The Byzantine Empire 324 – 1453 , Volüme II,

Wisconsin 1976

2. Makaleler

DEMİRKENT, Işın, “1082 – 1302 Yılları Arasında Bizans – Batı İlişkilerine Kısa

Bir Bakış” , Tarih Dergisi, S. XXXVI, İstanbul 2000, s. 137 – 154

DEMİRKENT, Işın, “14. Yüzyıla Kadar Balkan Yarımadası’nda Bizans

Hakimiyeti” , I. Kosova Zaferinin 600. Yıldönümü Sempozyumu (26 Nisan 1989) Bildiriler,

Ankara 1992, s. 1 – 11

DEMİRKENT, Işın, “Türk Yaşamının Bizans’a Etkilerinden Birkaç Örnek” , Tarih

Boyunca Türklerde Ev ve Aile Semineri (25 – 26 Mayıs 1998) Bildiriler, İstanbul 2000, s.

145 – 154

DEMİRKENT, Işın, “Tatikios (Türk Asıllı Bir Bizans Kumandanı)” , Belleten, C.

LXVII, S. 248, Ankara 2003, s. 93 – 110

DEMİRKENT, Işın, “Fetih Öncesinde Bizans’ın Siyasi Durumu” , 1. Uluslar arası

İstanbul’un Fethi Konferansı (24 – 25 Mayıs 1996) Bildiriler, İstanbul 1997, s. 32 - 40

DURU, Orhan, “İstanbul Bizans’ı” , Sanat Dünyamız Dergisi, S. 69 – 70, İstanbul

1998, s. 57

DURU, Orhan, “Bizans Şaşırtıyor” , Cogito Bizans, S. 17, İstanbul 1999, s. 369

ERZEN, Afif, “İstanbul Şehrinin Kuruluşu ve İsimleri” , Belleten, C. XVIII, S. 70,

Ankara 1954, s. 131 – 154

 121

EYİCE, Semavi, “Anemas Zindanı ve Kulesi” , İstanbul Ansiklopedisi, C. II,

İstanbul 1959, s. 853 – 859

EYİCE, Semavi, “İstanbul’da Abbasi Saraylarının Benzeri Olarak Yapılan Bir

Bizans Sarayı” , Belleten, C. XXIII, S. 89, Ankara 1959, s. 79 – 99

EYİCE, Semavi, “İstanbul’da Bizans İmparatorları’nın Sarayı: Büyük Saray” ,

Sanat Tarihi Araştırmaları Dergisi, S. 3, İstanbul 1998, s. 3 – 36

EYİCE, Semavi, “İznik’te Bir Bizans Kilisesi” , Belleten, C. XIII, S. 49, Ankara

1949, s. 37 - 51

EYİCE, Semavi, “Amasra Büyükada’sında Bir Bizans Kilisesi” , Belleten, C. XV,

S. 60, Ankara 1951, s. 469 - 491

IORGA, N. , “İstanbul’un Zabtı Hakkında İhmal Edilmiş Bir Kaynak” , Çev. Fazıl

Işıközlü – Adnan S. Erzi, Belleten, C. XIII, S. 49, s. 107 – 147

IŞIN, Ekrem, “Bizans Yok Demekle Bizans Yok Olmaz” Prof. Dr. Semavi Eyice

İle Bizans Sanatı Üzerine…, Sanat Dünyamız Dergisi, S. 69 – 70, İstanbul 1998, s. 103

İNALCIK, Halil, “Osmanlı Devleti’nin Kuruluş Problemi” , Doğu Batı Makaleler I,

İstanbul 2005, s. 120

KAÇAR, Turhan, “Ioannes Chrysostomus’un Düşüşü: Doğu Roma Başkenti’nde

Din ve Politika” , Belleten, C. LXVII, S. 250, Ankara 2004, s. 745 – 767

KARAMUK, Gümeç, “Dağılmış Roma İmparatorluğu’nun Alanında Roma

Zihniyetinin İzleri” , Belleten, C. LXVIII, S. 253, Ankara 2004, s. 621 – 632

KÖROĞLU, Gülgün, “Sur İçinde İmparatorluk Mekanları Konstantinopolis’teki

Bizans Sarayları” , Toplumsal Tarih Dergisi, S. 152, İstanbul 2006, s. 12 – 24

 122

LAİOU, Angeliki E., “Arzu, Aşk ve Delilik: Bizanslıların Gözüyle Cinsel İlişkiler”,

Cogito Bizans, S. 17, İstanbul 1999, s. 187

MERSİNLİ, Cemal, “Roma – Rum Kelimeleri” , Belleten, C. V, S. 17 – 18, Ankara

1941, s. 159 – 161

OGAN, Aziz, “Fethiye Camii” , Belleten, C. XIII, S. 50, Ankara 1949, 271 – 303

ORCASBERRO, Sophie, “Mozaiğin Kısa Bir Tarihi” , Çev. Elif Göktepe, Sanat

Dünyamız Dergisi, S. 69 – 70, İstanbul 1998, s. 153

RİFAT, Samih, “Yitik Kente Yedi Kapı” , Sanat Dünyamız Dergisi, S. 69 – 70,

İstanbul 1998

SCHWEİNFURT, Philipp, “İstanbul’un Suru ve Yaldızlı Kapı”, Belleten, C. XVI,

S. 62, Ankara 1952, s. 261 – 267

SERTOĞLU, Midhat, “Bizans Sarayları ve Saray Maceraları” , Hayat Tarih

Mecmuası, C. 1 / 2, S. 12 / 1 / 2 / 3, İstanbul 1976 – 1977

TOULLATOS – MILES, Dıane, “Bizans’ta Kadın Besteciler” , Çev. Asuman

Kafaoğlu – Büke, Sanat Dünyamız Dergisi, S. 69 – 70, İstanbul 1998, 144

TURNATAR, G. Ece, “Bizans Döneminde Konstantinopolis’in İaşesi” , Toplumsal

Tarih, S. 12, İstanbul 2003, s. 86

VIKON, Gary, “Bizans Sanatı” , Çev. Deniz Hakyemez – Yurdanur Salman, Sanat

Dünyamız Dergisi, S. 69 – 70, İstanbul 1998, s. 12

3. Diğer Kaynaklar

www.google.com.tr./şapel

www.turkeyistanbul.com/html/modüles.php?name

www.Tarihvakfi.org.tr/haberayrinti.asp?ID=541

 123

www.istanbul.gov.tr/Default.a&px?pid-300

http://www.istanbulyeditepe.com/caglar-boyu-istanbul-eserleri/tekfur-sarayı.asp

http://www.istanbul.edu.tr/Bolumler/guzelsanat/bizanssanat.htm

http://www.arkitera.com/v1/haberler/2004/04/14/tekfur.htm

www.evrensel.net/01/08/24/toplum.html

 www.netyorum.com/sayı/117/20030109-08.htm

 124

EK I

 125

EK II

 126

ÖZGEÇMİŞ

 1979 yılında Elazığ’da doğdum. İlk, orta ve lise tahsilimi tamamladıktan sonra

1996 yılında Fırat Üniversitesi Fen – Edebiyat Fakültesi Tarih Bölümünü kazandım. 2000

yılında lisans eğitimi tamamladım. 2005 – 2006 Eğitim yılında Fırat Üniversitesi Sosyal

Bilimler Enstitüsü Genel Türk Tarihi Anabilim Dalında yüksek lisans eğitimine başladım.

