
T.C.

SAKARYA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

HAMMER TARİHİNE GÖRE OSMANLI

HIRİSTİYANLARI

YÜKSEK LİSANS TEZİ

Bilal BAYLAN

Enstitü Anabilim Dalı :FELSEFE VE DİN
BİLİMLERİ

Enstitü Bilim Dalı :DİNLER TARİHİ

Tez Danışmanı :Doç. Dr. Ali ERBAŞ

EKİM 2001

 I

T.C.

SAKARYA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

HAMMER TARİHİNE GÖRE OSMANLI

HIRİSTİYANLARI

YÜKSEK LİSANS TEZİ

Bilal BAYLAN

Enstitü Anabilim Dalı :Felsefe ve Din Bilimleri

Enstitü Bilim Dalı :Dinler Tarihi

Bu tez / / 2001 tarihinde aşağıdaki jüri tarafından

Oybirliği / Oyçokluğu ile kabul edilmiştir.

 Jüri Başkanı Jüri Üyesi Jüri Üyesi

 II

ÖNSÖZ

Osmanlı Devletinin en önemli özelliklerinden birisi insanların inançlarına saygı göstermek ve adaleti

gerçekleştirme mücadelesi vermektir. Tarih boyunca çoğu egemen güçler, diğer inanç sahiplerinin

yanında kendi inancından olanlara bile zulmetmişlerdir. Osmanlı ise, farklı inanç sahiplerine hoşgörüyü

sonuna kadar tattırmıştır.

Hıristiyanlık, Osmanlı Devletinin uzun süre hüküm sürdüğü topraklarda neşet etmiş ve bu topraklardaki

insanların dini olmuştur. Hıristiyanlar bin yıldan fazla bu topraklarda, Müslümanların egemenliği altında

canlarına, mallarına, dinlerine, namuslarına bir halel gelmeden yaşamaktadırlar.

Tezde Osmanlı döneminde yaşamış olan Hıristiyanları Hammer tarihi esas alınarak incelenmeye

çalışılmıştır. Eserde ki Hıristiyanlarla alakalı bilgiler derlenip düzenlenmiş, daha sonra da

değerlendirilerek ilim dünyasının hizmetine sunulmaya çalışılmıştır. Çalışmada, Büyük Osmanlı Tarihi

adı altında Üçdal Neşriyat tarafından yayınlanan Mehmet Ata bey tarafından bazı ilavelerle Türkçe’ye

tercüme edilen, Mümin Çevik ve Erol Kılıç’ın sadeleştirdiği nüsha kullanılmıştır.

Bu çalışmanın Giriş bölümünde Hammer’in hayatı ve ilmi kişiliği, birinci bölümde; Osmanlı

Hıristiyanlarının Düşünce Yapıları, ikinci bölümde; Sosyal Yaşamları incelenmiştir. Üçüncü bölümde ise

Hıristiyanlarla Müslümanların ve Hıristiyan Mezheplerin birbirleriyle Karşılaştırılması yapılmıştır.

Tez konusunun tespitinde ve oluşumunda yardımlarını ve yol göstermelerini esirgemeyen danışman

hocam Doç. Dr. Ali Erbaş’a ve Yar. Doç. Dr. Fuat Aydın’a, çalışmanın yazılmasında ve düzenlenmesinde

kıymetli zamanlarını ve emeklerini esirgemeyen Rıdvan Genç’e ve İbrahim Baylan’a teşekkürlerimi bir

borç bilirim.

Bilal BAYLAN

 III

İÇİNDEKİLER

Sayfa No
İÇİNDEKİLER..II

KISALTMALAR...V

ÖZET...VI

SUMMARY...VII

GİRİŞ...1

JOSEF FREIHEİR VON HAMMER- PURGSTALL’IN HAYATI VE İLMİ

KİŞİLİĞİ

1.1. Hayatı...1

 1.1.1. Ailesi ve Doğumu...1

 1.1.2. Öğrenim Hayatı...1

 1.1.3. Görevleri ve gezileri...2

 1.1.4. Ölümü...2

 1.1.5. Karakteri...3

1.2. İlmi Kişiliği...3

1.2.1. İlim Dünyasında ki Yeri...3

1.2.2. Eserleri..4

 1.2.2.1. Hayatından Hatıralar...4

 1.2.2.2. Osmanlı Devleti Tarihi...5

 1.2.2.3. Osmanlı Şiir Sanatı Tarihi..6

 1.2.2.4. Doğuda Yapılan Bir Seyahatte Toplanan Topoğrafik Görüntüler7

 1.2.2.5. İstanbul ve Boğaziçi...7

 1.2.2.6. Diğer Kitapları..8

 1.2.2.7. Makaleleri...8

BİRİNCİ BÖLÜM

DÜŞÜNCE YAPILARI

1. İNANÇLARI..9

1.1. İnanç Esasları...9
 1.2. İnançların Yaşama Yansıması...13

 1.2.1. Haç Taşımak..14

1.2.2. Aziz ve Azizelere Hürmet Göstermek...15

 IV

1.2.3. Meleklere Hürmet Göstermek..17

1.2.4. Tasvirin Hıristiyanlıktaki Yeri...17

1.2.5. Hıristiyanların Kendi Değerleriyle Alay Etmeleri...............................18

2. DİN DEĞİŞTİRME...20

 2.1. Kendi İsteğiyle Din Değiştirenler..20

 2.1.1. Hıristiyan İken Müslüman Olanlar...20

 2.1.2. Müslüman İken Hıristiyan Olanlar...26

 2.2. Zorla Din Değiştirenler..27

 2.2.1. Hıristiyan İken Zorla Müslüman Olanlar...28

 2.2.2. Müslüman İken Zorla Hıristiyan Olanlar..31

 2.2.3. Tekrar Eski Dinlerine Dönenler..31

 2.3. İmtiyaz İçin Din Değiştirenler..33

 2.4. Türkopoller...34

3. İBADETHANELERİN TAHVİLİ..37

 3.1. Kiliseden Camiye Çevrilenler..37

 3.2. Kiliseden Medreseye Çevrilenler...42

 3.3. Camiden Kiliseye Çevrilenler..42

3.4. Yeni Kiliseler İnşa Edilmesi..43

4. MEZHEP AYRILIĞI..46

 4.1. İnanç Farklıkları..46

 4.2. Siyasi Farklılıklar..49

 4.3. Mezhepler Arasındaki Problemler..60

İKİNCİ BÖLÜM

SOSYAL HAYATLARI
1. HAYAT TARZLARI...68

1.1. İkamet Ettikleri Yerler...68

 1.2. Gündelik Hayatları...71

 1.3. Giyim Kuşamları..73

 1.4. Örf ve Adetleri...75

2. TOPLUM İÇİNDEKİ KONUMLARI...78

 2.1. Kendilerine Gösterilen Hoşgörü...78

2.2. Hakir görülmeleri..87

2.3. Bulundukları Görevleri...93

 V

ÜÇÜNCÜ BÖLÜM
KARŞILAŞTIRMA

1. MÜSLÜMANLARLA HIRİSTİYANLARIN BAZI ALNLARDAKİ

MUKAYESESİ...100

2. HIRİSTİYAN MEZHEPLERİN BİRBİRLERİYLE MUKAYESESİ....... 106

3. HZ. İSA’YI HZ. MUHAMMED’TEN ÜSTÜN GÖRENLER........................107

4. MESİHLİK İDDA EDENLER...109

SONUÇ..110

KAYNAKLAR..112

ÖZGEÇMİŞ..114

 VI

KISALTMALAR

A.g.e. Adı geçen eser

A.Ü.D.T.C.F.D. Ankara Üniversitesi Dil Tarih ve Coğrafya Fakültesi Dergisi

C. Cilt

Çev. Çeviren

Hammer Tarihi Büyük Osmanlı Tarihi

Hz. Hazreti

S. Sayfa

T.A. Türk Ansiklopedisi

T.T. Tarih ve Toplum

T.T.K. Türkiye Tarih Kurumu

T.D.V. Türkiye Diyanet Vakfı

T.D.V.İ.A. Türkiye Diyanet Vakfı İslam Ansiklopedisi

T.s. Tarihsiz

Vb. ve benzeri

Yay. yayınları

Y.T.A. Yeni Türk Ansiklopedisi

ÖZET

Tezde farklı inanç sahiplerinin hoşgörü ortamı içinde yaşamış olmaları günümüze ışık

tutacak şekilde aktarılmaya çalışılmıştır.

 7

Hammer’in ailesi ve doğumu, görevleri, gezileri, ölümü, ilmi kişiliği, öğrenim hayatı, ilim dünyasındaki

yeri ve eserleri hakkında bilgi verilmiştir.

Osmanlı döneminde yaşamış olan Hıristiyanlar Hammer tarihine göre; inançları, inançlarının yaşama

yansıması, din değiştirenleri, ibadethanelerin tahvili, mezhep ayrılıkları, yaşam tarzları, ikamet ettikleri

yerleri, gündelik hayatları, giyim kuşamları, örf ve adetleri, toplum içerisindeki konumları, bulundukları

görevleri, o dönemde diğer Hıristiyanların durumları anlatılmaya çalışılmıştır. Müslümanlarla

Hıristiyanların ve Hıristiyan mezheplerinin birbirleriyle mukayesesi yapılmaya çalışılmıştır.

SUMMARY

This MA thesis is being based upon the Ottoman Empire History of Hammer, and is called “The Ottoman

Christians from the aspect of an Christian.” In this study it is shown that people of different neligious

have been lived together in the same society with a great indulgence.

Hammer’s family, birth, duties, travels, death, education, scholarship and deeds have been put into light.

According to Hammer’s history the Christians who lived in the Ottoman Empire have been described.

Their religion, live styles, residence, palace of worship, daily Clothes, tradition, their situation inthe

society, duties and the great tolerance that is shown to them is being examined

A comparison between Moslems and Christians is being stated and beside this the Christian doctrines are

being comparedamong themselves.

 8

GİRİŞ

JOSEF FREIHEIR VON HAMMER- PURGSTALL’IN HAYATI VE İLMİ

KİŞİLİĞİ

1.1. Hayatı

Hammer’in hayatı için başlıca kaynak mektuplarını da ihtiva eden kendi kaleminden

çıkan hatıralarıdır (Ortaylı, 1997: c.XV,s.491).

1.1.1. Ailesi ve Doğumu

 9

9 Haziran 1774’te hukukçu bir maliye memurunun ilk çocuğu olarak (Baykal, 1942:

128) Graz’da (Avusturya) doğmuştur. Büyük babası, Prens Euge’nin hizmetinde tarımla

uğraşan bir bahçıvandır (Koçak, 1987: 64).

1816 yılında 42 yaşında Caroline Henikstein isminde genç bir kızla evlenmiştir.

Babasının hizmetinde çalıştığı aile ölünce Hammer Purgstall adını ve armasını almak

şartıyla bunların varisi olmuştur (Baykal, 1942: 130). Prens Eguen ise Viyana Kalesi’ni

1529’da Kanuni’ye karşı savunan Albay von Purstall’ın neslindendir (Y.T.A. 1985:

c.IV,s.1204). Hammer’in ecdadından Christof Hammer şark dilleri profesörüdür

(Baykal, 1942: 128).

1.1.2. Öğrenim Hayatı

Hammer 1789 yılında Viyana’da Oryantalizm Akademisine girmiş ve 1799 yılına dek

on yıl boyunca burada eğitim görmüş, Fransız ihtilali ve Bastil’in fethi, kendi deyimiyle

onun ruhsal gelişimini ve siyasal düşüncelerinin yönünü belirlemiştir. Hatıralarında

uzun ve ayrıntılı olarak dile getirdiği ağır ve kaliteli eğitim programı ise zikredilmeye

değerdir (Koçak, 1987: 64). Bu akademi de 1799 senesine kadar kaldıktan sonra ‘lisan

talebesi’ olarak aynı sene İstanbul’a tayin edilmiştir (Baykal, 1942: 129).

1.1.3. Görevleri ve Gezileri

Tahsilinden sonra Hammer 1799’da Papanın temsilcisi Baron Herbert’in mahiyetinde

elçilik tercümanı olarak İstanbul’a gelmiştir (Tevetoğlu, 1970: 450). Programına göre

Hammer’in İstanbul’dan Halep’e bir gezi yapması da öngörülmüştür. İstanbul’a

gelişinden birkaç ay sonra Hammer 1800 yılının hemen başlarında Mısır’a gitme

imkanını bulmuştur. Napolyon Bonapart’ın Mısır’ı işgalinden beri oradan bir haber

almak mümkün olmadığından Hammer aslında diplomatik bir görev ile Mısıra gitmiş,

ama yolculuk resmi temsilcilik tarafından bir inceleme gezisi biçiminde kamufle

edilmiş; gezinin ilmi amaçlarla yapılacağı öne sürülmüştür. Hammer 22 Şubat 1800’de

İstanbul’dan ayrılmış ve Anadolu üzerinde at üzerinde uzun bir yolculuğa başlamıştır.

Büyük ve Küçük Çekmece’yi Çanakkale’de Truva Harabelerini görmüş, Ege Adaları’nı,

 10

Rodos’u, Limasol ve Larnaka’yı gezmiştir. Gezdiği her yerin kütüphane kalitesi

hakkında da bilgiler vermiştir.

1802’de İstanbul’a elçilik katibi olarak dönmüştür. Hammer’in İstanbul’daki görevi 7

Mayıs 1806’da Boğdan’a başkonsolos atanmasıyla son bulmuştur (Taşçıoğlu, 1996:

c.VII,s.77).

Buradaki görevi ve diplomatik mesleği bir yıl sonra sona ermiştir. Bundan sonra

tercümanlık görevi ile kaldığı Viyana’dan resmi gezilerle Avrupa merkezlerine

çıkmıştır. Bir daha da İstanbul’a ve şark ülkelerine de gidememiştir (Koçak, 1987: 64).

1.1.4. Ölümü

21 Kasım 1856’da 82 yaşında olduğu halde vefat etmiştir (Eyice, 1983: 535). Son

nefesini verinceye kadar bilincini kaybetmediği gibi son dakikalarına kadar da saray

kütüphanesinden getirdiği şark edebiyatına ait bir kitap okumuş bu suretle uzun

ömrünün en son saatlerinden de istifade etmiştir (Baykal, 1942: 128). Viyana

civarındaki mezar taşında Hammer’in Joseph ismini Yusuf olarak kullanması Kloster

Neuburg’da ki (Weidling) kabrini bir Hıristiyan mezarından çok İstanbul’da ki ulema

kabirleri örneğine göre yaptırıp kitabesini da Arapça ‘hüvel-baki rahman olan Allah’ın

merhametine sığınan üç dilin mütercimi Yusuf Hammer’ ibaresini kazıtması, sonraları

kızının da kendi mezarında buna benzer bir geleneği sürdürmesi 19. yüzyılın ilk

yarısında ki bir aydının şark ile kişiliğini aynileştirme çabasını aksettirmektedir (Ortaylı,

1997: c.XV,s.494).

1.1.5. Karakteri

Hammer’in birçok dostları olmakla beraber resmi hayatta amirlerine kendini

sevdirememiş, geçimsizliği ile tanınmıştır. Hakikaten de Hammer aksi tabiatlı tuhaf bir

insandı ve birdenbire kızar barut gibi parlardı, çevresindekiler onun bu huyunu diplomat

olamamak için birinci sebep addetmektedirler. Bütün hayatı mücadele ile doludur.

Neticesi kendi aleyhinde de olsa doğru söylemeyi sevmekte mürailikten nefret

 11

etmektedir. Hayli da gurur sahibidir. Genç iken ekmek parası kazanmak için bilim

yapmış olduğunu itiraf etmekle beraber sonraları ilmi hiçbir menfaat vasıtası olarak

kullanmadığına işaret etmektedir (Baykal, 1942: 131). Uyuşukluktan hoşlanmamakta ve

dünya zevklerine pek iltifat etmemektedir (Meriç, 1986:102).

1.2. İlmi Kişiliği

1.2.1. İlim Dünyasındaki Yeri

Hammer gençliğinde Sylvestre de Sacy, Wieland, Herder, Goethe, Jean de Muller’le

tanışmış onlarla etkileşim içine girmiştir. Yazdığı eserler Goethe, Hegel gibi filozoflar

tarafından takdirle karşılanmıştır (Meriç, 1986: 102).

Hammer’in en önemli özelliklerinden birisi üç Şark dili yanında yaşayan önemli Batı

dillerini Yunanca ve Latince dahil on kadar dili çok iyi bilmesi, konuşması ve

yazabilmesidir. Türkçe’yi rahat konuşur ve yazar, Arapça’yı okur ve konuşabilirdi.

Farsça’yı ise diplomatik müzakerelerde bulunacak, felsefi metinleri Latince’den

Farsça’ya çevirecek kadar iyi bilirdi.Yaşadığı devrin Osmanlı ricali, müellif ve

tarihçileriyle de temasta olduğu görülmektedir. Bunun sonucunda da Osmanlı devlet

adamları tarafından ‘Encümen-i Daniş’e’ üye seçilmiştir (Ortaylı, 1997: c.XV,s.494).

Birçok Avrupa hükümdarı, Hammer’e nişanlar göndermiş, Padişah onu ‘Nişan-ı İftihar’

ile taltif etmiştir. Balzac ise bizzat Viyana’da kendisini ziyaret etmiştir (Baykal, 1942:

130).

Hammer ayrıca Viyana’ya tahsile gelen Türk, Arap ve İranlıların Almanca

öğrenmelerine yardımcı olmuştur (Tevetoğlu, 1970: 451).

Bütün araştırmacıların üzerinde birleştiği kanaat şudur ki; İslam kavimlerini en iyi

tanıyan ve dünyaya tanıtan Şarkiyatçı olarak kabul edilen Hammer’e “Almanca yazan

bir doğulu” diyenlerde çıkmıştır (Meriç, 1986: 103).

 12

1.2.2. Eserleri

1.2.2.1. Hayatından Hatıralar (Erinnerungen aus meinem Leben)

Yaz aylarını geçirdiği Hainfeld Şatosunda 12 Eylül 1841’den 28 Eylül 1852’ye kadar

ince el yazısıyla 246 defteri dolduran, geçmişini anlattığı hatıralarını yazmıştır. Bu

hatıralara, Hammer tarafından çeşitli dillerde yazılmış 800 kadar mektupta eklenmiştir.

Bugüne kadar hatıralarının tamamı yayımlanmamıştır. Ancak bunlar kısaltılarak

Reinhart Bachofen von Echt tarafından 600 sahifelik bir kitap halinde Viyana

Akademisi yayınları arasında 1940 yılında basılmıştır (Eyice, 1983: 335).

Hammer hatıralarını yayımlamak için hiçbir girişimde bulunmamış ve ölümünden sonra

vasiyetine göre orijinal el yazmaları, Hükümet müşaviri, Saray ve Devlet Basımevi’nin

yöneticisi Alois Auer’e teslim edilmiştir.

Biri Hainfeld arşivinde, diğeri de Viyana Bilimler Akademimsinde olmak üzere

hatıraların, orijinal iki kopyası mevcuttur (Koçak, 1987: 63).

1.2.2.2. Osmanlı Devleti Tarihi (Geschichte des Osmanıschen Reiches)

Hammer, Osmanlı Devleti Tarihini yazmaya 9 Haziran 1825’te başlamış 1830 senesi

Eylül ayının sonunda da Hainfeld Şatosu’nda bitirmiştir.

Hammer Osmanlı Tarihini yazmaya Osmanlı devletinin merkezinde başlamak istemekte

ve belki bu olur ümidiyle bu işi devamlı tehir etmektedir. Uzun tereddütlerden sonra

İstanbul’a gönderilmek ümidi kalmayınca eserini yazmaya Viyana’da başlamıştır

(Baykal, 1942: 130).

Eserini yazmaya başlamadan önce uzun bir hazırlık devresi geçirmiştir. Kendisi bu

devreyi şöyle anlatır: tasavvur ettiğim kitaba gerekli olan malzemeleri toplamak için

otuz sene sarf etmek lazım geldi. Osmanlı tarihinin en meçhul mehazlarını bulmak ve

satın almak, alınması kabil olunmadığı hallerde hiç olmazsa onlardan istifade etmek için

hiçbir fedakarlık önünden geri dönmedim. İstanbul’da birinci ve ikinci ikametim ve

 13

Şark’ta seyahatim esnasında kütüphaneleri ve kitap müzayedelerini hiç durmamacasına

ziyaret ettim. Ondan sonra İstanbul, Bağdat, Halep, Kahire ile yazışmalarım vasıtasıyla

en kıymetli eserleri aradım buldum. Lakin araştırmalarım bununla sınırlı kalmamıştır;

Almanya’da Viyana, Berlin, Dresden; İngiltere’de Kambriç, Oksford; Paris’te Kral

Kütüphanesi, Tersane; Napoli’de Borboniko Müzesi; Roma’da Vatikan; Baroerini

Marya- Supra- Mineva ; Bolonya’da o kadar zengin olan Mersigli Kütüphanelerini

ziyaret ettim” (Hammer, 1993: c.I,s.2).

Hammer eserini hazırlarken Arap, Fars ve Türk kaynaklarını geniş ölçüde kullanmış

ancak, Balkan Slavlarının ve Bizans’ın tarihine ait kaynaklara yeterince temas

etmemiştir (Ortaylı, 1997: c.XV,s.492).

Diğer tarihçilerin eserlerini yeterli bulmamakta kendisinin ise bu kaynakları

kullandığını söylemektedir. Osmanlı kaynakları içerisinde ise en çok Hacı Kalfa’nın -

Katip Çelebi- Kronolojisi ve Coğrafyaya dair eserlerden yararlandığını zikretmektedir

(a.g.e.,c.VI,s.7-8).

Osmanlı Devleti Tarihini yapmış olduğu seyahatleri ve Şark ahalisi ile daimi

yazışmaları sayesinde, Türk millet ve hükümetinin ahlakını, adetlerini, kanunlarını

mütemadiyen okuma yoluyla vücuda getirdiğini söyleyen (I,4), Hammer Osmanlı

devletinin kuruluşundan, 1774 Küçük Kaynarca Antlaşmasına kadar geçen olayları

anlatmaktadır. Hammer tarafından Almanca olarak kaleme alınan eser, Hellert- Dochez

tarafından önemli bir kısmı Fransızca’ya tercüme edilmiştir. Fransızca tercümeden de

Mehmet Ata Bey bazı notlar ilave ederek Türkçe’ye çevirmiştir (Ortaylı, 1997:

c.XV,s.491). Eseri kronolojik olarak Tarihçi Yorga tarafından tamamlamıştır.

Eserin gerek planında gerekse önem verilen olaylarda Avusturya tarihiyle paralellik

ağırlık kazanmaktadır. Müellifin yer yer ön yargılı değerlendirmeler yaptığı ve bazı

hatalara düştüğü görülmektedir. Mesela Fatih Sultan Mehmet kan dökücü , gaddar bir

kimse olarak tasvir edilmektedir (a.g.e.,c.XV,s.492).

Osmanlıların kazandıkları zaferlerde bile şüphe yaratmaktadır. Sanki Osmanlı

ordusunun karşısındakiler baştan savaşa hakimmiş, savaşın sonuna doğru bozulup

 14

dağılmışlar gibi göstermektedir. Hatta bu durum Hıristiyan milletlere karşı değil

Müslüman olan milletlerle yapılan savaşlarda da görülmektedir. Örneğin Yavuz Sultan

Selim’in İran ve Mısır seferlerinde bile Hammer, Şah İsmail’i ve Memlüklüleri tutarak

Osmanlıların karşısında bulunduğunu bir kere daha göstermiştir (Hammer, 1993:

c.II,s.419-482).

Eserde Hammer’in yaşadığı döneme geldikçe Osmanlı Tarihi sanki İstanbul’da bulunan

elçilerin hayatından ibaretmiş gibi bir tarza dönüşmektedir (a.g.e.,c.VIII,s.8).

1.2.2.3. Osmanlı Şiir Sanatı Tarihi (Geschichte der Osmanischen dicht kunst)

4 cilt, Peşte 1836- 1838

Hammer’in Osmanlı devleti tarihinden sonra yazmış olduğu eserler arasında en mühim

olarak bu eser gösterilmektedir.Eser bir Edebiyat Tarihi addedilemez çünkü, daha

ziyade bir Tercüme-i haller mecmuasından ibarettir. Hammer eserinde, Osmanlı

Türklerinin Oğuzlardan olduğunu, Oğuznameleri bulunduğunu Arap, Acem ve Türkler

arasında ki şiir nevilerinden nazım şekillerinden, şehname ve zafer namelerden, mensur

kıssalardan manzum hikayelerden bahsettikten sonra Osmanlı devleti zamanında şiirin

ve şairlerin, devlet içersinde ki önemli konumlarını zikretmektedir.

Hammer bu eserinden dolayı Sultan II. Mahmut tarafından ödüllendirilmiştir

(Köprülüzade, 1929: c.V,s.162-163).

1.2.2.4. Doğuda Yapılan Bir Seyahatte Toplanan Topoğrafik Görüntüler

(Topographische Ansichten Gesammelt auf einer Reise indi Levante) , Wien 1811

Bu eser tarihi topografya ve doğu coğrafyası için önemli olup içinde harita ve resimler

de bulunmaktadır (Ortaylı, 1997: c.XV,s.492).

Kitabın ilk bölümü Marmara Ereğlisi hakkındadır. Burada Hammer, antik kalıntılara

meraklı bir arkeolog gibi çalışmaktadır. Ereğli’de eski mabetleri gezmiş, Grekçe kitabe

parçalarını eserin sonuna koymuştur. İkinci bölümde Trova Ovası, üçüncü bölümde

 15

Sakız Adası, dördüncü bölümde Rodos Adası, beşinci bölümde Fethiye, altıncı bölümde

Yafa, yedinci bölümde ise Kıbrıs hakkında bilgiler vermektedir (Eyice, 1983: 137-138-

139).

Hammer İstanbul’da bulunduğu yıllarda Bursa ve İznik seyahati yapmış ve bunun

notlarını Peşte’de 1818’de 200 sahifelik bir kitap halinde yayınlamıştır. Eserini de bu

kitabın bir eki olarak kabul etmektedir (a.g.e.,s.542).

1.2.2.5. İstanbul ve Boğaziçi (Costantinapolis und der Bosporus) Pesth 1822- 2 cilt

Hammer, bir İstanbul ansiklopedisi mahiyetinde olan bu büyük eserini İstanbul’u

tanımak isteyen yabancılar için bir seyyah rehberi gibi tasarlamıştır. İstanbul’un planını

da eserinde göstermektedir (a.g.e.,s.547).

1.2.2.6. Diğer Kitapları

Kayda değer eserlerinden bazıları şunlardır:

Doğu İlimlerine Ansiklopedik Bir Bakış (Encyklopädische Übersicht der

Wissenschafter des Orients) 2 cilt Leipzig 1804,

Gülyağı veya Yakındoğu’dan Efsaneler ve Bilgiler (Rosenöl oder Sagen und Kunden

des Morgenlandes) 2 cilt Tubingen 1813

İran Hitabet Sanatı (Geschichte der schönen Redekünste Persiens) Viyana 1818

Haşhaşinler Tarihi (Geschichte der Assasien) Tubingen 1818

Müslüman Hükümdarlar Resim Galerisi (Gemöldesaal Moslimischer Herrscher) 6 cilt

Darmstadt 1833- 1839

İlhanlılar Tarihi (Geschichte der İlchane) Darmstadt 1854

Kırım Hanları Tarihi (Geschichte der Channe der Krım) Darmstadt 1856 (Tevtoğlu,

1970: 451- 452).

 16

Avrupa’da Yapılan Seyahatlerin Hikayesi (Narrative of travels in Europe Asia and

Africa in the Swenteenty Cuntury by Evliya Çelebi) Hammer, bu eseri ingilizceye

tercüme etmiştir.

Cihannüma, Katip Çelebi (Zur Geschichte der Dji hannuma)

Hafız Divanı (Der Diwan von Mohammed Schemseddin Hafız) Stutgart- Tübingen

1812 (Ortaylı, 1997: c.XV,s.492).

1.2.2.7. Makaleleri

Hammer’in birçok makaleleri bulunmaktadır. Bunların birkaçı ise şunlardır.

Müslümanlarda Tılsım, Araplarda At, Deve vb.

Hammer’in makaleleri Wiener Jahrubucher journal Asiatigue ve Fundgruben des

Orients adlı dergilerde yayınlanmıştır (a.g.e.,c.XV,s.493).

BİRİNCİ BÖLÜM

HAMMER’E GÖRE OSMANLI HIRİSTİYANLARININ DÜŞÜNCE YAPILARI

1. İNANÇLARI

Hammer Tarihinde Osmanlı Hıristiyanlarının inanç esaslarıyla ve bu inançların

hayatlarına yansıması ile ilgili bazı bilgiler bulunmaktadır. Bu bilgileri tasnif edip

değerlendirmek, onları inanç esasları açısından iyi tanımamıza vesile olacaktır.

1.1. İnanç Esasları

 17

Eserde Hıristiyanların inanç esasları, ibadetleri vb. konularla alakalı fazlaca bilgi

bulunmamakla birlikte, Allah’a imanla alakalı olanları bu başlık altında zikredilmeye

çalışılmıştır. Şimdi bununla ilgili hususlar tespit edilerek örnekler verilecektir:

Bizanslılar, İstanbul Türkler tarafından kuşatılıp, teslim olmaları için gönderilen elçiye

böbürlenerek “efendinize söyleyiniz; biz her ne kadar zayıf isek de, zayıfları muhafaza

ve kuvvetlileri mağlup eden Allah’tan başka müracaat edecek hiçbir kuvvet tanımayız.”

(Hammer, 1993: c.I,s.229) diyerek Allah’a olan tevekküllerini ortaya koymuşlardır.

İstanbul Fatih Sultan Mehmet tarafından 1453 yılında kuşatıldığında halk “Ya Rabbi!

Tehditleri üzerimizden alınız. Bizi düşmanlarımızdan kurtarınız.” (a.g.e.,c.I,s.555)

şeklinde duâ etmekteydiler (Ayrıca bkz. a.g.e.,c.V,s.178 – c.I,s.555). Türklerin her gün

yenilenen ve zaferle sonuçlanan husûmetleri, Hıristiyanlık âlemini o kadar telaşa

düşürdü ki, Roma ve Macaristan mukaddes devletlerinde “Türk Çanı” âdeti ihdas edildi.

Kiliselerin çanları sabah, öğle, akşam ehli îmanı korkunç düşmanları Türklere galebe

için Allah’tan yardım dilemek üzere ibâdethâneye davet ederdi (a.g.e.,c.IV,s.209).

Hıristiyanlar savaşlardan zaferle çıkınca yöneticileri emirnâme göndererek hiç kimsenin

muzafferiyeti orduların mevlası olan Allah’tan başkasına isnad etmemeleri ve dört gün

oruç tutarak Tanrı’ya şükran edilmesini istemişler (a.g.e.,c.II,s.124), zaferleri

hatırlatması için de kilise inşa etmişlerdir (a.g.e.,c.VI,s.135). Düşmanlarının

(Müslümanların) öldüğünü gördükleri zaman da sevinerek Allah’a olan inançlarını ve

güvenlerini dile getirmişlerdir (a.g.e.,c.I,s.189). Zafer müjdesi aldıklarında top attırıp,

Allah’a duâlar ederek şükranlarını sunmuşlardır (a.g.e.,c.V,s.275).

Yapılan barış görüşmelerinde Hıristiyan elçiler “davalarının doğruluğuna inanarak

Tanrı’nın parlak zaferlerle koruduğu” şeklinde muhtevalar içeren maddeler koymaya

çalışmışlardır (a.g.e.,c.VI,s.581).

Savaş meydanlarında Hıristiyan komutanlar kendilerinin galip gelmesi için “Ey

gökyüzündeki büyük komutan! Eğer bugün evladın olan Hıristiyanlara yardım etmek

istemezsen hiç olmazsa Osmanlı erkeklerine de yardımcı olma” (a.g.e.,c.VI,s.134) diye

 18

yalvarmaktaydılar. Osmanlının tahakkümünden kurtulmak için Hıristiyan yöneticiler

Tanrı dan yardım diliyorlardı (a.g.e.,c.VI,s.279).

Hz. İsa’ya olan inançlarını ise; çocukluk zamanını gösteren tasvirlerin önünde şaşaalı

bir şekilde sanki melekler de iştirak ediyormuşçasına “Temcit Hüda’ya ki semavatın en

yücesindedir” şeklinde Türkçe’ye çevrilebilecek olan ilahiler söyleyerek, Hz. İsa’nın bu

şanlı doğumunda hazır bulunduğunu da hissederek ayinler düzenlemekteydiler

(a.g.e.,c.VI,s.242). Hıristiyanlarla Müslümanların yaptıkları savaşlarda Müslümanların

“Allah” ve “Muhammed” sedalarına, Hıristiyanlar, “Hristos” ve “Panaiya” kelimeleri

ile karşılık veriyorlardı (a.g.e.,c.I,s.452). Hıristiyanlar yaptıkları savaşlarda kanlarını

Hıristiyanlık için döktüklerini (a.g.e.,c.I,s.218-c.VIII,s.445) yine kurdukları ittifakları da

Hıristiyanlık emrettiği için (a.g.e.,c.II,s.1378-c.II,s.77) kurduklarını söylemektedirler.

Osmanlıların Roma’ya gönderdikleri Hz İsa’nın iki yanını delen demir mızrağı

(a.g.e.,c.II,s.345) mukaddes emanet gibi adletmişlerdir.

Hammer; Hıristiyanların önem verdiği inançlarına Müslümanların bakışlarını şöyle

açıklamaktadır: İstanbul Pera’da çıkan bir yangında yanan mahalleden ve kiliselerden

dolayı Müslüman halk bunu Hıristiyanların uğursuzluğuna yorumlamıştır

(a.g.e.,c.VIII,s.382). İznik’te yapılan bir kazıda yer altından çıkarılan bir heykeli hemen

oradaki halk parçalamış ve orada bulunan bazılarının üzüldüklerini görünce de

“Hıristiyanlar gibi ona tapılmasını ve duâ edilmesini mi istiyorsunuz?” şeklinde

tepkilerini ortaya koymuşlardır (Busbecg, t.s; 53).

Hıristiyanların Müslümanlara bakışı ile ilgili ise şunları söyler; Hıristiyanlar,

Müslümanları putperestlerle eşit tuttuklarından dolayı Fransız elçisi, Şehzâde

Mehmet’in sünnet düğününü putperest ayinine benzeterek, düğüne katılmamıştır

(Hammer, 1993: c.IV,s.144). Hıristiyan din adamları halkı, Hıristiyanlık düşmanlarına

vergi vermemeleri lazım geleceğini ileri sürerek yapılan anlaşmaların hilâfına

kışkırtmışlardır (a.g.e.,c.IV,s.489). Savaş sonucunda yenildikleri halde Türklerin

şehirdeki kiliseleri camiye dönüştüreceklerini düşünerek, böyle bir saygısızlığı da

Hıristiyanlık dininin kabul etmeyeceğini ileri sürmüşlerdir (a.g.e.,c.VI,s.323).

 19

Macarlarla, Osmanlıların yaptığı antlaşmanın feshi için Papa vekili Kardinal, Macar

Kralını Baba, Oğul ve Kutsal Ruh ve Hz. Meryem ile azizlerden Etienne Vladislas

üzerine yemin ettirmiş, kralın şüphelerini izale için de Hıristiyan olmayanlara karşı

verilen sözü tutmakta mecburiyet olmadığı kaidesini ve zaten papalık makamının ve

diğer Hıristiyan müttefik hükümetlerinin rızası olmadan Macaristan’ın Türklerle

anlaşmaya hakkı bulunmadığını ileri sürmüştür (a.g.e.,c.I,s.491). Arnavut beyi

İskender’i yanında bulunan baş piskopos kendi dininden olmayanlara verilen sözü

tutmak lazım gelmeyeceği hakkında ikna etmiştir (a.g.e.,c.II,s.82).

Patrikler ve Papalar inanca dayanan bir takım siyasi faaliyetlerde bulunmuşlardır.

Örneğin; Papa’nın hazinesi gırnata Müslümanlarına karşı İspanyollara gönderdiği

yardımlardan dolayı boşalmıştır (a.g.e.,c.II,s.355). Hıristiyan din adamlarının da

çalışmaları sonucunda, Viyana kongresinden sonra Avrupa tek bir siyasi vücut, –hem de

Hıristiyanlık esaslarına dayanan– halini almıştır (a.g.e.,c.IX,s.286). Rusya ile

Osmanlının yapacağı savaş öncesinde Rumlar, ellerindeki silahları Osmanlı hükümetine

teslim etmek zorunda idiler, bunu yapmayanlar ölüm cezasına çarptırılacak, itiraz

edenleri ise Patrik aforoz edecekti (a.g.e.,c.IX,.55). Sultan II. Mahmut zamanındaki

Yunan ayaklanmasında Patrik, kendi taraftarlarını sükûnet halinde tutmak ve bütün

asileri aforoz etmek için emir almıştır (a.g.e.,c.IX,s.257). Doğu rahipleri “Tanrıyı inkar

eden Fransızlara karşı” çalışıyordu. İstanbul Patriği, bütün Hıristiyanları Venedik

Cumhuriyetine karşı girişilen imha savaşına katılmaya çağırmıştır (a.g.e.,c.IX,s.131).

Kerkiye Marunilerinin Patriği, dost Fransızlar için Osmanlılara karşı dini ayin yapmak

üzere Beyrut’u ziyaret etmiştir (a.g.e.,c.IX,s.535).

Osmanlı ülkesinde yaşayan çeşitli Hıristiyan mezheplerinden bazılarının inançlarını

Hammer şu şekilde ifade etmektedir: Ermeni mutzilesi (Roma’ya tabi olmayan) İsa’da

bir tabiat, bir irade, bir hareket tanır, ilk üç konsilden başkasını tanımaz, söylenen

ilahinin üç defa mukaddes sözlerine “bizim için çarmıha gerilmiş” ibaresini de ekler,

günah çıkartmaya inanmaz, İsa’nın doğuşu yortusunu 6 Ocakta kutlar, kiliseye

boynuzlarına çelenk ve mumlar konulmuş buzağı ve boğa götürerek –mukaddes su

serptikten sonra –hayvanı öldürürler (a.g.e.,c.IV,s.171). Ermeni Katolikleri ise

mukaddes kitaplardan bir çok kısmın tahrifi, Kadıköy Konsili kararlarını mahkum

 20

etmeleri, günah çıkartmayı inkar etmeleri, Allah’ın günde dokuz defa öldüğü

noktasındaki itikatları, faizi meşru görmeleri sebebiyle Ermeni Patriğini şikayet ederler

(a.g.e.,c.IV,s.307).

Papa vekili Şam yakınlarında bir ovada yerleşmiş bulunan Melkitlere (Ortodoks

Rumlar) Floransa ruhani meclisinin kararlarını ve yeni takvimi kabul ettirmek için

uğraştı. Melkitlerin Patriki ise Katolik akidelerinin ve yeni takvimin kabulünün İstanbul

ve İskenderiye’deki iki büyük patrik tarafından kararlaştırılması gerekeceği ifadesi ile

görüşmeye son verdi (a.g.e.,c.IV,s.171).

Kendisine iki Cizvit gönderilmiş olan Yakubilik Patriki Fırat üzerinde Garga

yakınlarında bulunan Martibay Manastırında ikamet ediyordu. İlk kiliseleri olmak üzere

Cizre manastırındaki Mardin kilisesini tanırlar. Cizvitler Yakubilerin İsa’nın tek tabiatlı

olduğunu inkar etmeleri, IV. Kadıköy Konsili kararlarına itaat etmekte çekimser

davranmaları, Papa Leon ve Diskorus, Severus, Makarius, Jak ismindeki mutezilileri

mukaddes tanımaktan ibaret olan mutezili itikatlarından hiç birinden

vazgeçirememişlerdir (a.g.e.,c.IV,s.171).

Diyarbakır ve Siirt tarafında bulunan ve Papa III. Jul zamanında Katolikliği kabul etmiş

olan Hıristiyanlar Roma’da Keldani, Asuri yahut şark kilisesi adıyla anılırdı. Patrikleri

Musul yakınında Aziz Hermes manastırında bulunan nesturilerin inançlarından bazıları

şunlardır: İsa’nın beşerî tabiatını inkar ederler. Hz. Meryem’i Allah’ın anası olarak

tanımazlar. I. Efes ruhani meclisini ve ondan sonrakilerini tasdik etmezler, papazlara

günah çıkartmazlar. Katolik kilisesinin mahrem saydığı derecedeki akrabaları ile

patrik’in müsaadesi olmaksızın evlenirler, kilise riyaseti seçime tabi olmayıp bir ailede

irsen devam ettirirler (a.g.e.,c.IV,s.171).

İstanbul’daki Rum patrikhanesinde de bazen patrikle başpiskoposlar arasında

problemler ortaya çıkmıştır. Bunlardan bir tanesi, vaftizin tam geçerli olabilmesi için

yeni doğmuş çocuğun bütün vücuduyla (a.g.e.,c.VIII,s.180), veya bir kısmının

batırılması veyahut su serpilmesi şeklindeki görüş ayrılığıdır.

 21

Osmanlıların fethettiği İznik şehrinin, Hıristiyanların inanç dünyasında önemli bir yeri

vardır. Çünkü Hıristiyanların ilk konsili İznik’te 325’te İmparator Kostantin tarafından

318 piskoposun toplandığı yerdir. Burada icma ile alınan kararlardan bazıları şunlardır:

Katolik kilisesinin iman esasları Fısıh bayramının zamanı, Rahipler sınıfının uymaya

mecbur oldukları prensipler belirlenmiştir. Arius mahkum edilmiştir. kabul edilmiştir.

İkonlara saygı ve ta’zîm kabul edilmiştir. “Baba” ve “Oğul” tek unsur olduğu

kararlaştırılmıştır (a.g.e.,c.I,s.109)

1.2. İnançlarının Yaşama Yansıması

Hıristiyanların İnançlarının hayatlarına bir yansıması olan haç taşımak, tasvirlerin

önemi, Aziz-Azize ve Meleklere hürmet göstermeleri gibi mevzuları ve kendi

değerleriyle alay etmeleri bu başlık altında değerlendirilecektir.

1.2.1. Haç Taşımak

Bütün dinlerin müntesipleri, genel olarak kendilerini o dine ait semboller kullanarak

ifade etmeye çalışmaktadırlar. Hıristiyanların haç taşımaları da bu anlamda

değerlendirilebilir. Hammer tarihinde haç taşımakla alakalı bilgiler aşağıdaki nakiller

içerisinde yer almaktadır:

Günahları af olunacağı vaatleriyle papalık ve Macar yöneticiler tarafından Osmanlıya

karşı toplanan Haçlı Ordusu ellerine silahla birlikte haçta almaktaydılar (Hammer,

1993: c.II,s.503).

Rodoslular, Osmanlıların Hz. Meryem’in elinde Haç taşıdığını gördüklerinde korkuya

kapıldıkları sebebiyle savaşı kazandıklarını iddia etmişlerdir (a.g.e.,c.II,s.176).

 22

Gürcistan’ı Hıristiyan yapan Azize Kraliçe Nino, haç şeklinde bağladığı iki asma

fidanıyla mucizeler göstermiştir. Bu haç uzun zaman dînî yadigar olarak korunmuştur

(a.g.e.,c.IV,s.103).

Saygı ve inançtan dolayı metropolitler, komutanları öpmesi için haçı ve İncili uzatarak

takdis ediyorlardı (a.g.e.,c.VIII,s.508).

Savaş meydanlarında ölen Hıristiyanların defnedildiği yerlere Haç dikilirdi

(a.g.e.,c.II,s.124).

Eski Bizans İmparatorlarının sarayında parlak bir gümüş kapı, Bizans İmparatorluğunun

kutsal eşyaları ve mücevherleri, özellikle Musa’nın asası ve imparatoriçe Helen’in

Kudüs’ten İstanbul’a getirmiş olduğu mukaddes haçın bulunduğu salona açılırdı

(a.g.e.,c.IV,s.463).

Haç resmiyle alay eden, hakaret sayılacak hareketlerde bulunanları Hıristiyan

yöneticiler tarafından cezalandırılmışlardır (a.g.e.,c.VIII,s.421).

Rus çarı Nikolay’ın kanaatine göre Müslümanlarla Hıristiyanların savaşı Ayasofya

kubbesi üzerine tekrar haçın dikilmesiyle sona erecekti (a.g.e.,c.IX,s.447).

Hıristiyanların Müslümanlarla yaptıkları savaşların bir din savaşı olduğu, hala

günümüzde bile Hıristiyan yöneticilerin haçlı seferlerinden bahsetmiş olmaları dikkate

şayandır. Günümüzde Hıristiyan devletlerin bayraklarında, çeşitli logolarında haç işareti

bulunmakta, ilk yardım kuruluşlarına da Kızıl Haç ismini vermektedirler.

1.2.2. Aziz ve Azizelere Hürmet Göstermek

Hemen hemen her dinde din büyüklerinin yeri tartışılmazdır. Hıristiyanlıkta da Aziz ve

Azizelere büyük önem verilmektedir. Hıristiyanlığın oluşmasında din büyüklerinin

önemli oranda katkısı olmuştur.

 23

Hıristiyanlar bir savaşa başlamadan veya şehirlerini savunmaya geçmeden önce o

şehirdeki Aziz ve Azizenin mezarının başında toplanarak dua ederlerdi. Selanik şehrinin

hamisi Aziz Dimitrius (Hammer,1993: c.I,s.468) Patras şehrinin mucize kabilinde

kurtulmasına vesile olan havarilerden Aziz Andre aynı şekilde bu şehirlerin hamisi

olarak da kabul edilmektedirler (a.g.e.,c.I,s.503). Malta muhasarası sırasında

Müslümanlardan ve Hıristiyanlardan hiç kimsenin tanımadığı bir kadın ve iki erkek

savaşa katılmışlardır. Hıristiyanlar bunların Hz. Meryem, Aziz Pavlus ve Malta’nın

hamisi Vaftizci Yahya olduğu (a.g.e.,c.III,s.450) zannına kapılarak cesaretlenmişlerdir.

Arnavutları Müslümanlara karşı savaşa hazırlayan Dominiken rahibi Epirli Barteleni

onlara Hıristiyan şehitlerinin ve önemli kimselerin kahramanlıklarını anlatıyordu

(a.g.e.,c.II,s.145). Girit ahalisi Pavlus tarafından Hıristiyan edilmişlerdir. Bundan sonra

Pavlus adanın ve buradaki tarikatın hamisi olmuştur (a.g.e.,c.V,s.372). Hıristiyanlar

Kandiye’nin koruyucusu ve hamisi olarak Aziz Lusiya’yı kabul ederler

(a.g.e.,c.V,s.405). Lehistan kraliçesi Osmanlı tahakkümünden kurtulmak için Cizvit

kilisesinde Stanislas Kotzka’nın mucizeli tasviri önünde diz çökerek Tanrıdan yardım

dilemiştir (a.g.e.,c.VI,s.279). Musul’da eski çağın en meşhur peygamberlerinden Yunus

ile ortaçağın azizler zümresinin ilk sınıfından olan Aziz Circis hürmete mazhardır

(a.g.e.,c.II,s.461). Avrupalılar Mısır’a kilise babalarının ve dini işaretlerin vatanı olarak

hürmet ederler (a.g.e.,c.II,s.510).

Diyarbakır şehrinin kalesi etrafında bulunan 72 kule, Hz. İsa’nın 72 şakirdi hürmetine

imparatoriçe Eudoksia tarafından inşa edildiği zannedilmektedir (a.g.e.,c.II,s.449).

Belgrad, Osmanlılar tarafından fethedildiğinde şehrin baş kilisesinde bulunan Suata

Patinça namındaki sırp azizesinin naşının İstanbul’a papazlar tarafından götürülmesine

müsaade edilmiştir. Rum Patriki de naaşı satın alarak (a.g.e.,c.III,s.11) kilisedeki

mukaddes eşyalar arasına katmıştır.

Venedik hükümeti İnebahtı muharebesini ve mukaddes ittifakı hatırlatmak üzere Aziz

Ciovanni kilisesinin bir köşesine sanat eserleri ile süslü bir şapel tahsis etti. Buraya

Azize Jüstin’in heykeli konuldu. Padua şehrinde de Azize Jüstin namına bir kilise inşa

olundu (a.g.e.,c.IV,s.33)

 24

Hıristiyanların aziz ve azizelere verdikleri önemden Türkler de haberdardı. Öyle ki;

Rusları ve kazakları, Pazar gününü ve Aziz Mathias yortusunu kutladıkları sırada

Türkler onları şarhoş haldeyken bastırmaya karar verdiler (a.g.e.,c.VI,s.328).

Hıristiyanlar azizler ve azizeler zümresinden veya onların üstünden saydıkları Hz.

Yahya ile Hz. Meryem’e farklı bir şekilde değer verirler. Hz. Yahya’nın başı ve eli

hürmetten dolayı hususi dairelerde tutulmuş, hatta II. Beyazıt Hz. Yahya’nın elini

Rodos üstadı azamına hediye olarak göndermiştir (a.g.e.,c.II,s.218). Hz. Yahya’nın başı

ilkönce Şam’daki Emeviye Camiinde muhafaza edilmekteydi daha sonra İstanbul’a

nakledildi (a.g.e.,c.II,s.490). Hz. Meryem’e olan saygıları dolayısıyla da, zor durumda

olduklarında onun tasviri önünde dua ederler (a.g.e.,c.I,s.551), yemin ederlerken

azizlerle onun üzerine yemin ederler (a.g.e.,c.I,s.491-c.II,s.360), savaşlarda kendilerine

yardım ettiğine inanırlar (a.g.e.,c.II,s.176), bölüklerine ve istihkamlarına, sancaklarına

onun adını verirler (a.g.e.,c.V,s.405) vb.

1.2.3. Meleklere Hürmet Göstermek

Hıristiyanlar tarafından meleklerin tasviri her zaman vakî olmuş bir hadisedir. II. İznik

Konsilinden itibaren kilise Hıristiyanlara kesin olarak melekleri tasvir etme izni

vermiştir. Bu vesile ile meleklerin sık sık insan şekli altında tasvir edildikleri

görülmektedir (Erbaş, 1998: 129). Aşağıdaki alıntı buna örnek oluşturmaktadır:

İstanbul’un muhasarası sırasında Bizanslılar, düşmanın Büyük Konstantin sütûnuna

doğru ilerlediği zaman gökten inecek olan bir meleğin tecellîsini beklediler ise de, bu

bekleyiş de beyhûde oldu. Vaktiyle söylenirdi ki, bu melek – halkın en aşağı

tabakasından sütûnun ayağında oturmakta olan – bir şahsın ellerine bir kılıç vererek

“Ümmet-i İlâhiyye”nin intikâmını almasını emredecek ve Türkler yalnız şehirden ve

 25

Küçük Asya’dan tard olunacak değil, İran hududuna kadar sürülecekti (Hammer, 1993:

c.I,s.557).

1.2.4. Tasvirin Hıristiyanlıktaki Yeri

İnanç yönünden (Katolikler ve Ortodokslar arasında) ortaya çıkan anlaşmazlıklardan

biri de İkona (heykel ve resim) meselesidir. Ortodoks Hıristiyanların ibedetinde

İkonaların çok önemli bir yeri vardır. Doğu kilisesi, platonik fikirlerin tesirleri altında

kaldığı için, dünyevi resimlerin insanı ilahi güzelliğe kılavuzlayan bir vesile olduklarına

inanır. İsa’yı, Meryem Ana’yı, Teslis’i, Azizler’i temsil eden ve özel bir üslupla yapılan

resimler kiliselerde halka mahsus kısımdan ayrı bir bölümde bulunurdu (Ekinci, 1998:

88).

Hıristiyanlar kendilerini, üzerlerinde bulunan Hıristiyanlığa ait tasvirlerinin kurtardığına

inanmaktadırlar. Bu anlayış aşağıdaki cümlelerde kısmen de olsa hakimdir: Macaristan

Kralı Lui galiplerin kılıcından kurtulmasını göğsünde tasvirini bulundurduğu Hz.

Meryem’e atfeylediğinden onun için bir kilise yapmaya karar verdi ve Maria Zella

kilisesi vücut buldu (Hammer, 1993: c.I,s.157). Venedik cumhuriyeti İnebahtı

muharebesini ve Mukaddes ittifakı hatırlatması için düzenledikleri Şapeli, içinde

tasvirlerde bulunan sanat eserleriyle süslediler. Tasvirler arasında zafer alayını

betimleyen bir heykelle Azize Jüstin’in heykeli bulunmaktaydı.

Selanik Türkler tarafından fethedildiğinde tasvir levhaları yakıldı yahut parça parça

edildi ancak tahripten kurtulanlar ise yine Hıristiyanlara satıldı (a.g.e.,c.I,s.469).

Ayasofya camiinde muhteşem mozaiki örten sıvalar döküldüğünde incillerin

sahiplerinin büyük tasvirleri yeniden meydana çıktı (a.g.e.,c.II,s.374).

Kiliselerde genellikle Hz. İsa’yı çocukken annesinin koynunda veya peygamber olarak

gösteren Aziz ve Azizeleri resmeden, ayrıca Kral ve Kraliçelerin tasvirleri de

bulunmaktadır.

 26

1.2.5. Hıristiyanların Kendi Değerleriyle Alay Etmeleri

Hıristiyanlar içerisinde, Hıristiyanlığa ait bazı değerleri hafife alan, onlarla alay eden,

hatta hakaret eden kimseler de bulunmaktadır. Hammer’in ifadelerine göre:

Hıristiyanların, Müslüman olmaları, Müslüman olanların da Hıristiyanlığın önem

verdiği değerleri hafife alması, Hıristiyanların canını sıkıyordu. Yeni Müslüman olmuş

bir rahip Vezir-i Azam’ın huzurunda Hz. İsa’ya hakaret etmek için kutsal ekmeği

ayaklarıyla çiğnemiş, Vezir-i Azam da bu davranışı ne onaylamış ne de hor görmüştür

fakat soğuk bir tavırla bu adamın sünnet edilmesini emretmiştir (Hammer, 1993:

c.VII,s.58). Bir yıl önce İslâmiyeti kabul eden bir Rum, dönmelerde çok sık görünen

yeni dinine sıkı sıkııya bağlılığını göstermek için Hz. İsa’ya alenen sövdü. Bu taassup

davranışı hoşa gitmedi ve İsa peygambere hakaret etmek suçuyla başı vuruldu

(a.g.e.,c.VI,s.338).

Münch, şehri aldıktan sonra, beceriksizce ve alabildiğine sertlikle Boyarların üzerine

yürüdü. Metropolitin öpmesi için haçı ve İncil’i kendisine uzattığında, sadece kitabı

öpmekle yetindi ve haçı eliyle itti; nihayet metropolit nutkuna, “Allah inişini ve çıkışını

takdis etsin” metnini okuyarak başlayınca, bütün Rus generalleri kahkahayı bastılar ve

İsa Peygamberi alaya aldılar (a.g.e.,c.VII,s.508).

Kırım ordusunda sert bir disiplin hüküm sürüyordu. Bir haç resmiyle alay eden, hakaret

sayılacak hareketlerde bulunan Nogaylara, bu hareketin yapıldığı kilisenin önünde yüzer

sopa vurulmuştur (a.g.e.,c.VIII,s.421).

 27

2. DİN DEĞİŞTİRME

Bazı Batı dillerinde inanç, kanaat ya da durum değişikliğini ifade etmek için

“conversion” kelimesi kullanılır. Kökü itibariyle bu kelime tam ve bütün olarak

“değişmeyi” bir halden bir başka hale geçişi, bir olayın bir başka olaya dönüşümünü

anlatır.

Dinî conversion ise farklı bir din ideali için mensubu bulunduğu dine görüş ve

bağlılıktan vazgeçme; dinî inanç ve davranışlarla ilgili yön değişimini de içine alan

manevi evrim ve gelişme olarak tanımlanır (Hökelekli, 1996: 290). Hammer’in

tarihinden örneklerle konuyu açıklamaya çalışalım:

2.1. Kendi İstekleriyle Din Değiştirenler

Din değiştirme olayına her dinde ve devirde küçük çocuklar dışında kadın erkek her yaş

grubunda rastlanmaktadır (Hökelekli, 1996: 292). Aşağıda iki başlık altında Osmanlı

döneminde kendi isteği ile Hıristiyan iken Müslüman olanlar, Müslüman iken Hıristiyan

olanlar belirtmeye çalışılacaktır.

2.1.1. Hıristiyan iken Müslüman Olanlar

Osmanlı devletinin hiçbir zaman cebri bir islamlaştırma siyaseti takip etmediği ve

büyük şehirlerde toptan ihtida ameliyesinin adeta imkansız olduğu gözönünde

bulundurulmalıdır. Rumlarla meskun köylerin I. Mehmed hatta II. Murad zamanında

mevcudiyeti resmi vesikalarla sabittir. Bütün bu deliller karşısında ne Osmanlı ne de

Batı Anadolu’da ki diğer Beylikler sahasında suratle gerçekleşmiş kitle halinde

ihtidaların varlığını düşünmek doğrudur (Ekincikli, 1998: 108). Müslümanların

tutumundan dolayı (siyasi ve ekonomik), Rumlardan ve Ermenilerden son derece

ehemmiyetsiz bir sayıda ihtida olmuştur. Aynı zamanda ihtida hareketleri pek az teşvik

görmüştür (Öztuna, 1977: 430). Hammer’in aşağıdaki ifadeleri de bunu destekler

mahiyettedir.

 28

Osmanlı Beyliği ile Rum Tekfurları arasındaki savaştan sonra, Köse Mihâl o ânda gâlip

hakkında bir sevgi hissederek, onun tabiiyetine geçmiştir. Hattâ daha sonra Osmân’ın

Ertuğrul’a halef olduğu ve istiklâl kazandığı zaman, ecdâdının dinini terk ile Müslüman

olmuştur. Bu dakîkadan itibâren Osman’ın yükselmekte olan kudretinin ve metânetinin

istinadgâhlarından biri olmuş ve gerek nüfûzu, gerek serveti ile dâima iktidarda bulunan

âilesi Osmanlı târihinde birkaç asır Mihâl-oğlu adı altında hürmetle yâd edilmiştir

(Hammer, 1993: c.I,s.65). Köse Mihal Bey Hıristiyan Türklerinden idi ve Osman Gazi

ile çok sıkı dostlukları vardı. O yüzden Osman Gazi onu müslüman etti (Eröz, 1983:

63). Bursa’nın eski Rum kumandanı iken İslâm’ı kabûl etmiş olan Evrenos Bey Hacı

İl-Bey’in maiyyetine verilmiştir (Hammer, 1993: c.I,s.115). Evrenos Beyde Hıristiyan

Türklerdendir (Eröz, 1998: 63).

Anadolu Selçukluları’nın birinci pâdişahı Büyük Alâü’d-dîn’in saltanatı zamânında,

Ermeni kavminden olduğu halde Şeyh Baba İlyas’ın en mutaassıp taraftarları sırasına

geçmiş olan Nûr Sûfî Konya’ya gelip yerleşmiştir (Hammer, 1993: c.I,s.176). Bizans

İmparatorluğunun varislerinden birisi olan David’in sekiz oğlundan en küçüğü, Osmanlı

başkenti Edirne’de İslamiyet’i kabul ederek (a.g.e.,c.II,s.56) hayatına devam etmiştir.

Fatih Sultan Mehmet’in vezirlerinden Rum Mehmet Paşa Hıristiyanlara karşı yaptığı

davranışlarla dînini değiştirmiş olmakla her türlü hakkaniyetle alâkalı duygulardan da

sıyrılmış görünmektedir (a.g.e.,c.II,s.80). Rûm asıllı olan Molla Hüsrev –ki Gürânî’nin

rakîbidir– ilimce, izzet-i nefisçe, şerefçe ondan asla geri kalmamaktadır

(a.g.e.,c.II,s.199). Mora da doğmuş olan Yunan asıllı Damat Hasan Paşa Sultan Mehmet

zamanında Vezir-i Azamlık yapmıştır (a.g.e.,c.VII,s.95). Mora asıllı Yunanlı bir ana

babadan doğmuş olan Topal Osman Paşa Vezir-i Azamlığa kadar yükselmiştir

(a.g.e.,c.VII,s.412). Topal Osman Paşa aynı zamanda Avrupa devletlerinin Osmanlı

Devleti üzerindeki politikalarının farkında olan birisidir. III. Mustafa’nın tahta çıkışını

bildirmek için Viyana’ya gönderilen Rum asıllı olan Giritli Resmi Ahmet Efendi, ihtidâ

etmiş olmasına rağmen ana dilini unutmamıştır (a.g.e.,c.VIII,a.283).

 29

Hersek Dukası Olerik’in kardeşi olup eskiden Hıristiyan dininde ve Venedik

vatandaşlığı pâyesinde bulunan ve şimdi Müslüman ve Pâdişâh’ın dâmâdı olan– vezîr-i

âzam Hersek Ahmet Paşadır (a.g.e.,c.II,s.346).

Balkanların çeşitli yerlerinden Müslüman olan Hıristiyanlar şunlardır: Transilvanyalı

olduğu halde İslâm’ı kabûl eden ve âile ismi Azîz Mark Şerer olan Hidâyet Çavuş

Avusturya ile Osmanlı devleti arasında elçilik yapmıştır (a.g.e.,c.III,s.481). Ankonalı

mühtedî Paki (Halîl) Pâdişâh Sultan Murat’ın kızlarından biriyle evlenmiştir

(a.g.e.,c.IV,s.218). Estergon ve Vişgrad’ın düşmesi haberi üzerine, Hıristiyan dînini terk

etmeden evvel Greguvar Borzi nâmıyla mâruf olan sancak-beği Mehmet Beğ Vayçen

kalesini yakmıştır (a.g.e.,c.IV,s.236). Arnavutluk’ta Gümülcine Hıristiyanları’ndan

birinin oğlu olan Nasuh Paşa Sultan Ahmet zamanında Sadrazamlığa kadar çıkmıştır

(a.g.e.,c.IV,s.476). İkinci Osman zamanında sadrazamlık yapan Dilaver Paşa aslen

Hırvattır (a.g.e.,c.IV,s.531). Bosnalı Hıristiyan bir aileden gelme Süleyman Paşa,

Aynacı yahut Aldatıcı lakabını taşıyordu; çünkü kurnaz ve hilede eşsizdi ve

düşmanlarını aldatmayı sanat derecesinde iyi bilmekteydi (a.g.e.,c.VI,s.410). Osmanlı

ülkesine matbaayı getiren ve ilk Türk Matbaasının kurucusu olan İbrahim Müteferrika

bir Macar Mühtedisidir (a.g.e.,c.VII,s.356). Kosova savaşından sonra sırp asilzadesi

Miloş Müslüman kılığına girerek Sultan I. Murat’ı şehit etmiştir (a.g.e.,c.I,s.189).

Yeniçeri ağalığı Cerbe muhârebesinde esîr edilen Ceneviz asîl-zâdesi Çikala’nın oğlu

mühtedi (Müslüman olmuş olan) Cığala (Cağala)’ya verilmiştir. İşte bu sûretle, kara ve

deniz kuvvetlerinin en büyük iki rütbesi olan yeniçeri ağalığı ile kapûdân-paşalık iki

İtalyan mühtedînin, yâni Ceneviz Çikala ile Kalabralı Oşiali’nin (Kılıç Ali) elinde

bulunmaktadır. (a.g.e.,c.IV,s.66) Bir diğer görüşe göre Cağalaoğlu Hıristiyan

Türklerdendir (Eröz, 1983: 63).

Sakız Deniz Savaşı’nda Osmanlı Donanmasındaki kadırgalardan birine mühtedî İngiliz

Murat kumanda etmiştir (Hammer, 1993: c.VI,s.547). III. Mustafa’nın saltanatı

döneminde Bab-ı Âli’den yardım alabilmek için İstanbul’a gelen ve İngiltere tahtında

hak iddia eden kimse Belgrad’a geçmiş ve burada Müslüman olarak ölmüştür

(a.g.e.,c.VIII,s.367).

 30

Sadrazam Damat Paşa’nın kızı Fatma’nın doğum günü kutlamalarında Marsilyalı bir

Fransız dönmesi olan Ali Paşa’nın icadı deniz üzerinde hisar ve kaleler resmederek

yanan havai fişekler şenliğe bir parlaklık katmıştır (a.g.e.,c.VII,s.104). Marsilyalı ve

Abdurrahman adını alarak ihtida etmiş olan Jouvin Mazarque Kaptan-ı Derya makamını

elde etmiştir (a.g.e.,c.VII,s.110).

Veziriazam İbrahim Paşa, her tarafta çıkan yangınlara karşı tedbir olarak, bunları

önlemek maksadıyla, İmparatorluk tarihçisinin yalnız Müslüman adını bildirdiği bir

Fransız dönmesi olan Davud’un teklifi üzerine bir etfâi, tulumbacılar birliği meydana

getirmiştir (a.g.e.,c.VII,s.347).

Fransız mühtedi Bonneval, Almanya imparatorunu Bâb-ı Âlî’ye en zâlim düşmanı

olarak göstermek ve Macar âsilerini korumayı telkin etmekten geri kalmamıştır. Fakat

aynı mühtediyi, Veziriazam İbrahim Paşa faydalı yenilikleri Osmanlı İmparatorluğu’na

sokmakta bir alet olarak kullanmıştır. Avrupa politikasının sırlarını, perde arkasını Bâb-

ı Âlî’ye açıklayan kişi olmuştur (a.g.e.,c.VII,s.358).

Alman mühtedi Mehmet, Schmid de Anhalt Zerbs’in aleyhinde çalışmıştı. Bu Alman

mühtedisi İslam’ı kabul ettikten sonra mabeyinci makamına yükselmiş ve Konya’da

tımar sahibi olmuştur. Daha sonra Modon kumandanlığına getirilmiş orada iki yıl

boyunca Venedik’lilere karşı cesaretli savunmasıyla dikkati çekmiş ve nihayet eski

Şeyhülislam Aziz Efendi’nin torunuyla evlenmiştir. Bir diğer Alman muhtedisi

sekbanbaşı veya Yeniçeriler Paşası, Varadin Savaşı’ndan önce toplanan harp meclisinde

yer aldığını gördüğümüz Hasan’dır (a.g.e.,c.VII,s.259). Alman mühtedi Mehmed

akrabalarının kendisini aramaları üzerine onlara mektup yazarak müslüman olduğunu

bildirmiştir (a.g.e.,c.VII,s.525).

Kafkas bölgesinden Müslüman olan Hıristiyanlar şunlardır: İslamiyet’i kabul ettiği

sırada aldığı Mehmet Kulikhan adıyla tanınan Héraclius’un oğlu III. Constantin

Karthlilerin (Gürcistan) prensi makamına yükselmiştir (a.g.e.,c.VII,s.298). İkinci

Osman zamanında Vezîr Kaptan Halil Paşa , Ermenî asıllı olup, taassupsuz bir

Müslüman’dır ve Hıristiyanlar hakkında tolerans sâhibi olmakla vasıflandırılmıştır

 31

(a.g.e.,c.IV,s.531). II. Abdülhamit zamanında Ermeniler, yapmış oldukları anarşist

faaliyetlerden dolayı cezalandırıldılar. Ölümden kurtulanlar, çok kere İslam dinini kabul

ediyor veyahut da dilenciliğe sürükleniyordu (a.g.e.,c.IX,s.622).

Toplu halde Müslüman olanlarla alakalı bilgiler şunlardan ibarettir: Şehzade Mehmet’in

sünnet düğünü ile bundan sonraki günlerinden her birinde yüzden ziyâde Rum, Arnavut,

diğer Hıristiyanlar Müslümân olmuşlardır. Saraya getirilip sünnet edilmek için başını

açarak bir parmağını havaya kaldırmak yeterli gelmiştir (a.g.e.,c.IV,s.146). Bükreş

Kongresi sırasında alınan bir kararla dinini değiştirip Müslüman olanlar, tercümanların

huzurunda kendilerine tekrar tekrar sorulduğunda, Müslüman kalmakta ısrar ederlerse,

Rusya elçileri bunları istemeyeceklerdir (a.g.e.,c.VIII,s.502). 1785 yılı sonlarına doğru

Kafkasya’da birçok Tatarlar, Abhaz ve Çerkesler, kendilerine zorla kabul ettirilmiş olan

Hıristiyanlığı bırakarak İmam Mansur’un etrafına toplandılar (a.g.e.,c.IX,s.44). Prens

Eugene, Temaşvar’ı ele geçirdiğinde İslamiyeti kabul etmiş kruczes (asi macarlar) lerin

kaleden çıkıp gitmeleri konusunda güçlük çıkartmamıştır (a.g.e.,c.VII,s.202).

Fatih Sultan Mehmet, bir emirnâme çıkartarak, Rûmeli Müslümanları’na her gün beş

vakit namazı edâ etmeyi emretmiştir. Rûmeli’nde iskân edilmiş ve henüz ihtidâ etmiş

Müslümanların pek çok olduğu düşünülürse, bu namaz hatırlatmasının olması garip

görülmemesi gerekir (a.g.e.,c.II,s.132).

Osmanlı Devleti ile diğer devletler arasındaki diğer münasebetleri tercümanlar

düzenlemektedirler. Bunların ekserîsi ise –Sultân Süleymân ve Sultân Selim

zamanlarında Devlet’i saâdetinin zirvesine ulaştırmış olan– en iyi generaller ve en

büyük devlet ricâli gibi mühtedîlerden (dönmelerden; sonradan Müslüman olanlardan)

ibârettir. Bu iki pâdişâh saltanatının on sadrâzamından sekizi mühtedîdir. İbrâhîm ve

Hadım Süleyman Paşalar Rum; Ayas, Lutfî, Ahmed Paşalar Arnavud; Şişman Alî Paşa,

Pertev Paşa, Hersek-oğlu, Dukakin-oğlu Hersekli idiler. Rüstem, kardeşi Sinan, vezîr

Ferhad ve Hâin Ahmed, Dâvûd, Yemen fâtihi Sinan Paşalar’ın hepsi de ya Hırvat, ya

Arnavud idi. Sadrâzam Sokullu Mehmed Paşa, vezîr Mustafa Paşa, Hüsrev Paşa,

Yahyâ-oğlu âilesi, Yaylak Mustafa Paşa, Zal Mehmed Paşa, Kıbrıs fâtihi Lala Mustafa

Paşa, Mısır vâlisi Maktül Mahmûd Paşa, Baltacı Ahmed ve Cenâbî Ahmed Paşalar,

 32

Temerrüd Ali Paşa, Siget önünde vefât eden Mısır vâlisi Sofu Ali Paşa, Bosna’da

doğmuş idiler. Yemen vâlisi Hasan Paşa ile Hadım câfer Paşa’nın doğum yerleri Rusya

idi. Osmanlı korsan ve amirallerinden Sâlih Paşa Rum olup Truva (Kalecik) sahrâsının

bir köyünden olduğu gibi, Piyâle Paşa Macar veyâhut Hırvat, Kılıç Ali Kalabriyalı,

Barbaros Rum asıllı idiler. Ayrıca devletin hemen büyük memuriyetleri mühtedîler

(dönmeler) de bulunmaktadır. Bilhassa şunlar zikre şâyândır: Aslen Bosnalı olan

Sokollu, aslı Macar olan ikinci vezîr Piyâle; İstiryalı olup İmparator’un elçisine Graç’da

doğduğunu ve bütün vatandaşlarını Müslüman etmek üzere oraya gitmek istediğni

söyleyen üçüncü vezîr Ahmed; Karniyol’un Laybah şehrinden dördüncü vezîr Mahmûd;

İskalavonya’nın Kanije kasabasından yâhut Hırvat olan Rumeli beylerbeyi Siyavuş;

kapdân Kılıç Ali, yâni Kalabralı Oşiali; yeniçeri ağası Ceneviz Çikala (Cağaloğlu);

dârüssaâde ağası Karintiyalı Velzer; mîrahor Graçlı Mahmûd; Şaertlen veyâ Kenenli

(Knenli) Jan Ferber; müteferrika Marten Osvald; Karintiyalı Baron Kamaher (çavuş);

Ari kasabasından papaz Adam Nozer. Devletin en büyük memuriyetlerine yükselmiş

olan bu mühtedîlerin hemen ekserîsi Almanya İmparatoru’nun tebeâsından idiler.

Sokollu, Piyâle, Siyavuş Pâdişâh’la akraba olmuşlardır. Ferhâd Paşa Şehzâde

Mehmed’in, dördüncü vezîr Mahmûd Paşa Şehzâde Mustafa’nın, üçüncü vezîr Ahmet

Paşa diğer bir şehzâdenin kızlarıyla; yâni üçü de Kanûnî Sultân Süleymân’ın kız

torunlarıyla evlendirilmişlerdir. Saydığımız mühtediler bulundukları mevkiinin

icabından olarak ilk dinlerinin ve eski efendilerinin amansız düşmanı olmuş idiler

(a.g.e.,c.IV,s.71). Osmanlı Devleti o kadar milletleri ayakları altına almış ise, bu netîce,

Osmanlılar’ın ihmâlkâr ve kaba tabiatlerine değil, Rum ve Sivas milletlerinin

karakteristik vasıfları olan hilekârlık, entrikacılık ve inceliğe, Arnavudlar’ın ve

Dalmaçyalılar’ın cesâret ve hâinliklerine, Bosnalılar’ın ve Hırvatlar’ın metânet ve

sebâtlarına, hâsılı fethedilmiş olan memleketlerin mühtedîlerinin kahramanlık ve

hünerlerinde aranması gerekmektedir (a.g.e.,c.IV,s.46). İstanbul’un fethinden sonra, biri

diğerini takip eden 48 sadrâzamdan yalnız 12’si Türk, diğerlerinin hepsi Arnavut,

Hırvat, Macar, Isklavonyalı, Dalmaçyalı, Bosnalı, Rum gibi kavimlerden dönme, yâhut

bu kavimlere mensup Hıristiyan baba ve anadan doğmadırlar (a.g.e.,c.IV,s.632).

Hıristiyan iken Müslüman olup ta eski dinlerinin aleyhinde bulunarak eski dininin

değerlerini hafife alıp onunla alay eden kimseler bulunmuştur. Fakat Osmanlı Devleti

 33

yöneticileri bu şekildeki davranışları bazen cezalandırmışlar (a.g.e.,c.VI,s.338), bazen

de ne olumlu ne de olumsuz tavır takınmışlardır (a.g.e.,c.VII,s.58).

2.1.2. Müslüman iken Hıristiyan olanlar:

Hammer tarihinde Müslüman iken Hıristiyan olan kişilere fazlaca rastlanmamakla

birlikte yine de böyle kimseler hakkında bilgiler mevcuttur. Aşağıda görüleceği gibi

bazı kimseler de Hıristiyan olmuş gibi davranarak bundan menfaat elde etmişlerdir.

Sofya şehrini İnce Balaban hile ile ele geçirmek için Uzunca Sevindik namında nadir

yüz güzelliğine sahip bir genci Hıristiyan olmuş gibi telakki ettirerek şehre sokmuştur

(Hammer, 1993: c.I,s.169). Osmanlı hanedanından şehzade Kasım’ı Bizans

tarihçilerinden Halkondilas (Kalkondil) hatâen Jezu (Yesu) diye isimlendirir. Dukas

buna bir isim vermez; ancak hemşîresine “Fatma Hâtun” der. Franzes, Süleymân’ın

birâderinin Hıristiyan bulunduğunu ve “Jozef” ismiyle yâd olunduğunu rivâyet

etmektedir (a.g.e.,c.I,s.581). Bir iddiaya göre Fatih Sultan Mehmed’in Rum Patriği

Skularius tarafından yarı-Hıristiyanlığa meyil ettirildiğini, vefatından az evvelki

zamanlarında kilisenin mukaddes eşyâlarına ziyâde hürmet ettiğini, bunların önünde

mütemâdiyen kandil yaktırdığını söyler (a.g.e.,c.II,s.179). Bu iddianın doğruluk

derecesini araştırmaya gerek bile yoktur.

Türkler Golumbacz’ı terkettiklerinde üç yüz Türk kadını Heiduque’ların (sergerde,

savaşçı) eline düşmüş ve Hıristiyanlığı kabul eden çoğu evlenmiştir (a.g.e.,c.VI,s.472).

Hammer bu olayı bu şekilde ifade etse de, bu olay zorla Hıristiyanlaştırmaya örnek

verilebilir. Mora savaşından sonra Müslüman dönmeler, yani Venedik hakimiyeti

sırasında Hıristiyanlığı kabul eden ve buna rağmen sarıklarını bırakmayan Türkler de

Misitra’da kılıçtan geçirilerek aynı akıbete uğramışlardır (a.g.e.,c.VII,s.174). Osmanlı

hakimiyeti altında herkes dinini istediği gibi yaşarken, sadece Türk olmalarından dolayı

Hıristiyan olsalar bile yukarıda görüldüğü gibi Hıristiyanlığın taassubundan

kurtulamamışlardır.

 34

Selçuklu Sultanı İzzü’d-dîn’in evlâdından biriyle, hassa askerlerinden Kostantiniyye’de

kalmış olan bin kişi İmparator’un dînini kabul etmiş, Türkopoller (Hıristiyanlaşmış

Türkler) fırkasına kaydolmuşlardır (a.g.e.,c.I,s.121).

Lübnan’ın idaresine yeni şekil verilirken kabul edilen şarta göre Marunilerden zorla

İslam dini kabul ettirilmiş olan kimseler, eski dinlerine dönmekte serbest

bırakılmışlardır (a.g.e.,c.IX,s.532). Girit Valisi Veli Paşa, 1858’te halka kilise bina

etmeye müsaade etmiş ve kendisi de buna yardım etmiştir. Hatta birçok Türk cemaatleri

bütün mevcutları ile din değiştirerek Hıristiyan oldukları zaman bile, buna karşı bir

harekette bulunmamışlardır (a.g.e.,c.IX,s.559).

Rus elçisi İstanbul’a geldiğinde elçilere hitaben: ‘Efendim dîn-i Muhammed’in düşmanı

değildir; kendisine bağlı olanlardan birçoğu İslâm dînindendirler. Câmilerde ibâdet

ederler: Kasimof’da Çar Şâhin Polad; Yuriyef’te Kaybola; Sürucuk’da Aybak;

Romanof’da Nogay prensleri bu zümredendir; zîrâ Rusya’da her yabancı inanç hürriyeti

ile yaşar. Micera vilâyetinde Kadum’da Çar’ın âmme işlerine bakmakla mükellef birçok

memurları Müslüman idi. Vâkıa müteveffâ Kazan Çarı Simeon ve Çarviç Mortuza

(Murtazâ) Hıristiyanlaşmış iseler de vaftiz edilmelerini isteyenler onlardır’ diyerek

cevap vermiştir (a.g.e.,c.III,s.559). Batı memleketlerinden gelen papazlara, bunlar

arasında buralarda manastırlı, hatta kız okulları açmış olan Jezvit ve Lazarist

Papazlarına da sık sık rastlanmakta idi. Floransalılar Tiflis’in Gürcülerini

Hıristiyanlaştırmak işinde çalışırlarken, Katolik propagandası teşkilatının Babil

Piskoposu ve Mezopotamya Genel Vikar’ı unvanlarıyla gönderdiği Beuillet, Mirandot,

Abbe de Beauchamp gibi papazlar da Bağdat’ta faaliyette bulunuyorlardı

(a.g.e.,c.IX,s.60).

1.2. Zorla Din Değiştirenler

İnsanlık tarihi boyunca yönetici olanlar, hukuksuz bir şekilde kişileri veya grupları

zorlayarak kendi inançları doğrultusunda din değiştirtmişlerdir. Din değiştiren kimseler

de bunu kendi iradeleri dışında can, mal ve hürriyetleri kısıtlanır korkusuyla

 35

yapmışlardır. Bu şekilde din değiştirenlerden bazıları kendilerini zorlayan şartlar

ortadan kalktığında eski dinlerine dönmüşlerdir.

2.2.1. Hıristiyan İken Zorla Müslüman Edilenler

Hammer eserinde, yeniçeri ocağına Hıristiyan çocuklerın alınmasını zorlama ile

yapıldığını ve dinlerinden döndürülüp Müslüman edildiklerini bildirmektedir. Fakat

birçok Hıristiyan ailenin çocoklarını istikballeri için yeniçeri ocağına kendi istekleriyle

vermiş olmalarını, Hammer gözden uzak tutmaktadır. Aşağıdaki ifadeleri bunu

göstermektedir.

II. Mehmet zamanında Midilli Dukası’nı ve yeğeni Hıristiyan olarak iç oğlanlarına

karışarak saraya geldiklerinden dolayı hapsedildiler. Bunlar Müslüman olarak ve alenî

surette sünnet edilip kaftan giyerek hapislikten kurtulmuşlardır (Hammer, 1993:

c.II,s.65). Bir Rum ile İlliryalı bir anadan doğan Mahmut Paşaya çocukluğunda cebren

İslâmiyet kabûl ettirilmiştir (a.g.e.,c.II,s.110).

Barbaros, nâdir bir güzelliğe sâhip olan, Don Diego’nun kızını esîr alıp, Hıristiyan

dînini terk ettirerek kendi haremine almıştır (a.g.e.,c.III,s.205). Çorlulu Ali Paşa

tarafından katolik mezhebindeki Ermenilerin patriki olan Sari ile altı şahıs idama

mahkum edildiler. Aralarında bulunan altı mahpus İslamiyet’i kabul ederek başlarını

kurtarmışlardır (a.g.e.,c.VII,s.120).

Vezir-i Azam Çandarlı’nın ortaya koyduğu ve uyguladığı fikir insanların kalbini detaylı

bir şekilde incelemiş olduğunu ve siyâsetinin hîlekârlığını ispat eder: İslâm’ı kabûle

zorlanacak Hıristiyan evlâdından mürekkep bir ordu icâdını teklîf etmiştir. Çandarlı’nın

re’yine göre, mağlûplar hukuk nokta-i nazarından gâliplerin esîri olduklarından, bu

sıfatla galipler onların mallarının, kadınlarının ve çocuklarının meşrû sâhibi olmuşlardır.

Bu çocukları her ne suretle olursa olsun asker saflarına sokmakla da mânevî ve maddî

saâdetlerine hizmet edilmiş olacaktır. Çünkü bir hadîs-i şerîf mûcibince bütün çocuklar

doğdukları zaman İslâm fıtratı üzere bulunurlar. Çandarlı’nın mülâhazasına göre,

Hıristiyan çocuklarından bir ordu teşkîl etmek diğerlerini İslâm’ı kabûle teşvîk eylemiş

 36

olacağı gibi, yeni askerler yalnız mağlûp milletlerin çocuklarından değil, mühtedî

(dönme; İslâmiyet’e girmiş) lere akrabalık, yahut dostluk râbıtalarıyla bağlı ve yeni

Müslüman olacaklara va’d edilen mükâfata kapılıp da, onlara katılmak için kendi

vatanlarını terk etmekte gecikmeyecek olan birçok Hıristiyan halkından da alınacaktır.

Askerî istibdat târihinde, ahlâk ifsâdının bir teşkîlâta esas olmak üzere kabûlüne, bu

yegâne bir misâldir. Gerçekte haleflerin tahtlarını, vatanlarıyla, akrabalarıyla her türlü

haberleşmeden men etmek ve kendilerine çok maaş vermek suretiyle sadâkatlerini temîn

eyledikleri Türkmen kölelerinden tertip edilmiş muhâfızlarla kuşattıkları gibi, her

zaman Asya fâtihleri, neferlerinin gönüllerinde her türlü milliyet hissini söndürmek ve

şiddetli köle itâatine alıştırmak için, onları uzak ülkelere göndermişlerdir. Ancak, yalnız

Türkler’dir ki, mukaddes râbıtaları birden kırmışlardır. Onlar öyle bir ordu meydana

koymuşlardır ki, bunun en seçkin kısmı, esâretten kurtulmak için ebediyen vatanlarını,

âilelerini, dinî itikatlarını terk etmekten ve kendi kardeşleri aleyhine silâh kullanmaktan

başka çâreleri yoktur (a.g.e.,c.I,s.98-99). Pâdişahın tebaası olan Hıristiyanlar

meyânından olan tefrîk edilmeksizin asker alınmak suretiyle, talep edilen fertler ikmâl

edilmiştir. Bu usûl, IV. Mehmet’in saltanat devrine kadar devam etmiştir. O vakitten

beri bu güzide asker, yalnız Yeniçeri evlâdından ve yerlilerden toplanmıştır. Bunun

içindir ki, şu târihten sonra, Yeniçeri ordusu gerilemeye başladı, ve bu hal kaldırılana

kadar gittikçe artan bir surette devam ederek, nihâyet bu müthiş askerî kuvvet dağıldı,

mahvolmuştur. Osmanlı müverrihleri, Yeniçerilik müessesesinin kiyâset ve diyânetini

methetmekte ittifak ederler. Bunların ifâdesine göre, Yeniçerilik dünyâda o kadar

fâtihler vücûda getirmiş olduğu gibi, Cennet’e de o kadar bahtiyârlar göndermiştir ki, üç

asır zarfında tahmînen senede bin Hıristiyan asker kaydedildiği hesap olunursa, üçyüz

bin kişi Cehennem azâbından kurtarılmıştır. Ancak II. Mehmed’in saltanatında

Yeniçeriler’in miktarı bin ikiyüz’e, Süleyman’ın saltanatında yirmi bin’e, IV.

Mehmed’in saltanatında kırk bin’e yükseldiği nazar-ı dikkate alındığı surette, en

azından beşyüz bin Hıristiyan delikanlısının kılıçla Müslüman edildiği ve dinî taassup

tarafından askerî istibdâda kurban edildiği anlaşılır (a.g.e.,c.I,s.100-101). Sünnet

edilerek Yeniçeri ortalarına dâhil edilmek üzere Kostantiniyye’ye nakledilmiş olan bin

beş yüz Ceneviz asilzâdesi Türk gemilerine bindirilmiştir. Bu gayrı irâdî mühtedî

(dönme) lerden yüz ellisi bindikleri gemiyi mâhirâne bir isyân ile zaptederek Kilia

 37

(Kilya, Kili) limanına girmiş ve orada ahâlî tarafından hüsn-i kabûl görmüşlerdir

(a.g.e.,c.II,s.129).

Hammer Yavuz Sultan Selim’in Şiileri katliâmdan geçirdiğini, daha sonra da

Hıristiyanları tamamen öldürmek ve hiç olmazsa kiliselerini ellerinden almak şeklindeki

taassupkârâne bir düşüncede bulunduğunu iddia eder ve Cemâlî, Hıristiyanlar ve

İstanbul’daki Rûmların koruyucu meleği olduğunu söyleyerek şöyle devam eder: “Bu

tasavvur üzerine Selim, Cemâli’ye şu suâli sormuştu: “Bütün dünyayı ele geçirmekten

ve milletleri İslâm’a getirmekten hangisi daha makbuldür?”. Müftî, Selim’in niyetini

anlamayarak, mü’min olmayanların Müslüman edilmeleri elbette daha makbûl ve rızâ-

yı İlâhiye daha muvâfık olduğunu beyân eylemiştir. Selim, derhal bu kiliselerin câmiye

çevrilmesini ve Hıristiyan âyininin yasaklanmasını ve İslâm’ı kabûl etmeyenlerin

tamamen katl edilmesini sadrazama emretmiştir. Vezir-i azâm bu kan dökücü irâdeden

dehşete kapılarak –mes’eleyi anlayamamaksızın Hıristiyanların katline fetvâ vermiş

bulunan– Cemâlî ile görüştü, görüşmenin netîcesinde, huzûr-ı şâhâneye çıkmak

talebinde bulunması için Patriğe haber gönderildi. Selim, evvelâ bu ricâyı yerine

getirecek olduysa da, vezîr-i azâm ve Müftî’nin ihtârları üzerine muvâfakat gösterdi.

Patrik, ruhbân hey’eti ile beraber Edirne’de dîvân-ı hümâyûna gelerek İstanbul’un fethi

esnâsında, kiliseleri câmiye tahvîl ve Hıristiyanları âyinlerini icrâ etmekten men

etmemek üzere II. Mehmet tarafından alenî sûrette vâkî olan taahhüde istinât eden ve

cebren din değiştirilmesini engelleyen ve gayrı-müslim milletler hakkında cizye’ye

mukâbil müsaade gösterilmesini âmir olan Kur’ân hükümlerinden münasip bir lîsanla

deliller getirdi. II. Mehmet tarafından bu ahdi mutazammın olarak imzâ olunan varaka

bir yangında yanmıştı. Lâkin altmış sene önce İstanbul muhâsarasında bulunmuş olan

üç ihtiyâr yeniçeri altın bir tabak içinde şehrin anahtarlarını getiren temsilcilere, Fatih’in

bu üç nokta hakkında hakîkaten söz vermiş olduğuna şâhitlik ettiler. Selim, Kur’ân’ın

hükümlerine ve ceddinin ahdine riâyet eyledi. Fakat Hıristiyanların kiliseleri kadar

güzel binâların ilânihâye puthâne olması hakkında Kur’ân’ın emri olmadığını emretti.

Bundan dolayı bütün İstanbul kiliselerinin câmiye tahvîlini ve şu kadar ki, Hıristiyan

dîninde bulunan tebaa ve ecnebî unsurların hukûkuna halel gelmemek için, harab olmak

üzere olanların tamiriyle ahşabdan yeni kiliseler yaptırılmasını emretti. Eğer Selim,

saltanâtının başlangıcını Râfızîlerin katli ile eylediği gibi –vezîri azâm Pîrî Paşa ile

 38

Müfti Cemâlî’nin insâniyet hisleri sâyesinde– sonunu gayrı müslimlerin umûmen îdâmı

ile lekedâr etmemiş ise de, onların en güzel mabetlerini ellerinden almıştır. İslâm

mutaassıplarının fikrince memleketlerinde Hıristiyan dînini imhâ etmek hizmetine

muvaffak olamamış ise, İran Şâhı’na ve Memlûk Sultânı’na galebeleri, bütün Mısır’ın

ve kâmîlen Kürdistan ve Mezopotamya kıt-alarının fethi, bu fetihlerden daha az

kıymettar olmayan “Hâdimü’l-Haremeyniş-Şerifeyn” ünvânının ihrâzı ile devletinin

bağlı bulunduğu dîne büyük himmet göstermiştir (a.g.e.,c.II,s.538).

Lübnan’ın idaresine yeni şekil verilirken kabul edilen şarta göre Marunilerden zorla

İslam dini kabul ettirilmiş olan kimseler, şimdi eski dinlerine dönmekte serbesttiler

(a.g.e.,c.IX,s.532). Egri’nin fethi sırasında Defterdârın çadırında îdâmdan kurtulmuş

olan on zâbitten birkaçı İslâm’ı kabûl etmişlerdir (a.g.e.,c.IV,s.244).

2.2.2. Müslüman İken Zorla Hıristiyan Edilenler:

Hammer, Müslüman iken zorla Hıristiyan edilen kimseler yokmuş gibi bir izlenim

oluşturmaya çalışmaktadır. Fakat aşağıda ki olaylar zorla Hıristiyanlaştırma

faaliyetlerine örnek teşkil edebilir.

Macar Kralı Şehzade Cem’e kendisinin Rûm-ili hudûdunda bulunmak arzûsunda

olduğunu ve her şeyden evvel Hıristiyan dinini kabûl etmesi lâzım geleceğini ihtar

etmiştir. Cem, pek haklı olmak üzere cevâben: “Şu sûretle İslâm fakîhlerinin kendi

hakkında vermiş oldukları îdâm fetvâsını teyit etmiş olacağını” ve “Ne Osmanlı

saltanatı için ne de bütün dünyânın pâdişâhlığı için dinini terk etmeyeceğini”

bildirmiştir (Hammer, 1993: c.II,s.221).

2.2.3. Tekrar Eski Dinlerine Dönenler

Kalben değil de çeşitli nedenlerle din değiştirenler durumları düzelince eski dinlerine

dönmekten çekinmemişlerdir. Hammer’in ifadelerine göre:

 39

Arnavut Bey’i İskender Bey, kendi gibi Müslüman ve bilâhare Hıristiyan olan yeğeni

Hamza ile eski dinine dönmüştür (Hammer, 1993: c.I,s.509). Macarlar için felaket

olmak üzere Cesur Bebek Fülek Sancak-beyi Hasan Prodviç’in kurduğu bir tuzağa

düştü. Müslüman iken Hıristiyan olmuş ve sonra tekrar başına sarık sarmış bir adam

güyâ yeniden tanassur ile (Hıristiyanlığa dönerek) Hasan’ın Macar reîsi için tertîplediği

tuzağa düşürmesine âlet olmuştur (a.g.e.,c.III,s.456). İstanbul’da Gümüşendâze adıyla

tanınan İranlı bir Ermeni zengini vardı; bu Gümüşendâze, insan kanı akıtmakta son

derece hasis davranan Vezir-i Âzam İbrahim Paşanın emriyle, çoğu Ermenilere ait

zengin mağazaların bulunduğu Vezirhan’ın karşısında idam edilmiştir. Gümüşendâze,

hafif meşrep bir kadınla münasebet kurmuş olmakla suçlanıyordu; suçlamaya göre,

bunun için kocasının yokluğundan yararlanmış ve kocanın evinde yakalanmıştır. Bir

peşin hükümde son derece ağır bir şekilde sanığın aleyhine idi: Bu peşin hükme göre

İranlı Ermeniler aşırı derecede kadın düşkünü sayılıyorlardı. Bununla beraber, kadınla

aralarında suçlayıcı ilişkiler ispatlanamadı. Fakat, bir grup Müslüman gelip: “Bu mel’un

kâfirin, şeytanınkilere benzeyen kalın kaşlarının yay biçimiyle huzurlarını kaçırmaktan

geri kalmadığı” yolunda şahitlik ettiler. Bu sebebe: “Ermeni, Müslüman kadınlara

âşıkane sözler söylediği” ifadesi de eklenince, Gümüşendâze, naib San’ullah Efendinin

verdiği kararla idam hükmünü giymiştir. Kurtulacağı ümidiyle dinini bırakıp Müslüman

oldu; fakat bunun kurtulmasına yaramayacağını öğrenince, kendi dinine dönmüş ve

dinini inkar etmiş, mürted kişi olarak idam edilmiştir. Hammer bu kararı eleştirir ve “Bu

son sebep hiç değilse İslamiyet kanunlarına uygundu; fakat, bir erkeğin âşıkâne mizaçlı

olduğu veya kadınları tahrik etmek için gözlerinden ve kaşlarının yay biçimi

olmasından yararlanmasının idam sebebi sayılabileceği hiçbir yerde yazmıyordu”

demektedir (a.g.e.,c.VII,s.313). Hammer’in bu idam olayını bu kadar adi sebeplere

dayamasını ilmi tarafsızlıkla açıklamak oldukça zor bir durumdur.

Hammer’e göre Avusturya Elçisi Çernin, satın almış olduğu üç kızı –ki Hıristiyan

dinine girmek üzere İslâm’ı terk etmiş ve tekrar eski dinlerine döneceklerini söylemiş

idiler– bırakmaya mecbûr olmuştur. (a.g.e.,c.IV,s.494). Moldavya prensi İvonia,

Manyatlara ihtarları ne kadar hâlisâne olursa olsun –evvelce Müslüman dînine girmiş ve

daha yakın bir zamanda Hıristiyanlığa dönmüş bulunduğu için– Manyatlar tarafından

şüphelenmeğe müsâit görülmüştür. (a.g.e.,c.IV,s.41).

 40

2.3. İmtiyaz İçin Din Değiştirenler

İnançları tam kemale ermemiş kimseler, kendilerine sunulan menfaatler veya menfaat

elde etmek maksadıyla dinlerini bırakarak hakimiyetleri altında bulundukları kimselerin

dinine girmekten geri durmamışlardır.

Timur, Karabağda karargahını kurduğunda Gürcistan prensi oraya gelerek sadâkatine

yemin etmiştir. Bu hükümdar, ünvânını, ülkesini ancak Hıristiyan dininden çıkmakla ve

Tatar fâtihine diğer garip şeyler arasında Hz. Dâvût’un kendi eliyle imâl etmiş olduğu

(Kur’ân-ı Kerîm’de beyân buyurulan), rivâyet olunan bir zırhı hediye etmekle muhafaza

edebilmiştir (Hammer,1993:c.I,s.320). Kanuni Sultan Süleyman zamanında,

Macaristan’lı More ile oğulları dinlerini değiştirerek, kendilerini beklemekte olan

esâretten kurtulmuşlardır; dinlerini değiştirdikleri takdirde kendilerine me’mûriyetler,

rütbeler verileceği vaad edilen Maliat ve Török ise, vatanlarına sadâkat etmemiş

oldukları halde, dînlerine sadâkat göstererek hapishâne içinde zayıflayıp kalmışlardır

(a.g.e.,c.III,s.212). Sadrazam Sinan Paşa’nın azlinden sonra Marhazi entrikalarının

mükâfâtını Yedikule Hapishânesinde bulmuştur ve oradan Karadeniz sahilindeki kuleye

nakledilmiştir. Lâkin İslâm’ı kabûl ettiğinden Lippa (Lipve) sancak-beyliğiyle

hürriyetine kavuşarak, orada vatanına bir belâ kesilmiştir (a.g.e.,c.IV,s.142). Eflâk’da

Mihne, İslâm’ı kabûl ederek Niğbolu sancak-beğliğine tâyîn olunmuştur

(a.g.e.,c.IV,s.199). Sultan Ahmet’in birâderi olmak iddiâsı ile, Yahyâ nâmında ve

Hıristiyan papazı kisvesi altında bütün Avrupa’yı dolaşarak kendisine Osmanlı

Hükümeti’ni zabtettirmek için Varsve (Varşova)’den, Prag’dan Floransa’dan, Paris’ten,

Napoli’den, Roma’dan yardım isteyen ve doğumu hakkında naklettiği efsâneleri zâhirî

bir itimâda mazhar olan şahıs, bir Rum serserisi olmalıdır (a.g.e.,c.IV,s.496). Mısır’ı

işgal eden Fransızların komutanlarından Menou, İslam dinini kabul etmek suretiyle

mevkiini kuvvetlendirebileceğine inanıyordu (a.g.e.,c.IX,s.135).

Estergon’un fethinden sonra Kanuni Sultan Süleyman Muhâfızları Müslüman olmağa

ve kendi hizmetine girmeğe meyil ettirebileceğini ümît ediyor ve kendilerine vaatlerde

bulunuyordu. Yalnız birkaçı dinlerine ve krallarına karşı taahhüt etmiş oldukları

sadâkati ihlâl ettiler (a.g.e.,c.III,s.217). Üç mühtedî Osmanlı Padişahına Rodos

 41

istihkamlarının planlarını takdim etmişlerdir. Bu mühtediler Rodos’un Rum

asîlzâdegânından olup kaybettiği servetini dinini (Hıristiyanlığı) terk ederek tekrar

kazanacağını ümit etmiş olan – Antuan Meligalo ile –Ağrıboz’da doğmuş, Cem

tarafından Üstâd-ı Âzam’a gönderilmiş, sihir ile gizli ilimlerle şöhret bulmuş olan –

Demitrius Sofyan ve –herkes tarafından “Usta Jorj” ismi verilen – riyâziye ilimleri ve

topçulukta geniş mâlûmât sâhibi bir Almandır (a.g.e.,c.II,s.172).

2.4. Türkopollar

Anadolu Hıristiyanları esas itibariyle iki ana gruba ayrılıyordu. Bunlar Rum ve Ermeni

cemaatleri idiler. Rum cemaati içinde Rumca konuşan Hıristiyanlar ve Türkçe konuşan

Hıristiyanlar vardı. Ermeni cemaatinde de Ermeni’ce konuşanlardan başka Türkçe

konuşan Hıristiyanlar da vardır. Niçin bu toplulukların bir bölümü Türkçe konuşurken

diğer bölümü Rum’ca ve Ermeni’ce konuşuyordu? Hayranlık ve sevgi veya zorla ise bu

Hıristiyanların hepsinin Türkçe konuşması lazım gelirdi (Eröz, 1983: 28). Rum adı ise

aslında bir milletin ismi değil bir coğrafi bölgede yaşayan insanları nitelendirmektedir

(Altan, 2000: 21).

Selçuklu Sultanı İzzü’d-dîn’in evlâdından biriyle, hassa askerlerinden İstanbul’da

kalmış olan bin kişi İmparator’un dînini kabul ile, Turkopollar (Hıristiyanlaşmış

Türkler) fırkasına kaydolundular. Türkopollerin -reisi Melik İshak Aydın

Türkmenleriyle Bizans arasında İpsala ve Aynacık Sahrasındaki muharebe de Aydın

Türkmenlerini tutarak Bizans İmparatorunun yenilmesine sebep olmuştur (Hammer,

1993: c.I,s.121-122).

Hammer tarihini Türkçeye tercüme eden Mehmet Ata’ya göre ise: Türkopollar,

müverrih tarafından, “Hıristiyanlaşmış Türkler” olmak üzere gösteriliyorsa da, bunların

hıristiyanlaştıkları Rum müverrihlerinin zannından ibârettir. İpsala ve Aynacık’da

Bizans İmparatoru ve Aydın Türkmenleri arasında meydana gelen muhârebede, bir

parçası bulundukları İmparator ordusuna yardım etmemeleri ve reîslerinin Melik İshak

isminde olduğuda göstermektedir ki, bunlar Müslümanlık üzere yaşamlarını

sürdürmekte idiler (a.g.e.,c.I,s.292).

 42

Malazgirt Savaşından dört-beş asır önce Bulgar Türkleri; Peçenek, Kuman, Avar, Uz

Türkleri Bizans tarafından Anadolu’ya yerleştirilmişlerdir. Bunlar çok kalabalık

kitlelerdi (Güzel, 1986: 36). Türkçe konuşan Hıristiyanlar ise büyük ihtimalle Bizans

İmparatorluğu tarafından Anadolu’ya yerleştirilen yukarıda adları sayılan Türk

topluluklarının bakiyeleri olduğu söylenebilir (Ekincikli, 1998: 198).

Görüldüğü gibi Anadolu nüfusunun bir kısmı Türk aslındandı. Fakat

Hıristiyanlaşmışlardı. Anadolu’da ilk Müslümanlığı kabul edenlerde bunlardır (Öztuna,

1977: 430).

Hıristiyan Türkler’den Müslüman olanlar (Ermeniler arasında pek çok) genellikle

Bektaşi oluyordu. Bunun nedeni ise Şamanizm’deki Gök Tanrı, Güneş ve Ay;

Hıristiyanlıkta Baba, Oğul, Ruh-ül Kudüs; Bektaşi’likte ise, Allah, Muhammet, Ali

şeklinde üçlü uluhiyet anlayışının yumuşak bir halde devam etmesiydi (Eröz, 1983: 49).

Hıristiyan Türkler’in isimleri Türkçe’ydi. H –981’de Kayseri Mahkeme sicillerine

geçen bir kayıt, Osmanlı devşirme usülünü ve yeniçerilik meselesini aydınlatıcı

mahiyettedir. Kayseri’nin bir Hıristiyan köyü olan Çukur Köyü’nden üç acemi oğlanı

alınmıştır. Bunların adları; Şehri oğlu Saya, Ayayorgi oğlu Bali ve Sevindik oğlu

Timur. Bu olaya üç kişi de şahitlik etmiştir. Bunlar ise; Tanrıverdi, Sevindik oğlu

Bayram ve Elvan oğlu Budak’tır (a.g.e.,s.51).

Osmanlı tarihinde yirminci yüzyıla gelinceye kadar Anadolu’daki Ortodoks halk -din

adamları hariç- isyanlara karışmamışlardır. Anadolu’daki Ortodoks’lar dil, kültür ve

gelenek bakımından Türklüğü benimsemişlerdir. Ondokuzuncu yüzyılın sonlarına kadar

Antalya Rumlarının bir kelime bile Rumca bilmedikleri orada öğretmenlik yapan bir

Yunanlı tarafından itiraf edilmiştir (Şahin, 1980: 185).

Anadolu’daki Türkçe konuşan Türklerle, Trakya’da Türkçe konuşan Türkofonlar

birbirlerinden haberdardı (Divitçioğlu, 1999: 104).

 43

İstanbul fethedildikten sonra Fatih Sultan Mehmet Rum Ahaliyi geri çağırmıştır. Ancak

bundan başka Sırbistan’dan, Mora’dan, Anadolu’dan halkı buraya göçe zorlamıştır. Bu

iskanlarda sadece Karamanlılar Türk soyundan gelen ulustu (Kös, 1995: 70). 1553’lerde

İstanbul’u ve Anadolu’yu dolaşan Alman seyyahı Hans Dernschwam o sırada

İstanbul’da Yedikule yakınlarında ki bir mahallede oturan ve Caramanos denilen bir

topluluktan söz eder. Seyyah’a göre ise bunlar Karaman’dan gelmişlerdir. Dinleri

Hıristiyan olup Ortodoks mezhebinden idiler. Fakat kiliselerindeki ayinlerini Yunan

dilinde yapmayıp Türkçe yapar ve konuşurlardı (Eröz, 1983: 31).

Osmanlı tarihindeki Köse Mihal Bey, Evrenos Bey, Yörgüç Paşa, Çağalaoğlu hep birer

Hıristiyan Türk idiler ve sonra Müslüman olmuşlardır (a.g.e.,s.63).

Türkopol ve Türkofon özel olarak yetiştirilen Hıristiyan Türk alaylarına verilen isimdir.

 44

3. İBADETHANELERİN TAHVİLİ

Tarih boyunca ele geçirilen yerlerdeki ibadethanelerin tamamı, veya bir kısmı ekseri

uygulamaya göre o yöredeki en büyük ibadethane Fatihler tarafından fethin bir sembolü

olarak kendi dinlerinin bir ibedethanesi olmak üzere değiştirilmiştir.

3.1. Kiliseden Camiye Çevrilenler

Hammer tarihine göre kiliseden camiye çevrilen ibadethaneler şunlardır: Osmân

Gazi’nin, emîrliğe geçtikten sonra ilk işi, ikametgâhı olan Karaca-Hisar kilisesini

câmiye çevirmektir (Hammer, 1993: c.I,s.72). I. İznik konsilinin toplanıldığı mahal

Orhan Gazi tarafından camiye çevrilmiştir (a.g.e.,c.I,s.109). II. Murat Selanik’in ele

geçirilmesinden sonra başta Tavvir-i Betül kilisesi olmak üzere Saint Jean Baptist

Manastırı ve diğer manastırlardan dördü müstesna diğerlerini ve bütün kiliseleri camiye

çevirmiştir. Yıkılan kiliselerin taşları ile de bir hamam inşa edilmiştir (a.g.e.,c.I,s.470).

Ilıca fethedildiğinde bütün Rum kiliseleri camiye çevrilmiştir (a.g.e.,c.I,s.473).

II. Mehmet tarafından câmie tahvîl edilen ve civârında medreseler açılan diğer sekiz

Hıristiyan kilisesi şunlardır: 1- Ayasofya ki, içine bir kütüphâne konulmuş ve dört

minâre eklenmiştir. Ayasofya; planı, uygulaması ve ölçüleri, Yunan kültürüne ve

Ortodoks kilisesine uygun bir tarz değildir. Kısaca Ayasofya bir Bizans kilisesi değildir

(Kös, 1995: 36-37). Eski imaret mescidi, II. Mehmet tarafından eski Rum kilisesinden

camiye dönüştürülmüş ve hizmetleri bakımından Ayasofya’ya eklenmiştir (Hammer,

1993: c.X,s.276). 2- Küçük Ayasofya ki, önce Sen Baküs ve Sercius (Circîs) Kilisesi

olmak üzere Ayasofya plânına göre İmparator Justinien tarafından binâ olunmuştur. 3-

Kilise Câmii ki eskiden Pantokrator (Pantocrator) Kilisesi idi, Lâtinler şehri aldıktan

sonra umûmî ordugâhlarını oraya kurmuşlardır. 4- Fethiye Câmii ki, eskiden Pantepoptu

(Her taraftan görülen) Kilisesi idi, Kostantiniyye’yi Lâtinler’in zaptından evvel,

Morzukles çadırlarını orada kurmuştu. 5- Kahriyye Câmii ki, eskiden manastır iken

Türkler ismini tahrîf ederek Kahriyye koymuşlardır. 6- Gül Câmii ki İmparator Argius

Triakontofilus tarafından yaptırılan kilise idi. 7- Mermer Câmii ki, eski

Ekzasbonium’un yerinde binâ olunmuştur. 8- Ebû’l-Vefâ Câmii ki, İmparator Arkadius

 45

ve oğlu Teodor zamanlarında Roma vatandaşlarından Sforacius tarafından yapılmış bir

kilise idi (II, 259). Ayrıca Fâtih’in Alî et-Tûsî’yi müderrisliğe tâyin eylediği câmi,

eskiden Pantokrator Kilisesi idi ki, İstanbul’un kadîm târihinde meşhûrdur. Fâtih’de

değiştirilerek Zeyrek Câmii adını almıştır (a.g.e.,c.II,s. 230).

Modon şehri zapt edildiğinde II. Bâyezid, büyük kiliseyi İslâm’a tahsîs etmiş ve cumâ

namazını edâ etmek üzere oraya gitmiştir (a.g.e.,c.II,s.353). Pâdişâh, Koron’a 20

Ağustos 1500’de girip büyük kilisede namaz kılmıştır (a.g.e.,c.II,s. 354).

Sultan Süleyman Cuma namazını Belgrad baş kilisesinde kılarak bu kiliseyi bu sûretle

câmiye çevirmiştir (a.g.e.,c.III,s.11). Rodos fethedildikten sonra gelen ilk cuma günü

Sultân Süleymân, Azîz Yahyâ Kilisesi’nde namaz kılarak burayı camiye çevirmiştir

(a.g.e.,c.III,s.24). Sultân Süleymân Budin’e girip Meryem Ana Kilisesi’ne giderek

namaz kılmak sûretiyle kiliseyi câmie tahvîl etmiştir (a.g.e.,c.III,s.197). Sultân

Süleymân, bu kadar câmileri inşâ ve tezyîn ettirmekle iktifâ etmeyerek, yeni fethedilen

memleketlerdeki Hıristiyan kiliselerini de İslâm mâbedi hâline çevirmiştir. Rodos ve

Koron’dan Tamışvar ve Budin’e kadar çanlar Hıristiyanları dâvetten mahrûm kalarak,

Mezâmir tegannîleri ve organon âhengi yerine, minârelerin tepelerinde müezzinlerin

“Allah! Muhammed!” seslerinden başka bir şey işitilmez olmuştur. Osmanlı silahlarıyla

ele geçirilen şehirlerin hepsinde, Rodos’ta, Koron’da, Sabaç’da, Belgrad’da,

Tamışvar’da, Budin’de kiliseler câmie çevrilmiştir (a.g.e.,c.III,s.502).

Tiflis’in zabtının ilk günü Mustafa Paşa –içlerinde cumâ namazı kılınmak sûretiyle– iki

kiliseyi câmie tahvîl etmiştir (a.g.e.,c.IV,s.104). Fransa ile Galata’da Saint-Fransuva

Kilisesiyle Saint-An ve Saint-Sebastiyen Kiliselerinin kapanması ve bunların câmie

çevrilmesi düşüncesi anlaşmazlığın başlangıcı oldu. Hıristiyan kiliselerinin

kapatılmasını takip eden Pazar günü elçi mahiyetine seksen Fransız alarak kilise

kapısına gidip kapıyı çalmış ve bizzat ‘Attolite portas inferi’ (kapı vurulduğu zaman

okunan bir dua) duasını okuyup oradan ancak öğle vakdi –Türklerin istihzasıyle takip

edilmekte olduğu halde- ayrılmıştır (a.g.e.,c.IV,s.138).

 46

III. Murat’ın saltanatı döneminde Kudüs sancak-beyi Sûriye piskoposunu kazığa

vurmak ve kilisesini câmie çevirmekle görevine başladı. İstanbul’da patrikhane kilisesi

II. Mehmet tarafından verilen teminat hilafına camiye çevrilmiştir (a.g.e.,c.IV,s.189).

Rus elçisi III. Murat zamanında camie çevrilen kiliseye karşılık Hıristiyân dîni âyininin

icrâsı için yeni bir kilise tahsîs edilmesini istemiştir (a.g.e.,c.IV,s.204). Sultan Murat

zamanında Avrupa devletlerinin elçileri, bâzı taassup erbâbının Hıristiyan kiliselerini ve

hattâ Kudüs’teki Kıyame Kilisesi’ni câmie çevirmek hakkındaki fikirlerine mânî

olabilmişlerdir (a.g.e.,c.IV,s.222). Lala Mehmet paşa Estergon’daki baş-kiliseyi yine

camiye dönüştürmüştür (a.g.e.,c.IV,s.389).

IV. Mehmet zamanında, Cuma günü sabahla berâber Kamaniçe’nin başlıca kiliseleri

Padişah, vâlide sultan, haseki sultan, sadrazam, kaymakam ve musâhip paşa adlarına

olmak üzere, camiye tahvil olunmuştur (a.g.e.,c.VI,s.267). Vezir-i Azam Damat Ali

Paşa zamanında Mora’daki, Kiliseler ve hücreler camiye ve dua mahallerine

dönüştürülmüştür (a.g.e.,c.VII,s.172). 12 Ocak 1647 tarihinde, Retimo katedrali Sultan

İbrahim tarafından camiye çevrilmiştir (a.g.e.,c.X,s.232).

Osmanlı ülkesinin çeşitli yerlerinde kiliseden camiye çevrilen ibadethaneler şunlardır:

Ahmet Paşa Mescidi, Eski Rum kilisesi, yeniçeri ağasının paşalık rütbesine yükselmesi

vesilesiyle camiye dönüştürülmüştür; Fethiye yakınındadır. Odalar Mescidi, Eski kilise

yeniçeri camisine dönüştürülmüştür, Salma Tomruk yakınındadır (a.g.e.,c.X,s.298).

Bodrum Camii, Eski Hıristiyan kilisesi Veziriazam Mesih Paşa tarafından camiye

dönüştürülmüştür; Laleli hamamları yakınındadır (a.g.e.,c.X,s.301). Parmakkapusu

Mescidi, Hüsrev Halil tarafından kiliseden camiye dönüştürülmüştür, Şeyhülislam Ali

Efendi hamamları yanındadır (a.g.e.,c.X,s.303). Hoca Hayrettin Mescidi, Evvelce bir

kiliseydi; Mesih Paşa yakınındadır (a.g.e.,c.X,s.310). Senganbaşı Mescidi, eski kilisedir;

Ferhat Ağa tarafından tesis edilmiştir; Zeyrek civarındadır (a.g.e.,c.X,s.316). Şüheda

Mescidi, Evvelce kiliseydi; Şeyhülislam Ahizade Hüseyin Efendi tarafından tesis edildi;

idam edilen Hüseyin Efendi 1043 (1633)’de Florya’da gömüldü; Kâhya Kadın Camii

yanındadır (a.g.e.,c.X,s.316). Şeyh Süleyman Mescidi, Bu addaki şeyh tarafından

kiliseden camiye dönüştürülmüştür; II. Mehmet dönemindedir. III. Mustafa döneminde

Ayşe Sultan’ın kahyası Kashan Hasan Ağa tarafından yeniden yaptırılmış, karşısına bir

 47

medrese de inşa ettirilmiştir, Zeyrek camisi yakınındadır. Şeyh Murat Camii, Kiliseden

camiye dönüştürülmüştür; Şeyhülislam Ali Efendi hamamı yanındadır

(a.g.e.,c.X,s.317). Toklıdede Mescidi, Eski kiliseden camiye tahvil edilmiştir

(a.g.e.,c.X,s.319).

Acemağa Mescidi, Evvelce kiliseydi. Hayır sahiplerinden biri olan Kızlarağası

Ahmet’in adını almıştır; 889 (1484)’da inşa edilmiştir; Vezir-i Azam kapısı civarındadır

(a.g.e.,c.X,s.320). Fethiye Camii, Evvelce terkedilmiş bir kiliseydi ve IV. Murat

tarafından ilk defa olarak 1000 (1591)’de camiye dönüştürüldü ve bu olay büyük bir

savaş sonrasına rastladı; yanında, içinde bir çesmesi ile, Veziriazam Sinan Paşa’nın bir

medresesi vardır ve aynı yerdeki mektep, III. Ahmet saltanatı döneminde asiler

tarafından öldürülen Veziriazam Damat İbrahim Paşa’nın kahyası tarafından inşa

ettirilmiştir. Fenari İsa Mescidi, Evvelce kiliseydi. Camiye dönüştüren Alaeddin Efendi

Fenari ailesindendi (a.g.e.,c.X,s.322). Kahriye Camii, Evvelce kilise iken yukarıda adı

geçen Ali Paşa tarafından camiye dönüştürülmüştür (a.g.e.,c.X,s.323). Koca Mustafa

Paşa Camii. Bu adda iki camii vardır: Bunlardan biri Bursa’da idam edilen ve orada

gömülü bulunan Veziriazam Koca Mustafa Paşa tarafından 918 (1512)’de kiliseden

camiye tahvil edilmiştir; defterdar Ekmekçizade, bu mabedi minaresiyle camisi ortada

kalacak şekilde genişletti. Kalanderhane Camii, Evvelce kilise iken Fatih Sultan

Mehmet tarafından camiye dönüştürülmüştür (a.g.e.,c.X,s.324). Kefeli Mescidi, Eskiden

kilise idi, Kefe doğumlu birinin teklifi üzerine camiye dönüştürüldü. Draman’da

Mahmut Paşa Medresesi yakınındadır. Küçük Ayasofya Camii, Evvelce kilise olan

mabedi, II. Bayezid saltanatı döneminde idam edilen ve burada gömülü bulunan

Kızlarağası Hüseyin Ağa tarafından camiye dönüştürülmüştür (a.g.e.,c.X,s.330).

Mahmut Paşa Camii, Evvelce bir kiliseydi; 868 (1463)’de Veziriazam Mahmut Paşa

tarafından yıktırılan kilisenin yerine inşa ettirilmiştir. Mehmet Paşa Camii, Evvelce bir

kiliseydi; II. Selimin kızı, Veziriazam Mehmet Paşanın eşi Esmahan Sultan tarafından

camiye dönüştürülmüştür (a.g.e.,c.X,s.331). Kaadirihâne Mescidi. Aslında bir kilise

olan bina bir Kaadiri tekkesidir (a.g.e.,c.X,s.361).

 48

Osmanlı Devletinin gücünden dolayı İstanbul’da Bizans Kralı Yani Paleolog

zamanında, Osmanlı Padişahının isteğiyle bir kilise camiye dönüştürülmüştür. Şehre bir

de kadı gönderilmiştir (a.g.e.,c.I,s.222).

Bâyezid Niğbolu Kalesi’ni kuşattığında şövalyelerin tahriki karşısında üstünlüğünden

emîn olarak “Yakında hayvanıma Saint Piyer Kilisesi’nin mihrâbında yulaf

yedireceğim” diyebilirdi. Sultân Bâyezid’in böyle bir söz söyleyeceğine ihtimâl

verilemez. Timur Osmanlı memleketlerine musallat olmayıp da, Yıldırım Roma’yı

zaptetseydi, Saint Piyer Kilisesi’ni, torunlarının Ayasofya’yı muhâfaza ettiği gibi,

Büyük bir îtinâ ile muhâfaza edeceğine şüphe yoktu (a.g.e.,c.I,s.215). Hammer burada

doğru bir şekilde hakkı yerine teslim etmiştir.

Fatih, Havariyyûn Kilisesi’nin bulunduğu mahalde –Câmi-i Kebîr’in temelini attırdı.

Yedi tepenin ortasında kâin olup diğer mâbetlerin cümlesine emir ve işâret veriyor gibi

görünen bu câmiin (Fâtih Câmii) mimârı Rum asıllı Hristo Dulas, hizmetine mükâfâten

şehrin bir sokağını, ebediyen olmak üzere, bütünüyle almıştır. Sultân Mehmet’in bu

temlîk için verdiği berât üç asır sonra Sultân III. Ahmet tarafından mûteber tutulmuş ve

o mahallenin Rumlarına kiliselerinin temellük edilmesini sağlamıştır (a.g.e.,c.II,s.68).

Hz. Yahya’nın başının orada bulunmasından dolayı önem verilen Şam Büyük

Kilisesi’nin yarısı cami yarısı kilise olarak kullanılmakta idi fakat şehirdeki Müslüman

nüfusun artması sonucu kilise olarak kullanılan yer de camiye çevrilip kilise şehrin

dışına çıkartılmıştır (a.g.e.,c.II, s.489).

Çeşitli nedenlerle kiliselarin camiye çevirilme işinden bazen de vazgeçilmiştir. Müftî ve

Hoca ile kazaskerlerin teşvîkleri üzerine, Sultân Murat İstanbul’un bütün kiliselerini

camiye çevirmeye karar vermiştir. Tasavvurunun icrasına bunların birinden başladı ve

Sultan II. Mehmet zamanında bu kiliseler için bahşedilen imtiyazlar, şehirlerin boş ve

sekeneye muhtaç olduğu bir zamanda verilmiş olup, daha sonra Müslümanlar çoğalmış

olduklarından imtiyazların sebebinin hükmü kalmadığı gibi, imtiyazında kaldırılması

lazım geleceği ortaya konuldu. Lakin Hıristiyan cemaatlerin feda ettikleri paralarla

Avrupa elçilerinin müracaatları sayesinde bu tasavvurun ikmalinden vazgeçilmiştir

 49

(a.g.e.,c.IV,s.135). Sultan Murat zamanında Avrupa devletlerinin elçileri, bâzı taassup

erbâbının Hıristiyan kiliselerini ve hattâ Kudüs’teki Kıyame Kilisesi’ni câmie çevirmek

hakkındaki fikirlerine mânî olabilmişlerdir (a.g.e.,c.IV,s.222). Sultan Ahmet zamanında

Venedik elçisi Nani; Cizvitler’e, Ermenî ve Rumlar’a Kudüs ziyâretini men’ ettirmek,

Zeytin Dağı’nda Müslümanların inşâat yapmasına izin verilmemek için çok uğraştığı

gibi, Pâdişâhın ayak basmış olduğu bahânesiyle bir Beyoğlu kilisesinin câmie

çevrilmesine muvaffakiyetli bir şekilde muhâlefet göstermiştir (a.g.e.,c.IV,s.487).

Osman Gazi’nin cenazesini daha önce Bursa kalesinin kilisesi olan Gümüşlü Kümbete

nakledip (a.g.e.,c.I,s.88) oraya gömmüşlerdir. Yanına da bir cami yapılmıştır. I. Dünya

savaşı sonrası Yunan işgali sırasında Yunanlı komutanlar tarafından burası tahrif

edilmiştir.

3.2. Kiliseden Medreseye Çevrilenler

Eğitim öğretim işlerinin görülebilmesi için Osmanlılar manastırları medreseye çevirerek

de bu yapılardan yararlanmışlardır. İstanbul’un fethinden sonra alimlerden Tûsî,

Fatih’in medreseye tahvil ettiği kiliselerin birinde müderrisliğe tayinedilmiştir

(Hammer,1993:c.II,s.31). Kalenderhane medresesi kiliseden medreseye çevrilmiştir

(a.g.e.,c.X-s.389). Kahriye Medresesi eskiden kiliseydi. Kiliseden medreseye

çevrilmiştir (a.g.e.,c.X,s.390).

Ayrıca kiliseden kervansaraya dönüştürme (a.g.e.,c.I,s.470), kiliselerin yapıtaşlarından

yararlanarak yeni bina yapmak (a.g.e.,c.I,s.473)gibi durumlarda meydana gelmiştir.

3.3. Camiden Kiliseye Çevrilenler

Hıristiyanlar da Müslümanlardan ele geçirdikleri yörelerdeki camileri kiliseye

çevirmişlerdir.

Koron’un Osmanlı’ların elinden çıkmasından sonra Büyük cami kiliseye dönüştürülmüş

ve Meryem Ana’ya (Aziz Bâkire) adanmıştır (Hammer, 1993: c.VI,s.444).

 50

Macaristan’da Erlau şehri Osmanlılar tarafından geri verilmesinden sonra, şehrin en

büyük camii, Saint Lépold kilisesi oldu ve hâlâ yerinde duran minareleri şehir halkına

Müslüman hakimiyetine düştükleri dönemi hatırlatmaktadır (a.g.e.,c.VI,s. 464). Türkler

Belgrat’tan çekildikten sonra şehrin câmileri kiliseye dönüştürülmüş ve Kara Mustafa

Paşanın mezarının bulunduğu câmi Cizvitlere teslim edilmiştir (a.g.e.,c.VI,s.473).

3.4. Yeni Kiliseler İnşa Edilmesi

Osmanlı Devleti yöneticileri Hıristiyanların ibadet edebilmeleri için yeni kiliseler inşa

etmelerine izin vermişlerdir. Hıristiyanların hakim oldukları yerlerde yeni camiler

inşasına ve eskilerin tamir edilmelerine müsaade edilmemektedir.

Yavuz Sultan Selim Hıristiyan dîninde bulunan tebaa ve ecnebî unsurların hukûkuna

halel gelmemek için, harap olmak üzere olanların tamiriyle ahşaptan yeni kiliseler

yaptırılmasını emretmiştir (Hammer, 1993: c.II,s.538). Girit Valisi Veli Paşa, 1858’te

halka kilise bina etmeye müsaade etmiştir ve kendisi de buna yardım etmiştir. Hatta

birçok Türk cemaatleri bütün mevcutları ile din değiştirerek Hıristiyan oldukları zaman

bile, buna karşı bir harekette bulunmamıştır (a.g.e.,c.IX,s.559). Nevşehir’deki kilisenin

inşasına yardım edilmesinden dolayı Hıristiyanlar Padişah’a şükranlarını sunuyorlar.

1849 tarihinde yapılan bu büyük yapının Grek harfli Türkçe kitabesinde şöyle deniliyor:

“Mecid olsun ömr-ü Sultan Abdülmecid Han’ın Zira sayesinde inşa oldu Nevşehirde bu

kilise” (Eröz, 1983: s.46-47).

Osmanlı ülkesinde yeni kiliseler inşa ettirmek için Hıristiyan elçiler faaliyette

bulunmakta idiler. Rus elçisi III. Murat zamanında camiye çevrilen kiliseye karşılık

Hıristiyân dînî âyininin icrâsı için yeni bir kilise tahsîs edilmesini istemiştir (Hammer,

1993: c.IV,s.204). Fransız elçisine biri Halep’te diğeri Galata’da, üçüncüsü Milo’da

olmak üzere üç kilise inşa edilmesi müsaadesi verilmiştir. Zaten Fransa daha önce

Galata’daki Saint Georges ve Saint Louis kiliselerinin Katoliklere tahsisi müsaadesini

elde etmiş, Avusturya’nın İstanbul elçisi kont Leslie’nin aynı konudaki ricaları ise

ısrarla reddedilmişti. Moskova’ya son defa gönderilen bir çavuşa karşılık olarak,

Rusya’dan on kişilik maiyetiyle bir elçi gelmiştir. Evvelce verilmiş olan bazı imtiyazları

 51

yenilemeyi başardı ve bir Ortodoks kilisesi inşası müsaadesi almıştır; fakat bu müsaade

Kiow civarındaki sancakların Ruslar tarafından boşaltılması şartına bağlanmıştır

(a.g.e.,c.VI,s.425). Kutsal mezarın Katoliklerin nezâretine bırakılması yolunda önceki

elçinin talebini yenileyen Fransız elçisi Girardin, bu hususta Vezîr-i Âzâm’ı ikna

edemedi; bununla beraber, Vezîr-i Âzam’dan, Galata’daki Saint Benoit kilisesinin

yeniden inşâsı müsaadesini almıştır; Milo’daki kilisenin tâmiri ve Beyoğlu’ndaki Saint

Louis şapelinin maşatlığına ölülerinin gömülmesi izni de verilmiştir (a.g.e.,c.VI,s.429).

Kutsal Mezarın Franciscains’lerin nezaretine bırakılması, yeni kiliseler inşası veya

eskilerin tamiri ve esirlerin fidye ödenmeden serbest bırakılmaları bu tekliflerden

bir kaçıdır. Anlaşmanın elçiler arasında teâti edilmesinden üç gün sonra (29 Ocak

1699), O’Ettingen, Beyoğlu’nda elçiler topluluğu bir kilise inşasına müsaade istemiştir.

Reis efendi, bu talebin anlaşmayı tasdîke götürmekle görevli elçi tarafından Bâb-ı

Âli’ye intikal ettirilmesi gerektiği cevabını vermiştir. Kont Schlick, Paget’nin cevabı

üzerine barış toplantılarının yapıldığı binada herkesin uygun görebileceği gibi, kızgın

bir savaştan yıllarca sonra barışın gerçekleştirilmesinin hatırasına küçük bir kilise

(Şapel) inşâsını teklif etmiştir (a.g.e.,c.VI,s.593). 1724’lü yıllarda Avusturya Elçisinin

rızası ile açılmış olan yeni Katolik kilisesi kapatılmıştır. Daha sonra Beyoğlu’nda bir

kilise inşa ettikleri takdirde bununla evvelce olduğu gibi, gammazlıklar sonucu

kökünden yıktırılıp yerine cami yaptırılacağından korktuğundan, elçi Dirling, teslisçiler

için kilise yerine basit bir misafirhane müsaadesi istemiştir (a.g.e.,c.VII,s.313).

Avusturya elçisi Penkler, hareketinden önce Pera’da (bugünkü Beyoğlu) yanıp yıkılan

Triniter Kilisesi’nin yeniden yapılması için bir de ferman almıştır. Bu vesile ile mabet

daha da büyütülecekti. Kendi metropolitenleri tarafından yargılanmayı reddeden bazı

Yunan tüccarları Viyana’ya yerleşmişlerdir. Onlara karşı eski Et Pazarı’nda bir kilise

yapılmasına karar verilince (Viyana’da) kararlarından vazgeçmişlerdir. Bu müsaadeyi

Viyana’da elçi olarak bulunduğu sırada Maurocordato almıştır. Fakat bu kilise ancak

otuz altı yıl sonra metropoliten Moiz tarafından bitirilebilmiştir (a.g.e.,c.VIII,s.364).

1769 yangınından sonra Bab-ı Ali Fransisken kilisesinin yeniden inşasına da müsaade

etmiştir. Bunu kolaylaştırmak için Reis efendi, Avusturya elçisine, yangından zarar

gören birkaç evin yeniden yapılması için müsaade istemelerini, bunlara kilisenin

onarımı eklendiği taktirde yeniden inşa kanununa aykırı olmasına rağmen izin

alınabileceğini tavsiye mahiyetinde söylemiştir (a.g.e.,c.VIII,s.409).

 52

Kaynarca Antlaşmasına göre Rus İmparatoriçesi’nin, İstanbul’da (Pera’da) bir kilise

yaptırmasına, Osmanlı sınırları içindeki Hıristiyan tebaayı himaye etmesine, kiliseleri

korumasına izin verilecekti (a.g.e.,c.VIII,s. 537).

 53

4. MEZHEP AYRILIĞI

Dünya üzerindeki her inanç sisteminin farklı versiyonları olmuştur. Bir dinin

mensuplarının tümünün bazı meselelerde aynı düşünmelerini beklemek insanı

tanımamak demektir. Hemen hemen her dinde ve inanç sisteminde bir alt birim olarak

mezhepler, bu mezhepler arasında da inançlardan ve siyasi olaylardan kaynaklanan

ayrılıklar bulunmaktadır. Bu farklılıklar Hıristiyan mezhepleri arasında daha da

belirgindir. Aşağıda Hammer tarihinde bulabileceğimiz mezhep ayrılıklarına örnekler

verilmektedir.

4.1. İnanç Farklılıkları

Aynı dine mensup olanlar arasında farklı inanca sahip olunması karşı konulmaz bir

durumdur. Önemli olan özellikle inançla alakalı olan farklılıkları en aza indirgemeye

gayret gösterip, farklı düşüncedekilere hoşgörü ile bakılması lazım gelmektedir. Fakat

Osmanlı Hıristiyanları arasında durum hiç te hoşgörü ile açıklanacak şekilde değildir.

Osmanlı Devletiyle yapmış oldukları anlaşmanın kendisine fazlaca bir yarar

sağlamayacağını zanneden Bizans İmparatoru Yani Paleolog Papa V. Urben ile

anlaşmak üzere Roma’ya gitmiştir. Burada Yani Paleolog, dört kardinalin huzûrunda,

hakîkî Katolik Hıristiyan olmak üzere Papa’nın yüksek nüfûzunu ve Baba ve Oğul’un

şahıslarında Rûhü’l-Kudüs’ün vücûdunu itirâf ve Rum Kilisesi’nin hatâlarından

dönerek, Kuddas’ın hamursuz ekmekle icrâ olunabileceğini tasdîk etmiştir; müteâkiben

bütün tebeasını Lâtin cemâatine sokacağını vaat ve kilisenin o zamâna kadar Katolik

hükûmetleri tarafından kabûl olunmayanlara varıncaya kadar hukukunu tasdîk ile, üç

defa secde ettikten sonra Urben’in ayağını, elini, ağzını öpmesine ve Papa hazretlerinin

katırının yularını çekmesine müsâade olunmuştur (Hammer, 1993: c.I,s.170). Yukarıda

Katoliklerle Ortodokslar arasındaki fark görülmektedir.

Bizans’ın son zamanlarında, Bizans sâkinlerine bir melek görünüp de “İki kilisenin

birleşmesini kabul ediniz, ben düşmanlarınızı dağıtırım” demiş olsa Rumlar onun

sadâsına karşı sağır kalarak, Osmanlılar’ın boyunduruğunu tercih edeceklerdi; işte

 54

i’tizâl bu kadar derin eserler bırakmıştır. Hammer’in anlattığına göre İstanbul Türkler

tarafından fethedildiğinde şehirdeki Hıristiyanlığa ait değerlere saygı gösterilmemiştir

fakat Hammer bu şekilde yazarak tarihi gerçekleri çarpıtmıştır. Bizans tarihçisi Dukas

İstanbul’un Türkler tarafından ele geçirilişini Amos Peygamberin şu sözünün yerini

bulduğunu beyan etmektedir: “Cenâb-ı Hak böyle buyurur: Beytü’l-lahm

mihrâplarından dolayı intikam alacağım: kurban sofraları üzerindeki boynuzlar yere

atılacak; mazgallı saray yıkılacak; fildişinde masnû bir çok mebânî ile berâber

mahvedilecektir; bayramınızdan istikrâh edeceğim, yanmış kurbanlıklarınızdan hoşnûd

olmayacağım; şarkılarınızın zemzemeleri (nağmeleri) benden uzak olsun; artık mûsıkî

âletlerinizle çaldığınız mezâmîri işitmek istemiyorum; milletimin âkıbeti erişti;

mücâzâtını te’hîr etmeyeceğim ve o gün mâbedin kubbelerinde feryâtlar tanîn-endâz

olacaktır” (a.g.e.,c.I,s.558).

Osmanlının hakim olduğu coğrafyada bulunan çeşitli Hıristiyan mezheplerinin inançları

aşağıdaki gibi farklılıklar arz etmektedir: Ermeni mutezilesinin (Roma’ya tabi olmayan)

inançları: İsa’da bir tabiat, bir irade, bir hareket tanırlar, ilk üç konsilden başkasını

tanımazlar, söylenen ilahinin üç defa mukaddes sözlerine “bizim için çarmıha gerilmiş”

ibaresini de eklerler, günah çıkartmaya inanmazlar, İsa’nın doğuşu yortusunu 6 Ocakta

kutlarlar, kiliseye boynuzlarına çelenk ve mumlar konulmuş buzağı ve boğa götürerek

–mukaddes su serptikten sonra– (Ermeni kilise papazlarından Narses’in “Mekatib-i

Raiyane” deki manaya aykırı olarak, Mitra mezhebindeki kurban merasimini tamamen

icra ederek) hayvanı öldürürler (a.g.e.,c.IV,s.171). Ermeni mutezile Patriki tarafından

tazyik olunan Ermeni Katolikleri aşağıdaki hususlarda zorlamadan dolayı atriki şikayet

ediyorlar: mukaddes kitaplardan bir çok fıkraların tahrifine, Kadıköy Konsili kararlarını

mahkum etmeye, günah çıkartmayı inkar etmeye, Allah’ın günde dokuz defa öldüğü

itikadının kabulüne, faizin meşru olduğuna inanmaya, putperest litonya ayinleriyle

birlikte boğa kurbanları takdimine (a.g.e.,c.IV,s.307). Papa vekili Şam yakınlarında bir

ovada yerleşmiş bulunan Melkitler (Ortodoks Rumlar) Floransa ruhani meclisinin

kararlarını ve yeni takvimi kabul ettirmek için uğraştı. Melkitlerin Patriki ise Katolik

akidelerinin ve yeni takvimin kabulünün İstanbul ve İskenderiye deki iki büyük patrik

tarafından kararlaştırılması gerekeceği ifadesi ile görüşmeye son verdi. Kendisine iki

Cizvit gönderilmiş olan Yakubilik Patriki Fırat üzerinde Garga yakınlarında bulunan

 55

Martibay Manastırında ikamet ediyordu. İlk kiliseleri olmak üzere Cizre manastırındaki

Mardin kilisesini tanırlar. Cizvitler Yakubilerin aşağıdaki inançlarını: İsa’nın tabiatı-ı

ukmumiyyesini inkardan IV. Kadıköy Konsili kararlarına itaat etmekte çekimserlikten,

Papa Leon’un tasdik kutsiyetine muvafakat göstermekten, Diskorus, Severus, Makarius,

Jak ismindeki mutezilileri mukaddes tanımaktan ibaret olan mutezili itikatlarından hiç

birini iptale muvaffak olamadılar. Diyarbakır ve Siirt tarafında bulunan ve Papa III. Jul

zamanında katolikliği kabul etmiş olan Hıristiyanlar Roma’da Keldani, Asuri yahut şark

kilisesi adıyla anılırdı. Patrikleri Musul yakınında Aziz Hermes manastırında bulunan

nesturilerin inançlarından bazıları şunlardır: İnsanlık tabiatının İsa’da kemalini inkar

ederler. Azize Meryem’i Allah’ın anası olarak tanımazlar. I. Efes ruhani meclisini ve

ondan sonrakilerini tasdik etmezler, papazlara günah çıkartmazlar. Katolik kilisesinin

mahrem saydığı derecedeki akrabaları ile patrik’in müsaadesi olmaksızın evlenirler,

kilise riyaseti seçime tabi olmayıp bir ailede irsen devam ettirirler (a.g.e.,c.IV,s.171).

Fransa’nın Osmanlı Elçisi Sigismunt Zapolyayı Katolik mezhebini terk edip Luter

mezhebini kabul etmiş olmasından dolayı tebrik ederek (a.g.e.,c.III,s.490) Katoliklikle

Protestanlığın farklı yapıya sahip olduklarını ima etmiştir.

Avusturya elçisi, kardeşi Hartmann’ın kendisinden evvel öldüğünü gördü. Galata

papazları, Protestan olduğu için defnine muvafakat etmediklerinden, Baron, kardeşini

mumyalattıktan sonra Gelibolu’ya gitmiştir; kendisi de orada ölmüştür ve bir Hıristiyan

kilisesine gömülmüştür (a.g.e.,c.IV,s.160). Görüldüğü gibi aralarındaki inanç

farklılıklarından dolayı bir Hıristiyan’ın cesedini bile kabul etmemektedirler.

III. Murat zamanında İngiltere kraliçesi Elizabeht’in siyaset gereği Katolikleri putperest

ve Presbiteryenler’le Hugnotları (Fransa’da protestanlara verilen tahkir edici lakap) bir

nevi Müslüman addetmektedir (a.g.e.,c.IV,s.202).

Fransız elçisi Harley, Cizvitlerin tahrikleri üzerine büsbütün sebepsiz olmaksızın

Kalvinistlikle suçlanan Patrik Grillos’un azline sebep olmuştur (a.g.e.,c.IV,s.573).

 56

İstanbul’da Rum ve Roma kiliselerini birbirine yakınlaştırmak, burada bulunan

Hıristiyan devletlerin elçileri faaliyetlerde bulunmakta idiler. Roma kilisesi

yakınlaşmayı sağlamak için zahmetten ve masraftan hiç çekinmemiş Rumlar için

kolejler tesis etmiştir. Osmanlı ülkesine yesuileri göndererek oradaki problemleri

ortadan kaldırmaya çalışmıştır (a.g.e.,c.V,s.91-92).

Bütün Osmanlı memleketleri içinde mezhebî itikadlarının icrâsında serbest muhtelif

zümrelerin en çok bulunduğu yer, Mardin şehridir. Sünnîler, Şiîler, Ermenî Katolikleri

ve Ermenî Mu’tezilesi Rum Hıristiyanları, Ya’kûbîler, Azîz Yahyâ Mezhebine mensub

Hıristiyanlar, Keldânîler, Yâhudîler, Şemsîler, Gebrler, Yezîdîler, aralarında dâimî

tecâvüz ve münâferet vukû bulmaksızın barış içinde yaşarlar (a.g.e.,c.II,s.452).

4.2. Siyasi Farklılıklar

Hıristiyanlar arasındaki ayrılıkların temelinde siyasi farklılıklar fazlaca bulunmaktadır.

Hammer tarihinde bu konu ile ilgili bilgiler şunlardır:

Haçlı ordusu Hz. İsa namına silahlandığı halde Rum ve Bulgar kiliselerini tahrip

etmekten geri durmayarak (Hammer, 1993: c.I,s.492) aralarındaki farklılıkları ortaya

koymaktadırlar. Macar elçisi, Hıristiyan âleminin selâmeti Kostantiniyye’nin Türkler

eline düşmesine bağlı olduğu cihetle bunu sür’atlendirmek için elinden geleni yaparak

Bizansla aralarındaki husumeti göstermiştir (a.g.e.,c.I,s.543).

İngiltere elçisi Harebone’nin i’timâd-nâmesi Pâdişâh’a mutad merasimle takdim

olunmuştur. Elizabet kendisine: “Îsâ’nın koyduğu kâideleri yozlaştıran putperestlere

karşı hakîkî dînin mâlûb olmaz kudretli hâmîsi” ünvânını vermektedir. Elizabet, bu

ifadesiyle, gayri müphem bir sûrette, Hıristiyan cemiyetinden ayrılıyor ve onların

aleyhine –bütün Hıristiyanları putperest sayan– Müslümanlarla birleşmek arzûsunda

bulunduğunu bildirmiştir (a.g.e.,c.IV,s.139).

1718’li yıllarda bir ferman ve Sultanın el yazısıyla kaleme alınmış bir Hatt-ı Şerif,

Katoliklere hürriyetlerini ve bazı hususlarda imtiyazları ile birlikte Sakız adası halkına,

 57

Osmanlıların adanın ikinci fethinde kaybettikleri kiliseleri Saint-Nicolas’ı geri

vermiştir. Kanuni Sultan Süleyman dönemindeki Sakız’ın ilk fethindeki şartlara göre,

Katolikler ve Yunanlılar bütün hürriyet ve imtiyazlarını muhafaza edeceklerdi, hatta

Frankların Osmanlı tebaası olmalarına karşılık bir lütuf olarak eski Oryantal

kıyafetlerini muhafaza etmelerine de müsaade edilmiştir (a.g.e.,c.VII,s.258).

Belgrad barış anlaşması maddelerinden birisi de Roma Katolik ruhani savunucusu

olarak İmparatorun himayesindeki Fransisken ve teslisçi tarikatlarının hukukunun

korunmasıdır (a.g.e.,c.VIII,s.16).

1738-1739 yıllarında Prusya ile Osmanlı Devleti arasındaki projelerden birisi Protestan

kolonileri kurulmasıdır. Fakat bu proje Fransız elçisi Bonneval tarafından

engellenmiştir (a.g.e.,c.VIII,s.46).

1745 yıllarında Büyük Kadı Esad Bab-ı Ali’yi Kuzeyin Protestan devletlerine

yaklaştırmakta, gayretlerini Bonneval’in çalışmalarıyla birleştirmiştir. Carlson, Bab-ı

Ali’ye, kendi dindaşları olan Protestanların Katolikler gibi taassup içinde

bulunmadıklarını anlatıyordu; Katolikler ise , söylediğine göre, Protestanları ve Türkleri

kıt’adan atmak için bir savaş açmak hususunda yemin etmişlerdir (a.g.e.,c.VIII,s.61).

Rusya’ya savaş açılıp açılmaması meselesi divanda tartışılmıştır (4 Ekim 1768).

Rusya’nın asker sevk ederek Polonya (Lehistan) topraklarını işgal ettiği, bu ülkenin

bağımsızlığını kaldırdığı ve düzeni değiştirdiği, “disiden”lere (yani Katolik olmayan

azınlıklara) hücum edildiği, yağmalandığı görüşülmüştür (a.g.e.,c.VIII,s.400). Bükreş

kongresi sırasında Rus elçisi Obreskov verdiği ültimatoma göre; Osmanlı devleti Rus

hükümdarlarını Rusya padişahı olarak kabul edecek, ona, Osmanlı İmparatorluğunun

tebaası olan Yunanlıları (Ortodoksları) himaye hakkını tanıyacaktır (a.g.e.,c.VIII,s.504).

Kaynarca barışına göre; Boğdanlıları, Eflaklıları, Osmanlı tebaası olan bütün

Hıristiyanları ve kiliseleri Osmanlı devletinin en büyük düşmanı olan bir devlet, yani

Rusya himaye edecekti (a.g.e.,c.VIII,s.540). Avusturya elçisi Baron de Thugut 3 eylül

1774 tarihli raporunda Kaynarca barışı sırasında “Katolik dini yararına olacak sonuçlar

almak üzere de bir teşebbüste bulunmadım.”demektedir (a.g.e.,c.VIII,s.593). Kaynarca

 58

barışında anlaşmanın özel bir maddesiyle, Hıristiyan mezhepleri himaye hakkı

Rusya’ya verilmiştir (a.g.e.,c.VIII,s.594). Ortodoks mezhebinin liderleriyle daha önce

anlaştıkları gibi birlikte hareket edecekleri de şüphesizdir. Başkent istila edilince,

Hıristiyan mezhebinden olanlar teröre iştirak edecek, kolayca ve kaçınılmaz şekilde

Rusya’ya tabi olacaklar (a.g.e.,c.VIII,s.595). Rusya’nın himaye ettiği eyaletlerde yalnız

Müslümanlar ve Katolik olmayan, diğer Hıristiyan mezhebinden olanlar yaşamaktadır

(a.g.e.,c.VIII,s.596). 1782 yıllarında Sadrazam İzzet Mehmet Paşa siyaset gereği

Avusturya dostluğu isnat olunan Katolik Ermenilere karşı biraz müsamahalı

davranmaya başlamıştır (a.g.e.,c.IX,s.27). 1806’lı yıllarda Sırplarla Rumlar, Ortodoks

Rusya’yı, dinsizlere karşı ayaklanan doğu Hıristiyanlarının başına geçirmek için

koşuşuyorlardı (a.g.e.,c.IX,s.155). Haris Fener Rumları; sırf şahsi entrika ve zorla para

koparmak işleriyle meşgul olup Ermenilerle Frengleri hakiki düşman sayan –mesela

1810 da Rum Ruhbanı, Kudüs’teki kutsal mezar kilisesi için Ermenilerle muzafferane

mücadele etmişti- bu Ruhban sınıfı; piskoposluk mevkileri uğrunda çıkan

mücadelelerde enerji ve cesaret gösterebilen ve Türk ahali ile en iyi münasebetler içinde

yaşayan bu Rum halkı; bütün bu unsurların hiç biri, Bizans İmparatorluğunu ihya etmek

için ortaya çıkan Aleksander İpsilantis için asla ayaklanmak niyetinde değillerdi

(a.g.e.,c.IX,s.258). Rus elçisi Stronogof, Osmanlı İmparatorluğu içinde Ortodoks

mezhebinin icrası hususunda tam bir hürriyet garanti edilmesini, talip olunan kiliselerin

yeniden yapılmasını, kabahatsiz Rumların emniyetinin resmen teminat altına alınmasını

istemiştir (a.g.e.,c.IX,s 263). Rusya Osmanlı Devleti içinde yaşayan Hıristiyanlara yeni

imtiyazlar verilmesi konusu üzerinde müzakerelerde bulunmak üzere murahhaslar

gönderilmesini istemektedir (a.g.e.,c.IX,s.278).

Türkler, Akkerman Anlaşmasına benzer yeni bir senet tasarısı karşısında kalmışlardır.

Buna göre Ortodoks mezhebine mensup olan Rum ve Ruslara, o zamana kadarki durum

bir tarafa bırakılarak, rakiplerine bilahare verilecek olan imtiyazlar da sağlanmış

olacaktı; Ruslar, dindaşlarının tabi ve tanınmış müdafii sıfatıyla, Osmanlı

İmparatorluğunun her tarafında ortaya çıkmak ve Kudüs’te kendi milletinden

ziyaretçiler için bir kilise ile bir imaret inşa etmek hakkına malik olacaklardı. Bunlardan

başka Mençikof, Rum Patriğinin kaydıhayat şartı ile atanmasını ve bu sayede Çar

tarafından korunmakta olan bir dinin bundan böyle artık keyfe göre azillerle

 59

aşağılanmamasını talep etmiştir (a.g.e.,c.IX,s.456). Babıâli, Rus elçisine cevap olarak,

Padişahın Kudüs’e Rum kilisesi ve Rum imareti inşa edilmesine artık müsaade etmiş

olduğunu; ve –Stratford’un öğütlerine uyularak– Rum tebaasının tanınmış başı ve

temsilcisi sıfatıyla Patriğe ve Hahambaşına varıncaya kadar bütün dini cemaat reislerine

bir ferman ile haklarını muhafaza ve her çeşit müdahaleye engel olacağını vaat etmiş

bulunduğunu bildirmiştir. Diğer yandan Babıâli, “daha önce Fransa ve Rusya

hükümetlerine haber vermeksizin”, Hıristiyan tebaasının durumlarında herhangi bir

değişiklik yapmayacağını üzerine almıştır (a.g.e.,c.IX,s.461). Osmanlı ile Rusya

arasında yapılan görüşmelerde Rusya’nın himaye hakkının ilk dayanağı olarak Küçük

Kaynarca Antlaşması ayni surette zikrediliyor ve Ortodoks mezhebinin diğer

mezheplerle eşit durumu, ancak Türk tabiiyetinde olanlar için –bu yabancı tabiiyette

olanlara şamil değildir, kabul olunmuştur (a.g.e.,c.IX,s.466). Kırım harbi sonunda

yapılan görüşmelere göre, bundan böyle Padişahın kendi tebaası ile olan

münasebetlerine karışmayı her devlete yasak etmiştir (a.g.e.,c.IX,s.492).

Katolik propagandası, 1848’den beri bir piskoposun hüküm sürdüğü Filibe’de ve

Edirne’de Paulikian’lar arasında, İtalyan ve Slav papazlarından, Ligorian’larla

Kapuzin’lerden faydalanmıştır. Aynı şekilde İtalyanlar, sultan Abdülmecid’in bir şükran

borcu olarak dost Fransızlar İmparatoruna bağlamış olduğu yıkık St. Anna kilisesinin bu

kilise kısa bir zamanda onarılmıştır– bulunduğu Kudüs’te de kuvvetle temsil

ediliyorlardı. Bununla beraber Latin kilisesinin hakim bulunduğu başka merkezlerde ise

önder olarak Fransızlar ortaya çıkmışlardır (a.g.e.,c.IX,s.555). II. Abdülhamit; yakın ve

Orta Doğuda (Levante) yaşayan Alman Katoliklerinin himayesini Almanya’ya vermiştir

(a.g.e.,c.IX,s.629).

İstanbul’da bulunan Hıristiyan devletlerin elçileri Hıristiyan halkın sorunlarıyla alakalı

konulara ilgi göstermişlerdir. Fransız elçisi Cizvitleri yaptıkları faaliyetten dolayı

korumuştur. Sinyor Kanyak’ın riyâset ettiği beş Cizvit, Musevî çocuklarını ve birkaç

mu’tezilî Hıristiyan’ı Katolik yaparak bir riyâziyât mektebi açılmasına ve Patrik’i Rum

ve Latin mezheblerinin birleştirilmesine teşvîk etmiştir. Fransız elçisi Dö Brev, bunlara

Beyoğlu’nda Sentra Benuva Kilisesi’ni verdirmiş ve Sen-Jorj Kilisesi’ni de almaya

çalışmıştır. Lâkin İngiliz elçisi ve Tine rahibi kendisiyle birleşmiş olan Venedik

 60

elçisinin tahrikleri üzerine, Sent-Mari-Draperi Kilisesi’nin Cizvitler’e verilmesine,

divan tarafından muhalefet gösterilmiştir. Elçi, Cizvitler’e, kiliselerde hademe ve vâizler

mevcut olup yalnız iyi ahlak örneği olabilecek rûhânîlere ihtiyaç bulunduğunu tebliği

ettirdi. Cizvitler, Osmanlı hükümetinin şüphesini çekerek İspanya’nın ve Roma’nın

casusları gözüyle görülmeye başladıkları gibi, Sadrazam, Fransız sefîriyle bir

mülâkatında Beyoğlu’nda yalnız bir Cizvit görmektense, on âdî ruhânî bulunmasına

tahammül etmeyi tercih edeceğini söylemiştir. Cizvitler, Osmanlı hükümetine düşman

olmak ve her tarafta nifak tohumları ekmekle suçlandılar ve muhâkeme olunmak üzere

dîvân-ı hümâyûna çağırılmışlardır. Bunların alenî hâmisi olan Fransız elçisi Solinyak,

hükümetin düşüncelerinden haberdâr olarak, gecelik elbisesini değiştirmek için bile

vakit geçirmeksizin Sadrâzamın nezdine giderek, mazlumların Fransız tebaası olmaları

sebebiyle serbest bırakılmasına müsaade almıştır (a.g.e.,c.IV,s.447). Venedik elçisi

Cizvitler’e, Ermenî ve Rumlara Kudüs ziyâretini men’ ettirmek, Zeytin Dağı’nda

Müslümanların inşâat yapmasına izin verilmemek için çok uğraştığı gibi, Pâdişâhın

ayak basmış olduğu bahânesiyle bir Beyoğlu kilisesinin câmiye çevrilmesine

muvaffakiyetli bir şekilde muhâlefet göstermiştir (a.g.e.,c.IV,s.487). Fransız elçisine

biri Halep’te diğeri Galata’da, üçüncüsü Milo’da olmak üzere üç kilise inşa edilmesi

müsaadesi verildi. Zaten Fransa daha önce Galata’daki Saint Georges ve Saint Louis

kiliselerinin Katoliklere tahsisi müsaadesini elde etmiştir, Avusturya’nın İstanbul elçisi

kont Leslie’nin aynı konudaki ricaları ise ısrarla reddedilmiştir. Moskova’ya son defa

gönderilen bir çavuşa karşılık olarak, Rusya’dan on kişilik maiyetiyle bir elçi gelmiştir.

Evvelce verilmiş olan bazı imtiyazları yenilemeyi başarmış ve bir Ortodoks kilisesi

inşası müsaadesi almıştır (a.g.e.,c.VI,s.425).

Hıristiyanlara verilen vesikalardan biri Segedin kilise ve manastırlarının vergi

muafiyetleri, kilise tamiri ve rûhânîler için pasaport müsâade ve mektupları

içermektedir. Bu vesikalardan en eskisinde 1Cemaziyül’evvel 969 (7 Ocak 1562) tarihi

görülmektedir. En fazla dikkati çeken tarihî vesîka, II. Mehmet tarafından Bosna

rûhânîlerine verilen, 18 Mayıs 1459 tarihli mektuptur. Bu mektupta Sultan, yedi İncil,

yüz yirmi dört bin enbiyâ taşıdığı kılıç üzerine yemin ediyordu. Kendisi uzun zaman

emirlerine uygun davranmış ve hiç kimse de bunları bozmamıştır. Lipa kadısı tarafından

tasdikli bir sureti bulunan 1029 (1620) tarihli bir ferman, Yunan, Sırp ve Eflakları

 61

rûhânî başkanlarının hakları olmadığı halde taşıdıkları ayin atkısını kullanma imtiyazını

Katolik rahiplere vermektedir (a.g.e.,c.VI,s.612).

Viyana hükümeti ile Türk elçisi İbrahim Paşa dört maddelik özel bir anlaşma

gerçekleştirmişlerdir. Maddelerden bir tanesi esaretleri sırasında Hıristiyan kalmış

esirlerden doğan çocukları içerisine alıyordu. İstanbul’daki Avusturya elçisi ticarete

kolaylıklar getiren, Türkiye’de ve özellikle Kudüs’te bulunan Katolik kiliselerine ve

onlara bağlı bulunanlara himaye sağlayan üç ferman elde etmeyi başarmıştır

(a.g.e.,c.VII,s. 26).

XIV. Louis’in politikasına bağlı olan Fransız elçisi, Bâb-ı Âlî nezdinde, Osmanlı tebaası

veya Türkiye’de ikamet eden Katolikleri açıkça desteklediği gibi, bazen Macaristan’ın

Protestan asilerini bazen Cizvitleri itibarının bütün imkanlarıyla desteklemekten geri

kalmıyordu. Katoliklerin ısrarlarına karşı koymak bakımından çok zayıf olan ve onların

tesirine boyun eğen Fransız elçisi Ferriol, Yunanlı patrik Avedick’i Sakız’dan

kaçırmıştır. Katoliklere karşı daima müstesna bir muamele edeceği vaadiyle, İsa

cemiyetinin nüfuzuyla Patriklik makamına yükselmiş olan bu Yunanlı, bu makama

geldiğinden beri vaatlerini hararetle takip etmekten geri kalmamıştır. Avedick bir savaş

gemisine bindirilerek Fransa’ya götürülmüştür; orada gizlice tutuklanmış ve bir daha da

geri dönmemiştir. Bu kaçırma olayı, bütün Vezir-i Âzamlığı boyunca, Ali Paşa ile elçi

arasında sürekli bir anlaşmazlığın sebebi olmuştur. Zira, Ali Paşa Patriği geri istemekten

hiçbir zaman vazgeçmemiştir (a.g.e.,c.VII,s.119).

1724’li yıllarda Fransız ve Avusturya elçilerinin gayretlerini gerektiren bir hadise de

Katolik kilise ve papazlarının, bilhassa Ermenilerin meselesi oldu; bu sonunculara karşı

yirmi yıl önce diğer Hıristiyan mezhepleri patrikleri tarafından geliştirilen ve o

zamandan beri uyuklayan takipler, eziyetler tekrarlanıyordu. Suriye’de katolikler,

uğradıkları eziyet ve takipleri, Yunanlılara yukarıdan bakmak, hatta Akka’da onlara ait

Ortodoks kilisesini yakmak suretiyle kendileri davet etmişlerdir. Suriye Yunan

papazları uğradıkları zararları Bab-ı Âli’ye bildirmişler ve Patrik aracılığıyla ilettikleri

şikayetlerinde, bilhassa katolik mezhebinin, diğerleri arasında Cizvitlerin dînî

emirlerinin çok fazla, zarar verdiğini bilhassa belirtmişlerdir. Kendilerinden şikayet

 62

edilenlere karşı bir ferman yayınlanmıştır. Bu fermanda Osmanlı İmparatorluğu sınırları

içinde din değiştirme ve mezhepten mezhebe insan geçirme çalışmaları şiddetle

yasaklanıyor ve faaliyetlerinin şeytanınkinden farksız olduğuna inanılan bu adamlar

hapis cezasıyla tehdit edilmişlerdir. Sakız Rumları Avusturya elçisinin müracaatına

karşılık bir fermanla Katolik manastırının açılmasından beri o zamana kadar

görülmemiş bir şekilde öfkeliydiler. Katoliklere karşı yeni baskılara başlamak üzere

Rumlar yayınlanan son fermandan yararlanmışlardır. Cizvitleri yakalayamayan ve vergi

mükellefi durumuna sokamayan Türkler, dört dominikenle kendilerinden otuz bin

istedikleri ve bu meblağın ancak üçte birini alabildikleri on kilise çömezini hapse

atmışlardır. Beş yıl önce Avusturya elçisinin ricasıyla açılmış olan yeni Katolik kilisesi

bu dönemde kapatılmıştır. Sakızlı Rumlarla Katolikler arasındaki bu aman vermeyen

mücadele altmış yıldan beri sürüyordu: Rum rahibi Katolikleri hapse attırarak ve

Cizvitleri adadan kovdurarak anlaşmazlığın meşalesini tutuşturmuştur. Rumlar

tarafından Sakız Adası’nı Venediklilere teslim etmekle suçlanan Katolikler kiliselerinin

kapatıldığını görmüşlerdir ve onun yeniden açılışını Papa XI. Clément’ın XV. Louis ve

VI. Charles nezdindeki müdahaleleriyle, bu son hükümdarın elçisinin gayretlerine

borçlu olacaklardır. Avusturya elçisi kont Wirmond vasıtasıyla teslisçiler mezhebini

koruyan bir ferman alınmasını sağlamıştır. Fakat, onların Beyoğlu’nda bir kilise inşa

ettikleri taktirde, bunun da evvelce olduğu gibi, gammazlıklar sonucu kökünden

yıktırılıp yerine cami yaptırılacağından korktuğundan, elçi Dirling, teslisçiler için kilise

yerine basit bir misafirhane inşası müsaadesi istedi, Ermenilere karşı yöneltilen yeni

takip ve eziyetler, kendi makamını satın almak için verdiği paraya katkıda bulunmayı

reddeden Katolik köylüleri affedemeyen Patriğin bir intikamı oldu. Zaten, Tineh’in

müstebit voyvodası kendilerine baskı yaptığı halkı bir başkaldırma hareketinde

katlettikten sonra Katoliklere de kötü muamelelerde bulunmuştur (a.g.e.,c.VII,s.313).

Avusturya elçisi Penkler, 1745 yılında Sakızlı Fransiskenlerin kiliselerini tamir

etmeleri hususunda gerekli fermanı almayı başarmıştır;böyle bir lütufta bulunulması

kont Wirmond tarafından talep edildiği halde sürekli olarak reddedilmişti. Bu konudaki

müzakereler, zannedildiği kadar kolay değildi; Osmanlılar Sakız adasını tekrar

fethettiklerinde, ada Rumları savaş sırasında yıkılan Cizvit, Fransisken ve Dominiken

mabetlerinin bu mezheplerin mensupları tarafından yeniden yapılmalarını men eden bir

 63

Hatt-ı Şerif elde etmişlerdir. Penkler, sadece ailesi için bir loca yaptıracağını ileri

sürerek Beyoğlu’ndaki Trinitaires (Teslisçiler kilisesi) kilisesinin büyütülmesi

müsaadesini de aldı. Bu sırada Suriye’de yerleşmek isteyen Cizvitlerin bu taleplerinin

desteklenmesi ricalarını red etti.Bu sırada bütün Ermeniler için Katolik mezhebine

girmelerini men eden bir ferman çıkarıldı; aksine hareket edenler gemilerde kürek veya

idam cezasına çarptırılacaklardır. Usta bir müzakereci olan Penkler, kraliçe Maire-

Therese ve onun dininden olanların dini menfaatlerini korumak hususunda saraydan iki

kudretli adamı elde etmek hünerini göstermiştir. Bunlardan biri, vaktiyle

İmparatoriçenin düşmanlarına karşı onun tarafını tutmuş olan nüfuzu tartışılmayacak

kadar büyük Kızlarağası, diğeri ise kendisini Sultan’ın Kardinali olarak gören birinci

imam, ilim adamı Pirizadedir (a.g.e.,c.VIII,s.59-60). Avusturya Elçisi Penkler,

padişahtan, Sakız adasındaki Katolikler lehine de bir ferman almıştı ki, bu adadaki

(Ortodoks) Grekler tarafından sert bir tepki ile karşılandı ve ada halkı arasındaki ikiliği

nefrete dönüştürmüştür (a.g.e.,c.VIII,s.364).

1767 yılında Rus elçisi Obreskov ikinci cevabında, Bar Konfederasyonu (Rusya ile

Rusya’nın tekliflerini kabul etmeyen Polonyalı vatanseverlerin, Katolik Lehlerin,

Rusları anavatanlarından çıkarmak ve hain saydıkları kıralı kovmak için Pranski

(Braniçki)’nin başkomutanlığında kurdukları direniş teşkilatı)’nun bir serseriler

topluluğu olduğunu söylüyor, Osmanlılar ve Kırımlılar Katolikleri desteklerken, Rusya

ve Prusya’nın Dissiden’leri (yani Katolik olmayan azınlıkları) desteklememesi

karşısında dünyanın ne diyeceğini merak ediyor, sonra da meselenin sadece “dini”

olduğunu iddia ediyor (a.g.e.,c.VIII,s.394).

Devletlerin ve din adamlarının siyasi faaliyetleri sonucunda Hıristiyan halkların

arasında da mezhep ayrılıklarının had safhaya ulaştığı görülmektedir. II. Mehmet’in

askerî tahribatını Kostantiniyye kapılarına kadar götürürken şehir ahâlisi Rum ve Latin

kiliselerinin birleşmesini temin veyahut men’ için budalaca münâzaalarla meşgul edip

fetihten evvelki sene kanuni evvelinin ikisinde Ayasofya kilisesinde iki fırka arasında

görünürde bir anlaşma sağlanmıştır. Fakat bu anlaşma, Avrupa’nın büyük devletlerini

kendi âkıbetlerine alâkadar edip de, bu vasıta ile biraz yardım sağlamak ümîdiyle

yapılmıştır. Şizmatizm (Hıristiyanlıkta râfızîlik) ateşi henüz sönmemiş olduğundan her

 64

gün birtakım çirkin münâzaalar görünmüştür. Muhaliflerin husûmeti son dereceyi

bulmuştur. Saray râhipleri, papazlar, diyakoslar İmparator’la beraber kardinal İzidor’un

icrâ ettiği Katolik âyininde hazır bulunurken, diğer ruhbân ile Arşimandritler ve keşişler

bu âyinden tam bir nefretle kaçarak Patrik Gennadius’un kapanmış olduğu manastırdan

çıkmıyorlardır. Bu mutaassıp patrik, hücresinin içerisinden Azimitler (Azymites)

üzerine lânetler yağdırmıştır. Patrik, iki kilisenin birleşmesini emreden Henotikon, yani

İmparatorluk idâresini “kafirâne bir mukâvele” diye ilan ve St. Thomas d’Aquin’in

râfizîlikle itham etmiştir. Patrik’in sözleri kerâmet gibi telakkî edilerek körü körüne

muhteris bir halkı mecnûnâne mücâdelelere sevk ile sarayda Katolikler aleyhinde en

nüfuzlu kişi olan büyük Amiral Lukas Notaras’ın taskin edilemez olan düşmanlığı da bu

durumu şiddetlendirmiştir. Büyük Amiral bir gün Kostantiniyye’de Kardinal şapkası

görmektense Türk sarığını görmeyi tercih edeceğini söylemeye kadar varmıştır. Fakat

halk Amiralden daha az mutaassıp olduğundan iki tarafın birini seçmek lâzım olduğu

takdirde Hıristiyan dininin düşmanı olan Türklerin boyunduruğuna, Îsâ ve Meryem’e

itikat etmiş bulundukları için Lâtinlerin boyunduruğunu tercih edeceklerini

söylemişlerdir. Rumlarla Lâtinler, müşterek vatanlarını müdâfaa için birleşecekleri

yerde birbirlerinden kaçıp ve kiliseleri boş bırakmışlardır. Papazlar kendi fırkalarından

olmayanlara Son Nefes Âyini’ni icrâ etmeyi reddediyor ve keşişlerle râhibeler

Henotikon’u tanıyan râhiplere günah çıkartmak istememişlerdir. Manastırlarda herkes

cinnet getirmiş gibiydi; bir râhibe, bütün Hıristiyanların hayret nazarları önünde

Müslümanların dînini hatta elbisesini kabul etmiş ve Büyük Perhiz’de et yiyerek Hz.

Peygamberi tanımıştır (a.g.e.,c.I,s.541-542).

Sırbistan Boyar’ları Kraliçenin Katolik mezhebine gösterdiği teveccühten hoşnut

olmayarak, Osmanlıların hükümranlığını Papanın hükümranlığına tercih ve Sadrâzam

Mahmut Paşanın birâderi Mişel Abugoviç’i kendilerine reis seçmişlerdir

(a.g.e.,c.II,s.34). Fatih Sultan Mehmet zamanında Mora’nın fethi sırasında Argos şehri

mezhep ayrılığı taassubuyla Lâtinlerin istilâsına Türk istilâsını tercih eden Rum

papazlarından birinin hıyânetiyle teslîm alınmıştır (a.g.e.,c.II,s.73).

Ermeni Partiki Avilettis Katolik vatandaşlarına işkence ederek, onları bodrumlarda

hapsetmiştir. Davranışının müstebitçe oluşu yüzünden İstanbul’dan Edirne’ye

 65

getirilmiştir. Vezir-i ‘Azam onu dairesinden içeri girerken görünce öfke ile haykırmış:

“Köpek, tebalarını hapse atmak hakkına yalnız Sultan’ın sahip bulunduğunu bilmiyor

musun?” kendi öfkesinin sesinden başka bir şey dinlemeyerek Ermeni Patriğini hapse

attırmış, fakat Şeyhülislâm’ın şefaati yüzünden hapse attırmasıyla salıvermesi bir

olmuştur. Bununla beraber, adama kurbanlar gerektiğinden, en zengin Ermenilerden

dördünü kalyonların kürek çekme yerine zincirletmiştir. O sırada görülen bir ay

tutulması Ermenilere bu işkencenin önceden haber verilmesi gibi gelmiştir. Bu hadisede

bir büyünün tesirini görecek kadar hala batıl inançlara bağlı bulunuyorlardı. Eski

Romalıların ay tutulmalarının haber verdiği felaketleri borazan ve boru sesleriyle

önleyebileceklerini ümit etmeleri gibi, tencere kapaklarını vurup felaketin tesirlerini

uzaklaştıracaklarını ummuşlardır. Bu döneme, Patrik Suphi’den Ermeni Kiliselerinde

Türkçe vaaz vermek müsaadesini almış olan Cizvitler, Katolik olmayan Ermenilerin

öfke duymasına yol açmışlardır. Bunların ileri gelenleri ve Başpiskopos Ephraim

başlarında olduğu halde, Katolikler ve bizzat patrik hakkında şikayette bulunmak üzere

Edirne’ye gitmişlerdir. İçişleri Nazırı, kahya huzuruna çıkan şikayetçilere “Katolikler de

neyin nesi?” diye sordu, “Yani Hıristiyan değil mi bunlar?” Başpiskopos Ephraim

müspet karşılık verince kahya devam etti: “Bir domuzun beyaz veya siyah olmasının az

önemi vardır, domuz domuzdur ve Bab-ı Ali bir Ermeni ile bir Katolik ve bir rafizi

Hıristiyan arasında fark gözetmez.” Patrik Suphi’nin yerini alan Avidick, Cizvitlerin

altınla rüşvet vererek satın aldıkları ve Katoliklere himaye vaat etmiş bir kişi olduğu

halde, onların üzerlerine aforoz yıldırımları yağdırarak ve iktidarlarını her bakımdan

yaygınlaştırmayı hedef alarak idare görevine başladı. Öğrencilerinden üç yüz Ermeni

gencinin Katolik mezhebine geçtiği Cizvitlerin Erzurum Koleji kapatıldı ve dağılmaya

zorlanan Cizvitlerden bir kısmı İran’a, bir kısmı da İstanbul’a sığınmıştır

(a.g.e.,c.VII,s.57).

Ermeniler ve Rumlar tarafından Katoliklere yapılan baskılar, bir Patriğin atanması

hususunda kendi aralarında anlaşmazlığa düşmelerinden beri son bulmuştur. Veziriâzam

anlaşmazlık halinde bulunan iki tarafın meselesini ortadan kaldırmak maksadıyla onları

divana davet etmiştir fakat başaramadığı için divanı bir gün sonranın sabahına erteledi;

yortunun rastladığı Cumartesi günü yeni Patrik atandı ve evvelki Patrikle birlikte bütün

baş papazlar ve taraftarları kalyonlara kürekçi olarak gönderilmiştir (27 Nisan 1731).

 66

Müteakip yıl, yeni Patrik Bursa’ya sürüldü ve bütün Rumların nefret konusu olan

Jeremias kendilerine ruhani şef olarak kabul ettirilmiştir (a.g.e.,c.VII,s.398).

Fransız Protestanları Osmanlı Ülkesine yerleşmek ve oraya mezhep kardeşlerini çekmek

düşüncesiyle meşgul olmuşlardır. Bunun iki sebebi vardır: Birincisi, Katoliklerin hakim

oldukları ülkelerde sürekli olarak takibâta ve eziyete mâruz bulunmaları, özellikle Roma

Katoliklerinin hakim oldukları yerlerde bu işaret edilen insanlık dışı muameleler

haddini aşan bir derecedeydi; ikinci sebep, Türklerin kendi ülkelerindeki insanlara kendi

mezhep ve inançlarında ibadet hürriyeti tanımaları, bu husustaki müsamahalarının

hemen bütün medeni dünyada bilinmesidir. Protestanlar işte bu hususları göz önünde

tutarak, 1717 yılı sonunda aralarından temsilciler ayırarak İstanbul’a göndermişlerdir

(a.g.e.,c.VIII,s.233). Bu paragrafta gerçek din hürriyetinin Osmanlı’da nasıl uygulandığı

apaçık ortadadır.

Sakız ahalisi arasında İtalyan veya yarı İtalyan soyundan pek çok Katolikler vardı.

Bunlar, din ayrılığı yüzünden, hiçbir zaman Rum ayaklanmasına sempati

göstermemişlerdir (a.g.e.,c.IX,s.281).

Osmanlı Devletinde yaşayan Hıristiyanlara vilayet meclislerinde yer verilmiştir. Ermeni

Protestanlarına da ırkdaşlarının karşı koymalarına rağmen kendilerine vilayet

meclislerine katılma hakkı tanınmıştır (a.g.e.,c.IX,s.438-439). Sultan II.Mahmut

zamanında Ortodoks Ermenilerin ısrarı ile ancak 20.000 kadar üyesi olan Katolik

Ermeni kolonisi kışın en şiddetli zamanında Asya’ya, daha önce gelmiş bulundukları

şehirlere sürgün edilmeye mahkûm edilmiştir (a.g.e.,c.IX,s.617).

6 Ocak 1675’te Yunan Patriğinin M. De Nointel ve Kudüs Katolikleri aleyhine şikâyette

bulunmuştur (a.g.e.,c.X,s.232).

Hıristiyan mezhepleri arasında birçok defa kanlı muharebeler vuku bulmuşsa da Katolik

ve Protestan mezheplerinin ne maksatlarında ne de ilk çıkış noktalarında hiçbir siyasi

ilke yoktur denilebilir (a.g.e.,c.I,s.413).

 67

Hıristiyanların mezhep ve siyasi ayrılıklarından, dolayı içine düştükleri durumları

yukarıda zikredilmiştir. Mezhep taassubu nedeniyle din kardeşlerini gammazlamaktan,

bir mezhebe verilen imtiyazı, diğer mezhep müntesipleri ortadan kaldırmaktan,

birbirlerine her türlü kötülük yapmaktan geri durmamışlardır. Hıristiyan mezheplerinin

müntesipleri, Osmanlı Devleti’nden aldıkları imtiyazları sadece kendi mezhepleri için

kullanmışlardır.

4.3. Mezhepler Arasındaki Problemler

Hıristiyan mezheplerinin aralarındaki sorunların nelerden müteşekkil olduklarını

Hammer, eserinde şu şekilde anlatmaktadır: Fransa, Venedik’i yalnız Kudüs ve

Beytullah’ın harîmleri, galata ve Beyoğlu kiliseleri himâyesinden uzak tutmak niyetiyle

iktifâ etmeyerek, Fransisken rahipleri yerine Cizvitleri ikame etmek ve onlar için

Beyoğlu’nda kolej açmak istemişlerdir. Bu tasavvurlar, yeni pâdişâhı tebrik etmek,

kapitülasyonları yenilemek ve Rum kilisesini muhâfaza etmek için İstanbul’a

gönderilmiş ve bu üç görevi de başarıyla ikmâl edebilmiş olan Venedik’in fevkalâde

elçisi Simon Kontareni tarafından müdafaa edilmiştir (Hammer, 1993: c.V,s.34).

Ermenilerle Rumların Kudüs-ü Şerif’de Kıyame Kilisesi’nin temellükü meselesi

(Nâimâ’ya nazaran Ermenilerle Rumların münâzâsı Kızıl Yumurta Günü’ne müteallik

idi. O günü tayin için Kudüs-ü Şerif’te Kıyame Kilisesi’ne adam gönderilip, onun

dönüşüne kadar beklemeğe karar verilmiş iken, Ermeniler daha önce Abaza

kuvvetleriyle işi bitirmek istemişlerdi.) Abaza’ya son darbeyi vurmuştur. Ermeniler,

Abaza’yı kazanmak için belli miktarda para göndermişlerdir (a.g.e.,c.V,s.190-191)

Köprülülerin sadrazamlığı sırasında Divan-ı Hümayun Tercümanı Panayotti, Rum

kilisesinin gayretli savunucusu olması sebebiyle Vânî ile yaptığı sohbetlerde kiliseyi

tutmuş, Mukaddes Topraklar’ın Rumlara iâdesine nâil olmuştur. Eğer Rumlar Bab-ı

Hümâyûn nezdinde bazı te’sirlere sahip olmuşlar ise, bu da onun sürekli mesâîsi iledir

(a.g.e.,c.VI,s.250).

 68

XIV. Louis’in Osmanlı Devletine gönderdiği mektubu, biri on sene ve diğeri üç sene

önce Duc de Beaufort ile Marki de Martel’in yapmış oldukları ahitnâmeleri kısaca

hatırlattıysa da, bir tesiri olmamıştır. Fransa Kralı’nın Mukaddes Mahal Üzerindeki

himaye hakkını battal duruma düşürmemiş olmak için Kudüs’e seyahat etmiş olan M.

De Nointel, Rumların elinde bulunan birkaç yerin Latinlere terk edilmesini sağlamakla,

bu imtiyazı pekiştirmek şöyle dursun, zaafa uğratmıştır. Rum Patriği, Panayotti’nin

vaktiyle Rumlar lehinde sağlamış olduğu ve fakat hayatında asla kullanmamış olduğu

bir hatt-ı hümayun ile Edirne dîvânına gelerek, Latinler tarafından ve M. De Nointel

marifetiyle yapılan gasp hakkında, alenen protesto etmiştir (6 Ocak 1675). Bu hatt-ı

hümâyûn mucibince Rumlar bir berat aldılar ki, Sultan IV. Murat zamanında verilmiş

bir berata binaen ve güya Hz. Ömer zamanında verilmiş bir berata atfen, Kıyame

Kilisesi’nin, Beytü’l-Lahm’in anahtar ve avizelerinin korunmasını –Sultan Ahmet

Camii’ne senede belli bir miktar para vermek şartıyla– Rumlara temin etmiştir. Ertesi

sene başında (25 Ocak 1676), Rumlara bu kadar müsait olan beratı iptal için sadrazama

daha fazla para teklif etmiş olan Fransisken Rahipleri hiçbir şey elde edemediler; Kudüs

anahtarı, kaliçe ve avizeleri alınarak Rumların Mukaddes Mahallere sahip çıktıklarını

görmüşlerdir. Bu suretle İmparator ile Fransa Kralı’nın Kıyame Kilisesi muhafazası için

çekişmekte oldukları sırada, bu şeref Rumlara verilmiştir (a.g.e.,c.VI,s.290-291).

Fransız elçisi Bab-ı Ali’den Fransa kralına Filistin’deki kutsal mahallerin muhafazası

hakkını veren bir ferman almıştır (a.g.e.,c.VI,s.424). Kutsal mezarın Katoliklerin

nezâretine bırakılması yolunda önceki elçinin talebini yenileyen Fransız elçisi Girardin,

bu hususta Vezîr-i Âzâm’ı ikna edememiştir; bununla beraber, Vezîr-i Âzam’dan,

Galata’daki Saint Benoit kilisesinin yeniden inşâsı müsaadesini almıştır; Milo’daki

kilisenin tâmiri ve Beyoğlu’ndaki Saint Louis şapelinin maşatlığına ölülerinin

gömülmesi izni de verilmiştir (a.g.e.,c.VI,s.429).

Kudüs Katoliklerine, şehrin kuzeyindeki Saint Jean Kilisesinin, Sion Mezarlarının,

mezarlarıyla birlikte Bethlem ve Nazareth Manastırlarının Safed, Saida ve Ramla kutsal

mahallerinin, Bakire (Meryem) küçük kilisesinin, Kutsal Mezar etrafında Hıristiyanların

sahip oldukları yerlerin mülkiyeti üzerinde teminat vermiştir. Bu aynı ferman onlara

Zeytin Dağları dağı üzerinde ve Saint Jean’ın, Saint Joachim ve Sainta Ann’ın

 69

doğumuna şahit olan yerlerde şenlik (yortu) yapmalarına, Kudüs, Şam, Bethlem,

Nazareth ve Saida Manastırlarında hacıları kabul etmelerine, harap olmaya yüz tutan

anıtlarının tamirine, bozulmuş et ve zahireyi kabule zorlanmaksızın keşişlerinin bakımı

için gerekli yiyecek maddelerini satın almalarına müsaade, Ermeni ve Rumlara karşı

yardım ve koruma vaat ediyordu. Veda için huzura kabul edilmesinden (2 Ekim 1700)

önce elçi, Halep, Süryani, Sakız Katolik, Raguza ruhani liderlerini vezir-i Âzâm’a

tavsiye Novi kıyısı sınırlarının süratle belirlenmesini rica etmiştir (a.g.e.,c.VII,s. 27).

1709 yılında yapılan görüşmelerde Rusya, Katolik papazların elinden Yunan rûhânî

makamlarının eline geçmesini istediği Kudüs’teki Aziz Mezar’ın anahtarların

tesliminden vazgeçmiştir (a.g.e.,c.VII,s.137).

Polonya sarayının İstanbul’a gönderdiği Fransisken Thomas Morewicki’nin görevi

Bab-ı Âli’den, Kudüs’te Hıristiyanlara ait kutsal yerlerin Katoliklere verilmesini

istemekti. Fakat kısa bir süre önce Padişah bir hattı şerif ile bu yerleri Yunanlılara

vermiştir. Onun için Verjen ve meslektaşları bu teşebbüsten hiçbir sonuç

alınamayacağına hükmettiler. Zaten onların din işlerine karışmaları da zordu. O

günlerde Fransa’nın himayesinde bulunan Cizvit, Dominiken ve Kapüsen tarikatlerine

bağlı Katolik kiliselerine pek hoş bakmıyorlardı (a.g.e.,c.VIII,s.325). Yunan

ayaklanması sırasında haris Fener Rumları; sırf şahsi entrika ve zorla para koparmak

işleriyle meşgul olup Ermenilerle Frengleri hakiki düşman sayan –mesela 1810’da Rum

Ruhbanı, Kudüs’teki kutsal mezar kilisesi için Ermenilerle muzafferane mücadele

etmişti- bu Ruhban sınıfı; piskoposluk mevkileri uğrunda çıkan mücadelelerde enerji ve

cesaret gösterebilen ve Türk ahali ile en iyi münasebetler içinde yaşayan bu Rum halkı;

bütün bu unsurların hiç biri, Bizans İmparatorluğunu ihya etmek için ortaya çıkan

Aleksander İpsilantis için asla ayaklanmak niyetinde değillerdir (a.g.e.,c.IX,s.258).

Kudüs’teki Mübarek Yerlere hangi mezhebin sahip olacağı davası yüzünden doğan yeni

bir mesele ve Fransa’nın bu işte Katolikleri tutacağının muhakkak görünmesi; işte bütün

bunlar şikayet ve isteklere vesile teşkil etmektedir.

 70

1810’dan beri Ortodokslar Mübarek Yerlere hakim bulunmakta idiler. Fransız seyyahı

Forbin, 1819’da Latin Kudüs Krallarına ait mezar taşlarının kaybolmuş bulunduğunu

görmüştür. Fakat ona bunların uzun zamandan beri, yani 1808 yazından beri ortada

bulunmadığı hakkında teminat verilmiştir. 1847’de Beytül Lahm’da Hz. İsa’nın

beşiğine ait gümüş yüzük kayboldu ve bu suç Ortodoksların üzerine atılmıştır. Fakat

şimdi Yakın Doğu’da nüfuzu artan Fransa enerjik bir şekilde ortaya çıkmak suretiyle

ikinci Mısır harbinde siyasette yalnız kalmış olmasının ve himaye ettiği Mehmet Ali

Paşa’yı hiçte kendisine yakışmayacak bir tarzda feda etmek zorunda kalmasının fena

hatıralarını silmek istiyordu. Bu sırada Fransız, İtalyan ve İspanyol aslından olan

Katolik rahipleri uzun bir zaman boş kaldıktan sonra 1845’te Kudüs Katolik Patrikliği

mevkiine Valerga getirilmiştir. O vakte kadar daima rüchan hakkına sahip bulunmuş

olan Ortodoks papazları aleyhine Babıali’ye müracaatlarda bulunmaya başladılar.

Gerçekten de onlar, kendilerine daha elverişli bir durum sağlamaya muvaffak

olmuşlardır. Hele Fransa’da daima artan bir dini duygunun etkisiyle hareket eden ve

dindar aristokrasi sınıfı tarafından tutulan ikinci imparatorluğun kurulmasından sonra

Katolik’ler, mübarek yerler hakkında daha parlak başarılar elde edeceklerini

ummuşlardır.

Böylece Ortodoks, Ermeni, Kıpti ve daha başka mezheplerle Kudüs’te ve Beyt-ül

Lahm’da ki kutsal mezarlara ve Hz. Meryem’in mezarına ait hizmetlerin görülmesi işini

paylaşmakta olan Katolik rahipleri 1690’da, Sultan Süleyman’ın vermiş olduğu

imtiyazlara ve 1740’da yenilenen kapitülasyonlara dayanarak, kutsal eşyaların ve büyük

yangından önce kendilerine ait bulunmuş olan Mübarek Yerlerin geri verilmesini

istemişlerdir.

1850 Mayısı sonrasında Fransa’nın İstanbul’da ki temsilcisi General Aupick,

Filistin’deki dindaşlarının işleriyle ilgilenmeye başlamıştı. Daha önce General

Aupick’in himayesi altında Borê ile Kardinal Ferrieri arasında Ortodoks’lar ile

Katoliklerin birleşmeleri için yapılan müzakereler hiçbir sonuç vermemişti. Babıali’ye

işi incelemek üzere bir tahkik komisyonunun kurulması teklifi yapıldığı zaman o vakitki

dış işlerin nazırı çok kültürlü ve Fransız dostu Ali Paşa sene sonuna kadar cevap

vermedi. Bunun üzerine Aupick tabii olarak kıskançlık sebebiyle Avusturya işgüderi

 71

tarafından da desteklenerek, 1851 yılı Ocak ayında emir ve tehdit edercesine bir tarzda,

Babıali’den 1740 Kapitülasyonlarını son ve diplomasi bakımından tamimiyle yürürlükte

olan şekillileriyle tanımak ve tatbik etmek isteğinde olup olmadığını sormuştur.

Şüphesiz ki Fransa ile bir anlaşmazlıktan kaçınmak fakat aynı şekilde de Rusya ile bir

anlaşmazlık çıkarmaktan sakınmak isteyen Ali Paşa bu sefer de cevabını uzatıyordu.

Bunun sonucu olarak Avusturya diplomasisi tekrar işe müdahale etmek zaruretini

duymuştur. Bu aralık Aupick İstanbul’dan ayrılarak yerine Kont Lavalette tayin

olunmuştur. Fakat bundan sonra da Fransa mübarek makamlar meselesinde aynı hareket

hattını takip etmiştir. Çünkü bu sırada Louis Napolêon imparatorluğunu ilan etmeye

hazırlanıyor ve bu işte dindar Konservatifler tarafından desteklenmek ihtiyacını

duymuştur. Mayıs’ta yeni Fransız elçisi 1940 Kapitülasyonlarını tanımak isteyip

istemediği sorusunu Babıali’ye yenilemiştir. Bu defa bir tahkik komisyonunun

kurulmasına yalnız muvafakat edilmekle kalınmadı, fakat böyle bir komisyonun hemen

teşkili istenmiştir. Bu komisyonda Müslümanların bir tek temsilcisi vardır ve bu da

Divan’ın baş tercümanıdır. Rum Patriğinin de biricik temsilcisi Aristarkhi Bey idi. Buna

karşılık Fransa, iki kişi tarafından temsil olunuyordu. Bunlardan biri Fransa’nın Kudüs

Konsolosu, ötekisi de İstanbul’da ki Elçilik Tercümanıdır.

Fakat Rus Çarının müdahalesi, bu komisyonunu oldukça ilerlemiş bulunan çalışmalarını

boşa çıkardı. Aynı yılın Ekim ayında İstanbul’a gelen bir mektubunda Çar I.Nikolay,

Ortodoksların lehinde olan statükonun herhangi bir şekilde bozulmasını protesto etti.

Bunun üzerine hemen Rus isteğine boyun eğilerek komisyon dağıtıldı ve yerine yalnız

Türklerin, müşir ve kazaskerlerin iştirak ettikleri yeni bir komisyon kuruldu. Lavalette,

daha önce verilmiş olan bir kararın bozulmasını boşuna protesto etmiştir. Hatta elçinin

son mühlet olarak Aralık ayının sonuna kadar bir zaman vermesi ve eğer bu mühlet

içinde istekleri yerine getirilmez ise Babıali ile münasebetleri kesmeye karar vermiş

bulunduğunu söylemesi de kendisine bir başarı kazandıramadı. 26 Ocak 1852’de Reşit

Paşa Sadrazamlıktan çekildi ve yerine Rauf Paşa geçti. 10 Şubat’ta Padişah, babasının

‘dostuna’ ve devletin koruyucusuna isteklerinin yerine getirilmiş bulunduğunu bildirdi.

Fakat aynı zamanda Fransızlara da Beyt-ül Lahm kilisesinin büyük kapısı için- o

zamana kadar bir yan kapıdan faydalanmışlardı- kendilerine bir anahtar verileceği ve

kilisede Hz. Meryem’in mezarı başında ayin yapabilmek hakkının tanınacağı vaat

 72

olundu (9 Şubat 1852). Buna karşılık Ortodokslarla o zamana kadar hak sahibi

bulunmuş Latinler, İslamlara ait bir minberi de bulunan kiliseye senede ancak bir defa

girebilecekler ve ibadetlerini aleni olarak yapabileceklerdir. Fakat Rusya, bu kadar

küçük bir başarı ile tatmin edilmiş değildir. Rusların görüşüne göre Babıali, o zamana

kadar ki durumu tanıdığını bir ferman çıkararak resmen ifade etmeliydi. Osmanlı

hükümeti, bu Rus isteğini de 8 Şubat 1852’de çıkardığı resmi bir belge ile yerine

getirmiştir. Bundan bir gün önce izinli olarak Paris’e gitmiş olan Fransız elçisi

Lavalette, Temmuz’da görevi başına döndü ve çok geçmeden meselenin Latinler için

hiç de arzu edilen bir şekilde olmayan bu hal suretiyle ilgilenmek zaruretini duydu. Bu

siyasi şartlar içinde Sadrazam Reşit Paşa tekrar iktidardan çekildi ve yerine 15 Ağustos

da Ali Paşa geçti. Beylikçi Afif Bey, Padişahın fermanını hiç nazarı dikkati celp

etmeden ve gizli olarak Patriğe vermek üzere Eylül’de Kudüs’e gitti. Fakat Patrik, Rus

konsolosu ile anlaşarak, bu imtiyaz fermanının kabulünü Şark Kilisesi’nin büyük bir

bayramı şekline soktu. Latin papazları Komiser tarafından açıktan açığa azarlandılar.

Ortodokslar, fermanın törenle okunmasını istedilerse de bu istekleri kabul olunmadı.

Ortodokslar, büyük kapının anahtarını vermek istemedikleri zaman, Dışişleri Nazırı

Fuat Paşa –3 Ekimden beri Mehmet Ali Paşa Sadrazam bulunuyordu-, Fransa’ya karşı

girişilen taahhütlerin bu şekilde yerine getirilmesini tasvip edemeyeceğini bildirmiştir.

Ruslar, yumuşak huylu elçileri Titof’un yerine Oserof’u İstanbul’a gönderdiler. Yeni

elçi Küçük Kaynarca Barış Antlaşması’nın yedinci maddesini ileri sürmeye başlamıştır.

Gerçekten de bu maddede, Rusya’nın Osmanlı İmparatorluğu içinde yaşayan dindaşları

lehine söz söylemeye hakkı olduğuna dair mühim bir kayıt bulunmaktadır. Başka türlü

Babıali, ‘Hıristiyan dinini’, yani Şark Kilisesini korumak mükellefiyetini Rusya’ya karşı

üzerine almaz ve bu devletin elçisine, İstanbulda’ki Rum reaya için aynı elçinin vesayeti

altında yeni bir kilisenin inşasına müsaade etmezdi. Her ne olursa olsun, Rus

diplomasisi, ‘antlaşmalara dayanarak’ Ortodoks mezhebinden olan Hıristiyan reayanın

daima lehinde çalışmıştır.

15 Aralık’ta Padişah, fermanın Kudüs’te açıktan açığa okunmasına müsaade etmek

suretiyle, doğrudan doğruya kendisi söz almıştır. O zaman yeni imparatorluğu kurmakla

ve ihtilal çıkarmaya hazırlanmakta olan Cumhuriyetçilere karşı tedbirler almakla

meşgul bulunan ve şimdilik Çarı incitmek istemeyen Fransa, bu defa da susmuştur.

 73

Hatta imparatorluk hükümeti, daha ileri giderek Petersburg’daki Fransız elçisine Rus

devlet adamları ile mümkün olduğu kadar barış yolundan ayrılmamak sureti ile

meselenin hallini tavsiye etti. Diğer taraftan, dış siyaseti artık Aberdeen tarafından idare

edilen ve harp taraftarı olmayan İngiltere’de Rus başkentinde aynı öğüdü vermiştir.

Böylece I. Nikolay, oyunu tamamıyla kazanmışa benziyordu. Çar, Fransa’nın içinde

bulunduğu sıkıntıdan faydalanarak, yalnız bir mezhebin değil, fakat Padişahın tebaası

arasında ayni dine inananlardan hepsinin hamisi olarak ortaya çıkmakta ve bunu bir

antlaşma ile tanıtmak sırasının geldiği kanaatinde idi (a.g.e.,c.IX,s.448-453).

1853 yılında İstanbul’daki I. Nikolay’ın Rus olağanüstü elçisi, yalnız Mübarek Yerler

meselesi ile meşgul oluyordu: Mesih’in yakalandığı Gethsemane tepesinde

Ortodokslara rüchan hakkı verilmesini, kutsal mezar kubbesinin Osmanlı hükümeti

tarafından yeniden inşa edilmesini ve buna “başka mezhepler temsilcileri

karıştırılmaksızın yalnız Rum Patriğinin iştirak ettirilmesini”, teknik şartlar müsaade

ettiği taktirde kiliseye yaslanmış olan haremin- haddı zatında bu içinde bazı binalar

bulunan bir bahçedir- yıkılmasını istiyordu. Ferman ve hattı şeriften başka Babıali Doğu

Kilisesinin “ Rum- Rus- Katolik mezhebinin imtiyazları muhafaza edileceğine” dair

birde senet imzalayacak ve bu Kudüs’te öteki mezheplerin iştiraki veya ademi iştiraki

ile olacaktı”. Fakat Rus elçisi, Padişahın öteki devletlerle münasebetleri bakımından

önemli olacak mahiyette “ siyasi tavizler” asla istemediğini beyan ediyordu. İngiliz

elçisi Canning’in de öğütleri üzerine Babıali Mübarek Yerler meselesi hususunda

Rusları tamamıyla tatmin etti: Mençikof’un istemiş olduğu şartlarla her iki ferman da

mayıs başında çıkarıldı; Yalnız Kutsal Mezar Kilisesine bitişik olup imaret ve

yatakhane olarak kullanılan binalar gibi aslında önemsiz meseleleri Babıali nazarı

itibara almamıştır. Böylece Rus elçisi, Beytul Lahm Kilisesi anahtarının Latinlere

verilmiş olmasının onlara hiçbir rüchan hakkı, hatta Latin bir kapıcı koymak hakkını

bile vermediğine dair teminat aldı. Gümüş yıldız ise sadece “ Padişahın Hıristiyan

milletlerine vermiş olduğu resmi bir hatıra” olarak sayılmalı idi. Nihayet Meryem

Ana’nın Mezarı Kilisesinde ilk önce Ortodokslar ve en sonunda Latinler ibadetlerini

yapacaklardır (a.g.e.,c.IX,s.458-459). 25 Ocak 1676’da Fransiskenler Kudüs’teki kutsal

mahalleri kaybediyorlar (a.g.e.,c.X,s.234). Osmanlı elçileri ve Venedik Cumhuriyeti

elçileri arasında yapılan görüşmelerde Zurawna anlaşmasında kabul edildiği gibi kutsal

 74

mahallerin geri verilmesini, Hıristiyanlar için yeni kiliseler inşâsı ve eskilerin tamir

edilmeleri, çanların çalması, her türlü vergiden muaf tutularak Kudüs’e gidilmesi

konuları görüşülmüştür (a.g.e.c.VI,s.489).

IV. Murat’ın Padişahlığı sırasında İngiltere ve Flemenk elçileri Cizvitlerin entrikaları

sonucu patriklik makamından uzaklaştırılan Rum Patriği Kirilosun tekrar göreve

gelmesi için uğraşmışlardır (a.g.e.,c.V,s. 34). Patriklik makamı için Hıristiyanlar

arasında entrikalar bitmek bilmemektedir (a.g.e.,c.VI,s.259). Avusturya elçisi ile Türk

elçisi arasında yapılan anlaşmaya göre Bab-ı Âli Katolik rahiplerin dini görevlerini

yerine getirirken Yunan ve Sırp papazları tarafından engellenmemeleri için gerekli

önlemlerin alınması hususunda görüş birliğine varmışlardır (a.g.e.,c.VII,s.27).

Rodos şövalyelerine II. Beyazıt tarafından; “Mezâr-i Mukaddes” ve “Azîz Lazar”

tarîkatlarının “Azîz Yahyâ” tarîkatlarıyla birleştirilmesi, bu tarîkatlara âit dâirelerin

Papa mütemetti’âtı defterine yazılmaması, Roma’da münhâl olacaklar dahî dâhil olmak

üzere “komanderi” (Tarîkatin emlâkî üzerinde bir nevi memûriyet) tevcihâtına Papa’nın

karışmaması gibi imtiyazlar verilmiştir (a.g.e.,c.II,s.279).

Hıristiyan mezheplerin aralarındaki problemlerin kısaca bazıları şunlardır: Beytül-lahm

Kilisesi, Mübarek yerlerin dini yönetimi, Latin Kudüs Krallarının mezar taşları, Hz.

Meryem’in Mezarı, Hz. İsa’nın beşiğine ait gümüş yüzük, yeni kilise inşaları vb.

konulardır.

 75

İKİNCİ BÖLÜM

SOSYAL HAYATLARI

1. HAYAT TARZLARI

Osmanlı Devletinde yaşamış olan Hıristiyanların hayat tarzları Hammer tarihinde

bulunan bilgiler ışığında aşağıda anlatılmaya çalışılmıştır.

1.1. İkamet Ettikleri Yerler

Hıristiyanların Osmanlı Devleti içerisinde yaşadıkları yerler şunlardır:

İstanbul şehri Ortodoksluk aleminin merkezi konumundadır. Kiliselerin en büyükleri

burada bulunur. Fener Rum Patrikhanesi bu şehirdedir (Hammer, 1993: c.I,s.443).

II.Mehmet’in Kostantiniyye ahâlîsini hemen tamâmen mahvettikten sonra, oraya ahâlî

getirtmek için tatbîk ettiği usûl büsbütün başka idi. Asya’nın kuzey ve doğusundaki

fütûhâtı, yeni pâyitahtının şenlendirilmesine hizmet etti. Pontus ülkesi içerlerinden,

Kapadokya’dan, Sırbistan’dan, Mora’dan Lazlar, Karamanlılar, İlliryalılar, Rumlar

saltanat merkezine nakledildi. Yeni fetholunan oniki pâyitahtın en zengin ahâlîsi

Pâdişah’ın ikametgâhı olan beldede vatan tutmak üzere tâyin edildiler. Bu

muhâcirlerden pek azı, yâni Karamanlılar Müslüman idi; muhtelif mezheblerden

Hıristiyan olan sâirleri âyînlerini icrâ için müsâade aldılar (a.g.e.,c.II,s.134). İstanbul'a

getirilen Karamanlıların bir bölümü Hıristiyan Türklerden oldukları da söylenmektedir

(Kös, 1995;70). İstanbul fethedildikten sonra tersane manastırına dervişler Pantokrator

sarayına da çırpıcılar ve kunduracılar yerleştirilmiştir (Hammer, 1993: c.II,s.19).

İstanbul’daki Belgrat köyü, birçok Avrupalı elçinin yazlık oturma yeridir. Bu köyde

İstanbul`un zengin Frenk ve Ermenileri yazlıklarını geçirmektedir (a.g.e.,c.VII,s.145).

İstanbul Boğaziçi’ndeki Rumların yaptırmış olduğu Mauromolos Rum kilisesi

yıktırılarak boğazın girişi açılmıştır (a.g.e.,c.VI,s.179). Ermeniler ve Nikdeh’ten

 76

İstanbul’a yerleşmek üzere gelen Rumlar, şehirde çarşının sanki tek sahipleriymiş gibi

bir durum meydana getirmişlerdir (a.g.e.,c.VIII,s.106).

Kastamonu şehrinde 12000 Türk 300 Rum 50 hane ermeni bulunmaktadır. Şehirdeki

mimari üslup dikkat çekmektedir. Halk madencilikle uğraşmaktadır (a.g.e.,c.I,s.204).

Mora’nın şehirlerinden Argos fethedildiğinde 30000’den ziyade Rum ahali Anadolu’ya

naklolunmuştur. Asya’dan da Türkmen ve tatarlar bu şehre getirilmiştir

(a.g.e.,c.I,s.226).

Terma şehri sakinleri Pavlus zamanında Hıristiyan edilmişlerdir. Şehirde 16000 Rum ile

12000 Yahudi ve 50000 Türk bulunmaktadır. Rumların işlerini (Proesti) kocabaşılar

takip etmektedir (a.g.e.,c.I,s.473).

Trabzon'da Rumlar ve Ermeniler asıl şehir denilen çevredeki mahallelerde sâkindirler.

Bu mahallelerde sekizbin hâne mevcud olarak, beşyüzü Ermenîler’e âittir. Ermenîler’in

hâneleri sekiz mahalle teşkil eder. Binbeşyüzü Rumlar’a ve altıbini Müslümanlar’a

âittir; onlar da yirmisekiz mahalleye ayrılır. Sultân Ahmed ve Sultân Mahmûd

zamanlarında (III. Ahmed ve I. Mahmûd olacaktır) onsekizbin hâne bulunduğu rivâyet

edilmiştir. Ermenîler’in dört, Rumlar’ın yirmidört kiliseleri vardır; fakat Rum

kiliselerinden yalnız yedisi kullanılmaktadır. Bunlardan biri Lazistan Rum Ruhânî

Reîsi’nin merkezidir (a.g.e.,c.II,s.54).

Rami Paşa yıllardan beri ihmal edilen Yanbolu Camii’ne de alaka göstermiştir:

Yahudiler ve Hıristiyanlar bu caminin duvarlarına dayamışlardır. Evvelce mihrabın

bulunduğu yerde küçük fidanlar ve otlar görünüyordu. Rami Paşa, mabedin duvarlarına

saygısızlık eden Hıristiyan ve Yahudi evlerini yıktırmıştır ve camii kısa zamanda

Müslümanların ibadetine sunmuştur (a.g.e.,c.VII,s.67).

Sultan Selim İran seferi sırasında Ermenilerin merkezi olan Acmiyazin’e uğramış ve

burada askerlerini dinlendirmiştir (a.g.e.,c.II,s.434).

 77

II. Mustafa'nın saltanatı döneminde İstanbul, Edirne ve Bursa merkez şehirlerinde

toplanmış olan Hıristiyan tebaları kendi eski yerlerine gönderilmişlerdir. Bu tedbir, on

yıldan beri bu şehirlerden biri veya diğerinde ikamet edenleri de içine alacak şekilde

genişletildi. Vezir-i azamın başlıca gayesi, Hıristiyan teba, merkezlerde kaldıkça yalnız

şahıslarına düşen vergiyi ödediklerinden, hazineyi bunların kendi ikamet yerlerinde

verecekleri daha fazla vergiden mahrum bırakmamaktır (a.g.e.,c.VII,s.178-179).

Hıristiyan Kumanlar, Gürcü krallığı ordusunu teşkil etmektedir. Zamanla Gürcistan’dan

Doğu Anadolu’ya ve Doğu Karadeniz’e yerleştirdiler. Bulgar Türkleri 530'lardan sonra

Bizans tarafından Anadolu’ya geçirilen ilk Türk boyudur. Daha sonra Kapadokya,

Trabzon havalisi , Çoruh ve yukarı Fırat bölgelerine yerleştirilmişlerdir (Güzel 1986:

36). Anadolu’ya gelen Hıristiyan Türk unsurların iskanının %80 'i Doğu ve Güney

Doğu Anadolu'ya olmuştur.Tunceli ve Bingöl bölgesindeki bazı adlar Bulgar ve Kuman

Türklerinin sahıs ve yer adlarıdır.(Karson Aşireti , Çapakur, Çemişkezek vb)

(a.g.e.,s.37).

1914 tarihli resmi nüfus istatistiklerinin verilerine göre vilayetlerdeki Hıristiyan nüfusu

ve oranları şöyledir:

İstanbul; Rumlar 205.762- % 22.5 , Ermeniler 84092- % 9.2.

Aydın; Rumlar 299.097- % 18 , Ermeniler 20.766- % 1.2.

Edirne; Rumlar 311.619- % 28 , Ermeniler 21.625- % 0.1

Erzurum ; Rumlar 2.209- % 0.3 , Ermeniler 108.819- % 17

Adana; Rumlar 8.974- %2.1, Ermeniler 57.636- % 14

Ankara ; Rumlar 20.240-% 2.1, Ermeniler 53.957- % 5.6

Bursa ; Rumlar 74.927- % 12.1, Ermeniler 61.191- % 9.9

Halep ; Rumlar 21.954- %3.2 , Ermeniler 28.486- % 7.4

Konya; Rumlar 35.150- %3.1 , Ermeniler 13.225 -% 1.6

Harput ; Rumlar 971 - %0.1 , Ermeniler 87.864 - % 3.3

Kastamonu ; Rumlar 20.958 -%2.7 , Ermeniler 8.599 -% 1.1

Diyarbakır ; Rumlar 1.935 -% 3 , Ermeniler 73.126- % 11.8

Van ; Rumlar 1-% 0 , Ermeniler 67.792- % 26.1

Bitlis ; Rumlar - , Ermeniler 19.132 – %27.2

 78

Sivas ; Rumlar 75.324 -%6.4 , Ermeniler 151.674 % 12.9

İzmit ; Rumlar 40.048 - % 11.5 , Ermeniler 57.789 - % 16.7

Antalya ; Rumlar 12.385- % 4.9 , Ermeniler 630 - % 0.2

Erzincan ; Rumlar 2.235 - % 1.4 , Ermeniler 25.562- % 14.5

Bolu ; Rumlar 5.151 - % 1.2 , Ermeniler 2.972 - % 0.7

Urfa ; Rumlar 2 -% 0 , Ermeniler 18.370 - % 10.7

Samsun ; Rumlar 98.739- % 25.1 , Ermeniler 28.576 - % 7.2

Balıkesir ; Rumlar 97.497 - % 20.6 , Ermeniler 8.704 - % 1.8

Çanakkale ; Rumlar 8.550 - % 5.1 , Ermeniler 2.541 - % 1.5

Eskişehir ; Rumlar 2.613 - % 1.6 , Ermeniler 8.807 - % 5.7

Kayseri ; Rumlar 26.570 - % 10.1 , Ermeniler 51.192 - % 18.4

Afyon ; Rumlar 632 - % 0.2 , Ermeniler 7.448 - % 1.6

Muğla ; Rumlar 19.923 - % 9.4 , Ermeniler 2.012 - % 1.2

Maraş ; Rumlar 34 - % 0 , Ermeniler 38.433 - % 19.9

Niğde ; Rumlar 58.312 - % 20 , Ermeniler 5.705 - % 1.9

İçel ; Rumlar 2.507 - % 2.3 , Ermeniler 341 - % 0.3

Kütahya ; Rumlar 7.755 – % 2.7 , Ermeniler 4.548 - %1.4 (Keskin, 1989: 477-479)

Yukarıdaki nüfus ve nüfus oranları Osmanlı Devletinde yaşayanların toplam nüfusu ile

birbirini tutmamaktadır.

Osmanlı Devletinde Toplam 18.520.016 olan nüfusun içerisinde 1.792.206 Rum ,

1.294.831 Ermeni , 14.908 Protestan , 187.073 Bulgar bulunmaktadır.(a.g.e.,s.476)

1.2. Gündelik Hayat

Isparta’nın Karaağaç şehrinin gölünde Nisi ve Can nâmında iki ada vardır. Yarı

Müslüman, yarı Hıristiyan olan bu iki ada halkı cümleten balıkçı ve kayıkçıdır. Civâr

dağların tepelerindeki tekkelere balık götürerek yaşamlarını sürdürmektedirler

(Hammer, 1993: c.I,s.168).

 79

Savaş sırasından insanlar çok perişan bir şekilde yaşamlarını sürdürmeye

çalışmaktadırlar. Savaşın bütün kötü izleri halkın üzerinde görülmektedir

(a.g.e.,c.II,s.131).

Bizanslılar devlet büyüklerini selamlarken “çok yıllara” diyerek alkışlamaktadırlar

(a.g.e.,c.II,s.187).

Osmanlı’da Bizanslıların “Çok yıllara!” sadâlarının yerine kaaim olan “selâm-ı

mübârek-bâd” (Alkış) vezîrlere mahsûstur (a.g.e.,c.II,s.187).

Osmanlıda yapılan eğlencelere Hıristiyan halk da katılmaktadır. 1582’de yapılan

Şehzade Mehmet’in sünnet düğününde Kırmızı ve sarı bayraklarla süslenen büyük kule

bir Müslüman kulesini temsil ediyordu. Üzerinde kırmızı ve mavi haç resimleri olan

ikincisi tabiatiyle Hıristiyan kulesiydi. Her iki taraftan şiddetli bir top ateşi açıldıktan

sonra, birincisinin hendeğinde mevzilenmiş olan asker topları ile ikincisinin duvarları

üzerine hücum ettiler. İkinci kulenin dört duvarı yıkıldıktan sonra, elçilere hazır bulunan

Hıristiyan hükûmetlerine ince bir telmîh olmak üzere dört domuz çıktığı görüldü. Bu

mârifetli eğlencenin, kıymetini artırmak için, İmparator elçisinin sarayından getirilmiş

olan bir beşinci domuzun üç arslana parçalattırılması gerekeceği düşünülmüştür. Yine

bu düğünde 30’u da kız kıyâfetine girmiş oldukları halde –altında gelinle güvey

bulunan– bir sâyebânın önünden gidiyor, arkadan da yine kız kıyâfetinde birçok

delikanlı geliyordu. Evvelce zikrettiğimiz 100 Rum İskenderiye’nin kadîm şehvetli

rakslarına başladılar ki, Mars papazlarının ayyâşâne âdetlerini temsîl ediyordu. Gelin-

Güvey alayı “Romaika” denilen edîbâne raksı icrâ etti (a.g.e.,c.IV,s.147).

1 Mayıs genç Rum kızlarının güneşin doğmasından evvel, eski bir rivayete göre,

kendilerine güzellik verdiğine inanılan kıymettar şebnemi topladıkları ve henüz zuhûra

başlayan çimenlerin üzerinde Rumların gönül çelen rakslarını oynadıkları gündür

(a.g.e.,c.VI,s.261).

Sultân Mustafa, toplumun huzurunu bozan şarabın içilmemesi için bir emir neşretmiştir.

Meyhâne açmış olan Hıristiyanlar meyhânelerini kapatmışlardır (a.g.e.,c.IV,s.557).

 80

İsyan sırasında Patrona Halil tarafından yapılan bildiride, Münadiler, Hıristiyanların

evlerinde sükunetle kaldıkları, yiyecek kilerlerinin kapılarını açık bıraktıkları taktirde

korkacakları bir şey olmadığını bildiriyorlardı (a.g.e.,c.VII,s.370).

Hıristiyan halk gerektiğinde ve otorite boşluğu bulduğunda yürüyüşler bile

düzenlemektedir şöyle ki: Osmanlı Ülkesindeki sükunet 1752 yıllarında payitahta

Rumların ayaklanmalarıyla bozuldu. İçlerinden dörtbin kadarı düzensiz bir kalabalık

halinde patrikhaneye girdi ve dinlerinin başı olan Patriki, dinine bağlılıği ile tanınan bir

papazı Athos’a sürmesinden ötürü kınayarak kendisine hakarette bulundu.Kalabalık,

Fenerli beyleri de bu tedbirin alınmasına sebep olmakla suçlayarak evlerini yakmakla

tehdit etti.Gürültüler kopararak patrikin azledilmesini istediler; asayişin bu taraftan

bozulabileceğinden şüphe etmeyen ve mani olmak veya daha doğuş anında boğmak için

hiçbir tedbir almayan Veziriazam, taleblerini yerine getirdi.Bununla beraber, şaşkınlığı

geçince, Patrikhane sarayı önündeki patırdıda elebaşılık edenlerden birkaçını astırdı;

böylece zaten Türklere karşı başkaldırmayı akıllarından geçirmemiş olan ve sadece

kendi din büyüklerine ve Fener beylerine karşı ayaklanan payitaht Rumları arasında

asayiş sağlandı (a.g.e.,c.VIII,s.152).

1.3. Giyim-Kuşamları

Osmanlı Devletinde yaşayan Hıristiyanların Hammer tarihinde bulunan bilgilere göre

giyim kuşamları şöyledir:

Orhan Gazi’nin saltanatı devrinde Rumlar sırma işlemeli külâh, Türkmenler de

rengârenk tülbentler müzeyyen ve kırmızı keçeden yapılmış külâh giymişlerdir

(Hammer, 1993: c.I,s.96).

1582’de yapılan Şehzade Mehmet’in sünnet düğününde sıra sıra kırmızı, sarı, beyaz

renklerde dörder köşeli şekiller bulunan bayraklarıyla Beyoğlu ve Galata Rumları geçti.

İkişer ikişer gitmekte olan 100 Rum, çubuklu kırmızı ceket giyinmiş; başlarına Frigya

külâhı, ayaklarına çıngırak takmış; ellerine yalın silâh demirleri almış idiler. Bir Rum

 81

düğünü ayrı bir alay teşkîl ediyordu: 30 Rum delikanlısı sırmalı urbalar, inci ve kıymetli

taşlarla müzeyyen kadife baratalar giymiştiler (a.g.e.,c.IV,s.150).

Kanuni Sultan Süleyman zamanında hamam sâhiplerinin hamamlarını münâsip tarzda

ısıtmaları ve usta dellâk ve berber bulundurmaları ve muhtelif hamam levâzımını

istenen şekilde hazır bulundurmaları şart ittihaz edilmiştir. Özel havlu bulundurmaları,

Hıristiyanlara verilecek havlulara işâret konulması, “Müslüman” larla “Gavur” lar için

aynı berber takımı ve ustura kullanılmamasının berberlerine tembîh edilmesi

emrolunmuştur (a.g.e.,c.III,s.520).

III. Murat zamanında Saray İmâmı Kürdî-zâde Abdurrahmân elbise tezyînâtı, müftî

Kadı-zâde güzel ahlâkın terk edilmesi aleyhinde vaaz verirlerdi. Her ikisi de

Hıristiyanlar aleyhinde gayret sâhibi idiler. Saray İmâmı, Hıristiyanların Yahûdîlerin,

Ermenîlerin ipekten ve sarı ketenden, mâvî yâhut rengârenk serpuşlarından ve

Müslümanların büyük sarıklarından pek nefret ettiklerinden, bunları husûsî emîrlerle

men’ ettirdi. Bir gün maymunlara Yahudîlerin giydiği gibi kırmızı takye giydirerek,

müftî Azîz Efendinin ifâdesine göre, bunları Yahûdîlerin oturdukları yere indirmek

istemiştir. Yahûdîler, Ermenîler uzun müddet gülünç, biçimsiz, gayri münâsip bir serpuş

taşıdıktan sonra belli bir miktar para ödeyerek eski kisvelerini kullanmaya

başlamışlardır. Zâbıtanın serpuşlar hakkındaki ihtarlarına aykırı hareket edipte

haklarında çıkarılan hükümleri Hıristiyanlar gibi para ile satın almayan Müslümanlar

Şeyh Şücâ’dan fena sözler işitir, fena muâmeleler görmekteydiler (a.g.e.,c.IV,s.134).

1693 yılında İstanbul’un yeni kaymakamı Hıristiyan teb’aya karşı da sert tedbirlerle

idare görevine başlamıştır; bunların samur, kalpak, sarı ayakkabı ve renkli elbise

giymeleri yasaklanmıştır; siyah elbise ve siyah ayakkabı giymeye mecbur

tutulmuşlardır. Ayrıca, şehir içinde ata binemeyeceklerdir; Müslümanlardan ayırt

edilebilmeleri için çıngırak taşımaları emredilmiştir. Bu mânâsız tedbir yüzünden

İngiliz tüccarları doğuya mahsus elbiselerini çıkarıp milli kıyafetleri ile dolaşmaya karar

vermişlerdir (a.g.e.,c.VI,s.520).

 82

1703 yılında makamına yerleşmesinden birkaç gün sonra,Vezir-i Azam Daltaban Paşa

Hıristiyanların, Yahudi ve Müslüman kadınlarının giyimleriyle alakalı bir emirnâme

yayınlamışlardır. Hıristiyanların ve Yahudilerin bundan böyle sarı terlik (çedik), kırmızı

kumaştan Tatar modasına uygun olarak şeritlerle süslü kalpaklar giymeleri

yasaklanmıştır; ayaklarını ve başlarını ancak siyah deri ve siyah kumaştan yapılmış

çedik ve başlıklarla örtmeleri emredilmiştir. Karaboussa’yı Türklere teslim eden ve o

zamandan beri Bab-ı Ali tarafından kendisine belirli bir aylık bağlanan Venedikli hainin

tercümanı, sarı çedik giymeye devam ederek bu emirnâmeye aykırı hareketten ilk dayak

cezasına çarptırılan kişi olmuştur (a.g.e.,c.II,s.55).

III. Mustafa hükümdarlığında ilk yaptığı işlerden biri de reâyânın çok lüks giyinmesi

yasağını yenilemek olmuştur. Bu maksatla Rum ve Ermeni patrikleriyle Musevilerin

hamambaşısı, çavuşbaşının huzuruna davet edilmişlerdir. Onlardan, dindaşlarının İslâmî

esaslara uygun olarak, lüks ve şatafatlı elbise giymelerini kesinlikle önlemeleri

istenmiştir (a.g.e.,c.VIII,s.290).

1.4. Örf ve Adetler

İnsanların inançları örf ve adetlerle iç içedir ve genellikle birbirlerini tamamlar

mahiyettedir. Birbiri ardına gelen kültürlerin örf adet ve gelenekleri birbirlerinin devamı

niteliğini taşımaktadır. Hammer tarihinde Hıristiyanların örf ve adetleri ile ilgili bilgiler

şunlardır:

Efes, menteşe beyi tarafından fethedildiğinde Hıristiyanlara, önem verdikleri eşyaları

götürmeleri için müsaade edilmiştir (Hammer, 1993: c.I,s.82).

Bursa Osmanlı beyliğinin eline geçtikten sonra Türk derviş ve şeyhleri Rum

münzevileri gibi Keşiş dağı tepelerine birçok tekke ve hücre bina etmişlerdir

(a.g.e.,c.I,s.118). Sultan I. Murat sevindirici bir haber aldığında dayanmış olduğu ağaç o

günden sonra uğurlu sayılmıştır. Kapitoldeki mukaddes meşe ağacını Hıristiyanlar da

muhterem saymaktadırlar (a.g.e.,c.I,s.164).

 83

Fetret döneminde şehzade Musa’nın ahlak dışı davranışlarını Bizans İmparatoruna göre

örfe uymadığı için elçiler aracılığı ile önlemeye çalışmıştır (a.g.e.,c.I,s.394).

II. Mehmet zamanında hazırlanan kanunnamede Yahudilerin ve Hıristiyanların

bayramları zikredilmiş ve Osmanlı takviminin en büyük iki dînî günü olarak

belirlenmişti (a.g.e.,c.II,s.182).

IV. Mehmet zamanındaki sünnet düğününe Hıristiyan halk düğün yemeğine adetten

olarak tavuk, kaz vb., büyükçe bir kazan da vererek katılmışlardır (a.g.e.,c.VI,s.281).

III. Ahmet’in padişahlığı sırasında idam edilen şeyhülislamın cenazesinde celladlar,

İlahiler okuyup ellerindeki buhurdanlıkları sallayarak bir defin işinden dönen iki Ermeni

rahibini, bir ipin ucuna bağlayarak ordugâha doğru sürükledikleri cesedi takibe

zorlamışlardır (a.g.e.,c.VII,s.88).

Osmanlı elçisi İbrahim Paşanın Yunan asıllı tercümanı, Paris’te kalpağını çıkarmak

zorunda bırakıldı; zaten bu da oldukça tabii bir şeydi; zira Yunanlılar, Eflaklı ve

Boğdanlılar, Ermeniler yalnız kiliseye girerken değil, Hospodar ve papazlarıyla

konuşurken şapkalarını çıkarmışlardır (a.g.e.,c.VII,s.264).

Patrik seçiminde uygulanan gelenek aşağıdaki gibidir: Bizans Hükümdarları zamânında

câri olan teşrîfât usûlü şöyledir: “Yeni patrik, İmparatorluk ahırında çıkarılmış ve

üzerine gâyet kıymetli takım vurulup beyaz gâşiye konulmuş bir at ile Bukoleon

Sarayı’ndan Patrikhâne’ye giderek, orada büyük rahipler kendisine yemin ederlerdi.

Bütün âyân meclisi âzâsı etrafında bulunduğu ve kendisi taht üzerinde olduğu halde,

İmparator dahî hazır bulunur ve başı açık olarak patrike incilerle, kıymetli taşlarla

müzeyyen bir asâ verirdi. Sarayın başrâhibi bu topluluğu “mübareke (temenni-i devâmı

bereket)” eder; hâdim-i âzam (büyük dömestik) ilâhîlerle “Temcîd” manzûmesini,

kandiller muhâfızı da “Yâ melekü’s-Semâvât!” manzumesini tegannî eylerdi. Bu

terennümler sona erince, İmparator, elinde hükümdarlık âsası, sağ tarafında veliâhd, sol

tarafında Ereğli Metropoliti bulunduğu halde ayağa kalkardı. Seçilmiş olan patrik,

hey’et huzûrunda üç defa başını rükû sûretinde eğer ve imparatorun ayaklarına

 84

kapanırdı. İmparator, asâsını patrik’in üzerine uzatarak şu sözleri söylerdi: “Bana bu

devleti vermiş olan mukaddes ekanim-i selâse (Teslis) sana yeni Roma Patrikliği’ni

veriyor.” Patrik bu suretle İmparator tarafından memuriyetini alır ve ondan sonra

İmparator’a “eucharistie” (Hz. İsâ’nın kanı ve eti makamına kâim olmak üzere verilen

şarab ve ekmek) vermek âyînini icrâ ederdi. Kilise mugannîleri hep bir ağızdan: “Bu

efendimiz çok seneler yaşasın!” mealindeki manzume ile günahların affı duâsını

okurlardı.” (a.g.e.,c.II,s.9-10).

Müslümanlar Hıristiyanların örf adet ve geleneklerini toz misali hor görülecek şeylerden

saymaktadırlar (a.g.e.,c.VII,s.450).

 85

2. TOPLUM İÇİNDEKİ KONUMLARI

Hıristiyanların Osmanlı Devletinde toplum içerisindeki konumları Hammer tarihi

ışığında aşağıdaki şekilde tasnif edilmiştir.

2.1. Kendilerine Gösterilen Hoşgörü

Osmanlı Devletinin Hıristiyanlara ve diğer gayri müslim zümrelere göstermiş olduğu

hoşgörü gün gibi aşikardır. Avrupanın etkisiyle 19. yüzyılda kendilerine verilen hakları

kabul etmeyerek eski halleri üzere yaşamak isteyen gayri müslimler bile

bulunmaktaydılar. Osmanlı sadece kendi sınırları içersindeki gayri müslimleri değil,

Hıristiyan yöneticilerin zulmünden kaçan Hıristiyanlara bile kucak açmıştır. Bunların

örnekleri ise aşağıda zikredilmiştir.

Osmanlı Devletinde insanlar arasında din bağı gözetilmeksizin adalet ön planda

tutulmaya çalışılmıştır. Osman Gazi Karacahisarı ele geçirdiğinde bir Müslüman’la bir

Hıristiyan arasında cereyan eden anlaşmazlıkta haklı gördüğü Hıristiyan lehine

anlaşmazlığı çözmüştür (Hammer, 1993: c.I,s.72).

Osman Bey zamanından başlayarak fethedilen ülkelerin Müslüman olmayan halkına

karşı iyi muamele edilmekle beraber İstanbul’un fethinden sonra durumları daha da

iyileşerek devlet yönetimi içinde özerk bir sıtatü kazanmışlardır. Patrikler protokolde üç

tuğlu Osmanlı vezirler ile birlikte yer alır her seçilen patrik padişah tarafından kabul

edilmiştir. Patrike millet başı ünvanı verilerek ruhani yetkileri yanında hukuki ve idari

bir kısım yetkiler vererek otoritesi güçlendirilmiştir. Fatih Bursa’da bulunan Ermeni

patrikliğini İstanbul’a getirerek Ermenilerin ruhani, idari, hukuki lideri yaptı. Ayrıca

Çingeneler , Süryaniler, Bosnadaki Bogomiller ve Mısırlı hıristiyanlar Ermeni

patrikliğine bağlanmıştır (Karatepe; 1996: 37). Bizzat Fatih’in fermanı ile çökmek ve

dağılmak veya Katolik kilisesinin kucağına düşmek üzere bulunan Ortodoks

patrikhanesi kurtarılmıştır (Ercan; 1967: 8).

 86

Fatih Ayasofya kilisesinin önüne vardığında Hıristiyanlığın şarktaki merkezini

selamlamak üzere atından inmiştir (Hammer, 1993: c.II,s.9). Silahla itaat ettirdiği

Hıristiyanların muhabbetlerini kazanmak için, II. Mehmet onların hâmisi olduğunu ilan

etmiştir ve 1453 Haziranının birinden itibaren yeni bir Rum Partrikinin seçimine

girişmiştir. Bu suretle bir büyük kumandanlık hünerine bir devlet adamı mahâretini

ilâve ediyordu; eli henüz kılıcında iken yeni fethettiği memleketlerde hükümranlığını

bilgece siyâsî müesseselerle te’mîn etmek istemiştir. Firâr eden ahâlînin her türlü

korkudan âzâde olarak evlerine dönmelerini, halkın işleriyle iştigâl ve evvelki

maişetlerinde devâm etmelerini ilân etmiştir. Yine bu sırada vefât eden patrik’in yerine

yenisini seçmek ve öteden beri uyulan âdetlere göre takdîs edilmesini emretmiştir. II.

Mehmed, - Gennadius dahî denilen - patrik Yorgi Holaiors’un intihâbına iştirak eden az

sayıdaki büyük papazlarla ruhânî sıfatı hâiz olmayan memurların fetihten evvel mer’î

âdetleri muhâfaza etmelerini istemiştir. Daha sonra Patrik’i mükellef bir ziyâfete dâvet

ederek tantanalı bir şekilde kabûl etmiştir. Uzun ve dostâne bir mülâkattan sonra,

Gennadius’un ayrılacağı sırada II. Mehmet kendisine kıymetli bir asâ vererek: “Patrik

olunuz, Cenâb-ı Hak sizi muhâfaza etsin; her vakit meveddetimden istifâde

edebilirsiniz; her hususta sizden öncekilerin hak ve imtiyazlarına mâlik olunuz”

demiştir. İslâm Padişâhı, Patrik’i avluya kadar uğurlama arzusunda bulunarak orada,

büyük devlet ricâlinin Sinod’a kadar Gennedius’a refâkat etmelerini emretmiştir. Patrik,

- vezirlerden, diğer paşalardan mürekkep bir alan içinde - Padişâh’ın en güzel atlarından

birine bindiği halde, Ayasofya’nın camiye tahvil olunmasından dolayı Patriklik merkezi

olmak üzere tayin olunan Havariyun Kilisesi’ne gitmiştir. Ancak bu kilisenin bulunduğu

mahalle hasar görmüş ve boşalmış olduğundan ve kilisenin ön avlusunda bir Türk

maktul bulunmuş olduğundan Gennadius Patrikhânenin – sonradan Fethiye Camii’ne

tahvîl olunan- Meryem Kilisesi’ne nakline Padişah müsaâde almıştır. O zamana kadar

Meryem Kilisesi’nde ikâmet eden münzevî râhibeler (Trollus) üzerindeki Azîz Yahyâ

Kilisesi’ne naklolunmuştur ki, Justinien Rinotmetus zamanında beşinci Rahipler Meclisi

burada toplanmıştı. Şu nakil ispat ediyor ki, bu rahibelerden bazılarının ırzlarını değilse

bile hayatlarını Türkler muhâfaza etmişlerdir. Yeni Patrikhâne’nin kuzeyindeki

mükellef saray, patrik’e ikâmetgâh olmuştur. Padişah, kendisine şahsının taaruzdan

masûniyetini (dokunulmazlığı olduğunu) bildiren bir beraat gönderdi. Beraatte şöyle

yazıyordu: “Kimse Partik’e tahakküm etmesin; kim olursa olsun hiçbir kimse kendisine

 87

ilişmesin; Patrik ve mâiyyetinde bulunan büyük rahipler her türlü umûmî hizmetlerden

müebbeten muâf olsun.” Yine bu beraat, Rumlar’a şu üç imtiyâzı temin ediyordu.

“Kiliseleri câmiye tahvil edilmeyecektir; izdivaç ve definleri Rum Kilisesi usul ve

kâidelerine uygun olarak eskiden olduğu gibi îfâ olunacaktır; fısıh bayramı icrâsında

devam olunarak bu münâsebetle Fener, yani Rum mahallesi kapıları üç gece açık

kalacaktır.” Fatih Sultan Mehmet, iyi niyetlerine te’minât olmak üzere yeni patrik tayin

ederek Rumlar’ın âsâyişini temin eyledikten sonra Haziran’ın ikisinde Galata

Cenevizlileri ile iştigâl eylemiştir. Mevcut sâkinleri orada kalmıştır (a.g.e.,c.II,s.9-10-

11). Hammer; Türklerin İstanbul’un fethinden sonra rahibelerin ırzlarına halel

getirmişlerdir diyerek hem kendi yazdıkları ile hem de ilmi tarafsızlığı ile tenakuza

düşmüştür. Tüm dünya şahit olmuştur ki Müslümanlar, hakimiyetleri altında bulunan

din adamlarına, hainlik etmedikleri sürece ilişmemiş, hatta yardımcı olmuşlardır.

II. Mehmet Patrike önem verirken Eflak Voyvodası Vilad , birgün eşek üzerinde tesâdüf

ettiği bir papazı, eşekle berâber kazıklatmıştır. Başkasının malına el

dokundurulmamasını va’z etmiş olan bir râhip, sofrada Drakul’un kendisine ayırdığı bir

ekmek parçasını almış olmasından dolayı, hemen orada kazığa vurulmuştur

(a.g.e.,c.II,s.58). Osmanlı Devletinde din adamlarına gösterilen höşgörü ile Avrupanın

kendi din adamlarına yapmış olduğu davranış hiç yoruma gerek kalmadan apaçık

ortadadır.

Hıristiyanların önemli saydıkları mukaddes eşyaları Türkler koruyup kollamışlar

(a.g.e.,c.II,s.17) gerektiğinde Hıristiyan yöneticilere hediye olarak göndermişlerdir

(a.g.e.,c.II,s.345).

Rodos şövalyeleri şehzade Cem’in tahta çıkma ihtimalini düşünerek yaptıkları

anlaşmada şehzade Cem her sene 300 Hıristiyan’ı bedelsiz azat etmeyi taahhüt etmiştir

(a.g.e.,c.II,s.214).

Yavuz Sultan Selim Hıristiyanlar için düşünmüş olduğu yöntemi Vezir-i Azam ve

Müftü önleyerek Hıristiyanların yine eskisi gibi yaşamalarını temin etmişlerdir

 88

(a.g.e.,c.III,s.13). Padişahları Hıristiyan halka karşı gazaplandıkları zaman diğer

görevliler yatıştırmışlardır (a.g.e.,c.IV,s.265).

Yaptığı işlerden dolayı Kanuni Sultan Süleyman zamanında Avusturya elçisi hapis

cezasına çarptırılmıştır. Fakat ibadet hürriyeti elinden alınmayarak Pazar günleri

kiliseye gidip dua etmesine izin verilmiştir (a.g.e.,c.III,s.192). Kanuni Sultan Süleyman

Hıristiyanlara düşmanlık değil dostluk gösterir fakat Yahudilerden son derece nefret

ederdi (a.g.e.,c.III,s.13).

Sokullu Mehmet Paşa haksız yere cezalandırılan Ermenilerden dolayı yeniçeri ağasını

azletmiştir (a.g.e.,c.IV,s.86).

Kanuni Sultan Süleyman zamanında Avusturya Elçisi Laçki muhâlefette ısrar

gösterdiğinden, vezir-i âzam’ın sarayında mahbûs kaldı. Buna rağmen pazar günleri

Rûm Patrikhânesi Kilisesi’nde duâ dinlemek üzere çıkmağa izin verildi

(a.g.e.,c.III,s.192).

Sokullu Mehmed Paşanın Sadrazamlığı sırasında Yeniçeri ağası Cağala-zâde,

askerlerinin şehirde yedi Ermeni’yi yaktığı ve asıl suçluları bir gemiye koydurarak

verilecek cezâya karşı muhâfaza ettiği için azledilmiştir (a.g.e.,c.IV,s.86).

Sultan Ahmed’in Padişahlığı sırasında Hıristiyanlar’ın Kudüs’ü ziyarete gitmelerinin

idam cezası ile yasaklanması hakkında dört sene önce müftî tarafından yapılan teklif

tekrarlandıysa da, kabul edilmemiştir. Sultan II. Mehmed’in fetih sırasında Galata

sakinlerine bahşetmiş olduğu şartlar tasdiklenmiştir (a.g.e.,c.IV,s.464).

Osmanlılar Kamaniçe’yi fethettiklerinde beş maddelik bir teslim mukavelesi imza

olunmuştur. Bunlar: Kamaniçe ahâlîsi yerlerinde kalmak yahut çekilmek hususunda

serbest olacak; her iki taktirde de şahıs ve mallarına aslâ taarruz edilmeyecek; Katolik

Rum ve Ermeniler kiliselerini muhafaza edecek; şehirde kalacak kilise memurları ve

Lehistan asilzâdelerinin evlerine asker konulmayacak (a.g.e.,c.VI,s.266) şeklindedir.

 89

Yeniçerilerin IV. Mehmet’i tahttan indirdikleri sıradaki isyanda Yahudi ve Hıristiyanlar

da dahil olmak üzere, yağmadan paylarını almak isteyen bütün şehir halkı gelip

Yeniçerilerle birleşmişlerdir (a.g.e.,c.VI,s.462). Görüldüğü gibi gayr-i müslim halk

toplumsal olaylara aktif bir şekilde katılabilmektedirler (a.g.e.,c.VIII,s.152).

Köprülüzade Mustafa Paşanın Veziri Azamlığı sırasında Eyalet valileri Hıristiyanlara

iyi muamelede bulunmak ve kendilerine ait olandan gayri hiçbir vergi talebinde

bulunmamak hususunda kesin emir almışlardır (a.g.e.,c.VI,s.496). Getirdiği yeni

kaidelerle nizâm-ı cedidi getiren ve böylece Hıristiyanları kendilerini inleten

baskılardan kurtarmak isteyen ilk Vezîr-i Âzâm olmuştur (a.g.e.,c.VI,s.505). Köprülü

Mustafa Paşa, askerlik kabiliyetleri ile değil, babasının makiyevellizmini kullanarak

yahut kardeşi Köprülü Ahmet Paşa gibi derin siyasetçi görünerek de değil, fakat adalet

aşkı ve idarecilik felsefesi ile, ticaretteki samimiyeti ve mali tedbirleri ve Hıristiyanlara

karşı insanî davranışlarıyla tarihe geçmiştir (a.g.e.,c.VI,s.532).

Devletin durumunun düzeltilmesi imkanına sahip yeniliklere karşı dikkat ve ihtimam

gösteren Vezir-i Âzam Rami Paşa, alaka ve teşvikini sanayiye yöneltti; Selanik kumaş

imalathanelerinin Yahudi ve Bursa ipek imalathanelerinin Rum olan sahiplerine verdiği

emirle bundan böyle çeşitli kumaş ve dokumalar imal etmelerini istedi; böylece,

Avrupa’dan ithal edilen kumaşları göz önünde tutarak, hiç değilse ülkesini yabancı

memleketlere bağımlı olmaktan kurtarmak istemiştir (a.g.e.,c.VII,s.68). Sanayinin gayr-

i müslim topluluk tarafından yürütüldüğü görülmektedir.

Eski Vezir-i azam Kandiye Valisi Kalaylıkoz Ahmet Paşa, türlü yollardan baskı altında

tuttuğu Hıristiyan tebaların şikayetleri üzerine görevinden azledilmiştir. Övünme ve

lükse karşı ihtirası kendisine o derece hakimdi ki, bu ihtirasını tatmin uğrunda

kiliselerin bütün gümüş dua takımları, aletleri ve şamdanlarına el koyarak bunları

kendisine mal etmiştir (a.g.e.,c.VII,s.148).

Bir ferman ve Sultan’ın el yazısıyla kaleme alınmış bir Hatt-ı Şerif, Katoliklere

hürriyetlerini ve bazı hususlarda imtiyazları ile birlikte Sakız adası halkına,

Osmanlıların adanın ikinci fethinde kaybettikleri kiliseleri Saint-Nicolas’ı geri

 90

vermiştir. Kanuni Sultan Süleyman dönemindeki Sakız’ın ilk fethindeki şartlara göre,

Katolikler ve Yunanlılar bütün hürriyet ve imtiyazlarını muhafaza edeceklerdi, hatta

Frankların Osmanlı tebaası olmalarına karşılık bir lütuf olarak eski Oryantal

kıyafetlerini muhafaza etmelerine de müsaade edilmiştir (a.g.e.,c.VII,s.258).

1769 yangınından sonra Bab-ı Ali Fransisken kilisesinin yeniden inşasına da müsaade

ediyordu. Bunu kolaylaştırmak için Reisefendi, Avusturya elçisine, yangından zarar

gören birkaç evin yeniden yapılması için müsaade istemelerini, bunlara kilisenin

onarımı eklendiği taktirde yeniden inşa kanununa aykırı olmasına rağmen izin

alınabileceğini tavsiye mahiyetinde söyleyerek (a.g.e.,c.VIII,s.409) yol göstermiştir.

Sultan Mahmut zamanında , Rum, Ermeni ve Yahudiler, Rusya’ya karşı o zamana kadar

Osmanlıya savaş için ellerinden geldiği kadar yardım etmişlerdir (a.g.e.,c.IX,s.209).

Sultan II. Mahmut, İstanbul civarında yaptığı gezintilerde kendini Rum ve Ermeni

kadınlarına seyrettiriyordu. Bir defa Terabya’da St. Johannes kilisesinin önünden

geçerken, mihrapta yanan bir çok ışıkların yanına kendi adına da bir mum dikilmesini

emretmiştir (a.g.e.,c.IX,s.233).

III. Selim zamanında Mora üzerinde bulunan beş metropolit, beş arşipiskopos ve sekiz

piskopos, Osmanlı Padişahının idaresi altında mütevazı hayatlarından o kadar memnun

ve müreffeh idiler ki, memleketlerinde durumun Yunan isyanı ile büsbütün altüst

olmasına hiç de hevesli değildirler (a.g.e.,c.IX,s.251).

1831 yılında İbrahim Paşa, Kudüs’te ve kutsal Filistin topraklarının başka taraflarında

Hıristiyanlara tam bir din hürriyetini vaat etmiştir (a.g.e.,c.IX,s.363).

Osmanlının ileri ki dönemlerinde Şam’da artık Hıristiyanlar, hiç çekinmeden at üstünde

caddelerde dolaşmaya başlamışlardır (a.g.e.,c.IX,s.366).

1833 yılına kadar Hükümet tarafından ücretleri ödenen Sırp piskoposları, o zamana

kadarki Fener Rumlarının yerlerine kaim olmuşlardır (a.g.e.,c.IX,s.385). Sultan

Mahmud’un yeni çıkardığı “Nişan-ı İftihar”, yalnız Miloş ile bunun ailesine verilmekle

 91

kalınmıyor, fakat aynı zamanda Rum erkeklerine ve kadınlarına da bol bol

dağıtılmaktadır. Padişah, huzuruna gelen temsilci heyetlerinden çok hoşlanıyordu.

Rumlar, ellerinde defne dalları ile, Ermeniler yakılmış kandillerle geliyorlar,

Piskoposlar alınlarını yere kadar eğiyorlardı. “Siz Rum’lar, siz Ermeniler, siz Yahudiler,

Müslümanlar kadar siz de Tanrının kulu ve benim tebaamsınız; siz din bakımından

ayrısınız, fakat hepinizi kanun ve benim irade-i şahanem korumaktadır”

(a.g.e.,c.IX,s.388) şeklinde konuşmaktadırlar.

1850’li yıllarda tanınan her milletin dini reisleri aynı zamanda mahkeme işini de

görürdü. An’anevi hukuka aykırı olarak bütün bu mahkemelerde Hıristiyanların

şahitlikleri makbul sayılmış ve Hıristiyan tanıklığı ön safa alınmıştır (a.g.e.,c.IX,s.429-

430).

İmparatorluk içinde yalnız iki milyonu Avrupa’da olmak üzere 19-20 milyon

Müslüman’a karşılık iki milyon Rum, bir buçuk milyon Arnavut, iki milyon dört yüz

bin Ermeni, Sırplarla birlikte altı milyondan fazla Slav yaşıyordu. Aydın bir dünya

görüşünün mahsulü olan bu dînî hoşgörünün tabii bir sonucu olarak Hıristiyanlara

vilayet meclislerinde yer verilmiş, ayrı ayrı mezheplerin reislerine 1850 den 1852 ye

kadar geçen zaman içinde Ermeni Protestanları da, ırkdaşlarının bütün mukavemetlerine

rağmen, bu mezheplere katılmışlar ve onlara yeni haklar tanınmıştı. Gene aynı

sebepledir ki o zamana kadarki reayanın, artık İmparatorluğun öteki ahalisi gibi tebaa

haline getirilerek haraçtan muaf tutulması ve kura usulüne göre toplanacak orduya asker

alınması düşünülmüştür. Fakat bu ülkeye karşı, bütün ruhu ile tamamen maziye bağlı

olan fanatizm ayaklandı. Vilayet meclislerindeki Hıristiyan üyeler, pek nadir olarak

düşündüklerini söyleyebilmek ve müdafaa edebilmek cesaretini gösterebiliyorlardı.

Onlar bu meclislere yalnız “pek iyi” demek için çağırıldıklarını ileri sürüyorlardı. Çok

kere de oylarını ya satıyorlar veya kendi özel çıkarları uğrunda, hiç olmazsa vergilerden

kurtulmak amacı ile kullanıyorlardı. İmparatorluğun Asya topraklarında bazen çok daha

fena durumlar ortaya çıkmaktadır (a.g.e.,c.IX,s.438-439). İngilizlerin yapmış olduğu

anket gösteriyordu ki tam anlamı ile Osmanlı vatandaşı olmamakla beraber artık nazari

olarak Padişahın eşit haklara sahip tebaası haline gelen o zamana kadar ki reaya;

kiliselerin de çanlarını çalabilmek, şahit olarak dinlenebilmek, mal ve mülklerini, aile ve

 92

hayatlarını fenalığa karşı fenalık yapmakla mukabele etmeye hazır bulundukları

Müslüman komşularının tecavüzlerine karşı korunmuş görünmek haklarından başka bir

şey istememiştir. Bu reaya için vergilerin bir düzene konulması ve bunların Kocabaşılar

tarafından toplanması meselesi, bir Osmanlı parlamentosunda üyelikten veya Osmanlı

ordusunda hizmet etmek ve yüksek rütbeler kazanmaktan çok daha önemli idi ve

bunlara tercihe değerdi. Vilayet Meclisleri ve saire gibi şeyler onları pek

ilgilendirmemiştir. Gerçekten de bu meclislerde onları temsil eden kimseler, korkak

veya para ile satın alınabilir, çok kere de cahil ve tamimiyle tecrübesiz insanlar olup

iştirak ettikleri toplantılara kenardan sukut içinde seyirci kalabilirlerdi. Hıristiyan

reayaya daha çok lazım olan şey, şose, iyi polis ve okullardı ki bunlar hemen hemen hiç

yoktur. Ancak 1852’de İsmail Paşa, köylüyü zorla çalıştırmak suretiyle Trabzon’dan

memleket içerisine doğru bir şose yaptırmaya başlamış, fakat yalnız birkaç

kilometresini tamamlatabilmiştir. Sonra 1864’te Makedonya, Arnavutluk ve eski

Sırbistan da başka şoseler yaptırılmıştır. Ancak 1872’de Selanik- Mitrovitza şosesine

başlanabilmiştir. Osmanlı İmparatorluğu içinde yaşayan insanlar Fransız örneğine göre

yapılan bütün yeniliklere uymuyorlar ve eskiden kalma imtiyazlarına bağlı kalıyorlardı.

Onlar mahalli şartlara ve uzun, normal bir gelişmeye uygun olan bu imtiyazlar

sayesinde yapılan yeniliklere kıyas kabul etmeyecek kadar daha iyi bir şekilde

korunmuşlardır (a.g.e.,c.IX,s.527).

1853 yılında Rusya ile yapılan görüşmelerde Padişah “hükümranlık haklarını”

muhafaza etmek kararında idi; Türkiye’deki Ortodokslar, Padişahın, üstelik kendisi

tarafından mevzuat gereğince ve büyük bir ihtimamla korunan tebaasıdırlar

(a.g.e.,c.IX,s.459).

Babıâli, Rus elçisine cevap olarak, Padişahın Kudüs’e Rum kilisesi ve Rum imareti inşa

edilmesine artık müsaade etmiş olduğunu; ve –Stratford’un öğütlerine uyularak –Rum

tebaasının tanınmış başı ve temsilcisi sıfatıyla Patriğe ve Hahambaşına varıncaya kadar

bütün dini cemaat reislerine bir ferman ile haklarını muhafaza ve her çeşit müdahaleye

engel olacağını vaat etmiş bulunduğunu bildirmiştir. Diğer yandan Babıâli, “daha önce

Fransa ve Rusya hükümetlerine haber vermeksizin”, Hıristiyan tebaasının durumlarında

herhangi bir değişiklik yapmayacağını üzerine almıştır (a.g.e.,c.IX,s.461).

 93

16 Mart 1854’te Hıristiyanlar, İstanbul’daki zabıta mahkemesi örneğine göre yeni bir

teşkilata tabi tutulacak olan bütün Türk mahkemelerinde tanıklık etmek hakkını

almışlardır. Her ne olursa olsun bu, faydalı ve verimli bir yeniliktir. Ali Paşanın,

yüzyıllardan beri aşağı görülen ve esir muamelesi yapılan reayanın mensup

bulundukları ırk ve mezheplerin Türk ırkı ve Müslüman dini ile bir tutulmamasına karşı

cephe almasına rağmen –Ali Paşa bunu nazikane bir takım diplomasi usullerine

başvurarak yapıyordu– 15 Mayısta Hıristiyanlara Osmanlı ordusunda hizmet görmek

hakkı tanınmıştır (a.g.e.,c.IX,s.484-485).

9 Ocak 1856’da hattı hümayun çıkarılmıştır. Padişahın resmen ilan ettiği bu belge ile

reayanın lehine bir takım tamamlayıcı tedbirler alınmıştır ve onlara, Müslümanlarla tam

bir eşitlik sağlanmıştır. En nihayet Osmanlı hükümdarı, kayıtsız ve şartsız bir dini

hoşgörü, Hıristiyanların devlet memuru olabilmek ve yabancıların İmparatorluk içinde

toprak satın alabilmek haklarını kabul etmeğe karar vermiştir. O zamana kadar Papazları

tarafından idare oluna gelen birer dini cemaat halindeki reaya yerine şimdi eşit haklara

sahip tebaalar kaim oluyordu. Artık eski tezyifkâr adlarıyla anılmalarına müsaade

edilmeyecek olan bunlar, sayıları, iktisadi ve sosyal durumları ile mütenasip olarak

mahkemelere ve ordu hizmetine iştirak etmek hakkını almışlardır. Mensup bulundukları

kiliselerin idaresi bahsine gelince bunda patrik ve piskoposlara bağlı olmayacaklar fakat

hem din adamları hem de başka kimselerden seçilecek olan meclisler tarafından idare

edileceklerdir (a.g.e.,c.IX,s.489).

1868 yılında Galatasaray lisesi (Gymuasium) açılmıştır. Çok geçmeden bu okulda,

gerek muhafazakâr Türklerin, gerekse mezheplerine çok sıkı bir surette bağlı Rumların

itirazlarıyla mukavemetlerine ve aynı zamanda Papanın aforozuna rağmen, ayrı ayrı ırk

ve mezhepten 600 öğrenci toplanmıştır. Bu öğrenciler, gerçekten kardeşçe bir arada

yaşayabilmişlerdir (a.g.e.,c.IX,s.543).

1868 yılında Bulgar Eksarklığı kurma görüşmelerinde bulunuldu. Patrik, Ortodoks

kilisesinin başı olarak kalmıştır. Böylece Katolik kilisesi, artık milli bir kilise

sayılamazdı. Patrik, yalnız kutsal yağı takdis etmek imtiyazını muhafaza etmiştir.

Doğrudan doğruya kendisine bağlı olan manastırlar, bundan böyle de onun idaresi

 94

altında kalmıştır. Halkın üçte ikisinin Eksark lehinde bulunmadığı başka yerlerde Patrik

müdahale edememştir. Ökumenikos, “en ufak bir tereddüt bile göstermeksizin Eksarkı

tanımak emrini almıştır. Yeni kilisenin organik nizamnamesi, eski kilisenin her çeşit

nüfuzunu bertaraf edecekti. Gerçi Eksarkın idaresine, Varna ile İstanbul arasındaki

köyler, Varna’nın kendisi, Mesembria ve Ankhialos verilmemiştir. Fakat Sizebolu,

Köstendil, Filibe ve Stenimaka –Yunan cemaatleri ile doğrudan doğruya Patriğe bağlı

bulunan manastırlar müstesna olmak üzere– ona bırakılmıştır. Fakat bir Ökumenik

konsil teklifinde bulunmuş olan Patriklik, kendi görüşü üzerinde ayak diremiştir.

Gerçekten de Patrik, Ali Paşanın ardası Mahmut Nedim Paşadan, Bulgar

piskoposlarının sürgün edilmesi kararını almaya muvaffak olmuştur (a.g.e.,c.IX,s.563-

564).

Rum Patrikhanesi ile Babıali arasında bir anlaşmazlık patlak vermiştir. Adliye Nazırı

Ahmet Cevdet, patriğin elinden, piskoposlarını tevkif ve aile ile ahlaki meselelere ait

bütün anlaşmazlıklarda hüküm vermek hakkını almak istemiştir. Aynı zamanda Türk

hükümeti, Rum okulları üzerinde de bir kontrol kurmak niyetindedir. Bu okulların hepsi

Patrikliğe bağlı bulunuyordu ve buralarda öğrencilere Osmanlı Devletinin kabul

edemeyeceği ülküler aşılanıyordu. Patrik, eski imtiyazları ve modern amaçları için

Rusya’da bile destek bulamamıştır. Fakat kazaî hakkını 1884 anlaşması ile kurtarmaya

muvaffak olmuştur. Biraz daha sonra Patrik Dionysios, eski haklarının sözde

çiğnendiğini ileri sürerek, bütün kiliseleri kapatmıştır. Bunun üzerine Babıâli, her çeşit

zorlama vasıtalarını sonuna kadar kullandıktan sonra uysallık göstermiştir

(a.g.e.,c.IX,s.602-603).

27 Nisan 1731. Ermeni, rafizî ve Katolikleri divanda meselelerini anlatıyorlar

(a.g.e.,c.X,s.246). Bu olay da göstermektedir ki gayr-i müslim halk divana kadar gidip

dertlerini anlatabilecekleri en yüksek mercii bulmaktadır.

2.2. Hakir Görülmeleri

Müslümanlar Hammer’e göre savaşlarda Hıristiyanları erkek, kadın, çocuk, ihtiyar, din

adamı demeden öldürmektedirler (Hammer, 1993: c.I,s.113). Bir şehrin ahalisinin

 95

Hıristiyan olduklarını anladıklarında da hemen o şehrin ele geçirilmesine

çalışmaktadırlar (a.g.e.,c.I,s.376).

Domaniç yakınlarındaki savaş esnâsında Osmân Gazi arkadaşlarına toprak üzerine

düşmüş Kalanus’u göstererek “Karnını deşiniz!” diye bağırmıştır. Onun düşüp öldüğü

yere “köpeğin deşildiği” yer ve “Kokar-Tarla” diye isimlendirirler. Osmanlılar

tarafından mağlup Hıristiyanlar hakkında uygulanmış olan fiillerin birincisi budur

(a.g.e.,c.I,s.71). Yine Osman Gazi zamanında Hıristiyanların cenaze alayına saldırılmış,

ileri gelenler esir alınmıştır. Esirler için Bizans İmparatorundan fidye istenmiştir

(a.g.e.,c.I,s.92) Hıristiyanlara ait evlerin veya kilisenin yanmasını da Müslüman halk

uğursuzluk olarak saymaktadırlar (a.g.e.,c.I,s.397).

Pâdişah I.Murat’ın tebaasından olan Hıristiyanlardan mürekkep bir asker takımı olup,

seferlerde en âdî hizmetlerde kullanılırlardı. Ahırları temizlemek ve atları, arabaları

sürmek bunların vazîfesiydi (a.g.e.,c.I,s.166). Ayrıca Rum esirler çevredeki devletlerin

yöneticilerine hediye olarak gönderilmişlerdir (a.g.e.,c.I,s.167).

I. Murat Dimetoka’nın muhasarası esnasında birdenbire ordugâhından çıkan bir

tavşanın bir sürü köpeğin takibinden pek güç kurtulabildiğini görerek tebessüm etmesini

ve korkak hayvanın kaçmasını, Rumların hakîrâne tahammüllerine benzetmesini

Hammer eleştirmektedir (a.g.e.,c.I,s.173).

Kanuni Sultan Süleyman zamanında hamam sâhiplerinin hamamlarını münâsip tarzda

ısıtmaları ve usta tellâk ve berber bulundurmaları ve muhtelif hamam levâzımını istenen

şekilde hazır bulundurmaları şart ittihaz edilmiştir. Özel havlu bulundurmaları,

Hıristiyanlara verilecek havlulara işâret konulması, “Müslüman” larla “Gavur” lar için

aynı berber takımı ve ustura kullanılmamasının berberlerine tembîh edilmesi

emrolunmuştur (a.g.e.,c.III,s.520).

Ebussuûd Efendi, Edirne’de inşâ edilmekte olan câmi masraflarının Müslümanlardan

değil, Hıristiyanlardan alınmasının İslâmî düşünceye uygun olacağı şeklinde fetva

vererek onların mali durumlarını Müslümanlar karşısında dengelemek istemiştir

 96

(a.g.e.,c.IV,s.8). İkinci Süleyman döneminde Müslüman müşteri okka başına sekiz akça,

Hıristiyan müşteri ise on akça vergi ödüyordu. Edirne’de aynı tedbir eşitleştirilmişti

(a.g.e.,c.VI,s.569).

1688 yılındaki Yeniçeri ayaklanması sırasında Siyavuş Paşa konağı yağmacısı birkaç

kişi, Yahudi ve Hıristiyan asılmıştır (a.g.e.,c.VI,s.464).

Köprülü-zâde Mustafa Paşa, İslâmiyet’in kanunlarına sıkı sıkıya bağlı olmakla haklı bir

şöhret kazanmıştır; Hıristiyanların, sefahat ve şarabın aşikâr, koyu bir düşmanıdır

(a.g.e.,c.VI,s.493).

Sultan II. Mustafa yayınladığı Hattı Şerifte bütün Hıristiyanlardan, bu cehennemlik

hayvan soyundan intikam almaya ve onlara karşı kutsal savaşa başlamaya karar

verdiğini bildirmiştir (a.g.e.,c.VI,s.534).

1769 yılında Rusya’ya savaş açıldığı gün yeşil sarıklı sözde Hz. Peygamberin soyundan

olduklarını iddia eden emirler, hamallar ve serseri takımı arasında bağrışmalar,

koşuşmalar çoğaldı. Az sonra, yalnız Avusturya elçisinin bulunduğu eve değil, o

caddede Hıristiyanlara ait bütün evlere ve dükkanlara hücum edilmiştir. Dükkanlar

yağmalanmıştır (a.g.e.,c.VIII,s.414).

1770 yılında Rusların gerçekleştirdiği Çeşme Yangını sonraası İstanbuldaki olaylar

gerçekten korkutucu oldu. Olaydan üç gün sonra İzmir’de halk sokaklara döküldü,

Rumlar ve Avrupalılar arasında ayrım gözetilmeden sekiz yüz kişi öldürülmüştür

(a.g.e.,c.VIII,s.447).

Osmanlı Devleti üzerinde Fransız ve İngiliz vesayeti, Müslüman ahalide bambaşka bir

ruh haleti yaratmıştır ki bu, dînî vicdanın ve geleneğe bağlılığın en kuvvetli bir surette

kökleşmiş bulunduğu yerlerde cebri hareketler şeklinde kendini göstermiştir. Dürzilerle

Suriyeliler ve Kürtlerle Araplar, artık Batı Avrupalı Hıristiyanlar tarafından idare

edilmek, denetlenmek istemiyorlardı. Bu sebepledir ki onlar, iptidai ve barbarca bir hınç

ile Doğuda yaşayan silahlı veya müdafaasız Hıristiyanlardan öç almışlardır. Esasen

 97

Müslümanlar, bu Hıristiyanlara öteden beri daima düşman gözü ile bakmışlardı. 1861

yılı haziran ayının 8 i ile 18 i arasındaki günlerde Havran’lı birkaç bin Dürzi, mükerrer

tahriklerden sonra, İsmail el-Atraş’ın komutasında oldukları halde ve daha başkaları da

Canbulat ailesinden bir şahsın ve bununla işbirliği yapan üç elebaşının maiyetinde

olmak üzere, Marunilere karşı harekete geçerek bütün memleketi yakıp yıkmışlardır.

560 kilise, 43 manastır, 1830 öğrencisi ile 28 okul, 9 başka dini bina, 360 köy, 560 köy

kilisesi ve 42 manastır yakmışlardır. Öldürülenlerin tam olarak sayısını, Marunileri

koruyan Fransızların tahminine göre 7770, hatta 12000 kişi olmasına rağmen, tespit

etmek mümkün değildir. Memleketin başşehri olarak sayılan Deyr-el Kamar, bir yıkıntı

yığını haline gelmiştir. Beyrut valisi Hurşit Paşa, bu tüyler ürpertici olaya engel olmak

için hiçbir harekette bulunmadı; esasen istese de bir şey yapmak elinden gelmezdi.

Birkaç gün içinde bütün Suriye Müslümanları, kendilerine efendi olmak isteyen

Hıristiyanlara karşı harekete geçmek saatinin dağlık bölgede gelmiş bulunduğunu

biliyorlardı. İlk önce Şam ayaklanmıştır. Burada 25000 Hıristiyan oturuyordu. Halk ve

aynı zamanda şehirdeki garnizon, bu Hıristiyanlara saldırmış ve merhametsizce

öldürmüştür. Öldürülenler arasında Amerika ve Hollanda konsolosları da vardır

(a.g.e.,c.IX,s.529).

II. Mehmet zamanında bir fırka Karintiya tarafından gelerek Yukarı İstirya’da ahâlîden

pek çoklarını esîr ettiler ki, bunların arasında beşyüz de râhib bulunmaktadır. Sekao

Baş-kilisesiyle sâir daha birçok kiliseler yağma ve tahrîb edilmiştir (a.g.e.,c.II,s.156).

III. Murat döneminde Kudüs sancak-beyi Sûriye piskoposunu kazığa vurmuş ve

kilisesini câmiye çevirmiştir. Bedbaht piskopos müthiş işkenceler içinde can verirken,

sancak-beyi şehrin dört manastırının duâcılarından belli miktarda para isteyerek kısa bir

müddet için herhangi birisi bu parayı getirmeyecek olursa, hepsini aynı cezâya

çarptıracağını bildirmiştir (a.g.e.,c.IV,s.189).

1620 yılında sadrazam Ali paşa metropolit kiliselerinden gereken vergiyi

vermediklerinden dolayı vermeleri lazım gelen parayı istemiştir. Zor durumda kalan

patriklik belli bir miktar para vererek kurtulmuştur (a.g.e.,c.IV,s.517).

 98

II. Mustafa’nın saltanatı döneminde, Papazların mevcut kiliselerin en büyüğünü

yaptırmış oldukları için Boğaziçi’nin giriş yerindeki Mauromolos Rum kilisesini

yıktırmak suretiyle de fazla müsamaha anlayışına sahip bulunmadığını ortaya

koymuştur (a.g.e.,c.VII,s.179).

Mora’da ayaklanan İpsilantis’in gönderdiği mektuplar yüzünden lekelenmiş olan ihtiyar

Patrik Gregorios, vatan haini olarak azlonuldu ve halefi Eugenios seçilip tanındıktan

sonra, büyük paskalya pazarı günü kilisenin önünde asıldı. Herkesin seyretmesi için üç

gün açıkta bırakılan cesedini, Yahudiler, sokaklarda sürükledikten sonra, denize attılar.

Aynı şekilde Tercüman Kostaki Murusi’nin de, İpsilantis tarafından kendisine

gönderilmiş olan bir mektup yüzünden, başı kesildi. Georg Maurokordatos da

darağacında can verdi. Patriğin cesedi üzerine konan fermanda, onun bir Mora’lı

olduğu, Kalavryta vilayetinde çıkarılan karışıklıklardan haberi bulunduğu halde sustuğu

yazılı idi. Bu hadise üzerine hiddetlenen Strogonof’ın itirazlarına Babıali, nerede ise

istihzalı bir eda ile cevap verdi. Bununla beraber hapse atılmış bulunan Rumlardan

bazıları serbest bırakıldı ve korkulduğu şekilde İstanbul Hıristiyanları katliama

uğramamışlardır. Vilayetlerde ise paşalar, kütleyi alıkoymakta aciz gösterdiler.

Edirne’de eski Patrik Kyrillos ve Selanik’te Kytrai Piskoposu öldürülmüşlerdir

(a.g.e.,c.IX,s.258-259). 29 haziran günü Odessa’da, en parlak bir askeri tantana içinde

İstanbul’da asılan Patrik Gragorius için dini bir tören yapılmıştır. Patriğin cesedi

denizde bulunmuş ve Ortodoks kilisesine götürülmüştür. Devletin resmi gazetesi,

Padişah ile Sadrazamın, asılı gövdesi önüne gelerek seyrettikleri manzaradan haz

duydukları Patriği, bir martir (din yolunda kurban) diye vasıflandırıyordu. Gerek

Avusturya imparatoru ve gerekse Papa, patriğin idamı dolayısıyla derin teessür

duyduklarını ve son derece rencide olduklarını ifade etmişlerdir (a.g.e.,c.IX,s.263-264).

Sultan IV. Murat; Hıristiyanlara, Frenklere, Beyoğlu ahâlisiyle ecnebî elçilerine

bulaşmaksızın duramazdı. Bunlar Pâdişâhın ömrünün uzun olması için umûmî

mâhiyette duâlar etmekte oldukları sırada, hayatları, sürekli olarak, Allah’ın

koruyuculuğunu temennî ettikleri kimse tarafından tehdît edilmektedir

(a.g.e.,c.V,s.211). I. Mahmut’un tahta çıkmasını tebrik için İstanbul’a gelen olağanüstü

Rus elçisi prens Şerbatoff ile Avusturya elçisinin huzura kabul edilişlerinin tasviri,

 99

elçilerin elleri hediyelerle dolu da olsa, Hıristiyanlara karşı duydukları kin ve hodbinlik

içinde Osmanlıların Hıristiyanlara nasıl bir gözle baktıklarını ortaya koymaktadır:

“Bahis konusu lânetli (elçi) Sultanın huzuruna götürüldü, alnı tazim manasında taht

salonunun kapısı tarafındaki toprağa değdikten sonra güven mektubunu ve getirdiği

hediyeleri sundu, kendisine adete uyularak boyuna uygun düşmeyen bir tören elbisesi

giydirildi. Sonra, saadetten sarhoş olmuş bir halde, Sultanlar Sultanı’nın sarayından

ayrılmıştır ve onun iğrenç varlığının ortadan çekilmesiyle, bir saray zümrüdü misali

parıldayan alan, onun pisliğinin damgasından nihayet kurtulmuştur (a.g.e.,c.VII,s.396).

Baba-ı ali Rus elçisini hemen serbest bırakmadı. Bunun da sebebi, İmparatorluk

tarihçisine göre, “Bab-ı Âli’nin, Hıristiyanların toz misali hor görülecek adetlerine

uyduğu” görünüşünden sakınmasıydı (a.g.e.,c.VII,s.450). 1821 yılından biraz önce

Arnavutlar, Kahire’de İsveç konsolosu Bogthi’nin kızını annesiyle birlikte Avrupa

tarzında elbise giymiş olduğu halde gezmesi yüzünden, kurşunla vurmuşlardır.

İstanbul’da bir Ermeni mühendisi yeniden tanassur ettiği zaman eski bir kanuna

uyularak –fakat bu kanun, bu olay üzerine lağvedilmiştir– sokakta idam olunduğu

zaman halk sevinçle nara atmıştır. Doğrudan doğruya memurlar arasında ekseriyet,

Hıristiyanları aşağı gören ve onlar hakkında takibat yapılmasını isteyen Müslümanlardır

(a.g.e.,c.IX,s.440). 1689 yılında Viyana’ya giden Osmanlı elçisi Maurocordato,

Hıristiyan olması dolayısıyla, İmparatorun karşısına kalpağını eline alarak başı açık

çıkmak zorunda kaldı. Zülfikâr Efendi, İmparatorun huzuruna beş Türk’ten oluşan

maiyetiyle alınmıştır (a.g.e.,c.VI,s.484).

III. Murat devrinde İspanyolların Patrası tahrîp ettikleri haberi alınması üzerine halkın

heyecânı artmış ise de, Hıristiyanların katliâmı İstanbul’da bulunan evlenmemiş

Rumların üç gün içerisinde şehirden çıkarılmasından ibâret kalmıştır (a.g.e.,c.IV,s.240).

1617 tarihinde Galata da Divân-ı Hümâyûnla ecnebî hükümetleri arasında ihtilaflar

ortaya çıktı. Patrik vekilini kendi taraflarına çeken ve Napoli Kralına ve Papaya kendi

lehlerinde mektup yazmaya iknâ etmiş olan Cizvitler hapse atıldı; Patrik vekîli

asılmıştır; Fransız elçisi Cizvitleri ancak 30.000 altın feda ederek kurtarabilmiştir

(a.g.e.,c.IV,s.485).

 100

Zenci cinsinden bulunan Galata Kadısı, Yahudilerin ve Hıristiyanların serpuşları

hakkında emir verdi. Kadı, Baki Paşa ile müzâkere ederek yabancı bir devletin

hizmetinde olsun olmasın, bütün Frenkler’den istisnâsız olarak haraç almak istedi.

Ecnebî devletler elçilerinin aileleri kadı tarafından vergi defterlerine dahil edildiler ve

elçiler bile bir müddet haraç vermeye zorlandılar. Art arda yapılan şikâyetler üzerine,

sadrazam, kadı’nın icraatının haklı olup olmadığını anlamak üzere, büyük Bab-ı

Hümâyûn ile olan muâhedeleri görüşmek istemiştir. İlkönce Fransız sefiri, Osmanlı

Devletiyle temsil ettiği hükümet arasındaki muâhedeyi gönderdi; diğerleri de ona

uymuşlardır. Sadrazam bunlardan haraç alınmasına hiçbir hak olmadığını görerek

kadının vermiş olduğu kararları iptal (a.g.e.,c.IV,s.486) ederek yapılan yanlışlıktan

dönülmüştür.

Hammer, Osmanlı toplumunda Hıristiyanların hakir görülmelerini genel bir durum gibi

yansıtmaya çalışmaktadır. Aslında gayr-i müslimlerin hakir görülmeleri ferdi ve fevri

bir durumdur. İslam’ın emri ve Müslümanların yüzyıllar boyu uygulamaları hoşgörüden

yanadır. Hammer’in belirttiği gibi bir durum olmuş olsaydı, bugün bu coğrafyada gayr-i

müslim bulunmaması lazım gelirdi.

2.3. Bulundukları Görevleri

Hıristiyan çocukların her sene devşirilmesi usûlü devâm ettikçe, Osmanlıların akınları

esîr tedâriki için fırsat verdikçe, devlet ricâli, en meşhûr generaller hemen dâimâ

Rumlar’dan, Boşnaklar’dan, Arnavutlar’dan ve nâdiren Türkler’den yetişmiştir. Bundan

dolayı, Osmân Bey tarafından te’sîs olunan Devlet, İslâm’ın düşmanları mârifetiyle

genişletilip kuvvetlendirilmiş ve Bizans hükümeti kendi evlâdı tarafından tahrip ve

mahv olunmuştur (Hammer, 1993: c.I,s.208). Yeniçeri saflarına hâriçten adamların,

hattâ Hıristiyanların (Yeniçeriliğin kadîm usûlü gereğince, bunlar Hıristiyan evlâdından

devşirme sûretiyle alındığı ve fakat “Acemi Oğlan” kışlalarında bir müddet tâlim

edildikten sonra yeniçeri kışlalarına konulduğu ma’lûm olup, bu ibâreye göre, daha

sonraları yetişmiş, tâlim görmemiş ve çocukluğunda İslâm terbiyesi görmemiş

Hıristiyanlardan alınmağa başladığı anlaşılır.) kabûlü, bu ocağın intizâmını bozmuştur

(a.g.e.,c.IV,s.191). 1622 yıllarında yeniçerilerin dört kumandan muâvinlerinden biri

 101

demek olan segbân-başı Bayram Ağa ile Mehmet Ağa ve Kurt Ağa Rumeli’de, baş-

haseki, yâni gönüllüler kumandanı ile yaya-başı Anadolu’da yeniçeri sancağı altında

Hıristiyan çocuklarını toplamaya, Türklerde cârî olan bir tâbire göre “devşirme

devşirmeğe” gittiler (a.g.e.,c.IV,s.563). 1672 yılında alınan bir kararla, camiye

çevrilmemiş olan kiliseler mensup oldukları dinden alınmayacaktı, Hıristiyan

delikanlılardan devşirme usulü ki hakîkatte IV. Mehmet saltanatından beri terkedilmiş

ise de, Dîvân-ı Hümâyûn’ca aslâ vazgeçilmemişti– kat’i şekilde lağvedilmişti

(a.g.e.,c.VI,s.268). 1674 yılında Yeniçeri ocağına yeni kayıtlar yapıldığı gibi,

hademeden sipâhiliğe çıkarılan 2.000 kişinin yerine, ebeveynlerinden cebren alınmış

Hıristiyan çocukları konuldu. Çünkü IV. Murat’ın saltanatından beri, eskiden olduğu

gibi, üç özel memur vasıtasıyla Bulgaristan, Yunanistan (Mora), Arnavutluk Hıristiyan

çocuklarından yeniçeri ocağına asker devşirilmesinden vazgeçilmiş ise de, saray

odalarına adam alınması gerektikçe bu usûle dönülüyordu (a.g.e.,c.VI,s.273-274).

III. Ahmet Divan-ı Hümayunda, olaylara Baltacıların canice davranışlarını sebep

olduğunu yüksek sesle ifade etmiştir; bu nankörlüklerin saraydan atılmaları ve yerlerine

İmparatorluğun reaya tebaasından Hıristiyan oğlanlarının alınmaları emrini vermiştir.

İçerde kalmış ücretlerinin tutarı olan üç yüz yirmi kese para dağıtıldıktan sonra, yedi

yüz yetmiş üç suçlu saraydan kovulmuştur ve bin Hıristiyan çocuğunun derhal

toplanması için bir komiser atanmıştır. Bu,yarım asırdan fazla zamandan beri bir kenara

bırakılmış bir usulün canlandırılmasında Bab-ı Ali’nin son teşebbüsü olmuştur

(a.g.e.,c.VII,s.90).

1636 yılında Rusya’ya savaş ilan edildiğinde çoğunun üyeleri Rum ve Ermeni olan

altmış dört esnaf loncası, her birinin önünde piyade birlikleriyle geçitteki yerlerini

almışlardır (a.g.e.,c.VII,s.434).

Yunan isyanı sırasında en son olarak Sadrazam için bir tek çıkar yol vardı: Sadakatten

ayrılmış olan Hıristiyanlara karşı kutsal savaş ilan etmek! Gerçekten de vezir bunu

yapmıştır. Fakat aynı zamanda Hıristiyan Osmanlı tebaasını da cepheye göndermek

zorundaydı. Bu ise savaşın asıl mahiyetini şüpheye ve tehlikeye düşürüyordu.

 102

Sıkıştırılan Rum patriğinin de emri ile bir çok Rumlar, Kapudan Paşa’nın donanmasında

görev almaya zorlanmışlardır (a.g.e.,c.IX,s.72).

III. Selim zamanında, yeniçeri adı verilen insanların sayısı çoktu. Hatta İstanbul’da

bulunan 40.000 kişilik yeniçeri askerinin adlarını ihtiva eden listede Rum Patriği ile

Fransız Konsolosunun da isimleri görülmektedir (a.g.e.,c.IX,s.107).

Yeniçeriler Osmanlı Bayrağı altında Müslümanlık uğrunda dövüşmüş olan meşhur

muhariplerin halefleri, en sonunda asayiş bozucu bir unsur, İslam düşmanı, kollarına

dağlattıkları haçlarla dolaşan gizli Hıristiyanlar ve Yunan parasıyla satın alınmış

casuslar olarak ortadan kaldırılmışlardır (a.g.e.,c.IX,s.319). Voynak, seyislik hizmeti

gören Hıristiyanlara verilen isimdir (a.g.e.,c.X,s.228)

Osmân Bey, Angelokuma beyinin şiddetli hücûmundan, Türk müverrihlerinin Eratus

adını verdikleri bir Hıristiyan mârifetiyle haberdâr olmamış olsaydı, belki mukâvemet

edemeyecektir (a.g.e.,c.I,s.69).

Hersek Prensi Etienne Kosarik ölmüştü. Etienne, oğullarıyla münâzaa hâlinde bulunarak

en gencini rehin sıfatıyla Bâb-ı Hümâyûn’a göndermişti. Bu çocuk bir müddet sonra

dinini terkederek Sultân Mehmed’in iltifâtını kazanmış ve II. Bâyezid zamânında dâmâd

ve sadrâzam olmuştur (a.g.e.,c.II,s.86).

Hersek Dukası Olerik’in kardeşi olup eskiden Hıristiyan dininde ve Venedik

vatandaşlığı pâyesinde bulunan ve Müslüman ve Pâdişâhın dâmâdı olan– vezîr-i âzam

Hersek Ahmed Paşadır (a.g.e.,c.II,s.346).

Avrupa müverrihlerinin genel olarak “Dragut” dedikleri Turgut Reîs de, Osmanlı

Devleti tebaasından bir Hıristiyan’ın oğlu ve Menteşe sancağında Seroloz nâhiyesi

ahâlîsindendir (a.g.e.,c.III,s.464).

Gratyani; doğum yeri itibariyle İstiryalı, yahut Hırvat idi. Evvela Arşidük Ferdinand’ın

hizmetinde bulunarak, nihâyet Türk Murahhası tayin olunup, bu sûretle Osmanlı Devleti

 103

tarafından bir Hıristiyan’ın elçi olarak tayin edilmesine ilk misal olmuştur

(a.g.e.,c.IV,s.473).

IV. Murat zamanında Bosna valiliğini bir Rum papazının oğlu olan Mehmet Paşa

getirilmiştir (a.g.e.,c.V,s.126). Mora’da doğmuş olan Yunan asıllı Hasan Paşa III.

Ahmet döneminde Vezir-i Azam olmuştur.

Dini bütün Müslüman olan Köprülü, Hıristiyanları inleten istibdâdın İmparatorluğun

düşüşünü hızlandıracağını anlayacak kadar politika görüşüne sahipti. Arnavutlar ve

Morlaklar Venedik bayrağı altında hizmete koyulmuşlardı; Papanın yolunda olanlar ve

Sırplar Avusturya İmparatorunun dâvâsına kapılanmışlardı. Mainalıları itaat altına

almak için birçok kale yaptıran kardeşi Köprülü Ahmet Paşadan daha çok politikacı ve

Eflak ve Boğdan’ı, Mora’yı idare ettirmek için prens ünvâniyle Hıristiyan valileri

görevlendiren gelmiş geçmiş Vezîr-i Âzâmların hepsinden daha tedbirli olan Köprülü

Mustafa Paşa, yedi yılını bir kadırgada kürek çekerek geçirmiş olan Mainalı Liberius

Geratschari’yi Maina beyi tayin etti ve onu Venediklilere karşı çıkarmıştır

(a.g.e.,c.VI,s.497).

Bab-ı Ali tercümanı Maurocordato, Sakızlı bir ipekli kumaş taciriyle Skarlato’lu zengin

bir sığır taciri olan Skarlato’nun kızı Loxandra’nın oğlu idi ve kendi aile adına büyük

babasınınkini eklemişti. Osmanlı tarihinde ve Avusturya İmparatorunun verdiği beratta

bu sebeple Scarlato adiyle anılıyordu. Eğitimini Padua Üniversitesi’nde tamamlamış,

felsefe ve tıp doktoru olmuş, İstanbul’da patrik kilisesi koleji profesörü olarak ün

yapmıştı. Doktor olarak da, ondan önce tercümanlık görevinde Panayoti’ye görev veren

Vezir-i Âzam Köprülü Ahmet Paşanın güvenini kazanmıştı. Kısa bir süre bu

tercümanlık yerine Bab-ı Âlî tercümanlığına getirilmiş, bu görevle Kara Mustafa

Paşanın beraberinde Viyana muhasarasında bulunmuştur. Kara Mustafa Paşanın

ölümünden sonra, yerini alan Kara İbrahim Paşa tarafından şiddetle takip ettirilmişti.

Büyük güçlükler ve bütün serveti pahasına başını cellattan koruyabilmişti. Nihayet

görevini mühtedi Sefer Ağa’ya bırakmak zorunda kalmıştı. Fakat, kısa bir süre sonra

görevine döndü ve İkinci Süleyman’ın tahta çıkmasından sonra, Viyana’da barış

görüşmelerinde bulunmak üzere Bâb-ı Âlî tarafından kendisine olağanüstü yetkiler

 104

verilen Zülfikâr Efendi ile Viyana’da beraber oldu. Orada üç yıl boyunca esir olarak

alıkonulduktan sonra yurda döndü. On yıl sonra Karlofça’da Bâb-ı Âlî ile Avusturya

arasında barış antlaşması imzalamaktan fazlasıyla mutluluk duymuştur. O zamandan

beri de, Bâb-ı Âlî’nin dış politika konusundaki bütün müzakerelerinin ruhu haline geldi.

Hizmetlerine mükafat olarak kendisine özel danışmanlık ve “ekselans” pâyeleri

verilmiştir. Karlofça (Carlowicz) barışından sonra İmparator Lépold onu İmparatorluk

kontu derecesine yükseltmiştir. Tesirinin büyüklüğü, evvelce halefi usta diplomat

tercüman Panayotti’ninki gibi, dindaşlarının davasına ve müzakerelerde Hıristiyan

hükümdarlara değerli yararlar sağlamıştır. Köprülü ailesinden üç Vezîr-i Âzama

yürekten bağlı olan Maurocordato, sonuncu Vezir-i Âzamla aralarında Reis Efendi

Rami’de bulunmak üzere bir çeşit üçlü kuvvet oluşturdu ve kendisi bu kuvvet içinde

yumuşak ve mutedil bir politikanın temsilcisi olmuştur. Bununla beraber tesirleri onlara

mücerret bir hakimiyet sağlayamamıştır ve her üçü de, İmparatorluk kayıtlarında geçen

Şeyhülislamların en harisi Şeyhülislam Feyzullah Efendi’nin iktidarı önünde eğilmek

zorunda kalmışlardır (a.g.e.,c.VII,s.15).

III. Murat devrinde Osmân Paşanın da hiyerarşik terakkî gereğince sadrâzamlığa hakkı

vardı, lâkin düşmanları Osmân Paşa aslen Hıristiyan olmadığından, yâni bâb-ı hümâyûn

hizmetine girmek için dîn ve vatanını terk etmiş bulunmadığından, sadâkatine

tamâmıyla güvenilemeyeceğini, sarayda terbiye görmüş olmadığını, çabuk öfkelenen ve

mizâcen hiddetli bir adam olduğunu, şarâba ve afyona müptelâ bulunduğunu ortaya

koydukları cihetle, ondan vazgeçildi (a.g.e.,c.IV,s.130).

1752 yılında şehrin asayişini sağlamak maksadıyla İçişleri Nazırı (Kahyabey), Rum ve

Ermeni patriklerine gönderdiği bir buyrultu ile, İstanbul’da ikamet etmekte olan baş

piskoposların sekiz günde bir karşılıklı birbirlerinin ziyaretinde bulunmalarını

sağlamaları emrini vermiştir. İkinci bir buyrultu, kadıları, bütün timar ve zeamet

sahiplerini topraklarına göndermeğe mecbur tuttu; nihayet üçüncü bir buyrultu, aksine

hareketin ölüm cezası olduğunu belirterek, on yıldan beri Veziriazamların evlerine

kapıcı ve saman taşıyıcıları sıfatıyla girmiş olan bütün Rum ve Ermenilerin hepsinin

İstanbul’dan dışarı çıkarılmalarını emretmiştir (a.g.e.,c.VIII,s.153).

 105

1860 da, Katolik ümitlerinin suya düşmesinden sonra, Bulgaristan’da bir Bulgar kilisesi

meydana getirmek için Makedonya’da kuvvetli bir hareket başladı. Bu hareketin

başında, milli kilise Havarisi Neofit Bozveli’nin bir lebesi olan Makariopolis’li

Vladikas auxentius ile Veles’li İkuion bulunmakta idiler. Ertesi yılın 25 şubatında yeni

Patrik Goakins, Bulgar piskoposları tayin etmek, milletin temsilcisi olarak iki

metropoliti kendine müşavir almak ve okullara Bulgar dilini sokmak niyetinde

olduğunu beyan etmiştir (a.g.e.,c.IX,s.562).

Kapukahyaları, Boğdan, Eflak prenslerinin, Rum ve Ermeni patriklerinin görevlileri;

Yabancı elçilerin tercümanları ve onların eskiden “diloğlanı” denilen yardımcıları ve

kapuoğlanı denilen görevlileri; Evvelce “Kapukahyası” denilen Hıristiyan devlet

memurları; bir asır boyunca bunlara verilen bu ad maslahatgüzar adıyla değiştirilmiştir

(a.g.e.,c.X,s.68-69).

1 Ocak 1753’de Bütün başpiskopos ve metropolitlere kendi ruhani idare yerlerine

dönmelerini bildiren emirnâme yayınlanmıştır (a.g.e.,c.X,s.231). II. Beyazıt, Papaya, bir

rahibi kardinal yapması için emir vererek diğer devletlerin işine karışıp atama yapmıştır

(a.g.e.,c.II,s.279).

Yıldırım Beyazıd devrinde rüşvet aldıkları ve şerîate mugâyir hüküm verdikleri

zannolunan seksen kadı –birçok müverrihlerin ifâdelerine göre- Beyşehrinde bir hâneye

hapis ile diri diri yakılmağa mahkûm edildiler. Neşrî diyor ki: “ Bu karâr-ı vahşîyânenin

icrâsı emri verilmiş idi, ki şiddet-i müfritesi hakkında Pâdişaha bizzat arz-ı mütalâa

cesâret edemeyen vezîr, sarayın zencî soytarısını bularak, metbûunun karârını

değiştirmeğe muvaffak olursa, bin altun vereceğini vaa’d eder. Herîf Pâdişahın

huzûruna çıkar. Elçi sıfâtiyle Kostantiniyye’ye gönderilmesini istirhâm eder. Beyazıt

“Ne içün?” diye sorar. “Dâvâlarımıza hükmetmek üzere İmparatordan papazlar istemek

içün.” “Neden?” “Mâdemki biz kendimiz câhil kadılarımızı yakacağız, âlim Rum

papazlarını getirmeliyiz ki, onların yardımı ile her tarafta İncil’i neşr edelim”

(a.g.e.,c.I,s.209).

 106

Hıristiyan İmparatorların, Kralların ve prenslerin unvanları: İmparatorlara ve Krallara:

İsa dini en büyük prenslerinin şanı, mesihe minnettarlık duyanların sütunu, Hıristiyan

halklarının işlerinin barıştırıcısı, sen ki ardından otorite ve kudretin etek tutucusunu

sürüklersin ve şahsında zafer ve ihtişamın delillerini birleştirirsin; Macaristan, Polonya

ve Portekiz krallarına verilen hitap unvanları aynı idi; Onlara hitabeden mektuplar yeşil

kadife bir muhafaza içinde kapalı olarak altın bir kutuya yerleştirilirdi. Fransa ve

İngiltere krallarına aynı unvanlarla hitap ediliyor, yalnız ikinci şahıs zamiriyle “siz”

denilerek çoğul şekli kullanılıyordu; kendilerine gönderilen mektuplar altın bir

muhafaza içine yerleştiriliyordu.” Moskova çarına gönderilen mektuplarda, baş tarafa:

Tevkii refii, yani bu yüksek mesaj vardığında kelimeleri ilave ediliyordu, sonuna da

alamet, yani bu imza inanmaya değer kelimesi ekleniyordu. Fransa krallarına gönderilen

mektuplarda yalnız tevkii refii bulunuyor, alamet kelimesi konulmuyordu: Osmanlı

İmparatorlarının Venedik düklerine hitabeden mektupları şu formülle son buluyordu:

Sonu hayırlı olsun, Cenabı Hak durumunu ıslah etsin: Boğdan, Eflak ve Transilvanya

prenslerinin unvanları: Hıristiyan halkı prensleri örneği, Mesih cemaatinin büyüklerinin

sütunu. Transilvanya kralı için Fransa kralına kullanılan unvanın aynı kullanılıyordu.

Raguza senatör ve doklarına: Zafere layık Hıristiyan prensleri, Hıristiyan halkın

danışmanları, Raguza beyleri. Gouriel, Dadian, Açıkbaş prenslerine ve Kırım

Şirinbeylerine gönderilen mektuplarda sultanın altın tuğrası bulunuyor ve saten bir şasi

ile kapatılarak gümüş bir kutu içine konuluyordu (a.g.e.,c.X,s.93-94).

Osmanlı Devleti, tebaasında bulunan Hıristiyanları çeşitli devlet kademelerinde

bulundurmuştur. Bu şekilde davranmakla insanlar arasında ayrım gözetmediklerini

göstermektedir.

 107

ÜÇÜNCÜ BÖLÜM

KARŞILAŞTIRMA

1. MÜSLÜMANLARLA HIRİSTİYANLARIN BAZI ALANLARDAKİ

MUKAYESESİ

Tarih içersinde toplumların birbirileriyle etkileşimi muhakkaktır. Aynı topraklarda

yaşayanlardan sonra gelenler öncekilerin kültürlerini adet ve örflerini kendi potalarında

eriterek bir şekilde devam ettirmektedirler. Dinlerinde bazı ortak değerleri

bulunmaktadır. Hammer tarihinde, Müslümanlarla Hıristiyanların birbirleriyle

etkileşimi, farklı yönleri ve ortak değerleri konusundaki tespitlerini aşağıda bazı

örneklerle göstermeye çalışacağız. Hammerin bildirdiğine göre:

Bursa fethedildikten sonra Rum münzevîlerine, Türk dervîş ve azîzleri halef olarak,

Keşiş Dağı tepelerine birçok tekke ve hücreler bina ettiler (Hammer, 1993: c.I, 118).

I. Murat sevinçli haber aldığında bir çınar ağacına dayanmaktaydı; Ağaç o vakitten beri

uğurlu çınar adını alarak Kapitol’deki mukaddes meşe ağacının Roma çobanları

tarafından muhterem tutulduğu gibi bu çınar da Osmanlılar arasında husûsî surette

ihtirâma mazhar olmuştur (a.g.e.,c.I,s.164).

Kanuni Sultan Süleyman’ın hazırladığı kanunnamede birincisi Yahudilerin kamış

bayramına ve diğeri Hıristiyanların fısıh bayramına mukabil olan iki bayram, Osmanlı

takvîminin en büyük iki dînî günleridir (a.g.e.,c.II,s.182).

Bizanslıların “Çok yıllara!” sadâlarının yerine kaaim olan “selâm-ı mübârek-bâd”

(Alkış) vezîrlere mahsûs idi (a.g.e.,c.II,s.187).

 108

Dört sayısının Müslümanlarda ve Hıristiyanlarda belli bir yeri bulunmaktadır. Hz.

Muhammed’in dört halifesi vardır. Dört incili Hıristiyanlar meşru saymaktadırlar. Dört

tane hayrün-nisa bulunmaktadır bunlar: Hatice, Fatıma, Asiye ve Meryem’dir. II.

Methet Devlet erkanını dört sayısına göre düzenlemiştir. Onlarda; vezirler, kazasker,

nişancı ve defterdar (a.g.e.,c.I,s.177-185).

Şam’daki Emeviye câmiinin üç minâresinden birine Müslümanlar hürmete mazhar

olarak Hz. İsa’nın dünyânın son gününde gökten bu minâreye nâzil olacağına i’tikâd

ederler. Bir diğeri –ki nâmı “Minâretü’l-Arûs”dur– ahşaptan olmakla berâber Timur

zamânında vukûa gelen Şam yangınında yerinde kalan yegâne minâredir. Ancak câmiin

en muhterem kısmı, Müslümanların düşüncesine göre, Hz. Yahyâ’nın başı’nın hâlen

muhâfaza edilmekte olduğu husûsî mahaldir. Bununla berâber, Hz. Yahyâ’nın başı Rûm

İmparatorları zamânında mutantan bir sûrette İstanbul’a nakl olunarak birkaç defa

Avrupa’ya geçirilmeye çalışılmış ve fakat belki hiçbir vakit Avrupa’nın Hıristiyan

toprağına gelmemiştir. Kur’ân’ın (Hz.) Osman eliyle yazılmış nüshasının bu câmiye

nakli –Bizans târihinde (Hz.) Yahyâ’nın başı’nın nakli gibi–Arablar’ın inandıkları

rivâyetler cümlesindendir: Nüsha evvelâ Taberiye’den hıfz olunduğu halde,

Hıristiyanlar’ın ellerine düşer korkusuyla Haçlı Seferleri döneminde Şam Câmii’ne nakl

olunmuştur (a.g.e.,c.II,s.490).

Rodos Muhasarası sırasında Hıristiyanlarla Osmanlılarda Sancak-ı Şerifin açılması gibi

açılan gedikler üzerine yürüyüp yedi Hıristiyan bayrağı aldılar. Lâkin Üstâd-ı Âzam,

“Salîb-i Âzam” bayrağını açarak yetişip, hücum edenleri ikibinden ziyâde zâyiat

verdirerek ric’ate mecbûr bıraktı (a.g.e.,c.III,s.18).

Orhan Gazi Rodos Şövalyelerini örnek alarak mühtedi neferleri Şeyh Hacı Bektaş’ın

himaye ve emri altında askeri ve dini tarikat olarak toplamıştır. Yeniçerilerin ilk

nüvelerini de bunlar teşkil etmiştir (a.g.e.,c.I,s.147).

Afganlı Mahmut’un çılgınlıklarına ne İran, ne Afgan doktorları çare bulabildiler; bu

arada kendisine bağlı Ermeni rahipleri de çağırıldı; bunların duaları da bir işe

yaramamıştır (a.g.e.,c.VII,s.325).

 109

Şeyhülislamın verdiği fetvaya göre Hıristiyanların (Gürcüler, Ermeniler), kadınları ve

çocukları esir olacak ve servetleri galibe terk edilecektir; kadınları ve çocukları

İslamiyet’i kabul etmekte zorlanmayacaklardır, bununla beraber, İslamiyet’i kabul

etmeseler de bu kadınlarla evlenmek haram değildir. Böylece Osmanlılardaki savaş

hukuku mezhep değiştirmiş kadına İslamiyet’i zorla kabul ettirmekte bir beis görmüyor,

bu kadınlarla İslamiyet’i kabul etmeden evlenmeyi haram sayarken, Hıristiyan kadınlara

gelince bunlar kendi dinlerinde kalsalar ve ibadetlerine devam etseler de kendileriyle

evlenmeyi haram saymıyordu (a.g.e.,c.VII,s.297).

Patrik Partenius’a Türklerle Hıristiyan kadınları arasında çokça görülen evlenmelerin

yasaklamasını sağladığından dolayı “Bâkir” lakabını almaya hak kazanmıştır. Ancak

geçici bir müddet için akdedilmiş olan bu türlü nikahlara “Kabin” denirdi ki,

“Concubinage” demektir. Hayada olduğu kadar hilekarlıkta da noksanı olmayan Patrik

bir gün müftînin yanına giderek şöyle bir soru sordu: -“Müslümanların şarap içen ve

domuz eti yiyen kadınlarla izdivacı caiz midir? Ve bu türlü içtimâ-ı nâ-pâktan (temiz

olmayan topluluktan) doğan çocuklar validelerinin memesine bile Müslüman olmaya

liyâkatsiz değil midir?” Müftî epeyce düşündükten sonra, böyle münâsebetlerin meşrû

olmadığı cevabını verdi. Bunun üzerine Patrik: -“Rumeli’de pek çok yapılıyor; öyleyse

bunu men’ ediniz” dedi. Müftî sadrazamla istişâre etti: Müslümanlar ile evvelce İslam’ı

kabul etmeyen Hıristiyan kadınlarının birleştirilmesini yasaklayan bir irade

neşrolunmuştur (a.g.e.,c.VI,s.259).

Ulemâ’yı Avrupa’nın yalnız kelâm ilmiyle uğraşan rahibler sınıfı gibi addetmek büyük

bir hatâdır. Ulemâ (âlimler) aslında kelâm ilmiyle de iştigâl ederler; zîrâ İslâm’da bütün

hukûkun esâsı –Osmanlı mülkünde fıkıh hükümlerinin aslî menbâı olan– Şerîat’e, yâni

Kur’ân’a dayalıdır. Ancak Avrupalılar’ın “rahib” lâfzına verdikleri mânâ ulemâ

hakkında geçerli değildir. Bununla berâber, geniş mânâsıyla ulemâ’dan sayılan câmi

imamları ve vâizler yâni şeyhler Avrupa’nın kilise memurlarına eşit tutulabilir

(a.g.e.,c.II,s.194).

1684 yılındaki savaş Waisen’in alınması neticesini getirdi ve Viyana Muhasarasının

kaldırılışı sırasında Polonya kralı Sobieski’nin hazır bulunduğu Léopold dağındaki dînî

 110

törende duâ okumuş olan Papaz (Aziz Fransois tarikatinden) Marcus d’Aviano, dük de

Lorraine’in çadırında galibiyeti takdis etti. Dindar Papaz Aviano’nun İncil’den gelen

tevazuu Hıristiyan ordusunun cesâretini harekete getirip onu zafere götürmekte

fazlasıyla yardımcı olmuş, oysa, Sultan Hocası, saray vaizi Türk Vânî Efendinin dessas

hitabetinin Viyana surları önünde ve Parkany (Ciğerdelen) ve Waitzen hengâmelerinde

Osmanlılar üzerinde tesiri görülmemiştir (a.g.e.,c.VI,s.403).

Feyzullah efendi, Osmanlı İmparatorluğunun kuruşundan günümüze kadar zor

kullanılarak hayatlarından olan üçüncü Şeyhülislamdır. Hıristiyan inancına

bağlılıklarını kanlarıyla mühürleyen Rum ruhani reislerinin sayıları da üçtür.

Aralarındaki tek fark, berikilerin kılıç darbesiyle ölürken ötekilerin boğulmak suretiyle

can vermeleridir. Bu bakımdan Hıristiyan ruhani reislerine uygulanan ceza, Müslüman

inançlı ruhani reislerine reva görülenden daha az aşağılaştırıcıdır; zira Türkiye’de kılıçla

kafa kesmek boğmaktan daha aşağılaştırıcıdır. Bütün Hıristiyanları bir Müslüman’dan

daha aşağı gören, ulemânın dokunulmaz şahsiyetini bütün Müslümanların üzerinde

tutan Şeyhülislama ulemanın çok üstünde bir derece veren Müslüman kanununa göre,

Feyzullah Efendinin Yunan Kilisesi ruhani reislerinin boğulmalarından çok daha fazlası

ile aşağılaştırıcı, insani ve ilahi kanunlara açık bir tecavüzdür. Birinciler için böyle

davranıldığına göre, ikinciler ne beklemeyecekti? (a.g.e.,c.VII,s.89).

Hıristiyanların yapmış oldukları zalimlikler Sultan Selim’in göstermiş olduğu şiddetle

kıyas bile edilemez. İspanya’da I. Napolyon’un istîlâsına kadar devâm eden

Hıristiyanlaşmış Müslümanları bile âhirete temiz gitmek için yakan Engizisyon’a kıyâs

etmek bî-taraflığa aykırıdır. Müslümanlar hiçbir vakit, hiçbir yerde Engizisyon

yapmamışlardır. İslâm’da dînî taassubun vahşet şaklinde zuhûru, siyâsetin tahrîkiyle

halkın duygularının birdenbire feverân etmesinden doğmuş câhilâne hareketlerdir.

Engizisyon ise halkı esâret altında tutmak ve büyük servet kazanmak için husûsî sûrette

tertîb edilmiş ulûhiyyet kanunu nâmına asırlarca icrâ edilmiş büyük ve şeytanca bir

zulümdür (a.g.e.,c.II,s.626). Hammer, yukarıda ki paragrafta, hakkı yerine teslim

etmiştir.

 111

Hıristiyan bir devletin tebaası olan Müslüman ile Hıristiyanlara hükmeden bir

Müslüman arasında belirtilmesi gereken derin bir fark vardır: Rusya’da dört milyon beş

yüz bin Müslüman tebaa olarak bulunmaktadır; Doğu Hindistan’da on bir milyondan

fazla Müslüman Büyük Britanya tebaasıdır. Astrakhan eyaletleri ve Kırım bugün Rus

hakimiyeti altındadır; Babür’ün ve Tipou Saib’in devletleri, Büyük Britanya’nın olan

büyük İmparatorluğun sadece eyaletleri durumunda bulunuyorlar; Moskova’da

Kremlin’in duvarları, Astrakhan ve Kırım Hanlarının iktidarının sembollerini içinde

hapsetmiş durumdadırlar; Londra’daki Doğu kumpanyası sarayı ise Tipou Saib ve

Ceylan prenslerinin taçlarına sahiptir. Müslüman prenslerin, İmparatorluklarına tabi

Hıristiyanların tarihi bir taraftan sonu gelmeyen bir şiddet ve istibdat dizisi sunarken, bir

yandan da insanda insanlığı hiçe sayan bir esâreti sergilemektedir. Fakat Hıristiyanlara

hükmeden Türkler için doğru olan, kastettiğimiz siyasi manada, Hıristiyan

hükümdarlara tabi olan Türkler için böyle değildir. Kırım Rusya tarafından hakimiyeti

altına alındığı dönemde, bu bölgedeki bütün Müslümanların hicret etmelerine tam bir

serbestlik tanındı. Bu ülkede oturanları kuvvet kullanarak sürüp atmak kimsenin

aklından geçmedi. Böyle bir şiddet kullanma, Avrupa politikası ve Hıristiyan

müsâmahası bakımından son derece kötü bir tutum olurdu. Bütün bunlara rağmen

Osmanlılar zamanla ya değişikliğe gidecekler, yahut Hıristiyan topluluklar üzerindeki

hakimiyetten vazgeçecekler veya bunun ağırlığını hafifleterek itidalle

sürdüreceklerdi(a.g.e.,c.VII,s.13). Hammer; tarihi gerçekleri çarpıtarak ilmi

tarafsızlıktan uzaklaşmıştır. Bugün ülkemizde bulunan Kafkas kökenliler Rus

zulmünden kaçmışlardır. Zira Hammer’in iddia ettiği gibi bir durum olmuş olsaydı

bugün değil ülkemizde, Balkanlarda gayr-i Müslimlerin olmaması lazım gelirdi

(a.g.e.,c.VII,s.13).

Niemirow kongreleri sırasında Osmanlı elçileri, beklenmedik ve yeni bir dil

kullanıyorlar, haklı olduklarının delillerini bulmak hususunda Kur’an’dan, İncil’den

veya Hugo Grotius’un eserlerinden alınmış parçaları ileri sürüyorlardı: “Hükümdarların

aldıkları tedbirler,” diyorlardı, “dinin veya aklın veya her ikisinin kanunlarına

dayandırılırlar; sizin davranışınız İncil’in ve Hugo Gratius’un koyduğu prensiplere

aykırı düşüyor.” Rusya ve Avusturya temsilcileri bu görüşe, Osmanlıların Müslüman

olmak sıfatıyla kendi kanunlarına aykırı davrandıklarını, çünkü bu kanunların onları

 112

Hıristiyanlarla müzakereye girişmekten men ettiğini ve onlara ya kılıcı ya İslamiyet’i

kabul ettirmek emrini verdiğini ileri sürüyorlardı. Osmanlı temsilcileri, Kur’an’ın bu

emrinin ancak puta tapanlara ve dalalet mezhebinde olanlara uygulandığını, İncil’e ve

Tevrat’a bağlı olanlar için İslam’ın idrak kapılarının açık bulunduğunu, bunun

delillerinin de görüldüğünü söyleyerek karşı tarafı cevaplandırıyorlardı

(a.g.e.,c.VII,s.466).

Şiilerle sünniler arasındaki farklar sadece inanç farklılıklarında değil siyasi prensipler

hususunda da görülmektedir. Hıristiyan dini doğuşundan birkaç asır sonra ikiye

ayrıldığı halde, İslam dinindeki hasım olan iki mezhep daha daha ilk devrede ayrılmıştır

(a.g.e.,c.II,s.413).

Büyük Temim aşiretinin kollarından biri olan Vehhabi aşiretinden çıkan ve adı “herşeyi

düzenleyenin kulu” manasına gelen Abdulvehhab İslamiyet’in Calvin’idir. Calvin’in

Hıristiyanlığı ilk saflığına götürmek istemesi gibi, Abdulvehhab da, Hz. Peygamberin

emirlerini ilk saflığı ile yeniden tesis etmek ve Müslümanlarda sönmüş olan sofuluğu

yeniden alevlendirmek teşebbüsüne kalkışmıştır (a.g.e.,c.VIII,s.121-122).

Fransız Protestanları Bab-ı ali’ye Protestanların inanç ve ibadetlerinde Türklerin

hoşlarına gitmeyecek bir husus bulunmadığını anlatmıştır, Protestanlar da tıpkı

Müslümanlar gibi hiçbir tasvire tapınmıyorlardı, Azizler ve Meryem Ana tasvirleri onlar

için ibadet konusu değildi; bu tasvirleri hiçbir zaman kiliselerinde teşhir etmiyorlardı ve

Allahlarına tam bir sadakatle bağlı bulunuyorlardı (a.g.e.,c.VIII,s.234).

 113

2. HIRİSTİYAN MEZHEPLERİN BİRBİRLERİYLE MUKAYESESİ

Hıristiyan mezheplerin birbirleriyle karşılaştırılması aynı zamanda ikinci bölümde

bulunan mezhep ayrılığı konusuyla da alakalıdır. Orada bulunan bilgiler bu konu için de

geçerliliğini korumaktadır.

Aşûre Mâtemi Şiî ve Sünnîler arasında –Katoliklerle Protestanlar arasında “Allah

Yortusu” gününde olduğu kadar– çekişme konusu olmuştur. Çünkü Şiîlerin Sünnîlere

nispeti Protestanların Katoliklere nispeti gibidir (Bu nispet öyle olmadığı gibi, Hz.

Hüseyin’in şehâdetinin yıldönümüne girilmesi istisnâsız bütün Müslümanları müteessir

ettiği âşikâr olup, İranlıların bu hususta farkları mâteme alenî bir şekil vermelerinden

ibârettir.) (Hammer, 1993: c.II,s.582). Sünnilerle Şiiler arasındaki sorunları çözmek

Rum ve Latin kiliselerini birleştirmekten daha zor bir durumdur (a.g.e.,c.IV,s.186).

Katolik Venediklilerin zulmünden bıkan Yunanlılar, Müslümanlardan çok onlardan

nefret etmişlerdir (a.g.e.,c.VII,s.171).

1840’larda Doğu Anadolu’da gezen Asahel Grand’a göre Doğu Hristiyanları Müslüman

zulmü altında ne kadar çok inlerlerse Protestanlığa yani hak yoluna dönme olasılıkları o

kadar çok artardı (Danacıoğlu; 2001: 31).

XVIII. yüzyıl sonlarına doğru Polonyalı seyyah Mikoşa şöyle yazıyordu: “Ermenilere,

Türkler tarafından, herhangi bir milletten daha çok saygı gösterilmektedir. Onlar,

Rumlardan daha geniş bir din hürriyetine maliktirler (Hammer, 1993: c.IX,s.616).

Görüldüğü gibi Hıristiyan mezhep mensupları bir diğer mezhep mensubunu diğer

dinlerden olanlara tercih etmektedirler.

 114

3. HZ. İSA’YI HZ. MUHAMMED’TEN ÜSTÜN GÖRENLER

İnsanlık tarihi boyunca toplum içerisinde çeşitli konularda farklı düşünen kimseler

bulunmaktadır. Fakat bazı düşünceler sapıklıkla nitelendirilebilirler. İşte bu

düşüncelerden birisi de Hz. İsa’yı Hz. Muhammet’ten üstün görmedir.

Kanuni Sultan Süleyman zamanı ilim adamlarından Kaabız nâmında biri, (Hz.) İsâ’nın

(Hz.) Muhammed’e üstünlüğünü alenî mahallerde bile beyân etmiş olmak töhmetiyle

dîvâna getirilmiştir. Rumeli kazaskeri Fenârîzâde Muhtiddîn Çelebi ve Anadolu

kazaskeri Kaadirî Çelebi Kaabız’ın dâvâsını dinlediler. İki kazasker bu sapık fikir

hakkında yeterli bir düşünceye ve şu yeni meslek sâlikinin cesurca iddiâlarını redde

muktedir değil idiler. Birincisi ecdâdının büyük hizmetlerde bulunmuş olmasından

mağrûr idi ve ikincisi vazîfesini yerine getirdiğini gösterecek ilmî bilgiler yerine, bütün

düşüncesini servet toplamağa hasretmişti. Kaabız’ın dalâletine (sapıklığına) iknâ edici

güzel deliller göstermek yerine, katline hükmetmeyi daha kısa ve daha kolay buldular.

Vezîr-i Âzam onların bu ifrâtını reddetti. Hiddetleri ve hüküm vermekte acele

etmelerinin hâkimlik sıfatına yakışmayacağını ve kendilerinin bu türlü dalâlet fikirleri

hakkında, kullanacakları silahın ancak mezheb kaideleri ve Şeriat olup, o adamı hemen

meydân-ı siyâsete göndermek (îdâm etmek) değil, konu üzerinde karşılıklı tartışarak

iknâ etmek lâzım geleceğini, söyledi. Lâkin Muhyiddîn ve Kaadirî Çelebîler Kaabız’ın

delillerini reddedemediklerinden, vezîrler ithâm edeni ve ithâm edileni muhâkemeden

çıkardılar. Sultân Süleymân, kafesli pencereden, dîvânda vukûa gelen bu sahneyi gördü;

muhâkemenin netîcesinden hoşnûd olmayarak –beklenmediği halde– dîvâna girdi;

şiddetli bir tavırla vezîr-i âzam’a şöyle hitâb etti: -“İsâ’yı Muhammed’e tercih eden bir

mülhid niçin cezâlandırılmadı?” İbrâhim Paşa cevâben dedi ki: -“Kazaskerler sâlim

delîllerle müdâfaa edecek yerde hiddetle mahkûm ettiler. Bunun içindir ki, hakkındaki

isnâdlardan dolayı cezâlandıramadık.” Pâdişâh: “Şerîati bilmek kazaskerlere mahsûs

değildir; dâvâ yarın müftî ile İstanbul kadısının huzûrunda cereyân etmelidir; müttehim

o zamana kadar mevkuf tutulsun.” dedi. O vakit İstanbul kadısı bulunan Sa’deddîn ve

allâme müftî Kemâl Paşa-zâde, ertesi gün dîvâna gelip oturdular. Ksa bir müddet içinde

Kaabız’la mübâhase ettikten ve fikrinden rücû ettirmek için hayli çalışarak mümkün

olmadığını anladıktan sonra, şer’an lâzım gelen usûle tamâmen riâyet ederek, katle

 115

(ölüme) mahkûm ettiler. Kaabız bu müthîş fetvâ üzerine de fikrinde ısrâr ederek, son

nefesine kadar sözünden dönmemiştir (Hammer, 1993: c.III,s.57).

Sultan Murat zamanında din için, bir kişiden başka kimse idam edilmemiştir. Padişahın

tahta çıkmasından hemen sonra Hz. İsa’nın Hz. Muhammed’e üstünlüğünü iddea

etmiştir. Yapılan mahkeme sonunda dinden dönmüş sayılarak öldürülmüştür

(a.g.e.,c.V,s.222). Kıbrıs’tada yine Hz. İsa’yı Hz. Muhammed’den üstün gören bir

kimse de idama mahkum edilmiş,hükmün gerçekleşeceği mahalde halk tarafından linç

edilerek yaralanmış, görevlilerden birisinin darbesi ilede öldürülmüştür

(a.g.e.,c.V,s.577).

 116

4. MESİHLİK İDDİA EDENLER

Hemen hemen her dinde ve toplumda bir kurtarıcı ve kıyamete yakın dünyayı

düzenleyici beklenmektedir. Osmanlı toplumunda da mesihlik idda eden kimseler

olmuştur. Hammer tarihinde ki örnekleri şunlardır:

Dikkate değer bir idam olayı da Agram asıllı Bosnalı veya Hırvat İbrahim’le alakalı idi.

Bu adam Hıristiyan dini lehinde propaganda yaparken suçüstü yakalanmış ve ancak

İslamiyet’i kabul etmek suretiyle canını kurtarabilmişti. İkamet yeri olan Kıbrıs’a

gidince, oradan Türkçe ve Latince yazdığı mektuplarla Veziriazamı bizar etti. Bu

mektuplarda kendisini daim muzaffer Allah’ın Peygamberi olarak tanıtıyor ve

kendisinin yeniden dirilmiş Muhammed Peygamber olduğunu iddia ediyordu; kendisine

ilahi bir vazife verilmişti. Bu vazife, Hıristiyanlık, Teslis ve İsa’nın mezhebi hakkında

hakikati bildirmekti. Şeyhülislam, bu adamın deli olmadığına ve kanunun idamını

emrettiği tehlikeli bir kafir olduğuna hükmetti (Hammer, 1993: c.VIII,s.73-74).

Sultan Murad: “Sen Hazret-i Îsâ’yım, der imişsin; gerçek midir?” diye sorduğunda

Sakarya şeyhi: “Hâşâ, ben Ümmet-i Muhammet’tenim ve Îsâ aleyhi’s-selâmı

bekleyenlerdenim.” Cevâbını verdi (a.g.e.,c.V,s.234).

 117

SONUÇ

Osmanlı’nın hakim olduğu topraklarda asırlar boyu Hıristiyanlığın bütün mezhepleri

serbestçe yaşamış, ayrıca propaganda edilmesine bile karışılmamıştır. Bu durumu hiçbir

resmi veya gayri resmi kuruluşta engelleyememiştir. Bundan dolayı da gayr-i müslim

halk arasında “Kardinal külahı görmektense, Osmanlı sarığı görmek evladır” sözü

dikkate şayandır.

İleriki dönemlerde ise farklı mezhep sahiplerinin zulmünden kaçan diğer Hıristiyan

mezhebindekiler Osmanlı ülkesine yerleşerek inançlarını yaşama fırsatı bulmuşlardır.

Osmanlı; farklı inanç sahiplerine kucak açıp, din büyüklerine gereken değeri verirken,

Kilise küçük inanç farklılıklarından kaynaklanan düşüncelere bile engizisyon

uygulamaktan geri kalmamıştır.

Hammer yetiştiği çevrenin, aldığı ana kültürün etkisinde kaldığından dolayı bazı ön

yargılara sahiptir. Fakat yukarıda bahsetmiş olunan durumları da zikretmiştir.

Eserinde ön yargılarının öne geçip, objektiflikten uzaklaştığı durumlar da bir hayli

görülmektedir. Bunlardan bazıları ise şu olaylardır: Osmanlılarla Hıristiyanların yapmış

oldukları savaşlarda Osmanlıların zaferlerini hafife almaktadır. Sanki Hıristiyanlar

savaşın başında galip idiler de sonlarına doğru elde olmayan sebeplerden dolayı

yenildiler. Yazar, Osmanlılarla savaşanları genellikle din bağıyla zikrederek

“Hıristiyanlar” diyerek hangi milletle yapıldığından bahsetmemektedir. Bugün

insanlığın, hoşgörüsünden ders alması gereken Fatih Sultan Mehmet’i dahi kan dökücü

gibi kötü sıfatlarla anmaktadır. Hıristiyanların insanlık dışı bazı davranışlarını

görmezlikten gelmektedir. İran ve Mısır seferlerinde bile Şah İsmail ve Memlüklülerin

tarafını tutarak Osmanlıların karşısında yer almıştır. Hammer Hıristiyanlık taassubu ile

Kıbrıs’ın fethini II. Selim’in, orada iyi şarap üretme amacına dayandırmaktadır.

Dünyada Hıristiyanların hakimiyeti altında yaşayan Müslümanların durumları tarih

boyunca apaçık ortada iken, Müslümanların çok rahat bir hayat sürdürdüklerini, fakat

Müslüman ülkelerde yaşayan Hıristiyanların ise zulüm altında olduklarını yazarak

objektiflikten ne kadar uzak olduğunu ortaya koymaktadır.

 118

Hammer tarihinde, Hıristiyanların inanç, ibadet, kültür, vs. konularla alakalı bilgileri

fazlaca bulmak mümkün değildir.

Eserde, Hammer’in yaşadığı döneme geldikçe Osmanlı tarihi sanki- Hammer’in bir

elçilik mensubu olmasından dolayı- Osmanlı Devletinde bulunan elçilerin hayat

hikayelerinden ibaretmiş gibi bir izlenim verilmektedir.

Osmanlılar bir çok kez İran’a sefer yaptıkları halde yol üzerinde bulunan Hıristiyan

halkla alakalı bilgilere rastlanmamaktadır. Yine Anadolu’da ki Hıristiyanlar hakkında

da fazlaca bilgi bulunmamaktadır.

Yunanistan’dan İstanbul’daki Fener Patrikhanesine gelerek düğün, vaftiz vb. ibadetleri

yapma geleneğinin, Osmanlılar zamanında da var olduğunu Hammer tarihinden

öğreniyoruz.

Her şeye rağmen artılarıyla eksileriyle Hammer tarihinin bilim dünyasına katkısını inkar

etmek imkansızdır. Dönemine göre yapılan çalışmalar içerisinde en iyilerindendir ve

yeni tarih çalışmaları yapacak araştırmacılar için bir kaynak eser özelliği taşımaktadır.

 119

KAYNAKLAR

1. KİTAPLAR

ALKAN, Hakan; Türk Ortodoks Patrikhanesi (Anadolu Patrikhanesi), Günce yay.

Ankara-2000

BUSBECG, Ogier Ghiselin de; Türkiye’yi Böyle Gördüm, çev. Aysel Kurutluoğlu,

Tercuman 1001 Temel Eser

DİVİTÇİOĞLU, Sencer; Osmanlı Beyliğinin Kuruluşu, Yapı Kredi yay. İstanbul-

1999

EKİNCİKLİ, Mustafa; Türk Ortodoksları, Siyasal Kitabevi, Ankara-1998

ERBAŞ, Ali; Melekler Alemi, Nun yay. İstanbul-1998

HAMMER, Josef; Büyük Osmanlı Tarihi, çev. Mümin Çevik, Erol Kılıç, Üçdal

Neşiriyat İstanbul-1993

HÖKELEKLİ, Hayati; Din Psikolojisi, T.D.V. yay, Ankara-1996

KÖS, Karoly; İstanbul Şehir Tarihi ve Mimarisi, çev. Naciye Güngörmüş, T.C. Kültür

Bakanlığı, Ankara-1995

MERİÇ, Cemil; Kültürden İrfana, İnsan yay. İstanbul-1986

ÖZTUNA, Yılmaz; Büyük Türküye Tarihi, Ötüken Yayınevi, İstanbul-1977

ŞAHİN, Süreyya; Fener Patrikhanesi ve Türkiye, Ötüken yay. İstanbul-1980

TÜMER, Günay; Hıristiyanlıkta ve İslamda Hz. Meryem T.D.V. yay. Ankara-1996

ERÖZ, Mehmet; Hıristiyanlaşan Türkler, Türk Kültürü Araştırma Enstitüsü, Ankara-

1983

2. SÜRELİ YAYINLAR

DANACIOĞLU, Esra; Popüler Tarih, sayı 11, İstanbul-Nisan 2001

3. ANSİKLOPEDİLER

Diyanet İslam Ansiklopedisi, I-XXII..., T.D.V., İstanbul-1998

Osmanlı Ansiklopedisi, c.VII, İz Yay., İstanbul-1996

 120

Yeni Türk Ansiklopedisi, I-X, Ötüken Yayınları, İstanbul-1985

4. MAKALELER

BAYKAL, Bekir Sıtkı; “Hammer’in Hatıratı” A.Ü.D.T.C.F.D. I /1 1942

ELOVE, Mustafa Emil; “Türkiye’de Din İmtayazları” A.Ü. Hukuk Fakültesi Dergisi,

c.X, Fasikül 1-4, 1953

ERCAN, Hikmet Yavuz; “Fener ve Türk Ortodoks Patrikhanesi” A.Ü.D.T.C.F. Tarih

Araştırmaları Dergisi, c.5, sayı 8-9 1967

EYİCE, Semavi; “Hammer ve Seyahatnameleri”, T.T.K. Belleten, c.XLVI/ 183, 1983

GÜZEL, Abdurrahman; Ş. Kaya Seferoğlu; “İslamiyete Anadolu’da Giren Türkler”

Milli Kültür Dergisi, sayı-54, Eylül 1986

KARATEPE, Şükrü; “Osmanlı Dünyayı Nasıl Yönetti.” İslam Ansiklopedisi, İz Yay.,

İstanbul-1996

KESKİN, Mustafa; “Milli Mücadele Başlarken Anadolu’nun Demografik Yapısı”

Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, sayı-3 1989

KOÇAK, Cemil; “Hammer’in Hatıratı”, T.T. iletişim yay.VIII/ 43, İstanbul-1997

KÖPRÜLÜZADE, Fuat; “Hammer’in Osmanlı Şiir Sanatı Tarihi”, Hayat Mecmuası,

Ankara-1929

ORTAYLI, İlber; “Hammer” T.D.V.İ.A. c.15, İstanbul-1988

TAŞÇIOĞLU, Yılmaz; “Hammer” Osmanlı Ansiklopedisi, İz yay. c.VII, İstanbul-

1996

TEVETOĞLU; “Hammer” T.A. Milli Eğitim Basımevi, c. XVIII, Ankara-1970

Y.T.A. “Hammer” Ötüken yy. İstanbul-1985

 121

 122

ÖZGEÇMİŞ

1970 yılında Hendek, Çamlıca’da doğdu. İlkokulu Çamlıca Köyü İlkokulunda okudu.

Adapazarı İmam Hatip Lisesi’nde başladığı ortaöğrenimini Hendek İmam Hatip

Lisesi’nde tamamladı. 1993 yılında Sakarya Üniversitesi İlahiyat Fakültesi’ni kazandı.

1998 yılında buradan mezun oldu. Aynı yıl Sakarya Üniversitesi Sosyal Bilimler

Enstitüsü’nde yüksek lisans eğitimine başladı, halen buradaki eğitimine devam

etmektedir.

