
Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

1

Amerikan Misyonerlerinin
Anadolu Topraklarındaki
Sağlık Faaliyetleri ve
Ermeniler

Ercan Haytoğlu*

Özet

Amerikan misyonerleri başlangıçta Osmanlı
Devleti ile ticari açıdan ilgilenmişlerdir. Türk-Ame-
rikan ilişkileri daha sonra ticaretin ötesine geçerek
din, kültür ve siyaset odaklı gelişmeye başlamıştır.
Misyonerler, Osmanlı Hristiyanlarını Protestan-
laştırmak için yola çıkmışlar ve bu yolda açtıkları
kiliseler, okullar, hastaneler ve yetimhaneler ile ku-
rumsal bir yapılanma gerçekleştirmişlerdir.

Misyonerler, sağlık işleriyle ilgilenerek top-
lum üzerinde kısa sürede etki yapmışlardır. Gezici
hekimlik ile başladıkları faaliyetlerine daha son-
ra açtıkları hastaneler, dispanserler ve kliniklerle
devam etmişlerdir. Sağlık imkânlarından yoksun
Anadolu halkının şifa arama yolunda misyonerlere
gösterdikleri ilgi, Hristiyanlık ve özellikle Protestan-
lık propagandası olarak kendilerine geri dönmüştür.
Ermenilerin uluslaşma çabalarına önemli katkılar
yapmışlardır.

Osmanlı Devleti’nin sağlık hizmeti verme-
deki yetersizliği, misyonerlerin sağlık alanında faa-
liyet göstermelerinde etkili olmuştur. Misyonerler
bir yönüyle geleneksel tıbbın etkili olduğu yerleri,

modern tıp imkânları ile tanıştırmışlardır. Ayrıca;
Anadolu’nun özellikle doğusunda açtıkları hastane
ve dispanserlerde Müslim – Gayr-i Müslim ayırımı
yapmaksızın hizmet vermişlerdir. Toplumun sağlık
sorunlarının çözümüne kısmî de olsa katkı yapmışlar
ve çalışmaları ile halkın sempatisini kazanmışlardır.

Anahtar Kelimeler: Sağlık, dispanser, Ame-
rikan Board of Comissioners for Foreign Missions,
Dr.Azariah Simith Memorial Hastanesi, Ermeniler.

Giriş

Latincesi “mittere” olup “göndermek”
fiiliyle ilgili olan “misyon” kelimesi XVII. yüz-
yıldan itibaren yurt dışına görevle gönderilen-
ler için kullanılmıştır1. Görev, ister özel ister
dini olsun2 “misyon” olarak ifade edilmiştir.
Yapılan göreve “misyon” denilirken, gönüllü-
lük esasıyla Hristiyanlık dinini yayma yolunda
özel olarak yetişen veya yetiştirilen, ülke için-
de veya dışında Hristiyan olmayan toplum-
lara Hristiyanlığı yayma görevini yüklenmiş
kişilere de “misyoner” adı verilmiştir3.

Misyonerler din görüntüsü arkasında
zamanla kazandıkları gücün etkisiyle mensu-
bu oldukları ülkelerin siyasi, sosyal, kültürel,
ticari ve ekonomik amaçları doğrultusunda
hareket etmişlerdir. Aynı zamanda misyoner-
lik, emperyalizmin dünyaya yayılmasını sağla-
ma yönünde bir örgütlenmeye dönüşmüştür.
Bunun sonucu olarak misyonerlik hareketi,
güçlü devletlerin emperyalist politikaları doğ-
rultusunda siyasi ve ekonomik açıdan destek-
lenmiştir4. Misyonerler, Hristiyanlığı yaymak
amacıyla kilise, okul, hastane ve kitap yoluyla
milletlerin hayat ve kültürlerine nüfuz etmiş-
lerdir5.

(*)	 Yrd.Doç.Dr.Pamukkale Üniversitesi, Fen-Edebiyat Fakültesi, Tarih
Bölümü. ehayt@pau.edu.tr

(1)	 Uygur Kocabaşoğlu, Kendi Belgeleriyle Anadolu’daki Amerika,
19.Yüzyılda Osmanlı İmparatorluğu’ndaki Amerikan Misyoner Okul-
ları, İstanbul 1989, s.14.

(2)	 Nurdan Şafak, Osmanlı-Amerikan İlişkileri, İstanbul 2003, s.59.
(3)	 Bayram Küçükoğlu, Türk Dünyasında Misyoner Faaliyetleri (Dünü-

Bugünü-Yarını), İstanbul 2005, s.31.
(4)	 Mithat Aydın, Bulgarlar ve Ermeniler Arasında Amerikan Misyoner-

leri, İstanbul 2008, s.20-21, Kocabaşoğlu, Kendi Belgeleriyle Anado-
lu’daki Amerika, s.15.

(5)	 Abdurrahman Küçük, Misyonerlik ve Türkiye, Türkiye’de Misyo-
nerlik Faaliyetleri, Türkiye Diyanet Vakfı yayınları, 5. Baskı, Anka-
ra 2005, s.37.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

2

Osmanlı topraklarında misyonerlik fa-
aliyeti ilk olarak İstanbul’un fethinden sonra
Fransız misyonerler ile başlamıştır. Fransızlar-
dan sonra İngiliz, Alman, Avusturyalı, İtalyan
ve Amerikan Katolik, Ortodoks ve Protestan
misyonerleri Osmanlı topraklarında faaliyet
göstermişlerdir6. Misyonerlere özellikle Ana-
dolu topraklarında özgür hareket alanı sağ-
layan unsur; Osmanlı Devleti’nin “dini-siyasi
cemaat sistemi” olmuştur7.

1780’lerden itibaren İngiltere’nin
Levant Company’si altında ticaret bağlan-
tılı olarak başlayan8 ABD (Amerika Birle-
şik Devletleri) -Türkiye ilişkileri 1811’de
ilk olarak İzmir’de Amerikan Ticaret Oda-
sı’nın açılması ile yeni bir boyut kazanmıştır.
1860’dan sonra hız kazanan ABD ile ilişkiler,
ABD’nin yeni anlaşmalar ile yeni ayrıcalıklar
koparması için fırsatlar oluşturmasına zemin
hazırlamıştır. 1860’lara kadar misyonerliği
bireysel çaba olarak değerlendiren Osmanlı
Devleti 1860’dan sonra misyonerliği Ameri-
kan devlet politikasının organize bir parçası
olarak değerlendirmeye başlamıştır9.

Osmanlı Devleti misyoner faaliyetler
açısından önemli olmuştur. Bir misyonerin
1880 yılında kaleme aldığı raporunda Türki-
ye’nin önemini; “Misyonerlik faaliyetleri açı-
sından Türkiye, Asya’nın anahtarıdır” cümlesi
ile tespit ettiği görülmüştür. Bu sözler misyo-
nerlerin Asya’ya girebilmesi için ilk anda kon-
trol etmeleri gereken toprakların Osmanlı
Devleti’nin toprakları olduğunu göstermiştir.
Bu tespitin bir ötesinde misyoner Everett P.
Wheeler’in 1896’da “Biz Türkiye’de Hristi-
yanlar ve Hristiyanlık için okul, Hastane açı-
yoruz, ilaç götürüyoruz, modern tıbbı ve eğiti-
mi kuruyoruz. Türkler bizi istemeyebilir, ama
oranın sahibi Türkler değil ki…”10 sözleri,
Osmanlı Devleti’ne ait topraklara gösterilen
ilginin perde arkasına işaret etmiştir. Misyo-
nerler bu sözleri ile, “Türkiye” adını verdik-
leri toprakların Türklere ait olmadığı peşin
yargısı ile Hıristiyanlığın Asya’da yayılmasının

önünde, kutsal kabul ettikleri toprakları ele
geçirme mücadelesi güttüklerini açıkça ilan
etmişlerdir.

Amerikalı misyonerler başlangıçta
amaçları, düşünceleri ve faaliyetleri din olgu-
su etrafında şekillenmiş iken, giderek Ameri-
kan devlet politikasının bir parçası haline gel-
mişler, Amerikan emperyalist politikalarının
bir enstrümanı haline dönüşmüşlerdir11.

Tıbbi Misyonerlik

Misyonerler için İncil’i öğretmenin en
önemli iki alanı okullar ve tıbbi misyonlar
olmuştur. Tıbbi misyonun okullardan farklı
özelliği; okullar öğrenci ve öğrenci velisi ile
sınırlı kalırken, tıbbi misyonun, misyoner ile
hayatının hiçbir yerinde karşılaşma imkanı
olmayan veya karşılaşmak istemeyen insanı
yan yana getirmesi olmuştur12. Bu çerçevede
misyonerler hemşirelere; “yalnız hastalardan
acıları hafifletmek için uğraşmaz; aynı zaman-
da onlara İsa’nın peygamberliğini de anlatma-
ya gayret eder” diyerek farklı bir misyon da
yüklemişlerdir13. Çünkü misyonerlere Ame-
rika’dan verilen yönergede “onlara ilkin din
eğiticisi, sonra sağlık hizmetlisi olmaları” emri
verilmiştir14.

(6)	 Mithat Aydın, Sivas Vilayeti’nde Amerikan Board of Comissionars
for Foreign Missions’ın Misyonerlik Faaliyetleri ve 1893 Merzifon
Ermeni Ayaklanması, Osmanlılar Döneminde Sivas Sempozyumu
Bildirileri I, 21-25 Mayıs 2007, Editör: Şeref Poyraz, s.487.

(7)	 Kemal Çiçek, Türk-Ermeni İlişkileri ve Tehcir, ‘Ermeni Soykırımı’
İddiaları, -Yanlış Hesap Talat’tan Dönünce-, Ankara 2006, s.146.

(8)	 Kocabaşoğlu, Kendi Belgeleriyle Anadolu’daki Amerika, s.10.
(9)	 Şafak, Osmanlı-Amerikan İlişkileri, s.12 ve 44.

(10)	Süleyman Kocabaş, Misyonerlik ve Misyonerler, Türkiye Gizli Tari-
hi III, Vatan yayınları, İstanbul 2002, s.159, Metin Kopar, Amerika
ve Amerikan Misyonerlerinin Bu Sorundaki Rolleri, Hoşgörüden
Yol Ayrımına Ermeniler, Yayına Hazırlayanlar: M. Metin Hülagü,
Şakir Batmaz, Gülbadi Alan, Erciyes Üniversitesi-Nevşehir Üni-
versitesi, II. Uluslararası Sosyal Araştırmalar Sempozyumu, 22-24
Mayıs 2008, Cilt 3, 2009, s.162.

(11)	Seçil Akgün, Amerikalı Misyonerlerin Ermeni Meselesinde Rolü,
Atatürk Yolu, Mayıs 1988, Yıl:1, Sayı:1, s.1, http://dergiler.ankara.
edu.tr/dergiler/45 /791/10147.pdf (Erişim Tarihi: 08.07.2011)

(12)	Neşe Tozkoparan, Ermeni Ayrılıkçı Hareketlerinde Amerikan Pro-
testan Misyonerlerinin Eğitim ve Sağlık Faaliyetlerinin Rolü, Hoş-
görüden Yol Ayrımına Ermeniler, Yayına Hazırlayanlar: M. Metin
Hülagü, Şakir Batmaz, Gülbadi Alan, Erciyes Üniversitesi-Nevşe-
hir Üniversitesi, II. Uluslararası Sosyal Araştırmalar Sempozyu-
mu, 22-24 Mayıs 2008, Cilt 3, 2009, s.387.

(13)	Mustafa Cintosun, Misyonerlik ve Harput’taki Amerikan Misyoner
Okulları Üzerine Sosyolojik Bir Araştırma, Harran Üniversitesi, Sos-
yal Bilimler Enstitüsü, Yüksek Lisans Tezi, Şanlıurfa 2006, s.91.

(14)	Akgün, Amerikalı Misyonerlerin Ermeni..., s.10.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

3

Sağlık hizmetlerinin zayıf olduğu veya
bu hizmetlerin verilmediği yerlerde her yaştan
insanın ilgi ve yakınlığını kazanmada etkili ol-
muştur. Misyonerlerin hizmet verirken daha
teknolojik bir donanım kullanmaları, gönül-
lü çalışanlarının halka daha sıcak ve sevecen
davranması Müslüman ve Hıristiyanların
sempatisini kazanmalarında etkili olmuştur.
Misyoner kadınların bu tıbbi hizmet içinde
yer almaları Müslüman kadınların daha fazla
ilgisini çekmiş ve rahatça bu kurumlara girip
çıkmalarına imkan sağlamıştır15.

Bu nedenle misyonlar, misyonerlerin
gittikleri ülkede kabul görmelerini kolaylaştı-
racak şekilde belirlenmiştir. Halkla ilişki kur-
mayı kolaylaştıran tıbbi misyon bu anlamda
en çok tercih edilen misyon olmuştur16.

Sağlık, bilindiği gibi canlılar için vazge-
çilmez olmuş; sağlığını kaybedenler kaynağı
ne olursa olsun sadece sağlıklarına kavuşmayı
amaçlamışlardır. İnsanın hastalığından duy-
duğu acı ve ızdırap onun tutumunun belirle-
yicisi olduğu için, misyonerler sağlık alanında
çalışmalarını başlatmışlardır. Misyonerler,
hastanın çektiği acılar ve içinde bulunduğu
çaresizlik psikolojisinden yararlanma yoluna
giderek, bir taraftan şifa vermeye çalışırken,
diğer taraftan hastanın Hristiyan olması için
telkinlerde bulunmaktan geri kalmamışlar-
dır17. Misyonerler, İncil ile yanlarına yaklaş-
manın mümkün olmadığı en softa kişilere
dahi, tedavisini başarı ile gerçekleştirdikten
sonra “Tek kurtarıcının İsa Mesih olduğu” şek-
linde telkinde bulunabilmişlerdir18. Hastalık
için şifa aramak kaçınılmaz, şifa için de hekim
vazgeçilmez olduğundan, hasta, aradığı şifa
için hekimin misyoner olup olmadığı nokta-
sından çok hastalığına şifa olup olmayacağı
ile ilgilenmiştir19. Hatta Osmanlı toplumu ile
ilgili olarak İstanbul’da görev yapan C. Ham-
lin üzerinde düşünülmesi gereken bir şekilde;
“mahalleli her yabancıyı doktor sandıklarından
kendi evine de tıbbi tedaviler için girip çıkanla-
rın sayısının çok olduğunu ve burnu kanayan bir
kadını tedavi ettiğini”20 belirtmiştir.

Misyonerlerin şifa verirken Hristiyan-
lık propagandası yapması“Tıbbi misyonerlik’
kavramını ortaya çıkarmıştır. Tıbbi misyoner-
lik, misyonerlerin en önemli çalışma alanla-
rından birisi olmuştur. Hıristiyanlığın yayıl-
ması için hasta psikolojisinden yararlanılarak
“İnsanın olduğu yerlerde acılar vardır. Acıların
olduğu yerde doktorluğa ihtiyaç vardır. Doktor-
luğa ihtiyaç olan yerde de misyonerler için uy-
gun bir fırsat vardır” mantığı işletilmiştir21.

Misyonerliğin özü Hristiyanlığı yay-
makla birlikte, bu yoldaki temel araçları,
okul, hastane, yetimhane, matbaa ve kitap-
lar olmuştur22. Misyonerler diğer milletlerin
hayat ve kültürlerine etki yapabilmek için23,
hiç kimsenin çalışmadığı yerlerde faaliyet
göstermişlerdir. Bu nedenle misyonerler ba-
zen hekim, bazen öğretmen, bazen din ada-
mı olarak ülkenin en ücra köşelerinde görev
yapmışlardır. Özellikle sağlık alanında cüz-
zam hastanelerinde yıllarca hekim ve hem-
şire olarak çalışan misyonerler24 hastane ve
dispanserler dışında gezici hekim olarak da
hizmet vermişlerdir25. Gezici hekim, hastane
ve dispanser hizmetleriyle misyonerlik faali-
yetleri her zaman ilgi görmüş, açtıkları sağlık
kuruluşları şifa arayan insanlar ile dolup taş-
mıştır26.

Dini eğitimi esas alarak sağlık hizmeti
vermeye çalışan27 Misyonerler, halk ile temas

(15)	George E. White, Bir Amerikan Misyonerinin Merzifon Amerikan
Koleji Hatıraları, Tercüme: Cem Tarık Yüksel, I.Bölüm, Osmanlı
İmparatorluğunda Misyoner Faaliyetleri, Enderun Kitabevi, İstan-
bul 1995, s.47.

(16)	Necmettin Tozlu, Osmanlı İmparatorluğu’nda Misyoner Okulları,
Osmanlı 5, Editör: Güler Eren, Yeni Türkiye yayınları, Ankara
1999, s.333-334.

(17)	Kocabaş, Misyonerlik ve Misyonerler, s.116.
(18)	Erkan Cevizliler, Nilüfer Cevizliler, Van Vilayetinde Amerikan

Misyonerlerine Ait Kurumlar, Kazım Karabekir Eğitim Fakültesi
Dergisi, Yıl:2004, Sayı:9, s.177-178.

(19)	Tozkoparan, Ermeni Ayrılıkçı Hareketlerinde Amerikan…, s.387.
(20)	Cintosun, a.g.t., (adı geçen tez) s.92.
(21)	Kocabaş, Misyonerlik ve Misyonerler, s.116.
(22)	Gürsoy Şahin, Türk-Ermeni İlişkilerinin Bozulmasında Amerikalı

Misyonerlerin Rolleri Üzerine Bir İnceleme, Afyon Kocatepe Üni-
versitesi, Sosyal Bilimler Dergisi, (Ermeni Özel Sayısı) Cilt VII /
Sayı:1, Haziran 2005, s.189.

(23)	Küçük, Misyonerlik ve Türkiye, s.37.
(24)	Mehmet Aydın, Misyonerlik Faaliyetleri ve Türkiye, Türkiye’de

Misyonerlik Faaliyetleri, Türkiye Diyanet Vakfı yayınları, 5. Baskı,
Ankara 2005, s.10-11.

(25)	White, Bir Amerikan Misyonerinin Merzifon …, s.39.
(26)	Tozkoparan, Ermeni Ayrılıkçı Hareketlerinde Amerikan…, s.387.
(27)	Şahin, Türk-Ermeni İlişkilerinin Bozulmasında… s.200.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

4

kurup aralarına karışarak, onların sorunlarıyla
ilgilenmiş, çözüm yolları göstererek hayatlarını
kolaylaştıran ve iyileştiren önlemler geliştir-
mişlerdir. Başlangıçta dil çalışmalarına öncelik
verilmiş iken daha sonra halkın sağlığına eğil-
mişler, “tıbbi yardım ve bakım” hizmetlerinde
bulunmuşlardır28. Hastane ve dispanserler
Müslüman ahali ile sıcak ilişkiler kurmak29,
misyonlara ahalinin ilgi göstermesini sağla-
mak, destek ve yakın ilgilerini çekmek için
etkin kuruluşlara dönüştürülmüştür. A. Smith,
F. Jewett, H. West, D. Nutting, H. Haskell
gibi hekim misyonerler kurdukları hastane
ve dispanserlerde bu amaç için çalışmışlardır.
George E. White, hastaneler ve dispanserlerin
Müslüman ahali ile sıcak ilişkiler kurulmasında
önemli rol üstlendiklerine dikkat çekmiştir30.

S. A. Morison misyoner doktorların
nasıl hareket etmeleri gerektiğini; “Hasta-
nelerde, ayakta tedavi olanlar arasında Hristi-
yanlaştırma hususunda yapacağımız şey; onlara
terbiyecimiz İsa’nın prensiplerini ve onları kur-
taracak marifeti verip yaşayan İsa kilisesinde
faal üyeler haline gelmelerini hazırlamalıyız.
Biz esas bu gayeler üzerinde ittifak halindeyiz.
İkinci yol olarak ise; misyoner doktor Müslü-
man hastayı evinde ziyaret etmelidir. Bu hareket
hastanın yanında doktorun ziyaretini bekle-
yen birçok Müslüman’ın toplanmasına vasıta
olur”31 sözleriyle vurgulamıştır.

Misyoner Miligan ise hastaya propa-
gandanın yapılması konusunda; “Bu tedavi
münasebetiyle doktorlar, Müslümanlara çok şey
söyleme imkanına sahip olur. Şayet bu sözleri
hastane dışında veya doktor olmayan birinden
duysalardı, onlar için hiddet ve gazapla dolar-
lardı” demiştir. Misyoner hekimler hastaları-
na Hz. İsa sevgisi aşılamak için şifanın kay-
nağını Hz. İsa olarak göstermişler ve “Gerçek
şifa veren İsa’dır” sözleriyle telkinlerde bulun-
muşlardır32.

Osmanlı Devleti’nde özellikle Doğu
ve Orta Doğu topraklarında modern teda-
vinin uzağında geleneksel tedavi yollarının
etkili olması ciddi sağlık sorunları yaşanma-
sının temel nedeni olmuştur. Hasta sayısının

yoğunluğunu dikkate alan misyonerler Hris-
tiyan ve Müslüman ahali ile sıcak ilişkiler kur-
manın önemli bir yolu olarak tıbbi misyona
önem vermişlerdir. Necmettin Tozlu misyo-
ner bir hekimin değerlendirmesini: “Eğer bir
Hıristiyan gitse de onlara İncil’den bahsetse
mutlaka taşlanırdık. Fakat kıymet itibariyle bir
peniden daha az olan ölçülük ilaç, yirmi cahil
Arap Müslüman’ın gerçeği işitmesinde daha ba-
sit ve müessir oldu”33 şeklinde yer vermiştir.

Sağlık Alanındaki Faaliyetler ve
Ermeniler

Amerikan misyonerleri sağlık alanında
ilk somut adımı olarak 1831’de atmışlardır34.
Osmanlı Devletinin sağlık hizmetlerindeki
yetersizliği35 misyonerlerin sağlık hizmetle-
ri yönünde adım atmalarının en önemli ge-
rekçesini oluşturmuştur. Misyonerler sağlık
sorunlarının yaşandığı yerlere doktor ve has-
tabakıcı olarak yoğun ilgi göstermişlerdir. Bu
ilgi birçok sağlık merkezinin kurulmasına ze-
min hazırlamıştır36.

İlk misyoner hekim 1833’de Beyrut’a
gelen Dr. Asa Dodge olurken37, birkaç yıl
içinde birçok gezici hekim Trablusşam’dan
Kafkasya’ya kadar olan alanda görev yapma-
ya başlamışlardır38. Dr. Asa Dodge’u, 1840’da
Dr. Cornelius Van Dyke, 1843’de Dr. İshabel
(Asakel) Grant, Dr. Henry Lobdell ve Dr.
George E. Post ve Dr. Azariah Smith takip

(28)	Uygur Kocabaşoğlu, Doğu Sorunu Çevresinde Amerikan Misyoner
Faaliyetleri, Tarihi Gelişmeler İçinde Türkiye’nin Sorunları Sem-
pozyumu, (Dün-Bugün-Yarın), Hacettepe Üniversitesi, Atatürk
İlkeleri ve İnkılap Tarihi Enstitüsü, 8-9 Mart 1990, 2. Baskı, TTK
Basımevi, Ankara 1995, s.70, Kocabaşoğlu, “XIX. YY’da Osmanlı
İmparatorluğu’nda Amerikan Okulları, Osmanlı 5, Editör: Güler
Eren, Yeni Türkiye yayınları, Yer ve Yıl, s.344.

(29)	White, Bir Amerikan Misyonerinin Merzifon …, s.47.
(30)	White, a.g.e. (adı geçen eser), s.39.
(31)	Cintosun, a.g.t., s.93.
(32)	Kocabaş, Misyonerlik ve Misyonerler, s.116.
(33)	Tozlu, Osmanlı İmparatorluğu’nda Misyoner Okulları, s.334.
(34)	Şafak, Osmanlı-Amerikan İlişkileri, s.67.
(35)	Erdal, Amerikan Belgelerine Göre; Ermeni Milliyetinin…, s.352.
(36)	Akgün, Amerikalı Misyonerlerin Ermeni ..., s.10.
(37)	Kocabaş, Misyonerlik ve Misyonerler, s.116, Kocabaşoğlu, XIX.

YY’da Osmanlıİmparatorluğu’nda…, s.344.
(38)	Kocabaşoğlu, a.g.e., s.344. İbrahim Erdal, Amerikan Belgelerine

Göre; Ermeni Milliyetinin Oluşumunda Yabancı Devletlerin ve
Yardım Kuruluşlarının Rolü, Hoşgörüden Yol Ayrımına Ermeniler,
Yayına Hazırlayanlar: M. Metin Hülagü, Şakir Batmaz, Gülbadi
Alan, Erciyes Üniversitesi-Nevşehir Üniversitesi, II. Uluslarara-
sı Sosyal Araştırmalar Sempozyumu, 22-24 Mayıs 2008, Cilt 2,
2009, s.352.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

5

etmişlerdir39. Gezici hekimlik yaparak daha
çok bölgeye gitme ve daha çok hastaya ulaş-
ma imkanı bulmuşlardır. Gittikleri yerlerde
hastanın başucunda İncil okumuş ve konuş-
maları ile telkinlerde bulunmuşlardır40.

Dr. İshabel Grant 1835’de tüm misyon
merkezlerinin tıbbi donanım oluşturması-
nın zorunlu hale getirilmesini istemiştir. Bu
yıl sağlık alanında misyoner çalışmaları açı-
sından dönüm noktası olmuştur. Amerikan
misyonerleri bu süreçte sağlık merkezlerinde
yerli halktan kişilere de yardımcı olarak görev
vermişlerdir41. Bu dönemde Cyrus Hamlin,
Florance Nightingale’in çabaları ile ünlenen
hastaneyi çalıştırmıştır42.

Osmanlı Devletinde 1839 Tanzimat
ve 1856 Islahat Fermanları azınlıklara geniş
haklar vermiştir. Osmanlı Devletinde yaşa-
yan azınlıkların siyasi ve anayasal açıdan ba-
ğımsızlık düşüncelerinin gelişmesi yanında,
dışarıdan siyasi parçalanma ve devlet oluşu-
mu sürecine girmelerinde etkili olmuştur43.
Misyoner örgütler bu süreçte temelde dini
faaliyetler esas olmak üzere, kurdukları okul,
yetimhane, hastane gibi kurumlarıyla kültürel
ve siyasi açıdan etkin rol kazanmışlardır44.

Osmanlı topraklarında sağlık hizmetle-
ri sunmuş olan istasyonlar İstanbul, Merzifon,
Talas (Kayseri) ve Sivas olmuştur45. 1900’lü
yıllarda yoğun olarak gezici hekimlik yeri-
ne hastane ve dispanserler ile yerleşik sağlık
hizmeti verilmeye başlanmıştır. Antep, Talas,
Mardin ve Van’da kurulan sağlık kuruluşların-
dan sonra Anadolu’nun değişik yerlerinde bu
kurumların sayıları artırılmıştır. Poliklinik ve
cerrahi işlemler yapılan bu hastanelerde has-
talardan tedavi masraflarının yarısı alınmış,
ayrım yapılmaksızın Müslim ve Gayr-i Müs-
limlerin yararlanmaları sağlanmıştır46.

Misyonerler, Osmanlı Devleti’nde eği-
tim ve sağlık alanında bir kısım müesseselerin
ihtiyaç olduğunu hissetmişler ise de bu mües-
seseleri maddi nedenlerden kuramamışlardır.
İlk fırsatta işe bu müesseselerden başlamayı
hedeflemişlerdir47. Daha sonra kurdukları

misyoner istasyonlarında hekim, klinik veya
hastane sahibi olmaya başlamıştır48. Devlet
yönetiminde bulunanlar ve halk, Osmanlı
Devleti’nde var olan yoksulluk nedeniyle mis-
yonerlerin tıp alanında gösterdikleri her türlü
faaliyete hoşgörü ile bakmışlardır49.

Osmanlı Devleti’nde ilk modern has-
tane ve ilk modern dispanser misyonerler ta-
rafından açılmıştır50. Antep, Talas (Kayseri),
Mardin ve Van’da ilk misyoner hastaneleri
kurulmuş, daha sonra İstanbul, Merzifon,
Sivas, Harput, Diyarbakır51, Erzurum, Yafa,
Amman, Taberiye, Şam, Kudüs ve52 Konya ile
Beyrut’ta hastane53 veya klinikler açmışlardır.
Beyrut’ta Amerikan Mekteb-i Tıbbiyesi ku-
rulmuştur54.

Harput’ta ilk olarak Fırat Koleji bün-
yesinde bir dispanser açılmış, daha sonra
hastane için adım atılmıştır. Hastane yapımı

(39)	White, Bir Amerikan Misyonerinin Merzifon …, s.39.
(40)	Faruk Taşkın, Amerikan Misyoner Okullarından “Merkezi Türkiye

Koleji” (1876-1924), Mersin Üniversitesi, Sosyal Bilimler Ensti-
tüsü, Yüksek Lisans Tezi, Mersin 2007, s.87.

(41)	Şafak, Osmanlı-Amerikan İlişkileri, s.67.
(42)	White, Bir Amerikan Misyonerinin Merzifon…, s.75.
(43)	Haluk Selvi, Enis Şahin, Mustafa Demir, Atatürk İlkeleri ve İnkı-

lap Tarihi, Değişim yayınları, İstanbul 2006, s.31.
(44)	Aydın, Sivas Vilayeti’nde American Board Of Commissionars…,

s.487.
(45)	Gülbadi Alan, Osmanlıda Protestan Okulları, Meydan yayıncılık,

İstanbul 2008, s.26.
(46)	Erdal, Amerikan Belgelerine Göre; Ermeni Milliyetinin…, s.352,

Cintosun, bu sağlık kuruluşlarından daha ziyade Gayrımüslimlerin
yararlandığına işaret ederek; “Antep Amerikan Hastanesinde 1910 yı-
lını takip eden yıllarda yapılan 42693 tıbbi müdahaleden sadece 185’i
Türklere yapılmıştır” bilgisini vermiştir. Cintosun, a.g.t., s.60.

(47)	Açıkses, Amerikalıların Harput’taki…, s.38.
(48)	Kocabaşoğlu, “XIX. YY’da Osmanlıİmparatorluğu’nda…”, s.344.
(49)	Erdal, Amerikan Belgelerine Göre; Ermeni Milliyetinin…, s.352.
(50)	Osmanlı Devletinde ilk telefon, ilk baskı makinesi, dikiş makinesi

ve modern tarım makineleri misyonerler tarafından kullanılmaya
başlanmıştır. Osmanlı Devletine domates ve patatesi de ilk olarak
misyonerler getirmiştir. Gülbadi Alan, Amerikan Board’ın Mer-
zifon’daki Faaliyetleri ve Anadolu Koleji, TTK Yayınları, Ankara
2008, s.387.

(51)	Kocabaşoğlu, XIX. YY’da Osmanlıİmparatorluğu’nda…, s.344, Ay-
ten Sezer, Osmanlı’dan Cumhuriyet’e; Misyonerlerin Türkiye’deki
Eğitim ve Öğretim Faaliyetleri, Hacettepe Üniversitesi, Edebiyat
Fakültesi Dergisi, Ankara, Ekim 1999, s.176. Diyarbakır’daki
hastane Amerika’da zenginleşen bir Ermeni’nin cömert bağışı ile
faaliyete geçmiştir. Wıllıam E. Strong, The Story of The American
Board, The Pılgrım Press, Boston 1910, s.406.

(52)	Kocabaş, Misyonerlik ve Misyonerler, s.117.
(53)	White, Bir Amerikan Misyonerinin Merzifon…, s.40, Konya Zincir-

liköy’de sağlık ocağı faaliyet göstermiştir. Seçil Akgün, Amerikalı
Misyonerlerin Anadolu’ya Bakışları, OTAM, Sayı:3, Ankara 1992,
s.6. http://dergiler.ankara.edu.tr/dergiler/19/835/10559.pdf (Eri-
şim Tarihi:13.07.2011)

(54)	Cintosun, a.g.t, s.61, Yasemin Diril, Osmanlı’dan Günümüze İç
Siyaseti Yönlendiren Yabancı Eller (ABD Elçisi Oscar Solomon
Straus’un Elçilik Yılları) (1887-1910), IQ yayınları, İstanbul 2006,
s.50. Sevinç, Beyrut’ta bir Protestan Tıp Fakültesi kurulduğu bil-
gisini vermiştir. Sevinç, Osmanlı’dan Günümüze Misyoner Faaliyet-
leri.., s.92.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

6

için merkezi bir yer olan olan Mezre mev-
kii uygun bulunmuştur55. Mezre’de yapılan
hastaneye Annie Tracy Riggs Hastanesi adı
verilmiştir. Hastanede Dr. Henry H. Atkin-
son, eşi Harriet H. Atkinson, baş hemşire
M.P. Jacopsen ve Jamaikalı bayan Margret
Campbel hizmet vermiş ve yıllık olarak or-
talama 2000 hasta hizmet almıştır. Harput’ta
ilk eczane Amerikan Sağlık Misyonu tarafın-
dan açılmıştır56.

Kayseri’de Amerikan misyonerlerine
ait 1 dispanser 1 hastane faaliyet göstermiş-
tir. 1887’de açılan dispanser57, Dr. William
S. Dodd ve eşi tarafından Kayseri’de açılan
ilk sağlık kuruluşu olmuştur58. Dispanser
1890’da klinik seviyesinden yataklı hizmet
veren bir duruma getirilmiştir59. Dispansere
1887’de 1200, 1889’da 4236, 1892’de 5214,
1900’de 7729 hasta başvurmuştur60.

Kayseri’deki dispanser Talas’a ta-
şınarak 1892’den itibaren burada hizmet
vermeye başlamıştır. Misyonerler, Osmanlı
Devleti’nden Talas’ta hastane açma talebin-
de bulunmuşlar ise de bu talep Bab-ı Ali ta-
rafından geri çevrilmiştir. Hastane gecikmeli
olarak ancak 1900’de 70 yataklı bir hastane
olarak faaliyete geçirilebilmiştir. Kayseri’de
doktor olarak Wifred M. Post, Caroline P.
Fowle, Jane C. Wingate, Genevieve D. Irwin,
Annie S. Post, Fanny E. Burrage, Stella N.
Loughridge, Susan W. Orvis, Lillian P. Cole61
ve Dr.Franswort görev yapmışlardır. Opera-
tör Dodd ve Dr. Franswort Kayseri’de ikamet
etmişlerdir62. Hastanede 1905’de 342 hasta
yatarak, dispanserde ise 8.186 hasta ayakta
tedavi görmüştür. 1904’de ise hastanede 95’i
Müslüman 285 hasta yatarak tedavi edilmiş-
tir. Temmuz 1907 - 20 Haziran 1908 tarihleri
arasında hastanede 104 Müslüman olmak
üzere 258’i erkek 133’ü kadın toplam 391
kişi yatarak tedavi edilmiştir. Bu dönemde
dispansere 6.943 hasta başvurmuştur63. Bab-ı
Ali tarafından hastane ve okul binaları 1914
sonlarından itibaren yaralı askerlerin tedavi-
sine tahsis edilmiştir64.

İlk hastanelerden biri de Van’da kurul-
muştur. Hastane, Bağlar mevkii, Acem Haço
mahallesi Tepebağ sokağı 75 numarada65 mis-
yonerlerin erkek-kız mektepleri, yetimhane,
eczane ve misyoner evlerinin bulunduğu yer-
de faaliyete geçirilmiştir66. Ücretli ve ücretsiz
her milletten hasta kabul eden hastane67 eko-
nomik açıdan özel muayeneden gelen para-
larla garantiye alınmıştır.

Van’da Amerikan Board of Comissio-
ners for Foreign Missions (ABCFM)68 mis-
yoneri Miss Grace Kimball hemşire olarak
görev yapmıştır. Ermenilere para yardımında
bulunmak için hemşire Miss Grace Kimball
ile Mr. ve Mrs Raynolds öncülüğünde yardım
komitesi kurulmuştur69. Van misyon hastane-
si hekimi Clarence D. Ussher Kızılhaç kur-
sunda 1914’de Ermeni genç kızları eğitmiş ve
eğitilen genç kızlar geçici hastanelerde hem-
şire olarak görev yapmışlardır70.

1915’de II. Van İsyanı sırasında AB-
CFM misyon istasyonu okul binası, misyoner

(55)	Cintosun, a.g.t., s.59.
(56)	Amerika Birleşik Devletlerinin 1917’de I. Dünya savaşına girmesi

ile hastane çalışanları sınır dışı edilmiştir. Mondros Mütareke-
si’nden sonra faal hale getirilen hastane 1922’de kapatılmıştır.
Cintosun, a.g.t., s. 61-62.

(57)	Hasan Özsoy, Kayseri’de Amerikan Misyoner Faaliyetleri ve Talas
Amerikan Koleji, Erciyes Üniversitesi, Sosyal Bilimler Enstitüsü,
Yüksek Lisans Tezi, Kayseri 1995, s.110, http://www.belgeler.com/
blg/23zs/kayseri-de-amerikan-misyoner-faaliyetleri-ve-talas-ame-
rikan-koleji (Erişim tarihi: 07.07.2011)

(58)	M. Mümtaz Mazıcıoğlu, Nihal Hatipoğlu, Hasan Basri Üstünbaş,
1900’lerin Başında Kayseri Amerikan Hastanesinin Faaliyeti, Tıp Ta-
rihi, Türkiye Aile Hekimliği Dergisi, 2009; 13 (2), s.100. http://
www.turkailehekderg.org/issue/20092/pdf/08.pdf, (Erişim Tarihi:
07.07.2011)

(59)	Özsoy, Kayseri’de Amerikan Misyoner Faaliyetleri…, s.118
(60)	Özsoy, a.g.e., s.110.
(61)	Mazıcıoğlu, Hatipoğlu, Üstünbaş, 1900’lerin Başında Kayseri Ame-

rikan…,s. 100.
(62)	Alan, Amerikan Board’ın Merzifon’daki…,s.439.
(63)	Mazıcıoğlu, Hatipoğlu, Üstünbaş, 1900’lerin Başında Kayseri Ame-

rikan…, s.100-101.
(64)	Özsoy, Kayseri’de Amerikan Misyoner Faaliyetleri…, s.118.
(65)	Cevizliler, Van Vilayetinde Amerikan…, s.178.
(66)	Van’daki Amerikan müesseseleri 1907’de ruhsat sorunu çözülen

10 Amerikan müessesesinden olmuştur. Sevinç, Osmanlı’dan Gü-
nümüze MisyonerFaaliyetleri…, s.209.

(67)	Cevizliler, Van Vilayetinde Amerikan…, s.178.
(68)	Amerikan misyoner örgütleri içerisinde 1810’da”Boston’da kuru-

lan, Calvinci geleneği benimseyen XVI. yüzyıldan itibaren İngilte-
re ve Amerika’nın doğusunda gelişen ve BOARD olarak bilinen
bu örgüt misyoner örgütleri içerisinde en eski ve en büyüklerden
biri olmuştur. Kocabaşoğlu, Kendi Belgeleriyle Anadolu’daki Ame-
rika, s.16.

(69)	Şakir Batmaz, Milliyetçilik, Bağımsızlık, Ermeniler, Osmanlı Devle-
ti ve Amerikan Misyonerleri, Hoşgörüden Yol Ayrımına Ermeniler,
Yayına Hazırlayanlar: M. Metin Hülagü, Şakir Batmaz, Gülbadi
Alan, Erciyes Üniversitesi-Nevşehir Üniversitesi, II. Uluslarara-
sı Sosyal Araştırmalar Sempozyumu, 22-24 Mayıs 2008, Cilt 4,
2009, s.182-183.

(70)	Tozkoparan, Ermeni Ayrılıkçı Hareketlerinde Amerikan…, s.389.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

7

lojmanları ve kilise Ermenilerin ikametgahına
ayrılmıştır. Misyoner Elizabeth Borrows-Uss-
her, Bayan Rogers ve Bayan Silliman’ın bu
dönemde Ermeni üreticilerden süt ve yumur-
ta toplanması görevini üstlendikleri görül-
müştür. Temin edilen sütler okullarında ye-
tiştirdikleri Ermeni kızlar tarafından kayna-
tılarak pastörize edildikten sonra şişelenmiş,
yumurtalar da pişirilmiştir. Süt ve yumurtalar
Van Misyon Hastanesi hekimi Clarence D.
Ussher’in oğlu Neville Ussher’in başkanlığını
yaptığı erkek izci grubu tarafından 190 bebek
ile onları emziren annelerine ulaştırılmışlar-
dır. Misyonerler sadece Ermenilere yardımda
bulunmuşlar, Müslüman anneler ve bebekleri
ile hiç ilgilenmemişlerdir. Hatta Dr. Clarence
D. Ussher’in oğlunun okul bandosu ile çatış-
malar sırasında Ermenileri cesaretlendirmek
için yürüyüşe katılmıştır. Hekim Clarence D.
Ussher’in yetiştirdiği Ermeni gençlerden olu-
şan hemşireler de isyanlar sırasında çatışma-
larda yaralanan Ermeni çetecileri hastaneye
taşımışlardır71.

Görüldüğü gibi görev yapan misyoner-
ler gösterdikleri tutum ile dinsel amaçlarını
bir tarafa atarak siyasal amaçlar peşinde ko-
şan Ermenilerin tarafında yer almaktan çe-
kinmediklerini göstermişlerdir. Yine 1895’de
Urfa’da çıkan isyanda Amerikan Yetimhanesi
Müdürü Francis H. Leslie’nin doğrudan is-
yancıları yönlendirmesi söz konusu olurken,
Urfa Amerikan Hastanesinin de Ermeni is-
yancılar ile ilgilenmekten geri kalmadığı an-
laşılmıştır72.

Sivas misyonunda görev yapan he-
kimlerden biri Dr. Henry West olmuştur. Dr.
West halkın değer verdiği bir hekim olarak
misyonerlerin halkla ilişkilerinde olumlu etki
yapmıştır. Dr. West 1876’da ölmüştür73. Si-
vas’ta Dr. Charles Clark ve Levon Sevny de
görev yapmıştır74.

Sivas’ta Nisan ayında birden ortaya
çıkan ve 1894 Temmuz’unda şehir ve çevre-
sinde etkili olan bir kolera salgını yaşanmıştır.
Her gün 30-40 kişinin öldüğü salgın sırasında

hiç kolera vakası görmemiş olan misyoner-
ler hizmet vermek için seferber olmuşlardır.
Misyonerler Ermenilere ve Türklere yardımcı
olmaya çalışmışlardır. Sivas’ta kolera salgını
iki ay sonra azaldığı için karantina kaldırıl-
mıştır75.

Konya vilayet merkezinde bir Ame-
rikan misyoner örgütü olan American Tra-
ct Society adlı örgüte bağlı olarak Dr. W.S.
Dodd ve Dr. Post tarafından 1911 yılında bir
Amerikan hastanesi faaliyete geçirilmiştir76.
Bu hastane savaş sırasında yıkılmıştır77.

Mardin’de sağlık alanında 1 hastane,
1 dispanser78 ve 1 eczane faaliyet göstermiş-
tir79. Mardin’de hastalara kesilen faturalar
misyonerlerin masraflarını karşılamaya yet-
miştir80. Bitlis’te de Amerikan Protestan mis-
yonerlerine ait 1 hastane ile 1 eczane faaliyet
göstermiştir81.

Erzurum’da hekim olarak Dr. Edward
P. Case, Diyarbakır’da Dr. Floyd O. Smith,
Adana’da Dr. Cyril H. Haas, İstanbul’da Dr.
Hoover görev yapmışlardır82.

Misyonerlerin sağlık kuruluşları sık-
lıkla mali sıkıntılar yaşamışlardır. Giderlerin
yoğun olması nedeniyle bütçenin aşıldığı
durumlarda, başka bölümlerden bütçe akta-
rarak maddi sorunları aşmaya çalışmışlardır.
Sağlık kuruluşları çoğu zaman kendi kendini

(71)	Tozkoparan, a.g.e., s.388-389.
(72)	M. Metin Hülagü, Osmanlı’dan Cumhuriyet’e Misyoner, Ermeni,

Terör ve Amerika Çerçevesinde Türkiye, Hoşgörüden Yol Ayrımına
Ermeniler, Yayına Hazırlayanlar: M. Metin Hülagü, Şakir Batmaz,
Gülbadi Alan, Erciyes Üniversitesi-Nevşehir Üniversitesi, II.
Uluslararası Sosyal Araştırmalar Sempozyumu, 22-24 Mayıs 2008,
Cilt 3, 2009, s.113.

(73)	Fatih Mehmet Dervişoğlu, ABCFM Misyonerleri Albert ve Emma
Hubbard’ın 1873-1899 Sivas İzlenimleri, Hoşgörüden Yol Ayrımına
Ermeniler, Yayına Hazırlayanlar: M. Metin Hülagü, Şakir Batmaz,
Gülbadi Alan, Erciyes Üniversitesi-Nevşehir Üniversitesi, II.
Uluslararası Sosyal Araştırmalar Sempozyumu, 22-24 Mayıs 2008,
Cilt 2, 2009, s.130-131.

(74)	White, Bir Amerikan Misyonerinin Merzifon…, s.40.
(75)	Dervişoğlu, ABCFM Misyonerleri Albert ve Emma…, s.139-140.
(76)	Alan, Osmanlıda Protestan Okulları, s.188.
(77)	White’ın “…Bir gün bana savaş sırasında yıkılan eski hastanesinin

bulunduğu Konya’daki…” sözleri. White, Bir Amerikan Misyone-
rinin Merzifon…, Anadolu Koleji, s.342.

(78)	Alan, Osmanlıda Protestan Okulları, s.230.
(79)	Alan, a.g.e., s.262.
(80)	Strong, The Story of The American Board, s.406.
(81)	Alan, Osmanlıda Protestan Okulları, s.257.
(82)	White, Bir Amerikan Misyonerinin Merzifon…, s.40.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

8

idare edebilmiş, ya da bağışlar ile ayakta du-
rabilmiştir83.

Merzifon’daki Faaliyetler

Amerikan ABCFM misyonerlerinin
1853’de Protestan kilisesi kurdukları Mer-
zifon’da84 1884’de şehrin kuzeyinde satın al-
dıkları arazi üzerinde inşa ettikleri ev, okul,
aşhane, kütüphane, marangozhane, eczane
ve hastane gibi müesseselerle bir kompleks
oluşturmuşlardır85.

1890’da Dr. Melcon Altounian kolej
hekimi ve kolejin ilk psikoloji ve kimya ders-
leri hocası olarak görev yapmıştır86. Dr. Mel-
con fakir hastalar tedavi etmiş ve az miktarda
düzenli bir maaş almıştır. Aynı kolejde Bayan
Tracy’de çok sayıda fakire tıbbi yardım sağla-
mak için çalışmıştır87.

1893-1894’de pek çok yerde kolera ve
kıtlık vakasıyla karşılaşılmıştır88. 1894’de bir
kolera salgınında “Hamlin” çarelerinin bece-
rikli kullanılması ile birçok hayat kurtarılmış-
tır89.

1895’de İngiliz Quaker’lerinden Dr.
Rendel Harris ve George Cadbury, Hemşire
Josephine Taylor ve daha sonra Bayan J. H.
Hoyland hemşire olarak kolej mensupları ve
fakir hastalara hizmet vermeye başlamışlar-
dır. Bir süre sonra kampus dışında kiralanan
bir evde küçük bir hastane oluşturulmuş, bu
hastane Merzifon hastanesinin temelini mey-
dana getirmiştir90.

Kolejde görev yapan Miss Martha
King’in çiçek hastalığına yakalanması ve
hastalığı Kolej müdürü White’ın üç küçük
çocuğuna da bulaştırması önemli bir gelişme
olmuştur. Miss Francess Gage ve Carleton
koleji hocalarından Miss Charlotte R. Willard
çiçek hastalığı geçirmiş bir kız ile Miss King’e
yardım etmek için birlikte karantinaya gir-
mişlerdir. Dr. Melcon, Miss Martha King’in
kurtarılması için büyük çaba göstermesine
rağmen 1 Şubat 1896’da vefatına engel ola-
mamıştır91.

1896’da ABCFM tarafından Dr. Car-
rington ve eşi Merzifon’a gönderilmiştir. Dr
Carrington genç bir asistan olarak geldiği
Merzifon’dan, İstanbul’dan aldığı bir davet
ile ayrılmıştır. Dr. Carrington ayrılırken yeri-
ne Dr. Jesse K. Marden gelmiş ve “Kendine
Yardım” Atölyesi olarak kullanılan kulübe,
düzenlenerek yeni hekime tahsis edilmiştir92.

Dr. Marden Türkçe bilmemesi ve yerli
çalışan bulunmaması nedeniyle uzun bir süre
hastalar ile iletişim kurmakta zorlanmıştır93.
Dr. Marden ve kolejin çalışmaları ile hastane
oldukça gelişmiştir. Hastanenin Müslüman
ahali ile sıcak ilişkilerin kurulmasında oyna-
dığı rol kolej yönetimi tarafından takdirle
karşılanmıştır94. White 1910 yılını değerlen-
dirirken Dr. Marden ve hastane için şunları
söylemiştir; “…Dr. Marden’in inşa etmeye baş-
lamış olduğu yeni hastane, bizim binalarımızı
ve şehirdeki bütün binaları gölgede bırakıyordu.
Dr. Marden kabiliyetli, ehliyetli, teknik ve sıcak
kişiliğiyle Hıristiyan tıbbi yardım hizmetini ge-
nişleyerek, güçlü ve kalıcı şekilde icra ediyordu.
7 sene boyunca Dr. Marden hemen hemen tek
başına, tıbbi cerrahi bir pratisyen olarak çalışa-
rak hastaneyi yaz-kış, gece-gündüz, hafta içi-Pa-
zar demeden açık tuttu. İki Anglo-Sakson hem-
şire kendisine hemşirelik eğitiminde ki derslerde
yardım ettiler”95.

(83)	Strong, The Story of The American Board, s.405.
(84)	Alan, Amerikan Board’ın Merzifon’daki…, s.364.
(85)	Yıldırım, Türkiye’de Misyonerlik, s.47, 40 dönümlük bir arazi

olup bu arazi üzerinde 1 hastane ve 1 dispanserde faaliyete ge-
çirilmiştir. Erdal Açıkses, Amerikalı Misyonerlerin Samsun ve Çev-
resindeki Faaliyetleri, Geçmişten Geleceğe Samsun Sempozyumu
1. Kitap, Samsun 2006, s.183. http://www.kultur.samsun.bel.tr/
samsem2006/doc/012.pdf

(86)	Dr. Melcon White’ın buzda kırılan ayağını tedavi etmiştir. White,
Bir Amerikan Misyonerinin Merzifon…, s.131.

(87)	White, Bir Amerikan Misyonerinin Merzifon...Anadolu Koleji,
s.166.

(88)	Strong, The Story of The American Board, s.391.
(89)	White, Bir Amerikan Misyonerinin Merzifon…Anadolu Koleji,

s.166.
(90)	White, Bir Amerikan Misyonerinin Merzifon…, s.91 ve 167.
(91)	White, Bir Amerikan Misyonerinin Merzifon…Anadolu Koleji,

s.154. Bu acı olaydan sonra Charlotte R. Willard Anadolu koleji
hocalığına başlamıştır.

(92)	White, a.g.e., s.167.
(93)	Bu süreçte Dr. Marden’e özellikle önemli konularda White tercü-

manlık yapmıştır. White kendisinin hekim eğitim ve gözetiminde
elli büyük operasyonda hastalara kloroform vererek anestezist ola-
rak görev yaptığını belirtmiştir. White, a.g.e., s.167.

(94)	White, Bir Amerikan Misyonerinin Merzifon…, s.90-91.
(95)	White, Bir Amerikan Misyonerinin Merzifon…Anadolu Koleji,

s.202.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

9

Kurulan misyoner hastaneleri için
hemşire yetiştirmek üzere okullar da açılmış-
tır96. 1903’de Türkiye’de ilk eğitilen hemşire
olarak Lousaper Torigian diploma almıştır97.
Hastane faal olduğu sürece hastanenin öğ-
renci hemşireleri olmaya devam etmiştir98.
Hastanede Dr. C.R. Gannaway’de görev
yapmıştır99.

Hastane, Osmanlı Devleti için çok yeni
olan teknolojiler ile donatılmıştır. 1896’da
hastalığı nedeniyle karantinaya alınan Miss
King’in karantina odasından bilgiler dışarıya
telefon hattı ile ulaştırılmış, hastalar asansör
sistemi ile taşınmış ve ısınma için kalorifer
sistemi kullanılmıştır100.

1914’de elektrik, cerrahi müdahaleler
ve laboratuar için gerekli aletlere sahip olan
hastanede 4 hekim, 4 hemşire, 10 öğrenci
hemşire ve 20 yardımcı personel görev yap-
mıştır. Aynı yıl hastanede 921 hasta yatarak,
3.186 hasta ayakta tedavi edilirken, 671 cer-
rahi müdahale yapılmış ve 226 tıbbi vakayla
ilgilenilmiştir. 24 doğum gerçekleştirilen has-
tanede milliyetlerine göre 340 Ermeni, 296
Türk, 241 Rum ve 44 diğer milletlerden hasta
tedavi edilmiştir101.

Boş kaldığı Cuma günlerinde 65 köy-
de bulunan dostlarını ziyaret için ayarlama-
lar yapan Kolej müdürü White, yardım ve
etkileme konusunda nasıl hareket ettiğini
göstermek adına gittiği köylerde halkla ko-
layca diyalog kurmasının ipucunu; “Bu köy-
de geçen sene bizim hastanemizde kalan kimse
yok mu?” sorusu olarak vermiştir. Bu soru-
ya çoğu zaman “evet”, bazen de “Şu kimseyi
kastediyor olmalısın, onun evi ilerideki köyde-
dir” cevabını almıştır. White, ahali ile sıcak
ilişkiler için bu yaklaşımın etkili olduğuna
işaret etmiştir102.

Anadolu Koleji I. Dünya Savaşı’nda
Ermeni olaylarından etkilenmeye devam
etmiştir. Yaşanan bir kısım gelişmeler sonu-
cunda 10 Mayıs 1916’da Bab-ı Ali tarafından
okul binalarına el konularak hastaneye dö-
nüştürülmesine karar verilmiştir103. Koleje ait

binalar cepheden gelen askerlerin tedavisin-
de kullanılmak üzere kurulan Merzifon Şifa
Yurdu için hizmet vermeye başlamıştır104. Bu
dönemde de Dr. Marden hastanede ki çalış-
masına devam etmiştir105. Hastane ve kolej
binaları kullanıma uygun şekilde yeniden dü-
zenlenmiş ve 2000 kişi olan hastane kapasite-
si 4.000’e çıkarılmıştır106. Binalar hastalıklara
göre hizmet vermeye yönelik düzenlenmişler-
dir. Aşağıdaki tabloda bu düzenleme görül-
mektedir.

Bina Tedavi Edilen Hastalıklar

Ana Kolej Binası Dizanteri, ateş, tifo, tüberküloz (verem),
frengi

Smith House Tifüs, tüberküloz

Emler House Çiçek, tifüs, çocuk hastalıkları

Pye House Çiçek, frengi, tifüs, bulaşıcı çocuk
hastalıkları

Hastane
Başlangıçta karantina ve tüm hastaların
kabul ve dağıtımı, daha sonra frengi ve
çocuk hastalıkları

King Sağırlar Okulu Kolera, uyuz, veba

Eski Yetimhane Tifüs, tifo, tüberküloz, dizanteri
Hasta sayısı azalınca depo

Osmanlı Devleti’nin müttefiki olan Al-
manya’ya ABD’nin 20 Nisan 1917’de savaş
açması, Osmanlı Devleti’nin ABD ile dip-
lomatik ilişkilerini kesmesiyle sonuçlanmış-
tır. Osmanlı Hariciye Nazırı Ahmet Nesimi
Bey diplomatik ilişkilerin kesilmesi sebebiyle
ABD’den özür dilemiş ve Osmanlı Devletin-
de faaliyet gösteren misyoner teşkilatlarına
dokunulmayacağını belirtmiştir107.

Savaş döneminde tüm ülkede olduğu
gibi kolej içerisinde de ciddi sağlık sorunları

(96)	White, Bir Amerikan Misyonerinin Merzifon …, s.47, Sevinç, 20
Ağustos 1920’de Amiral Bristol Hastanesi’nde Ebe Okulu açıl-
dığı bilgisini vermiştir. Sevinç, Osmanlı’dan Günümüze Misyoner
Faaliyetleri…, s.354.

(97)	White, Bir Amerikan Misyonerinin Merzifon…Anadolu Koleji,
s.175.

(98)	White, Bir Amerikan Misyonerinin Merzifon…, s.91.
(99)	White, a.g.e., s.40.

(100)	Alan, Amerikan Board’ın Merzifon’daki…, s.387.
(101)	White, Bir Amerikan Misyonerinin Merzifon…, s.91.
(102)	White, Bir Amerikan Misyonerinin Merzifon…Anadolu Koleji,

s.176.
(103)	White, a.g.e., s.226.
(104)	 Kolej binalarından I. Dünya Savaşı sona erdikten sonra 1 Ekim

1919’da kolej yeniden eğitim öğretime başlayıncaya kadar has-
tane olarak faydalanılmıştır. Hülagü, Osmanlı’dan Cumhuriyet’e
Misyoner…, s.124.

(105)	White, Bir Amerikan Misyonerinin Merzifon…Anadolu Koleji,
s.233.

(106)	White, a.g.e., s.226.
(107)	Metin Ayışığı, Kurtuluş Savaşı Sırasında Türkiye’ye Gelen Ameri-

kan Heyetleri, Türk Tarih Kurumu yayını, Ankara 2004, s.1-2.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

10

yaşanmıştır. 1916-1917 yıllarında çiçek ve ti-
füs hastalıklarından 50’ye yakın öğretmen ve
kolej çalışanı hayatını kaybetmiştir108.

15 Haziran 1919 tarihli 9. Ordu Kıtaat
Müfettişi Mustafa Kemal’in raporunda Mer-
zifon Anadolu Kolejinde 3 hekim, 4 eczacı,
8 sağlık memurunun görev yaptığı bilgisi yer
almıştır109. Hastane Ekim 1920’ye kadar Yar-
dım Heyeti’nin bir kolu olarak geçici yardım-
dan faydalandırılmış ise de, bu geçici yardım
Ekim 1920’den itibaren kesilmiştir110.

1921’de Merzifon Amerikan Hastane-
si ve Kolej’de bulunan gizli yollar ve depolar-
da top, tüfek, bomba, silah, cephane ile bazı
silahlı Hıristiyanların korunup gizlendikleri
ve hastane heyetinin Taşan Dağı’ndaki Hris-
tiyan köyleri ile irtibatlı oldukları ihbarı yapıl-
mıştır. Bu durum hastane ve kolejde yaşayan
misyonerlerin daha büyük bir sıkıntı ile karşı
karşıya kalmasına yol açmıştır. Yapılan arama-
da silah ve cephane bulunmamakla birlikte
Kolej içinde 1904’ten beri faaliyet gösteren
Pontus kulübü, bu kulübe ait tüzük, mühür,
Yunan bayrakları ve Pontus arması ile gizli
evraklar ele geçirilmiştir. Ayrıca aramalar es-
nasında Rum ve Ermeni gençlerin Avrupa’ya
kaçırılmaları ile ilgili kolej müdürü ve Sam-
sun Amerikan temsilcisi arasında gerçekleşen
yazışmalar da ele geçirilmiştir111.

Ülke aleyhine çalışmalarına devam
edeceği düşüncesiyle Kolej, 21 Mart 1921’de
kapatılmıştır112. Kolej misyoner ve yardımcı-
larının 22 Mart 1921’de Samsun yolu ile ül-
keyi terk etmek üzere Anadolu Koleji kam-
pusundan ayrılmaları sağlanmıştır113. Dr.
Marden’in de ülkeden ayrılması gerektiği
için hastaneye hasta kabul edilmemesi, has-
tanede mevcut 82 hasta askerin Fırka Sağlık
Heyeti’nin Merzifon’dan ayrılması nedeniyle
Merzifon Hükümet tabibi tarafından tedavi-
lerinin devam etmesine ve ilaçlarının reçete
karşılığı hastane eczanesinden alınmasına ka-
rar verilmiştir114.

Antep’teki Faaliyetler

ABCFM 1810’da Boston’da kurul-
duktan sonra Anadolu’ya 1820’den itibaren
ilk misyonerler gelmeye başlamışlardır. An-
tep’e ilk gelen misyoner Dr. Thomas P. Joh-
nson olmuş, halk tarafından kendisine karşı
tepki gösterildiği için geri çekilmiş ve yerine
Dr. Azariah Smith gönderilmiştir115.

Antep’te kolejden önce 1 hastane, 1
gözlemevi ve meteoroloji istasyonu faaliyete
geçirilmiştir. Hastane Dr. Azariah Smith ta-
rafından 1878’de116 yüksek bir yerde bulunan
Öksürük Deliği mevkiinde kurulmuştur117.

Ermeni mahallesinin ortasında faaliyet
göstermeye başlayan hastane118 Dr. Smith’in
ölümü arkasından Yale Üniversitesinden
sınıf arkadaşlarının topladığı bağışlar ile ta-
mamlanmıştır. Hastane bu haliyle kolejin Tıp
Bölümünün Uygulama Hastanesi haline ge-
tirilmiştir. Yalnız erkek hastalara hizmet ver-
mek üzere 10 yatakla faaliyete geçen hastane
1886’da kadın hastalara da hizmet vermeye
başlamıştır119. Anadolu’daki en değerli ve en
geniş sağlık birimi olan hastanede 1886’da
2000’in üzerinde hasta tedavi edilmiştir120.
1882-1888 yılları arasında ise 56.599 hasta
parasız tedavi görürken 4998 hastaya büyük
ameliyat yapılmıştır121. 1899’da 32 yataklı bir
hastane haline getirilmiş ve hastane ile dis-
panserde aynı yıl 325 hastanın yatarak tedavi
görürken, 4.500 hastanın tedavisi ise ayakta

(108)	White, Bir Amerikan Misyonerinin Merzifon…, s.93.
(109)	Hülagü, Osmanlı’dan Cumhuriyet’e Misyoner, s.108.
(110)	White, Bir Amerikan Misyonerinin Merzifon… Anadolu Koleji,

s.236.
(111)	White, Bir Amerikan Misyonerinin Merzifon…, s.94-95.
(112)	Sevinç, Osmanlı’dan Günümüze Misyoner…, s.100.
(113)	White, Bir Amerikan Misyonerinin Merzifon…, s.98.
(114)	White, a.g.e., s.99.
(115)	Bülent Çukurova, Antep’te Ermeni Ulusçuluğunun Doğuşunda

Amerikalılar ve Kolejin Etkisi, Ankara Üniversitesi, Türk İnkı-
lap Tarihi Enstitüsü, Atatürk Yolu Dergisi, Sayı:40, Kasım 2007,
s.616.

(116)	Kocabaşoğlu, XIX. Yüzyılda Osmanlı İmparatorluğu’nda…, s.344.
(117)	Alan, 1848 yılını vermiştir. Alan, Osmanlıda Protestan Okulları,

s.302.
(118)	Hastanede çocuk bakıcıları ile onlara yardımcı olan Ermeni ka-

dınlarda görev almışlardır. Taşkın, a.g.t., s.88.
(119)	Taşkın, a.g.t., s.88-89.
(120)	ABCFM Project, Reel 673, “The Central Turkey Collage”, (Rep-

rinted from ‘THE TIMES’ of March 26th, 1887) s.591.
(121)	Taşkın, a.g.t., s.91.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

11

yapılmıştır122. Dr. Azariah Smith Hastanesi-
nin faaliyete geçmesi ile Ermeniler ve Türk-
ler misyoner faaliyetlerinin içine çekilmeye
çalışılmıştır123.

1874’de eğitime başlayan Merkezi
Türkiye Koleji bünyesinde 1876’da bir Tıp
Bölümü faaliyete geçirilmiştir124. Antep’te Tıp
Bölümü Beyrut’taki Suriye Protestan Koleji
Tıp Bölümü’nün başarısı dikkate alınarak ku-
rulmuştur125. 1877’de 14 öğrenci ile eğitime
başlamıştır126. Aynı zamanda geçmiş on yılda
10 ile 20 arasında tıp öğrencisine sürekli eği-
tim verilmiştir127. Dr. Frederic D. Shepard ve
karısı ile bir doktor 1882’de Tıp Bölümünde
ders vermek üzere Antep’e gelmiştir. Dr. Fre-
deric D. Shepard ile karısı Antep’te önemli
hizmetler vermiştir128. Hazırlık bölümünden
sonra dört yıl olan Tıp Bölümünü mali sıkın-
tılardan kurtarmak için Dr. Shepard zengin
Türk, Ermeni ve Yahudilerden yardım top-
lamış, ancak toplanan yardımlar sıkıntıların
aşılması için yeterli olmamıştır129. Antep’te
bulunan Tıp bölümü mali nedenlerden dolayı
1886’da Halep’e taşınmıştır. 1888-1889 ders
yılı bitiminde ise Antep’te ki bölüm tamamen
kapatılmıştır130.

1895 olayları sürecinde Antep’ten Ko-
lej Müdürü A Fuller’in raporunda yer alan
şehirde ki Müslüman ve Gayrımüslimlerin
birbirlerine ve Amerikan misyonerleri ile on-
ların kuruluşlarına dair bakışını ortaya koyan
bilgiler son derece önemlidir: “Hristiyan top-
luluğumuz büyüktür (tüm nüfusun dörtte biri-
ni oluşturmaktadır) ve Hristiyanlar son derece
zeki ve etkili bir sınıftır; Coty’nin ileri gelen
Müslümanları zeki adamlardır ve kendilerini
Hristiyanlara belli derecede hoşgörülü ve arka-
daşça göstermişlerdir. Vali pek çok Türk yetki-
liye göre Hristiyanların haklarına saygılı olma
konusunda çok daha hevesli davranmaktadır.
Hristiyanlara herhangi bir şiddet olması duru-
munda pek çok yabancı sakinin şahit olması ka-
çınılmazdır. Kolej ve hastane yıllarca şehirde et-
kili bir şekilde faaliyet göstermiştir; özellikle de
hastane her sınıfın güvenini kazanmıştır. İlerici

ve muhafazâkar düşünceler arasında kaçınılmaz
düşmanlık koleje, eğitimcilere ve öğrencilere
pek çok kişi tarafından şüpheyle bakılmasına
neden olmuştur. Ancak bildiğim kadarıyla bi-
reysel ilişkiler hep arkadaşça olmuştur” 131.

Koleje “kaçınılmaz düşmanlık” çerçe-
vesinde bir fesad ocağı olarak şüpheyle ba-
kılmasının çok haksız olmadığı anlaşılmıştır.
Kolej Müdürü Fuller ve Doktor Shepard132
ile arkadaşlarından ele geçen mektuplarda
Ermenileri isyana teşvik ettikleri anlaşılmıştır.
Osmanlı Devleti Hariciye Nezaretince konso-
loslukları vasıtasıyla mahkemeye celb ve davet
edilerek yargılanmaları için 5 Şubat 1896’da
müracaat edilmesi133 durumun somut sonucu
olmuştur134. I. Dünya savaşı sırasında Ermeni
liderleri ve tahrikçilerinden 1200 kişi Hama,
Humus ve Şam civarında zorunlu ikamete tabi
tutulunca Kolej’de görev yapan Dr. Shepard
padişah nezdinde bu durumun ortadan kaldı-
rılması için çaba harcamıştır135.

Hastanede görev yapan Dr. Hamil-
ton’ın 10 Eylül 1894’de yeni koğuşların

(122)	Kocabaşoğlu, XIX. Yüzyılda Osmanlı İmparatorluğu’nda…, s.344.
(123)	Sevinç, Osmanlı’dan Günümüze MisyonerFaaliyetleri…, s.109.
(124)	Çukurova, Antep’te Ermeni Ulusçuluğunun Doğuşunda…, s.617.
(125)	Taşkın, a.g.t., s.158.
(126)	Kocabaşoğlu, “XIX. Yüzyılda Osmanlı İmparatorluğu’nda…”,

s.344.
(127)	ABCFM Project, Reel 673, “The Central Turkey Collage”, (Rep-

rinted from ‘THE TIMES’ of March 26th, 1887) s.591.
(128)	Dr. Shepard’ın eşi de doktor olmasına rağmen çalışma izni alına-

mamıştır. Hatta bu talep bile garip karşılanarak reddedilmiştir.
Daha sonra 1886’da ilk kadın doktor olarak hastanede Dr. Caro-
lin Hamilton çalışmaya başlamıştır. Taşkın, a.g.t., s.89-90.

(129)	Taşkın, a.g.t., s.162.
(130)	Kocabaşoğlu, “XIX. Yüzyılda Osmanlı İmparatorluğu’nda…”,

s.344, Kolejin başkanı olan Dr. Trowbridge’nin 1888’de ölümü
Tıb Bölümü’nün Antep’ten taşınmasında etkili olmuştur. Taşkın,
a.g.t., s.162, Alan, 1896’da tıp bölümünün Beyrut’a nakledildi-
ği bilgisini vermiştir. Alan, Osmanlıda Protestan Okulları, s.280,
Sevinç, Arnavutköy Amerikan Kız Kolejine 1920’de Tıp Okulu
ilave edildiği ve 1924’de kapatıldığı bilgisini vermiştir. Sevinç,
Osmanlı’dan Günümüze MisyonerFaaliyetleri…, s.353-354.

(131)	ABCFM Project, Reel 655, Aintab, November 23, 1895, s.1.
(132)	Belgede kolejin müdürü Amerikan misyoneri “Felur”, Antep’te

görev yapan Dr. Shepard adı ise “Şiret” olarak yazılmıştır. Baş-
bakanlık Osmanlı Arşivi (BOA), HR.SYS., Belge Numara-
sı:2791/35, White, Bir Amerikan Misyonerinin Merzifon …, s.40.

(133)	BOA, HR.SYS., Belge Numarası:2791/35. Başbakanlık Devlet
Arşivleri Genel Müdürlüğü, Osmanlı Belgelerinde Ermeni-Ame-
rikan İlişkileri (1896-1919), C.II, Yayın No:86, Ankara 2007,
s.20’de Mektebin Müdürü Fuller ile Doktoru Shepard olarak
okunmuştur.

(134)	Dr. Shepard öldürülmüş ve karısı Mrs. Shepard kocasının acı so-
nundan dolayı Türklere bir nefret beslemediğini, “böyle bir üzücü
olayın dünyanın her yerinde olabileceği” cümlesi ile ifade ederek
Türkiye’den ayrılmamıştır. Akgün, Amerikalı Misyonerlerin Ana-
dolu’ya…, s.12.

(135)	Çukurova, Antep’te Ermeni Ulusçuluğunun Doğuşunda…, s.621.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

12

açılmasından sonra haftada üç kez kadın-
lar için klinik yapmıştır. 710 hastaya bakmış
ve 50 küçük ameliyat yapmıştır. Hastanede
yaptığı bazı ameliyatları klinikte de yapan
Dr. Hamilton hastane dışında Müslüman
ve Gayr-i Müslim 800 hastayı ziyaret etmiş-
tir. Dr. Hamilton bu yaptıkları ile Hristiyan-
lar kadar Müslümanlar tarafından da takdir
edilmiştir136. Hastane toplumun tüm kesim-
lerinin iyi niyetini kazanmış ve bu misyoner
raporlarında pek çok kez dile getirilmiştir137.

1895’de dokuz ay içerisinde 2.910 kişi
kliniklere kayıt yaptırmış ve toplamda 9.432
test ve tedavi işlemi gerçekleştirilmiştir. Bun-
ların 396’sı göz hastalıklarından, 82’si akciğer
ile ilgili veremden, 72’si bir tür tüberküloz-
dan, 262’si sıtmadan, 207’si sinir hastalıkla-
rından, 150’si frengiden 16’sı ise kanserden
ameliyat edilmiştir. 349 kayıtlı ameliyat yapıl-
mıştır. Ameliyat olanlardan 24’ü mesane taşı,
14’ü tümör, 20’si plastik cerrahi, 7’si laparo-
tomy, 11’i katarakt, 12’si amputation 9’u fıtık
ameliyatı olmuştur138.

24 Eylül 1898 - 16 Haziran 1899 ta-
rihleri arasında Antep Hastanesinde 521
ameliyat yapılmıştır. Bu ameliyatlardan
460’ı başarılı olmuş, 17 hasta ameliyatlarda
hayatını kaybetmiştir139. Bir yılda hastaneye
yaklaşık 4.500 hasta müracaat etmiş ve ame-
liyat sayısı hastaların yaklaşık dörtte birinin
sayısını aşmıştır140. 9 Eylül 1899 - 15 Hazi-
ran 1900 tarihleri arasında ise 563 ameliyat
yapılmıştır. Bu ameliyatlardan 537’si başarılı
olmuş, ameliyatlarda 14 hasta hayatını kay-
betmiştir141.

Antep’te bir hekim olarak Amerikan
misyoneri Dr. Azariah Smith önemli hizmet-
ler yapmıştır142. Hastanenin adı bu hizmet-
ler dikkate alınarak daha sonra “Dr. Azariah
Smith Memorial Hastanesi” olmuştur143. Has-
tanede Dr. Smith’den sonra 1851-1896 yılları
arasında Dr. Andrew T. Pratt, 1874 sonrası
Dr. David H. Nutting görev yapmıştır144. Ay-
rıca Antep’te görev yapan doktorlardan biri
de Dr. Ruth A. Parmele olmuştur145.

Misyoner raporundan anlaşıldığı üzere,
1898-1899 döneminde 18 yıldan fazla bir sü-
redir faal olan eski koleje yeni bir “rüzgar mo-
toru” temin edilerek ayrıca masraf yapılmak
zorunda kalınmıştır. Hem hastaneye hem de
kızların okuluna su sağlanması bakımından
başka bir tane daha “rüzgar motoru” edinme-
nin iyi bir fikir olduğuna karar verilmiştir. Bu
ve benzeri başka beklenmeyen masraflara ek
olarak yıl boyunca hakim olan yüksek ücretler
nedeniyle 600 Türk lirası bütçe açığı oluşması
hastanenin ve kolejin ihtiyati tedbir almasını
zorunlu kılmıştır146. Tatil döneminde misyo-
nerlerden Sanders’in gönüllü gözetimi altında
biri koleje, diğeri hastane ve kızlar okuluna ol-
mak üzere iki hava (rüzgar) motorunun kurul-
ması sağlanmıştır. Kurulduktan sonra ikisi de
iyi bir şekilde hizmet vermeye başlamıştır147.

1907’de Anadolu’daki tüm Amerikan
okulları gibi Antep Amerikan okulları da bir
araştırmaya tabi tutulmuştur. Bu yılda An-
tep’te Merkezi Amerikan Koleji dışında, bir
kız okulu, üç ilkokul, bir yetimhane, hastane
ve meskenlerin yer aldığı anlaşılmıştır148.

(136)	ABCFM Project, Reel 652, Report of Azeriah Smith Memorial
Hospital 1894-1895.

(137)	ABCFM Project, Reel 655, Aintab Nov. 23. 1895, ABCFM
Project, Reel 652, Report of Central Turkey Collage, June, 1895,
Abstact s. 75.

(138)	Kanserden ameliyat edilen 16 kişiden 7’si daha önce bir kez ame-
liyat edilmiş kişilerdir. ABCFM Project, Reel 652, Report of
Central Turkey Collage, June, 1895, Abstact s. 75.

(139)	ABCFM Project, Reel 652, Aintab, Surgıcal Operations at
Aıntab Hospital, September 24 1898-June 16, 1899. Ameliyat
yapılanların toplamı 526 olarak hatalı hesaplanmıştır. Bkz. Bel-
ge 1. Bazı Reel’lerde hastane adı Antep Hastanesi olarak değil
Azariah Smith Memorial Hospital olarak geçmiştir. ABCFM
Project, Reel 652, Report of Azariah Smith Memorial Hospital
1894-1895. Hospital Staff başlığı altında; F. D. Shepard, M.D.,
Caroline, F. Hamilton, M.D., H. K. Nazarian, M.D.; Elizabeth,
M. Trowbridge, Matron ve Nurse, Noses Bezjian Dispenser ve
Horeutoun Kalfian Surgical Assistant isimlerine yer verilmiştir.

(140)	ABCFM Project, Reel 652, Aintab, J.E.M. Central Türkiye Col-
lage, Aintab, June 19,1899.

(141)	Ameliyat yapılan 6 hastanın son durumu ile ilgili herhangi bir
bilgi verilmemiştir. ABCFM Project, Reel 652, Aintab, Surgı-
cal Operations at Aıntab Hospital, September 9 1899-June 15,
1900. Bkz. Belge 2.

(142)	Alan, Osmanlıda Protestan Okulları, s.284.
(143)	Alan, a.g.e., s.303.
(144)	Çukurova, Antep’te Ermeni Ulusçuluğunun Doğuşunda…, s.616.
(145)	White, Bir Amerikan Misyonerinin Merzifon…, s.40.
(146)	ABCFM Project, Reel 652, “President’s Report of Central Tur-

key Collage, Aintab, Turkey in Asia, Fort The Year 1898-99 ”
(Rapor Merkezi Türkiye Koleji Müdürü A. Fuller tarafından im-
zalanmıştır)

(147)	ABCFM Project, Reel 655, Station Notes, Aintab October 3.
1899.

(148)	Çukurova, “Antep’te Ermeni Ulusçuluğunun Doğuşunda…”, s.620.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

13

1911-1912 yıllarında 5492 hasta ayak-
ta 394 hasta yatarak tedavi edilmiş ve bu has-
talar için 20.000 reçete yazılmıştır. 1912’de
hastane içinde bir de Hemşirelik Okulu açıl-
mıştır149. Ermeniler Antep Amerikan hasta-
nesinde görev yapan hemşirelere “miss” şek-
linde değil “kız hanım” olarak hitap etmiş-
lerdir150. 1921’de Antep’in işgali ile hastane
kapatılmıştır151.

1906’da farklı ülke misyonerleri, Os-
manlı Devleti’nde 17 farklı noktada iyi plan-
lanmış ve yapılandırılmış 9 hastaneye sahip
olurken152, ABD’li misyonerler 1914 yılına
kadar 9 hastane, 10 dispansere sahip olmuş-
lardır. Hastane ve dispanserlerinde 40.000
civarında hasta tedavi etmişlerdir153.

Osmanlı Devletinin
Amerikan Misyonerlerinin
Sağlık Faaliyetlerine Bakışı

Misyonerlerin bir kısım talepleri ile
sağlık kuruluşlarında yaptıkları Hristiyanlık
propagandası Bab-ı Ali’de rahatsızlık yarat-
mıştır. Bab-ı Ali, zaman zaman misyonların
faaliyetlerini sınırlamak yolunda kararlar
alma yoluna gitmiştir.

Misyonerler devlet arazileri üzerinde
okul, hastane gibi yabancı müesseselerin in-
şası için zaman zaman büyük arazi taleplerin-
de bulunmuşlardır. Misyonerlerin büyük ara-
zi talepleri Osmanlı Devleti yöneticilerinde
rahatsızlığa yol açmış ve tedbir almalarına ne-
den olmuştur. Misyonerlerin büyük araziler
alma peşinde koşmalarının yarattığı kuşku;
“…binlerce dönüm arazinin ecnebi papazlarıyla
Cizvit ve Misyonerlerin ahdeten tasarruflarına
geçmemesine itina kılınması…” şeklinde yerel
yöneticilerin ikaz edilmeleri sonucunu getir-
miştir. ABCFM misyonerlerinin Harput’ta
açmak istedikleri Annie Tracy Riggs Hastane-
si için on altı dönüm arazi talep edilmiş ise
de Osmanlı Devleti yetkililerince altı dönüm
verilmesi düşünülmüştür154.

Maarif-i Umumiye Nizamnamesi’nin155
129. maddesinde yer alan hekimlerin görev

yapabilmesi için diplomalarının onaylanması-
nın mecbur kılınması kararı, tıbbi alanda fa-
aliyet gösteren misyonerlerin faaliyet alanını
daraltmak olarak görülmüştür156. Daha sonra
faaliyet gösteren misyoner hekimlerin diplo-
malarının Tıbbiye-yi Şahane tarafından tasdik
edilmesi mecburî hale getirilmiştir157.

Amerikan okulları gibi hastaneler ve
diğer müesseseleri, Ermenilerin Amerika’ya
göçlerini organize ettikleri gibi, aranan Er-
meni ihtilalcileri saklamaktan da çekinme-
mişlerdir. Bir dereceye kadar dokunulmazlık
kazanmış olan bu kurumlarda gizlenen Er-
menilerin yakalanmaması Ermeni olaylarının
önlenmesini engellemiştir. Bu durumun ön-
lenmesi için Osmanlı Devleti yetkilileri, “Ec-
nebi mektep ve hastanelerle Patrikhanelere, bir
takım serseri mechul’ül ahval eşhas gelip ihtifa
etmekte oldukları cihetle bu babda bir tedbir”
alınması gerektiğine işaret ederek “çıkacak
olaylardan bu müesseselerin yetkililerinin so-
rumlu tutulacaklarını” belirtmişlerdir158.

Hekimlerinde tıp hizmeti dışında si-
yasal faaliyet göstermeye çalıştıklarına dair 5
Mart 1907’de (21 Muharrem 1325) Basra Va-
lisi Hasan Bey zamanında Basra’da bulunan
yabancı hekimlerin hastaları tedavi etmek
vesilesiyle fakir hastalara zararlı telkinlerde
bulundukları anlaşılmıştır. Osmanlı Devleti
yöneticileri, durumdan haberdar olduktan
sonra yetkili ülkelerin konsoloslukları ile irti-
bata geçerek misyonerlerin bu faaliyetlerden
vazgeçmesini istemişlerdir159.

(149)	Hastane savştan sonra yeniden faal hale geçirilmiştir. Taşkın,
a.g.t., s.92.

(150)	Uğur Yıldırım, Türkiye’de Misyonerlik, Dünü Bugünü, İçyüzü ve
Perde Arkasıyla, Otopsi yayınları, İstanbul 2005, s.76, Sevinç, Os-
manlı’dan Günümüze MisyonerFaaliyetleri…, s.108.

(151)	Taşkın, a.g.t., s.92.
(152)	Strong, The Story of The American Board, s.406.
(153)	Şahin, “Türk-Ermeni İlişkilerinin Bozulmasında…” s.200.
(154)	Açıkses, Amerikalıların Harput’taki…, s.230. Cintosun, Bab-ı

Ali’nin hastane yapımında sakınca görmediğini belirterek; “dev-
let mülkünün yabancı misyonerlerin eline fazla miktarda geçmemesi
için talep edilen 16 dönümden yalnız 6 dönüm arazi verilmesini
uygun görmüştür” değerlendirmesinde bulunmuştur. Cintosun,
a.g.t., s.60.

(155)	Maarif Nazırı Saffet Paşa tarafından 1 Eylül 1869’da denetim-
den yoksun yabancı okulların denetim altına alınması amacıyla
yayınlanan nizamnamedir. Açıkses, Amerikalıların Harput’taki…,
s.233.

(156)	Açıkses, Amerikalıların Harput’taki…, s.235.
(157)	Şahin, Türk-Ermeni İlişkilerinin Bozulmasında…, s.191.
(158)	Açıkses, Amerikalıların Harput’taki…, s.287.
(159)	Alan, Osmanlıda Protestan Okulları, s.323.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

14

Harput Amerikan Hastanesinde
1915’de askerler için masrafları Osmanlı
Devleti tarafından karşılanan önce 20, daha
sonra 100 yatak ayrılmıştır. Misyon ve Os-
manlı Devleti doktorlarının hizmet verdiği
hastanede, Bab-ı Ali tarafından ilahi okun-
ması ve dini sohbet yapılmasına izin verilir-
ken, bu süreçte hastanede yatan yaralı Müs-
lüman askerler için İncil okunması ve hastane
içinde ayin yapılması yasaklanmıştır160.

Osmanlı Devleti misyonerlerin faali-
yetlerinden rahatsız olmakla birlikte özellikle
eğitim ve sağlık alanlarında ihtiyacın karşılan-
masına yönelik gerekli adımları atamayışının
eksikliği, halkın gösterdiği ilgi ve sempati
etkili tedbirler alamamasında önemli rol oy-
namıştır. Ayrıca; Osmanlı Devleti’nin güç-
lü olmaması nedeniyle gerekli denetimleri
yapamaması, misyonerlerin kendi emelleri
doğrultusunda azınlıkları kışkırtarak ülkenin
birlik ve beraberliği ile bütünlüğüne zararlar
vermeleri sonucunu doğurmuştur.

Sonuç

Misyonerlerin sağlık alanında yaptığı
çalışmalar, eğitim alanında yaptıkları çalışma-
lardan daha geniş kesimlere ulaşmalarını sağ-
lamıştır. Osmanlı Devleti’nin sağlık alanında
gereksinim duyulan gelişmeleri gerçekleşti-
rememesi, misyonerler için çalışılacak bakir
bir alanın oluşmasına yol açmıştır. Yedisinden
yetmişine tüm kesimlere hitap eden sağlık
faaliyetleri ile misyonerler, amaçları doğrultu-
sunda daha etkili olmuşlardır.

Misyonerler, Osmanlı Devleti toprak-
larına verdikleri önem doğrultusunda özel-
likle Anadolu’nun doğusunda sağlık alanında
önemli faaliyetlerde bulunmuşlardır. Anado-
lu’da birçok hastane, dispanser ve klinik ile
tıp okulları açmış, hemşire ve ebe yetiştirme
yolunda önemli adımlar atmışlardır.

Misyonerler, toplumun sağlık sorunla-
rının çözümüne sınırlı da olsa önemli katkılar-
da bulunmuşlardır. Amerikan misyonerlerinin

sağlık alanında yaptıkları faaliyetler, Osmanlı
Devleti’nde yaşayan azınlıklar ve Müslüman
halk tarafından ilgi ile karşılanmıştır.

Amerikan misyoner faaliyetlerinin gö-
rünen yüzü Protestanlığın yayılması, azınlık-
lara eğitim verilmesi, halka sağlık hizmetinin
ulaştırılması gibi insanî faaliyetler olmuştur.
Görünmeyen yüzü ise azınlıkların ve özellik-
le Ermenilerin uluslaşmasına yaptığı katkı ile
uluslararası kapitalizmin Osmanlı Devletini
rahat bir şekilde sömürmesine hizmet etmesi
olmuştur. Osmanlı Devleti bu durumu gör-
müş ve misyonerlere yönelik olumlu tutumu-
nu değiştirmiştir. Ancak; güçlü olmayan Os-
manlı Devleti, misyoner faaliyetlerden zarar
görmemek için tedbirler almaya çalışmış ise
de bu tedbirleri almakta ya da aldığı tedbirle-
ri uygulamaya koymakta başarılı olamamıştır.

Kaynakça

Belgeler
ABCFM Project, Reel 652, Report of Central

Turkey Collage, June, 1895, Abstract s. 75.

ABCFM Project, Reel 655, Aintab Nov. 23.
1895.

ABCFM Project, Reel 655, Aintab, November
23, 1895, s.1.

ABCFM Project, Reel 652, Aintab, J.E.M.
(John E. Merill) Central Türkiye Collage, Aintab, June
19,1899.

ABCFM Project, Reel 652, Aintab, Surgıcal
Operations at Aıntab Hospital, September 24 1898-
June 16, 1899.

ABCFM Project, Reel 652, Aintab, Surgıcal
Operations at Aıntab Hospital, September 9 1899-June
15, 1900.

ABCFM Project, Reel 652, Report of Azariah
Smith Memorial Hospital 1894-1895.

ABCFM Project, Reel 652, “President’s Report
of Central Turkey Collage, Aintab, Turkey in Asia, Fort
The Year 1898-99 ”

ABCFM Project, Reel 655, Station Notes, Ain-
tab October 3. 1899.

ABCFM Project, Reel 673, “The Central Tur-
key Collage”, (Reprinted from ‘THE TIMES’ of March
26th, 1887) s.591

(160)	Cintosun, a.g.t., s.61.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

15

BOA, (Başbakanlık Osmanlı Arşivi) HR.SYS.,
Belge Numarası:2791/35.

Kitap ve Makaleler
AÇIKSES, Erdal, Amerikalı Misyonerlerin Sam-

sun ve Çevresindeki Faaliyetleri, Geçmişten Geleceğe
Samsun Sempozyumu 1. Kitap, Samsun 2006. http://
www.kultur.samsun.bel.tr/samsem2006/doc/012.pdf

AÇIKSES, Erdal, Amerikalıların Harput’taki
Misyonerlik Faaliyetleri, Ankara 2003.

AKGÜN, Seçil, Amerikalı Misyonerlerin Ana-
dolu’ya Bakışları, OTAM, Sayı:3, Ankara 1992. http://
dergiler.ankara.edu.tr/dergiler/19/835/10559.pdf (Eri-
şim Tarihi:13.07.2011)

AKGÜN, Seçil, Amerikalı Misyonerlerin Erme-
ni Meselesinde Rolü, Atatürk Yolu, Mayıs 1988, Yıl:1,
Sayı:1, s.1, http://dergiler.ankara.edu.tr/dergiler/45
/791/10147.pdf (Erişim Tarihi: 08.07.2011)

ALAN, Gülbadi, Amerikan Board’ın Merzi-
fon’daki Faaliyetleri ve Anadolu Koleji, TTK Yayınları,
Ankara 2008.

ALAN, Gülbadi, Osmanlıda Protestan Okulları,
Meydan yayıncılık, İstanbul 2008.

AYDIN, Mehmet, Misyonerlik Faaliyetleri ve
Türkiye, Türkiye’de Misyonerlik Faaliyetleri, Türkiye
Diyanet Vakfı yayınları, 5. Baskı, Ankara 2005.

AYDIN, Mithat, Bulgarlar ve Ermeniler Arasın-
da Amerikan Misyonerleri, İstanbul 2008.

AYDIN, Mithat, Sivas Vilayeti’nde Amerikan
Board of Comissionars for Foreign Missions’ın Misyoner-
lik Faaliyetleri ve 1893 Merzifon Ermeni Ayaklanması,
Editör: Şeref Poyraz, Osmanlılar Döneminde Sivas
Sempozyumu Bildirileri I, 21-25 Mayıs 2007.

AYIŞIĞI, Metin, Kurtuluş Savaşı Sırasında Tür-
kiye’ye Gelen Amerikan Heyetleri, TTK Basımevi, An-
kara 2004.

Başbakanlık Devlet Arşivleri Genel Müdür-
lüğü, Osmanlı Belgelerinde Ermeni-Amerikan İlişkileri
(1896-1919), C.II, Yayın No:86, Ankara 2007.

BATMAZ, Şakir, Milliyetçilik, Bağımsızlık, Er-
meniler, Osmanlı Devleti ve Amerikan Misyonerleri, Hoş-
görüden Yol Ayrımına Ermeniler, Yayına Hazırlayanlar:
M. Metin Hülagü, Şakir Batmaz, Gülbadi Alan, Erci-
yes Üniversitesi-Nevşehir Üniversitesi, II. Uluslararası
Sosyal Araştırmalar Sempozyumu, 22-24 Mayıs 2008,
Cilt 4, 2009.

CEVİZLİLER, Erkan, CEVİZLİLER Nilüfer,
Van Vilayetinde Amerikan Misyonerlerine Ait Kurumlar,
Kazım Karabekir Eğitim Fakültesi Dergisi, Yıl:2004,
Sayı:9. http://e-dergi.atauni.edu.tr/index.php/kkefd/
article/view/3883 (Erişim Tarihi:13.07.2011)

CİNTOSUN, Mustafa, Misyonerlik ve Har-
put’taki Amerikan Misyoner Okulları Üzerine Sosyolojik
Bir Araştırma, Harran Üniversitesi, Sosyal Bilimler Ens-
titüsü, Yüksek Lisans Tezi, Şanlıurfa 2006.

ÇİÇEK, Kemal, Türk-Ermeni İlişkileri ve Tehcir,
‘Ermeni Soykırımı’ İddiaları, -Yanlış Hesap Talat’tan Dö-
nünce-, Ankara 2006.

ÇUKUROVA, Bülent, Antep’te Ermeni Ulusçu-
luğunun Doğuşunda Amerikalılar ve Kolejin Etkisi, An-
kara Üniversitesi, Türk İnkılap Tarihi Enstitüsü, Ata-
türk Yolu Dergisi, Sayı:40, Kasım 2007.

DERVİŞOĞLU, Fatih Mehmet, ABCFM Mis-
yonerleri Albert ve Emma Hubbard’ın 1873-1899 Sivas
İzlenimleri, Hoşgörüden Yol Ayrımına Ermeniler, Ya-
yına Hazırlayanlar: M. Metin Hülagü, Şakir Batmaz,
Gülbadi Alan, Erciyes Üniversitesi-Nevşehir Üniversi-
tesi, II. Uluslararası Sosyal Araştırmalar Sempozyumu,
22-24 Mayıs 2008, Cilt 2, 2009.

DİRİL, Yasemin, Osmanlı’dan Günümüze İç
Siyaseti Yönlendiren Yabancı Eller (ABD Elçisi Oscar
Solomon Straus’un Elçilik Yılları) (1887-1910), IQ ya-
yınları, İstanbul 2006.

ERDAL, İbrahim, Amerikan Belgelerine Göre;
Ermeni Milliyetinin Oluşumunda Yabancı Devletlerin ve
Yardım Kuruluşlarının Rolü, Hoşgörüden Yol Ayrımına
Ermeniler, Yayına Hazırlayanlar: M. Metin Hülagü,
Şakir Batmaz, Gülbadi Alan, Erciyes Üniversitesi-Nev-
şehir Üniversitesi, II. Uluslararası Sosyal Araştırmalar
Sempozyumu, 22-24 Mayıs 2008, Cilt 2, 2009.

HÜLAGÜ, M. Metin, Osmanlı’dan Cumhuri-
yet’e Misyoner, Ermeni, Terör ve Amerika Çerçevesinde
Türkiye, Hoşgörüden Yol Ayrımına Ermeniler, Yayına
Hazırlayanlar: M. Metin Hülagü, Şakir Batmaz, Gül-
badi Alan, Erciyes Üniversitesi-Nevşehir Üniversitesi,
II. Uluslararası Sosyal Araştırmalar Sempozyumu, 22-
24 Mayıs 2008, Cilt 3, 2009,

KOCABAŞ, Süleyman, Misyonerlik ve Misyo-
nerler, Türkiye Gizli Tarihi III, Vatan yayınları, İstanbul
2002.

KOCABAŞOĞLU, Uygur, Doğu Sorunu Çevre-
sinde Amerikan Misyoner Faaliyetleri, Tarihi Gelişmeler
İçinde Türkiye’nin Sorunları Sempozyumu, (Dün-Bu-
gün-Yarın), Hacettepe Üniversitesi, Atatürk İlkeleri ve
İnkılap Tarihi Enstitüsü, 8-9 Mart 1990, 2. Baskı, TTK
Basımevi, Ankara 1995.

KOCABAŞOĞLU, Uygur, Kendi Belgeleriyle
Anadolu’daki Amerika, 19.Yüzyılda Osmanlı İmparator-
luğu’ndaki Amerikan Misyoner Okulları, İstanbul 1989.

KOCABAŞOĞLU, Uygur, XIX. Yüzyılda Os-
manlı İmparatorluğu’nda Amerikan Okulları, Osmanlı 5,
Editör: Güler Eren, Ankara 1999.

KOPAR, Metin, Amerika ve Amerikan Mis-
yonerlerinin Bu Sorundaki Rolleri, Hoşgörüden Yol

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

16

Ayrımına Ermeniler, Yayına Hazırlayanlar: M. Metin
Hülagü, Şakir Batmaz, Gülbadi Alan, Erciyes Üniversi-
tesi-Nevşehir Üniversitesi, II. Uluslararası Sosyal Araş-
tırmalar Sempozyumu, 22-24 Mayıs 2008, Cilt 3, 2009.

KÜÇÜK, Abdurrahman, Misyonerlik ve Türki-
ye, Türkiye’de Misyonerlik Faaliyetleri, Ankara 2005.

KÜÇÜKOĞLU, Bayram, Türk Dünyasında
Misyoner Faaliyetleri (Dünü-Bugünü-Yarını), İstanbul
2005.

MAZICIOĞLU, M. Mümtaz, HATİPOĞLU
Nihal, ÜSTÜNBAŞ, Hasan Basri, 1900’lerin Başında
Kayseri Amerikan Hastanesinin Faaliyeti, Tıp Tarihi,
Türkiye Aile Hekimliği Dergisi, 2009; 13 (2), s.99-100.
http://www.turkailehekderg.org/ issue/20092/pdf/08.
pdf , (Erişim Tarihi: 07.07.2011)

ÖZSOY, Hasan, Kayseri’de Amerikan Misyoner
Faaliyetleri ve Talas Amerikan Koleji, Erciyes Üniver-
sitesi, Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi,
Kayseri 1995, s.110, http://www.belgeler.com/blg/23zs/
kayseri-de-amerikan-misyoner-faaliyetleri-ve-talas-
amerikan-koleji (Erişim tarihi: 07.07.2011)

SELVİ, Haluk, ŞAHİN, Enis, DEMİR, Musta-
fa, Atatürk İlkeleri ve İnkılap Tarihi, Değişim yayınları,
İstanbul 2006.

SEVİNÇ, Necdet, Osmanlı’dan Günümüze
Misyoner Faaliyetleri, okullar-kiliseler-yardım kurumları,
İstanbul 2002.

SEZER, Ayten, Osmanlı’dan Cumhuriyet’e;
Misyonerlerin Türkiye’deki Eğitim ve Öğretim Faaliyetle-
ri, Hacettepe Üniversitesi, Edebiyat Fakültesi Dergisi,
Ankara, Ekim 1999.

STRONG, Wıllıam E., The Story of The Ameri-
can Board, The Pılgrım Press, Boston 1910,

ŞAFAK, Nurdan, Osmanlı-Amerikan İlişkileri,
İstanbul 2003.

ŞAHİN, Gürsoy, Türk-Ermeni İlişkilerinin Bo-
zulmasında Amerikalı Misyonerlerin Rolleri Üzerine Bir
İnceleme, Afyon Kocatepe Üniversitesi, Sosyal Bilimler
Dergisi, (Ermeni Özel Sayısı) Cilt VII / Sayı:1, Haziran
2005.

TAŞKIN, Faruk, Amerikan Misyoner Okulla-
rından “Merkezi Türkiye Koleji” (1876-1924), Mersin
Üniversitesi, Sosyal Bilimler Enstitüsü, Yüksek Lisans
Tezi, Mersin 2007.

TOZKOPARAN, Neşe, Ermeni Ayrılıkçı Ha-
reketlerinde Amerikan Protestan Misyonerlerinin Eğitim
ve Sağlık Faaliyetlerinin Rolü, Hoşgörüden Yol Ayrımı-
na Ermeniler, Yayına Hazırlayanlar: M. Metin Hülagü,
Şakir Batmaz, Gülbadi Alan, Erciyes Üniversitesi-Nev-
şehir Üniversitesi, II. Uluslararası Sosyal Araştırmalar
Sempozyumu, 22-24 Mayıs 2008, Cilt 3, 2009, s.387.

TOZLU, Necmettin, Osmanlı İmparatorlu-
ğu’nda Misyoner Okulları, Osmanlı 5, Editör: Güler
Eren, Yeni Türkiye yayınları, Ankara 1999.

WHİTE, George E. White, Bir Amerikan Mis-
yonerinin Merzifon Amerikan Koleji Hatıraları, Tercü-
me: Cem Tarık Yüksel, I.Bölüm, Osmanlı İmparatorlu-
ğunda Misyoner Faaliyetleri, İstanbul 1995.

YILDIRIM, Uğur, Türkiye’de Misyonerlik,
Dünü Bugünü, İçyüzü ve Perde Arkasıyla, Otopsi yayın-
ları, İstanbul 2005.

