
bilig� Güz / 2009 � Sayı 51: 171-204
© Ahmet Yesevi Üniversitesi Mütevelli Heyet Başkanlığı

Osmanl� �mparatorlu�u Döneminde Gayr�müslim1
Vatanda�lar�n �mar Faaliyetleri ve Mustafapa�a

(Sinasos)

M. Sacit Pekak�

Özet: 1453 y�l�nda Fatih Sultan Mehmet’in �stanbul’u almas�yla Os-
manl� yönetiminde ya�ayan gayr�müslim vatanda�lar�n siyasi-
ekonomik ve politik durumlar� pek çok bilimsel ara�t�rmaya konu ol-
mu�tur. Osmanl� imparatorl�u’nun ilk dönemlerinde, gayr�müslimlere
baz� haklar tan�nm��, bunun yan�s�ra yeni kilise yapmalar� gibi baz� ko-
nularda ise yasaklar getirilmi�tir. 18. yüzy�l�n sonu ve 19. yüzy�lda de-
�i�en Dünya düzeni ile birlikte gayr�müslim vatanda�lara yeni ve geni�
haklar tan�nm��t�r. Bu yüzy�llarda ekonomik aç�dan da güçlenen özel-
likle Rum Ortodokslar Anadolu’nun hemen her yerinde çok say�da ye-
ni dini yap� in�a etmi�lerdir. Bu eserler hakk�nda yap�lan bilimsel ça-
l��ma say�s� oldukça yetersizdir. 1923’deki Lozan Antla�mas� ile birlikte
Yunanistan’a göçmek zorunda kalan Rumlar’�n bu dini yap�lar�ndan
pek ço�u günümüzde terkedilmi� durumdad�r.
19. yüzy�ldaki ad� ile Sinasos günümüzde Ürgüp’e ba�l� Mustafapa�a
ad�nda bir kasabad�r. Yere�imin içi ve yak�n çevresinde, 19. yüzy�lda
in�a edilmi� çok say�da kilise bulunmaktad�r. A�a��daki yaz�da bu kili-
selerden ikisi (Sinasos Manast�r� ve Ioannes Thelogos Kilisesi) tan�t�la-
cak, öncesinde Osmanl� idaresi alt�nda ya�ayan gayr�müslim vatanda�-
lar�n durumlar� özetlenecektir.

Anahtar Kelimeler: Osmanl� �mparatorlu�u, Gar�müslimler,
Mustafapa�a (Sinasos), Sinasos Manast�r�, Ioannes Theoloyos Kilisesi.

Osmanl� �mparatorlu�u’nun yönetiminde ya�ayan gayr�müslim vatanda�lar�n
imar faaliyetleri, özellikle dini mimariye ili�kin kilise, manast�r gibi eserleri
yeterince ara�t�r�lmam��t�r. Bu nedenle, 1996 y�l�ndan bu yana özellikle
Kappadokia’n�n önemli �ehirleri olan Nev�ehir, Ni�de, Aksaray ve Kayseri’de
bu eserlerin saptanmas�, belgelenmesi ve yay�nlanmas�na ili�kin bir proje
taraf�mca yürütülmektedir2. Ayn� zamanda, Bat� Anadolu’daki Foça ve Sel-
çuk ilçelerindeki eserler de çal��mam�z�n bir bölümünü olu�turmu�tur. A�a��-
daki yaz�da önce Osmanl� idaresinde ya�ayan gayr�müslim vatanda�lar hak-
k�nda k�sa bir bilgi sunulacak, ard�ndan 19. yüzy�lda yo�un olarak Rum Or-

�
 Hacettepe Üniversitesi, Edebiyat Fakültesi, Sanat Tarihi Bölümü / ANKARA
 sacit@hacettepe.edu.tr

bilig, Güz / 2009, Sayı 51

172

todoks vatanda��n ya�ad��� Nev�ehir, Ürgüp’e ba�l� Mustafapa�a’daki baz�
yap�lar tan�t�lacakt�r.

Osmanl� ordular�n�n 1453 y�l�nda Konstantinopolis surlar�n� a�arak, �ehri ele
geçirmeleri ile 11 as�r süren büyük bir imparatorlu�un siyasal varl��� sona
ermi� oluyordu. Bat�l� bilim adamlar�nca uzun süre Büyük Roma imparator-
lu�unun bir devam�, hatta onun görkemli kültürünü yozla�t�ran bir devlet
olarak dü�ünülen bu uygarl�k, 19. yüzy�ldan itibaren “Bizans �mparatorlu�u”
olarak adland�r�lm��t�r. Ba�kentinin eski ad�na dayan�larak tan�mlanan bu
imparatorlu�un kültürü, sanat eserleri Roma imparatorlu�unun bir devam�
olarak ba�lam�� yüzy�llar içinde kökünden ayr�larak yepyeni bir senteze ula�-
m��t�r3.

Kurulu�u bilim adamlar�nca farkl� tarihlere yerle�tirilen Bizans imparatorlu�u
1453 y�l�nda, siyasal ve askeri anlamda tarih sahnesinden çekilmi�tir4. Ancak
Bizans, 1100 y�l süren varl��� boyunca, ya�ad��� topraklarda çok say�da ve
önemli sanat eserleri b�rakm��t�r.

1453 Sonras� Osmanl� �mparatorlu�u’nda Hristiyanlar�n Durumu
Fatih Sultan Mehmet, �stanbul’un fethinden 3 gün sonra, �ehirde korkudan
saklanm�� büyük, küçük herkesin en ufak bir rahats�zl��a u�ramadan serbest-
çe dola�malar�n�, sava� korkusu ile �ehirden kaçm�� olanlar�n evlerine dön-
melerini ve herkesin, önceden oldu�u gibi, kendi adetlerini korumalar�n�,
kendi dinlerine uygun olarak ya�amalar�n�, ayn� �ekilde örflerine uygun ola-
rak patrik seçmelerini isteyen bir ferman ç�karm��t�r5. �ehirde ya�ayan
Hristiyanlara önemli serbestiler getiren bu ferman�n�n asl� yanm��t�r. Ancak
anla��ld��� gibi bu fermanla, Hristiyanlara ibadet serbestisi ve kendi dini lider-
lerini seçebilme hakk�n�n yan� s�ra can ve mal güvenlikleri sa�lan�yordu.
Ayr�ca, kilisenin varl��� kabul ediliyor, patrikhanenin sorumlulu�unda olmak
üzere Hristiyan cemaate evlenme, cenaze ve adetlerini özgürce yerine getire-
bilme haklar� tan�n�yordu (Ergin 1937: 69).

Fatih’in Hristiyanlara tan�d��� bu geni� haklar, seçilen patrik için de geçerliy-
di. Fetihten sonra Edirne yak�nlar�na saklanan Georgios Skolarios, Fatih’in
emri ile �stanbul’a getirtilerek, II Gennadios ad�yla patriklik taht�na oturmu�tu
(Uzunçar��l� 1983: 6, �ahin 1980: 27-54). En az�ndan 15. yüzy�lda patrik,
Osmanl� veziri ile yakla��k e�it statüye sahipti: Divanda kendisine yer verili-
yor....Rum cemaatini ilgilendiren konularda Meclis’e ba�kanl�k ediyor, huku-
ki ve cezai i�lemlerde tam yetkili görülüyordu (Tekinda� 1967: 52-55) .

Fatih, sadece �stanbul’da ya�ayan Ortodoks Rumlar’a de�il ama ayn� za-
manda, uzun yüzy�llard�r Galata’da ya�ayan Avrupal� Katoliklere de dini
serbestlik tan�m��t�r. Burada ya�ayan ve büyük ço�unlu�unu Cenoval� tüc-
carlar�n olu�turdu�u Katolik halk için, fetihten k�sa bir süre sonra Za�onos

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

173

Pa�a’n�n imzas�n� ta��yan Fatih ferman� (Ahidname-i hümayun) ç�kart�lm��t�r.
Ahidname’nin I. Ahmed ve IV Murad zaman�ndaki yenile�tirilmi� ve bugün
Ba�bakanl�k Ar�ivi ile Cenova’da bulunan metinlerinin 14. ve 15. Maddeleri
konumuz aç�s�ndan oldukça önemlidir:

14) “koruyam gayr� memleketlerim gibi ve kilisalar ellerinde ola ayin-
lerince ok�yalar amma çan ve nakus çalmiyalar ve kilisalar�n alub
mescid etmiyem bunlar dahi

15) yeni kilisa yapmiyalar ve Ceneviz bezirganlar� deryadan ve kuru-
dan rencberlik idüp geleler ve gideler gümrüklerin adet üzre vireler
anlar ki mesne ta’addi etmiye” (�akiro�lu: 1983: 211-224).

Fetihten hemen sonra, ba�kentte ya�ayan Rum Ortodoks ve Katolik tebaaya
dini aç�dan, baz� k�s�tlamalarla birlikte geni� bir özgürlük tan�nm��t�r. Galata
ile ilgili fermandan da anla��laca�� gibi, var olan kiliseler korunmu�, yeni
kilise yap�m� ve çan çal�nmas� ise yasaklanm��t�r.

Ba�kent ve Galata’da ya�ayan gayr�müslimler için fermanlar ç�karan Fatih
Sultan Mehmet’in, Anadolu’da ya�ayanlar için herhangi bir ferman� olup
olmad��� ise bilinmemektedir. Ancak, Anadolu’da (Günümüz Türkiyesi s�n�r-
lar� içinde) yapt���m�z çal��malarda, 1453 tarihinden 18. yüzy�l sonlar�na
kadar dini yap� in�a edilmemi� olmas�, yeni kilise in�a etme yasa��n�n Ana-
dolu için de geçerli oldu�unu dü�ündürmektedir.

Gerçekten de Anadolu’nun hemen her bölgesinde, 18. ve 19. yüzy�lda in�a
edilmi� çok say�da kilise bulunmaktad�r. Osmanl� imparatorlu�unda ya�ayan
gayr�müslim tebaa bu yüzy�llarda, sanki yar���rcas�na kilise in�as�na giri�mi�-
lerdir. Bu ise, Osmanl�’n�n bu yüzy�llar içinde geçirdi�i önemli de�i�imlerle
aç�klanabilecek bir konudur. Osmanl� imparatorlu�u yönetiminde ya�ayan
gayr�müslim tebaan�n 18. ve 19. yüzy�llardaki de�i�en statüleri ve bu de�i�i-
min nedenleri �u �ekilde özetlenebilir:

Önemli ölçüde teokratik temellere oturan Osmanl� devletinde �slami hukuk
kurallar� uygulanm��t�r. Osmanl� egemenli�i alt�nda birbirlerinden çok farkl�
etnik köken ve kültürlere sahip insan topluluklar� yüzy�llarca yan yana, kendi
kültürlerini koruyarak ya�am��lard�r. Bunlar Türk, Rum, Bulgar, Arap olarak
de�il, Müslüman, Ortodoks, Gregoryen, Katolik ve Yahudi olarak adland�r�l-
m��lard�r. Bu gruplara dahil olman�n tek ölçütü milliyet de�il din yada mez-
hepleridir. Osmanl� idaresi bu gruplar�n her birine “Millet” ad�n� vermi�tir.
Bununla birlikte, “Millet” dini toplulu�u kar��layan bir tan�m olarak kullan�l-
makta, din ve mezhep birli�ine dayanmaktad�r (Ortayl� 1985: 996-1016).
Birbirlerine kapal� bu milletler birlikte bir “Osmanl� tarz� ya�am”� olu�turabil-
mi�lerse de, yaz�l� kültür, bilim ve dü�üncede ortak bir Osmanl� kültürünün
do�mas�n� ve geli�mesini engellemi�lerdir. Daha aç�k bir deyi�le, ortak bir

bilig, Güz / 2009, Sayı 51

174

Osmanl� kültüründen söz etme olas�l��� zay�flam��t�r (Ortayl� 1985: 975). Bu
ba�lamda, iktisadi, idari ve dini ayr�cal�klar� bulunan gayr�müslim tebaa,
yüzy�llar boyunca kültürlerini ve “ulus” bilinçlerini yitirmemi�ler, Osmanl�
�mparatorlu�u’nun çökü� süresi içinde ba��ms�zl�klar�n� ilan ederek, impara-
torluktan ayr�lmay� olanakl� k�lm��lard�r (Ercan 1983: 1119-1149).

Osmanl� Devleti’nde gayr�müslimlerin hukuki statüleri �slam Hukuku kapsa-
m�nda ele al�nm��, �slam Devleti taraf�ndan Zimmet ad� verilen bir anla�maya
dayan�larak korunan topluluklar olu�turmu�lard�r (Bozkurt: 1989: 7). �slam
Hukukçular�, �slami kurallarla yönetilen toplumlar�, Müslümanlar ve
Gayr�müslimler olmak üzere ikiye ay�rm��lard�r. Gayr�müslimler ise dini aç�-
dan Mü�rikler (putperestler) ve Ehl-i Kitap olanlar olarak ikiye ayr�lm��lard�r.
Osmanl� Devleti’nde Ehl-i Kitap olan gayr�müslimler içinde en kalabal�k gru-
bu Hristiyanlar olu�turmaktad�r, daha sonra Museviler, Mecüsiler ve Sabiiler
gelmektedir.6

Öte yandan, Gayr�müslimler siyasi olarak da Ehl-i harp (Müslümanlarla sa-
va� halinde olanlar), Ehl-i and (Müslümanlarla anla�m�� olanlar) olarak ba�l�-
ca iki ana grup içinde de�erlendirilmi�tir , ikinci grubu olu�turanlar Zimmiler
(�slam devletinin himayesini kabul edenler), Muahedler (kendileriyle bar��
yap�lm�� olanlar) ve Müsteminler (kendilerine eman verilmi� olanlar) olarak
üç alt gruba ayr�lm��t�r (Küçük 1985: 1007-1024).

Bu grupland�rmalara göre, z�mmilere giren inançl� Rum topluluklar, devletin
egemenli�ini kabul ettikleri sürece, canlar�, mallar�, �rzlar�, namuslar� koruna-
cak ve onlara dokunulmayacakt�r. Buna kar��l�k z�mmiler de, devlete “Cizye-
haraç” denilen vergilerini ödeyeceklerdir (Küçük 1985:1008). Z�mmiler özel
hukuk alan�nda kendi aralar�nda, mensup olduklar� din ve topluluklar�n sos-
yal ya�ama ili�kin kurallara ,kamu hukuku alan�nda ise �slam kurallar�na
ba�l� idiler. Z�mmiler baz� sosyal kurallara göre, müslümanlardan ayr�lmak-
tayd�lar, örne�in farkl� elbiseler giyer, müslümanlar�n evleri kadar yüksek ev
yapamazlard�. Dinsel ayinlerini, müslümanlar� rahats�z etmeyecek �ekilde
yapmalar�na izin vard�. Kilise in�as� ve tamiri için izin almak zorundayd�lar,
askerlik yapamaz, üst düzey görevlere getirilmezlerdi (Bozkurt 1989: 8-9).

Özetle, gayr�müslimlere kamu düzenini ilgilendiren konularda �slam hukuk
kurallar� uygulanm��, aile, miras ve baz� ticaret hukuku konular�nda, kendi
inançlar�ndan kaynaklanan özel hukuk kurallar�yla ba� ba�a b�rak�lm��lard�r
(Küçük 1985: 1008).

K�saca özetlenmeye çal���lan, Osmanl� idaresindeki gayr�müslim vatanda�la-
r�n, sosyal, dini ve hukuksal durumlar�, özellikle 18. yüzy�l sonlar�nda de�i�-
meye ba�lam��t�r. �üphesiz bu de�i�imde 1789 Frans�z Devriminin büyük
etkileri bulunmaktad�r. 1789’dan sonra Avrupa’da yay�lan “Milliyetçilik”

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

175

Osmanl�’daki “Millet” kavram� ile ba�da�mamaktad�r. Bat� anlam�nda Milli-
yetçilik ilkesi, belli bir toprak parças� ve tek bir hukuk düzenini gerektirmek-
teydi. 18. yüzy�la kadar Osmanl� yönetimini bir Hristiyan yönetimine tercih
eder görünen az�nl�klar,bu yüzy�ldan itibaren di�er güçlü Hristiyan devletlerin
yönetimini benimsemeye ba�lad�lar. Osmanl� yönetimi, filizlenen milliyetçilik
ak�mlar�n�n kendilerine zarar verece�ini hissetti�i için, az�nl�klara e�itlik vaad
etmeye ba�lad�, ancak Hristiyanlar verilen yeni imtiyazlarla yetinmediler
(Küçük 1985: 1012). Gerçekten de Frans�z Devrimi’nin ortaya att��� millet,
hürriyet ve e�itlik kavramlar� Osmanl� toplumunda bütünlü�ü kökünden
sarsacak derecede önemli sonuçlar do�urmu�tur. Bu dönemde Padi�ah II.
Mahmut, Müslüman halk ile gayr�müslimleri birbirlerine yakla�t�rmak için
giri�imlerde bulunmu�, örne�in yeni kilise in�aas�na izin vermi�tir (Bozkurt
1989: 41).

18. yüzy�l�n ikinci yar�s�ndan sonra geli�en siyasal ortam, Bat�l� devletlerin
Osmanl�’ya müdahalesini gündeme getirmi�tir. I. Abdülhamit (1774-1789)
döneminde 1774’de yap�lan Küçük Kaynarca Antla�mas� sonras�nda Ruslar,
Osmanl� topraklar�nda ya�ayan Ortodokslar�n himayelerini üstleniyorlard�.

Antla�man�n:

14. Madde:” Osmanl� topraklar�nda bulunan kiliselerden ba�ka Gala-
ta taraf�nda Beyo�lu isimli mahallenin yolunda, umuma aç�k yol üze-
rinde Rusya Devleti’nin kilise in�a etmesi serbesttir. Bu kiliseler halka
aç�k olup Rso-Grek olarak adland�r�lacakt�r. Bu kiliseler Rus elçisinin
korumas�nda olup, hertürlü sald�r� ve müdahaleden korunacakt�r.”

16. Madde (2. Bölüm):” Eskisi gibi Hristiyan dini serbest olup,
icraas�nda hiçbir �ekilde engel olunmay�p, kiliselerin yeniden yap�l-
mas�na ve eskilerinin tamirine engel olunmas�n.”

17.Madde (2. Bölüm): “Hristiyan dindarl���na alçak bir sald�r� ile bas-
k� yap�lmay�p, kiliselerin tamir ve yenilenmesine engel olunmas�n.
Zikredilen kiliselerine kar�� görevlerini yapan �ah�slara sald�r� ve mü-
dahalede bulunulmas�n.” (Erim 1953: 156).

maddeleri Fatih döneminden beri yasak olan yeni kilise in�as� hükmünü
ortadan kald�r�r niteliktedir.

Yine Ruslar’la 1779’da imzalanan Aynal� Kavak Antla�mas� ile ise, Osmanl�
ülkesindeki Hristiyanlar�n yeni kiliseler yapabilmeleri ve eski kiliselerini ona-
rabilmelerine ili�kin 7. Madde konuluyordu.

18.-19. yüzy�llarda Avrupa devletlerinin himayeci tutumlar� nedeniyle,
gayr�müslim tebaaya yeni ba�ka haklar ve ayr�cal�klar da tan�nm��t�r. Osman-
l� topraklar�nda bulunan yabanc� ülke elçiliklerinde, gayr�müslimlerden ter-

bilig, Güz / 2009, Sayı 51

176

cüman tayinine ba�lanm��, hatta konsolos olarak görevlendirilmelerine izin
verilmi�tir. Tercümanl�k yapan gayr�müslimlere beratla izin verildi�i için bun-
lar beratl� denilmektedir. Beratl�lar Avrupa ile ticaret ili�kisine girerek (Avrupa
Tüccar�) zenginle�iyorlar, bu sayede güçlenerek, ayr�l�kç� etkinlikler gösteri-
yorlard� (Ba��� 1983). Ayr�ca ticaret sayesinde maddi aç�dan da güçleniyor-
lar, yeni, büyük ve pahal�ya mal olacak kiliseleri için yeterli paraya sahip
olabiliyorlard�.

18. yüzy�l sonlar�nda artan karga�a ve ayaklanmalar ile 19. yüzy�l ba��ndaki
Yunan ayaklanmas� s�ras�nda (1821) ya�anan toplumsal huzursuzluklar ve
yang�nlar ortaya ç�kan tahribat, imar faaliyetlerinin artmas�na neden olmu�-
tur. Yunan isyan� s�ras�nda, örne�in �stanbul’da çok say�da Rum kilisesi tah-
rip olmu�, Rusya tahrip olan kiliselerin yeniden yap�lmas�n� resmen talep
etmi�tir.

Padi�ah II. Mahmut dönemi (1808-1839), Tanzimat Ferman�na yönelik yo-
�un faaliyetlerin yap�ld��� bir dönemdir. Bu dönemde imparatorluk temelden
sars�nt�lara u�ramaktad�r. Müslüman ve Hristiyan tebaa neredeyse birbirine
dü�man hale gelmi�tir Padi�ah�n bu kötü gidi�i durdurmaya yönelik istek ve
edimleri ise geçersiz kalm��t�r, II. Mahmut’un “Ben tebaam�n müslüman�n
camide, Hristiyan�n� kilisede musevisini havrada fark ederim. Aralar�nda
ba�ka türlü bir fark yoktur. Cümlesi hakk�nda muhabbet ve adaletim kanidir
ve hepsi hakiki evlad�md�r.”sözleri dahi yetersiz kalm��t�r (Tanör, 1985:
1137-1150) . II. Mahmut’un döneminde Yeniçeri Oca��n�n kald�r�lmas�,
düzenli posta örgütünün kurulmas� gibi önemli yeniliklerin yan� s�ra Osmanl�
topraklar�nda ilk kez “modern” anlamda nüfus say�m� yap�lm��t�r. Trakya ve
Anadolu’da ayn� zamanda yap�lan say�mda sadece erkek nüfus ele al�nm��t�r.
Bu say�ma göre Rumeli’de 800.000 Hristiyan’a kar��l�k 500.000 Müslüman;
Anadolu’da 2.000.000 Müslüman’a kar��l�k 400.000 Hristiyan belirlenmi�tir
(Karal 1983: 156).

3 Kas�m 1939’da Gülhane’de ilan edilen Tanzimat Ferman�, Müslüman ve
Hristiyan halk�n kanun önünde e�itli�i ilkesini getirmi�tir. Ancak, yüzy�llard�r
�slam hukukuna göre ya�am�� olan halk�n bu yenilikleri anlayabilmesi için
devlet adamlar�n�n ek aç�klamalar yapmas�n� gerekli k�lm��t�r. Sadrazam R�za
Pa�a’n�n:

“Müslüman, Hristiyan, Musevi hepimiz bir hükümdar�n uyru�u, bir baba-
n�n çocuklar�s�n�z. Padi�ah Efendimiz bütün uyruklar�n�n �rz, namus, can
ve mal�n� güvence alt�na alan yasalar�na, Osmanl� ülkesinin her taraf�nda
eksiksiz uyulmas�nda kesin kararl� bulunduklar� için, içinizden haks�zl��a
u�rayan ve zulüm gören kimseler varsa, hemen meydana ç�ks�nlar; adale-
tin gereklerinin yerine getirilmesini istesinler. Müslüman ve Hristiyan, zen-
gin veya fakir askeri ve sivil memurlar veya din adamlar�, sözün k�sas� bü-

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

177

tün Osmanl� uyruklar�, adaleti herkes için e�it olarak kullanan padi�ah�n
iyi niyetlerinden tamamen emin olmal�d�rlar.”

sözleri devletin gayr�müslim tebaaya bak���ndaki de�i�ikli�i dile getirmektedir
(Karal 1983: 171). Öte yandan ba�ta �ngilizler olmak üzere Protestan ülkeler,
daha sonra Amerika, Almanya, Hollanda ve Fransa Osmanl� topraklar�ndaki
gayr�müslim tebaan�n haklar�n� korumaya yönelik büyük çabalara giri�mi�-
lerdir (Küçük 1985: 1013) .

Tanzimat Ferman�’ndan sonra, 18 �ubat 1856’da ilan edilen Islahat Ferma-
n�, daha önce az�nl�klara verilen imtiyazlar� ve e�itlikleri geni�leterek perçin-
lemi�tir. Ferman, herkese e�itim kurumlar� açma hakk� tan�yordu. Hüküme-
tin yürütülmesinden sorumlu oldu�u ferman, gayr�müslimlerin dini özgürlük-
lerini tam olarak tan�yor, kimsenin din ve mezhep de�i�tirmek için zorlana-
mayaca�� gibi, Müslüman olmayanlar�n dini, sosyal yap�lar�n onar�mlar�nda
güçlük ç�kart�lm�yor, ancak yeni kilise in�as�nda Bab�ali’nin izni ile padi�ah
ferman� gerekiyordu (Bozkurt 1989: 56).

�zlenebilece�i gibi, 1453’ten sonra, Osmanl�, topraklar�nda ya�ayan
gayr�müslim tebaaya baz� k�s�tlamalar�n yan� s�ra geni� dini, sosyal ve eko-
nomik haklar tan�m��t�r. �mparatorluk, Bat� ülkeleri kar��s�nda kendini güçlü
hissetti�i süre boyunca, koydu�u kurallar� s�k� s�k� denetlemi�, örne�in yeni
kilise in�as�n� yasaklam��, eskilerinin belirli �artlarla tamir edilmesine izin
vermi�tir.

Ancak 1789 Frans�z devriminden sonra geli�en “Milliyetçilik” ak�mlar�n�n
yan� s�ra, Avrupa ülkelerinin teknik, bilim ve askeri alanlarda Osmanl�’ya
üstünlük sa�lamas�, güçlenen devletlerin Osmanl� s�n�rlar�nda ya�ayan
gayr�müslim tebaaya ilgi duymas�, onlar� himaye etmesi, merkezi yönetimin
az�nl�klar üzerindeki etkisi azalm��t�r. Ruslarla 18. yüzy�lda imzalanan Küçük
Kaynarca ve Aynal� Kavak Antla�malar� sonunda gayr�müslimler baz� yeni
haklar kazanm��; Tanzimat ve Islahat Fermanlar� ile de bu haklar geni�letil-
mi�tir.

18. yüzy�lda ba�layan bu siyasi geli�meler, Osmanl� topraklar�nda ya�ayan
Ortodoks Rum ve Ermeni’lerin Anadolu’nun her bölgesinde, ayn� zamanda
�stanbul’da çok say�da yeni kilise in�a etmeleri sonucunu do�urmu�tur.

1923’deki Lozan Antla�mas�’ndan sonra Bat� Trakya’daki Türkler ile �stan-
bul’daki Rumlar d���nda mübadele gerçekle�tirilmi�, böylece özellikle Anado-
lu’daki yeni in�a edilen kiliseler, baz�lar� tamamlanamadan terk edilmek zo-
runda kal�nm��t�r.

bilig, Güz / 2009, Sayı 51

178

Mustafapa�a (Sinasos):
 “Kilisay� mektepleri terk ettik,
 E�yalar� paralar� sarf ettik
 Antalliyi (mübadele)
 Yapanlara kahrettik
 Her birimiz bir tarafa at�d�k…”
 …
 “Bir kas�rga geldi bizi �a��rd�
 Her birimizi bir da�lara dü�ürdü
 Lozan meclisinde zehir içirdi …”

Bugünkü ad� ile Mustafapa�a, 19. yüzy�ldaki Sinasos veya Karamanl�ca söy-
lemiyle Sinason’daki, Osmanl� döneminde in�a edilen kilise ve manast�rlar-
dan ikisi daha önce taraf�m�zdan yay�nlanm��t�. Bunlardan ilki, yerle�imin
merkezindeki Konstantin ve Helena kilisesini tan�tmay� amaçlam��t�; makale-
de yap�n�n tasviri, ilk kez yay�nlanan plan� ve kitabesinin çevirisi ile yetinil-
mi�ti (Pekak 1998: 23-33). Aradan geçen 10 y�lda, yap� ile ilgili yeni bilgilere
ula��lm��, ayr�ca kilisenin yeni plan ve kesitleri ç�kar�lm��t�r (Balta 2007).
�kinci yay�nda ise, Mustafapa�a’n�n en önemli manast�rlar�ndan biri olan Aziz
Nikolaos Manast�r�, kasaban�n tarihi ile birlikte ele al�nm��t� (Pekak 2008
199-217). A�a��daki yaz�da, yerle�imin güneydo�usundaki bir di�er manast�r
ile Aziz Nikolaos Manast�r�na ait bir kilise tan�t�lacakt�r. Ayr�ca günümüze
gelemeyen bir ‘cemaat kilisesi’ne ili�kin k�sa bilgi sunulacakt�r7.

Resim 1. Mustafapa�a, Genel Görünüm (Asl� Özbay Ar�ivi)

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

179

Harita 1. 19. yüzy�lda Mustafapa�a’n�n
mahallelerini gösteren kroki (Balta, 2007, Harita. 2).

Londra’daki Yunanistan Milli Vakf� ve Yeni Sinasos Derne�i taraf�ndan
1980’li y�llarda bast�r�lan ‘�������	��
�����

��	����’ (Kapadok-
ya’daki Sinasos) ba�l�kl� kitab�n, Mustafapa�a’daki ‘Kilise Ya�am�’ bölümünü
kaleme alan Kostas Stamatpoulos, 19. yüzy�lda yerle�imin içi ve çevresinde,
ikisi cemaat kilisesi olmak üzere 30’u a�k�n �apel, manast�r bulundu�unu
belirtmektedir8. Yazar ‘cemaat kiliseleri’ olarak, biri günümüzde hala mevcut
olan ve taraf�m�zca yay�nlanan Konstantin ve Helena kilisesini, di�eri ise
y�k�lm�� olan Ba�melekler Gabriel ve Mikael Kilisesi olarak tan�mlamaktad�r.
Atina Küçük Asya Ara�t�rmalar� Merkezi’nin (KAAM) yay�nlad��� foto�raf
kilise hakk�ndaki en önemli görsel veridir (Balta 2007: Res. 45, 46). Mer-
kez’de bulunan S.R.-444 no’lu elyazmas� belgede, yerle�imin Yeni Mahal-
le’sinde 1841 y�l�nda Grigori Papalazari adl� bir ustaya ‘Yukar� Kilise’ olarak
da adland�r�lan kiliseyi in�a ettirdikleri belirtilmektedir. Yap�n�n in�as� için
Serafim Rizos ve Hac� Kostandi adl� �ah�slar�n maddi destekte bulunduklar�,

bilig, Güz / 2009, Sayı 51

180

giri�inde ‘Mah�er’ konulu bir duvar resmi bulundu�u ve giri� kap�s�n�n üze-
rinde mermer kitabesinde :

 “Efendimizin ö�retilerine sad�k kalan
 Bütün mümin hem�erilerimizin
 Katk�lar� ve gözetimleriyle,
 Bilge Paisios’un piskoposlu�unda
 Yeni ba�tan in�a edilen

�lahi Arhengelos’lar�n mübarek kilisesi 1840 (Balta 2007: 75).”
Yaz�ld��� belirtilmektedir. Ancak günümüze hiçbir izi gelemeyen bu yap�, yine
ayn� Merkez’in ar�ivindeki 1951 tarihli bir foto�rafta büyük oranda y�k�ld���
görülmektedir. 1924 y�l� foto�raf�ndan anla��labildi�i kadar�yla kilise (Resim
2), yerle�imdeki en an�tsal yap� olmal�d�r.Yap�n�n kuzeydo�u cephesini göste-
ren foto�rafa göre, kilise üç nefli üç apsisli, olas�l�kla galerilidir. Naosun bat�,
kuzey ve güneyini ‘U’ biçiminde çevreleyen, galerili bir narteksi , kilisenin
kuzeybat�s�nda bir çan kulesi ve büyük bir avlu duvar� bulunmaktad�r. 1951
y�l�nda çekilen ve günümüzde ‘Yeni Sinasos Derne�i’ ar�ivindeki foto�rafta,
çevre duvarlar�, çan kulesi, kilisenin örtü sistemi ve güney nef tamamen y�-
k�lm��t�r (Resim 3). Kesin bir �ey söylemek mümkün de�ilse de,
Kappadokia’n�n bir çok yerle�iminde örneklerini saptad���m�z gibi,
Ba�melekler Gabriel ve Mikael’adanan bu kilisenin de düzgün yap� ta�lar�,
Mübadele’den sonra çevrede in�a edilen yeni binalar�n yap� ta�� olarak kul-
lan�lmak amac�yla, bilinçli olarak sökülmü� olmal�d�r.

Ba�melekler Gabriel ve Mikael Kilisesi

Resim 2. Pandazidis ve Mahdumlar�, Resim 3. L. Takadopulos, 1951, ‘Yeni
1924, Sinasos, 23 no’lu resim Sianasos Derne�i
(Balta 2007 Res. 45), Ar�ivi’ (Balta 2007, Res. 46)

Stamatopoulos, yerle�imin civar�ndaki ‘k�r kiliseleri’nin hasat zaman�, halk�n
tarlalarda çal��t��� günlerde kullan�ld���n�, bunlar�n üç grup halinde ele al�na-
bilece�ini belirtmektedir. �lk gruptaki kilise ve �apellerin Aziz Nikolaos Manas-
t�r� çevresinde, ikinci grubun Aziz Basileios kilisesi, üçüncü grubun ise Mer-
yem Eleusa (manast�r� ?) civar�nda bulundu�unu belirtmektedir.9

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

181

1986 y�l�ndan bu yana gerçekle�tirdi�imiz çal��malarda, Mustafapa�a ve yak�n
çevresinde, Osmanl� döneminde in�a edilen on kilise veya manast�r saptana-
bilmi�tir. A�a��da tan�t�lacak Sinasos Manast�r�’n�n herhangi bir yay�nda zikre-
dilmemi� olmas� �a��rt�c�d�r. Gerçekten de ne Stamatopoulos, ne de Balta,
yukar�da belirtilen yay�nlar�nda bu yap�ya ili�kin bilgi veya görsel malzeme
bulunmamaktad�r. Günümüzde yöre halk� taraf�ndan ‘Sinasos Manast�r�’ olarak
adland�r�lan yap� gerek boyutlar� ve gerek bar�nd�rd��� bezeme unsurlar�yla, 19.
yüzy�l Sinasos’unun en önemli dini yap�lar�ndan biri olmal�d�r.

Sinasos Manast�r�
Yerle�imin güneydo�usunda, halk�n Manast�r Vadisi olarak adland�rd��� böl-
gede, Aziz Nikolaos Manast�r�’n�n yürüyerek be� dakika bat�s�nda, konik bir
kaya kütlesine oyulan Sinasos Manast�r� günümüzde terkedilmi�, büyük
oranda y�k�k ve her geçen gün do�a ve insan eli tahribat�na aç�kt�r (Resim 4).
Hemen do�usundaki Nikolaos Manast�r�’ndan farkl� olarak tümüyle kayaya
oyulmu�tur. Yap�n�n orijinal giri�inin önündeki kaya kütlesi yok oldu�undan,
bugünkü giri� kuzeydeki y�k�lan bir bölümden sa�lanmaktad�r.

Resim 4. Sinasos Manast�r�, Bat�dan Genel Görünüm.

bilig, Güz / 2009, Sayı 51

182

Resim 5. Sinasos Manast�r�, Naos Güneydo�uya Bak��.

Resim 6. Sinasos Manast�r�, Naos, Resim 7. Sinasos Manast�r�, Naos,

Orta Nef Tonozu

Yap�n�n tarihlendirilmesi için en önemli veri, orijinal giri� kap�s�n�n kuzeyin-
deki duvar payesinin do�u yüzündeki yaz�tt�r (Resim 8):

���� �� ����	�
 ��� ��
�� ��� �����

��� ��� ��� ��
�����
 �
������ ���
�� �����
��
��������� �	����	�� ������� �����
����
	�
�
��
��
 ��� �	���� ������� ��������

//������ �	�� ���� �
�����
 �
�����
	
���
���
��
 ���� ��
���
�
. ��
���� :
////���� �����

“Bu kilisede böylesi yaz�lar bulunurdu.
Bu kilisenin aç�l�� törenini Tamisos’nun Ba�rahibi
Bartholomeos yapt�
Ve maalesef bu yaz�lar silindi�inden dolay�
Gelecek ku�aklar�n bilgisi olsun diye
Tekrar yaz�lmalar� için karar al�nd�. Sinasos:
1 May�s 1868”10.

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

183

Kitabe verileri de�erlendirildi�inde, mevcut kilisenin yerinde içinde yaz�tlar (ve
belki de figürlü resimler) bulunan, 1868’den daha önceye giden bir yap� bulun-
du�u, tahrip oldu�u için bu tarihte Tamisos Ba�rahibi Bartholomeos taraf�ndan
tekrar aç�ld��� anla��lmaktad�r. Tamisios, Orta Ça�’da önemli bir kale olan
Kyzistra (Zengibar Kalesi) ile Hagios Prokopios (Ürgüp)’u ba�layan yol üzerinde,
bugünkü Ta�k�npa�a köyüdür (Hild Restle 1981: 290). Kilisenin yeniden aç�l��
tarihi olan 1 May�s 1868’den ne kadar eskiye gitti�i, günümüzde mevcut olan
duvar resimlerinin yap�n�n hangi dönemine ait oldu�u saptanamamaktad�r.

Resim 8. Sinasos Manast�r�, Naos, Yaz�t.

Kilisenin bir di�er onar�m�na ���k tutabilecek bir veri, güney nefin do�u duva-
r�ndaki tek sat�rl�k yaz�tt�r; ancak ne yaz�k ki bu yaz�ttaki isim ve tarih tahrip
oldu�u için okunamamaktad�r (Resim 9) .

Resim 9. Sinasos Manast�r�, Naos, Yaz�t.

bilig, Güz / 2009, Sayı 51

184

������	���� � ////// ����� ��� ���
��, �///

Bu kilise ///////’in eliyle onar�ld�.11.

Kilise plan özellikleri aç�s�ndan, Kappadokia bölgesindeki kayaya oyma kili-
selerin pek ço�unda oldu�u gibi düzgün bir �ema yans�tmamaktad�r. Gerek
Orta Ça� gerek Osmanl� döneminde tüf kayalar oyularak in�a edilen kiliseler,
kagir kiliselerin aksine düzgün bir geometrik biçim göstermemektedirler12.
Sinasos Manast�r�, yan yana üç ayr� mekan ve tüf blo�unun farkl� kotlar�nda-
ki i�levleri tam saptanamayan di�er mekanlardan olu�maktad�r. Kilisenin de
içinde yer ald��� üç mekan metin ve planda ‘A’ mekan� (kilise), ‘B’ mekan�
(kuzeyden ilk mekan ve ‘C’ mekan� (kuzeyden ikinci mekan) olarak adland�-
r�lm��t�r (Çizim 1) .

‘A’ mekan� olarak tan�mlad���m�z mekan, kuzey-güney do�rultusunda düz-
gün olamayan dikdörtgen planl� bir naos ve do�uda bir apsisten ibarettir.
Naos, günümüzde mevcut olmasa da iki s�ra sütun dizisiyle üç nefe ayr�lm��
olmal�d�r. Be�ik tonoz örtülü orta nef, yan neflerin yar�s� geni�li�indedir (Re-
sim 7) . Orta nefin do�usundaki iki basamakla merkezi içeride, neredeyse
tam yuvarlak apsise ç�k�lmaktad�r. Apsisin güney ve kuzey duvarlar�nda dik-
dörtgen kesitli iki ni�, kuzeydeki ni�in do�usunda bir koridora aç�lan aç�kl�k
yer almaktad�r (Resim 5-7). Do�u duvar�nda ni�ler bulunan bu koridor, ‘U’
biçiminde k�vr�larak kuzey nefe ba�lanmaktad�r (Resim 10). Liturjik neden-
lerle aç�klanabilecek bu koridorun, güney nefe aç�lan bir di�er simetri�inin
bulunmamas� ilginçtir. Orta nef bat�da, kare planl�, üzeri pandantif geçi�li
kubbe ile örtülü bir ‘giri� mekan�’ ile sonlanmaktad�r (Resim 11). Kubbeyi
ta��yan kuzeydo�u deste�in sadece ba�l�k k�sm� görülebilmektedir. Bu meka-
n�n bat� duvar�nda, eksenin güneyinde yap�n�n orijinal giri� kap�s� yer almak-
tad�r.

Resim 10. Sinasos Manast�r�, Apsis Resim 11. Sinasos Manast�r�, Orta Nef,
 Bat� Duvar.

Güney nef,örtü sistemi dikkate al�nd���nda iki ayr� bölümde ele al�nabilir.
Orta nefe biti�ik ve orta nefle e� uzunlukta, orta nefin yar�s� geni�li�imdeki
bölüm be�ik tonoz örtülüdür; orta nef tonozundan daha alçak bir tonozla

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

185

örtülü bu bölüm, olas�l�kla daha sonraki bir dönemde do�u, güney ve bat�
yönlerinde geni�letilmi�tir. Düz tavanla örtülü bu bölümün, yap�n�n kilise
olarak kullan�ld��� döneme ait oldu�unu kan�tlayan baz� veriler bulunmakta-
d�r: Bölümün zemininde, bat� ve güney duvarlar boyunca ilerleyen bir seki,
duvar�n ekseninde, zeminden ba�layan büyük bir ni� ile bu ni�in bat�s�nda
üst seviyede yuvarlak kemerli üç küçük ni� bulunmaktad�r. Büyük ni�in ze-
minindeki suyla ilgili oldu�unu dü�ündü�ümüz bir çukur, buras�n�n vaftizle
ilgili olabilece�ini dü�ündürmektedir.

Çizim 1. Sinasos Manast�r�, Plan13.

Bölümün bat� duvar�nda, eksenin güneyinde dikdörtgen bir pencere, pence-
renin kuzeyinde üst seviyede yuvarlak kemerli bir ni� yer almaktad�r. Bölü-
mün duvarlar� yar� yüksekli�ine kadar boya ile kesme ta� imitasyonu yap�l-
m��t�r (Resim 12).

Düz tavanla örtülü kuzey nefin do�u-bat� do�rultusundaki uzunlu�u, di�er iki
neften fazla, örtü yüksekli�i ise azd�r. Do�udan bat�ya do�ru daralan ve düz-
gün olmayan dikdörtgen planl� nefin do�u duvar�nda eksenin güneyindeki
yuvarlak kemerli kap� apsisle ba�lant�y� sa�layan koridora aç�lan kap�d�r.
Nefin güneybat� kö�esinde d��a aç�lan bir pencere yer almaktad�r. Nefin ku-
zeyinde dört sütun ve be� yuvarlak kemerli düzenleme ‘B’ mekan�na aç�l-

bilig, Güz / 2009, Sayı 51

186

maktad�r, ancak sadece bat�daki günümüze gelebilmi� sütunlar�n yar� yüksek-
li�indeki bir duvar kilisenin kuzey nefi ile ‘B’ mekan� aras�ndaki do�rudan
geçi�i engellemeye yönelik olmal�d�r; sadece do�udaki ilk sütun ile nefin
do�u duvar� aras�nda bir kap� geçi�i sa�lamaktad�r (Resim 13). Nefin güney-
bat�s�ndaki ambon, Sinasos Manast�r�’n�n en önemli özelliklerinden birini
te�kil etmektedir (Resi 13, 15). Kappapdokia bölgesinde Osmanl� dönemine
ait kayaya oyma kiliselerden sadece ikisinde benzer ambonlar tespit edilmi�-
tir. Sinasos Manast�r� d���nda, yine Mustafapa�a’daki bir di�er kilise olan Aziz
Stephanos kilisesinde kayaya oyma ambon örne�i bulunmaktad�r. Kubbe-
sindeki kalemi�i bezemede 1907 tarihi bulunan Aziz Stephanos Kilisesi’ndeki
ambon, üzerindeki kartal

Resim 12. Sinasos Manast�r�, Resim 13. Sinasos Manast�r�,
Naos,Güney Duvar. Naos, Ambon.

kabartmas� ile ayr� bir de�er ta��maktad�r (Resim 14). Sinasos Manast�r�’n�n
ambonu ise, kare kübik bir kaide ile, kuzey nefe bakan yönünde bir levha-
dan olu�maktad�r. Kaide k�sm�n�n üç yüzünde, üzerinde e�kenar dörtgenler-
den olu�an, alçak kabartma tekni�inde bezmeler yer almaktad�r. Nefe bakan
levhan�n üzerinde, yine alçak kabartma tekni�inde yap�lm��, ortada içi içe
geçmi� dairelerden olu�an bir, kö�elerde ise toplam dört dairesel bezeme
bulunmaktad�r.

Resim 14. Aziz Stephanos Kilisesi, Ambon Resim15. Sinasos Manast�r�, Ambon
 (Ayr�nt�)

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

187

Kilisenin kuzeyindeki ‘B’ mekan�, yakla��k olarak kuzey nef uzunlu�unda ve
geni�li�indedir. Mekan, güneyindeki kemerlerle kuzey nefe, kuzeyindeki
sadece ba�l�klar� kalm�� iki paye ile ‘C’ mekan�na aç�lmaktad�r. Mekan�n
güneybat�s�ndaki dehliz kuzey nefe, kuzeybat�s�ndaki kap� ‘C’ mekan�na
ba�lanmaktad�r.

Resim 16. Sinasos Manast�r�, Naos, Kuzeye Bak��.

‘C’ mekan�, kompleksin en zarar görmü� k�sm�d�r (Resim 17-18). Do�u-bat�
ekseninde dikdörtgen planl� mekan�n düz tavan örtüsü özellikle do�uda çök-
mü� ve bir kaya y���n�na dönü�mü�tür. ‘C’ mekan�n�n kuzey duvar�nda,
eksenin bat�s�nda üç ni�, bat� duvar� ekseninde komplekse bugünkü giri�i
sa�layan kap� bulunmaktad�r.

Resim 17. Sinasos Manast�r�, Resim 18. Sinasos Manast�r�,
C Mekan�, Do�uya Bak�� C Mekan�, Bat�ya Bak��.

bilig, Güz / 2009, Sayı 51

188

Sinasos Manast�r�, yukar�da da özetlendi�i gibi, yan yana üç farkl� mekandan
olu�maktad�r. Bu üç mekan�n da ayn� anda m� oyuldu�u, yoksa birbirini
takip eden farkl� zamanlarda m� eklenerek/geni�letilerek oyuldu�una dair
kesin ip uçlar� bulunmamaktad�r. Ancak, yap�daki duvar oyma teknikleri,
a�a��da ele al�nacak duvar resmi izleri ve plan özellikleri göz önüne al�nd�-
��nda, yap� dönemlerine ili�kin bir öneri getirmek olas�d�r. Belirtilen özellikler
incelendi�inde, kompleksin en güneyindeki ‘A’ mekan�, yani kilise olarak
adland�rd���m�z mekan ilk oyulan mekand�r. Bu mekan, olas�l�kla üç nefli tek
apsisli bir kilisedir. Nefler birbirlerinden düz bir lentoyu ta��yan ve izleri hala
lentonun zemine bakan yüzlerinde görülebilen desteklerle ayr�lmaktad�r.
Günümüze hiç birinin izi kalmad��� için desteklerin malzemesi, yani ta� m�
yoksa ah�ap m� odluklar� bilinememektedir. Kilisenin güney nefi be�ik tonoz,
kuzey nefi ise düz tavanla örtülüdür. Bu türden asimetrik düzenlemeler kaya-
ya oyma yap�larda kar��la��lan bir özelliktir. Orta nefin bat�s�nda kare planl�,
pandantif geçi�li kubbeli bir bölüm bulunmaktad�r. Kappadokia kayaya oy-
ma kiliselerde ve özellikle So�anl�dere ve çevresindeki bölgelerde s�kça rast-
lanan bu türden ön giri�ler, Sinasos Manast�r� d���nda, neredeyse tüm örnek-
lerde naosun d���nda yer almaktad�r. Burada ise, bir anlamda naosun içine
al�narak farkl� bir düzenlemeye gidilmi�tir. Kilisenin orijinal ve kesme ta�tan
in�a edilen yuvarlak kemerli kap�s� bu giri� mekan�na aç�lmaktad�r.

Kan�m�zca, bir süre sonra, do�an ihtiyaç nedeniyle kilisenin geni�letilmesine
karar verilmi� ve güney nefi içine alacak �ekilde do�u, bat� ve kuzey duvarlar
oyularak, nef büyütülmü�tür; bu s�rada güney duvara ni�ler ve vaftiz suyu-
nun biriktirildi�i çukur aç�lm��t�r. Yine ayn� dönemde kuzey nef de kuzeye
do�ru geni�letilerek ‘B’ mekan� ad�n� verdi�imiz paraklesion oyulmu�tur.
Olas�l�kla, kayaya oyma ambon da bu ikinci yap� evresine aittir. ‘C’ mekan�n
- ki kan�m�zca tam bitirilememi�tir- ‘B’ mekan�yla birlikte oyulup oyulmad���
ise bilinemez. �ayet ‘C’ mekan�, ‘B’ mekan�ndan sonra oyulmaya ba�land�
ve bitirilemedi ise, komplekste en az üç yap� evresi öne sürmek olas�d�r.

Çizim 2. Sinasos Manast�r�, Kesit, Do�uya Bak��.

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

189

Yap� grubuna ‘manast�r’ denmesinin nedeni, ayn� kaya kütlesinin farkl� yüksek-
liklerinde bulunan yine kayaya oyma, i�levleri saptanamayan ba�ka mekanlar�n
bulunmas� olmal�d�r. ‘C’ mekan�n�n kuzeyinde, kuzeyden farkl� giri�i olan (Resim
19) iki katl� bir ba�ka mekan yer almaktad�r Yakla��k kare planl� mekan�n alt
kat�nda, aralar�nda bir paye bulunan iki bölüm yer almaktad�r (Çizim 3-4). Bat�-
daki bölüm düzgün bir plan yans�tmaz; do�udaki bölümün do�u duvar�nda iki,
güney duvar�nda bir büyük ni� bulunmaktad�r (Resim 20).

Çizim 3. Sinasos Manast�r�, Sinasos Manast�r�, Kuzey Mekan, Plan.

Çizim 4. Sinasos Manast�r�, Kuzey Mekan, Kesit.

bilig, Güz / 2009, Sayı 51

190

Resim 19. Sinasos Manast�r�, Yan Resim 20. Sinasos Manast�r�, Yan Mekan,
Mekan, Giri�i. Güneybat� Duvar.

Duvar Resimleri
‘A’ mekan� olarak tan�mlad���m�z kilisenin orta nefinde, tonoz ba�lang�c�
seviyesinde bir grup figürden olu�an duvar resimleri görülmektedir. Tonoz
ba�lang�çlar�na kar��l�kl� olarak yerle�tirilmi� figürlerde, �ncil yazarlar�, bir grup
aziz ve peygamber betimlenmi�tir (Resim 21-22) : Kuzey tonoz ba�lang�c�nda
do�udan itibaren 1) Aziz Paulos (Resim 24) , 2) �ncil Yazar� Matta (?), 3) �smi
okunamayan bir figür, 3) �smi okunayan bir figür, 4) �smi okunamayan bir
figür, 5) Havari Andreas, 6) Havari Philippos (Resim 23) , 7) Davut Pey-
gamber (Resim 27) , 8) Süleyman Peygamber (Resim 28), 9) Musa Peygam-
ber (Resim 26) ; güney tonoz ba�lang�c�nda do�udan itibaren: 1) Havari
Petrus, 2) �ncil Yazar� Ioannes, 3) �ncil Yazar� Lukas (Resim 25), 4) �smi oku-
namayan bir figür, 5) Havari Bartholemeos, 6) �smi okunamayan bir figür, 7)
Yeremeias Peygamber, 8)) �smi okunamayan bir figür, 9) Daniel Peygamber
yer almaktad�r.

Resim 21. Sinasos Manast�r�, Orta Nef,
Tonoz Ba�lang�c�, Duvar Resimleri, Kuzeye Bak��.

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

191

Resim 22. Sinasos Manast�r�, Orta Nef, Tonoz Ba�lang�c�,
Duvar Resimleri Güneye Bak��.

Resim 23. Havari Philippos Resim 24. Havari Paulos

Resim 25. �ncilci Lukas Resim 26. Musa Peygamber

Resim 27. Davut Peygamber Resim 28. Süleyman Peygamber

bilig, Güz / 2009, Sayı 51

192

K�z�l-kahve renkte yuvarlak kemerler içinde, belden yukar�lar� resmedilen figür-
ler ye�il himation üzerine kahverengi khiton giymi� olarak resmedilmi�lerdir.
�ncil yazarlar� ellerinde kodeks, havariler birer yaz�t, Eski Ahit Peygamberleri ise
aç�k rulolarla tasvir edilmi�lerdir. Süleyman ve Davut peygamberler ‘K�ral-
Peygamber’ olduklar� için ba�lar�nda taçlar ta��maktad�rlar. Figürlerin tümünün
tahrip oldu�u için ifadeleri hakk�nda her hangi bir �ey söylemek mümkün de-
�ildir. Ancak basit, çizgisel bir üslup, oldukça k�s�tl� renk s�kalas� tüm figürlerin
ayn� sanatç� taraf�ndan resmedildi�ini kan�tlamaktad�r. Kilisenin apsisinin kuzey
ante duvar� bat� yüzünde ise, üzerindeki yaz�tta okunabildi�i kadar�yla ayakta
olarak resmedilmi�, ancak günümüze ancak küçük bir bölümü gelebilmi� olan
Aziz Basileios tasviri yer almaktad�r (Resim 29-30).

Resim 29. Aziz Basileos, Bugünkü Durumu. Resim 30. Ayr�nt�.

Sinasos Manst�r�, plan özellikleri ile ele al�nd���nda, birden çok yap�m evresi
geçiren ve do�u –bat� yönünde uzanan üç nefli, tek apsisli bir bazilika olarak
dü�ünülebilir. Mimari aç�dan büyük bir önem yans�tmasa da, duvar resimleri
ona farkl� bir de�er katmaktad�r.

Ioannes Theologos Kilisesi
Atina Küçük Asya Merkezi’ndeki S.R.-444 no’lu el yazmas�nda, Aziz Nikolaos
Manast�r� hakk�ndaki bilgilerde, manast�r�n çevresindeki kayalara oyulmu� Aziz
Ioannes Prodromos, Azize Varvara ve Aziz Ioannnes Thologos kiliselerinin bu-
lundu�u belirtilmektedir. Metinde, Azize Varvara’n�n çocuklar� hastal�klardan,
özellikle k�z�l ve k�zam�ktan korudu�u belirtilmektedir. Aziz Ioannes Prodromos
(Vaftizci Yahya) kilisesinde azizin ba��n�n kesildi�i 29 A�ustos’ta yortusunun
kutland���, o gün civar köylerden de köylülerin geldi�i, Aziz Nikolaos ve Aziz
Ioannes Prodromos’un mübarek sular�na ihtiyaç duyduklar�nda, imanl� Müslü-
manlar bile sular�nda y�kanabildikleri, kilisenin avlusuna seccadelerini serip Haz-

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

193

reti Muhammed’in tek peygamber oldu�unu söyleyerek dua edebildikleri belir-
tilmektedir. Ancak, ara�t�rmalar�m�zda, Aziz Nikolaos Manast�r�’n�n çok yak�n�n-
da olduklar� belirtilen bu iki kilise tespit edilememi�tir. Geçen zaman için de ya
her ikisi de tamamen y�k�lm��, ya da giri�leri dü�en kayalarla kapat�lm�� olmal�-
d�r. El yazmas�nda ad� geçen dördüncü kilise yani Aziz Ioannes Theologos (�ncil
Yazar� Yahya) Kilisesi ise, Nikolaos Manast�r�’n�n oyuldu�u kaya kütlesinin gü-
neydo�usunda konik bir kayaya oyulmu� olarak görülebilmektedir (Resim 31).
Kilisenin güneyindeki giri� kap�s�n�n kemer al�nl���nda Rumca harflerle yaz�lm��
‘Ioannes Teologos paraklesionu’ okunabilmektedir (Resim 32). Yaz�t�n alt�nda
kaz�ma tekni�i ile yap�lm�� bir haç yer almaktad�r.

Resim 31. Ioannes Theologos Kilisesi, Resim 32. Ioannes Theologos Kilisesi,
Güney Cephe. Kitabe.

Günümüzde terkedilmi� yap� bak�ms�z, ve korumas�zd�r, kilisenin zemini
k�smen çöken örtünün molozlar�yla dolmu�tur.

Kilise, Kappadokia bölgesinde, Osmanl� döneminde in�a edilen kiliselerde çok az
örne�ini gördü�ümüz serbest haç planl�d�r (Çizim 5-6). Naos ortada, kareye yak�n
dikdörtgen planl� kubbeli (Resim 33) ile dik eksenlerinde haç kollar�ndan ibarettir.
Do�u haç kolunun do�usunda, haç kolu ile e� geni�likte merkezi içeride yuvarlak
planl� bir apsis yer almaktad�r. Kuzey, güney ve bat� haç kollar� e� derinlikte,. do�u
haç kolu ise di�erlerinden daha az derinli�e sahiptir. Apsis naostan basit iki
templon levhas� ile ayr�l�r (Resim 35). Naosun orta bölümü pandantifli bir kubbe,
e� boyutlardaki haç kollar� be�ik tonoz ile örtülüdür. Yap�ya giri�, güney haç kolu-
nun güney duvar�nda, eksendeki kap� ile sa�lan�r (Resim 34).

bilig, Güz / 2009, Sayı 51

194

Çizim 5. Ioannes Theologos Kilisesi, Plan.

Apsis yar� kubbesinin bir k�sm� bugün çökmü�tür. Apsisin kuzey duvar�nda,
templon levhas�na yak�n yerde ve güney duvar�nda zemin kotta birer, do�u
haç kolunun kuzey ve güney duvarlar�nda eksende kar��l�k olarak düzenlen-
mi� birer ni� bulunmaktad�r. Kuzey haç kolunun kuzey duvar�nda, eksende
ve yakla��k 3.00 m. kotunda bir, bat� haç kolunun bat� duvar�n�n ekseninde
bir, güney haç kolunun do�u duvar� ekseninde birer ni� yer almaktad�r.

Çizim 6. Ioannes Theologos Kilisesi, Kesit, Güneye Bak��.

Yap�da fazla süsleme ö�esine rastlanmamaktad�r. Yakla��k 2.50 m. kotunda bir
silme naosu çevrelemektedir. Yap�n�n kuzey haç kolunun kuzeydo�u kö�esinde
vaftizle ilgili olabilece�ini oldu�unu dü�ündü�ümüz bir çukur yer almaktad�r

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

195

(Resim 36). Kubbe kasna��, dikey eksende uzanan dört silme ile dört bölüme
ayr�lm��t�r. Silmelerin üzeri kahverengi ve ye�il renkler ile boyanm��t�r.

Resim 33. Ioannes Theologos Kilisesi, Resim 34. Ioannes Theologos Kilisesi,
Naos, Kubbe. Giri� Kap�s�.

Resim 35. Ioannes Theologos Kilisesi, Resim 36. Ioannes Theologos Kilisesi,
Templon Levhalar�. Vaftiz Çukuru (?).

Sonuç
19. yüzy�ldaki ad� Sinasos olan ve günümüzde Nev�ehir-Ürgüp’e ba�l� bulu-
nan Mustafapa�a’da, yukar�da tan�tt���n�z ve 19. yüzy�lda in�a edildi�ini dü-
�ündü�ümüz kayaya oyma iki dini yap�n�n d���nda, ona yak�n Kilise bulun-
maktad�r. Bilindi�i gibi 1839 Tanzimat ve 1856 Islahat fermanlar�ndan son-
ra, Osmanl� yönetiminde ya�ayan gayr�müslim tebaa, Anadolu’nun hemen
her bölgesinde, çok say�da ve ço�u büyük boyutlu kilise in�a ettirmi�tir. Bu
siyasal de�i�imlere paralel olarak, Müslüman olmayan bu vatanda�lar�n bu
denli geni� kapsaml� ve büyük boyutlarda dini yap� in�a edebilmeleri, maddi
aç�dan zenginle�meleri ile de ilgili olmal�d�r. Anadolu’nun pek çok bölgesinde
oldu�u gibi, �ç Anadolu’nun baz� �ehirlerinde, örne�in Kayseri’de Bat�l� dev-
letlerin açt��� baz� okullarda e�itimin yan� s�ra, misyonerlik faaliyetlerinin de
yürütüldü�ü bilinmektedir14. Her ne kadar bu etkinlikler 19. yüzy�lda h�z ka-
zanm��sa da, gayr�müslimlerin yeni kilise in�a etmeleri 18. yüzy�la kadar
inmekte, 20. yüzy�l�n ba�lar�na dek sürmektedir. Örne�in, Nev�ehir merkez-

bilig, Güz / 2009, Sayı 51

196

de, kale yak�n�ndaki, günümüze sadece çan kulesi gelebilmi� olan Aziz
Gregorios kilisesi, kitabesine göre 1797 y�l�nda in�a edilmi�tir. Yine
Mustafapa�a’daki di�er bir cemaat kilisesi olan Konstantin ve Helena kilisesi-
nin kitabesi tart��maya aç�k bilgiler içermektedir. Kitabede:

���������������������������������
��
 �������!���������������������������������
�"���������#�$%������������������� ������&����
���&�&�����������%����������������������������������
$�$"������������������������������� ����#�����
����� ��������������������������������'�
���#�$������#��������%$��������()*+,������������ ��� �������(-./�

Putperestlerin takipcisi, pek mukaddes k�rallar
mümin Konstantin ve Eleni’nin mabediyim.
Sultan Ahmet zaman�nda k�smen in�a edildim.
Sultan Abdülmecid zaman�nda da gerekti�i gibi süslendim.
Me�hur Pasios’un ba�rahipli�i zaman�nda ise
Sinososlular cemaatinin mücadele ve
harcamalar� ile temellerden in�a edildim
1729’da. 1850’de ise tamir edildim.15

denilmektedir. Kitabede 1729’da temellerinden in�a edildim, 1850’de tamir
edildim demektedir. Ancak, 18. yüzy�ldaki in�aat�n, eski bir yap�n�n temelleri
üzerine mi in�a edildi�i yoksa, daha önce mevcut olmayan bo� bir araziye mi
yap�ld��� kitabeden anla��lamamaktad�r. Kitabenin verdi�i bir di�er önemli
bilgi, kilisenin “Sinasoslular Cemaati” tarf�ndan yapt�r�ld��� belirtilmektedir.

Bilindi�i gibi, 19.yüzy�lda, bat�daki, Bursa, �zmir, �stanbul gibi ticaret merkez-
lerine benzer �ekilde Kappadokia’da da Mustafapa�a bir ticaret merkezi ko-
numuna gelmi�ti (Augustinos 1997).

18.yüzy�ldan itibaren, Kapadokya’daki, Mustafapa�a, Güzelyurt (Gelveri) ve
Derinkuyu (Malakopia), iyi örgütlenebilen ilk Hristiyan kasabalar�d�rlar. Ken-
di oylar�yla seçilen “Kasaba �htiyarlar Meclisi” taraf�ndan yönetilen, idari
aç�dan Ürgüp Kaymakaml��� ve Konya Valili�ine; dini aç�dan ise Kayseri
Metropolitli�ine ba�l� Mustafapa�a’da, 1890’l� y�llarda 4500 Ortodoks Rum’a
kar��l�k 600 Müslüman Türk (sadece erkekler) ya��yordu. Nüfustaki bu farkl�-
l�k, Rumlar’�n ‘yöneten kesim’ olmas� sonucunu do�urmu�tu. Bu dönem
Mustafapa�a’s�nda, Rumlar aras�nda “K�rall�k onlarda ama kudret bizde”
sözü bir deyim haline dönü�mü�tü (Stamatopoulas 1895: 41).

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

197

Kültürlerinin korunarak geli�mesine de büyük önem veren Mustafapa�al�lar,
1821 y�l�nda, Havyarc� Esnaflar Birli�i Ba�kan� Hac� Polikarpos’un önderli-
�inde bir okul kurmu�lard�. 1850’lerde, kasaban�n merkezinde küçük bir han
ziyaretçileri a��rl�yorken, ticaret ili�kilerinin artmas� sonras�nda artan talebi
kar��layabilmek için 1860’larda bir otel in�a etmi�ler, buran�n gelirinin büyük
bir bölümünü ise olu�turduklar� yoksullar fonuna aktarm��lard�. 1870’lerin
sonunda kasabal�lar bir anonim �irket kurmu�lar, yüzy�l�n sonlar�nda içinde
ma�azalar ve bir eczane bulunan ikinci bir han in�a ederek gelirlerini kasa-
badaki okullara aktarm��lard�. Bu dönemde yerle�imde k�zlar ve erkekler için
ayr� okullar�n bulundu�unu, e�itici kadrosunda bayan ö�retmenlerin de yer
ald��� bu okullarda Yunan Tarihi, Yunanca, matematik gibi dersler okutulu-
yordu. Çevredeki köy ve kasabalardan farkl� olarak Mustafapa�a Rumlar�,
Türkçe de�il Rumca konu�urlar, çünkü bir ayaklar� �stanbul’dad�r ve okulla-
r�nda Atina ve �stanbul’dan gelen ö�retmenler ders verirler. K�zlar�n e�itim
haklar�n�n gündeme gelmesinden sonra 1872’de, k�zlar kendi okul binalar�na
ta��nm��lard�r. Okulun kendi tiyatro salonunda ö�renciler halka aç�k gösteri-
ler sunarlar. Ayr�ca, okulun 1500 kitapl�k kütüphanesinde Ortaça�’dan kal-
ma de�erli elyazmalar� mevcuttur.

Böylece, 19. yüzy�lda Mustafapa��l�lar�n ticaret yoluyla zenginle�tikleri ve kasaba-
lar�n� yeni ve büyük mimari eserlerle ‘güzelle�tirdikleri’ anla��labilmektedir.

Kappadokia bölgesinde, Osmanl� döneminde in�a edilen kagir kiliselerin pek
az�nda mimar veya sanatç� ismi bilinmektedir, örne�in: Ni�de, Hasaköy’deki
kilisede mimar Gregor Kalfa ismi kitabede yaz�l�d�r; buna kar��n kayaya oy-
ma kiliselerde mimar (varsa) veya kalfa isimleri bilinmemektedir.

Son bir söz olarak, 19. yüzy�lda Anadolu’nun pek çok bölgesinde in�a edilen
veya kayaya oyulan kiliselerin çoklu�u, kagir olanlar�n�n an�tsall��� dikkate
al�nd���nda, bu durumun hem maddi zenginle�me ile ama ayn� zamanda
sosyo-psikolojik nedenlerle aç�klanabilece�i kan�s�nday�z.

Aç�klamalar
1. ‘Gayr�müslim’ deyimi genel olarak “Müslüman olmayan” demektir, “Gayr-i Müs-

lim” �eklinde de yaz�labilmektedir ve 1839 Tanzimat Ferman�’ndan sonra benim-
senen bir tan�mlamad�r bk. Ercan 2001: XXI. Tanzimat öncesi kullan�lan ‘cemaat’
deyimi ve anlam� için bkz Güler 1995: Anagnostopulu 1999.

2. Bu vesile ile, çal��malar�m� destekleyen Hacettepe Üniversitesi Bilimsel Ara�t�rma-
lar Birimi, Türkiye Bilimsel ve Teknoloji Ara�t�rma Kurumu (TÜB�TAK) ve çal��ma
izinlerini veren T.C. Kültür ve Turizm Bakanl���’da te�ekkürü borç bilirim.
Kayseri d���ndaki eserler için bk.: (Pekak 1993), (Pekak 1994), (Pekak 1996),
(Pekak 1997), (Pekak 1998a), (Pekak 1998b), (Pekak 1998c), (Pekak vd. 1999),
(Pekak 2001), (Pekak vd. 2004), (Pekak 2005).

bilig, Güz / 2009, Sayı 51

198

3. �ehrin en eski ad� olan Byzantion, ve daha sonraki adlar� için bk. Müller-Wiener
1977: 16-19.

4. Roma imparatoru Büyük Konstantin’in Konstantinopolis’i imparatorlu�un ikinci
(secundo) veya yeni (nova) ba�kenti olarak kurmaya karar verdi�i 324; �ehrin tö-
renlerle aç�ld��� 330; imparatorlu�un Do�u- ve Bat� olarak ikiye ayr�ld��� 395 veya
Bat� Roma imparatorlu�unun y�k�ld��� 476 y�llar�, Bizans’�n ba�lang�ç tarihi olarak
önerilmektedir.

5. Bk. �ehrin Türkler taraf�ndan al�nd���na bizzat �ahit olan bir Bizansl� yazar olan
Yeorgios Francis, 1992: 105-106 fethi ayr�nt�yla anlatmaktad�r. Ayr�ca bk. Du-
kas1956, :192-197.

6. Ercan 1983: 1125’te, Ehl-i Kitap, kendilerine Tanr� taraf�ndan kitap gönderilmi�
olanlar demektir, oysa Mecusi ve Sabiilerin kitaplar� yoktur. Mecusi kitab� Zer-
dü�t’ün söylediklerinden kaleme al�nm�� bir kitapt�r. Sabiiler veya ‘Harran
Sabiileri’ olarak adland�r�lanlar için bk. Ercan 2001: 75.

7. Metinde geçen ‘cemaat kilisesi’nden, genellikle yerle�imlerin d���nda yer alan ve
kendi i�leyi� nizannemeleri (Typikon) bulunan manast�r kiliselerinden farkl�; daha
çok yerle�imlerde bulunan ve halk�n ibadetine aç�k kiliseler kastedilmi�tir, terimin
Almanca kar��l��� ‘Pfarrkirche, �ngilizcesi ‘parish church ‘ve Frans�zcas� ‘église
paroissiale’dir.

8. Yazar, metnini 1984 y�l�n�n Eylül ve Ekim aylar�nda, Patmos ile Selanik’te Yunan-
ca olarak kaleme alm��, Amy Mims taraf�ndan �ngilizce’ye çevrilmi�tir.

9. Yerle�imdeki en önemli yap�lardan biri oldu�una inand���m�z Aziz Basileios Ma-
nast�r� bir ba�ka yaz�m�zda ele al�nacakt�r.

10. Çeviri: P�nar Serdar.
11. Çeviri: P�nar Serdar.
12. Bizans dönemi kayaya oyma kiliselerin planlar� ile ilgili tipoloji önerisi için bk.

Ötüken1987: 17-26. Kayaya oyma kiliseler ile kagir kiliseler aras�ndaki temel fark,
ilkinin ‘eksiltilerek’ tani kaya kütlesinden parçalar al�narak olu�turulmas�, ikincisin-
de ise ‘eklenerek’, yani yap� malzemesinin (ta�, tu�la; harç) üst üste istiflenmesi ile
olu�turulmas�d�r. Her iki teknikte in�a edilen kiliseler plan �emalar� aç�s�ndan de�il
ama özellikle büyüklükleri aç�s�ndan farklar göstermektedirler; kayaya oyma kilise-
lerin büyük ço�unlu�u küçük boyutludur.

13. Planda ‘A’ ve ‘B’ harfleriyle i�aretlenen bölümler, kiliselerde halk�n ibadet etmesi
için ayr�lan ve Naos olarak adland�r�lan mekanlard�r. ‘A’n�n do�usundaki yar� yu-
varlak planl� bölüm kutsal mekan olarak tan�mlanabilecek vesadece din adamlar�-
na ayr�lm�� apsis’tir. ‘C’ olarak adland�r�lan mekan ise, yap�ya sonradan dahil
edildi�ini dü�ündü�ümüz, ‘paraklesion’ olarak adland�r�lan ve fark� i�levlerde kul-
lan�lan bir bölümdür.

14. Bu konularda ayr�nt�l� bilgi ve geni� kaynakça için bk. Bozkurt 1996; McCarthy
1998; Ercan 2001. Ayr�ca, gayr�mslimlerin hangi yollarla zenginle�ti�i konusunda
bk. Pekak 1997.

15. Çeviriyi yapan Fener Rum Ortodoks Patrikhanesi görevlilerine te�ekkür ederim.

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

199

Kaynaklar
Anagnostopulu, Athanasia (1999). “Tazimat ve Rum Milletinin Kurumsal Çerçevesi.

Patrikhane, Cemaat Kurumlar�, E�itim”. 19. Yüzy�l �stanbul’unda Gayrimüs-
limler. Ed. P. Stathis. Çev. F. ve S. Benlisoy. �stanbul: Tarih Vakf� Yurt Yay.

�$"���#!��0��0�1(-++20����������0������3�����0���$"������!�����������$���� �
��1(+-+20�����������0������������0���

Ar�, Kemal (1995). Büyük Mübadele Türkiye’ye Zorunlu Göç (1923- 1925). Ankara:
Tarih Vakf� Yurt Yay.

Augustinos, Gerasimos (1997). Küçük Asya Rumlar�. Çev. D. Evci. Ankara: Ayraç
Yay.

Ba���, A. �hsan (1983). Osmanl� Ticaretinde Gayri Müslimler Kapitülasyonlar - Avru-
pa Tüccarlar� Beratl� Tüccarlar - Hayriye Tüccarlar� (1750 - 1839). Ankara:
Turhan Kitabevi.

Ballian, A., N. Panteleoki ve Petropoulos, I. (1994). Cappadocia. Travels in the Chris-
tian East. Athens: Adam Editions.

Balta, Evangelia (Ed.) (2007). Sinasos. Mübadeleden Önce Bir Kapadokya Kasabas�
Resimler ve Anlat�lar. Çev. A. Çokona. �stanbul: Bir Zamanlar Yay.

Benlisoy, Foti (2001). “Türkiyadan Kald�rd�lar Bizleri/Kan A�l�yor Hepimizin Gözle-
ri”. Toplumsal Tarih 150: 48-51.

Bozkurt, Gülnihal (1989). Alman-�ngiliz Belgelerinin ve Siyasi Geli�melerin I���� Al-
t�nda Gayrimüslim Osmanl� Vatanda�lar�n�n Hukukî Durumu (1839- 1914).
Ankara: Türk Tarih Kurumu Yay.

Braude, Benjamin ve Bernard Lewis (1982). Christians and Jews in the Ottoman
Empire 2. New York: Holmes & Meier Publishers Inc.

Co�kuner, Buket (2003). “Az Dokunulmu� Sinasos”. Popüler Tarih Dergisi 36: 32- 37.

Dukas (1956). Bizans Tarihi. Çev. V. L. Mirmiro�lu. �stanbul: �stanbul Matbaas�.

Ercan, Yavuz (1983). “Türkiye’de XV. Ve XVI. Yüzy�llarda Gayr-� Müslimlerin Huku-
ki, �çtimai ve �ktisadi Durumu”. Belleten XLII: 1119-1149.

 (2001). Osmanl� Yönetiminde Gayrimüslimler. Kurulu�tan Tanzimat’a Kadar
Sosyal, Ekonomik ve Hukuki Durumlar�. Ankara: Turhan Kitabevi Yay.

Ergin, Osman (1937). Türk Tarihinde Evkaf, Belediye ve Patrikhaneler. �stanbul:
Türkiye Bas�mevi.

Erim, Nihat (1953). Devletleraras� Hukuku ve Siyasi Tarih Metinleri. Cilt 1. (Osmanl�
�mparatorlu�u Antla�malar�). Ankara: Ankara Üniversitesi Hukuk Fakültesi
Yay.

Güler, Ali (1997). Osmanl�dan Cumhuriyete Az�nl�klar. �stanbul: Turan Yay.

Hild, Friedrich ve Marcell Restle (1981). Kappadokien: Tabula Imperii Byzantini I-II.
Wien: Verlag des Österreichischen Akademie der Wissenschaften.

bilig, Güz / 2009, Sayı 51

200

Hirschon, Renee (2005). Ege’yi Geçerken. Çev.M. Pekin ve E. Alt�nay. �stanbul:
�stanbul Bilgi Üniversitesi Yay.

�lbars, Zafer ve Belk�s Temren (2003). Kültürel Boyutuyla Mustafapa�a (Sinasos).
Ankara: Tüksev Yay.

�nalc�k, Halil (1970). “The Foundations of Ottoman Economic-Social System in
Cities”. Studia Balcanica 3: 17- 24.

Karaca, Zafer (1995). �stanbul’da Osmanl� Dönemi Rum Kiliseleri. �stanbul: Yap�
Kredi Yay.

Karal, E. Ziya (1983). Osmanl� Tarihi V. Ankara: Türk Tarih Kurumu Bas�mevi.

Karpat, Kemal (1975). “The Background of Ottoman Concept of City and Urbanity”.
Structure et développement culturel des villes Sud-Est Européennes et Adria-
tiques aux XVIIe-XVIIIe siècles: 323-340. Bucharest: Association
Internationale d’études du Sud-Est Européen.

Küçük, Cevdet (1985). “Osmanl�lar’da Millet Sistemi ve Tanzimat”. Tanzimat’tan
Cumhuriyet’e Türkiye Ansiklopedisi 4: 1007-1024.

McCarthy, Justin (1983). Muslims and Minorities: The Population of Ottoman
Anatolia and the End of the Empire. NewYork and London: NewYork
University Press.

Müller-Wiener Wolfgang (1977). Bildlexikon zur Topographie �stanbuls. Tübingen:
Verlag Ernst Wasmuth.

Ortayl�, �lber (1985). “Osmanl� �mparatorlu�u’nda Millet”. Tanzimat’tan Cumhuri-
yet’e Türkiye Ansiklopedisi 4: 996-1016

Ötüken, Y�ld�z (1987). Göreme. Ankara: Kültür ve Turizm Bakanl��� Yay.

Özbay, Asl� (2005). Mustafapa�a-Sinasos Mevcut Durum Raporu Ve Acil Eylem Plan�.
Ankara: Epik Grafik

Özbek, Y�ld�ray (2005). Mustafapa�a (Sinasos) Evlerinde Duvar Resimleri. Kayseri:
Grup Matbaac�l�k.

Papadopoullos, H. Theodore (1952). Studies and Documents Relating to the History
of the Greek Church and People Under Turkish Domination. Brussels:
Variorum.

Pekak, M. Sacit (1993). “Güzelyurt’ta (Gelveri) Bulunan Bizans / Post-Bizans Dönemi
Eserleri 1”. Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi 10(2): 123- 160.

 (1994). “Güzelyurt’ta (Gelveri) Bulunan Bizans /Post Bizans Dönemi Eserleri
2”. Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi 11: 177- 216.

 (1997). “18-19. Yüzy�llarda Anadolu’da Ya�ayan Gayrimüslimlerin imar
Faaliyetleri ve Foça’daki Post- Bizans Kiliseleri”. Geçmi�ten Günümüze Foça
Uluslararas� Sempozyum. 23- 25 A�ustos 1996. 75 -90.

 (1998a). “Kapadokya’da Post-Bizans Dönemi Dini Mimarisi 1: Nev�ehir ve
Çevresi”. Kültür Bakanl��� An�tlar ve Müzeler Genel Müdürlü�ü. XV. Ara�t�r-
ma Sonuçlar� Toplant�s� I: 1- 43.

Pekak, Osmanlı İmparatorluğu Döneminde Gayrımüslim Vatandaşların İmar Faaliyetleri ve…

201

 (1998b). “Kapadokya’da Post-Bizans Dönemi Dini Mimarisi-I- Nev�ehir ve
Çevresi (1)”, Arkeoloji ve Sanat 83: 12- 21.

 (1998c). “Kappadokya’da Post-Bizans Dönemi Dini Mimarisi-I- Nev�ehir ve
Çevresi (2)”. Arkeoloji ve Sanat 84: 23- 33.

 (1999). “18. 19. Yüzy�llarda Ni�de ve Çevresinde Hristiyan Dini Mimarisi”.
Kültür Bakanl��� An�tlar Müzeler Genel Müdürlü�ü XVI. Ara�t�rma Sonuçlar�
Toplant�s�. C. 1. 25- 29 May�s 1998. 25- 48.

 (2001). “Aksaray Çevresi Osmanl� Dönemi Hristiyan Kiliseleri”. Kültür Bakan-
l��� An�tlar Müzeler Genel Müdürlü�ü XVIII. Ara�t�rma Sonuçlar� Toplant�s�. C.
1. 22-26 May�s 2000. 61-74.

 (2005). “Christian Art of Cappadocia from the Middle Ages to the 20th Cen-
tury”. Ed. S. Güvenç. Common Cultural Heritage. Developing Local Aware-
ness Concerning the architectural Heritage Left from the Exchange of
Populations in Turkey and Greece. 18- 24 Eylül 2004. 29-34.

 (2008). “Mustafapa�a (Sinasos) ve Aziz Nikolaos Manas�r�”. Hacettepe Üni-
versitesi Edebiyat Fakültesi Dergisi 25:199-217.

Pekak, M. Sacit, Filiz Yeni�ehirlio�lu ve Ali Cengizkan (2004). Türkiye ve Yunanis-
tan’da Lozan Mübadelesinin Mimari Miras�”. Haz.O.�. Ertekin. Mimarlar Der-
ne�i 1927 Dönem Etkinlikleri 2002- 2004. 19 Kas�m 2003. 231-253.

Pekak, M. Sacit ve Suavi Ayd�n (1999). “Selçuk ve Çevresinde Osmanl� �daresindeki
Gayrimüslim Tebaan�n �mar Faliyetleri”. Hacettepe Üniversitesi Edebiyat Fa-
kültesi Dergisi 15 (2): 125- 155.

Pekin, Müfide ve Çimen Turan (2002). Mübadele Bibliyografyas�. �stanbul: Lozan
Mübadilleri Vakf�.

Pekin, Müfide (2005). Yeniden Kurulan Ya�amlar, 1923 Türk-Yunan Zorunlu Nüfus
Mübadelesi. �stanbul: �stanbul Bilgi Üniversitesi Yay.

Pimenides, F. (1985).Sinassos .Çev.E. Malçok. London.

Rizous, S. (1856). Cappadocia. Konstantinopel.

Ramsay, William (1915- 16). “The Intermixture of Races in Asia Minor; Some of Its
Causes and Effects”. Proceedings of the Britisch Academy 7: 359-422.

Ramsay, William (1962). The Historical Geography of Turkey of Asia Minor. Amster-
dam: Hakkert.

Rodley, Lyn (1985). “Bizans Kaya Kiliseleri ve Kapadokya Manast�rlar�”. Çev. E.
Malçok. Kapadokya’daki Sinasos. London: National Trust for Greece.

Rott, Hans (1908). Kleinasiatische Denkmaler aus Psidien, Pamphylien, Kappadokien
und Lykien. Leizpzig: Dieterich’sche Verlagbuchhhandlung Theodor Weicher.

Sheperd, S. R. (1986). Sinassos in Cappadocia. En Athenais: Ekdoseis Agra.

Sözen, Metin (Ed.) (1999). Kapadokya. �stanbul: Ayhan �ahenk Vakf�.

�ahin, Süreyya (1980). Fener Patrikhanesi ve Türkiye. �stanbul: Ötüken Yay.

bilig, Güz / 2009, Sayı 51

202

�akiro�lu, Mahmut (1983). “Fatih Sultan Mehmed’in Galatal�lara Verdi�i Ferman�n
Türkçe Metinleri”. Ankara Üniversitesi D.T.C. Fakültesi Tarih Ara�t�rmalar�
Dergisi XIV: 211- 224.

��� ���#��#!�40�1(+-*20�����������
���������0��3���0��

Tanör, B. (1985). “Anayasal Geli�melere Toplu Bak��”, Tanzimat’tan Cumhuriyet’e
Türkiye Ansiklopedisi. C. 4. 1137-1150.

Tekinda�, �ebabettin (1967). “Osmanl� �daresinde Patrik ve Patrikhane”, Belgelerle
Türk Tarihi Dergisi 1: 52-55.

Türkmen, K. Tahir (1999). Bilinmeyen Kapadokya’dan Bir Kesit: Ürgüp. Ankara:
Ürün Yay.

Ubicini, M.A (1973). Letters on Turkey: An Account of the Religious, Political, Social
and Commercial Condition of the Ottoman Empire .Trans. Lady Easthope,
New York.

Uzunçar��l�, �. Hakk� (1983). Osmanl� Tarihi. Ankara: Türk Tarih Kurumu Bas�mevi.

Vryonis, Speros Jr. (1968-1970). “The Byzantine Legacy and Ottoman Forms”.
Dumbarton OaksPapers 23- 24: 253-308.

Vryonis, Speros Jr. (1971). The Decline of Medieval Hellenism in Asia Minor and the
Process of Islamization from the Eleventh through the Fifteenth Century.
Berkeley: ??

Yeorgios Francis (1992). �ehir Dü�tü. Çev. Kriton Dinçmen. �stanbul: Scala Yay.

Yerasimos, Stefanos (1980). Az Geli�mi�lik Sürecinde Türkiye, Bizans’tan 1971’e.
�stanbul: Gözlem Yay.

Y�ld�r�m, Zeynep Özlem (2004). Sinasos Yöresel Mimarisive 19. yy. Bat�l�la�ma Etkilerinin
Konut Mimarisine Etkileri. Yüksek lisans tezi. �stanbul: �stanbul Teknik Üniver-
sitesi.

bilig � Autumn / 2009 � Number 51: 171-204

© Ahmet Yesevi University Board of Trustees

Construction Activities of the Non-Muslim
Population of the Otoman Empire and Mustafapa�a

(Sinasos)

M. Sacit Pekak*

Abstract: The politico-economic and political circumstances of the
non-Muslim population of the Ottoman Empire following Sultan
Mehmet II’s conquest of Istanbul in 1453 have always been a major
topic of research. During the early periods of the Ottoman Empire,
non-Muslims were granted certain rights, but they were also banned
from certain activites such as building new churches. At the end of the
18th and throughout the 19th centuries, the changing world order
allowed non-Muslims to be granted new rights of a wider variety.
During this period the Greek Orthodox community, which became
powerful economically, built new religious structures almost
everywhere around the Anatolian region. There are very few scientific
studies carried out on these structures. Following the Lausanne Treaty
in 1923 most of this Greek population had to emigrate to Greece, and
today many of these religious structures remain abandoned.
“Sinasos”, as it was called in the 19th century, is today a small town
named “Mustafapa�a” in the Ürgüp district. Many 19th century
churches can be found in the town and its surroundings. This essay
introduces two of these churches (the Sinasos Monastery and the
Ioannes Theologos Church) and summarizes the circumstances of the
non-Muslim citizens living under Ottoman rule.

Key Words: Ottoman Empire, non-Muslims, Mustafapa�a (Sinasos),
Sinasos Monastery, Ioannes Theologos Church.

* Hacettepe Universty, Faculty of Letters, Department of the History of Art / ANKARA
 sacit@hacettepe.edu.tr

bilig � Osen# 2009 � Výpusk: 51: 171-204
© P���������� Sovet �niversiteta �� �� Axmeta Wsavi

��������	�� ��
��
���	����	�� ���������������

������ � ���	������� (�������) � ������ ���������

��������� �������

�. Sacit ����� *

������: !�"� #$%� %$��& '$(�) *��($� +)� (�� *($�,��$ % 1453
-�.�, /0������ "0� � 1���(�� "0� 1���2 �� � ��"��3�$�"0�)
-4$2.$�, 2�%�5�) % 6"�$�"0�� ��1 4��, "($�� 14 .� (�� ���-�)
�$����) �""� .�%$���. 7 1 4%��$�$�3��� 1 4��. �"�$�"0��
��1 4�� #$ � ��"��3�$�$�� 14�#�$%$�� � 0�(�4� 14$%$, �� %� "(
" /(�� ,��� % � 0�(�4�) �,�$"(&) ,��� %% . �� #$14 (�, 0$0
�$14�� 4 �$ 1�"(4� �� ��%�� 8 40%�. * �#� � �� � ��4�1�4&.0$ %
0��8 18-�$�$� 19--� % 0$,��� %% . �� ��%� � ,�� 9�4�0�
14$%$.�& � ��"��3�$�"0�) -4$2.$�. 7 /(� %4 �& �04 19� ,
�"�, ��� " /0������ "0�� "(�4���, -4 � "0� �4(�.�0"� 1��(� %
0$2.�� �$"(� :�$(���� 1�"(4���� ,��39� 0���� "(%� ��%�)
0��3(�%�) "��4�2 ���. ;���� "(%� �$����) �""� .�%$��� �, /(��
. &(�3��"(� % "3�$ � #�$��(�3��. 7� "(" %���2. ����
��-4$8� � ���-�) -4 0�% % <4 8�= "�-�$"�� >�#$��"0��� .�-�%�4�
1923 -�.$,��39��"(%� 4 ��-��#��) 1�"(4� 0 ,��� ,4�9 ��.
+�"($?$1$9$, �(��"&5��"& �$ " -�.�&9��� . �3 % @4-=1�, % 19
% 0 �$#�%$�"& *��$"�". 7 /(�� 1�" � ��� � � 1�"4 ."(% ����
,��#�"(� �� ("& ���-� 8 40% �, 1�"(4� ���) % 19-�� % 0 . *($(3&
#�$0���(" .%��& �# /(�) 8 40% � (���$"(�43 *��$"�" � 8 40�%3
A�$� ""$ B ��-�"$), %� %% . ��� �,�5 �� 1���2 ��
� ��"��3�$�"0�) -4$2.$� 1�. �14$%� �� � 6"�$�"0�� ��1 4��.

���	�
�� ��

�: 6"�$�"0$& ��1 4�&, � ��"��3�$� , +�"($?$1$9$
(*��$"�"), ���$"(�43 *��$"�", 8 40�%3 A�$� ""$ B ���-�"$.

* @��% 4"�((C$2 ((1 , ?$0��3((��(4$(�4�, 0$? .4$ �"(�4�� �"0�""(%$ / :�0$4$
 sacit@hacettepe.edu.tr

