

19. YÜZYIL
İST ANBUL'UNDA

GAYRİMÜSLİMLER

Türkiye
Ekonomik ve Toplumsal Tarih Vakfı

Yayınıdır

Yıldız Sarayı Arabacılar Dairesi
Barbaros Bulvarı

80700 Beşiktaş/İstanbul
Tel: (0212) 227 37 33 - Faks: (0212) 227 37 32

Özgün Adı
İ Parusia Ton Ethnikon Mionotiton
Stin Konstantinupoli Ton 19. Eona

© Mekteb-i Kebirliler Derneği, Atina 1997
©Tarih Vakfı Yurt Yayınları, 1999

Kapak Resmi
Yüzyıl başında İstanbullu bir aile

Yayıma Hazırlayan
Ali Berktay

IGtap Tasarımı
Haluk Tunçay

Baskı
Numune Matbaacılık

(0212) 629 02 02

İstanbul, Kasım 1999
ISBN 975-333-106-1

19. YÜZYIL
İSTANB U L'UNDA

GAYRİMÜSLİMLER

EDİTÖR

PİNELOPİ STATHİS

Çeviri
Foti ve Stefo Benlisoy

TARİH VAl<FI YURT YAYINLARI 87

iv

YAYINCININ NOTU

Özgün baskısı Yunanca olan bu kitap, Atina'daki Mekteb-i Kebir (ya
da Fener Rum Erkek Lisesi) Mezunları Derneği tarafından Ekim 1996'da
yapılan bir sempozyumun tebliğlerinin derlemesinden oluşuyor.

Mazisi Fatih Sultan Mehmed tarafından Patrik Gennadios'a tanınmış
imtiyazlara dayanan Mekteb-i Kebir, Cumhuriyet döneminde Fener Rum
Erkek Lisesi'ne dönüştü ve mezunlar vermeye devam etti. Bu mezunlar­
dan, çeşitli nedenlerle İstanbul'dan göç etmek zorunda kalmış olanların
Atina'da kurdukları dernek, silinmeye yüz tutmuş izlerini orada burada ha­
la gördüğümüz aslında o kadar da eskiye ait olmayan çokkültürlü bir İstan­
bul'un ve Anadolu'nun tarihini araştıran çalışmalar ve yapıyor. Bu yayınlar
arasında en önemlileri, yılda bir kez çıkan kitap-dergi İ Kath'İmas Anatoli
[Bizim Doğu: Anadolu] ve bir edebiyat dergisi: İ Deksameni [Sarnıç] .

Tarih Vakfı Yurt Yayınları olarak, bu kitabın çevrisiyle ilk adımını attı­
ğımız ve ileride de sürmesini dilediğimiz, Atina'daki Mekteb-i Kebir Me­
zunları Derneği'yle verimli ve dostça işbirliğindeki katkılarından ötürü
İ Kath'İmas Anatoli dergisinin yayın yönetmeni Sayın Adamandios Anes­
tidis'e teşekkürü bir borç biliyoruz.

ÖN SÖZ
•

Iki ciltlik Konstantinopolis; Topografik, Arkeolojik ve Tarihi Betimleme
kitabının yazarı Skarlatos Vizantios, 1851 'de kitabının önsözünde şöyle
yazar:

İstanbul'u tasvir etmeye çalışırken, bu girişimin boyutları başımı döndürmedi.
İstanbul için karasevdalılar gibi kaygı duydum, onu hatırladım, gece gündüz
onu özledim, aklım hep ondaydı, çok zaman dostlarımla birlikte, İstanbul
hakkında hem onlar, hem de benim için çok güzel olan sohbetler ettik.

Vizantios'un bahsettiği bu heves, yani İstanbul tarihinin çeşitli boyut­
larını öğrenmek ve aktarmak arzusu, İ Kath'İmas Anatoli dergisi* yayın
kurulunu, 1996'nın ekim ayında yapılan "19. Yüzyıl İstanbul'unda Etnik
Azınlıklar" başlıklı bu sempozyumu düzenlemeye sevk etti.

Konu oldukça geniş ve bu ciltte toparlanan tebliğlerin konunun ta­
mamını kapsadığını söylemek herhalde saygısızlık olur. Ancak tarih araş­
tırmalarının ve bilimsel duyarlılığın sonuçları olan bu konuşmalar, şüphe­
siz İstanbul tarihinin bir bölümüne, farklı milliyetlerin bir arada yaşama­
larına, onların tarihi serüvenlerine, en parlak dönemlerine ve gerileyişleri­
ne ışık tutmaktadır.

Bu çalışmayla birlikte, farklı milliyetlerin bulundukları ülkeye iktisadi
ve özellikle kültürel zenginlik kattığı bir kez daha açıkça ortaya çıktı. Her
milliyetin adetleri, gelenekleri, becerileri, meziyetleri, başarıları, zaafları,
eksiklikleri ve genelde ortaya koydukları eserler, İstanbul'un insan denizi­
nin renkli nakışlarıydı. Bir zamanlar çok renkli olan bu nakışlar, şimdiyse
umutsuzca tükenmiş durumda.

Rumlar, Latinler, Ermeniler, Yahudiler, Bulgarlar, Protestanlar gün­
delik hayatta yakın ilişkiler içinde yaşayan insanlardı. Çıkarları, beklenti­
leri, mutlulukları ve üzüntüleri, herkes birlikte, kendi milliyetinin belir­
lediği özel nitelikleri yoluyla yaşıyordu. 19. yüzyıl İstanbul'unda etnik
azınlıkları oluşturan milliyetler bunlardı. Bir kısmı zamana dayandı, ba-

v

ri

zıları ortadan kayboldu, bazıları da hala yaşamak, hayatta kalmak için
inatla mücadele ediyor. Biz de bu inadı desteklemek için, bu kitapta et­
nik azınlık üyelerinin bir arada yaşamalarına dair tarihi tanıklıkları aktarı­
yoruz.

Pinelopi Stathis

İÇİNDEKİLER

TANZİMAT VE RUM MİLLETİNİN KURUMSAL ÇERÇEVESİ
Athanasia Anagnostopulu

1878'E KADAR İSTANBUL'DAKİ BULGAR CEMAATİ
Yeorgios Kiutuçkas

ANASTASİOS ADOSİDİS'E AİT METİNLERDEN
ANADOLU RUMLARINA DAİR BİLGİLER
Vilma Hastaoğlu

19. YÜZYILIN ÇOKULUSLU İSJ:'ANBUL'UNDA
AMERİKAN MİSYONERLERİ
Konstantia P. Kiskira

TANZİMAT ÖNCESİ VE SONRASINDA İSTANBUL YAHUDİLERİ
Rena Molho

19. YÜZYIL İSTANBUL'UNDA KATOLİK AZINLIK
Markos N. Roussos-Milidonis

KADIN YAZARLARIN GÖZÜYLE
19. YÜZYIL İSTANBUL'UNDA ERMENİ KADINI
Agop Celalyan

1

36

vii

52

65

78

86

93

TANZİMAT VE RUM MİLLETİNİN
KURUMSAL ÇERÇEVESİ

PATRİKHANE, CEMAAT KURUMLAR!, EGİTİM

ATHANASİA ANAGNOSTOPULU

O rtodoks Rum cemaatler, coğrafi ortamlarıyla bağlantılı olarak ince­
lendiklerinde, hepsinde ortak bazı özellikler -demografik, sosyoekono­
mik vb- belirlenmesine engel olan bazı farklılıklar sergilemektedirler. Bu
farklılıklara rağmen söz konusu cemaatler, öyle görünüyor ki, 19 . yüzyıl­
da birleşik ve hiç değilse kurumsal açıdan bağdaşık bir bütünü, cemaat­
lerin önce Osmanlı toplumuna dahil olmalarını ve sonra da Osmanlı
Devleti bünyesinde yer almalarını meşrulaştıran çerçeveyi, yani Rıım mil­
letini oluşturmaktadırlar. Bütün Ortodoks cemaatler Rum milletine da­
hil olduklarından, aynı makama, Ekümenik Patrikhane'ye tabidirler. Pat­
rikhane, Ortodoksların Osmanlı iktidarı nezdinde tanınmalarını sağlayan
idari ve siyasi mekanizmayı oluşturur. Üstelik, Biibıili nezdinde Orto­
doks cemaatlerin en yüksek temsilcisi ve örgütlenmenin en yüksek dü­
zenleyicisi, hiç şüphesiz, İstanbul'daki Ekümenik Patrikhane'dir. Böyle­
ce, cemaatlerin iç idaresi, toplumsal yaşamı -okullar, cemiyetler, hayır ku­
rumları- Ekümenik Patrikhane sayesinde kurumsal bir boyut kazanır. Öy­
leyse teorik olarak ve bu devre dair durağan ve şematik bir yaklaşım da­
hilinde, Patrik milletbaşıdır, bütün Rum Ortodoks cemaatler de kurum­
sal olarak eşittir:

Ekümenik Patrik ile ona bağlı, vazife ve selahiyetleri ve seçilme şekilleri Umu­
mi Nizamname tarafından belirlenen iki kurul, Kutsal Sinod ve Daimi Karma
Milli Meclis, en yüksek dini ve milli otoriteyi teşkil eder. l

Ekümenik Taht nezdindeki ki l ise bölgesi, cemaat ve vi layet mercilerinin seçilme usul-

2

Bununla birlikte, "millet" teriminin 19 . yüzyıldaki meşru tarihsel kul­
lanımı ve cemaatin bu yüzyıldaki işleyişinin yukarda aktardığım biçimi;
millet kurumunun uzun süreli var oluşuna, cemaatin bir "ulusal kurum"
olarak işleyişine ve dolayısıyla Patrikliğin "Milletbaşı" olarak yüzyıllar içe­
risinde "Yunan ulusunun devamını" güvenceye alan bir toplumsal kurum
olrnasına2 dair ex post kurgulara temel teşkil eden ana unsurları oluştur­
duklarından, zorunlu bazı açıklamalar yapılması gerekir. Bu açıklamalar
hem milletin, hem de cemaatin bulundukları coğrafi mekan ve ait olduk­
ları tarihi dönem ile bu dönemde gözlenen değişimlerle bağlantılı olarak
incelenmelerine yardımcı olacaktır. Yirmi yıldır yapılan çok önemli çalış­
malar, daha eski tarihçiler için neredeyse bir aksiyom oluşturan şeyin3 ter­
sine, yalnızca bu toplumsal kurumun işleyişinin değil, millet teriminin
kullanılışının dahi İmparatorluğun son yüzyıllarına,4 hatta daha kesin bir
biçimde söylemek gerekirse, 19 . yüzyıla ait gerçekler olduğunu açıkça
göstermiştir. Dolayısıyla, İmparatorluk içerisinde yaşayan toplulukların
19 . yüzyılda milletlere bölünmesinin kurumsallaşması, bir Osmanlı zorun­
lıılıtğıtdıtr5 ve yeni siyasal ve toplumsal gerçekliklerin oluşması sürecine

2

3

4

5

leri ve vazifeleri i le i lgi l i Temel Nizamname, madde 1 . Hr. Papastathis, Osmanlı Dev­
leti ve Diasparadaki Ortodoks Rum Cemaatlerinin Nizamnameleri (Yun.), Selanik,
1 984, s. 1 32.

"Halkın vicdanı Ulus'un kurtuluşu için gerçekleştirilen bu değişimi kabul etti" ve "Ki­
l ise'nin ve onun önderinin bu en tepedeki görkemli mevkiye yükselmesi, Bizans İmpo­
ratorluğu'nu boşka bir biçim altında canlandırmış ve ölümsüz Yunan Ulusu'nun asır­
lardır devamını teminat altına alarak onun varlığını kurtarmıştır·. P. Panagiotakos, İs­
tanbul Ekümenik Patriklik Tahtı, Dini ve Siyasi Konumu (Yun.), Ati na, 1 948, s. 36, ak­
taran: St. Anestidis, Patrikhanenin Milletbaşı Geleneği ve Manuil Gedeon (Yun.), dok­
tora tezi, dipnot 6, s. 98. Ayrıca daha başlıklarından içeriklerini belli eden şu çalışma­
lara bkz. V. Mistakidis, /stanbul'un Fethi Sonrasında Yunan Ulusu. Patrikhane (Yun.),
İstanbul, 1 920; K. N. Papamihalopulos, 2577 Yıldır Yunanlı lstanbul (Yun.), Atina,
1 920 ve Anestidis tarafından aktarılan birçok başka çalışma, age., s. 99.

"Mil letbaşı" tabirinin kullanımı K. Paparrigopoulos'a isnat edilmelidir. K. Paporrigo­
poulos, Yunan Ulusunun Tarihi (Yun.), XIV, Galaksias Yayınları, Atina, s. 57.

Bkz. Özellikle, B . Braude, "Foundation Myths of the Mil let System", Braude-Lewis
(der.), Christians and Jews in the Ottoman Empire içinde; "The functioning of a plu­
ral society", s. 69 -88.

Bkz. C. Küçük, "Mil let Sistemi ve Tanzimat", Mustafa Reşit Paşa ve Dönemi Semine­
ri, Bildiriler, Ankara 13-14 Mart 1985, Ankara, 1 987, s. 1 3 -23 . Yazar, gayrimüslim­
ler için 1 8 56 Fermanı'nın önemini vurgulamakta, 1 8 56 Fermanı'nda gayrimüslimle­
re, anayasal gelişme olarak değerlendirilebi lecek üç reform vaat edildiğini söylemek­
tedir: Bunlardan birincisi, Müslümanlar ve gayrimüslimler arasında nüfusa göre tem­
sil in yerleştirilmesi; ikincisi Meclis-i Ahkôm-ı Adl iye'ye gayrimüslimlerden de üyele­
rin kabul edilmesi ve üçüncüsü de, gayrimüsl im mil letlerin organizasyonunun yeni­
den tanzimi çerçevesinde, cemaatlere ruhbanların dışında halktan temsilcilerin de
katılmasıdır; bkz. age., s. 1 9.

dahildir. Bu yüzden de cemaatin 19. yüzyıldaki işleyişi, bu yeni gerçeklik­
ler çerçevesinde incelenmelidir. 6 Elbette bu yeni gerçeklikler 19 . yüzyılda
birdenbire ortaya çıkmamıştır (geçmiş yüzyıllarda geleneksel yapılar çö­
züldükçe tedrici olarak şekillenmeye başlamış; ancak bu yüzyılda billurlaş­
mış ve kesinleşmişlerdir) ve reformlar da geçmiş yüzyılların siyasi ve top­
lumsal pratiklerinden bağımsız değildir. Ancak, gayri resmi nitelikteki ve
kunımsal boyutları olmayan bu pratikler, artık İmparatorluğun kunımsal
ağına dahil olarak toplumsal, siyasi ve ideolojik hareketliliğin devasa bo­
yutlara ulaştığı bir devirde, yeni gerçeklikler üretirler.

Daha geniş bir perspektif dahilinde bakıldığında, Osmanlı İmparator­
luğu daha 1 8 . yüzyılda başlayan orduda reform girişimlerine7 rağmen, asıl
olarak geleneksel askeri yapının dağılması ve sonuç olarak da tımar siste­
minin tamamen yok olmasından kaynaklanan çözülmeyi engellemekte ba­
şarısız olmuştur. Bu nedenle İmparatorluk, öncelikle vergilendirme siste­
minin yeniden düzenlenmesini hedefler. Modern ve etkin bir merkezi ve
yerel bürokrasi, nüfusun yeniden dağıtım sistemine katılımı için gerekli
kurumlar, bunun gerçekleşebilmesi için zonınlu olan şartlardır. Bilinen
çeşitli nedenlerden ötürü, İmparatorluk, geleneksel askeri fetih yapısı va­
sıtasıyla gayrimüslimleri artık bünyesine katamadığı ve bunu da meşnılaş­
tıramadığı 19. yüzyılda, devlet mekanizmasının daha etkin çalışabilmesi
amacıyla farklılıkları etnik-dinsel kümeler (millet) olarak kunımsallaştır­
mak zonında kalır. Böylece, cemaat yeni eyalet ve taşra sistemine kayde­
dilirken, bu katılım dini kunımlar vasıtasıyla gerçekleştirilir. Yerel iktidar-

6 Reformlar döneminde cemaat kurumlarının işleyişi hakkında bazı i lg inç meseleler
için bkz. K. Kostis, "Reformlar döneminde Osmanlı lmparatorluğu'ndaki Cemaatler,
Ki l ise ve Mi l let" (Yun.), Mnimon, 1 3 (1 99 1), s. 57-75.

7 1 792 ve 1 793'te, dönemin standartlarına göre öncü nitelikte olan ve genel olarak da
Nizam-ı Cedid olarak bil inen bir dizi yasa kabul edi ldi. Bu deneysel programın çekir­
deği, askeri ve idari nizamın askeri birliklerde, toprak sisteminde, sipahi lerde etki l i bir­
takım değişiklikler aracıl ığıyla iyileştirilmesi çabasıydı . i l . Mahmud tahta çıktığında ve
•sel im'in güçsüzlüğünün ve kararsızlığının sonuçlarının şahidi olduğu" için, orduda re­
formun başarısının, sadece ordunun belli kısımlarının değil, Osmanlı toplumsal kurum­
larının büyük bir kısmının değişmesine bağlı olduğunu anlad ı . Osmanlı tarihinde Va­
ka-i Hayriye olarak bil inen yeniçeri lerin ortadan kaldırılması; merkezi devletin güçlen­
dirilmesi ve modern bir ordunun inşaası için girişilen hazırlık foaliyetlerinin semeresi
olacaktı. Bu, taşra özerkliğinin sona ermesiyle başlar. Yerel ileri gelenler, yeniçeriler
ve dini önderler ortadan kaldırı l ır veya güçleri sınırlandırı l ı r ve sultan, daha etki l i bir
biçimde denetleyebi leceği bir idari ve askeri mekanizma oluşturur. Orduda reformların
nedenleri ve sonuçları için bkz. E. J. Zurcher, Turkey, Londra, 1 993; C. H. Dodd, The
Crisis of T urkish Democrocy, Londra, 1 990; B. Lewis, The Emergence of Modern Tur­
key, Londra, 1 96 1 ; F . Ahmad, The Making of Modern T urkey, Londra, 1 993 vb.

3

4

brın yeniden düzenlenmesiyle iki unsurun önemi artar: Bir bölgenin baş­
kentinin rolü ve dini hiyerarşinin yerel düzeydeki rolü. Bu suretle, örne­
ğin İzmir bölgesinin bir köyündeki Ortodokslar, idari mekanizmaya böl­
gelerinin metropoliti, örneğimizde İzmir metropoliti ve metropolitlik dü­
zeyinde seçilen temsilcileri aracılığıyla katılırlar. Yani Osmanlı dünyasında
reformlarla birlikte bu dünyanın bütünlüğünü sağlayan ara dini-etnik
alanlar oluşur. Millet, cemaatler toplamı olarak, Rum Ortodoks cemaat­
lerinin Osmanlı kurumsal yapısına katılımını ve aynı zamanda da Osmanlı
iktidarının meşruluğunu sağlayan ara alanı, paralel yapıyı oluşturur.s

Şimdilik milletin Osmanlı manzarasıyla ilişkili ayrıntılı incelemesini bir
tarafa bırakıp, iç oluşumunu ve yapısını düzenleyen kurallarla ve özellikle
de cemaatlerin bu alana nasıl katıldıklarıyla ilgileneceğiz. İşleyişlerini hük­
me bağlayan kurallar nelerdir, yapılanışları hangi toplumsal gerçeklikleri
yansıtmaktadır ve ait oldukları coğrafi bölgenin sosyoekonomik özellikle­
rinin etkisiyle örgütlenmelerinde çok büyük farklılıklar göstermelerine rağ­
men, nasıl ve hangi tarihsel nedenlerle bu farklılaşmalar, milletin bütünlü­
ğünü artıran mekanizmalar aracılığıyla tedricen ortadan kaldırılırken, aynı
zamanda da coğrafi alanın bütünlüğünü parçalarlar? Milletin zirvesinden,
Ekümenik Patrikhane'den yola çıkacağız; onun siyasi ve etnik-dini rolün­
den, güçler hiyerarşisinden ve millet alanının oluşumundan bahsedeceğiz.

Daha önce aktarıldığı üzere, diğer "milletler" için olduğu gibi, Rum
milletinin de resmi olarak tanınması ve bu suretle de Osmanlı toplumsal
kurumlarına dahil edilmesi, Tanzimat reformlarıyla, 1839 Hatt-ı Şerifi ile
1856 Hatt-ı Hümayunu ve hatta 1867 memorandumuyla gerçekleşir.
Millet, elbette gayri resmi olarak, önceki yüzyıllarda tedricen biçimlen­
miştir ve zaten 1 6. yüzyılın sonlarından itibaren çeşitli nedenler9 Patrik­
hane'nin Ortodoks topluluklar üzerindeki gücünü ve yerini genişletmesi­
ne katkıda bulunmuş ve Patrikhane, İmparatorluğun bir idari mekanizma­
sı olma özelliğini kazanmıştır. O halde, Patrikhane'nin Ortodokslar üze­
rindeki iktidarı, reformlarla daha somut olarak belirlenip kurumsallaştırı­
lır, yani iktidarının uygulanma alanı tayin edilmiş olur ve Patriğe de Mil­
letbaşı ralli tanınır. Bununla birlikte, reform belgelerinin hiçbirinde bu

8 Abartı l ı da olsa, şu gözlem karakteristiktir: • 1 839 Tanzimat Fermanı, Müslüman hal­
ka anayasa vermediyse de 1 8 56 Fermanı, genelde konuşursak, ulusal bağımsızlık öz­
lemlerinin ve gayrimüsl im mi l letlerin anayasal gelişmelerinin başlangıç noktasıydı",
Küçük, age., s. 1 9 .

9 Bkz. J. Kabrda, Le systme fiscal de /' Eglise Orthadoxe dans /' Empire Ottoman,
BRNO, 1969; Konortas, • 1 6 . Yüzyıl Sonunda Osmanl ı Krizi ve Ekümenik Patrikhane"
(Yun.), Ta lstorika, c. 2, sayı 3 (1 98 5), s. 4 5-76; Kostis, age., s. 64-6 5.

yukarıdakiler kesin olarak ifade edilmediğinden, milletin belirlenme biçi­
mi ve dini önderin rolünün anlaşılması için daha dikkatli bir yaklaşım zo­
runlu olmaktadır. Çoğu kez üstü kapalı olan ifadeler, Osmanlı İmparator­
luğu'nun, reformlar ve batılılaşma meselelerinde, kurumsallaşmamış, an­
cak yaygın pratiklere dayandığı gerçeğini doğrular. 1 8 39 Hatt-ı Şerifi, din
ayrımı olmaksızın tüm Osmanlılardan oluşan bir Osmanlı milletinin var­
lığının ilanıyla başlar, ancak hemen ardından İmparatorluğun Müslz'iman
ahalisiyle diğer milletler arasında iyi ilişkiler kurulmasının gerekliliğini ifa­
de eder.ıo Yani, 1839 fermanı, yukarıdaki bildirisiyle "özünde klasik adet­
lerin geleneğini sürdürmekten" ıı başka hiçbir şey yapmazken, başka mil­
letlerin varlığına ilişkin ifade, bunların varlıklarını pekiştirdikleri ve birleşik
Osmanlı milleti çerçevesinde paralel bir alan oluşturdukları anlamını taşır.
Biraz şematize ederek söyleyecek olursak gayrimüslimler Osmanlı milleti­
ne, öncelikle kendi milletlerine ait bulundukları i,cin aittirler; başka bir de­
yişle, Osmanlı milletine dahil olmaları, yalnızca etnik-dini katılım ile müm­
kündür. Her ne kadar 1839 fermanında bunlar açıkça ifade edilmekten zi­
yade ima ediliyorsa da, reformların getirdiği değişiklikler ve hatta bünyeye
kattıkları geçmişin çelişkili pratikleri, 1856 Islahat Fermanı, Babdli Hari­
ciye Nazırı'nın, "Düvel-i Muazzama" temsilcilerine yönelik 1867 tarihli
memorandumu ve 1 876 Kanun-ı Esasisi ile açık hale gelir. Öncelikle bu
belgelerle Osmanlılık ilkesi, yani Osmanlı devletinin bütün tebaasının eşit­
liği ilkesi ilan edilir ve devamında reform bildirgeleri toplumsal kurumların
bütünüyle laikleştirilmesini öngörür. Ancak, her iki reform belgesinin 2 .
maddesinde de, ayrım ilk kez, resmi olarak millet düzeyinde kurumsallaş­
tırılmakla kalmaz, ayrıca gayrimüslim tebaanın eşitliği de belirtilir:

(. . .) memalik-i mahrusa-i şahanemde bulunan hıristiyan vesair tebaa-i gayr-i
müslime cemaatlerine ecdad-ı izamım taraflarından verilmiş ve sinln-i ahiretle
ita ve ihsan kılınmış olan bilcümle imtiyazat ve muafıyat-ı ruhaniye bu kere da­
hi takrir ve ibka kılınıp (. ..) 12

10 Bkz. Lewis, age., s. 336 ; keza aynı yazar, Le langage politique de /' lslam, Paris,
1 988, s. 22.

1 1 •üç asırdır tahta çıkan her Sultan, tebaasına ôdetlere uygun bir idare sözü veriyordu
(. . .)", inalcık, ·sened-i ittifak ve Gülhane Hatt-ı Hümayunu•, Belleten, CXXVll l
(1 964), s. 6 1 1 -6 1 9, aktaran 1. Ortaylı, Tanzimat'tan Cumhuriyete Yerel Yönetim Ge­
leneği, lstanbul, 1 98 5, s. 1 9 .

1 2 1 856 lslahat Ferman-ı Hümayunu. Keza 1 867 memorandumunun 2 . maddesinde
1 8 56 bildirisi yenilenir: •Gayrimüsl im cemaatlere evvelden veri lmiş imtiyaz ve muafi­
yetlere her zaman saygı gösteri lmiş ve bu cemaatlerin ruhani reislerinin haklarına ha­
lel geldiğini belirten hiçbir şikôyet duyulmamıştır•, age., s. 30.

5

6

Reform metinlerinin incelenmesiyle birlikte kolaylıkla vardığımız ilk
sonuç, gayrimüslimlerin Osmanlı uyruğu olmalarını kendi milletlerine da­
hil olarak meşrulaştırdıklarıdır: Rum, Rıtm olduğu için Osmanlıdır ve Os­
manlı olduğu için Rıımdıtr. Dolayısıyla, ruhani lider, örneğin Ekümenik
Patrik, Ortodoksların Osmanlılığının kefilidir ve dolayısıyla da Osmanlı
yetkesinin bütün cemaatince tanınmasının kefilidir. Ancak o, Osmanlı
Devleti dahilinde Ortodoksların eşitliğini temin eden, yani Ortodoksların
diğer Osmanlılarca ayırt edilmelerini, tanınmalarını sağlayan kişidir de.
Vardığımız ikinci sonuç çok daha karmaşıktır ve bu yüzden de tamamen
zıt yönlerdeki işlemler ve bunlar vasıtasıyla şekillenen ve toplumsal altüst
oluşları yansıtan siyasi değişiklikler hakkında çok daha fazla açıklayıcıdır.
Reform belgeleri, Osmanlı kurumlarının laikleşmesini öngörür ve bunu
büyük ölçüde gerçekleştirir de; ancak, dini önderin müminler topluluğu
üzerindeki iktidarının tanınması, ilk bakışta bizzat reformları baltalar gö­
rünmektedir. Ama daha dikkatli bir analiz, oldukça ilgi çekici gözlemler­
de bulunmamıza olanak vermektedir: Millet temelinde bir ayrımın tanın­
masııu, millet çerçevesi içerisinde ruhani olmayanların gücünün tanınma­
sı, yani Patriğin iktidarının sınırlanması eşlik eder. "Hıristiyan vesair te­
baa-i gayr-i müslime cemaatlerinin milletçe olan maslahatlarının idaresi,
her bir cemaatin ruhban ve avamı beyninde müntehap azadan mürekkep
bir meclisin hüsn-i muhafazasına havale kılınması (...)"13 istenmektedir.
Patrikhane, bu düzenlemeyi olumlu karşılamaz. Manuil Gedeon'un tep­
kisinden de anlaşıldığı üzere, Patrikhane çevrelerinin önemli bir bölümü,
bu yeni yasal düzenlemeleri, "Patrikhane'nin asırlık haklarının gaspı" say­
makta ve yine laikleşmenin "Sinod'un entrikalarla dağıtılmasına, kilisenin
hak ve imtiyazlarının ihlaline ve ortadan kaldırılmasına ve kilisenin tüm es­
ki idari düzeninin yok edilmesine" yol açacağını düşünmektedir.14 Patrik­
hane'nin işlerine halktan kimselerin dahil olması -her ne kadar bu da yüz­
lerce yıllık geçmişe sahip bir uygulamal5 olsa da- ve böylece Kutsal Si-

13 1 8 56 Hatt-ı HümayCmu'nun 3. maddesi, age., s. 22.

14 M. 1. Gedeon, "Nizamname Teşebbüsleri" (Yun.), Ekklesiastiatiki Alithia, 40 (1 920),
s. 280 -28 1 , Anestidis tarafından aktarılmaktadır, age., s. 56.

15 Bizans devrinde de Patrik, yetki leri belirsiz de olsa, yüksek rütbeli laiklerden oluşan
ve Osmanlı devrinde de muhafaza edilen bir maiyete sahipti. Nitekim Fenerl iler bu
oligarşi içerisinden çıkarlar ve daha sonra da bunların yanında bir başka grup, tica­
retten zenginleşen Arhondlar ortaya çıkar. Yüksek kademeden ruhbanlarla yakın i l iş­
kide olan bu kocabaşılar, Patrikhane meselelerinde giderek daha fazla söz sahibi ol­
dular. Bir noktadan sonra, iktisadi konularla i lgi lenecek kişileri bizzat Patrikler belir­
lemeye başlar. Böylece Patrik 1. Samuil (1 763 -1 768) milletin gelirlerinin idaresini, iki­
si yüksek memur, ikisi de büyük tüccar olan dört ileri gelene bıraktı . (Bkz. Z. Mathas,
lstanbul ilahi ve Büyük Kilisesi'nin ilk Piskoposları ve Sonraki Patriklerinin Kataloğu

nod'un yanında halktan kimselerden oluşan bir kurulun resmen güvence
altına alınması, ruhani olmayanların cemaat düzeyinde senelerdir itiraz et­
tiği şeyi, ruhbanların mutlak iktidarını resmen tanırken, ilk kez ruhbanın
bu dünyevi iktidarına sınırlar koyar.

Reform metinlerinin bazı noktaları üzerinde biraz daha durursak, bel­
ki de Patriğin ve dahası halktan kimselerin sahip olduğu rolü ortaya çıkar­
mayı başarabiliriz. Reformların bize göre en kritik noktası, özellikle de
açıkça belirlenmedikleri için, "milli meselelcr"e ilişkindir. Reformlarla,
" . . . cennetmekan Ebülfeth Sultan Mehmed Han-ı sani hazretleri ve gerek
ahlaf-ı izamları taraflarından patrikler ile hıristiyan piskoposlarına ita buy­
rulmuş olan ruhsat ve iktidar"l6 tanınır. Ancak bunların, "niyat-ı fütüvvet­
kadne-i padişahanemden naşi iş bu cemaatlere temin olunmuş olan hal ve
mevki'-i cedid ile tevfik olunmaları"l7 gerekmektedir. Dahası, Hıristiyan
ve sair gayrimüslim cemaatlere bu imtiyazlar ve muafiyetler hususunda, is­
tedikleri takdirde, Babıali denetiminde kendi patrikhanelerinde oluşturu­
lacak özel meclisler huzurunda tartışılacak "vaktin ve asar-ı medeniyet ve
mal{unat-ı müktesibenin icap ettirdiği"l8 reformları önerme hakkını verir.
Osmanlı devleti, esasmda adet olarak yalnızca dini öndere devrettiği ve ru­
hani meselelerle alakalı olan imtiyazları böylece tanımakta ve resmileştir-
mektedir. Şu büyük farkla ki, artık bu imtiyazları müminler cemaatinin bü- 7

tününe yayar -bunlar, artık Patrikhane'nin değil, bütün milletin imtiyazla-
rıdır- ve bu suretle de onları dünyevileştirir. Yani Patriğin gücünü sınırlan-
dırır ve bu gücü Ortodoks Hıristiyanların bütününe yayarken, Patriği top­
lmnsal kurumların laiklepnesinin kef ili tayin eder. Şu halde dini önder,
milletin iç işleyişini düzenleyecek toplumsal kurumları, BJ.bıali'nin talimat-
larına ve meclise katılacak halktan kimselerin düşüncelerine göre tanzim
etmeye mecbur olduğundan, laikleşmenin taşıyıcısı haline gelir. Bu son
derece çelişkili uygulama, bir taraftan müktesep imtiyazlarla ilgili bütün
yeniden düzenlemelere dayanak olmuş,19 diğer taraftan da, aşağıda da gö­
receğimiz üzere, reformların hiçbir dununda öngörmediği gelişmelerin
koşullarını oluşturmuş ana neden sayılmalıdır. Böylece geçmiş asırların

(Yun.), Atina, 1 884, s. 1 55). Aynısını Türk hükümeti l 847'de yapmaya çalıştı . Bôbı­
ôli, Kutsal Sinod'a ruhbanların gelirlerinin idaresiyle görevlendiri lecek üç laik ekle­
mek i stiyordu ve bu amaçla da Mega Logothet Aristarhi Bey'i, eski Samos Prensi Vo­
goridis'i ve zengin tüccar Yannis Psihris'i tayin etti .

1 6 l 856'nın 2 . maddesi . Papastathis, age., s . 22.
17 age.

18 age.

19 Bkz. örnek olarak, C. Papadopoulos, Les privilges du Patriarcat Oecumenique de
Constantinople, Paris, 1 924; G . Georgiadis-Arnakis, "The Greek Church of Constan­
tinople and the Ottoman Empire", Journal of Modern History, 24 (1 952), s. 235-250.

8

adeti, kurum olma gücünü kazanır ve imtiyazların ruhban olmayanlarca
da kullanımı, yalnızca Patriğin giiciinii kısıtlamakla kalmaz, milletin te­
pesindeki rolünün meşruiyeti de artık bu kimselerden gepneye başlar.

Bu giriş niteliğindeki genel gözlemlerin -ki kanaatimize göre, içlerin­
den akılda tutmamız gereken en önemli unsur, imtiyazlarla ilgili olanıdır­
ardından, milletin yapılanışını daha detaylı inceleyecek ve özellikle bir
noktanın üzerinde duracağız: Milletin cemaatler halinde yapılanışı ne im­
tiyazdır, ne de böyle anlaşılmaktadır ve cemaat bir "ulusal-dini kurum"
olmaktan çok, öncelikle Osmanlı yerel idaresinin organik bir mekanizma­
sıdır. Ancak yukarda aktarılanlara da uygun olarak millet, yalnızca Osman­
lı toplumsal kurumlarına ait olması gerçeği dolayısıyla dini hiyerarşinin bir
imtiyazını da teşkil eder; bu yüzden ve zamanla ortaya çıkacak değişik ne­
denlerle, Osmanlı idari mekanizmasıyla organik birliğini kaybettikçe ta­
mamen bir "ulusal-dini kurum" görünümünü alır.

1. EKÜMENIK PATRiK: BABJALl'NIN "VEKiLi" VE "MILLETBAŞI"

Patrikhane'nin Osmanlı İmparatorluğu tarihi boyunca oynadığı rol
üzerinde çok şey yazılmış bulunduğundan, biz yalnızca bu kurumun Tan­
zimat reformları sonrasındaki gelişiminden bahsedeceğiz. Zaten, reformla­
rın ilk genel metinlerinden bahsederken, belki de bilinçsizce ve kendiliğin­
den bir biçimde Patriğin "yeni dönem"deki rolüne ilişkin bazı sonuçlara
ulaşmış bulunuyoruz. Patriğe isnat edilen en önemli rol, genelde bilindiği
üzere, reformlarla da onaylanan "Milletbaşı"20 konumudur. Yani onayla­
nan, İslam hukukuna da uygun olarak, dini önderin müminlerin doğal li­
deri olarak tanınması geleneğidir. Keza geçen yüzyılda yerleşmiş bir diğer
uygulama da bilinmektedir: Patriğin iktidarının İmparatorluğun hemen
hemen bütün Ortodokslarına teşmil edilmesi . Patrik bu konuma, Osman­
lı İmparatorluğu çerçevesinde, padişahın doğrudan emriyle sahiptir21 ve re­
formlar sonrasında da bu değişmez. Şu farkla ki, İmparatorluk bir noktaya
kadar Patriğin bu "hakkını" korumaya çalışsa da, bu emrin içeriği değişir

20 Bkz.Th. Papadopoulos, Studies and documents relating to the Greek Church and pe­
ople under Turkish domination, Brüksel, 1 952, s. 8 ve devamı; N. Pantazopoulos,
Müslüman - Hıristiyan ilişkilerinde Bir Etken Olarak imtiyazlar (Yun.), Selanik, 1 975,
s. 849.

21 Bkz. Anestidis, age., s. 36. "Birincisi (Osmanlı padişahı) ikincisine (Patriğe) başında
bulunduğu ve mutlak iktidar sahibi olduğu teşkilatın (yani ki l isenin) üyeleriyle i lg i l i
emir ya da yetki tevcih ediyordu. (. . .) Ancak bu emir, özel değil genel nitelikteydi ve
Büyük Ki l i se'nin l ideri, herhangi bir vezirle değil, sadrazam veya veziri azam i le eşit
düzeydeydi" .

ve liderlik rolü de artık sadece doğal hukuka değil, aynı zamanda mümin­
lerin iradesine de dayanır.22

Patriğin siyasi ve dini olmak üzere ikili rolü birçok çalışmada vurgulan­
mıştır. Özellikle vergilendirmeyle ilgili birçok nedenden ve Patriğin İm­
paratorluk başkentindeki konumundan ötürü, Patrikhane'nin çok erken
bir tarihten itibaren devlet düzeyinde işlediği de bilinmektedir.23 Şu da
bir gerçektir ki, Patrik, bu hakları "maddi karşılıklar koşuluyla elde ediyor­
du. Hiçbir imtiyaz, İmparatorluk kasasına ciddi bir ödeme (peşkeş) olmak­
sızın meydana gelmedi. "24 Reformlarla birlikte, kilisenin hiyerarşik örgüt­
lenmesi, devlet mekanizmasının bünyesine kurumsal olarak dahil olur ve
Ortodoksların etnik-dini alanı artık bu hiyerarşi etrafında örgütlenecektir.
Bu şekilde, bir taraftan Patriğin ve kendi bölgelerinde metropolitlerin si­
yasi rolü artar ve Patriğin milletbaşı olma konumu pekişirken, diğer taraf­
tan Patrikhane'nin iizerk, kendiliğinden ve doğal hakka dayanan işleyişi de
önemli ölçüde sekteye uğrar. Yani Patriğe milletini yönetmesi emri veri­
lirken bu buyruk yasalara tabi kılınır.

Patriğin tayini, Payitahtın yüksek iradesine tabidir, bununla birlikte, kadim im­
tiyaza binaen bunlar, ruhani reisler ve milletin önde gelenlerince seçildiklerin­
den, bu seçimin, her milletin keneli kilise kanunları ve elini nizamına göre ya­
pılması İcab eder, ancak hükümete ve millete güven vermesi için doğru ve adil
bir şekilde düzenlenmesi uygun olur.25

Böylece, idari değişikliklerin de nedeni olan reformların mantığına gö-

22 •Bôbıôli tarafından hayat boyu kaydıyla Patriklik mokamıno getirilenler, bu makam­
larından kendi mümin topluluklarının açık talebi olmaksızın hiçbir zaman indirilme­
di ler (. . .) . Ve Patrik tayinleriyle i lgi l i fermanlarda, Potrikhone'ye i l işkin bu teminatla­
ra hep hürmet edi ldi . Bôbıôl i , H ıristiyon cemaatlerine eskiden beri tanınmış bu mu­
afiyetlere hürmet ettiğ i i çi n, gayrimüsl i m tebaasının i şlerine hiçbir zaman müdahale
etmemiştir. Özellikle, ulusal k i l iselerinden Yunan ruhbanlarını çıkarmaya çalışan
Bulgar halkını i lg i lendiren (. . .)", 1 867 memorandumunun 3. maddesi, Papastothis,
age., s. 30.

23 Bkz. Konortas, • 1 6. Yüzyı l ın Sonunda Osmanlı Krizi ve Ekümenik Patrikhane• (Yun.),
Ta lstorika, c. 2, sayı 3 (1 985), s. 45-76.

24 Anestidis, age., s. 34. Bkz. keza, Konortos, age., s. 55-62.
25 Madde 8: Bôbıôl i tarafından Potrikhane'ye gönderi len ve Devlet'in genel olarak dü­

zeltilmesi için, Patrikhonelerde geçici mahiyette hususi meclislerin teşki l i ve bunla­
rın vazifeleri hakkında çıkarılan yüksek Fermon'ın uygulanması hakkında talimatlar,
Popostathis, age., s. 80. Aynı şey, metropol itlerin seçimi iç in de geçerl idir. Böylece
9. maddeye göre, •patrikhane tarafından seçilen Metropol it ve Piskoposlar yüksek
Berot'lo atandıklarından, bu seçimin bir taraftan ki l ise kurallarına ve dini nizama gö­
re yapı l ı rken, diğer taraftan do Hükümet ve ulusun güvence altına alınması için b ir
yolun tartış ı l ıp bulunması gerekl idir•.

9

10

re, Osmanlı Devleti, kilise hiyerarşisinden ve Patrikhane'nin Ortodokslar
üzerindeki dini ve siyasi gücünden26 faydalanarak, bunları reform halinde­
ki idari mekanizmanın bünyesine katar. Ortodoks milleti, Rum Patrikliği
Nizamatı'na27 uygun olarak yeniden düzenlenir ve bu çerçeve dahilinde
Patrik, Babıali karşısında reformların tamamlanması konusunda nihai so­
rumlu olur. Milletin yeniden düzenlenmesi yerel Ortodoks cemaatlerine
dayanacaktır. Bu cemaatler de, Rum Patrikliği Nizamatı'na uygun olarak,
kendi iç işleyişlerinin düzenlenmesine temel teşkil edecek "Umumi Ni­
zamname"lerin oluşturulmasından tam sorumlu olan Patrikhane'nin
kontrolü altına sokulacaktır. Bu söylediklerimiz, bizi, Patriğin siyasi veya
dini gücünün ciddi ölçüde arttığı veya hiç değilse pekiştirildiği sonucuna
götürüyor. Bununla birlikte bu güç, Osmanlı siyasi çerçevesiyle olduğu
kadar bizzat Patriğin kendi milletiyle de ilişkili olarak azalmakta ve Patrik,
tedrici olarak, "devlet memuru" kimliğine bürünmektedir. Bir süre son­
ra, özellikle de Jön Türklerle beraber açıkça ortaya çıkacak bu durumun
nedenleri şunlardır:

1) Osmanlı siyasi sistemine dahil olmasıyla birlikte ve reformlarla da
ilişkili olarak Patrikhane imtiyazlarını kaybetmeye başlar (ya da en azın­
dan 1908'e kadarki ilk dönemde bunlar yok sayılır). Ancak Patrikhane
hangi imtiyazları kaybeder ve özellikle de bunları artık hangi güç idare et­
mektedir? Bilindiği üzere, Patrikhane'nin meşhur imtiyazları oldukça
muğlak bir biçim�e, örneğin şöyle ifadelerle belirlenir: "Patrik daima iba­
detle ilgili meseleleri idare eder..."; "Patrikhane'nin yargılama yetkisiyle
ilgili tüm konular. .. "; " ... eskiden beri kabul edilenlere uygun olarak ... ",
" ... dinle alakalı adetlerde ... "' " ... ezelden beri var olan kayıtlarda ... "28 Ön-
celikle, kurumların laikleştirilmesi ve adaletin yeniden düzenlenmesiyle
birlikte, Patrikhane'yi Osmanlı iktidarı çerçevesinde paralel bir iktidar ha­
line getiren imtiyazlar yok sayılır. İmtiyazların sınırlandırılması hemen re-

26 Dinsel bi l incin başka herhangi bir yerden çok daha öneml i olduğu Anadolu' da dini
önderlerin gücü de çok daha fazladır. lzmir'deki Fransız Konsolosunun Levantenler
hakkındaki gözlemini aktarmaya değer sanırım: "Doğulu her şeyin ötesinde dindar­
dır. Atalan mi l l iyetler halinde tefrik edilmeyen bir Levanten nüfusun içinde bulunu­
yoruz (. . .) . Günümüzde birçok Levanten için Katol ik olmak, mensubu oldukları mi l l i ­
yetten önde gel ir (. . .) . Hatta, yalnızca dinlerine düşman olan Türklerin müdahalele­
rinden korunmak için mi l l iyet veya 'korunma' aradıklarını söyleme noktasına varaca­
ğım•, AND. ·correspondence" (Ocak- Aralık 1 903), lzmir, 28 Şubat 1 903, No 48, 1 1
Mart 1 903.

27 R. H. Davison, Reform in the Ottoman Empire 1856-1876, New York, 1 973, s. 1 1 4.
2B Hr. Papadopoulos, Ortodoks Doğu Kilisesi (Yun.), Atina, 1 954, s. 1 39. Aktaran

Anestidis, age., s. 35.

formlarla birlikte başlar ve Jön Türklerle beraber genişler. Reformlarla bir­
likte "ruhani imtiyazlar" tanınırken, sorun hangi imtiyazların ruhani nite­
likte olduğu üzerinde yoğunlaşır. Öngörülen ilk büyük değişiklik, Patrik­
hane'nin topladığı vergilerin kaldırılması ve ruhbanların (Patrik ve metro­
politler dışında) maaşa bağlanmasıdır.29 Elbette bu tasarı, ruhbanların
gösterdiği büyük tepki nedeniyle hiçbir zaman uygulamaya sokulamaz.30

Ancak kilisenin yargı ve diğer alanlardaki yetkileriyle ilişkili sorun, hiç­
bir zaman genel bir yasal geçerliliği olmasa da, koşullara göre yürürlükte
bulunan bir imtiyazlar geleneği1nin yarattığı sıkıntıyı oldukça açıklayıcı bir
biçimde ortaya koyar. Hücuma uğrayan başlıca imtiyazlar şunlardır:

a) Metropolitlerin, başpiskoposların ve piskoposların medeni hukuka
göre ve papazların, keşişlerin ve rahibelerin ceza hukukuna göre yargılan­
ma biçimlerine ilişkin imtiyazlar;31

b) "Kilisenin kendisine tabi olan ruhbanları, kilisenin ilahi kanunlarına
aykırı davrandıkları takdirde cezalandırabilme hakkına"32 ilişkin imtiyazlar;

'l9 "Her ne suret ve nam altında olursa olsun rahiplere verilmekte olan cevaiz ve avidôt
cümleten menolunarak yerine patriklere ve cemaat başlarına varidôt-ı muayyene tah­
sis ve rühbôn-ı sôirenin dahi rütbe ve mansıblarının ehemmiyetlerine ve bundan son­
ra verilecek karara göre kendilerine bervech-i hakkaniyet maaşlar tôyin olunup (. . .)",
lslahat Fermôn-ı Hümôyunu, Papastathis age., s. 22.

30 "1 856 Fermonı'nın lağvetmeyi taahhüt ettiği k i l ise vergi leri, (...) devlet lehine konul­
muş vergiler değ i ldir (. . .) . Osmanlı hükümetinin hiçbir menfaatinin bulunmadığı bu
vergi ler, (...) değişik cemaatlerden ruhbanların aksi yöndeki iradelerini karşılarında
bir engel olarak buldu. (. . .) k i l ise verg i lerini toplamaktan vazgeçmeyen ve muhteme­
len Osmanlı hükümetince maaşa bağlanmaya niyetli olmayan hıristiyan din adam­
larınca kabul olunmadı", md. 3, 1 867 memorandumu, age., s. 30-3 1 .

31 "(. . .) Ruhbanların medeni davalarına i l işkin yeni düzenleme, eskisinden esaslı bir bi­
çimde farkl ıdır (. . .) . Öncelikle davaların başkentten başka bir mahalde gerçekleştiri­
lemeyeceğine dair i lke yok sayı larak (...) söz konusu davaların davalının bulunduğu
yerde açıl ması usulü getirilmektedi r (. ..) . Eskiden bu davaların başkentteki yetki l i
mahkemede gerçekleştirilmesi gerekirken, yeni düzenlemeye göre bölgedeki kadı yet­
ki l i kı l ınmaktadır (. . .). Ruhbanların ceza davalarına i l i şkin olarak da (. . .) bugüne ka­
darki düzenleme tamamen değişmektedir (. . .). Ruhbanların tevkif edilmeleri hususun­
da da, dini nizama hürmetkôr olan eski düzenleme (. . .), din adamlarını kötü niyetli
her türlü suçlama ve hakaretten koruyordu; ancak beratlarla henüz yürürlüğe soku­
lan esaslar, bu düzeni açıkça yıkmaya yönelmektedir. Buna göre her memur, bölge­
deki ki l ise makamlarının daha önceden bi lgisi olmaksızın din adamları gözaltına alı­
nabi lmektedir (. . .)", Ekümenik Patrikhane'nin Şer'iye ve Evkaf Nezareti'ne 2686 sayı­
lı ve 1 4 Temmuz 1883 (22 Ramazan 1 300) tarihl i notası. " imtiyazlar Hakkındaki Res­
mi Evraklar•, Ekklisiastiki A/ithia, 4 (1 883- 1 88 4), s. 1 28-1 29 .

32 "(. . .) Ancak son zamanlarda, patrikhanenin suç işlemiş din adamlarına karşı kil ise ka­
rarlarının uygulanması için gerekli olan ödentinin sağlanması hakkındaki taleplerinin
tamamının gözardı edi ldiğini görerek büyük üzüntü duyduk. Açıktır ki bu yüzden Kil i ­
senin kuralları yok sayılmakta ve ne yazık ki kil isenin disipl inl i yapısı yerinden oyna­
maktadır", age., s. 1 30 .

11

12

c) Evlilik ve boşanmalarla ilgili imtiyazlar, çünkü "Ortodoks Hıristiyan­
ların evlilikleriyle ilgili patrikhane ve metropolitlik beratlarındaki düzenle­
meler açıktır; evlendirme, boşama ve evlilikle ilgili her meselede yalnızca
kilisenin yetkili olduğu geniş ve ayrıntılı bir biçimde belirtilmiştir", 33

d) Ortodoks Hıristiyanların vasiyetnamelerine ilişkin imtiyazlar,34
e) Kiliselerin tamir ve inşasına ilişkin imtiyazlar;

f) Okulların tamir ve inşasına ilişkin imtiyazlar.35
İmtiyazlar meselesi, Abdülhamid devrinde patlak verir ve bu da Patrik­

hane ile siyasi iktidar ilişkilerindeki krizin en önemli nedenini oluşturur.
Bununla birlikte bu krizin -ki üç aşamada ortaya çıkar ve birçok çalışma­
nın konusunu teşkil etmiştir-36 Patrikhane'nin alışmış olduğu despotik bir
sistem çerçevesinde, iktidara dair anlayış ve gelenekler ve Patrikhane'nin
bu imtiyazlı konumunu kaybederken gösterdiği tepkiyle ilişkili olarak yo­
rumlanması gerekir.

Kendi konumunu meşrulaştırmak için iki tarafın da kullandığı dil, ça­
tışmanın hangi zeminlerde aranması gerektiğini ortaya koyar. İlk iki aşa­
masından (1 883-84 ve 1 890-9 1) Patrikhane zaferle çıksa da, söz konu­
su çatışma, Patrikhane'nin işleyişinin reformlarla olan uyumsuzluğunu ve
böylece de Osmanlı iktidarına tanınan keyfiyet zeminini açıkça ortaya ko­
yar. Başlangıçta Osmanlı iktidarı, "hiçbir değişikliğin gerçekleşmediğini
ve Kilise'nin henüz iptal edilmiş imtiyazlardan hiçbir zaman faydalanma­
dığını ve Kilise'ye böyle bol miktarda imtiyaz verildiyse de hükümetin
bunları zaman içinde azaltabileceği, değiştirebileceği ve iptal edebileceği­
ni ve bunları muhafaza etmeye ve müsaade olarak nitelemeye hiçbir şe­
kilde mecbur olmadığını"37 iddia eder . Devamında, Osmanlı Devleti,

33 "(. ..) Ancak yeni yürürlüğe kanan ve bu yüzden de açıkça mevcut düzenin ortadan
kaldırı lmasını hedefleyen, (. . .). Bu tamimde (23 Mayıs 1 299/1 883) şunlar belirti lmek­
tedir: 'Patrikhaneler tarafından nafaka hakkında al ınmış kararlar, itiraz konusu edil­
medikleri takdirde uygulanırlar; ancak eğer nafakanın çeşidi ve miktarına itiraz edi­
l iyorsa konunun kamu mahkemeleri önünde görülmesi i cap eder•, age., s. 1 3 1 .

34 "Yeni yürürlüğe konanlara istinaden (. . .) imparatorluk hükümeti, her iki tarafın veya
taraflardan birinin isteği üzerine, hıristiyan ortodoksların vasiyetlerine dair ihti lafla­
rı kamu mahkemelerinin önüne götürür. Nafaka hususunda olduğu üzere, imparator­
luk hükümeti, ki lise mahkemelerinin kararlarını nihai addetmemektedir (...).", age.

35 age., s. 1 32- 1 33.
36 imtiyazlar meselesi genelde üç aşamaya ayrı l ı r: 1 883-84, 1 890-9 1 , 1 909 ve sonrası.

imtiyazlar meselesi hakkında bkz. V. Stephanidis, Kilise Tarihi (Yun.), Atina, 1 978,
s. 692 ve sonrası; M. Gedeon, Kilise Meselesinin Evreleri (Yun.), lstanbul, 1 9 1 0; Ko­
nortas, "Ki l ise Beratları• (Yun.), Ta lstorika, c. 5, sayı 9 (1 988), s. 279-286; H . Ekser­
coğlu, " imtiyazlar Meselesi" (Yun.), Ta lstorika, c. 9, sayı 1 6 (1 992), s. 65-84.

37 age., s. 1 26.

"beratlardaki bu düzeltmelerin reformlara ve yargı düzenlemelerine uy­
gun olarak gerçekleştiklerini"38 belirtir ve son olarak da, "bu iddianın te­
melleri Fatih Sultan Mehmed tarafından armağan edilmiş imtiyazlara da­
yansa da, böyle bir imtiyazın bahşedilmesi ile ilgili bir kayıt veya senet bu­
lunmadığından, bu iddianın gücü olmadığı"m açıklar.39 Patrikhane ise
geleneği yardıma çağırır:

Ulu Fatih Sultan Mehmed Han'ın gerçekleştirdiği ilk işlerden biri kilisenin im­
tiyaz ve marifetlerini onaylamak ve güvence altına almaktı: "Barış içerisinde
Patriklik et ve dostluğumuz seninle olsun ve gerektiğinde atalarının sahip ol­
duğu bütün imtiyazlardan faydalan."40

Hükümetin reformlarla ilgili ortaya sürdüğü argümanlar karşısındaysa
Patrikhane bir taraftan "bana ve bana tabi olan iki organa göre, gerçekleş­
tirilen değişikliklerin, gücü dokunulmaz kalmış olan imtiyazlar karşısında
herhangi bir yasal gücü olmayacağını ve dini ilkelere dayanan imtiyazların
yeni yargı düzeniyle hiçbir ilişkisinin olmadığını"41 belirtirken, diğer taraf­
tan da "imtiyazların tashihi, teyidi ve tasdiki her zaman için Osmanlı İmpa­
ratorluğu'nun gücünün, mutluluğunun ve kesintisiz barış içerisindeki geli­
şiminin başlıca temelleri addedilmiştir. Böylece bütün reformlar ilan edil-
diklerinde bunlarla birlikte her zaman imtiyazların dokunulmaz ve saygıde- 13

ğer kabul edildiği belirtilirdi"42 der. İmtiyazlar meselesi, aşağıda göreceği-
miz üzere, Rumca ve Türkçe basın arasında bir polemik meselesi haline gel­
diğinde ve meseleye İstanbul'daki Yunan Büyükelçiliği de dahil olduğunda,
çok daha büyük boyutlar kazanacaktır. Şimdilik bizi ilgilendiren, tartışma
konusu edilenin imtiyazlar değil, Patrikhane,nin geleneksel Osmanlı iktida-
rının uygulama dairesindeki imtiyazlı yeri olduğunu vurgulamaktır. Zaten,
bunların ruhani değil dünyevi konular olduğunda ısrar eden Türkçe bası-
nın, Patriğin imtiyazlar konusundaki ısrarını hainlik ve bizzat Patriği hain
olarak yorumlamakta tereddüt göstermemesi de bu yüzdendir.43

38 Evkaf-ı Hümayun Nezareti'nin Rum Patriğine yönelik 8 sayı l ı , 4 Cemaziyelôhir 1 300
(3 1 Mart 1 299) tarihli mektubu, " imtiyazlar Hakkındaki Evraklar" (Yun.), Ekklisiasti­
ki Alithia, 3 (1 882-1 883), s. 565.

39 Aynı nezaretin 2 Şaban 1 300 (26 Mayıs 1 299) tarihl i mektubu, age. , s. 567.

40 " imtiyazlar Hakkındaki Resmi Evraklar• (Yun.), Ekklisiastiki Alithia, 4 (1 883- 1 8 8 4),
s . 1 26 .

4 1 Patrikhane'nin Nezaret'e cevabi mektubu, 1 3 Nisan 1 883, sayı 1 29 1 , " imtiyazlar
Hakkındaki Resmi Evraklar• (Yun.), Ekklisiastiki Alithia, 3 (1 882- 1 883), s . 565-566.

42 " imtiyazlar Hakkındaki Resmi Evraklar• (Yun.), Ekklisiastiki Alithia, 4 (1 883- 1 88 4),
s. 1 26 .

43 Söz konusu edilen imtiyazlarla i lg i l i polemiklere Vakit gazetesi önderl ik edecektir.
Bkz. "Haberler• (Yun.), Ekklisiastiki Alithia, 3 (1 882-1 883), s. 523 .

2) Patrikhane, Osmanlı iktidarı çerçevesindeki ayrıcalıklı konumunu
kaybettiği andan itibaren, Ortodokslar üzerindeki mutlak ve keyfi iktidar
imtiyazını da yitirir. Böylece bir taraftan millete önderlik etme buyruğu­
n ıtn verildiği kişi Patrik iken, diğer taraftan toplumsal kurumlar laikleş­
tiği ölçüde, milletin dünyevi meselelerinden laiklerden oluşacak meclis
sorumlu olur.

Umumi idareyi ilgilendirenler doğal olarak Babıali'ye ve dini meseleler de
her milletin nıhani önderlerine ait olduğundan, sonuç olarak yalnızca şahsi
nitelikteki dünyevi meseleler adı geçen meclise [laiklerden oluşacak meclis]
sunulacaktır (. ..)44

Dördü metropolit ve sekizi halktan olmak üzere 12 üyeden oluşan45 ve
Patrikhane'nin icazetiyle metropolitlerden biri (sıralamada birinci olan) ta­
rafından idare edilen Karma Milli Meclis, Kutsal Sinod ile birlikte Patriğin
başında bulunduğu en yüksek milli ve dini iktidarı teşkil eder. "Dünyevi"46
meseleler bundan böyle meclisin, yani laiklerin işidir. Halktan kimselerin
dahil olması, milletin kamusal kaynaklarının idaresini elinde bulunduran
kayyumların üzerinde büyük etkiye sahip olan Sinodfuların tepkisini çe­
kerse de, dünyevi meseleler adım adım laiklerin eline geçer. Karma Milli

14 Meclis'in bileşimi ve halktan kişilerin daha önce Patrikhane'nin imtiyazla­
rını teşkil eden meselelere katılımı; öncelikle Osmanlı siyasi iktidarı düze­
yinde, devletin, İmparatorluğu dağılmaya götüren merkezkaç kuvvetleri
yok etmeye dönük mekanizmalar geliştirebilmek için geçmiş yüzyıllarda
şekillenmiş uygulamaları kurumsallaştırırken, aslında merkezkaç kuvvetleri
sistemin bünyesine kattığı anlamını taşır. Meclise seçilen halktan kimseler
siyasi iktidar-iktisadi güç döngüsüne dahil olduklarından (yani ekonomik
güçleri siyasi sistemdeki güçlerinden kaynaklandığından), millet çerçevesi
dahilinde merkezcil bir kuvvet olarak faaliyet göstereceklerdir. Ancak bu
durum başka bir dinamiğe de sahiptir. İmparatorluğun Büyük Güçlere
mutlak bağımlılığı çerçevesinde, iktisadi güçlerini hiçbir durumda siyasi ik­
tidara borçlu olmayacak olan laiklerin milletin tepesinde yükselmeye başla­
malarıyla birlikte, bunların siyasi rol peşine düşebilecekleri tek alan mille­
tin kendisi olacaktır. Ancak bunun ötesinde, artık yalnızca dini öndere de­
ğil, etnik-dini bütüne ait olan imtiyazların ve bunların ruhban olmayanlar-

44 Madde 1 3, ·umumi Nizamnameler (1 860- 1 862). (. . .)Bôbıôli'nin Talimatları (..Y
(Yun.), Papastathis, age., s. 80.

45 Daimi Meclis'in üyeleri, Umumi Nizamname'nin 4. maddesi uyarınca lstanbul ve Ka­
tastenu ki l ise bölgeleri temsilci leri arasından seçilmektedir. Bkz. age., s .98-99.

46 Bkz. ek 6.

ca idare edilmelerinin teminat altına alınmasıyla, Osmanlı Devleti, imtiyaz­
lar kavramını yeniden anlamlandırır ve bunları politikleştirir. Yani imtiyaz­
lar, koşullar elverdiğinde, siyasi talepler halini alabilir. Ve Osmanlı iktidarı
karşısında Patrik kefil olduğundan, varlığıyla imtiyazların devamlılığını ve
böylece de hem geçmişte, hem bugün etnik-dinsel bütünün Osmanlı dün­
yasındaki varlığının devamını sağlayan kişi olur.

Millet düzeyinde: Meclis'in Patriğin yönetimi altında faaliyet gösterdi­
ği, yani Patriğin Milletbaşı olduğu ve onun bu konumuna Jön Türkler dö­
nemine kadar, kaç kriz yaşanmış olursa olsun, halel gelmediği gerçeğine
rağmen, onun milletin tepesindeki konumunun meşrulaştırılması artık la­
iklerden de geçmektedir. Patrik de laiklerin konumunu yalnızca millet dü­
zeyinde değil, Osmanlı siyasi çerçevesinde de meşrulaştırdığından (bu, Jön
Türk döneminde mebusların seçilme biçimlerinde çok daha açık bir biçim­
de gözükecektir), Patrik ve laikler arasında karşılıklı bir bağımlılık ilişkisi
gelişir. Laiklerin o zamana kadar yalnızca dini nitelikte olan toplumsal ku­
rumlara sızması, bunlara yeni bir anlam katar. Bu şekilde dini nitelikteki
bu kurumlar, Yunan devletinin bunlara -başka bölgelerle kıyaslandığında
Anadolu'da çok geç bir tarihte gerçekleşen- sızmasını da kolaylaştıracak
yeni işleyiş biçimleri kazanırlar. Reformlara uygun bir biçimde düzenlenen
ve laiklerin artık resmi olarak da Patrikhane çevresindeki konumlarının ıs

güçlenmesine yol açan47 Patriğin seçilme usulü,48 laikleri Patriğin konu­
munun düzenleyicisi kılar: Sinod üyelerinin tepkileri karşısında Patriğin ıs-
katı49 da, gücünün artması da çok zaman bunlara bağlı olacaktır.50

47 Bölümün, Patriğin seçildiği oturumun bileşimi hakkındaki 3. maddesine göre laik
üyeler şunlardır: "(. . .) A. Patrikhane memurlarından en önemli üçü (. . .) . B . Karma
Meclis'in üyeleri. C. a' dan b'ye politik derece taşıyanlardan en eskileri, askeri dere­
ce taşıyanlardan iki kişi . Miralay ve pol itik memurlardan üç kişi . D. Samos yönetici­
si, (. . .) . E . Tuna Ötesi Prensl iklerin üç temsi lcisi . F . Bil im adamları arasından tanın­
mış dört kişi. G. Tüccarlardan beş kişi. H. Bankerler arasından aynı sayıda kişi. 1.
Seçkin loncalardan on kişi. 1. lstanbul ve Katastenu kil ise bölgelerinden iki kiş i . J .
Taşradan yirmi sekiz kişi (...)", age., s. 88.

48 "Eğer toplantının laik üyelerinden bazıları, isimleri kartlarda bulunmamakla birl ikte
tahta uygun olan başka kişileri de önerirlerse, o zaman bunlar da, toplantının ruhban
üyelerinin üçte birince onaylanırlarsa, adayların arasına kat ı l ı rlar", "Patriğin Seçimi
ve Tayinine Dair Nizamname• (Yun.) madde 6, Papastathis, age., s. 85.

49 "Tartışmalardan sonra (. . .) iki organ, Kutsal Sinod ve Karma Mi l l i Meclis, (. . .), Adli­
ye Nezareti'ne Patrik V. Konstantin'in ıskatını bir mazbatayla talep etti ler (. . .). V.
Konstantin'in ıskatı, ıskat edi lmiş Ekümenik Patrik sayısını dörde çıkarmaktadır (. . .) .
Bu trajedi sessizce tamamlandı (. . .)", ADN, ·correspondance" (Ocak - Temmuz
1 90 1), Pera, 25 Nisan 1 90 1 , Na 49.

50 l 904'te Ekümenik Patrikhane çok ciddi olabi lecek bir dahi l i krizİe sarsıl ır. Bunun ne­
deni, Patrik 1 1 1 . Yoakim'le Avusturya-Macaristan hükümeti arasında Bosna-Hersek

Son olarak, Patrikhane'nin 19 . yüzyıldaki siyasi ve dini rolüyle ilgili
olarak, Patrikhanc'nin birkaç yıl içinde tamamen yitireceği ekümenikliği­
nin, bu dönemde giderek yok sayıldığını vurgulamak gerekir. Eksarhlık ve
keza başka Ortodoksların da Patrikhane'den bağımsızlaşma eğilimleri,51
Patrikhane'nin ekümenikliğine öldürücü darbeyi vurur. Reformlar, Patri­
ğin dini iktidarının siyasi olarak değerlendiririlip sınırlandırılmasıyla, 52
onun geleneksel güçlü silahını, yani kilise ve ruhani organ olarak hegemo­
nik konumunu ortadan kaldırır. 1872'de İstanbul'da toplanan "Bulgar
Meselesi Hakkında Kutsal ve Büyük Sinod"53 tarafından yayımlanan meş­
hur Şartname)de yasallaştırılan kararlara göre, Patrikhane'nin kendi ulus-

eyaletlerine Rum Ortodoks metropol itlerinin tayini hakkında bir anlaşma yapılmasıy­
dı (bu dönemde Osmanlı lmparatorluğu'nun Avusturya-Macaristan i le düşmanca i l iş­
kiler içerisinde olduğu hatırlanmalıdır). Kutsal Sinod anlaşmayı kabul etmedi ve Pat­
riği Bôbıôl i 'ye şikayet etmek için yeterli nedenlere sahipti. Ancak Patrik, Karma Mec­
lis'i toplantıya çağırdı; Meclis, bankerler •hizbi• sayesinde Patriği destekliyordu.
Meclis, Kutsal Sinod'u ve anlaşmayı kabul etmemiş dört piskoposu görevden uzak­
laştırdı. Bkz., age. , (Haziran - Aralık 1 904), Beyoğlu, 3 1 Ekim 1 904, No 260.

51 l 870'1erde Bulgar Eksarhl ığı 'nın kuruluşu, ülkenin ulusal ve dinsel tarihine damgası­
n ı vurdu ve Bulgaristan'ın bağımsızl ığına giden yolu açtı. Aynı şey, bağımsızlıklarını
lstanbul'daki Ekümenik Patrikhane'den talep eden Balkanların diğer Ortodoks halk-

16 lan için de geçerl idir. Örneğin Ulahlar, panslavizmden etkilenerek kendi dil lerini öğ­
retmek ve dahası Patrikhane' den bağımsızlaşmak istediler. Heyet-i Vükela'nın Sultan
iradesiyle onaylanan l O Mayıs 1 905 (no 28) tarihli kararıyla bir teskereye sahip ol­
mayı başardı lar. Buna göre okullarında di l lerini öğretmek konusunda serbesttiler.
Patrikhane'nin Helen-Ulahlar arasında düzeni sağlamak, yabancı tesirlerin gücünü
kırmak ve eski düzeni geri getirmek için Bôbıôl i 'ye yönel ik protesto ve tepkileri, Sul­
tanın kararını değiştirmedi (Ekklisiastiki Alithia, 25 (l 905), s. 3 1 8-320).

52 Bu konuda ve bi lhassa Eksarhlığın Patrikhane'nin ekümenikliğine vurduğu darbe
hakkında, Patrikhane'nin propaganda suçlamalarına verdiği aşağıdaki cevap olduk­
ça açıklayıcıdır: "(...) Burada mesele bütünüyle yanl ı ş anlaşı lmakta ve çarpıtı lmakta­
d ı r. Mi l l i propaganda faaliyetlerine girişen, 1 872 Sinod'uyla Ortodoks Kilisesi içeri­
sinde kavmiyetçil ik ilkesini mahkum etmiş olan Ekümenik Patrikhane deği l , Make­
donya i le s ınırdaş Slav halkları, Bulgarlar ve Sırplardır. B ir tarafta Sırplar, Ekümenik
Patrikhane ile kilise birliği içerisinde olmalarına rağmen dini nitelikteki faaliyetlerini
coğrafi bakımdan olabi ldiğince genişletmek istemektedir. Bu şekildeki faaliyetleri de
açık bir mi l l iyetçi mahiyet arz etmektedir. ltizalci Bulgarlar içinse durum farklıdır.
Bunlar ortaya koydukları siyasi faal iyetler yanında Ekümenik Patrikhane i le bir çatış­
ma ve ayrı l ık i çerisindedir. Her iki gruba karşı da Ekümenik Patrikhane tamamen sa­
vunma konumundadır. (. . .) Ekümenik Patrikhane gerçek ki lise ve yasa düzeninin mu­
hafazası ve tesis edilmesi i çin çal ı şmaktadı r. Yani o günlerde Ekümenik Potrikha­
ne'nin tavrı, hiçbir şekilde politik deği ldir; tamamen dini, yasal, idari mahiyettedir
(.. Y. ·Temelsiz Efsaneler• (Yun.), Ekklisiastiki Alithia, 2 1 (1 90 1), s. 370.

53 Kiliseye Dair Bulgar Meselesi Hakkında Kutsal ve Büyük Sinod'un Zabıtları (Yun.),
lstanbul, 1 872. Burada •ethnofiletismos· (kavmiyetçilik) mahkum edi l i r. Aktaran Ek­
sercoğlu, age., s. 77-78, dipnot 24.

!ar ve kavimler üstü niteliğinde ısrar etmesi, ekümenikliğinin sonunun
geldiğini kendisinin de -sözlü de olsa- itiraf etmek zorunda kalmasını en­
gellemeyecektir: "İmparatorluktaki en eski Helen ulusu ve onun Patrik­
hanesi (. . .)" .54 Özellikle III . Yoakim gibi kimi patriklerin, Kilise'nin itibar
ve gücünü koruma çabaları55 ancak sınırlı bir süre için sonuç verecektir.
Bununla birlikte, en azından 1908'e kadar ve reformlara rağmen, Sultan
geleneksel rolünü muhafaza ettikçe Patriğin de milletin başındaki konu­
mu meşrulaştırılacaktır.

Eğitim: "Ruhani İmtiyaz" mı, "Dünyevi Mesele" mi?
İstanbul Helen Filoloji Cemiyeti Örneği

Toplumsal kurumların akılcılaştırılması ve batılılaştırılmasına yönelik,
yukarda aktardığımız girişimin gerçekleştiği çelişkili süreci karakteristik
olarak yansıtan örnek, kuşkusuz, eğitimdir. Osmanlı İmparatorluğu'nda
eğitim, Tanzimat'ın sonucu olarak laikleşir; ancak bu düzeyde de devlet,
bütün uyrukları için birleşik bir laik Osmanlı eğitimi değil, merkezi eğiti­
me paralel çok sayıda "laik eğitimler" öngörür:

(. . .) bundan başka her bir cemaat-ı maarif ve hiref ve sanayie diir milletçe
mektepler yapmağa mezun olup fakat bu makule mekatib-i umumiyyenin
uslıl-i tedrisi ve muallimlerin intihabı izası taraf-ı şihinemden mansub muh­
telit bir meclis-i maarifin nezaret ve teftişi tahtında olması (. . .)

Diğer taraftan da devlet, "(. . .) saltanat-ı seniyyem tebaasından bulu­
nanlar mekatib-i şahanemin nizamat-ı mevzularında gerek since ve ge­
rek imtihanca mukarrer olan şeraiti eyledikleri takdirde cümlesi bilafark
ve temyiz Devlet-i aliyyemin mekatib-i askeriyye ve mülkiyyesine kabul
olunması"nı56 öngörür.

Osmanlı iktidarının eğitim hakkında ortaya koyduğu reformcu uygu­
lamalar57 çok sayıdadır ve geçmiş dönemlerle kıyaslandığında gerçekten

54 "Veziri Azam Hazretlerine Yönelik Takrir· (Yun.), Ekklisiastiki Alithia, 27 (1 908),
s. 466.

55 Bkz. Anestidis, age., s. 45-48.
56 l 856'nın 1 5. ve l 867'nin 9. maddesi . Papastathis, age., s. 23 ve 32.
57 Eğitimde reformlar, başka akınlarda da olduğu gibi, ordudan başladı. i l . Mahmud'un

reformları çerçevesinde 1 827'de Mekteb-i Tıbbiye-i Şôhône kurulur. Daha sonra baş­
ka askeri okullar da, örneğin Mızıka Mektebi (1 83 1), Mekteb-i Harbiye (1 834), Mek­
teb-i Ulum-ı Harbiye (1 �46) oluşturulur. Eğitimin iyileştirilmesi için 5 Şubat l 839'da
(21 Zi lkade 1 254) karadar al.ınırken, aynı yıl içinde rüştiyeler ve Maarif-i Umumiye
Nezoreti'nin kuruluşuna temel teşkil edecek olan Mekatib-i Rüştiye Nezareti kurulur.
27 Recep'te (21 Temmuz> 1 846) üniversite kurulması kararı resmen alınır ve bu süre
içerisinde rüştiyelerin sayısında da öneml i bir artış görülür. Bütün bu zaman zarfında

17

18

devrimci niteliktedir. Ancak bunlar, bir Osmanlı egıtımının değil, bir
"Türk" eğitiminin ve onun yanında farklı milli eğitimlerin koşullarını ya­
ratır: Gayrimüslimler kendi eğitimleri için "imtiyaza" sahiptirler. 20 Şu­
bat 1870'te faaliyete geçen Darülfünun ne birleşik bir Osmanlı eğitimi­
nin, ne de bütün bir tebaa için geçerli birleşik ve ortak bir eğitim progra­
mının taşıyıcısı olacaktır. Tam aksine, "bu dönemde ister dilde, isterse
edebiyat, tarih veya başka alanlarda ulusal bilinçte bir gelişme görülür.
Dahası, Osmanlıcılık ideali (. . .) az zaman sonra başlayacak Türkçülük ha­
reketine zemin hazırlar."58 Şu halde, Osmanlı iktidarı bir yandan Patrik­
hane'ye verilmiş imtiyazların tanınması, diğer yandansa eğitimin laikleşti­
rilmesi çerçevesinde, diğer gayrimüslimlere olduğu gibi, Rumlara da ken­
di eğitimlerine sahip olma hakkını tanır. Yani Patrik, toplumsal kurumlar
için olduğu gibi, "milli" eğitim düzeyinde de reformların gerçekleştiril­
mesinin kefili tayin edilir: Eğitim, meşruiyetini dini liderden sağladığı öl­
çüde laiktir. Taşıyıcıları da, içeriği de eğer Patrikçe tanınıyorsa laik olabi­
lir. "Rum eğitiminin" içeriği, Patriğin denetimindeki "ruhani liderler ve
halktan seçilmiş kimselerden oluşan" meclisçe ve Encümen-i Teftiş ve
Muayene'nin onayıyla belirlenir. Öyleyse Rumların eğitimi 19 . yüzyılda,
reformlara rağmen ya da bunlar sayesinde, öncelikle Patrikhane'ye tanın­
mış bir imtiyazdır ve Patrikhane tehdit edildiğini hissettiğinde gerek Ba­
bıali'ye, gerekse Rum laiklere karşı bu imtiyazını ileri sürmekten geri dur­
maz.59 Ancak aynı zamanda ve reformcu ruha da uygun olarak eğitim
"dünyevi bir mesele"dir ve bu yüzden de, genelde Osmanlı İmparatorlu­
ğu için söz konusu olduğu gibi, bu eğitimin de laik olması gerekir.

Böylece Osmanlı iktidarı, bir kez daha geçmişe ait uygulamaları re­
formlarla oluşan kurumsal sisteme dahil ederek, Osmanlı maarifinin "mil-

eğitim alanında birçok başka reform gerçekleştiri l i r. 1 85 l 'de bir mühendis mektebi
kurulurken aynı zamanda da herkesin anlayabilmesi için Türkçenin sadeleştirilmesi
hareketi oluşur. Ancak asıl önlemler l 860'tan sonraki dönemde al ınır: 1 86 1 'te me·
murlar için bir yı l l ık Mekteb-i Aklôm ve kısa bir zaman sonra da üç yı l l ık Mahrec·i Ah­
kôm kurulur. 1 865'te Tercüme Cemiyeti , 1 866'daysa Mülkiye Mühendis ve lslah-ı Sa­
nayi Mektebi kurulur. l 886'ta Mekteb-i Sultani, yani meşhur Galatasaray Lisesi kuru­
lur. Bkz. örneğin A. C. Eren, "Tanzimat", fs/am Ansiklopedisi, c. 1 1 , s. 396, 404-405
ve 4 1 7-41 8 .

58 age., s. 4 1 8 .
59 •imparatorluk hükümetinin malumu olduğu üzere, ekümenik patrikhane, ezelden

beri lstanbul'daki, metropol itler ise taşradaki ortodoks soyunun içtimai veya mi l l i
okulları üzerinde hususi nezaret yetkisini uygulamaktadır. (. . .) Bu yasalardan, Ki l i ­
senin içtimoi ve mil l i okul larımızı denetleme yetkisinin devletçe onaylandığı ve ka­
bul edildiği açıkça bel l i olmaktadır", " imtiyazlar Hakkında Resmi Evraklar" (Yun.),
age., s. 1 33.

let"ler temelinde bölünmesi yoluyla, her milletin artık dini değil ulusal ni­
telikte olan eğitimini ve bunun gelişimini meşrulaştırır. Encümen-i Teftiş
ve Muayene'nin her "ulusal" eğitimin içeriğine rıza gösterirken kullana­
cağı kriterlerle ilgili, öyle ya da böyle ortaya çıkmakta gecikmeyecek olan
sorunları -Osmanlı iktidarı kısa sürede, kitapları eleştirerek müdahale ede­
cektir-60 şimdilik bir kenara bırakarak, başlı başına bir sorun olan, millet
çerçevesi dahilindeki eğitimi ele alalım. Bu dönemde ortaya çıkan sorun­
lardan ikisi önem kazanır: Rumların eğitiminin içeriğinin ne olacağı ve
bunun sonucu olarak da bu içeriği kimin belirleyeceği ve taşıyıcılarının da
kimler olacağı. Eğitim yoluyla, bir yandan, en azından Anadolu için ken­
di aralarında dilsel bakımdan bile çok büyük farklılıklar gösteren topluluk­
ların bütününü, diğerlerinden ayırt edecek özellikler yüklemek, diğer yan­
dan da, artık yalnızca dini değil, "milli" de olan ve üstelik de coğrafi ba­
kımdan dağılmış durumdaki cemaat için biitiinliik ve tiirdeşlik sağlayacak
özellikler belirlemek gerekliliği düşünüldüğünde, birinci konunun, yani
içeriğin incelenmesi bilhassa önem kazanır. İkinci konudaysa, eğitimin
ideolojik içeriğinin olduğu kadar programının da taşıyıcısının Patrikhane
olması, bu gerçekler ışığında, güçleşecek ve Darülfünun'un da bu işlevi
yerine getirmesi imkansız olacaktır.

Bununla birlikte, yetki alanının düzenlenmesi ve "imtiyazın" kulla- 19

nılması çerçevesinde Babıali'nin vekili durumunda olan Patrikhane hem
öğretim, hem de ideoloji boyutlarıyla eğitimin başlıca taşıyıcısıdır. Böy-
lece Patrikhane, bünyesinde oluşturulan Eğitim Komisyonu'nu61 ve
Mekteb-i Kebir'i,62 " Grek soyunun"63 eğitimiyle ilgili her konuda "gele-

60 "Basın müfettişi Bay Vaporidis, yapılan inceleme sonrasında, Antoniodis'in Atina'da
basılan Coğrafya kitabının uygunsuzluğu nedeniyle okullarda okutulması yasaklan­
masına rağmen bazı Rum okullarında kul lanılmaya devam edi ldiğini duyurdu (. . .)",
Maarif Nezareti'nin Patrikhane'ye yönel ik 4684 sayı l ı 1 7 Zilhicce 1 299, 1 8 Ekim
1 298 (1 882) tarihli mektubu. ·okullar hakkındaki resmi evraklar· (Yun.), Ekklisiasti­
ki Alithia, 3 (1 882-1 883), s. 583. B irkaç gün sonraya, 23 Ekim'e ait Maarif Nezare­
ti'nin gönderdiği bir başka mektupta belirtildiği üzere, Encümen-i Tefti ş ve Muaye­
ne'ye göre •Jslam dini açısından uygunsuz ifadeler i çeren• H ıristiyan d in kitabı, so­
run teşkil etmektedir, age., s. 583-584.

61 1 863'te VI. Gregorios "Patrikhane Ki l ise ve Manevi Komisyonu"nu oluşturur. Bu ko­
misyon, dini meselelerle birl ikte eğitim meseleleriyle de i lg i lenir. Daha sonra, eğitim
reformların merkezine yerleştiğinde, onunla i lgi l i konuların soruml uluğu bu meseley­
le i lgi l i özel olarak teşkil edi lmiş bir organa, "Patrikhane Merkezi Eğitim Komisyo­
nu"na devredi l i r.

62 Mekteb-i Kebir'in bu dönemde üstlenmeye çağrıldığı rol hakkında bkz. Anestidis,
age., s. 1 65- 1 69 .

63 •Grek soyu"na atıf, Patrikhane'nin Evkaf-ı Hümayun Nezareti 'ne gönderdiği 27 Mayıs
1 299 (1 883) tarihli mektubunda yapılır. Bu mektupta, eğitimi de içeren imtiyazlar me-

neğin"64 tartışılmaz taşıyıcısı sıfatıyla eğitim sisteminin başına koyarak,
Rum eğitiminde "kendi" haklarının mutlaklığını talep eder:

İsa Mesih'in Büyük Kilisesi'nin en önemli ve Başrahipliğin asla ihmal etmedi­
ği vazifelerinden bir tanesi de, Ekümenik tahta tabi bölgelerdeki Ortodoks
okullarının denetim ve gözetimi ve bu okullarda öğrenimgö"ren Ortodoks genç­
lerin dini, ahlaki ve zihni terbiyesinin gerejjince verilmesine nezaret etmek ve göz
kıılak olmaktır. Bu vazifenin çok mühim olduğu ve Büyük Kilise'nin (. . .) eği­
timin hem gerekli desteği görmesi, hem de iyileştirilmesi için önlemler almak­
la yükümlü olduğu aşikardır. (...) Halkını seven Padişahımızın aydınlanmış
saygıdeğer Hükümetinin eğitimin yaygınlaştırılması için her türlü güvenceyi
temin ettiği bir devirde, Tanrı'nın lütfuyla Kilise meselelerini üstüne almış
olup, aydınlığın ve eğitimin geliştirilip yaygınlaştırılması birinci kaygımızdır
(. . .) Patrikhane Tamiminde ifade ettiğimiz üzere (...) Ortodoks müminlerin
eğitimi ve kültürü ve maneviyatın korunması için gerekli olan tedbirleri alma­
yı yükümlenmiştir (. . .) 65

Rumların eğitimi dini hiyerarşiye dahil olur ve okul sistemi dini ku­
rumlar etrafında düzenlenir. Milletin tepesinin oluşturduğu modele göre,
taşradaki eğitim de metropolitlerin yetkisi dahilinde oluşur. Metropolit­
liklerdeki Karma Kilise Meclisleri66 üyeleri arasından, "vazifesi bütün eği-

20 tim müesseselerinin manevi terakkisine nezaret etmek"67 olan, dört üyeli
bir eğitim komisyonu seçilir. Şu halde eğitim, en azından öğretim kısmıy­
la, öncelikle Osmanlı idari mekanizması çerçevesinde düzenlenir. Her
Rum Ortodoks cemaatin nizamnamesinde papazın başkanlığında oluştu­
rulacak bir eğitim komitesinin varlığı öngörülür. Patrikhane tamiminin
eğitimin içeriğiyle ilgili açıklamasında da görüldüğü gibi, Patrikhane -bek­
lendiği gibi-, "vatanın" ve inancın tek kurtuluş yolu olan, "her türlü kut­
sal adete ve atalardan kalma nizama" saygıyla, "düzenin ve var olanın mu­
hafazası" için, eğitimi bir araç olarak dcğcrlendirir.68

selesi hakkında sözlerini bitirirken Patrikhane şunların altını çizer: •Hal böyleyken (. . .)
ve dini, içtimai ve imtiyazi nedenlerle başka türlü olamayacağından, Ortodoks kil ise­
sinin (. . .) ve Grek soyunun (. . .) bu satırları kaleme alan mensupları (. . .)', " imtiyazlar
Hakkında Resmi Evraklar" (Yun.), Ekklisiastiki Alithia, 3 (1 882-1 883), s. 567.

64 Bkz. age., s. 1 68- 1 69.
65 "Patrikhane'nin Okullar Hakkındaki Tamimi" (Yun.), Ekklisiastiki Alithia, l (1 880-

1 88 1), s. 1 6. Vurgular bize aittir.
66 Karma Kil ise Meclisleri'nin yetkileri hakkında bkz. Papastathis, age., s. 1 39- 1 40.
67 age., s. 1 4 1 .
68 Patrikhane'nin, özel likle M. 1. Gedeon'un kaleminden, eğitimle i lg i l i anlayışı için bkz.

Anestidis, age., s. 256-258. Ayrıca bu çalışmasında (Anestidis, s. 1 64 ve sonrası) eği­
timin hem Patrikhane yorumuyla, hem de Sillogos'ca ifade edildiği şekliyle laik biçi­
miyle içeriğine dair ayrıntılı bir sunum vardır.

Bununla birlikte o devirde, İstanbul'da ve Anadolu'nun diğer büyük
kentlerinde büyük bir toplumsal hareketlilik yaşanmakta ve Osmanlı top­
lumundaki etnik-dini bölünme nedeniyle kendisini yalnızca millet düze­
yinde ifade edebilen, Batı'da veya çoğu kez Yunanistan'da eğitim görmüş
bir "okuryazar cemaat"69 ortaya çıkmaktadır. Özellikle eğitimle -ki bu ge­
nelde "Osmanlı" eğitimi için geçerlidir- iki temel ihtiyacın, kimlik bilinci
ve Avrupa'yla temas ve onun gibi olma ihtiyaçlarının karşılanması gerek­
tiği böyle bir devirde, eğitimin, reformların ruhuna uygun olarak, gerek
içeriğiyle, gerek taşıyıcıları itibarıyla laik olması gerekiyordu. O halde eği­
tim, Osmanlı yasallığına/meşruluğuna sahip olmak, yani Patrikhane'nin
kurumsal koruması altında olmak kaydıyla, aynı zamanda "ulusun dünye­
vi meselesidir." Sonuç olarak, ruhban olmayanların eğitime müdahil ol­
masına ve bunun sonucunda da Osmanlı Rum Ortodoks cemaatlerinde
rastlanan çok sayıda cemiyetin70 gösterdiği büyük gelişmeye neden olan
şey, yukarda sayılan etkenlerin 19 . yüzyıldaki bileşimidir. 1 870- 1 880 yıl­
ları arasında, Osmanlı İmparatorluğu içerisinde, aşağı yukarı 125 Rum ce­
miyeti çok hızlı bir biçimde gelişir71 ve bu rakam, ilerleyen yıllarda ikiye
katlanır. Elbette geriye, bu "laik" ve "milli" eğitimin taşıyıcısı meselesi ka­
lıyor. Neticede Rum eğitimi ne anlama gelecek, hangi bilincin oluşumu-
na katkıda bulunacaktır? Özellikle de bu soru, dinin artık bu rolü oynaya- 21

mayacağı ve dil de güvenilmez bir unsur olduğundan, eğitimin okul ağı
vasıtasıyla öncelikle etnik-dini cemaatin diğerlerindenfarklılwını ve dola-
yısıyla da hayatta kalmasını sağlayacağı bir devirde gündeme gelmektedir;
üstelik eğitim, bunun sonucunda, artık dini nitelikte olmayan, yani laik,
türdeş ve herkesçe ayırt edilebilir bir "milli alan" yaratarak, milleti nitele-

69 Cemiyetlerin, toplumsal boyutları da d ışarda bırakılmadan, okuryazar bir toplulu­
ğun varlığıyla bağlantılandırı lması konusunda bkz. Eksercoğlu, 1 9. Yüzyılda fstan­
bul'da Ulusal Kimlik. fstanbul Helen Filoloji Cemiyeti 1 86 1- 1 9 12 (Yun.), Atina,
1 996, s. 1 1 - 1 7, 64 vd.

70 Cemiyetler için bkz. K. Mamoni, " Les associations pour la propagation de I ' instruc­
tion grecque Constantinople (1 86 1 - 1 922)", Balkan Studies, 1 6 (1 976), s. 1 03- 1 1 2; ay­
nı yazarın "Küçük Asya'da Rumların Kolektif Örgütlülükleri 2: lyonya Cemiyetleri·
(Yun.), D/EEE, 26 (1 985) ve yine "Küçük Asya'da Rumların Kolektif Örgütlülükleri 3:
Kapadokya ve Pontus Cemiyetleri• (Yun.), DKMS, 6 (1 986-1 987), s. 1 55-1 86. Anado­
lu'daki maarifperver cemiyetler hakkında bkz. Hr. Soldatos'un ayrıntı l ı sunumu: Kü­
çük Asya Rumlarının Eğitsel ve Kültürel Faaliyetleri 1800- 1 922 (Yun.), c. 1 , "Okulla­
rın Doğuşu ve Gelişmesi", Atina, 1 989, s . 1 59-2 1 2.

71 Cemiyetlerin Osmanlı yasal çerçevesi dahil inde faal iyet gösterdiği vurg ulanmal ı ­
d ı r . Böylece, hanedan mensuplarının Rum cemiyetlerinin onursal üyesi olması ger­
çeği şaşırtıcı olmaz. Bkz. E l l i Skopetea, Model Krallık ve Megali idea (Yun.), Ati na,
1 988, s . 1 54.

yen coğrafi parçalılığı ortadan kaldıracaktır. İstisnalar dışında, okul eksik­
liğinin başlıca sorunlardan olduğu Türkçe konuşulan Kapadokya [Kara­
manlılar] ve Anadolu'nun başka bölgeleri72 eğitim vasıtasıyla, bütün
Rumlarla ortak, laik bir kimlik edineceklerdir. Ancak bunun ötesinde,
"Rum" eğitimi, yeni sosyoekonomik gerçekliklerin yarattığı yeni ihtiyaç­
lar çerçevesinde -yeni işler, yabancı dil öğrenme gerekliliği vb- gerçekçi
hedeflere sahip olmalıdır ki okullar, İmparatorluk içerisinde sayıları hızla
artan yabancı okullarla rekabet edebilsinler.

Böyle laik bir eğitimin taşıyıcısı olma rolünü İstanbul Helen Filoloji Ce­
miyeti (Ellinikos Filologikos Sillogos Konstantinupoleos -bundan sonra Sil­
logos -çn .) üstlenir: 1861 'de kurulan cemiyetin asli hedefi "Osmanlı Dev­
leti içerisindeki Ortodoks halklar arasında eğitimin yaygınlaştırılmasıdır";
daha somut olarak da, "her ulusun bilimsel piramidinin tepe noktası kül­
tür ve yüksek bilimlerin gelişimiyse, bu piramidin dayanıklı ve sarsılmaz
tabanı da alt düzey eğitimin geliştirilmesi ve Anadolu'da yaygınlaştırılma­
sıdır."73 "Gecikmiş bir Aydınlanma" ruhu içerisinde, dinsel önyargılardan
bağımsız bir eğitimin yaygınlaştırılması bütün Osmanlı İmparatorlu­
ğu'nda eğitimin genel bir ihtiyacıdır. Sillogos, Anadolu'nun Rum Orto­
doksları için bu vazifeyi üstlenecek ve Atina'da 1879'da düzenlenen Ce-

22 miyetler Toplantısı vesilesiyle karakteristik olarak ifade edildiği gibi, "(. . .)
sanki Türkiye' deki Helenlerin Maarif Nezareti'ymiş gibi, Bellen maarif­
perverliğinin en önemli laboratuvarı olarak görevler üstlenecek"tir.74 Öy­
leyse, Patrikhane'nin aksine, Sillogos dini kurumların dışında eğitim me­
kanizmaları oluşturmaya çalışmaktaydı ve dahası, önerdiği eğitimin içeriği
ve hedefleri Patrikhane'nin yukarda aktarılan anlayışına açıkça aykırıydı .
"Helenizm dediğimiz (. . .) Helen eğitimi (. . .)"75 ifadeleri, biçimsel açıdan
bile olsa, laik, milli eğitimin cemiyet için ve genelde Osmanlı İmparator­
luğu'ndaki bütün cemiyetler için anlamını özetliyor: Kastedilen Yunan

72 " 1 8 . yüzyı l ın başlarında Anadolu sakinlerinin eğitim düzeyi çok düşüktü. Rumca bi­
lenler parmakla gösteril iyordu ve ki l ise kitaplarını okuyabilen ve kilise müziğini bi­
lenlerin sayısı ancak yüzde birdi", Hr. Soldatos, age., s. 27; keza bkz. 1. Kalfoglou'nun
açıklayıcı anlatımı Flavianlar Manastırı (Yun.), lstanbul, 1 898, c. 1, s. 1 25- 1 26. Ka­
ramanlıcadan çevirenler Hr. Turgutis ve G. Mavromihalibidis., aktaran age., dipnot
2. Keza bkz. Ki. Skalieris, Küçük Asya Halkları ve Kavimleri (Yun.), 2. baskı, Atina,
1 990, s. 249.

73 T. Stavru, /stanbul Helen Filoloji Cemiyeti. Kurtulmamış Helenizmin Eğitim Bakanlı­
ğı (Yun.), Atina 1 967, s. 65. Vurgular bize ait.

74 Skopetea, age., s . 1 38, di pnot 7.
75 Eğitim komisyonunun 1 872 yı l ı için okul ların durumuyla i lgi l i hazırladığı raporun

başlangıcında kul lanı lan tabir. Bkz. Eksercoğlou, age., s. 76.

eğitimidir. Sillogos'un oluşturduğu ve geliştirdiği ideoloji ve kimlikle ilgi­
l i anlayışa, keza onun anladığı şekliyle eğitimin içeriğiyle ilgili konulara hiç
girmeyeceğiz; Yunan Krallığı ile Atina Üniversitesi'nin ideolojik ve maddi
etkileriyle Sillogos'un bir noktadan sonra nasıl Atina Üniversitesi'nin he­
deflerini gerçekleştirmeyi üstlendiğini ve işleyişiyle onu nasıl ikame ettiği­
ni de şimdilik bir kenara bırakıp sadece Sillogos'un Osmanlı İmparatorlu­
ğu çerçevesindeki faaliyetlerine ve bir Yunan eğitiminin varlığını meşrulaş­
tıran ve gerekli kılan sisteme değineceğiz. Bunun, toplumsal kurumların
batılılaştırılması ve akılcılaştırılması sürecinin çelişkili niteliğinin incelen­
mesi için karakteristik bir vaka olduğunu düşünüyoruz.

Yukarda aktarılanlardan ortaya çıktığı ve zaten de bilindiği üzere, Pat­
rikhane ile Sillogos'un ilişkileri pek iyi sayılmazdı, dahası Patrikhane'nin
Osmanlı iktidarıyla ilişkileri de mükemmel değildi. Yine de Sillogos faali­
yetlerini olabilecek en meşru çerçevede sürdürmekteydi ve dahası onun
veya başka cemiyetlerin etkinliklerine Osmanlı iktidarınca yöneltilebilecek
en ufak sınırlama, kendiliğinden Patrikhane'nin imtiyazlarının kısıtlan­
ması anlamına gelecekti. Sillogos daha başlangıçta kendi konumunu Pat­
rikhane'ninkinden ayırır. Patrikhane'nin Merkezi Eğitim Komisyonu76 ile
her türlü işbirliğini reddeden, cemiyetin birinci ve uzun süre bu makamı
işgal eden başkanı, kültürlü ve çalışkan, Epirli İroklis Vasiadis Avrupa'da 23

öğrenim görmüş ve laik eğitim metotlarını yakından tanımış biri olarak,
kilisenin muhafazakar anlayışından uzak bir eğitim istemektedir. Patrikha-
ne bu yaklaşımı "hakaretamiz ve ihtilalci" olarak nitelendirecek ve tepki
gösterecektir.77 Söz konusu yaklaşım, hakaretamiz ve ihtilalcidir, zira Pat­
rikhane'nin konumunun en karakteristik savunucularından olan Gede-
on 'un da belirttiği üzere, "Patrikhane'nin itibarını zayıflatmış'', yani Pat-
riğin "Milletbaşı" olarak yükümlendiği faaliyetlerinden birini yok saymış,
"asırlık merkezi", "millet aleyhtarı" bir tutumla zayıflatmış ve "olumsuz
nitelikte yeni merkezler" yaratmıştır.78 Ancak hem Patrikhane, hem de

76 Maarifperver cemiyetlerin sayısındaki büyüklük ve Patrikhane'nin rolünün yok sayıl­
ması, Anadolulu aydınları ikiye böldü. lrokl is Vasiadis gibi bazı ları, olabildiğince
çok sayıda cemiyetin kurulmasını savunuyorlardı, Vasiadis'in deyimiyle "çokta iyi l ik
var•dı . Bkz. A. Dumont, "Les syllogues en Turquie", Annuairede l'association pour
l'encouragement des Etudes Grecques en France (Be annee), Paris, 1 874, s. 536. Ay­
nı dönemde, F. Paraskevaidis gibi başkaları, cemiyetlerin yayı l masını çok sert ifade­
lerle mahkum ediyorlard ı . Bkz Skopetea, age., s. 1 55.

77 Bkz. Stavru, age., s. 267.
78 •Ne yazık ki, l 869'dan itibaren ve Vasiadis tesirli olduğu müddetçe Sil logos, lstan­

bul Patrikhanesi'nin gücünü zayıflattı (.. .). l 869'dan sonra Sil logos'u eğitim merkezi
haline getirdi; kendisini, sultanın tebaası olan Helen ulusunun eğitim ve mektep iş­
lerinin gözetimcisi ve yöneticisi tayin etmek istedi . Hiçbir akl ı başında Helen, asırl ık

24

Sillogos varlıklarının devamı için birbirlerinin sağladığı meşruiyete ihtiyaç
duymaktaydılar. Reformlarla ve Ortodoks milletinin küçülmesiyle ortaya
çıkan yeni durumda, Patrikhane, cemiyetlerin etkinlikleri millet dahilinde
bir merkezkaç dinamiği yaratsa da, geriye kalmış olan Ortodokslar üzerin­
deki önderlik konumunu yitirmemek için bunları meşrulaştırmaya ve yö­
netimi altına almaya mecburdur. Genelde Osmanlı siyasi sisteminde oldu­
ğu gibi, Patrikhane kendi alanını muhafaza etmek için bizzat kendi karak­
terini, ulusüstü niteliğini zayıflatan dinamiklerin bu alan içerisindeki et­
kinliklerini bünyesine katıp meşrulaştırır. Bu durum daha sonraları çok
daha açık bir biçimde gözükecektir.

Böylece, Sillogos'un faaliyetlerine yönelik bütün tepkilerine kar�ın,
onu himayesi altına alır ve ayrıca Sillogos'un kendi imtiyaz alanının, yani
eğitimin çerçevesi içerisinde hareket ettiğini göstermeye çalışır:

(...) ancak, bu yüksek vazifenin tam ve kesin olarak yerine getirilmesi için, İsa
Mesih'in Büyük Kilisesi'nin okullarımızın durumu hakkında her zaman bilgi
sahibi olmasını zaruri görüyoruz (...) çünkü bölgelere göre okulların vaziyet ve
ihtiyaçları bakında bilgi sahibi müşfik bir anne olarak (...) soydaşların maarif­
perver coşkusuna ve önemli görevlerinden biri de yoksul soydaşların destek ve
gelişmeye muhtaç okullarına şevkle yardım etmek olan Helen Filoloji Cemiye­
ti gibi maarifperver ve terakkiperver cemiyet ve birliklere çağrı yaparak gerekli
ihtimamı gösterip, doğrudan veya dolaylı olarak bu okullara yardıma koşar.79

Patrikhane'nin Sillogos'un eğitsel faaliyetini kendi imtiyazı çerçevesin­
de tarif etmesi ilgi çekiciyse de, bundan da ilginci, Patrikhane'nin Sillo­
gos'un eğitime dair anlayışını kiliseninkiyle bağdaştırma şekli olacaktır.
Sillogos'a "Kilise'yle yeni ilerici ruh arasındaki bağlantı olma"80 rolü veri­
lir. Sadece Gedeon'un81 değil, başka din adamlarının da Sillogos'un çeşit­
li bilimsel komisyonlarına katılmaları dikkat çekicidir. Dahası Kilise, Sillo­
gos'un ithal ettiği yeni ideolojik anlayışların yarattığı sarsıntıları masset­
mek isterken, ister etkin olarak, piskoposlar veya kendi çevresinden -Mek-

merkezin mi l let karşıtı bir biçimde zayıflatılmasına ve yeni olumsuz merkezler yara­
tı lmasına katlanamazdı", Gedeon, Köşe Yazarının Notları, 1800- 1913 \Yun.), Atina,
1 932, s. 1 94- 1 95, aktaran Anestidis, age., s. 1 75- 1 76.

79 "Patrikhane'nin Okullarla lgi l i Tamimi" (Yun.), Ekk/isiastiki Alithia, 1 (1 880- 1 88 1), s .
1 6. Vurgular bize aittir.

80 Anestidis, age., s. 200, dipnot 25.
81 Gedeon, "daimi arkeoloji komisyonunda ve yazı kurulunda yer alıyordu (. . .)". 1 901 'de

Gedeon'un bil imsel çalışmalarının otuzuncu yı l ı gösterişli bir törenle Si l logos salo­
nunda kutlandı ve •ortaçağ araştırmalarının i lerlemesine ve daha yeni dönemlerin
birçok noktasının aydınlatılmasına olan katkıları• övüldü.

teb-i Kebir-82 çıkmış aydınların kalemiyle, isterse edilgin olarak Sillo­
gos 'un Patrikhane'nin kültürel etkinliği çerçevesi içerisine sokulmasıyla,
kendi Hıristiyan merkezli eğitim anlayışını etkisizleştiren bir eğitimin ta­
şıyıcısı haline gelir. Üstelik Patrikhane, Sillogos'un, artık başka bir "mer­
kez" tarafından, Yunan Krallığı tarafından belirlenen şekliyle ortaya koy­
duğu Yunan eğitimini kabul ederek, bizzat kendi varlığının temeline, baş­
ka alanlarda savunmakta olduğu kendi ulusüstülüğüne zarar verir.

Sillogos açısından da durum pek farklı değildir. En azından özellikle
Vasiadis tarafından ifade edilen şekliyle, Patrikhane'den bağımsızlaşma ça­
balarına karşın, Sillogos daha yaşamının ikinci onyılında Patrikhane'nin,
hiç değilse biçimsel himayesini arzu etmeye başlar. Sillogos'un İmparator­
luktaki Ortodoks Rumların kamusal eğitiminin merkezi olarak resmen ta­
nınması, 9 Ocak 1 8 72 'de, Patrik VI. Anthimos tarafından gerçekleştirilir.
Ancak bu tanınma kağıt üzerinde kalır, zira Sillogos uzun bir süre için
Patrikh::ıne'nin eğitim komisyonuyla hiç işbirliği yapmaz. Ancak Osmanlı
iktidarı, İmtiyazlar Meselesi ile birlikte, bazı cemiyetlerin yasallığını yok
saydığında83 ve Sillogos da iktisadi ve başka sorunlarla yüz yüze geldiğin­
de, kuruluş kararl::ırını yeniden gözden geçirir ve P::ıtrikh::ıne'nin himayesi
altına girmek zorunda kalarak, oturumlarına Merkezi Eğitim Komisyo-
nu 'nu ç::ığırır. Sillogos'un başkanı Limar::ıkis'in Patriğe 27, 28 ve 29 Ara- 25

!ık 1907 ve keza 2, 3 ve 4 Ocak 1908'de gerçekleştirilen toplantıların ka­
rarlarıyla birlikte sunduğu mektupta bu durum vurgulanmaktadır:

Bu toplantılard::ı, Ulusumuzun eğitimiyle ilgili varılan sonuçların yüksek Mer­
kezimize slllmlması kararı alınmıştır. Bu karara uygun olarak İlahi Azizliğini­
ze toplantı zabıtlarının tam bir suretini de takdim ediyoruz.

Sillogos'un Patrikhane'ye, herkesi üzen84 nihai ve resmi itaati, Os-

82 Daha sonra Trabzon metropol iti olacak münevver ruhban Hrisanthos Fi l ippidis'in
Ekklisiastiki Alithia'da (özell ikle 32/ 1 9 1 2 ve 33/ 1 9 1 3) yayım lanmış eğitimle ve hatta
sosyalizmle i lg i l i makaleleri çok i lgi çekicidir. Helvetius'un düşüncelerinden etkilen­
miş ve başta pozitivizmin en önemli savunucusu olan ve 1 878'de Descartes'ın Ois­
cours'unu çevirip yayımlayan Mekteb-i Kebirli Dimitrios Mostratos'un durumu da ke­
za oldukça i lg i çekicidir. Ancak bunların haricinde de, imparatorluğun kültürel haya­
tına büyük katkısı olan başka önemli aydınlar da 0kil iseciler0 topluluğuna dahi ldir:
Vasilis Moustakidis (Mekteb-i Kebir'de Tarih ve Coğrafya kürsüsü hocası), Karate­
odori, Andreas Spatharis, arhimandrit Germanos Afthonidis, l l ias Tantalidis vb.

83 1 890'da Evkaf-ı Hümayun Nezareti'nin müdahalesiyle, Bôbıôl i , pek çoğu i mparator­
luk fermanıyla onaylanmamış cemiyet ve birl iklerin kuruluşunun yasal l ığını yok sa­
yar. Bkz. Ekklisiastiki Alithia, 1 0 (1 890- 1 89 1), sayı 1 O, 7 Mart 1 890.

84 "Huzurunda bağl ı l ığ ın beyan edildiği, Ortodoksluğun tepe noktası bizde üzüntü ya­
ratsa da. Bu tabiyeti, böylesine yüce gönüllülükle karş ı layan Mil letbaşı, lsa'nın bü­
yük kil isesinin başı olsa da. Manzara hep melankolik kalıyor. Ve kimseye bağlanma-

manlı çerçevesindeki bağımsızlığının sınırlarını göstermektedir. Ancak bu­
mın da ötesinde, faaliyetlerinin başından itibaren Sillogos etkinlik alanını
belirleyebilmek için öncelikle Patrikhane iktidarını kabul etmek zonında­
dır. Çünkü Sillogos'un etkinlik sahası millet, yani yalnızca dini iktidar var
olduğu için var olan bir etnik-dini alandır.

Sillogos'un etkinliği ve bunun kurumsal olarak korunması, Osmanlı
toplumsal kurumlarının, söyleminin ve kimliğinin eğitim aracılığıyla bi­
çimlendiği çelişkili laikleşme ve batılılaşma sürecinin birçok boyutundan
birini, bize göre oldukça açıklayıcı bir biçimde yansıtmaktadır. Ancak bu­
nun ötesinde Sillogos çok daha karmaşık ve çok boyutlu başka birtakım
gerçeklikleri yansıtmaktadır. Yani Yunan Krallığı'nın kuruluşuyla ortaya
çıkan ve özellikle de Atina Üniversitesi'nin faaliyete geçmesiyle şekillen­
meye başlayan durumu hesaba katmaksızın Sillogos'u irdelemek olanak­
sızdır. Keza bağımsız Yunan Devletinin kurulmasından önceki referansla­
rını kaybettiğinden hegemonya sahasını yeniden saptamaya girişen yeni
bir sınıfın etkinliği ile ilişkilendirilmeden, Sillogos'un kuruluşu ve rolü an­
laşılamaz. Öncelikle Yunan Devleti'nin kuruluşu ve zaman içerisinde bü­
tün Yunanlıların ulusal merkezi haline gelmesinin, a) coğrafi alan itibarıy­
la ve b) millet teriminin tanımı bakımından, iki önemli sonucu vardır.

26 Kapladığı coğrafi alanın saptanması, mevcut sınırlar geçici olarak değer­
lendirilse de, geçmiş yüzyıllarda hiç bilinmeyen önemli bir ayrım yaratır:
İf ve dış Yunanlılar, Yunanistanlılar-Yunanlılar. Böylece, 1832'den
sonra, İmparatorluk Rumları, Osmanlı dünyası içerisinde yaşamaya devam
etmelerine rağmen, İstanbul'dan başka bir merkeze göre "dış" olarak ta­
nımlanırlar. Aynı şey Rum milleti için de gerçekleşir; ulusüstü niteliği 19 .
yüzyılın akışı içinde giderek yok sayılan millet, artık Yunanlılar tabiriyle
eşanlamlı hale gelen ve tek referans merkezi de Patrikhane olmayan Rum­
larla sınırlanır. Şu halde, 19. yüzyılda Patrikhane ve onun hiyerarşik ör­
gütlenmesi -metropolitlikler, kilise bölgeleri- Yunan Krallığı'na "dış Yu­
nanlılar"ın Yımanlılığınııı en önemli kanıtını sağlamaktadır. Eğitim, ulu­
sal alanın bütünlüğünü sağlamada en önemli unsur haline gelecektir. Ati­
na Üniversitesi'nin kuruluşu hem bu durumu, hem de eğitimin Heleniz­
min silahı olmak85 gibi önemli bir boyutu bulunduğunu kanıtlar. Osman-

yı kabul etmeyip, bağımsızl ık bayrağını açanların inancını düşünmeden edemiyoruz"
diye kaydediyor Stavru, age., s. 253.

85 "Bugünkü bilgi lerimiz" diye yazıyor K. Th. Dimaras, "bizi, üniversitenin kuruluşuna
götüren ana ideoloj ik saikin, Yunanl ı ların Anadolu'ya ve üstelik iç kesimlerine doğru
kültürel yayılması olduğuna ikna ediyor.' Dimaras şöyle devam ediyor: "Mihail Apos­
tolidis'in Büyük lskender hakkındaki imalı övgüsü, dinleyicide ve o zamandan beri de
okuyucuda hayret uyandırmış olacak: 'Büyük lskender, insanlığı aydınlatmak anlamı­
nı taşıyan, Asya'nın Helenleştirilmesi yüksek idealine katkıda bulunmuştur' " .

lı İmparatorluğu içerisindeki ve özellikle de Anadolu'daki Rumların eğiti­
mi, Yunan Devleti'nin ulusal meseleleri içindedir. Patrikhane'nin ruhani­
"ulusal" meselesi, Yunan Devleti'nin ulusal meselesidir.

Her ne kadar Helen Filoloji Cemiyeti, kuruluş ilkelerinde her türlü te­
sirden bağımsızlığı üzerinde ısrar etse de, etkinliğini iki "merkez"ce, özel­
likle de Yunanistan tarafından belirlenen zeminin dışında anlayabilmek
mümkün değildir. Elbette Sillogos'un kuruluşu, İstanbul'un muktedir sı­
nıfının eseridir. Zanos, Mavroyeni, Karateodori, Zografos veya Aristarhis
isimleri bunun kanıtıdır. Bu isimler, ilk bakışta Osmanlı yasallığına itaatin
garantisini oluşturmaktadır; zira söz konusu olan, Helen-Osmanlıcılığı
devridir* Ancak bundan, söz konusu durağan görünümün Sillogos faali­
yetlerinin yorumu için gerekli bütün parametreleri sunduğu sonucu çıka­
rılamaz. Panslavizmin yükseldiği ve devamında da Patrikhane'nin otorite­
sinin yok sayıldığı devrin İstanbul'unun güçlüleri, Yunan bağımsızlığı ön­
cesindeki ulusüstü niteliklerini tamamen kaybetmişlerdir ve hakim sınıfı ol­
dukları "ulusal" topluluğu belirleme ihtiyacını duymaktadırlar. Bir taraftan
bu "topluluk" Patrikhane'nin meşrulaştırıcı işleyişi sayesinde belirlenirken,
diğer taraftan din artık bağlayıcı unsuru oluşturmamaktadır; bu rolü eği­
tim oynayacaktır, yalnız birçok nedenden ötürü İstanbul, artık eğitim de-
ğerlerinin taşıyıcısı olamaz, bu rolü Atina üstlenmiştir. Zaten Helen-üs- 21

manlıcılığı ilkesi de İmparatorluğun bütünlüğünün ulusal lehçeye tercü­
mesinden başka bir şey değildir. Türkler için Osmanlıcılık Türklüğün te-
meli idiyse, Yunanlılar için de keza Osmanlıcılık Helenizmin temeliydi. İs­
tanbul'un güçlü sınıfı, Osmanlı yasallığı çerçevesi içerisinde milletin birli-
ğini gerçekleştirecek laik eğitimin taşıyıcısı olmayı bizzat üstlense de, neti-
cede "bilginin yayılması ile hakim Yunanlı ulusal birlik talebi arasındaki
ilişki"S6 inkar edilemez. Nitekim, siyasal gelişmelerin baskısı altında Sillo-
gos, giderek Atina'dan kaynaklanan değerlerin yayıcısı rolüyle yetinmek
durumunda kalacaktır.87 19 . yüzyılın ikinci yarısında üç cemiyetin aşağı
yukarı aynı zamanda kuruluşu, Osmanlı İmparatorluğu Rumları için olu-

* Helen-Osmanlıcı l ığı, özel l ikle 1 897'de Yunan Kral l ığı'nın Osmanl ı lar önünde aldığı
askeri yeni lgi sonrasında güç kazanan ve imparatorluk içerisindeki Rumların Yuna­
nistan i le birleşmek yerine, eşit haklara sahip olacakları çokuluslu bir Osmanlı ülke­
sinde yaşamaları gerektiği düşüncesidir -çn.

86 Anestidis, age., s. 1 7 1 .
87 Si l logos'un başkanı Minas Avthentopulos Venizelos'un ömür boyu onursal başkan

i lan edilmesi vesilesiyle, Si l logos'un uzunca bir geçmişe sahip etki nl iklerine değine­
rek şunların altını çizer: 0Anadolu'daki en eski cemiyet olarak bütün Helen cemiyet­
lerinin babası olan Hellen F iloloji Cemiyeti, yarım asırdır kararlı b i r şekilde barışın
eserleri olan Helen kültürüne, Helen eğitim ve terbiyesine, bi l imlere ve Helenizmi uy­
garlaştırıcı misyonuna hizmet etmektedir" .

28

şan durumun bütününü belirgin biçimde yansıtmaktadır: İstanbul'da Sil­
logos, birkaç sene sonra, 1869'da Atina'da kurulan ve etkinlik alanı "dış
Yunanlılar" olan Yunan Kültürünün Yaygınlaştırılması Cemiyeti -bu ce­
miyetin Dışişleri Bakanlığı'na bağlı olması tesadüf değildir- ve son olarak
1 880'de Patrikhane'ye bağlı olarak kurulan Maarifperver ve Hayırsever
Cemiyet Agapate Alliloıts. Eğitim "ruhani bir imtiyaz" mıdır, yoksa "ulu­
sun dünyevi meselesi" mi? Birkaç sene daha "imtiyaz", "ulusun dünyevi
meselesini" meşrulaştıracaktır, ta ki Birinci Dünya Savaşı'na, tek referans
noktasının Yunan Devleti olacağı zamana kadar.

Fakat Sillogos daha 1880'den itibaren bilimsel faaliyetlerini eğitim
faaliyetlerinin zararına artırsa da, Rumlar için laik nitelikte bir eğitimin
önemli bir taşıyıcısı haline gelir. Artık tamamen dini kurumlar etrafında
şekillenmeyen bir eğitim ağı oluşturabilmiştir. Bilimsel bölümdeyse, ya­
pı ve örgütlenme olarak bir eksiği yoktur. Sillogos filoloji, eğitim, arke­
oloji bölümlerinde olduğu gibi, bilim, idare, iktisat ve yayın alanlarında
çeşitli şubelere bölünür. Üyeleri ve onursal üyeleri arasındaki yabancı bi­
lim adamı sayısı, düzenlediği konferanslar, sempozyumlar ve oldukça
büyük kütüphanesi, Sillogos'un "Anadolu'nun akademisi" ününe haklı­
lık kazandırır. Eğitim bölümü, Rumların yaşadığı hemen hemen bütün
yörelerde şubeler oluşturur88 ve bu şekilde de eğitimin laikleştirilmesine
ve ilerlemesine belirleyici bir katkıda bulunur. Kadınların Eğitimi Ko­
misyonu'nun teşekkülü, Sillogos'un hedeflerinin genişliğini gözler önü­
ne serer. Nitekim, komisyonun kadınların eğitimiyle ilgili çabaları, kısa
sürede İstanbul'da en meşhur kız mekteplerinden birinin, etkinlikleri
bütün Anadolu'ya yayılan Zappion'un -hayırsever Zappa'nın bağışlarıy­
la- kurulmasıyla sonuçlanır.

Nihayet Sillogos sahip olduğu gerçekçi hedefler doğrultusunda şunla­
rı gözetmektedir:

a) Eğitimin sistematikleştirilmesi.
b) Acil ihtiyaçların temini. Yabancı propaganda okullarıyla rekabet,

eğitim sisteminin yeniden düzenlenmesini gerektirir. Yabancı dillerin da­
ha ilkokul düzeyinde öğretilmesi tartışılır ve bu tartışma, Patrikhane ile iş-

88 Epir'deki ler, Makedanya'dakiler vb dışında, Sil logos'un etkinliklerinin imparatorlu­
ğun en uzak köşelerine kadar ulaştığı kaydedi lmelidir. Sil logos' o okul kuruluması için
isteklerini i leten mektuplar, onun şöhretinin ulaştığı boyutları ortaya kayar. Çok ka­
rakteristik bir örneği , Kemah yöresinde, Erzincan'a 1 5 saat uzakl ıktaki Hovois köyü
oluşturur. Köyde anadi l i Ermenice olan ve etrafları •barbar Kürtlerle• çevri l i bulunan
60 kadar aile, Sil logos'tan çocuklarının Rumca öğrenmesi için bir okul inşa edilmesi
iş ini üstlenmesini ister.

birliği içerisinde, Diller ve Ticaret Mektebi'nin kurulmasıyla sonuçlanır.
c) Türkçe konuşan Yunanlılar için bir yöntem ve keza çok sayıda me­

tinin yer aldığı yeni bir edebiyat kitabının oluşturulması.
d) Okul sağlığı programlarının oluşturulması vb.
Ancak, gerçekçi hedeflerine, bilimsel faaliyetine ve Patrikhane'nin

Merkezi Eğitim Komisyonu ile işbirliği içerisinde gerçekleştirdiği önemli
işlere rağmen eğitim, genelde içeriği ve de taşıyıcılarıyla ilgili olarak "ulu­
sal silah" rolüyle sınırlı kalır. Zor ve çelişkili bir gerçekliğin ürünü olan
Rum eğitimi, döneminin özelliklerine sahiptir ve bu yüzden de onun bü­
tün sorunlarını kendi bünyesine dahil eder.

2. METROPOLITLIKLER ÇERÇEVESiNDE CEMAATLER:
OSMANLI ALANI DAHiLiNDE ETNiK-DiNi ALANIN TEŞEKKÜLÜ

Milletin kurumsal olarak tanınması, daha önce de belirttiğimiz gibi,
kilise hiyerarşisinin dağılımı, yani metropolitlikler vasıtasıyla oluşturulan
ara bir alanın, yani etnik-dini alanın tanınmasına damgasını vurur. Yani
coğrafi alan çerçevesinde, sınırları metropolitliklerin sınırlarınca belirle­
nen başka bir alan daha vardır. Ancak genelde milletin durumunda oldu­
ğu gibi metropolitliklerde de tamamen dini kapsamda olan bu bölünme,
yalnızca reformlar sonrasında resmi bir boyut kazanır. Metropolitlik 19 . 29

yüzyılda ikili işleviyle düşünülmelidir: Dini bir kurum, yani Patriğin ikti-
darı altındaki alanı oluşturan ve sınırlarını tayin eden bir kurum olarak ve
ayrıca, ya da bundan ötürü, Osmanlı yerel idaresinin bir örgütlenme me­
kanizması ve bu suretle de Rumların Osmanlı dünyasına dahil olmaları-
nın en önemli mekanizması olarak. Osmanlı, dolayısıyla millet çerçevesi
içerisinde metropolitliğin işleyişini daha sistematik olarak incelediğimiz-
de, İmparatorluğun yenilenme yoluna girdiği bütün o çelişkili süreci, bir
kez daha ve milletin bütününe ait incelemeden çok daha açık bir biçim -
de tespit etmemiz mümkün olacaktır. Metropolitliğin incelenmesinde de
kesim noktası olarak kullanacağımız şey, aslında geçmişe ait pratikler yi-
ne Osmanlı kurumsal yapısına dahil edilse de, elbette reformlardır. Yal-
nız, 1 9 . yüzyılda, metropolitliğin ve onun etkinliğinin artık resmi bir bo-
yut kazanması çok büyük öneme sahiptir ve bu önem kendini hemen bir-
kaç yıl sonra gösterecektir.

Mutlak idari parçalanma ve merkezi idarenin ülkedeki kontrolünü yi­
tirmesi karşısında devlet, Tanzimat reformlarıyla, merkeziyetçi bir siste­
min oluşturulması yoluyla mekanın düzenlenmesini ve dolayısıyla da te­
baanın yeniden dağıtım sistemine dahil edilmesini öngörür. Çok sayıda
çalışmada bu parçalanmaya yol açan nedenler ortaya konmuştur; en
önemli neden olarak da yerel ileri gelenlerin, paşa ve ayanların merkez-

kaç faaliyeti üzerinde durulmuştur.89 1 8 . yüzyılın sonlarında yerel ileri
gelenlerin faaliyetleri merkezi idare için zararlı ve tehlikeli hale gelmişse
bu, büyük sosyoekonomik değişikliklerden ötürü onları yerel idarenin ve
vergilendirme sisteminin düzenleyicileri haline getiren asıl nedenlerin
ortadan kalkmış olmasından ötürüdür. Böylece bu mekanizmalar, yerel
iktidarın uygulanma biçimlerinden bazılarını elde tutarken, artık o böl­
gede yaşayanların yeniden dağıtım sistemine dahil olmalarına katkıda
bulunmaz, hatta tam tersine onları dışarda tutar. Bunun en önemli ne­
deni, 1 8 . yüzyılın ortalarından itibaren tarımsal üretim koşulları ve top­
rak ilişkilerindeki düzen değişmekte olduğundan, iktisadi merkezin kır­
sal alanlardan liman bölgelerine kaymasıdır. Limanlar ile karayolıt ve de­
miryolıt bağlantı noktalarının, bıtlımdıtkları bölgenin iktisadi merkezle­
ri haline gelmesi, bö"/genin yeni merkez etrafında yeniden ö"rgiitlenmesini
ve idarenin, dolayısıyla da vergilendirme biriminin düzenlenmesini ge­
rekli kılar.90 Merkezi iktidarı mekanı yeniden düzenlemeye iten bu de­
ğişimin karakteristik, ancak tek olmayan örneği, Aydın Vilayeti'nin du­
rumudur. Bütün Osmanlı klasik devri boyunca vilayetin başkenti, idari
merkezi olan Aydın'dı. Yolların ve üretimin denetimi İzmir'e geçince,
vilayetin başkenti de oraya taşınır.91 Başka bir deyişle bu, merkezi iktida-

30 rın ülkede denetimi yeniden sağlaması, yani yerel ileri gelenlerin keyfilik­
lerini (istedikleri zamanda ve istedikleri şekilde sancakların sınırlarını de­
ğiştirebilme noktasına varmışlardı) tamamen ortadan kaldırması ve son
olarak da farklı toplulukların kontrol mekanizmalarını düzenlemesi ge­
rektiği anlamını taşır. 22 Eylül 1 858 tarihli talimatnameyle, "idari bö­
lünmelerde herhangi bir değişiklik ve düzenleme, ancak padişah ferma­
nıyla gerçekleşir"92 kararı alınır. Ancak, mekanın düzenlenmesi ve mer­
kezi iktidarca konrol edilmesi, 1864 tarihli Vilayet Nizamnamesi'nin ve
1871 tarihli İdare-i Umumiye-i Vilayat'ın tedrici uygulamasıyla başlatı-

89 Bkz. inalcık, "Centralization and decentralization in Ottoman Administration", Stu·
dies in the 1 Bth Century lslamic History içinde, T. Naff ve R. E. Owen (der.), Camb­
ridge, 1 977, s. 27-52; D. R. Sadet, "Rumeli Ayanları: The 1 8th Century•, Journal of
Modern Studies, 44 (1 972), s. 346-363; V. Mutafcieva, " L' institution de l'ayanlik
pendant les dernires decennies du XVl lle sicle", Etudes Balkaniques, 2-3 (1 965), s.
233-247, vs.

90 " 1 9. yüzyılda dış t icaret yollarının ve ülkedeki ulaşım ağının değişmesi, üretim ve de­
netim merkezlerinin değişimini de beraberinde getirir. Ortaya çıkan yeni merkezler
doğrultusunda vi layetlerin sınırlarının ve hiyerarşinin yeniden beli rlenmesi gerekiyor­
du", Ortayl ı , Tanzimat'tan Cumhuriyete, lstanbul, 1 985, s. 29.

91 Bkz. M. Kıray, Örgütleşemeyen Kent lzmir, Ankara, 1 972, s. 9- 1 O.

92 1 3 Sefer tarihli tal imatnamenin 4. maddesi, Ortaylı , age., s. 30, dipnot 4.

lır.93 İki boyutlu bir idari hiyerarşi aracılığıyla, mekanın yeniden tanzimi ve
imparatorluk dahilindeki toplulukların kontrol mekanizmalarının yeniden
düzenlenmesi gerçekleştirilir. Dikey ve yatay olmak üzere iki boyutlu hiye­
rarşi, yenilikçi önlemlerin alınmasıyla olduğu kadar, resmi nitelikte olma­
yan bazı uygulamaların kurumsallaştırılmasıyla da oluşturulur.

İdari bölünmelerle -vilayet, liva (sancakların sonradan aldıkları isim) ve
kaza- ve devlet tarafından tayin edilen yerel idarecilerle -vali, muhassıl (va­
linin çeşitli görevlileri) , mutasarrıf (liva yöneticisi) , kaymakam ve müdür-94
ilgili önlemlerin ötesinde, yerel idareler düzeyinde ünlü yerel meclislerin
oluşturulmasıyla yenilikçi reformlar gerçekleştirilir. Dikey ve yatay hiyerar­
şilerin mekan içerisinde bu meclisler aracılığıyla oluşturulduğunu varsayı­
yoruz. Yerel idarenin her düzeyinde, tayin edilmiş yöneticilerin yanında,
bölge yöneticilerinin katıldığı meclisler95 faaliyet yürütmektedir. Karışık
nüfusa sahip bir bölge söz konusu olduğunda, üyelerin yarısı gayrimüslim
nüfustan olmalıdır. Bu üyeler, Rumların durumunda, doğal olarak vilayet
düzeyinde metropolit, demoslar vb düzeyindeyse rahipler ile bazı laikler
tarafından oluşturulur. Daha fazla ilerlemeden önce, iki şeyi vurgulama­
mız gerekiyor: Birincisi, meclisler uygulaması ve yerel idareye ruhani reis­
lerin ve gayrimüslimlerden yerel ileri gelenlerin katılımı, çok daha önceden
beri, hele bazı bölgelerde 1 8 . yüzyıldan beri, alışılmış bir uygulamadır.96 31

Birincisinden daha genel nitelikte olan ikinci noktaysa, yerel idare düze-
yinde laikleşmenin kefilinin yine dini önder olmasıdır; eğer katışıksız Müs-
lüman bir topluluk söz konusuysa imam, değilse metropolit vb. Öyle ki
ruhani önderlerin rolü genişlemiştir, zira meclislerin idare, yargı ve vergi­
lendirmeye dair yetkileri vardır. Böylece meclislere daha fazla değinmeye
gerek olmaksızın -zaten vilayetlerin, demosların vb idaresi hakkındaki ni­
zamnameler oldukça ayrıntılıdır- yapabileceğimiz ilk ve en önemli gözlem,
Osmanlı ülkesinin yeniden düzenlenişinin "etnik-dini" alanların yeniden
düzenlenmesi, yani gayrimüslimlerin Osmanlı dünyasına dolaylı olarak ka­
tılmalarıyla gerçekleştiğidir. Bu durum, metropolitlik alanlarının katılım
mekanizmalarının kilise hiyerarşisine uygun olarak ve Osmanlı yasallığı
çerçevesinde düzenlendiği gerçeği göz önüne alındığında, çok daha açık
bir biçimde görülür. Osmanlı yasası düzeyinde ne geçerliyse, metropolit-

93 idari reformlar hakkında bkz. Ortayl ı , age., s. 1 9-29; keza inalcık, • Appl ication of the
Tanzimat and its Social Effects", Archivum Ottomonicum, V (1 973).

94 Yerel idari makamların ve keza muhass ı l ların yetkileri için bkz. Ortaylı , age., s. 2 1 -
23. Yine bkz. Papastathis, age., s . 50-5 1 .

95 Yerel meclislerin işleyiş kuralları, temsilci lerin seçilme biçimleri vs için bkz. Ortaylı ,
age., s. 22-26, 33-40.

96 Bkz. age., s. 1 8 ve 22.

32

lik düzeyinde de o geçerlidir ve bu da benzer şekilde şehir-cemaat, köy-ki­
lise bölgesi gibi daha küçük bölümlerde gerçekleşir.

Böylece, Osmanlı idari alanı içerisinde, iç işleyişinde özerk, etnik-dini
alanın varlığı kurumsallaştırılır. En önemlisi, metropolitlik sınırlarının, bu­
lundukları vilayetin sınırlarıyla örtüşmemesidir. Bunun sonucu olarak da,
mekana ilişkin bir başka mantık ortaya çıkmıştır; bu mantık, mekana iliş­
kin Osmanlı anlayışını şekillendiren ihtiyaçlardan farklı bir doğrultuda
oluşur. Fakat, 19 . yüzyılda Osmanlı mekanının yeniden düzenlenmesini
gerektiren nedenlere benzer olarak, etnik-dini alan da yeniden düzenlenir
ve bazı metropolitlik sınırları daralırken bazılarınınki de genişler. Bazı kı­
yı metropolitlik sınırları yeniden belirlenir veya Efes metropolitliğinde ol­
duğu gibi piskoposluklara ayrılır97 ya da bazıları bölünerek yeni metropo­
litlikler oluşturulur.98 Kıyı bölgelerindeki kilise alanının yeniden düzen­
lenmesi, elbette genelde geçerli olanlara uygun bazı sosyoekonomik ger­
çeklikleri yansıtır. Yeni bir metropolitliğin kurulması veya piskoposluklara
ayrılması baskısı, öncelikle ve özellikle bir bölgenin, yerel idareye ulaşma
olanakları isteyen, güçlü laiklerinden geliyordu. Osmanlı idari sistemine
göre önde gelenlerin yerel idareye katılımları doğrudan değil, dolaylı yol­
dan, etnik-dini bölünme aracılığıyla gerçekleştiğine göre, zengin yerel la­
ikler öncelikle kendi etnik-dini alanlarını kontrol etmeliydiler. Büyük ve
özellikle de yoğun nüfuslu bir metropolitlik, ruhban olmayanlar için met­
ropolitliğin karma meclisinde sınırlı bir temsil imkanı, yani yerel düzeyde
iktidar için sınırlı olanaklar veriyordu. İç kesimlerdeyse, durum tamamen
farklıdır. Bu bölgelerde metropolitlik sınırlarının belirlenmesi, farklı ne­
denlerle zorunlu kılınmaktadır. Sürekli göç ve nüfusta azalma, bazı met­
ropolitliklerin lağvına veya birleştirilmesine yol açar. Metropolitliklerin
önemli bir kısmı kaynak eksikliği hissetmekte ve ihtiyaçları İstanbul veya
diğer büyük şehirlerdeki göçmenlerin yardımlarıyla karşılanmaktadır. Bu
noktada metropolitlerin, bölgelerinin önemli gelirler için en büyük fırsat­
ları sunan en zengin şehrine yerleştikleri ve metropolitliğin diğer kısımla­
rıyla hiçbir temaslarının bulunmadığı not edilmelidir.

Yukarıda, Osmanlıdan farklı bir mekan anlayışından söz ettik. Gerçek­
ten de metropolitliklerde coğrafi ve idari her türlü bütünlük kavramı orta­
dan kalkar. Son tahlilde, Osmanlı iktidarı, metropolitliklerle türdeş ve bir­
leşik bir mekanın oluşumu koşullarını yaratırken, aynı anda bunları geçer­
siz kılacak koşulları da yaratır. Metropolitlik ne coğrafi, ne de idari devam-

97 Krini, Efes ve Ayval ık piskoposlukları .
98 Örneğin Çanakkale metropolitl iği, Kiziko metropolitl iğinin bölünmesiyle ortaya

çıkmıştır.

!ılığa sahiptir. 19. yüzyıldaki durum, özellikle de kilisenin göründüğü kada­
rıyla mekana ilişkin kendine ait farklı bir anlayışa sahip olması nedeniyle,
bundan çok daha karmaşıktır. Göçler sorunun boyutlarını genişletir. Böy­
lece, bir Ortodoks cemaat başka bir bölgeye kitle halinde göç ettiğinde -
Anadolu'nun iç kesimleri için alışılmış bir durum- kurulan yeni cemaat, kö­
keninden ne kadar uzak olursa olsun, vardığı yerin metropolitliğine değil,
geldiği bölgenin metropolitliğine bağlıdır. Bir metropolitlik cemaatlerinin
coğrafi yayılımının, sonuç olarak metropolitliğin coğrafi ve idari alanıyla her
türlü tekabüliyet ilişkisini ve referansı ortadan kaldırdığı durumlar çok de­
ğilse de nadir de sayılmaz. Haldia Metropolitliği bu durum için uç ve bu
yüzden de karakteristik bir örnek oluşturur.99 Uç örneklerle sınırlı kalma­
mak için normal durumları aktaralım. Aşağıdaki alışılmış bir görünümdür:
Rum-Ortodoks bir cemaat, örneğin Sivas Vilayeti'ne tabidir, coğrafi olarak
aynı bölgeye yerleştirilir; ancak diğer yandan kilisenin kendi düzenlenişine
göre Kıyseri Metropolitliği'ne, başka bir deyişle Ankara Vilayeti'ne aittir.
Bu tip durumlara, anlaşılır nedenlerle, ülkenin iç kesimlerinde daha büyük
sıklıkla rastlanır; ancak bundan, kıyılardaki metropolitliklerin, İzmir gibi
açık istisnalar dışında, daha büyük bir birlik arz ettikleri anlamı çıkarılamaz.
Ancak coğrafi dağılma, ülkenin iç kesimlerindeki ulaşım ağı eksikliğiyle bir-
leşince, reformlar sonrasında mekan düzenlemesinin gerek Osmanlı idare- 33
si, gerekse metropolitlik düzeyinde, yalnızca Anadolu kıyılarında gerçekleş-
mesi, iç kesimlerdeyse çok sınırl ı kalması sonucunu doğurur.

Şu halde metropolit, yerel ölçekte Patriğe denk bir etkinliğe sahiptir.
Etnik-dini alanın düzenlenmesinden sorumludur, o halde, Rumların mil­
lete ve dolayısıyla da Osmanlı dünyasına katılmalarının kefilidir. Nitekim,
metropolitlikleri düzenleyen nizamnamelerin incelenmesi, bu konuda
hiçbir şüpheye yer bırakmaz. 100 Başka sözlerle, metropolit, yetki alanını
düzenleme emrini Patrikten 101 ve dolayısıyla da Osmanlı iktidarından alır.

99 Merkezi Pontos'taki Gümüşhane olan Haldia metropolitliği hiçbir coğrafi bütünlüğe
sahip deği ldir. Öyle ki, yetki a lanındaki bazı cemaatler Toros sırtlarında, bazılarıy­
sa Bitinyo yöresindeydi. Aslında bir ·hayalet• metropolitlik söz konusudur.

100 Potrikhone'nin işleyişini hükme bağlayan nizamnameler ve Osmanlı vi layet ve san­
cak nizamnamelerinin metropolitlik nizamnameleriyle kıyas edilmesi bunu ispatlar.
Temel Nizomnome'nin 38. maddesine göre •taşra mercileri şunlardır: 1) Konstonti­
nopolis Boşpiskoposluğu'ndo Daimi Mil l i Karma Meclis; taşrada Daimi Mil l i Karma
Meclis'in yetkileri, yani bütün bölgenin veya bunun bir bölümünün yargısal ve ida­
ri yetki leri Karma Kil ise Meclislerine aittir. 2) Ki lise mahkemeleri, bölgenin tamamı
veya bir bölümünde yetki sahibidirler (. . .)". Papastothis, oge., s. 1 38.

101 ·Metropolitlik, Başpiskoposluk ve Piskoposluklara Patrik ve Metropolitler Si­
nod'unun mühürlü dilekçesi olmaksızın hiçbir şey verilmez ve başkaları do hiçbir şe­
kilde buna aykırı dovronomoz", Sultanın Patrik 1 1 1 . Yookim'e verdiği Yüksek Berat
(1 90 1), age., s. 1 28 .

Kilise kurallarına ve Osmanlı idari modeline uygun olarak, bu alandaki hi­
yerarşi şöyle oluşturulur:

Ekümenik Patrikhane'nin yetki alanındaki makamlar, kilise bölgelerine, cema­
atlere ve vilayetlere göre düzenlenir. Kilise bölgelerine ve cemaatlere göre
olanlar idari nitelikte olduklarından ve mabetlerin, okulların ve hayır cemiyet­
lerinin idaresini amaçladıklarından, kilise bölgesindekiler o bölgede bulunan­
larca ve cemaatlere ait olanlar da cemaatçe, yani kilise bölgelerinin toplamınca
doğrudan doğruya seçilir. Patrikhane'nin vilayet düzeyindeki makamları ise
yargısal yetkileri de haiz oldukları ve vilayetin umumi idaresini hedefledikleri
için, yalnızca vilayetin en yüksek kilise makamının bulunduğu kentinin kilise
bölgesi üyelerince belirlenen temsilciler tarafından seçilir (.. .) . ı 02

Osmanlı idari bölünmesi ve yerel makamların hiyerarşisi ile olan ben­
zerlikler açıktır sanıyoruz.103 En yüksek taşra makamı, yani metropolitlik,
Patrikhane'nin örgütlenme modellerine ve hatta vilayet örgütlenmesine
uygun olarak metropolit ve sekiz seçilmiş üyeden oluşan Karma Kilise
Meclisleri'nce idare edilir. 104 Böylece, genelde Osmanlı dünyası için söz
konusu olduğu gibi, etnik-dini alanda da dikey ve aynı zamanda da yatay
bir bölünme gözlenir. Dikey bölünmeye göre, en üst makam İstanbul'a

34 yerleştirilir (Sultan ve Patrik) ve yatay düzlemde ise birinci derecede vali
ve metropolit yer alırken, en son derecede muhtar ve papaz bulunmakta­
dır. Yatay bölünmeye göre, daima başkent vardır; vilayetin ve/veya met­
ropolitliğin başkenti ve bunun çevresinde bütün kümenin katılma meka­
nizmaları bulunur. En sonuncu köy dahi, ait olduğu bölgenin başkentine
organik olarak bağlıdır.

Osmanlı kurumsal çerçevesiyle ilişkili olarak milletin örgütlenmesini ve
keza Osmanlı dünyasına katılma mekanizmalarını kavrayabilmek için ge­
rekli olan unsurların sunumunu tamamlarken, artık Tanzimat reformları
sonrasında millet ve dolayısıyla Osmanlı dünyası çerçevesinde cemaatin iş­
leyişini anlayabiliriz. Yani cemaat de metropolitliğe, yani millet aracılığıy­
la Osmanlı dünyasına katılmasıyla kurumsal boyut kazanır. Böylece, ce­
maatlerin ait oldukları coğrafi alana göre incelenmesi ne kadar doğruysa,
kendi etnik-dini alanları içinde incelenmeleri de o kadar gereklidir. Cema­
atlerin millete artık elle tutulur hale gelen katılım yollarından biri de, met­
ropolitliğin Patrikhane'ye yapmakla yükümlü olduğu yardım için, metro­
politin gerçekleştirdiği dağıtıma göre kendilerine düşen payı ödeme yü-

102 1 902 Temel Nizamnamesi'nin 2. maddesi, Papastathis .
103 Bkz., age., s . 50-67.
104 Papastathis, age., s. 1 39- 1 40.

kümlülüğüydü. Cemaatler etrafında düzenlenmiş dini-etnik alanın bütün
örgütlenme sistemi, Osmanlı dünyasının genel örgütlenmesinde gözeti­
len etkili ve merkezi denetimi, Patrikhanc'nin Rumlar üzerinde uygula­
masını amaçlıyordu. Böylece cemaatler, Patrikhane tarafından tespit edi­
len meblağı her sene metropolite vermeye mecbur oluyorlardı .105 Bu kat­
kının bir bölümü milli ihtiyaçların karşılanması, okullar yapılması, hayır
kurumları vb için Milli Kasa'ya, bir başka bölümü de Patriğe ayrılıyordu.
Metropolitlerin gelirleri de (düğün, boşanmalar vb ek gelirler dışında)
Milli Kasa'dan kaynaklanıyordu. 106

105 Her cemaatin Mil let Sandığı'na (Ethniko Tomio) ve Patriğe ödediği meblağ, 1 860-
1 862 yı l ları arasında, Ekümenik Patrikhane'nin işlerini düzeltme için nizamnamele­
ri incelemek ve düzeltmek için oluşturulan Geçici Patrikhane Sinodu'nca kararlaş­
tırı ldı . Böylece, Nizamat'a göre cemaatler aşağıdaki meblağları ödemekle yüküm­
lüydüler:

Metropolitlik Mil let sandığına ödenen Patriğe ödenen Toplam
yı l l ık meblağ yı l l ık meblağ

1 . Kayseri 60.000 3.000 63.000
2. Konya 50.000 2.250 52.250
3. Ankara 20.000 20.000
4. lzmir 70.000 3.000 73.000
5. Efes 1 00.000 5.000 1 05.000
6. Fi ladelfiya 30.000 30.000
7. l l iupoleos 46.000 1 . 1 50 47. 1 50
8. Krinis 40.000 2.750 42.750
9. Kizikos 90.000 3.000 93.000
1 0. Bursa 70.000 1 .500 7 1 .500
1 1 . lzmit 60.000 2.700 72.700
1 2. lznik 60.000 1 .500 6 1 .500
1 3. Halkedon 70.000 2.700 72.700
1 4. Prikonnisu 25.000 700 25.700

(Papastathis, age., s. 1 02- 1 04.)
106 Nizamat'a göre, metropol itler bozı ek gelirlere sahipti; Md. 5: Nikôh i şlemleri i çi n

1 0 kuruş, Md. 6: Boşanma için boşananların ekonomik olanaklarına uygun olan, an­
cak hiçbir zaman için 1 00 kuruşun altına düşmeyen bir meblağ, Md. 7: Nikôh, ce­
naze vb'nin gerçekleştirilmesi metropolit tarafından en azından 50 kuruşluk bir üc­
rete tabi tutulur, Md. 1 0: Her kil ise bölgesinin rahipleri her sene metropol ite 1 0 ku­
ruş verirler; diğer taraftan başka vergiler kaldırı l ı r vb, bkz. age., s. 1 06- 1 07.

35

36

18781E KADAR İSTANBU L1DAKİ
BULGAR CEMAATİ

YEORGİOS KİUTUÇKAS

1 9 . yüzyıl İstanbul'unda bir Bulgar cemaatinin oluşması, 1 8 . yüz­
yıl sonları ve 19. yüzyılın ilk yarısında Balkanlar'da ve özellikle de Bulgar
vilayetlerinde hakim olan iktisadi ve siyasi koşullardan kaynaklanmıştır.
Böylece, bu dönemde Bulgarların kaydettiği iktisadi ilerleme ve ona ön­
gclen kültürel canlanmayla da ilişkili olarak, Kırcaali hareketi, iki Sırp is­
yanı, 1821 ayaklanması ve özellikle Rus-Türk savaşları (1 806- 1 8 12 ,
1 828-1 829) Eflak, Bağdan ve Güney Rusya'ya olduğu kadar Osmanlı
İmparatorluğu içine ve özellikle de İstanbul'a Bulgarların kitlesel göçü­
nün koşullarını oluşturdu. ! Bu göçmenlerin, Bulgarların ulusal ve kültü­
rel canlanmalarına önemli katkıları oldu. Bu cemaatlerle birlikte ortaya çı­
kan iki ulusal merkezden İstanbul, Bulgarların dinsel ve manevi kurtulu­
şunu gerçekleştirme işini üstlenirken, Bükreş, siyasi örgütlenmeler ve
ayaklanmalarla siyasi bağımsızlık peşine düşecekti.2

İstanbul'a Bulgar yerleşiminin ne zaman başladığını söyleyebilmek güç­
tür. 1 8 . yüzyılın ikinci yarısında, Bulgaristan'dan kaçan ve çoğunluğu köy­
lü olan insanların, Karadeniz'den Marmara Denizi'ne uzanan Anastasios

Bkz. lstorija na Bölgarija, c. 5 (Bölgarsko vzrazdane XVl l l -sred. XIX v.), Sofya, 1 985,
s. 1 7 1 - 1 89, 1 89-21 1 . V. Tajkov - N. Zeçev, Bölgarskata emigrajica v Rumnija XIV v.
1878 g., Sofya, 1 986 ve Konst. N. Veliki - Ves. Trajkov, Bölgarskata emigrajica vv
Vlahija sled rusko-turskata vojna 1828-1829. Sbornik od dokumenti, BAN, Sofya,
1 980. Ayrıca bkz. M. Th. Laskari, Doğu Sorunu 1800-1923 (Yun.), c. A, Selanik,
1 948, s . 252.

2 N. Naçov, Carigrad Kato Kulturen centr na Bölgarite do 1877 g. "Sbornik na Bölgars­
kata Akademija na Naukite", kniga XIX, Klon lstoriko - Fi lologiçen 1 Fi losofsko - obs­
te tven, 1 2, Sofya, 1 925, s. 1 80- 1 8 1 .

Surları civarında 3 1 köye ve İstanbul yakınında, Valide Sultan'a ait terk
edilmiş 4 çiftliğe yerleştikleri aktarılır.3 Fakat 19 . yüzyıl başlarından itiba­
ren, bazı meslek erbabının ve toprak işçilerinin yerleşiminin başladığı anla­
şılıyor. Ancak 1820'li yıllarla birlikte yerleşim, giderek daha kitlesel bir gö­
rünüm kazanır; öyle ki, 1830'da İstanbul'da kalabalık bir Bulgar cemaati
oluşmuştur.4

Göçmenlerin toplumsal bileşimine bakıldığında, önemli bir kesimin,
çok erken bir dönemden itibaren, kuruluş yerlerini belirten mühürleri
olan, ayrı ayrı loncalarda bir araya gelmeye başlayan meslek sahiplerinden
oluştuğu görülebilir. Loncaların sayısı 24 olarak aktarılır: abacılar, kürk­
çüler, celepler, fırıncılar, bahçıvanlar, seyisler, arabacılar, tütüncüler, ka­
saplar, eskiciler, sütçüler vb. Bir başka büyük grubu da tüccarlar ile tarım
ve hayvancılık işçileri oluşturur. Daha sonraları ortaya çıkan son grupta da
aydınlar yer almaktadır.5

Tüccarların yerleştiği yerler eski kentin değişik hanlarıdır. Merkezleri
ise Haliç'in kenarında, Galata Köprüsü'nün yakınındaki Balkapanı Hanı ile
bu civarda ve çok da uzak olmayan mesafede kurulmuş bulunan Çorapçı
Han, Boyacı Han, Elçi Han, Zümbüllü Han, Papaz Han, Valide Han, Sü­
leyman Paşa Hanı, Şeyh Davud Hanı, Küçük Yeni Han, Kumrulu Han,
Yağcı Han, Kurşunlu Han gibi hanlardı . Abacıların kalabalık loncası faali­
yetlerini daha çok Tophane, daha sonra da Galata, Edirnekapı; Çorapçı
Han, Elçi Han, Fazıl Paşa Hanı, Süleyman Paşa Hanı ile ayrıca başka ma­
hallelerde, hatta karşıda, Üsküdar'da yürütüyordu. Galata'da, abacıların
dükkanlarının sıralandığı yollar, bir Bulgar kentinin yollarına benziyordu.
Oradaki Rum tavernacılar da Bulgarca biliyordu.6

Bulgarların yerleştiği mekanlar arasında en önemlisi Balkapanı
Hanı'ydı. Kısa zamanda burası, sadece zengin Bulgar tüccarların merke­
zi değil, Bulgarlara yakınlık duyan kişilerin ve aydınların da buluşma yeri
oldu. Ivan Bogorov'a ait ilk Bulgar matbaası, Bulgar matbaacılarının ki-

3 Hristo Börzicov, Njakoga v Carigrad, vtoro izdanie, Varna, ı 966, s. S. Ayrıca bkz.
Anast. K. lordanoğlu, "lstanbul'daki Bulgar Cemaati" (Yun.), Balkanika Simmikta,
sayı 7, Selanik, 1 99S, s. 1 ı s . Keza ayrıntılar i çin bkz. Naçov, age., s. ı ı - ı s.

4 Bkz. Zina Markova, "Bölgarskijat hram v Carigrad (Naçalna istorija)", V pamet na
akademik Mi hail Dimitrov içinde, Sofya, ı 97 4, s. 247. Ayrıca bkz. makalenin birçok
sayfas ının tamamen yeniden basıldığı Zina Markova, Balgarskoto carkavno-naci­
onalno dvizenie do Krimskata vojna, Sofya, ı 976, s. ı 28-ı 34.

5 lstorija na Balgarija, c. S, s. 3 ı 2-3 1 8. Naçov, age., s. 4-9, ı 7S- ı 76. Markova, age., s .
247-248.

6 Bkz. Naçov, age., s. ı 76, ı 79- ı 80. Keza hanlar için bkz. Pars Tuğlacı, Bulgaristan ve
Türk-Bulgar ilişkileri, lstanbul, ı 984, s. ı 83, ı 94.

37

tabevi ve bir müddet sonra da P. R. Sloavejkov'a ait Makedonija gazete­
sinin matbaası burada kuruldu. Bulgar kültür cemiyetlerinin üyeleri bu­
rada buluşuyor ve Bulgar dili de İstanbul' da en çok burada konuşuluyor­
du. Bir okul değildi, ancak Bulgarları eğitiyordu. Zira 1 3 - 1 5 yaşlarında­
ki ürkek çıraklar yıllar sonra zengin oluyor, alafranga giyiniyor, kitap ve
gazete okuyor ve sadece ticari meseleler hakkında değil, çok farklı konu­
larda bilgi ediniyorlardı.

Bir Bulgar tarihçinin ifade ettiği gibi, burası bir çeşit Bulgar Konsolos­
luğu idi: İstanbul'a giden her Bulgarın bayram günlerinde Bulgar Kilise­
si'ni ve iş günlerinde de bütün tanınmış Bulgar aydın ve tüccarlara rastla­
yacağı Balkapanı Hanı'nı mutlaka ziyaret etmesi gerekiyordu? Bulgarla­
rın yerleşmiş bulunduğu mahallelerse Topkapı, Kumkapı, Langa, Kasım­
paşa, Hasköy ve Ortaköy'dü.8

Genellikle kalabalık olduğu belirtilen Bulgar kolonisinin sayısal büyük­
lüğü neydi peki? Bu konu hakkında tam bir yanıt vermek güçtür; çünkü
elimizde kesin istatistik verileri bulunmadığı gibi, ayrıca Bulgarlar eskiden
Rum milleti, yani Ortodokslar içinde sayılmaktaydılar. Yine de koloninin
sayısal gücü ile ilgili tanıklıklara dayanarak yaklaşık bir yanıt verebiliriz.
1 00.000 (Seliminski) ve 80.000 (İordanoğlu) gibi sayılar veren abartılı ta-

38 nıklıkları dikkate almayıp, ilk olarak, koloninin 48.000 kişiden oluştuğu­
nu belirten Nik. Sapunov'un tanıklığına başvurmak zorundayız .. 9 Sapu­
nov, Galata abacı loncasının ustabaşısıydı ve Bulgar Kilisesi'nin kurulma­
sı doğrultusundaki faaliyetler hakkında bütün loncaların kendisine tam
yetki verdiği kişiydi . I O

D . Cankov'un, Katolik misyonerlerce de desteklenen gazetesi Balgar­
ja'nın 1 3 Haziran 1859 tarihli nüshasında, İstanbul ve çevresinde Bulgar
nüfusunun 30.000'den az olmadığı ve yıl boyunca da, dönemsel olarak,
50 .000'in üzerine çıktığı belirtiliyor. i l Dört sene sonra, 1 863'te, aynı ga­
zete, İstanbul 'daki Bulgarlar hakkında, içinde bulundukları loncalara gö­
re, şu bilgileri aktarıyor: abacılar 8 .000, tüccarlar 5 .000, fırıncılar 4 .000,
bahçıvanlar 3 .500, arabacılar 2 .000, balıkçılar 2 . 550, mutaflar* 600,

7 Naçov, age., s. 1 78- 1 79, 1 80. Yazar, Balkapanı Hanı hakkında 1 866 ve 1 87 1 yıl ları­
nın Bulgar basınından iki kısa tasvir aktarıyor (s. 1 79). Ayrıca bkz. Börzicov, age., s.
25-26.

8 Bkz. lordanoğlu, /stanbul'daki Bulgar Cemaati (Yun.), s. 1 1 6.
9 Bkz. lordanoğlu, age., s. 1 1 6 ve Tuğlacı, age., s. 1 84.
10 Bkz. Markova, age., s. 25 1 -252.
1 1 Bkz. Naçov, age ., s. 1 76. Ayrıca bkz. mevsimlik göçmenlerin lstanbul'daki Bulgar nü­

fusunu 50.000' in üzerine çıkardığını bel irten Brzicov, age. , s. 27.
Keçi k ı l ından hayvan çulu, yem torbası gibi şeyler dokuyan kimseler-çn)

uşaklar ve aşçılar 1 .500, çiftlik işçileri 3 .000, koyun ve sığır çobanları
1 .500, tütüncüler 400 ve kürkçüler 500 - toplam 32.250. 12

Nil Popov bu sayıyı 30 .000'e indirirken, A. Molçakov 35 .000'e çıkar­
tıyor. P. Karapetrov, İstanbul'da toplam 30.000 Bulgarın bulunduğunu
kaydediyor. 1 3 lv. Govedarov ise (tanınmış gazeteci, şair ve politikacı P. R.
Slavejkov ile lv. Doçkov, P. Krajovski ve Hr. Paniçkov'un hesaplamaları­
na dayanarak) 1 877'de İstanbul'da 5 5 .000-60.000 Bulgarın bulunduğu­
nu yazıyor. 14 Kanaatimce, 19 . yüzyıl ortaları için yaklaşık olarak 30.000-
35 .000 rakamını ve 1875 - 1 878 Doğu Krizi'ne kadar, yani Bulgarların Ni­
san 1 876'daki ayaklanmasındanlS sonra 1 878'de Bulgar Prensliği'nin ve
Doğu Rumeli Vilayeti'nin kuruluşuyla koloninin nüfusunda nicel ve nitel
bakımdan hissedilir bir düşüş yaşanana kadarl6 da, belirgin bir yükseliş ol­
duğunu (50.000 kişiye kadar)l7 kabul edebiliriz.

İstanbul'daki bu kalabalık cemaat, 1 840'ların başına kadar, loncalar dı­
şında herhangi bir örgütlenme geliştirmediği gibi, ulusal çehresini ifade et­
mek için de örgütlü bir biçimde harekete geçmemişti. Bulgar milliyetçili-

12 Bkz. Naçov, age., s. 1 76.
1 3 Bkz. Naçov, age., s. 1 76. Tuğlacı, Sapunov dış ında Rus üniversite hocası V. Grigo-

roviç'in 1 844 yı l ında lstanbul'da 20.000 kadar Bulgar bulunduğuna dair ve keza 1. O. 39
Georgiev (30.000) ve Sv. Milar'ın (50.000) tanıklıklarını da aktarıyor, age., s. 1 84.

1 4 Bkz. Naçov, age., s. 1 76. Kratka Bölgarska Enciklopedija'da Bulgar cemaatinin yüz­
yı l ın ortalarına doğru 35.000-40.000 kişi civarında olduğu belirtil iyor, c. 2, Sofya,
1 964, s. 541 -542 ("lstanbul" maddesi).

15 lstanbul'a zorla getirilen çıplak, aç ve bazıları da hasta Bulgarlara birçok Rum yakın­
lık gösterdi . Galata ve Pera'dan Rumlar kil iselerini boşaltarak buralara hastaları top·
!adılar. Hayırsever Rum cemiyetleri yatak örtüleri, elbiseler getirdiler ve aşevleri kur­
dular. Yunan adalarından Stamatis Spanudis ve birkaç Bulgar, lstanbul'da Çerkezle­
rin kaçırıp sattığı Bulgar çocukları Türklerin ev ve konaklarında arayarak lstanbul'u
dolaşıyorlard ı . Birçok çocuğu da buldular. Bulgaristan'ın kurulmasının ardından Spa·
nudis Sofya'ya gitti ve meclis bu asil davranışı için onu ödüllendirdi. Bkz. Naçov,
age., s. 203.

16 Bkz. Bôrzicov, age., s. 208-209, 2 1 6. Naçov, age. , s. 201 -204. 1 883'te Sultanın, Eksar­
hın lstanbul'da kalması hakkında verdiği güvencenin ardından cemaatin sayısında ye­
niden bir artış gözlenir ve yüzyıl ın başlarında cemaat, Balkan Savaşı'na kadar, hemen
hemen 30.000 kişiye ulaşır (lordanoğlu, age. , s. 1 25). Eksarhın lstanbul'dan uzaklaştı­
r ı lmasından (Kasım 1 9 1 3) ve onu izleyen askeri hadiselerden sonra cemaatin sayısı
hızla düşer. l 922'de cemaat yaklaşık 8.000 kişiden ibarettir (Naçov, age., s. 205) ve
iki savaş arası dönemde bu rakam sürekli düşme eği l imindedir. Bugün cemaat yalnız·
ca 400-500 kişiden oluşmaktadır (lordanoğlu, age. , s. 1 26).

17 Araştırmacı, yüzyı l ın ikinci yarısında lstanbul'daki Rum Ortodoks nüfusun sayısını
belirlemekte de benzer güçlüklerle karşılaşmaktadır. Bkz. Konstantinos Svolopulos,
Konstantinopolis 1856-1908 Helenizm Zirvesi (Yun.), Atinon Yayı nevi, Ati na, 1 994,
s. 38-40.

ğinin doğuşu ve teşkilatlanmasında büyük rolü bulunan Hilandar Manas­
tırı 'ndan keşiş Neofit Bozveli, Tırnova Metropoliti Hilaryon'un ölümün­
den (1 838) sonra onun yerine göz dikmişti . Ancak Patrikhane bir Rum
olan Panaretos'u (1 838- 1840) bu makama getirdi . Bunun üzerine, Boz­
veli'nin faaliyetleri neticesinde, on altı kazanın ileri gelenleri, Patrikha­
ne'den Panaretos'un görevden alınarak yerine Bozveli'nin getirilmesini is­
tediler. 1839 baharında da Tırnova Vilayeti'nden İstanbul'a, halkın bir
Bulgar başrahip isteğini Babıali'ye iletmek üzere üç temsilci geldi. Aynı
dönemde, Bozveli de kendi adaylığını desteklemek için İstanbul'a geldi ve
bir yıl kaldı (1839- 1840). Burada Bulgarlar arasında yurtseverlik faaliyet­
lerine girişti , Bulgar dilinde ayinler yaptı ve vaazlar verdi. Patrikhane Pana­
retos'u görevden aldıysa da metropolitlik makamına Neofit Vizantios'u,
onun yardımcılığına da Bozveli'yi atadı. Bozveli ise buna karşı çıktı ve met­
ropolitin ihbarı üzerine yakalanarak Aynaroz'a sürüldü (Mart 1841) . 1 8

1844'te, Bozveli sürgünden İstanbul'a döndüğünde, Bulgarlar arasın­
da ülküdaşlar ve yandaşlar buldu; bunların en kayda değeri, Andro'da ve
daha sonra da Atina Üniversitesi'nde Kairi'nin öğrencisi olan ve eski Fener­
lilere göre "Kairi'nin tanrıtanımazlık virüsünden bir hayli beslenmiş" olan
Makariopolis metropoliti Hilaryon'du (dünyevi ismi Stojan Mihailovski) . 1 9

40 Bozveli ve Hilaryon'un ilk girişimi, Osmanlı İmparatorluğu'nda Leh
ve Fransız çıkarları için çalışan İstanbul'daki Leh casus Mihail Çaykovski
(daha sonraları Sadık Paşa) ile temasa geçerek işbirliği yapmak oldu. Baş­
kanlığını Paris'te bulunan Adam Çartoriski'nin yaptığı sürgündeki Leh
hükümetinin temsilcisi olan ve Bulgar-Rum çekişmesini bilen Çaykovski
iki Bulgarı, taleplerini B:lbı:lli'ye arz etmeleri için cesaretlendirdi. Bozveli
ve Hilaryon onun yardım ve aracılığıyla isteklerini kaleme alarak 1 844
sonbaharında sundular. Dilekçe Rus karşıtı bir ruhla kaleme alınmıştı.
Başlıca talepler şunlardı:

1 . Kendi milliyetlerinden başrahiplere sahip olmak,
2. Kendi milli mekteplerini kurabilmek,
3. Anadillerinde kitap ve gazete basabilmek,
4. İstanbul'da kendilerine ait bir kiliselerinin bulunması,
5 . Bulgarlardan ve Müslümanlardan (Patrikhane dışında) oluşan mah­

kemelerinin olması,

18 lstorija na Bôlgarija,c. 5, s. 3 1 1 -3 1 2. Markova, age., s. 248-249. Ayrıca Laskari, Do­
ğu Sorunu (Yun.), s. 257-258.

19 lstorija na Bôlgarija, c. 5, s. 3 1 2-3 1 3. Ayrıca bkz. Emm. 1 . Karpathios, "Bulgar ltiza­
li" (Yun.), Theologia 4 (1 926), s . 48 ve Manouil 1 . Gedeon, Bulgar Sorunu Hakkında
Patrikhane ve Sinod Belgeleri 1852- 7873 (Yun.), lstanbul, 1 908. Ayrıca Laskari, age.,
s. 258.

6. Patrikhane'den tamamen bağımsız ve doğrudan Babıali'yle temasa
geçebilecek bir temsilciliğe sahip olmak.20

Bu program, esasında, Babıali'nin yardımıyla Bulgarların dini özerkli­
ğini sağlamayı ve Patrikhane'den idari ve siyasi açıdan bağımsızlaşmayı
ummaktaydı . Yani daha sonra genişletilen ulusal programın çekirdeğini
içeriyordu. Aynı yıl (1 844) Sırpların ulusal programı Na,certanijefon, İlia
Garasanin tarafından, Leh çıkarlarının düşmanı olan Avusturya'ya karşı,
yine Leh casusları Leonar Zvierkovski ve Frag. Zah'ın yardımlarıyla kale­
me alındığını hatırlayalım.2 1

Daha sonra, Temmuz 1 845'te, Bulgar esnafları, Patrik ve hükümet
önünde, kendilerini "dinimizle ilgili olan" meselelerde temsil etmesi için
Bozveli ve Hilaryon'u yetkilendirdi . Hemen sonra, artık İstanbul cemaati­
nin tam yetki verdiği kişi olarak Bozveli, Babıali'ye Bulgar halkının duru­
muyla ilgili yeni ve kapsamlı bir rapor sundu.22

Bozveli'nin Trabzon metropoliti olmayı, Hilaryon'un ise Rus Büyükel­
çiliği'nde görünmeyi reddetmesi Patrikhane'yi ve özellikle Rus Büyükelçi­
liği'ni rahatsız etti ve 29 Temmuz'da yakalanarak Büyükada'ya, oradan da
Aynaroz'a götürüldüler. Üstelik sürgün, hükümetin resmi izni olmaksızın,
sadece Rus Büyükelçiliği'nin ve büyükelçi V. Titov'un desteğiyle gerçek-
leşmişti (Bozveli bu sürgün sırasında, 4 Haziran 1 848'de öldü. Hilaryon, 41

Rus seyyah Muraviov'un aracılığıyla Kasım 1850'de İstanbul'a döndü) .23
İki sene sonra, Bozveli ve Hilaryon'un dilekçesinde yer verilen Bulgar

kilisesine ilişkin talep diğerlerinden ayrıldı ve Bulgarlarca gerçekleştirilme­
sinin peşine düşüldü. Öncülüğü yakın zamanda Rusya'dan dönmüş ve
Rus Büyükelçiliği ile bağlantılı olan Aleksandr Ekzarh üstlendi. 10 Kasım
1 847'de sadrazama ilettiği dilekçesinde, Bulgar cemaatinin, Bulgar dilinin
kullanılacağı bir veya iki kilise ile okullara sahip olması hakkını savunuyor-

20 Bkz. lstorijo na Balgarija, c. 5, s. 3 1 3-3 1 4. Karpathios, age., s. 48-49. Markava, age.,
s. 249, Bozveli lstanbul'da bir Bulgar k i l isesinin inşaatı hakkında "kôğıt üzerinde Bul­
gar halkının müstakil varl ığının simgesidir ancak özünde sadece lstanbul'da deği l ,
bütün Türkiye'de Bulgarların ulusal merkezini oluşturur" der. Osmanlı lmparatorlu­
ğu'nda Leh kaçakların faal iyetleri hakkında bkz. Laskari, age., s. 201 -202, 260-26 1
ve Dimitr Kosev, "Polski emigranti v Osmanskata imperija za palitiçeskite nastroeni­
ja ne Bôlgarite prez 1 848- 1 849 g .", Sbornik v cest na Prof. Dr. Hristo Gandev içinde,
Sofya, 1 985, s. 1 6 1 - 1 80. Bkz. özel l ikle Markova, Balg. carkovno-nacionalno dvizenie,
s . 1 72- 1 76, burada Leh ajanların ve bi lhassa da Çaykovski'nin Fransız doğu siyase­
tiyle, Katolikl ik ve Bulgar ki l ise hareketiyle i l işkisi içerisinde irdeleniyor.

21 Bkz. Dimitrios, bkz Tzortzevits, Sırbistan Tarihi 1800-1918 (Yun.), çev. N. Paparro­
dos, Selanik, 1 970, s. 97- 1 02. Ayrıca Laskari, age., s. 200-20 l .

22 lstorija na Balgarija, c. 5, s. 3 1 6-3 1 7.
23 lstorija na Balgarija, c. 5, s. 3 1 7. Markova, "Balg.hram", s. 250.

du. Ekzarh, esnafların temsilcileriyle temasa geçerek onların güvenini ka­
zandı. Esnaflar onu, bir Bulgar kilisesinin kurulması ve böylece de, kendi
sözleriyle, "dini vazifelerimizi kendi dilimizde gerçekleştirebileceğimiz
ilahi bir sığınağa" sahip olmak doğrultusunda, kendi adlarına hareket et­
mesi için yetkilendirdiler.24

Tam yetkili kılınmış Ekzarh, süratle, 1 Aralık 1847'de, Patriğe uzun bir
dilekçe sundu. Anlaşılan Patrik, Sultan fermanının yayımlanmasına yardım
için ilgili ve istekli davrandı. Ancak, fermanın içeriğinde de yer alması ge­
reken, kilisenin üzerinde inşa edileceği arsanın bulunması gerekiyordu.
Unkapanı'nda bir Yahudi'ye ait ve 650.000 kuruş değerinde bir arsa bu­
lundu. Ancak bu para bulunamadığı için müzarekereler sürdürüldü . Patrik
onlara bu işi üstlenecek bir komite oluşturmalarını tavsiye etti.25

Esnaflar Ekzarh'ı kendi görüşleri doğrultusunda hareket etmesi için
yeniden yetkilendirdi . Ancak Patrik, komitenin bileşimini öğrendiğinde,
yabancı tesiri altında olan A. Ekzarh'ın dışarda bırakılması için ısrar etti.
Ekzarh'ın değişik uğraşları ve arkasındaki güçler, göründüğü kadarıyla
Bibıali'yi de rahatsız etti. Bu yüzden olacak Babıali, güvenilir bulduğu ve
meselenin çözümüne katkıda bulunmak istediğini belirten Bulgar köken­
li Prens Stefan Vogoridis aracılığıyla soruna müdahale etti. Vogoridis'in

42 bu isteğinin ardında, domuz çobanıyken Sırbistan hükümdarı olan Miloş
Obranoviç örneğinde olduğu gibi, bağımsızlıklarını yakın bir gelecekte
mümkün gördüğü Bulgarların hükümdarı olma gibi saikler de vardı.26

Unkapanı'ndaki arazinin satın alınmasının ertelenmesine neden olan
parasal sıkıntılardan faydalanan Vogoridis onlara Balat'taki evini daha
ucuza satmayı teklif etti. Başlangıçta Bulgarlar teklifi reddetti, zira söz
konusu arsa uygunsuz bir mahallede bulunuyordu ve Bulgar kolonisinin
çarşılarından ve merkezlerinden uzaktı . Vogoridis sonuçta onları ikna
edebilmek için arsasını hibe etmeyi önerdi. Vogoridis'in teklifi görüş ay­
rılıklarına sebep oldu ve İstanbul Bulgarlarını böldü. Esnaflar bu hibeyi
kabul etmek istiyor, başkalarıysa Unkapanı'ndaki arsanın satın alınmasın­
da ısrar ediyordu.27

Ancak Vogoridis'in teklifi taraftar buldu. Prens, Sultana bir dilekçe su­
narak İstanbul'daki Bulgar cemaatinin tıpkı Rumlar, Ermeniler, Katolik­
ler ve Museviler gibi ayrı bir kiliseye sahip olma isteklerini iletti. Bu dilek-

24 Markova, age., s. 250.
25 Markova, age. , s. 250-25 l .

26 Markova, age., s. 25 1 -252; Gedeon, Belgeler (Yun.), M. 1 . Gedeon, Hatıralarım 1800-
1863- 1 9 1 3 (Yun.), Atina, 1 934, s. 293.

27 Markova, age., s. 252.

çesinde Ekzarh'ı bir entrikacı ve dış güçlerin, yani Rusya'nın bir aracı ola­
rak tanıtıyordu. Dilekçe şu sözlerle bitiyordu:

Soyumun suçlamalardan korunması ve desteklenmesine yönelik samimi ar­
zumla sunduğum yukardaki iznin tasdiki, Bulgar Kilisesi meselesine olası bü­
tün yabancı müdahaleleri resmi olarak engelleyecektir.28

Bu sırada kilise için gerekli olan arsanın seçimi, yani Vogoridis'in hibe­
sinin kabul edilmesi ya da Unkapanı'ndaki arsanın satın alınması mesele­
si, Bulgarlar arasında 1 849'un ilk altı ayı boyunca süren ve konunun ge­
cikmesine yol açan fikir ayrılıklarına ve çatışmalara sebep oldu. Neticede
soruna, 263 ustabaşının ve esnafların başka ileri gelen mensuplarının ka­
tıldığı, loncaların 19 Temmuz 1849 tarihli toplantısında bir çözüm bu­
lundu. Bu toplantıda prensin hibesinin kabul edilmesine karar verildi ve
Vogoridis'e bu kararı duyurmak üzere bir heyet teşkil edildi.29

Teberru evrakı 27 Ağustos 1 849'da yayımlandı. Buna göre mabet, ya­
pılar ve arsa Bulgar halkının ortak mülkü oluyordu. Kiliseye dair mesele­
lerin İstanbul'da ikamet eden Bulgar kökenli ve "muteber kişiler" den olu­
şan altı kişilik bir kurul tarafından idare edilmesi icap ediyordu. Esas mü­
tevelli Stefan Vogoridis olacak, onun vefatından sonra da yerini erkek va­
rislerinden biri alacaktı . Kilise, Ekümenik Patrikhane'ye tabi olacaktı.30

Ağustos 1849'da Vogoridis'in evinde ve onun başkanlığında coşkulu
bir toplantı gerçekleştirildi. Vogoridis önce geçici mahiyette bir küçük ki­
lisenin, daha sonra ise büyük bir kilisenin inşa edilmesini önerdi. Bu tek­
lif oybirliğiyle kabul edildi ve bir heyet inşaat işlerine nezaret etmeyi üst­
lendi. Eylül 1 849 sonlarına doğru küçük kilise hazırdı.31

Bu arada, 24 Eylül 1 849'da, Bulgar kilisesinin inşa edilmesine izin
veren ferman çıktı. Bu fermanda, "Sultan, (Fener'de) Stefanaki'nin iste­
ğine uygun olarak kendi arsasında Bulgar din adamları için bir geçici ko­
naklama yeri (katalima) inşa edilmesini emreder" deniyordu.32 Ancak
anlaşılan ferman, Prens Vogoridis'in talebinden, hatta İstanbullu Bul­
garların bu konudaki talepleri üzerine Patrikhane'nin ortaya koyduğu fa­
aliyetten sonra yayımlanmıştı.33

28 Markova, age., s. 253. Bkz. keza Markova, 86/g.côrkavno, s. 1 29.
'l9 Markova, "Bölg.hram", s . 252-253. Keza Markova, Balg. côrkovfıo. s . 1 29.
30 Markova, age., s. 254.
31 Markova, age., s. 253-254.
32 Markova, age., s. 253.
33 Bkz. Gedeon, age., s. 92, burada "lstanbul'da geçici olarak ikamet etmekte olan Bul­

gar Ortodokslar, tüm Ortodoksların Büyük Kil isesi'ne takdim ettikleri bir di lekçeyle,

43

9 Kasım 1 849'da küçük kilisenin açılışı, bağış sahibine ithafen, Aya
Stefanos adı verilerek yapıldı. Patrik IV. Anthimos'un temsilcisi Sozoagat­
hupolis [Sözebolu] metropoliti yönetimindeki ayin Vogoridis, esnaflar,
tüccarlar ve başka birçok Bulgarın katılımıyla, Slavca yapıldı. Ayinin ardın­
dan, Heybeliada Ruhban Mektebi'nde öğretmen olan Neofit Rilski bir
konuşma yaptı.34

Kısa bir süre sonra, Aralık 1849'un ardından, din adamlarının ikamet­
lerine tahsis edilmekle kalmayıp okul, matbaa ve başka kültürel cemiyetle­
ri barındıracak olan ince, uzun, üç katlı ve 25 odalı bir bina olan Vakıf
(Metohi), kilisenin karşısında ve yol boyunca inşa edilmeye başlandı. İnşa
faaliyeti birkaç ay içerisinde tamamlandı.35

Bulgar kilisesinin Patrikhane ile ilişkileri "Patrikhane mührünü taşıyan
bir mektup (sigillio) ile" saptandı ve bunda, Patrikhane müteveffa "pren­
sin hibesini tasdik eder ve buna göre, kilise kanunlarına binaen Ekümenik
tahta tabi bulunan bu mabet, başı olarak Patriği tanır ve din adamlarını da
Patrikhane'den temin eder" dendi. Bu mektupta hibenin içeriği tekrar
ediliyor ve kilise kurulunun her yıl İstanbullu Bulgarlar arasından seçilme­
si ve onun da kendisini seçenlere hesap vermesi gerektiği belirtiliyordu.36

1 850'de kilise heyeti, kilisenin heyetçe seçilip önerilecek, ancak, Pat-
44 rikhane tarafından uygun bulunup maaşı ödenecek bir Bulgar başrahip ta­

rafından yönetilmesini talep etme kararını aldı . Bu talep Ekümenik Patrik­
hane tarafından uygun bulundu. 37

Bu düzenlemeye uygun olarak Bulgarlar, Patrikhane'ye Neofit Rilski
veya Hilaryon'un fahri piskopos olarak atanmasını önerdiler, ancak bu tek­
lif kabul görmedi. O dönemde, 1850'de, St. Petersburg'dan gelen mace­
racı bir tip olan Avusturyalı bir Sırp, arhimandrit Stefan Kovaçeviç tesadü­
fen İstanbul'da bulunuyordu. Patrik IV. Anthimos, Rus elçiliğinin de des-

burada bir mabedin inşası için bir Padişah izninin çıkmasını istediler . . . Ki l ise . . . bu ta­
leplerini de iyi niyetle karş ı ladı ve hemen harekete geçti . .. ilk o larak yüksek hüküme­
tin iznini talep etti ve Patrikhane'nin bölgesi dahi l inde, Balat'ta, Aya Stefonos adına
bir k i l ise inşa edi ldi".

34 Markova, age., s. 254. Naçov, age., s. 1 9.
35 Naçov, age., s. 20. Gedeon, age., s. 74. Brözicov, Njakoga v Carigrad, s. 75. Bkz. ay­

rıca lordanoğlu, Bulgar Cemaati (Yun.), s. 1 1 7- 1 1 8, dipnot 1 3, burada saçak boyun­
ca uzanan yazıt da yayımlanır.

36 Gedeon, age. , s. 4. Markova, age., s. 254-255.
37 Gedeon, age., s. 4, "Başrahip olarak da, Bulgarların isteğiyle, ittifakla kendi içinden

Laodikias Stefonos'u titularios unvanıyla tayin ett i . Onu Patara Piskoposu Polikarpos
ve onu da o zamanlar basiret l i birisi olan Hi laryon izledi", yine s. 1 64: • . . . Bulgarlar
da kendi lerine, onlarla aynı di l i konuşan bir piskoposun veri lmesini istedi ler . . .". Ay­
rıca Markova, age., s. 255.

teğiyle Bulgar kilisesi piskoposu olarak Stefan Kovaçeviç'i teklif etti. Hayal
kırıklığına uğrayan Bulgarlar neticede, 29 Nisan 1 8 5 1 'de, Patrikhane'nin
tercihinde anlaştılar. Kovaçeviç böylece 1 5 Ağustos 185 l 'de Ayios Niko­
laos Kilisesi'nde, 5 .000 kişinin katılımıyla gerçekleştirilen ayinde, Laodiki­
as unvanıyla Bulgar kilisesinin yönetici piskoposluğuna atandı.38 Ancak
Kovaçeviç ne Bulgarların, ne de Patrikhane'nin beklentilerini karşılayabil­
di. Bu nedenle, Patrik onu görevinden alarak Trabzon'a sürdü. Halefi,
1858 yılına kadar, Patara Piskoposu Polikarpos idi. Neticede Patrikhane,
Bulgarların isteklerine uygun olarak arhimandrit Hilaryon'u Bulgar kilise­
sinin yöneticiliğine getirdi ve Hilaryon 5 Kasım 1858 'de, Patrikhane'nin
kilisesi olan Aya Yorgi'de Makariupoleos unvanıyla piskopos yapıldı.39

Ancak Bulgar kilisesi oldukça küçük, dar ve üstelik daha önce bahsetmiş
bulunduğum gibi, geçici olarak inşa edilmişti ve Bulgarların ihtiyaçlarını
karşılamak konusunda tamamen yetersizdi . Bu sebeple, daha büyük ve da­
ha güzel, Bulgarların gururlarını da okşayacak bir kilisenin inşa edilmesi ge­
rekli görülüyordu. Böylece öncelikli hedefleri süratle parasal kaynak topar­
lanması olan kilisenin mütevellileri, bu defa da yeni kilisenin inşasına yar­
dım etmek konusunda istekli olan Ekümenik Patrikhane'nin desteğini iste­
diler. Böylece 1 Eylül 1 852'de Patrikhane, Patara Piskoposu Polikarpos'a,
Eflak prensine ve Macaristan-Eflak metropolitine hitaben teşvik edici tavsi­
ye mektupları verdi ve Polikarpos, "kutsal mabedin inşası için çok ve büyük
miktarlarda harcama yapılması lüzumlu olduğundan ve buradaki Hıristi­
yanların çoğu yoksul ve elleriyle geçinen insanlar olduklarından, bu harca­
maları karşılamaya güçleri yetmediğinden ötürü", "kilisemizin tasdikiyle
Hıristiyan Bulgar önde gelenlerinin ortak ricasını ileterek", "oradaki dindar
Hıristiyanların merhamet ve yardımlarını teslim almakla" görevlendirildi.40

1 8 5.8'e kadar projede bir ilerleme olmadı. 27 Nisan 1 8 58'de seçilen
kilise kurulunun ana yükümlülüğü, İstanbul'da yeni ve güzel bir kilisenin
inşa edilmesiydi. Ancak bunun için, Patrikhane'nin izni dışında, yeniden
bir ferman çıkması gerekiyordu. Patrikhane "bir annenin ihtimamıyla"
fermanın çıkması için çalıştı:

38 Naçov, age., s. 23-24. Markova, age., s. 256-257.
39 Naçov, age., s. 23-25.
40 Gedeon, age., s. 74-77. Ayrıca Markovo, Bölg. cörkovno, s. 1 33. Ancak burada Maca­

ristan-Eflak metropolitine l Eylül l 852 tarihli mektubu anmaz. Keza yazarın ki lise mü­
tevell i lerinin Patriği böyle bir mektup göndermeye ikna ettiği yönündeki görüşü de ger­
çeği yansıtmamaktadır. Patrikhane'nin bu devirde (1 852) ve daha sonraları Bulgarlar
karşısında takındığı tavrı, şu sözler gösterir: • ... burada yaşayan Ortodoks Hıristiyan
Bulgarların mutluluk verici, büyük dini amacı . . . eksikliği kalplerinde tarifsiz bir hüzne
neden olan kutsal bir mabedin inşası .. :.

45

46

(. . .) daha sonra, inşaası halihazırda başlamış bulunan kutsal mabedin Kutsal
Teslis adına burada kurulması için gerekli olan yüksek müsaade istenerek el­
de edildi.41

Geriye gerekli meblağın toplanması kalıyordu. Mabedin mütevellileri,
Patriğe yöneldiler ve tekrar onun yardımını istediler. Patrik, 12 Haziran
1 859'da, Patrikhane yetki alanındaki bütün piskoposlara bir tebliğ yolla­
yarak, yetkileri dahilindeki Hıristiyanların yapabildikleri miktarda katkıda
bulunmalarını istedi.42

Yeni mabedin temel atma töreni çok görkemli bir biçimde, 1859 yılı­
nın 25 Kasım Pazar günü gerçekleştirildi . Törende doğunun dört patriği,
yani Ekümenik Patrik VII . Kirillos ile İskenderiye Patriği Kallinikos, An­
takya Patriği İeorotheos ve Kudüs Patriği Kirillos ile yerel Kutsal Sinod,
Rus sefiri Lobanov ile Yunanistan ve Sırbistan'ın büyükelçilik personeli ve
diplomatik temsilcileri hazır bulundu.43

Ancak yeni kilise inşa edilemedi. Bunun başlıca nedeni, 3 Nisan 1 860
tarihinde, Paskalya gününde, Bulgar kilisesi yöneticisi Hilaryon Makari­
upoleos tarafından Ekümenik Patriğin memorandumunun darbeci bir şe­
kilde askıya alınmasını izleyen ve bir on yıl için Bulgarların ilgilerini ve
kaynaklarını emen, Patrikhane ile Bulgarlar arasındaki kilise ihtilafıydı.44

Ancak Eksarhlığın kurulmasından sonra bile, nizamnamesinin Eksarhı
mabedin inşasıyla sorumlu tutmasına rağmen, mesele uzun bir müddet
belirsizlik içinde kaldı.45 1874'te yeni kilisenin inşası için bir çaba olduy­
sa da bu da sonuçsuz kaldı.46

41 Gedeon, age., s. 92-92.
42 Gedeon, age., s. 5. Ayrıca s. 1 65'te Patrik VI. Grigorios, 1 868'de Bulgarlar için para

toplanması konusunda kil isenin yardımlarını değerlendirir ve bunların uygun kullanı­
mı hakkında kuşkularını dolaylı olarak ifade eder. Bkz. keza Naçov, age., s. 25.

43 Gedeon, age., s. 4-5. Noçov, age., s. 27. Ayrıca bkz. Karpathios, •Bulgar ltizali"
(Yun.), Theologia 4 (1 926), s. 53. Karpathios burada birinci ve ikinci Bulgar ki l isesi­
nin açıl ışlarını karş ı laştırır ve Potrikhane'nin tavrını sert bir şekilde eleştirir: •Patrik­
hane, kendi k i l ise bölgesinde ve Fener tahtının hemen yanında Bulgar mabedi ve pis­
koposluğunu şevkle ve yüce gönüllülükle kurar. Ve bu mabedin temel atma töreninin
resmiyeti ve debdebesinin Bulgarların i lgisini özerk (otosefal) bir k i l ise kurulmuşçası­
na buraya yönelttiğini göremez•.

44 Naçov, age., s. 28-29. Ki l ise ihti lafı boyunca Bulgar sorununun çözümü hakkında
öne sürülen bütün önerilerde, Bulgar ki l isesinin lstanbul'daki yeri, "Parikhane'nin
yetki alanındaki resmi ki l iselerin örneğine uygun olarak" veya "Kudüs Patriği'ne bağ­
lı olup bunun tarafından denetlenen mabetlerde olduğu g ibi" düzenleniyordu.

45 Gedeon, age., s. 554. Başlık B, bölüm 3, c: Sen Sinod ile birl ikte lstanbul Balat'ta Bul­
gar kil isesinin inşasını, ruhban okullarının yapımını vb takip etmesi" .

46 Naçov, age., s . 29.

Tam 33 yıl sonra, 26 Nisan 1 892'de, Eksarh Yosif eski kilisenin avlu­
sunda, Aya Stefanos adına, yeni kilisenin temelini attı. Yeni ve oldukça gü­
zel olan kilise 8 Eylül 1 898'de açıldı. İnşaat uluslararası bir ihale vasıtasıy­
la oldu ve işin tamamlanmasını Viyanalı şirket R. Ph. Wagner, İstanbullu
mimar Aznavur'un planlarına uygun biçimde gerçekleştirmek üzere üst­
lendi. Tümüyle demir malzemeden yapılan kilise 500 ton ağırlığındaydı
ve 400.000 franga mal olmuştu.47

İstanbul'da Bulgar kilisesinin oluşması, Bulgar cemaati için canalıcı
önemdedir. Bununla cemaat dini, siyasi, kültürel ve ulusal bir merkeze
sahip olur. Ancak daha genel olarak da Bulgarlar için ulusal bir öneme sa­
hiptir. İmparatorluğun merkezinde kurulmuş olan Bulgar kilise cemaati,
kısa zamanda bütün Bulgar cemaatleri arasında birinci sıraya geçer ve
özellikle Kırım Harbi sonrasında ulusal tahayyülün gerçek yönlendiricisi
olur. Dahası, Babıali tarafından yayımlanan 1 849 tarihli fermanda Hıris­
tiyanlar için kullanılan, yerleşik ve resmi "Rum milleti" ifadesinin yerine,
"Bulgar milleti" ifadesinin ilk defa resmi nitelikte bir belgede yer alması
çok önemlidir. G. Rakovski bu fermanı, "biz Bulgarlar için meşhur fer­
man" diye tanımlamıştır. Bulgarlar onu heyecanla karşılarken, Patrikha­
ne için Bulgarlar ve Tanzimat'ın siyasi simalarıyla olan ilişkilerinin gele­
ceğinde uğursuz emareler beliriyordu. Daha sonra, 1 868'de, VI. Grigo­
rios döneminde, Patrikhane Bulgar cemaatinin oluşumu sırasındaki tav­
rını değerlendirerek üzüntüyle şunları tespit eder: "Kalplerinde başka
şeyler gizleyen insanlara bunları (Büyük Kilise) bahşederek kendi eliyle
kendisine karşı güçler yarattı" ve " . . . kilisenin bu kutsal temel direğini dı­
şarda bırakarak Bulgar özerkliğinin ve kendi kendine yeterliliğinin peşine
düşüldü."48

Ele aldığımız dönemde İstanbul, Osmanlı İmparatorluğu'ndaki Bul­
garların en büyük kültür merkezi halini alır. Bunda, İstanbul'da mevcut
bulunan genel koşulların olduğu kadar, imparatorluğun hatırı sayılır Bul­
gar aydınlarının burada bulunması ve İstanbul'un yüksek düzeydeki ya­
bancı okullarında gittikçe daha fazla sayıda Bulgarın öğrenim görmesinin
de payı vardır. Bu dönemde kültür cemiyetleri, okullar, matbaalar kuru­
lur, gazete ve dergiler yayımlanır ve birçok kitap basılır. Bütün bunlar,
Bulgarların kültürel gelişimine katkıda bulunur ve siyasi olgunlaşma ve
ulusal bilinçlenme doğrultusunda etkili olur. Bulgar kolonisinin daha bü-

47 Naçov, age., 5. 29. Balgarski Ekzarh Josif /. Dnevnik. Tekst, Komentar I belezki Hris­
to Teme/ski, Sofya, 1 993, 5. 437. Bkz. ayrıca Bôrzicov, oge ., 5. 240.

48 Markova, "Bölg. hram", 5. 258. Gedeon, age., 5. 5, 1 65. Karpathia5, age., 5. 54.

47

48

tünlüklü bir görüntüsünü elde etmek için, İstanbul'daki Bulgarların eği­
tim ve kültür faaliyetlerine, kısa da olsa eğilmek gerekir.

BULGAR CEMiYETLERi

Dönemin alışkanlığına uygun olarak, Rum cemaatinde de olduğu gi­
bi, kültür, eğitim ve hayır cemiyetleri, ayrıca anonim şirketler veya kredi
veren şirketler bu dönemde kunılur.49

1 . Balgarsko Çitalişte (Bulgar okuma salonu, kültür cemiyeti, toplantı
yeri50) . 1864 Ağustos'unda faydalı bilgiler aktarmayı, okul kitapları yayım­
lamayı, dersler vermeyi, Bulgar dilinin geliştirilmesine yönelik etkinlikte
bulunmayı, bir dergi yayımlamayı ve bir okuma salonu işletmeyi amaç
edinmiş bir filoloji cemiyeti kunıldu. 6 Mart 1 866'da Balkapan Han'dan
kültürlü gençler, Metohi'de toplanıp Çitalişte'nin kunıluşunu tartıştılar ve
neticede cemiyet, 10 Nisan 1 866'da kunıldu. Merkezi Metohi'de bulunan
Çitalişte'nin okuma salonu, İstanbul Bulgarlarının kültür hayatının merke­
zi ve oldukça sade salonu da Bulgar eğitimi için bir tür meclis haline gel­
di. Kültürel gelişme için konferanslar ve tartışma toplantıları tertip edili­
yordu. Kütüphanesinde bütün Bulgarca gazeteler ile bazı Fransız, Yunan
ve Rus gazeteleri de bulunuyordu. Kendi adında bir dergiyle (1870-
1874) , bunun Rakoveditel na osnovnoto ıtçenie (Temel Eğitim Rehberi)
isimli ekini ve çeşitli kitapları bastığı bir matbaası vardı. Cemiyet, Bulgar­
ların kültür hayatını zenginleştirdi ve ulusal kimliklerini takviye etti.51

2. Balg. Blagodetelno bratsvo, Proveştenie (Bulgar Hayırsever Cemiye­
ti. Eğitim) . 1868 yılında yoksul çocukların eğitim ihtiyaçlarını karşılamak
ve yabancı okullarda okuyan Bulgar öğrencilere anadillerini öğretmek
amaçlarıyla kunıldu. 52

Bu iki cemiyet, yalnızca İstanbul'daki değil, bütün imparatorluktaki
Bulgarların en önemli kültür, eğitim ve hayır cemiyetleridir.

3. Balg. peçatartsvo druzestvo Promişlenie (Bulgar Matbaa Cemiyeti
Promişlenie) . 1870'te kunıldu. Bulgar matbaacılar arasında bir yardımlaş­
ma cemiyetiydi; kitap yayını ve satışları için bir tasarruf-kredi sandığı var-

49 Bkz. Svolopulos, Konstantinopolis 1856- 1 908, s. 86 vd. ve s. 92. Burada 9/21 Ocak
1 875 tarihl i Neologos'tan şu karakteristik bölümü aktarır: •Kimsenin inkôr edeme­
yeceği üzere, cemiyetler, b irl ikler ve hisseli ş irketler Avrupa'n ın bugünkü büyüklü­
ğünü borçlu olduğu vasıtalardır . . . Bizim bunları ithal edip çoğaltmamız, mi l l i i lerle­
memiz için en etk i l i aracı o luşturmaktadır . . . •.

50 Svolopulos, age., s . 84, burada Çitalişte'ye denk bir şey olan toplantı salonlarından
bahsedi l ir.

51 Naçov, age., s. 53-68. Tuğlacı, Bulgaristan, s . 1 84.
52 Tuğlacı, age., s. 1 84- 1 85. Naçov, age., s. 68-76.

dı. 1872'de Balkapan Han'ın kapısının hemen karşısında, Bulgar aydınla­
rının buluşma yeri haline gelen bir kitapçı açtı .53

4. Biilg. Zensko blagotvoritelno drıızestvo v Ortaköy (Ortaköy Kadın
Hayır Cemiyeti) . 1876 ayaklanmasından kaçanların bakımı için aynı yılın
sonbaharında kuruldu.54

Bunlara paralel olarak, 1862- 1872 yılları arasında ticari nitelikte, bazı
hisseli şirketler de kuruldu.55

BULGAR OKULLAR!

1878 sonuna kadar Bulgarlar İstanbul'da yedi ilkokul kurmuşlardı: Fe­
ner' deki Sen Kiri! ve Methodios Okulu, 1857 yılında kuruldu ve Metohi'ye
yerleşti. En iyi örgütlenmiş Bulgar okuluydu. Temel, alilodidaktik56 ve
klasik kısımlara ayrılmıştı. Burada, P. R. Slavejkov, arhimandrit Partenij
Zografski, Hilaryon Makariupoleos, İvan Najdenov, T. Burmov gibi ta­
nınmış Bulgar aydınları ders verdiler.57

Diğer ilkokullar, Pera'da Aynalıçeşme'de (1 870 sonlarında kuruldu),
Langa'da (kuruluşu 1871) , Topkapı'da (1 872), Ortaköy'de (karma okul;
kuruluşu 1 874), Kumkapı'da (1875) ve Hasköy'deydi (1871) .58

YABANCI OKULLAR

Fener'deki Bulgar mektebinden mezun olup daha yüksek bir tahsil ar­
zu eden her çocuk, İstanbul'daki yüksek dereceli yabancı okullarda eğitim
görmeye mecburdu. Zaten imparatorluğun başka bölgelerinden gelen öğ­
renciler de bunlarda okuyordu. Bu sorun, Bulgar aydınlarınca daha önce­
den belirtilmiş ve cemaatin çocukları için olduğu kadar, İmparatorluğun
diğer kent merkezlerindeki yabancı ve farklı mezhepten okullarda eğitim
görenler için de iyi düzenlenmiş bir yüksek okul kurulması gerekliliği vur­
gulanmıştı. Birçok Bulgar aydını, özellikle Katolik ve Protestan okulların­
daki yabancı propagandasından yakınarak, bu okullardaki öğrencilerin Or-

53 Naçov, age., s. 76-80. Tuğlacı, age., s. 1 85- 1 86.
54 Naçov, age., s. 80-82. Tuğlacı, age., s. 1 85.
55 Naçov, age., s. 82-87. Tuğlacı, age., s. 1 85.
56 Ali lodidaktik veya onu geliştiren lngi l iz eğitimci Joseph Lancaster' in (1 77 1 - 1 838)

adıyla anılan eğitim yöntemine göre, okulun i lk iki sınıfındaki öğrencilere yaşça da­
ha büyük ve daha yüksek sınıflardaki iyi öğrenciler ders veriyordu. Bu dönemde öğ­
retmen bulmanın, bi lhassa da ekonomik yönden arz ettiği güçlükler düşünüldüğün­
de, söz konusu yöntemin 1 9. yüzyı lda Anadolu'daki bütün okullarda hızla yaygınlaş­
masına şaşırmamak gerekir (çn.).

57 Naçov, age., s. 88- 1 00. Tuğlacı, age., s. 1 86.
58 Naçov, age., s . 1 0 1 - 1 1 4. Tuğlacı, age, s. 1 86- 1 87.

49

todoks inancına ve milli bilincine yönelik tehlikeleri belirtiyor ve İstan­
bul'da bir Bulgar yüksekokulu kumlması gerekliliğinin altını çiziyordu.59

İstanbul' da Bulgar çocuklarının eğitim gördüğü yabancı okullar şun­
lardı:

1 . Rum okulları: Heybeliada Ticaret Mektebi ile Ruhban Mektebi60 ve
birçok Bulgar aydını yetiştirmiş olan Mekteb-i Kebir.61

2. Kırım Harbi öncesinde Fransız Lazaristleri tarafından Anadolu'da
Katolik propagandası yapmak için kumlan Bebek'teki Fransız Lisesi. Bun­
ların manastırları Galata'da, Saint Benoit Kilisesi'ndeydi. 1 854-1855 'ten
itibaren Bulgar öğrenciler burada eğitim görmeye başlar. 1 862- 1 863'te
Lazar Lovçev, daha sonra da Eksarh Yosif bu okulda öğrenciydiler.62

3 . Askeri Tıbbiye (Mekteb-i Tıbbiye-i Şdhdne; kuruluşu 1 832) . İlk kez
23 .9 . 1858'de on beş burslu öğrenci okula kabul edildi ve bu da
1 0.9 . 1 858 tarihli ve "Bulgar milleti" ifadesine yer veren iradeye uygun
olarak gerçekleşti. Bu ifade, Bulgar ileri gelenlerini, öğrencilerin kabul
edilmesi kadar sevindirmişti.63

4. 1 868'de kurulan Galatasaray Lisesi. 400 öğrencisinden 40-50 ka­
darı Bulgardı.64

5 . Robert College. 1863'te Amerikan Protestan misyonerlerince kurul-
sa du. Birçok Bulgar öğrencisi vardı. İleriki yılların Bulgar başbakanları Ivan

Geşov ve Konstantin Stoilov ile bakanları, diplomatları, komutanları vb
burada eğitim gördü.65

IST ANBUL'DAKI BULGARCA BASIN VE KIT APLAR

Birçok yabancı matbaanın ve zengin Bulgarın bulunduğu İstanbul gi­
bi bir kültürel merkezde, Bulgarca kitap yayımcılığının gelişimi için elve­
rişli şartlar vardı. Gerçekten de ilk Bulgarca kitabın, Sofronios Vraças'ın

59 Petar Dinekov, Vöpzrozdenski stonici. Antologijo, c. 1 , Sofya, 1 969, s. 356-359. Bu­
rada Todor Burmov'un Vremya gazetesinin i l , br. 6 ve 1 7 Kas ım 1 866 tarihli nüsha­
sında •protiv çuzdite propagandni uçil işta• yazısı aktarı l ıyor.

60 Vasil ios Th. Stavridis, Heybeliada Kutsal Ruhban Okulu 1844- 1 923 (Yun.), c. A, Ati­
ne, 1 970, s. 1 44. Okulun i lk dört mezununun ikisi Bulgar kökenl idir: daha sonra Pres­
lava ve Vidin piskoposu ve sonra da Eksorh olan Anthimos Mihai l veya Mihoilidis
ile daha sonra Rodos, Kestentil iu metropoliti olan lgnatios loannidis. Ayrıca s.
1 49'da okuldan son olarak mezun olan Bulgar öğrenciler aktarıl ıyor: Evgenios Hacı
Misailof ve Hristos Mihai lof.

61 Naçov, age., s. 1 35'de 1 875'te mezun olan son Bulgar öğrencinin, Georgi Padarev ol-
duğu belirtil iyor.

62 Naçov, oge., s. 1 35- 1 37. Tuğlacı, age. , s. 1 87.
63 Naçov, age., s. 1 37- 1 49. Tuğlacı, age. , s . 1 87- 1 88.
64 Tuğlacı, age., s. 1 88.
65 Naçov, age., s . 1 53- 1 63.

Kiryakodromio adlı eserinin 1806'da Rimnik'te basılmasından tam 36 yıl
sonra, 1 842'de İstanbul'da Bulgarca kitaplar basılmaya başlandı. Kısa za­
manda İstanbul, basılan kitaplar göz önünde bulundurulduğunda, Bul­
garca kitap basılan bütün diğer kentleri geride bıraktı: 36 yıllık bir süre­
de, yani 1842'den 1878'e kadar, İstanbul'da 608 Bulgarca kitap, 2 1 ga­
zete ve 5 dergi basıldı . Bunlar, diğer bazı kentlerde basılan kitap, gazete
ve dergi toplamının üçte birini oluşturuyordu.66

İstanbul'da yayımlanan ilk Bulgar gazetesi, yayımcısı önce lvan
Andreev Bogorov, daha sonra da A. Ekzarh (1 848 - 1 862) olan Carig­
radski Vestnik (Payitahtın Meleği); ilk Bulgar dergisi on sene sonra
1 858'de yayımlanan Biilgarski Knizici-'ydi (yay. D . Mutev, I . A. Bogo­
rov, G. Krsteviç , T. Burmov). Carigradski Vestnik, yayımcısı gene I. A.
Bogorov olan ilk Bulgar gazetesinden (Biilgarski Orel: Bulgar Kartalı,
Lipsia, 1 846) iki yıl sonra; Biilgarski Knizici ise İzmir' de K. Fotinov ta­
rafından yayımlanmış olan ilk Bulgarca dergi Ljuboslovie)den (Filoloji)
14 yıl sonra çıktı. 67

Birkaç istisna dışında bütün gazeteler haftalıktı . En iyi Batı Avrupa ga­
zetelerini model alan Rum gazetesi Neologos)u örnek alarak, bir günlük
gazete çıkarmayı planlıyorlardı. 68

Son olarak, İstanbul'da Bulgar kitapları 2 5 matbaada basıldı; bu mat- sı

baalardan l l 'i Bulgar, 7'si Ermeni ve 2'si Rumdu. Rum matbaaları , Ste-
fanos Lambadarios'un müdürlük ettiği ve 1 843-1860 yılları arasında top-
lam 1 5 kitap basan Patrikhane matbaası ile Fransızca çıkan Rum gazetesi
Phare du Bosphore)un 1 872 yılında 5 ve 1875 yılında 1 , yani toplam 6 ki-
tap basan matbaasıdır. 69

Daha sonraki dönemde gelişmeye devam edip Balkan savaşlarına kadar
Bulgaristan tarihinde belirleyici rol oynayacak olan İstanbul'daki Bulgar
cemaatinin örgütlenişinin 1 878'e kadarki ilk dönemini böylece gözden
geçirmiş bulunuyoruz.

66 Naçov, age., s. 1 65- 1 66. Burada, basılan toplam kitap sayısı 509 olarak aktarı l ı r. An­
cak Manjo Stojanov'un bibliyografyasından (Bôlgarska Vazrozdenska Kniznina, c. 1 ,
s . 509-5 1 1) çıkan verilere göre yayımlanan kitap sayısı 523'tür. Ayrıca 8 5 tane de
hangi matbaada neşredildiği ve hangi tarihte yayımlandığı belirsiz olan kitap vardır.
Şu halde toplam 608 kitap söz konusudur.

67 Naçov, age., s. 1 66. Gazete ve dergi l isteleri, her gazete ve dergi için teferruatlı bi l­
gi lerle birlikte Stojanov, age., s . 434-466'da bulunmaktadır. Yayınlarla i lgi l i böyle bir
l isteyi, Naçov, age., s. 1 66- l 67'de ve Tuğlacı, age., s. 1 92'de bazı eksikliklerle aktar­
maktadı r. Bulgar basını için bkz. Georgi-Borşukov, lstarija na bôlgarskata zurna/isti­
ka, Sofya, 1 965. 1 957 y ı l ında teksir makinesiyle çoğaltı lmış daha eski bir baskısı da
vardır.

68 Naçov, age., s. 1 67 ve Svolopulos, age., s. 64.
69 Naçov, age., s. 1 72. Stojanov, age., s. 509-5 1 O.

52

ANAST ASİOS ADOSİDİS'E AİT
METİNLERDEN ANADOLU RUMLARINA

DAİR BİLGİLER

VİLMA HASTAOGLU

Eric Morgenthau'nun arşivinde 1922-1923 göçmenlerinin Makedonya
ve Selanik'te iskan edilmeleri ile ilgili olarak çalışırken, Anastasios Adosi­
dis'e isnat edilen, iki el yazısı metinle karşılaştım. Başka kaynaklara başvur­
duğumda, bu metinlerin daha önce L'Hel!Cnisme dergisinde yayımlanmış
makalelerin neredeyse aynen çevirileri olduğunu gördüm. Söz konusu me­
tinlerin merkezi teması, bir yandan güncel önemleri ve tarihsel geçmişlerin­
den, diğer yandan da Kanun-ı Esasi'nin ilanı ve Jön Türklerin milliyetçi
tehditleriyle ortaya çıkan durumdan bahisle, Anadolu Rumlarıdır. Bu ko­
nular elbette biliniyor. Dolayısıyla metinlerin ilgi çekiciliği ve beni bunları
sunmaya sevk eden neden,ı daha çok yazardan ve bu metinleri arşivinde
bulduğum Morgenthau'dan kaynaklanıyor. Morgenthau da kitaplarında
Anadolu'daki Rum ve Ermenilerin durumunu ele alır ve Adosidis'le ben­
zer bir tavır sergiler. Başka bir deyişle metinler, Türkiye'deki azınlıkların
durumu konusunda kişisel deneyim sahibi ve daha sonra da Lozan Antlaş­
ması ile gündeme gelen nüfus mübadelesi operasyonuna doğrudan doğru­
ya müdahil olan iki kişiyle ilgilidir.

Bu açıklamalara, metinlerin sunuluş biçimiyle ilgili bir başkasını ekle­
meliyim. Konuları bakımından somut araştırmamın kapsamına doğrudan
dahil olmayan bu metinlerle meşguliyetim, büyük ölçüde geçicidir. Bu se­
beple, metinlerde ortaya konanların aktarılmasıyla yetinip, o dönemin baş-

Bu metinleri sunma kararımı ayrıca, Bayan Pinelopi Stathis i l e Bay Sava Tsilenis'in
dostça teşviklerine borçluyum. Kendilerine buradan da teşekkür etmek isterim.

ka kaynak ve belgeleriyle veya bugünün tarihyazımıyla ilişki kurmayı dene­
meyeceğim. Bu sınırlamalarla bile, 19 . yüzyılda İstanbul'da etnik azınlık­
ların varlığıyla ilgili tartışmaya katkıda bulunabileceğimi ummak istiyonım.

ANAST ASIOS ADOSIDIS VE ERIC MORGENTHAU

Anastasios Adosidis, Heybeliada'daki okulda ders vermiş, Türk ida­
resinde danışman olarak hizmet etmiş ve Girit Genel Valiliği ile Samos
yöneticiliği yapmış olan İstanbullu meşhur Adosidis Paşa'nın2 oğludur.
Anastasios, 1 873'te İstanbul'da doğdu ve 1942'de Atina'da öldü. 19 .
yüzyılda, İmparatorluğun batılılaşması için gerçekleştirilen reformlar
devrinde, Osmanlı merkezi idaresinde önemli mevkilerde bulunmuş, de­
ğişik milletlerden insanların oluşturduğu bir çevreden geliyordu. Adosi­
dis, Yunan diasporası ve Fransız Helen muhibbi çevreler içerisinde He­
lenizm davasının, özellikle de Anadolu'daki Helenizm davasının ilerle­
mesi doğnıltusunda ciddi bir faaliyetin geliştiği Paris'e yerleşmişti ve bu­
rada L1Hettenisme dergisinde yazar ve müdür olarak çalışıyor ve Renais­
sance Latin)de de sekreterlik yapıyordu. Atina'ya 1912 'de döndü. Rum­
ların sorunları ve azınlıklar düzenine ilişkin deneyimleri onu yaşamsal
idari pozisyonlara getirdi. 1 9 1 3'te Kiklad takımadalarına vali olarak
atandı ve 1 914'te Samos'un Genel İdarecisi oldu. Elefterios Venize­
los'un yakın çalışma arkadaşı olan Adosidis, Selanik geçici hükümeti* sı­
rasında (1 9 1 6) Selanik valisi olarak görev yaptı ve 1918 'e kadar başba­
kanın politik bürosunun idaresini üstlendi. 1923'te nüfus mübadelesi
için oluşturulan Nansen Komisyonu'na ve sonra da Göçmenlerin İskanı
Komisyonu (GİK) Genel Sekreterliği'ne atandı. 1928'den itibaren Ati­
na'daki Amerikan Arkeoloji Okulu'nda çalıştı. Doğu sorunuyla ilgili
Fransızca birçok inceleme yayımladı: Abdıtlhamid intime) Les massacres
de Cillecie, La femme tıtrqıte vb.

Musevi kökenli diplomat, işadamı ve hayırsever Eric Morgenthau, W.
Wilson döneminde, l. Dünya Savaşı sırasında (19 1 3- 1916) ABD'nin
Türkiye Büyükelçiliği'ne getirildi ve bu görev onu, Osmanlı İmparatorlu­
ğu'nun dağılma devrinde Ortadoğu sonınlarının merkezine yerleştirdi .

2 Adosidis Konstantinos Paşa, lstanbul'da, Kayseri l i bir anne-babadan 1 8 1 8 yıl ında
dünyaya geldi . lstanbul, Siroz [Serez] ve Aegina'da öğrenim gördü. lstanbul'a döndü­
ğünde Heybeliada'daki Rum okul unda Türkçe hocalığına tayin edi ldi . 1 846'dan iti­
baren idari mevki lerde, Türk misyonlarında danışman olarak hizmet etti ve Girit ge-

..
nel val i l iği i le Samos [Sisam] yönetici l iği yaptı. 1 895 yı l ında Büyükada'da öldü.
1 . Dünya Savaşı sırasında yansız kalmak isteyen Atina'daki Kral Konstantin hükü­
metine karşı, savaşa it i laf Devletleri safında dahil olmak isteyen Venizelos'un Sela­
nik'te kurduğu hükümet (çn.).

53

54

Bu deneyimi dolayısıyla, 1 9 19'da Paris'teki Barış Konferansı'nda,
ABD'nin Türk meseleleriyle ilgili teknik danışmanı olarak yer aldı. Yakın­
doğu Yardım Cemiyeti (Near East Relief) ve Amerikan Kızıl Haçı gibi
yardım cemiyetlerinin üyesi olan Morgenthau, Türkiye'den sürülen Er­
meniler (ki bunlara Anıbassador)s Morgenthau Story adlı kitabında değinir)
ve Filistin Yahudileri gibi baskı altında bulunan azınlıklara olan sempati­
siyle tanınır. Morgenthau'nun Yunanistan'la ilgisi bilhassa önemlidir. Ça­
lışmalarının ilk iki kritik yılında (192 3- 1924), Göçmenlerin İskanı Komis­
yonu'nun başkanlığını yaptı ve I ıvas sent to Athens isimli kitabını bu ko­
nuya ayırdı. Elefterios Venizelos'un yakın arkadaşı oldu; 1924'te bu gö­
revden ayrılışından sonra da, Aleksandros Papanastasiu, Yeorgios Kafanta­
ris, Epaminonda Harilaos ve özellikle GİK'teki yakın çalışma arkadaşları
Stefanos Delta, Pcriklis Argiropoulos ve Stelios Papadakis ile dostça ilişki­
lerini sürdürdü. Kongre Kütüphanesi'ndeki devasa arşivinde (toplam 4 1
mikrofilm) GİK'in 1923'ten aşağı yukarı 1933'e kadarki çalışmalarına da­
ir ayrıntılı bir belge koleksiyonu vardır (5 film) .

Anlaşılan, Adosidis ile Morgenthau'nun ilişkisi, ikisinin de göçmenle­
rin iskanı meselesine dahil olmaları ile ilgilidir. Başka bir çalışmamda3
gösterdiğim gibi, 192 3 - 1 924 yıllarında Selanikli Yahudilerin sorunlarıyla
ilgili işbirlikleri de bilinmektedir. Ancak tanışıklıklarının ne zaman başla­
dığını, özellikle de bu tanışıklığın Morgenthau'nun İstanbul'da bulun­
duğu döneme, 1 9 1 3 - 1 9 1 6 yıllarına, denk düşüp düşmediğini tespit et­
mek mümkün olmadı. 4

METiNLER

Arşivdeki iki metin, 20. yüzyılın ilk on yılında VHeltenisnıe dergisinde
çıkmış iki makalenin, küçük değişikliklerle birlikte, İngilizce çevirileridir.

19 daktilo sayfasından oluşan ve "The Hellenism in Asia Minor" baş­
lığını taşıyan ilki, ION müstear ismiyle imzalanmıştır. Söz konusu olan,
"L' Hellenisme en Asie Mineure" başlığıyla derginin 4-5/1906 sayısında
ve 8 - 12 . sayfalarda yayımlanmış makaledir. Ancak Morgenthau arşivince,
metnin gerçekten ne kadarının Adosidis tarafından kaleme alındığı ya da
(metnin çevrilmesini öneren kişi olarak) ona isnat edilip edilmediği konu­
sunda bir hüküm verilmemiştir.

3 "Selanik Yahudi Cemaatinin 1 9 1 7 Yangını Sonrasındaki Durumu• (Yun.), Sinhrona
Themata, sayı 52-53/ 1 994, s. 33-44.

4 Morgenthau, kitapları Boğaz'ın Sırları ve Atina'daki Özel Görevim'de konuya değin­
miyor; torunu Eric Margenthau 1 1 1 tarafından yakın dönemde yazılan ai le biyografisi
Mostly Morgenthaus'ta (New York, 1 99 1) da bu konuda hiçbir bi lgi veri lmiyor.

"The Non Musulman Communities" başlığını taşıyan ikincisi, A. Ado­
sidis imzasım taşıyan 27 sayfalık bir el yazısı metindir. Derginin "Les na­
tionalites en Turquie et le panottomanisme" başlığıyla 1 8 - 19/1908 sayı­
sında, 1 -4. sayfalarda yayımlanmış makaleye denk düşmektedir.

İngilizceye çevrilmek üzere neden bu ikisinin tercih edilmiş olduğunu
bilmiyorum. Ancak şunu rahatlıkla varsayabilirim ki, her ikisinin de Ana­
dolu'daki Rumların genel durumu hakkında, derginin bu konuya eğilen
en özlü iki yazısı olarak, yoğun ve aydınlatıcı bir analiz sunmaları geçerli
bir neden olabilir. Hele hele yazılmaları ile çevrilmeleri arasındaki zaman
diliminde gerçekleşen gelişmeler ışığında, metinlerin kehanet niteliği taşı­
dıkları ispatlanmaktadır. Zaten iki kitabında da milliyetler meselelerine
değinmesi, Morgenthau'nun bu metinlere olan ilgisine tanıklık eder ve
bunların, Adossides papers kaydıyla arşivinde yer almasını açıklar.

Helenizm Cemiyeti'nin, Neoklis Kazasis başkanlığındaki 1 5 günlük
yayın orgam olan VHe!Unisme dergisi Periklis Argiropulos, Dimitris Ye­
orgiadis, Yeorgios Triandafıllidis, Yannis Psiharis, Alfred Beri (Alliance Is­
raelite Universelle), Gaston Deschamps, Michel Paillares, Michel Ke­
bedgy, Charles Diehl gibi, çoğu sonraki gelişmelerde önemli rol oyna­
yan dönemin tanınmış isimlerinin, politikacıların, aydınların, akademis­
yenlerin, gazetecilerin , diplomatların imzasını taşıyan yazılar yayımlar.
Konuları, başlığından da anlaşılabileceği gibi, Anadolu ve Balkanlar'da­
ki Rumların meselelerine ilişkindir. İncelemiş olduğum ve Türkiye'de
meşruti rejimin yeniden tesis edildiği 1906- 1909 arasındaki kritik yılla­
ra ait sayılar, genel veya daha özel konulara hasredilmiş zengin bir ma­
kaleler demeti sunar: Güncel olayları, dönemin can alıcı meselelerini yo­
rumlayarak takip eden metinlerin yanı sıra, daha genel politik veya tari­
hi nitelikte makalelere de rastlanır. 19 . yüzyıl reformları sonrasında Rum
milletinin var oluş ve yaşayış koşullarına dair çok ilgi çekici analizler içe­
ren makalelerdir bunlar. Örnek olarak, Rumların Anadolu'daki varlığı
hakkında Kiifiik Asya Yollarında kitabıyla tamnan G . Deschamps'ın
"L'hellenisme en Asie Mineure" (no.3/1907), Rumlarla kilise ilişkileri
hakkında arkeolog Ch. Diehl'in "L'eglise grecque et l'hellenisme"
(no.2/1907), eğitim ve ulusal bilinç hakkında, Bern'de uluslararası hu­
kuk hocası olan M. Kebedgy'nin "La situation de l'hellenisme en Tur­
quie" (no. 1 8 -19/1907), Rumların Türkiye'deki cemaat okullarındaki
eğitimi üzerine, Türkiye ve İzmir hakkındaki kitaplarıyla tanınan D. Ye­
orgiadis'in "L'enseignement dans !es ecoles communales grecques en
Turquie" (no.2/1909) makalelerini anabilirim. Güncel meselelere deği­
nen makaleler de boldur: hem İttihat ve Terakki Cemiyeti'nin, hem de

55

Prens Sabahaddin'in programı; oğlu Ali Haydar Midhat Bey tarafından
reformcu Midhat Paşa'nın hayatı ve eserleri hakkında, Jean Rodes tara­
fından şeriat hakkında, D . Yeorgiadis tarafından teokratik düzen hakkın­
da yazılmış makaleler; Patrikhane'nin "imtiyazlar" somnu hakkındaki
beyanatları; İstanbul'daki gazeteciler birliğinin Kanun-ı Esasi'nin ilanına
ilişkin açıklamaları; F. Hacılazaros'un askerlik görevi hakkında, A. Rop­
manos'un Bulgaristan'daki Rumların dummu hakkında yazıları; İstan­
bul, İzmir ve Selanik'teki Rumca basındaki okul tanıtımları; Fransız, Al­
man, İngiliz basınından yazılar vb.

A. Adosidis'in yazıları arasında, başka ilgi çekici metinler de vardır; ör­
neğin Balkanlar'a ve Anadolu'ya ilişkin yeni yayınlar hakkında eleştiriler,
Helen muhibbi görüşlerin tanıtılması ("M. de Gobineau et l'Hellenisme",
no.4-6/1906), Türk ve yabancı basın hakkında yorumlar, Kanun-ı Esa­
si'nin ilanına ilişkin makalesi ("Les Grecs et la Turquie constitutionelle",
no.1 5/1908- burada Kanun-ı Esasi'nin yeniden yürürlüğe konmasını ve li­
beral Türklerin zaferini umutla olduğu kadar ihtiyatla da karşılar ve aynı
zamanda da Rum milletinin, yeni Meşmti Türkiye'de azınlıkların barışçıl
ve ilerleme içinde bir arada yaşaması yönündeki isteğini dile getirir) vb .

56 KONULAR VE ÖNEMLERi

İki metin, farklı üsluplarla da olsa birbirlerini tamamlayan meseleler­
den bahsetmektedir.

İlk metinde, açık bir vatansever üslupla Anadolu'daki Rumların tari­
hi varlığı ve çağdaş iktisadi, kültürel önemi vurgulanmakta ve demogra­
fik ağırlığı araştırılmaktadır. Tanzimat reformları ve Osmanlı tabiiyetini
millet sisteminin karşısına çıkaran 1 869 yasası sonrasında her milliyetin
önemi, sayısal gücüne indirgenmeye ve azınlık ya da çoğunluk terimle­
riyle ölçülmeye başlandığından, bunlar can alıcı konulardır.5 Millet siste­
minin lağvına, 20 . yüzyılın ilk on yılından itibaren, Türk ulusu kavramı­
nın kendine coğrafi bir merkez arayışı eşlik eder. Anadolu'nun antik çağ­
lardan beri Türk halkının anavatanı olduğu görüşü, Kemalist dönemde
resmi tarihi dogma ilan edilir.6 Milliyetlerin Anadolu'daki varlığının ta­
rihsel derinliği meselesi özellikle bu bakış açısı dahilinde hayati önem ka­
zanır.

İkinci metinde, millet sistemi ve buna ilişkin beklentiler, Rum okul­
ları ve azınlıkların eğitimde özerklik hakları meselesi etrafında ortaya ko-

5 Kemal Karpat, "Mi l lets and Nationality", Christians and Jews in the Ottoman Empi­
re, New York, 1 982, s. 1 63.

6 B. Lewis, The Emergence of Modern Turkey, Oxford, Londra, 1 967, s. 349-36 1 .

nur. Yoğun bir politik üsluba sahip yazı, İttihat ve Terakki Cemiyeti'nin
gözden geçirilmiş programının 22 Eylül l 908 'de yayımlanmasından he­
men sonra, Jön Türklerin milliyetlerin eğitim imtiyazları hakkındaki
kaygı verici niyetlerinin bir eleştirisi olarak kaleme alınmıştır. Bu endişe­
ler, daha sonraki gelişmeler ve 1909 yılından sonra cemaatlerin politik
ve kültürel özerkliklerinin lağvına; eğitim, askerlik, cemiyetler vb alanla­
rı da devlet denetimine sokmaya yönelen bir yasalar dizisi tarafından
doğrulanır.7

a. Rum Nüfusunun Tarihi Önemi ve Demografik Yapısı

Metin, Anadolu bölgesinin Helenler için baştan beri taşıdığı önemi
ve buradaki Helen varlığının Doğu ile Batı medeniyetlerinin temasında
oynadığı rolü bir hayli över. Geçmişe bakışını mitolojik devirlerdeki He­
len varlığı ve İyonya kıyılarında Helen kolonilerinin oluşturulmasıyla
başlatır ve Büyük İskender devrinde iç kesimlere yayılışın altını çizer.
Roma fethi, Roma'nın batı eyaletlerindeki Latin hakimiyetinin tersine,
Anadolu' da Helen varlığını öne çıkarır. Anadolu'ya yayılan Hıristiyanlık,
Efes, Bergama vb kentlerde antik felsefenin tesirlerine açılır; dogmaları­
nı İznik'te ve Halkedon'da formüle eder ve simgesel merkezine de Kay­
seri ve diğer dini merkezlerde kavuşur. Yazar, bölgenin, İmparatorluğun
iktisadi ve siyasi merkezi haline geldiği Bizans dönemine özellikle önem
verir. Sürekli saldırılara maruz kalan Avrupa eyaletlerinin tersine, askeri
bakımdan güvenli olan bölge zenginleşerek yeni ve önemli şehirlerle do­
lar.

Türk kavimlerinin -önce Selçukluların, daha sonra da Osmanlıların­
gelişi, Latinlerin doğuya doğru genişlemesiyle birlikte, Bizans'ın son yıl­
larının tedirginlik içinde geçmesine neden olur. Türk fethinin sonrasında,
suskunluğun ve tecrit edilmişliğin zorlu yılları, Kapadokya'nın yeraltı yer­
leşmelerinde, dilin ve geleneğin kaybında ve bilhassa içte kilisenin biricik
varlığında yansır. Yine de, diye vurguluyor yazar, Anadolu kıyılarında mu­
hafaza edilen milliyet hissi, 1 8 . yüzyıldan itibaren olumlu koşulların oluş­
turduğu bir çerçeve içerisinde dirilir ve ulusal uyanışı destekler.

19 . yüzyılda Yunan devletinin kuruluşu Anadolu Rumlarına özel bir
itilim verir ve bu da kendisini bütün Rum cemaatlerinde özellikle eğiti­
min gelişmesi ile ortaya koyar. Her ne kadar Makedonya ve Epir Rum­
ları iktisadi bakımdan daha iyi durumda iseler de, Anadolu'daki koşullar
daha elverişliydi: Başka Ortodoks topluluklarla (Avrupa vilayetlerinde

7 Feroz Ahmad, "Unionist relations with the Greek, Armenian and Jewish communiti­
es of the Ottoman Empire", Christians and Jews ... içinde, s. 4 1 0-4 1 4.

.57

olduğu gibi yabancı propagandalarla kışkırtılan) bir rekabetin olmaması,
Roma-Katolik ve Protestan propagandasının Ermeniler ve Filistin ile sı­
nırlı kalması, ulusal bilincin merkezi haline gelecek okulların açılmasını
kolaylaştırdı. Tanzimat reformları, Hıristiyanların yaşam şartlarını kolay­
laştırdı ve Stavrinliler* gibi Müslümanlaşmış toplulukların tekrar Orto­
doksluğa dönmesini mümkün kıldı.

Metin, bu gelişmede başka bir etkenin altını çiziyor: 1 828 sonrasında
Ege Adaları Rumlarının, Victor Berard'ın "Anadolu'nun fethi"S adını
verdiği, Anadolu kıyılarına ve iç kesimlere göçü. Nüfus artışına paralel
olarak Osmanlı Rumlarının Atina Üniversitesi'nde eğitim görmesi ve
Rumların genişleyen demiryolu ağında (teknisyen ve memur olarak) ça­
lışması, onların kültürel ve iktisadi varlığını geliştirdi ve Rumlara son yüz­
yılda Türkiye'nin Avrupa ile ilişkilerinde çok önemli bir çağdaşlaştırıcı rol
verdi. Metin, Rumların sayısal durumunu tahmin yolunda oldukça ilgi
çekici bir denemeyle sona eriyor. Bu husus bugünkü tarih incelemelerini
de ilgilendirmektedir.9

Başlangıç olarak yazar, dönemin Türkiye'sinde gerçeğin tespit edil­
mesinde karşılaşılan aşılması oldukça güç zorlukların üzerinde duruyor.
Milliyetlerin gerçek nüfus büyüklüğünü tespit edebilmekten çok uzak

ss olan resmi Türk nüfus sayımlarının (askere alınacakların listeleri) lO nite­
liğinden bahsediyor ve bu yüzden de Vital Cuinet'nin dört ciltlik önem­
li eseri La Tıtrqıtie d)Asie Mineııre, 1891 -1894)de verdiği sayıyı, yani
1 .600.000 Rumu (ki bunlardan 200 .000'i eski Girit Vilayeti'ndedir) ge­
çerli saymıyor. 1 1

..

8

9

lslohot Fermonı'nın çıkmasından sonra, dini ibadetlerini gizl ice sürdürmekte olan
gizli H ıristiyonlor (kriptohristiyanı), eski dinlerine resmen dönmeye boşladılar. Trab­
zon civarındaki Stavrin köyü cemaati de bunlardandır. Ancak Stavrinl i ler taleplerini
i l etmekte geciktikleri i çin, Osmanlı idaresi tanınan sürenin geçtiği bahanesiyle baş­
vurularını kabul etmez. Bunun üzerine konu "Stovrinl i ler Sorunu" adıyla uluslararası
b i r mesele haline gelir ve ancak 1 9 1 0 yı l ında, Meclis-i Mebusan Stavrinli lere Hıristi-
yonlığa geçme hakkını tanır (çn.).
Aynı konuya Richord Clogg, Christians and Jews ... içindeki "The Greek mil let"de te­
mas ediyor.
P. Kitromil ides-A Aleksondres, "Ethnic Survival, Nationalism ond forced migration",
Deltio Kentru Mikrasiatikon Spudon, c. 5, 1 984- 1 985 ve J. McCarthy, "Greek stotis-
tics on the Ottomon Greek populotion", lnternational Journal of Turkish Studies, c.
l , No 2, 1 980.

10 Askerlik çağına gelmiş erkeklerin durumu. Daha çok Müslümanları ve kısmen de
Rumları içerir, çünkü Rumlar özel askerlik muafiyeti vergisini ödememek için siste­
matik bir biçimde erkek çocuklarını bi ld irmekten kaçınırlardı.

1 1 M. Kebedgy, age. Osmanlı lmparotorluğu'ndo 5 mi lyon ve toplam nüfusu 800.000

Kendi değerlendirmesine göre yetersizlikleri belli olan Türk verilerini
denetleyebilmesi için elinde sadece, Ortodoks metropolitliklerinin Rum
cemaatlerinin okul, öğretmen ve öğrenci sayılarını veren "istatistiklerinin"
içerdiği bilgiler ile cemaatlerin nüfusuna dair, kendi yazdığına göre, ne ya­
zık ki, "eksik ve kısmi" bazı raporlar bulunuyor. Yaptığı hesaplar, çok
inandırıcı olmayı beceremeseler de, resmi kayıtlarla gerçeklik arasındaki
farklılığı inandırıcı bir biçimde ortaya koyuyor.

Bu iki kaynağın karşılaştırılması, Aydın Vilayeti'nde şu farklılıkları or­
taya koyuyor: Resmi istatistik 250.000'i Rum olan (Anadolulu ve Yuna­
nistanlı) 1 . 396.000'lik bir nüfustan bahsediyor. Buna karşılık dört metro­
politliğin (Efes, İliupoli, İzmir ve Filadelfıa) istatistiklerinin verdikleri
Rum sayısı 448 .000'dir. Kastamonu ve Sivas Vilayeti'nde resmi rakamlar
97 .000 Ortodokstan bahsederken, sadece Amasya ve Kayseri Piskoposlu­
ğu'nun elindeki bilgiler 1 3 .000 öğrenci bulunduğunu belirtir.

Yazarın giriştiği karşılaştırmalı yöntem, nüfusun öğrenci sayısından çı­
kartılmasıdır. Örneğin İzmir Piskoposluğu 200.000 Rum sakine karşılık
14.000 öğrenciye sahipse, 1 3 .000 öğrencili Amasya ve Kayseri Piskopos­
luğu da (bu tecrit olmuş bölgelerdeki Rum eğitim kurumlarının daha az
gelişmiş bulunduğu bilindiğine göre) en azından 200.000'lik bir nüfusa
sahip olacaktır. 59

Yazar, böyle bir nispetin geçerli olduğu kabul edilirse, Anadolu ve Ege
Adaları Rum nüfusunun 2 .500.000'den fazla olacağı sonucuna varıyor.
Kendi kanaatine göre mütevazı olan bu değerlendirmeyi, bir başka karşı­
laştırmayla, bu sefer Anadolu ve Yunanistan'daki nüfus ile öğrenci sayısı
arasındaki oranları karşılaştırarak doğruluyor.

Anadolu'da, Antakya Patrikhanesi'ne bağlı olan Adana Vilayeti hari­
cinde, 1 3 5 .000 öğrenci vardır. Yunanistan'ın ise 230 .000, yani
2 .800.000 kişilik toplam nüfusunun %8'i oranında öğrencisi vardır. Ana­
dolu ile Yunanistan arasında okul sayılarında ve eğitim görebilme olanak­
larındal2 var olan açık ve büyük farklılıkları da hesaba katarak, Anadolu
için toplam nüfusun %5 'i oranında öğrenci olduğunu kabul ediyor. Bu
oransa, Asya Türkiyesi'nin sekiz vilayetinde (Trabzon, Sivas, Kastamonu,
Ankara, Hüdavendigar/Bursa, Aydın, Konya ve Adana ile Biga, İzmit ve

olan lstonbul'da 350.000 gibi herhalde abart ı l ı olan rakamlar veriyor. Daha eski de­
ğerlendirmeler, mesela Synvet' in 1 875'te yaptığı Anadolu'da 1 .875.094 ve lstan­
bul'da da 230.000 sayılarını veriyor. Feroz Ahmed, age., 1 908'de 1 .800.000'i Ana­
dolu'da ve 1 75.000'i lstanbul'da olmak üzere toplam 2.900.000 Osmanlı Rumu ol­
duğunu belirtiyor.

12 Anadolu'daki cemaat okulları zorunlu değildir, okul ücreti talep ederler ve bunlara
daha çok erkek öğrenci ler devam eder.

İstanbul'un Asya yakası dolayları) , 2 .700.000'lik bir nüfus anlamına ge­
liyor.

Aynı bölgelerdeki Türk nüfusu 7.329.000, Ermeni nüfusu ise (başlıca
Ermeni vilayetleri Erzurum, Diyarbekir, Van ve Bitlis ile başka vilayetler­
le beraber 1 .000.000'u geçmeyen) 6 1 0.000 kişiden oluşmaktadır. Rum
milliyeti Anadolu'da sayısal olarak ikinci büyük topluluğu oluşturur. Bu­
nunla birlikte sayısal ağırlığı iktisadi ve kültürel önemiyle orantılı değildir.
Bu da bir sonraki meselede ortaya konuyor.

b. Okullar Meselesi

Metin, 1908 ihtilali tarafından millet sisteminde gerçekleştirilecek re­
formlar hakkında gayrimüslim cemaatlerin beklenti ve endişelerinin iyice
hararetlendiği daha genel bir iklimi yansıtıyor.

Adosidis, Jön Türklerin eğitim programının Rum milliyeti üzerinde
oluşturduğu tehdidi açıklayabilmek için, II . Mehmed'in yerleştirdiği dini
dogmaya uygun olarak İmparatorluğun gayrimüslim nüfusunun (zimmi
veya reaya) faydalandığı dini ve sivil özerklik düzenini ve millet kurumu­
nun dinsel temelini aktarıyor. Kurumun kökeni hakkında, İstanbul'un dü­
şüşünden 19 . yüzyıla kadarki gelişiminel3 ilişkin kısa bir tarihi açıklama-

60 nın akabinde, bu kurumdan Rum milliyeti için doğan imtiyazları analiz
ediyor: dinsel -ibadet ve yargılama konularında- özerklik, topluluk işleri­
nin ihtiyar heyeti (dimogerontia) tarafından idare edilmesi, vergilerin top­
lanması, ahali için nizamnameler uygulanması, cemaat okullarının, kilise­
lerin, hastanelerin vb kurulması ve muhafaza edilmesi. Millet sisteminin
1 856 Hatt-ı Şerifi ile yasal olarak sağlamlaştırılması ve 1 862'de Rum ki­
lisesinin yeni nizamnamesinin onaylanması kurumun teminatını oluştur­
maktadır; ancak daha sonraki yıllarda millet sistemini düzeltme girişimle­
ri (1880, 1883) cemaatlerin yalnızca dini meselelerle ilgili dindar toplu­
luklarına indirgenmesi ve İmparatorluğun ayrışık toplumunun etnik ola­
rak türdeş bir Türkiye' de eritilmesi anlamını taşıyordu. Bu niyetler cema­
atlerin tepkileriyle karşılaşınca, Kanun-ı Esasi'nin yeniden yürürlüğe kon­
duğu 1908 'e kadar, dine ve dile göre belirlenmeye devam eden millet sis­
temindel4 uygulanmadılar.

13 ilk olarak Rum mil leti 1 453'te, Ermeni mi l leti 1 46 1 'de, Musevi mi l leti 1 493'te tanın­
dı ve Ekümenik Patrik diğer dini önderler karşısında daha öncelikl iydi . Müessesenin
yenilenmesi Patriğin tahta çıkarken aldığı beratlarla onaylanıyordu.

14 1 876 tarihli kısa ömürlü Kanun-ı Esasi (m. 1 1) lslam dininin devletin resmi dini oldu­
ğunu hükme bağl ıyordu; ancak cemaatlerin dini imtiyazlarını da tanıyordu. Netice­
de, 1 89 1 tarihli kararname birçok tepkinin ardından, cemaatler ve Bôbıôl i arasında
varılan bir modus vivendi'yi [geçici uzlaşma] tasdik etti.

Adosidis, Jön Türklerin, 1908'de Kanun-ı Esasi'nin yeniden yürürlüğe
sokulması sonrasında, milliyetlerin özerkliğinin, yani esasında millet siste­
minin (1876 Kanun-ı Esasi'sinin 1 1 . maddesini de ihlal ederek) ortadan
kaldırılmasına yönelik milliyetçi planlarından uzun uzadıya bahsediyor.
Millet, Tanin, Yeni Gazete ve Servet-i Fünunl5 gibi gazetelerde, cemaatle­
rin sahip olduğu imtiyazları ortadan kaldırmanın zeminini hazırlamaya yö­
nelik olarak ileri sürülen görüşleri aktarıyor ve Hıristiyan ahalinin tepkileri
sonrasında programına milletlerin dokunulmazlığını yeniden dahil eden
(10. madde) Jön Türklerin sözlerinden caydıklarını kaydediyor. 16 II . Ab­
dülhamid'in panislamcılığını Jön Türklerin Osmanlıcılığı izler; ancak Türk
unsurun İmparatorluk nüfusunun üçte birini oluşturduğu bir gerçeklikte,
ütopik ve kabul edilemez görüşlerdir bunlar. "Tanzimat" diyor Adosidis,
"Hıristiyan ve Müslüman toplumlarını yakınlaştırmaya bir ölçüde de olsa
muvaffak olmuştur. Kanun-ı Esasi de sadakatle uygulansa, devleti katı İs­
lami dogmaların ötesine götürebilirdi . . . Ancak temel dogmalar ne kadar li­
beral bir anlayışla yorumlanırsa yorumlansın, tamamen Kuran'a dayanan
Osmanlı mevzuatı hiçbir zaman laik bir karakter kazanamayacaktır."

Osmanlıcıların temel hedefi genelde imtiyazların, özelde de ulusal bi­
lincin muhafaza edilmesi ve geliştirilmesinde önemli payı olan okulların or­
tadan kaldırılmasıdır. Söz konusu okullar, Osmanlı fethini takip eden ilk
karanlık yüzyıllardan sonra, eğitim alanındaki ilerlemeyle ortaya çıkmış ve
19 . yüzyıl sonuna gelindiğinde, yoğun bir okul ağı Yunan medeniyetini
İmparatorluğun en tecrit edilmiş cemaatine kadar yaymıştır. K. Dil'in
1904 yılına ait verilerine göre, İstanbul Patrikhanesi'ne bağlı metropolit­
liklerde 42 1 1 okul ve 270.423 öğrenci bulunmaktadır. 17 Bunlar -bütün
azınlık okulları gibi- (1869 tarihli yasayla uyum halinde) "serbest kurum-

15 Servet-i Fünun 1 891 'de yayımlanan ve Fransız L '11/ustration'u model alan dergi . 1 908
ihti lal inden sonra, kısa süre için günlük bir gazete olarak yayımlandı .

16 22 Eylül 1 908 tarihli programları (md. 1 0) imtiyazların muhafaza edilmesini ihtiva
ediyordu.

17 Michel Kebedgy'nin daha önce değindiğim makalesinde ortaya koyduğu 1 905 yıl ına
dair bilgi lere göre, lstanbul Başpiskoposluğu'nda 398 öğretmen ve 1 3.21 7 kız ve er­
kek öğrenci i le 72 Rum mektebi bulunmaktaydı ve bunların giderlerinin toplamı
71 0.000 frank tutuyordu. Bunlar arasındaki sekiz yüksek okul şunlardır: l 862'den
1 905'e kadar 20.920 ve 1 905'te de 447 öğrencinin eğitim gördüğü Mekteb-i Kebir;
90 yatı l ı öğrencinin bulunduğu Heybeliada Ruhban Mektebi , 22 öğretmen 1 2 1 yatı l ı
öğrenci l i Heybeliada Ticaret Okulu, 269 öğrenci v e 1 8 öğretmen i le Zoğrafyon Lise­
si, 302 öğrenci ve 25 öğretmen i le Zappion Kız Lisesi, 344 öğrenci ve 3 1 öğretmen
bulunduran Hacıhristos Rum-Fransız Lisesi, 1 7 öğretmen ve 3 1 0 öğrenci l i Yoakimi­
on Kız Lisesi ve 9 sınıfl ı , 735 öğrenci l i ve 24 öğretmenli Stavrodromi'deki Merkez Kız
Lisesi.

61

!ar" olarak, kamusal eğitim kurumları kategorisine aittirler. İzinle kurulan
bu okullar verdikleri eğitim ile öğretmen kadroları bakımından denetime
ve hususi bir vergilendirmeye (maarif) tabi tutuluyorlardı, ancak Öers prog­
ramları ve ekonomik işleyişleri açısından cemaatin mütevelli heyeti tarafın­
dan yönetiliyorlardı. Söz konusu okulların varlığı, din ve eğitim özerkliği­
ni kopmaz bir biçimde birbirine bağlayan dinsel dogmadan kaynaklanıyor­
du. Rum okullarının gelişimi, bunların ortadan kaldırılması eğilimlerini ifa­
de eden Osmanlı iktidarının tepkilerine yol açtı. "Modern okula" bağlı
Türkler, gayrimüslim okullarının yasaklanmasını ve böylece de başka milli­
yetlerden olanların "Türkleştirilmesinin" başarılarak ayaklanma tehlikeleri­
nin önlenmesini istediler. Tarihçi ve eski Adliye ve Maarif Nazırı Ahmet
Cevdet Paşa'nın kitabı Tarih-i Cevdet de bu düşünceleri yankılar:

Rumlar kendilerini ticarete adayarak ve böylece de maddi refaha erişerek eği­
timi yaydılar, gözlerini açtılar ve şimdi bağımsızlıklarına kavuşmayı düşlüyor­
lar. Zenginleştikçe soydaşlarının aydınlanması için daha fazla çaba gösteriyor,
Rumların mukim olduğu bütün merkezlerde, şehir ve büyük köylerde okullar
kuruyor ve çocuklarını Avrupai metotlarla yetiştiriyorlar.
Bu suretle birçok yerde alafranga tarzda düzenlenmiş büyük küçük okullara
sahipler, antik geçmişin ruhuna uygun yaşamayı öğreniyorlar ve öğretmenleri

62 kadim Yunanlıların gücünü, şanını ve büyüklüğünü övüyor. Böylesi bir eğitim
ve böylesi kitaplar reayanın beynini ayartıyor. Buna da hükümetin asla müsa­
maha göstermemesi icap ederdi . . .

Bununla birlikte, Bibıali'nin müsamahasının arkasındaki saikler dinsel
yasaya riayetten ziyade, kendi iktidarını koruyabilme kaygısıydı, çünkü
milliyetlerin sadakati sahip oldukları imtiyazlarla doğrudan ilişkiliydi . Bu­
na benzer Osmanlıcı anlayışlar 1 876 Kanun-ı Esasi'sinin 16 . maddesinil8
hazırlayanlara da ilham kaynağı oldu, fakat bunları zorla kabul ettirme
gayretleri tüm milliyetlerden mebusların -Rum, Ermeni, Slav, Suriyeli ol­
duğu kadar Arapların ve Arnavutların da- tepkileriyle karşılaştı .

İttihat ve Terakki Cemiyeti'nin İmparatorluğun tüm milliyetlerini bir
ulusal kitle içerisinde birleştirme planı, ulusal dillerin ortadan kaldırılması
ve Türkçenin hakim hale gelmesini gerektiriyordu. Kanun-ı Esasi'nin ila­
nının hemen akabinde basının yürüttüğü şoven kampanya, ortalama Jön
Türklerin yaklaşımlarını yansıtır. İşte "liberal" Servet-i Fiinun1m yorumu:

... Yunanistan'ı ve Girit'i niçin kaybettik? Yalnızca yozlaşmış bir idarenin kaba­
hatleri yüzünden mi? Yoksa bu halkı yeniden k:ızıştırmadığımız için mi? Tama-

18 Bu maddede, bütün okulların devletin murakabesi altında olduğu ve tebaanın itikat
işleri ile i lgi l i öğretim hususu dışında, Osmanlı tebaasının eğitiminde vahdet sağlan­
ması yönünde gerekli tedbirlerin al ınacağı ifade edilmektedir.

men Rumlarca mesk1ın olan Ege adalarını Osmanlılığa özümleyebilmek için
ne yaptık?

Cemiyetin başlangıçtaki programı okullarda reformlar yapılmasını ön­
görüyordu (ilk ve orta eğitimde Türkçe ağır basacak, yüksek eğitimde ise
eğitim yalnızca Türkçe olacaktı) ve bu da Rum, Ermeni ve Bulgar gaze­
telerinin tepkisini çekti. 1908'deki ikinci programları, tüm milliyetler için
devletin kontrolü altında olan karma okulların kurulmasını ve serbest
okullarda Türkçe öğretilmesinin zorunlu olmasını hükme bağlar.19 Ado­
sidis benzer girişimlerin başarısızlığından -Prusya'nın Leh azınlığa veya
Rusya'nın Müslüman tebaasına karşı takındığı tavır- hiç ders çıkarmayan
bu önerinin gerçekdışılığı üzerinde durur. Farklı milliyetler arasında bir
bağlılık ağının oluşturulması bakımından, Türkçenin tüm Osmanlı vatan­
daşlarına öğretilmesini doğru bulurken, diğer milli diller karşısındaki üs­
tünlüğüne ilişkin düşünceyi reddeder. Aynı şekilde, beş yüzyıl boyunca
farklı etnik cemaatler olarak yaşamlarını sürdüren toplulukların Türkleşti­
rilmesini de tehlikeli bir hayal olarak değerlendirir. Vardığı siyasi neticey­
se, Türkiye'deki milliyetler sorununun Doğu'yla bir bütün olarak, onun
muhafazası veya parçalanması ile doğrudan ilgili olduğudur. Osmanlılar
genel adı altında değişik etnik topluluklar ulusal değil, politik bir birlik 63

oluşturmaktadır. Bu bir arada bulunma durumu oldukça hassastır, zira
milletler tarafından Osmanlı tabiiyetinin kabulü, Osmanlıcılığın reddedil-
mesi, özel milli kimliğe ve buna bağlı haklara saygı gösterilmesi ve bunla-
rın muhafaza edilmesi koşullarına bağlıdır. Bu görüşü, Rumların Türki-
ye'nin gelişmiş Batı'yla ilişkilerinde ve çağdaşlaşmasındaki önemli rolünü
ve son tahlilde Osmanlıların Türkiye'nin yeniden doğuşu için Rumlara
olan ihtiyacını vurguladığı, Neue Wiener Tageblatfta yakın zamanda ya­
yımlanan bir makalesinde daha da geniş bir boyutta ortaya koymaktadır.

19 1 6. madde: •Emr-i tedris serbesttir. Kanun-ı Esasi'de musarrah olduğu veçhi le her Os­
manlı kanun-ı mahsusa tevfikan hususi mektep küşad edebi l i r•.
1 7. madde: •Bi lcümle mekôtip devletin taht-ı nezaretinde bulunacaktır. Tebaa-i Os­
maniyenin terbiyesi bir siyak-ı ittihad ve intizam üzere olmak için umumi ve derunun­
da serbest tal im ve tedris olunur ve her unsura muhteliten küşade resmi mektepler
açtırılacoktır. Tahsil-i iptidaide l isan-ı Türki mecburi 't-tal imdir. Mekôtib-i resmiyede
tahsil-i iptidai meccanendir.
Tahsil-i idadi ve ôli yukarıda zikrolunan umumi ve resmi mektepler vasıtasiyle ve
Türkçe esas ittihaz i le icra olunacak ve programlara ve mual l im ve mual l ime yetişti­
ri lmesine ve bunların suret-i tayinine dair mukarrerat-ı ciddiye ittihaz edilecek ve
memleketin terakkiyat-ı iktisadiyesine hizmet edecek ticaret ve ziraat ve sanayi mek­
tepleri küşad ettirilecektir. Sırf din tahsi l i i le mütevegg ı l mekôtip bu umumiyetten
müstesnadır".

64

Rumlar bu rollerini ancak baskılardan arındırılmış ve temel özgürlüklerle
donanmış bir düzende gerçekleştirebilirler.

Adosidis, Rumların yeni�üzeni coşkuyla karşıladıkları ve beklentileri­
nin boşa çıkarılmaması gerektiği sonucuna varıyor. Bu saf güvenleri için
ilerde pişman olmamaları, ayrıca Türkiye'deki reformun, acı sürprizleri
olan bir komediye dönüşmemesi gerekmektedir.

Bu temkinli yaklaşım, yalnızca birkaç yıl sonra, Anadolu Rumlarının
uzun tarihi serüveni 1923 nüfus mübadelesi ile noktalanıp, Adosidis kendi­
ni Göçmenlerin İskanı Komisyonu'nda yurdundan koparılmış Rum ınilleti­
ni yeni vatanına kabul ederken bulduğunda, üzücüdür ama, haklı çıkar.

19. YÜZYILIN
ÇOKU LUSLU İST ANBUL'UNDA

AMERİKAN MİSYON ERLERİ

KONSTANTİA P. KİSKİRA

1 . ABCFM'IN OSMANLI IMPARATORLUGU'NDAKI FAALiYETLERi

ABCFM (American Board of Commissioners for Foreign Missions) ,
Congregational Church'ün dış görevler misyonerlik programının vekil
kuruluydu. Dünya çapındaki faaliyetleri 1 8 12'den 193l 'e kadar devam
etti. Bugün Congregational Church, Ortadoğu'da görevini United
Church Board far World Ministries'in mensubu olarak sürdürmektedir. ı

ABCFM'ın ilk ereği, "müjdenin" Filistinli Yahudi ve Müslümanlara
ulaştırılmasıydı. İlk misyonerler P. Fisk ve L. Parsons, Filistin'e 1 820'de,
Protestan Yeni Si on kurma hayaliyle vardılar. 2

Aydınlanma'nın da etkisiyle Osmanlı İmparatorluğu'ndaki en batılılaş­
mış topluluk olan ve Yunan isyanı yıllarında Amerika'da kendisini göste­
ren Helen muhibbi akım sayesinde misyonerlerce de daha fazla tanınan
Rumlar da, propaganda faaliyetlerinin bir başka deneme sahasını oluştur­
du (özellikle İzmir, Sakız) . 3

İlk misyonerlerin Filistin'de başarısız olmalarının ardından 1828'de,

lngi l iz Kongregasyonal istler, lngi l iz Kral ı 1 . Charles'ın 1 7. yüzyı ldaki dini baskıların·
dan dolayı ABD'ye sığınan Püritenlerdi . Yerleştikleri New England'da katı ôdetleri ve
lngi l iz tarzı eğitimleriyle erken Amerikan toplumunu biçimlendirdiler. ABD'de 1 7 .
yüzyılda kurulan sekiz kolejden dördü Protestan ki l iseleri için rahip yetiştiriyordu
(Yale College bugünkü Yale University'nin çekirdeğiydi).

2 A. L. Tibawi, American lnterests in Syria, 1800- 1 90 1, Oxford, 1 966, s. 55 ve sonrası.
3 R. Clogg, " 1 820'1 i Yıl larda Sakız Gimnasiumunda Parsans ve Fisk" (Yun.), Eranistis,

5 (1 967), s. 1 76- 1 93.

65

ABCFM hedeflerini geçici olarak değiştirmek ve doğunun kadim kilisele­
rinin cemaatlerine yönelmek durumunda kaldı. Onların "aydınlanması"
başarıya ulaşırsa, Yahudi ve Müslüman komşularının da onları izleyeceği­
ne inanıyorlardı .4

Amerikalı misyonerlerin, Protestan inancının bütün doğu dinleri kar­
şısındaki üstünlüğüne dair bağnaz düşüncelerinin, Amerikan kültürünün
genelde doğu uygarlıklarından üstün olduğuna ilişkin kanaatleriyle de iliş­
kilendirilmesi gerektiği açıktır.5

Neticede, dine yönlendirme çabaları, Rumlarda olduğu kadar doğu­
nun kadim kiliselerine mensup diğer Hıristiyanlarda da başarısızlığa uğra­
dı. istisnayı, rr_Qt�s_ı:an_milleti_nin çekirdeğini de .teşkil _e_d.�c�k_olan az s:ıyıc
da Ermçni_Q!tıştqrdu.

l SSO'lerde, Amerikan misyonerlerin koruyucusu ve bağnaz bir Protes­
tan olan, Babıali'deki İngiliz sefiri Sir Stratford Canning de Redcliffe, Sul­
tan Abdülmecid'den Evangelistlerin tanınması için gerekli olan fermanı
koparmayı başardı. 6

Fakat ABCFM'ın Ortadoğu'daki bütün faaliyetlerinden yalnızca eği­
tim-yayın ve hayır işleri ürün verdi . 1 . Dünya Savaşı yıllarında Anadolu'da
binlerce Ermeni ve Rumun kurtarılması, hayırsever örgüt Near East Reli-

66 ef'in eseridir. Eğitim alanında, Anadolu'da kurulan yedi misyoner koleji ,
en güçsüz iktisadi katmanlardan gelen öğrencilerin -önce sadece Protes­
tanlar, ancak daha sonra başka inançların da taraftarları- bilimsel, teknik
ve idari uzmanlaşmaya ulaşmalarına olanak sağladı. Daha sonra bu kolej ­
lerden mezun olanlar, Avrupalı tüccarlarla birlikte, Osmanlı İmparatorlu­
ğu'nun Avrupalılaşmasına katkıda bulunacak batılılaşmış küçük-orta işa­
damları oldular.

1924'lerde, iyi işleyen bir yönetim için gerekli olan toplumsal kurumla­
rın personelinin yetiştirilmesi meselesiyle özel olarak ilgilenen Venizelos bu
kolejlerden ikisini Yunanistan'a yerleşmeye davet etti: İzmir' deki Collegiate
Institute for Girls (bugünkü Pierce College veya Yunanistan Koleji) Ati­
na'ya ve Merzifon'daki Anatolia College Selanik'e davet edildi.7

4 Missionary Herald, 1 828 Aralık, s. 396.
5 E. Queen, Pilgrims and Travelers to the Holy Land, Studies in Jewish Civi l isation, 7,

s. 224, Creighton University Press, 1 996.
6 J . L. Grabi l l , Protestant Diplomacy and the Near East. Missionary lnfluence on Ame­

rican Policy, 1810- 1 927, University of Minne.sota Press, 1 97 1 , s. 1 4.
7 K. P. Kiskira, "Osmanlı lmparatorluğu'nda Amerikan Eğitimi . Anadolu'daki Ameri­

kan Kolejleri (1 874-1 922)", 15. Tarih Cemiyeti Sempozyumu Zabıtları, Selanik, 1 995,
s. 244-245.

i l . ABCFM'IN IST ANBULDAKI MiSYONERLiK ŞUBESİ

ABCFM'ın İstanbul'daki misyonerlik şubesi, bir yüzyıl boyunca faali­
yet gösterdi (1 8 3 1 - 1 9 3 1) . 8 19 . yüzyılın ortalarına kadar şu benin faali yet
alanı, Avrupa'da Edirne'ye ve Anadolu'da Yozgat ve K'lyseri'ye kadar
uzanıyordu . 1 860'tan itibaren, ABCFM'ın Osmanlı İmparatorlu­
ğu'ndaki haritası, 22 şube ve 144 alt şube ile artık kesinleştiğinde, İstan­
bul şubesinin sınırları o zamanki Avrupa Türkiyesi'nde aynı kalırken,
Anadolu'da İzmit ve Sakarya'ya geriledi . Dönemsel olarak Tekirdağ,
Edirne, İzmit, Sakarya, Bursa ve Dermidesi [?] alt şube oldular. Dahası,
1 8 58'den 1898'e kadar kırk yıl boyunca İstanbul, Avrupa (Bulgar) Mis­
yon merkezini de oluşturdu.9

İstanbul'un 1 8 3 1 yazında ABCFM şubesi olarak seçilmesini, jeopolitik
konumu (Osmanlı İmparatorluğu'nun başkenti, Doğu Hıristiyanları ve
özellikle de Ermeniler için sığınak olması) belirledi. O sırada daha yeni im­
zalanmış bulunan Osmanlı-Amerikan ticaret antlaşması da ABCFM'ı bu
kararında destekledi . Antlaşma misyonerleri korumasa da (sadece Ameri­
kan tüccarları için kapitülasyonlar sağlıyordu), An1erikan misyonerleri İs­
tanbul'un küçük Amerikan tüccar cemaatine sessizce sızdılar.ıo

19 . yüzyılda İstanbul'da toplam olarak yüz misyoner çalıştı . Bunların
yarısı kadındı. 1 1 Çoğunun, özellikle misyonerliğin yayıncılık kısmında
(basımevleri 1832 'de Malta'dan İzmir'e, oradan da 1 853'te İstanbul'a
nakledilir) veya ekonomi servisinde çalışanların genel nitelikte görevleri
vardı . Yani basımevi ve ekonomik servisteki hizmetleri yalnızca İstan­
bul'un değil, Osmanlı İmparatorluğu'ndaki bütün misyonerlik merkezle­
rinin ihtiyaçlarını karşılamaktaydı. 19 . yüzyılın sonlarında, ABD'nin Orta­
doğu'ya (Şark Meselesi) yönelik politik ilgisinin belirmeye başladığı dö­
nemde, ABCFM'ın ekonomik servisi sadece misyonerlikten veya başka di­
ni örgütlenmelerden değil, fakat ABD' deki veya İngiltere'deki siyasi ma­
hiyete de sahip olan Ermeni dostu örgütlerden de gelen paraları kullanı-

8 Protestan Birliği, United Church Board for World Ministries'in Amerikan misyon şu­
besi (Near East Mission) bulunmaktadır. ABCFM da onun üyesidir.

9 T. K. Nestorova-Matejic, American Missionaries in Bulgaria (1858- 1 912), Ohio Sta­
te University, 1 985 (Tez), s. 44. Bulgarların din değiştirmeleri 1 858'de başlar. Avru­
pa (Bulgar) Misyonu, Güney Bulgaristan ve Orta Makedonya'ya yayı l ıyordu. 1 9. yüz­
y ı l ın sonlarında bu misyonun lstanbul, Fi l ibe, Samakov, Selanik ve Manastır şubele­
ri vard ı .

10 U. Turgay, Ottaman-American Trade during the 19th century, Osmanlı Araştırmala­
rı 1 1 1 (1 982), s. 1 20- 1 40. Ayrıca Missionary Herald, (1 830) Aralık, s. 375.

1 1 Centennial of Constantinople Station, lstanbul, 1 93 1 , s. 80-88, burada şubede bulu­
nan misyonerlerin isim kataloğu vardır.

67

68

yordu. Böylece 20. yüzyılda misyonerler, faaliyetlerinde dini ve siyasi çı­
karları iç içe geçirdiler . 12

Peder W. Goodell ve ailesinin 1831 yazında Pera'ya yerleşmeleri,
ABCFM'ın İstanbul'daki şubesinin başlangıcı oldu. W. Goodell ve ilk yar­
dımcıları, Peder H. G. O. Dwight ile W. H. Schauffier, bu merkezde yak­
laşık otuz yıl kaldılar. İlk ikisi Ermenileri, sonuncusu ise İstanbul'daki Ya­
hudileri "imana davet" ettiler.

1 8 5 1 'de İstanbul'da ABCFM'ın eğitim programının daha yüksek ka­
demeleri de başlatıldı. Bu konuda, 1 . Dünya Savaşı'na kadar faaliyet gös­
teren beş teoloji fakültesinden ilkini 1840'ta Bebek'te kuran Cyrus Ham­
lin sorumlu misyonerdi . 1 3

1 8 5 1 'de Protestan propagandasının ihtiyaçları, İstanbul'da Rumca bi­
len misyonerlerin mevcudiyetini gerektiriyordu. Rumları "aydınlatmak"
için ilk misyoner olarak D. Ladd (1 85 1 - 1 853) atandı. D . Ladd daha ön­
ceden Kıbrıs ve Bursa Rumları arasında çalışmıştı. 19 . yüzyılın sonuna ka­
dar İstanbul Rumlarına yönelik olarak, hepsi de daha önceden İzmir ve
Manisa'da çalışmış olan misyonerler, El. Riggs, H. Van Lennep ve Ch.
Brooks görev yaptı .14

1 858 'den 1 865'e kadar şube, faaliyetlerinde ciddi güçlüklerle karşılaş­
tı . Protestan milleti resmen tanınmasına rağmen, misyonerlerin dine yö­
neltici faaliyetlerindeki her türlü ilerlemeyi engelleyen nedenler şunlardı:

1 . Yeni oluşturulan Ermeni Evangelist Kiliseleri'ne katılmayı reddeden
İstanbul'un Ermeni Evangelistlerinin derin ulusal bilinçleri .

2 . Amerikalı misyonerler ile Pera'daki Ermeni Evangelist Kilisesi ara­
sında ortaya çıkan ve bölünmeye kadar varan (Reformed Armenian
Church) iktisadi meselelerle ilgili anlaşmazlıklar. 15

3 . Eğitim programının sorumlusu C. Hamlin'in ABCFM ile ilişkisini
kesmesi ve Robert College'ı kurması.

Bütün bu nedenlerden ötürü, misyon, yirmi yıldan fazla bir süredir İs-

12 J . Grabi l l , age., özel l ikle 2. Bölüm ve R. V. Daniel, American Philanthropy in the Ne­
ar East, 1820- 1 960, Ohio University Press, 1 970, böl . V, Vl l .

1 3 Diğer teoloji fakültelerinden birisi Rumel i 'de (Samakov), diğer dördü de Anado­
lu'daydı (Merzifon veya Marsovan, Maraş, Harput ve Mardin' de). Türkiye' deki Ame­
rikan eğitimi için bkz. F . A. Stone, Academies for Anatolia, University of Connecti­
cut, 1 984, özel l ikle böl . 1, 1 1 1 . Protestan temel eğitiminden Protestan cemaatleri so­
rumluyken, daha yüksek Protestan eğitiminden {ikinci derece, kolejler, teoloji fakül­
teleri) ABCFM sorumluydu.

14 Centennial of Constontinople Stotion, lstanbul, 1 93 1 , s. 58, 8 1 , 85, 87 ve Missionary
Herald, (1 893) Mayıs, s. 1 80- 1 86.

1 5 Missionary Herald, (1 858) Nisan, s. 1 00.

tanbul'da faaliyet gösteren en üst düzeyde iki okulunu 1 863'ten sonra
Anadolu'ya nakletmek zorunda kaldı. Okullar Merzifon'a (Marsovan)
yerleştirildiler ve burada Protestan eğitiminin merkezi haline geldiler
(Anatolia College Plant, 1864- 1 922) . 1 6

19 . yüzyılın ikinci yarısında ve Rus-Osmanlı Savaşı'nın ertesinde,
Amerikan misyonerleri, İstanbul'da Protestan propagandasının yeniden
canlandırılması çabasına giriştiler. Yeni kurulan Kongregasyonal misyo­
ner birliği Woman's Board'un kadın misyonerleri Gedikpaşa'ya yerleşti
ve Kondoskali'nin (Kumkapı) fakir mahallelerinde kapsamlı bir hayırse­
verlik faaliyetine giriştiler. 17 Bu faaliyeti yüzyılımızın ilk yarısına kadar
sürdüreceklerdi.

1 1 1 . YAYIN BÖLÜMÜ

Malta'daki 1 0 yıllık (1822- 1 832) ve İzmir'deki 2 1 yıllık (1 832 - 1 8 5 3)
faaliyetinden sonra ABCFM'ın matbaası , personeliyle birlikte (sorumlu
misyoner El. Riggs ve matbaacı N. Benjamin) İstanbul'a taşındı. İstan­
bul'da 1 899'a kadar, yaklaşık 40 yıl boyunca düzenli olarak faaliyet gös­
teren matbaa bu tarihten 20. yüzyılın başlarındaki nihai kapatılışına kadar,
ekonomik sebeplerden ötürü düzensiz bir işleyiş gösterdi. 18

İstanbul'daki ABCFM matbaasının yayınları, Anadolu'daki ve İmpara- 69

torluğun Avrupa kısmındaki bütün şubeleri basılı malzemeyle besleyerek
misyonun propaganda faaliyetini destekliyordu. Matbaada Protestan kili-
se literatürü metinleri ve esas olarak da İncil basılmaktaydı. Ancak bütün
bu metinlerin haricinde, matbaada birçok öğretici kitap ve dini gazete de
yayımlandı.

İstanbul şubesinin misyonerleri, Kitab-ı Mukaddes metnini, Osmanlı
İmparatorluğu'nda yaşayan halkların gündelik dillerine çevirerek birçok
baskı yaptılar. Yalnızca İngiliz Kitab-ı Mukaddes Cemiyeti'nden (British
and Foreign Bible Society) Neofıt Vamvas tarafından yapılmış, Kitab-ı Mu­
kaddes'in modern Yunanca çevirisi ABCFM matbaasında basılmıyordu. 19

Misyoner W. Goodell, Ermeni aydınlarından ve Türkçeyi iyi bilen
Rum P. Konstandinidis'den oluşan çeviri heyetiyle beraber, İncil'i Erme­
ni alfabesiyle yazılmış Türkçeye ve Karamanlıcaya çevirdi (1863) . El.
Riggs, Fotinov, Slaveykov ve başka Bulgar aydınları ile beraber İncil'i

16 F. A. Stone, age., s. 1 85-203.
17 J . F. Greene, Leavening the Levant, The Pi lgrim Press, Baston, 1 9 1 6, s. 1 27, 1 28.
1 8 J . F. Greene, age., s. 1 36- 1 44. Küçük, derme çatma matbaalar, daha 19. yüzyı l ın son

yı l larından itibaren Anadolu'daki Amerikan kolejlerinde ve Bulgaristan'daki Sama­
kov'da faaliyete geçmişti.

19 Missionary Herald, (1 834) Kasım, s. 427.

gündelik Bulgarcaya çevirdi (1 864). Son olarak, W. Schauffier, aynı çevi­
riyi Ladino dilinde de gerçekleştirdi (1850) .20

İncil'in yayımlanmasının finansmanı American Bible Society veya
American Tract Society tarafından karşılandı .

Protestan literatürü metinlerini içeren yapraklar çoğu zaman astrono­
mik sayıda basılıyordu. 1 8 55 'te, Anadolu sakinlerinin ihtiyaçları için Er­
menice, Ermeni harfleriyle Türkçe, Karamanlıca, Ladino ve İngilizce ol­
mak üzere 7.000.000 yaprak basıldı.2 1 19 . yüzyılın son otuz yılında ise
Bulgarların ihtiyaçları için 72.653 .077 yaprak basıldı .22

Bu propaganda metinleri, ya bedava dağıtılıyor ya da sembolik bir fi­
yata satılıyorlardı. Bu nedenle, 1 860'larda İncil, Bulgaristan'da insanın sa­
tın alabileceği en ucuz yayındı.23

En eski misyonerler W. Goodell, H. G. O. Dwight, El. Riggs ve C.
Hamlin İngilizceden Ermeniceye, Ermeni harfleriyle Türkçeye, Bulgarca­
ya ve Türkçeye sözlükler ve ders kitapları çevirdiler. Okullar için matema­
tik, coğrafya, astronomi ve fizyoloji ve asıl olarak da okuma ve dilbilgisi
alanlarında yazılmış bu ders kitapları eğitim faaliyetlerinin vazgeçilmez
unsurlarıydı.

İs tan bul matbaasının 1 8 79 'daki yayınlarından yalnızca üçte biri, yani
10 42.328 sayfa ders kitaplarına aitti .24 Misyonerlerin birçok eğitici kitabı,

özellikle de pozitif bilimlere ait olanlar sıkça Ermeni ve Bulgar devlet okul­
larında da kullanıldılar. Misyonerlerin Bulgarcaya çevirdikleri C. Cutter'in
anatomi, fizyoloji ve sağlık bilgisi ile B. Greenleaf'in cebir kitapları, Bulgar
yayınevince de yayımlandı. Young'ın anatomi kitabının Bulgarca çevirisi
ise, 19 . yüzyılın sonuna kadar Bulgar devlet okullarında okutuldu.25

İstanbul matbaasında, aşağı yukarı 19 . yüzyılın ikinci yarısından sonra
yayımlanan dini gazeteler Avedaper (Haberci) ve Zornipa (Sabah Yıldızı)
idi . Avedaper 1 847'den sonra Ermenice, 1 8 56'dan sonra Ermeni harfle­
riyle Türkçe ve 1869'dan sonra da Karamanlıca (Angelioforos) olmak üze­
re üç baskı olarak piyasaya çıkıyordu. Zornipa 1 864'ten sonra Bulgarca
olarak yayımlandı. Karamanlıca basılan kısa ömürlü Angelioforos dışında­
kiler, 20. yüzyılın ilk yıllarına kadar yayımlanmaya devam etti.26

20 J . Dennis, Centennial Survey af Foreign Missians, New York, 1 900, Bible Transloti-
ons, s. 1 52- 1 54.

21 Missionary Herald, (1 856) Report, s. 97.
22 T. K. Nestorova-Matejic, age., s. 1 25.
23 Missionary Herald, (1 860) Ekim, s. 3 1 3 .
24 Missionary Herald, (1 880) Mayıs, s. 1 73.
25 T. K. Nestorova-Matejic, age., s . 1 29- 1 3 1 .
26 J . F. Greene, age., s. 1 36- 1 55 ve Missionary Herald, (1 903) Ekim, s. 436.

1882'de, en yüksek tiraja, haftada 4.000 gazete ile Bulgarca Zornipı
sahipti. Protestan olmayan okurları da olan Zornifa, İstanbul' da o dönem
basılan bütün Bulgarca gazeteler arasında dağıtımda birinciydi. Aynı dö­
nemde Ermenice Avedaper 900, Angelioforos ise Ermeni harfleriyle Türk­
çe 600 ve Karamanlıca 500 nüsha olarak yayımlanıyordu.27

Dört gazetenin de aylık ilaveleri olan gençlik yayınları yenilikçi ve et­
kileyiciydi . Bunlar, Zornifahn üç yıl sonra çıkan gençlik eki dışında, ilk
olarak 187l 'de yayımlandılar. Yayın sorumlusu El. Riggs idi. İstanbul'da
basılan ilk renkli resimli yayınlar bunlardı. Resimler Amerika'da çizilir,
metinse İstanbul'da basılırdı.28

iV. MiSYONER OKULLAR! (1 832- 1 863)

a. Alilodidaktik Okullar (1832-1838)

Misyonerler W. Goodell ve H. G . O. Dwight'ın öncelikli hedefi, özel­
likle İstanbul'un Hıristiyan ve Müslüman gençleri arasında temel eğitimin
yaygınlaşması idi . Protestan inancına göre, İncil'i kendi başına okuyabilen
kişi selamete varmış demekti.

Tanzimat reformlarının oluşturduğu "liberal" atmosfer, Osmanlı İm­
paratorluğu'ndaki ilk Protestan misyonerlerin eğitim faaliyetlerini olumlu
yönde etkiledi .

Amerikan misyonerlerin gençlerin yetiştirilmesi için tercih ettikleri ali­
lodidaktik yöntem, Rumlarca Neohelen Aydınlanması yıllarından bilini­
yordu.29 Amerikalı (ve hatta İngiliz) Protestan misyonerler, daha 19. yüz­
yılın ilk yarısından itibaren Rumların Yunanistan ve Anadolu'daki bazı ali­
lodidaktik okullarına, hepsi Protestanların Malta'daki matbaasında basılan
okul malzemeleri (alfabe kitapları ve okuma levhaları) ile "yardım etme­
ye" özen gösterdiler.30

Bundan dolayı W. Goodell 1832'den 1836'ya kadar, İstanbul ve Bur­
sa'daki Rumlar için alilodidaktik okullara Malta'dan eğitim malzemesi te-

Z7 Missionary Herald, (1 882) Haziran, s. 24 1 .
28 Missionary Herald, (1 884) Ekim, s. 299.
'29 L. Papadaki, 19. Yüzyılda Yunanistan'da Alilodidaktik Öğretim Metodu (Yun.), Do­

doni yay., Atina-Yanena, 1 992, s. 69-70. Ali lodidaktik metot Yunanistan' da l 8 1 9'da
tanınmaya başlar. Bkz. bu kitapta Kiutuçkas'ın makalesi, dipnot 56.

30 Malta'daki Protestan misyon matbaaları şunlardı: Amerikalı ların ABCFM matbaası,
bkz. E . Layton, "The Greek Press in Malta of the ABCFM", Eranistis 9 (1 97 1), s. 1 68-
1 93, lngi l iz Church Missionary Society ve Landon Missionary Society, bkz. D. Pole­
mis, •Malta'daki Londra Apostol ik Şirketi'ne Ait Yunan Matbaasının Faaliyetleri"
(Yun.), Eranistis 60 (1 973), s . 2 1 3-240 ve aynı yazar, "Malta'daki Anglikan Misyonu­
nun Yunanca Yayınları" (Yun.), Eranistis 60 (1 973), s. 2 1 9-240.

71

darikini örgütlemeyi kolaylıkla başardı . W. Goodell, Rumca bilmediğinden
Rum aydınları P. Konstandinidis, Patrikhane ile birçok ilişkisi olan İ. Laza­
ridis ve Amerikan Aınherst Akademisi'nden henüz mezun olmuş olan Sa­
kızlı Al. Paspatis ile işbirliği yaptı . Sakız'ın yıkımından sonra Amerikalı He­
len muhiplerinin beraberinde ülkelerine götürdükleri çocuklardan olan Al.
Paspatis, ABCFM'ın Galata'da 1832'den 1836'ya kadar faaliyet yürüten
"öğretmen okulu"nun Rum kısmına müdür olarak atandı.31

W. Goodell, 1 832 'de, bir yıl önce Pera'yı neredeyse bütünüyle tahrip
eden yangından sonra, geçici olarak ikamet ettiği Büyükdere'de, Rumlar
için ilk alilodidaktik okulu kurdu.32 Bir buçuk sene içinde kendi inisiyatif
ve sorumluluğu altında yirmi veya otuz Rum alilodidaktik okulunda faali­
yet gösterdi: yardımcısı P. Konstandinidis'in eğitim verdiği "model köy
okulu"nun bulunduğu Büyükdere'de, o devirde çok yoksul bir Rum yer­
leşimi olan Yeniköy'de (bu okulu Amerikalı diplomat arkadaşı D. Porter
finanse ediyordu), Kurtuluş'ta, Galata'da (alilodidaktik okullar için öğret­
men yetiştiren bir okul) ve eski İstanbul'da. Bütün bu alilodidaktik okul­
larda toplam 2 .000 erkek ve 1 00 kadar da kız öğrenci vardı.33

Misyoner şubesinin ekonomik olanakları kısıtlı olduğundan W. Goodell,
İstanbullu maarifPerver Rumlar ve ecnebi arkadaşları arasından finansörler

72 bulmayı başardı .34 Ancak 1836'da, Rum Ortodoks Patrikhanesi'nin başlan­
gıçtaki hoşgörüsü, yerini Protestan propagandasına karşı amansız bir ko­
vuşturmaya bıraktı . Patrik VI. Gregorios bir sinod genelgesi ile Protestan
yanlısı eğitimi mahkum eder. Onun inisiyatifiyle, Rumların eğitim işlerini
denetleyecek olan Patrikhane Merkezi Eğitim Komitesi teşkil edilir.35

3 1 ABCFM'ın öğretmen okulu hokkında bkz. Missionary Hera/d, (1 832) Aralık, s. 398.
Al . Paspatis için bkz. F. Mihalopoulos, •Yunan Devrimi Sırasında Amerikalıların Ha­
yır Faaliyetleri" (Yun.), Nea Estia 58 (1 955), Noel, s . 83-86 ve Hr. D. Lazos, Amerika
ve 1821 Devrimindeki Rolü (Yun.), Atina, 1 983-84, s. 543; bu kitopta Amerikal ı ların
yanlarında götürdükleri çocuklara dair katalog var. Ünlü bizantinolog Sakızlı doktor
Al . Paspotis, Amerikon Helen muhiplerinin ve misyonerlerin özell ikle Yunon isyanı
sırasında Amerika'ya beraberlerinde götürdükleri Yunan çocuklarındandı. Bunların
çoğu, o zaman daha yeni kurulmuş olan Amherst, Yale Col lege'lerinde öğrenim gör­
düler. içlerinden Yunanistan'a dönenler genel l ikle lng i l izce öğretiyor veya Amerikan
misyonerlerle işbirliği yapıyorlard ı . l 837'de Heybeliada Ruhban Mektebi'nde lngi liz­
ce öğretmeni, Amherst mezunu Prassos idi .

32 Missionary Herald, (1 832) Kasım, s. 357-358.
33 Missionary Herald, (1 832) Mayıs, s. 1 5 1 - 1 53.
34 Missionary Herald, (1 832) Mayıs, s. 1 5 1 - 1 53. D. Porter, Yeniköy.
35 Missionary Herald, (1 833) Aralık, s. 339 ve (1 836) Ocak, s. 6. K. Mamoni, "Eküme­

nik Patrikhane'nin Misyonerlere Karşı Mücadeleleri" (Yun.), Mnimosini 8 (1 980-8 1),
s. 1 79-2 1 2.

1832-1 834 yılları arasında, W. Goodell ve H. G. O. Dwight, alilodi­
daktik okul modelini Ermeniler ve özellikle de Türkler için uyguladılar.

Ermenilerin İstanbul'da iyi örgütlenmiş bir temel eğitim sistemleri
vardı. Ancak henüz orta eğitim sistemlerini oluşturamamışlardı. Misyo­
nerlerin Ermenilere yönelik alilodidaktik okulları yalnızca Pera'da faali­
yet gösterdi .36 Goodell ve Dwight, Kumkapı'daki Ruhban Okulu'nun
müdürü olan tanınmış aydın Kr. Peştemalciyan ile işbirliği içerisinde
Pera'daki ABCFM'ın "Misyoner Mektebi"nde (Didaskalio) (1 8 34-
1 837) Ermenice bir bölüm kurdular.37 Bu bölüm, Apostolik Ermeniler
Üsküdar'da kendi öğretmen okullarını kurduklarında, Protestanlık ta­
raftarı Ermeni öğretmenler ders vermeye devam etmekle birlikte, ka­
pandı.38

Yine Goodell ve Dwight, Türkler için de alilodidaktik okullar teşkil et­
meye giriştiler. Bu çabalarında, Tanzimat reformlarına taraftar, liberal
Türk idarecilerle de işbirliği yaptılar. İstanbul'un kışlalarında, alaylı asker­
ler ve alt kademe subaylar için sekiz alilodidaktik okul faaliyet gösterdi.
Öğrencilerin sayısı iki bini buluyordu. Goodell mektubunda "öğrenmeye
öyle bir susamışlık vardı ki, Türk askerleri kışlalarının duvarlarını henüz
öğrendikleri harflerle dolduruyorlardı" diye yazıyor. 39

Fakat misyonerlerin en önemli başarıları, Üsküdar ve Beşiktaş'ta küçük
Türk öğrenciler için iki alilodidaktik okulun kurulması oldu. Bunlar, Os­
manlı İmparatorluğu devrinde faaliyet gösteren, dinsel nitelikte olmayan
ilk ve son ilköğretim okulları idi.40

Goodell ve Dwight sadece okuma yazma bilmeyen İstanbulluların, ol­
dukça hesaplı ve kitlesel bir yöntem olan alilodidaktik metotla okumayı
öğrenmelerine yardımcı olmakla kalmayıp, onların kendileri için yabancı
konuların, örneğin fizyonomi derslerinin sırlarına vakıf olmalarını sağla­
mayı arzu ediyorlardı. Böylece, Dwight, Amerikan örneklerinden faydala­
narak Türkçe konuşan öğrencilere yönelik bir ilkokul coğrafya ders kitabı
hazırladı. Dwight'ın hazırladığı İngilizce kitapçığın Türkçeye çevirisini P.
Konstandinidis yaptı . Söz konusu coğrafya kitabı, Rumcaya A. Paspatis,
Ermeniceye de Kr. Peştemalciyan tarafından çevirildi.41

36 Missionary Herald, (1 835) Ocak, s. 5-7.
37 Missionary Herald, (1 834) Temmuz, s. 249 ve (1 837) Kasım, s. 4 1 1 -447.
38 Missionary Herald, (1 837) Ekim, s. 403, 497. Stone, age., s. 29-30.
39 Missionary Herald, (1 834) Şubat, s. 53.
40 N. Berkes, The deve/opment of secularism in Turkey, Montreal , 1 964, s. 1 04- 1 05.
41 J. Greene, Leavening the Levant, Pilgrim Press, Boston, 1 9 1 6, s. 1 38- 1 39.

73

74

b. Amerikan Yüksek Eğitimi: Teoloji Fakültesi (1840-1863)
Kız Öğretmen Mektebi (1845-1863)

ABCFM, 18 37'de, din ve eğitim çalışmalarının daha fazla ilerlememe­
sinden dolayı, Osmanlı İmparatorluğu'ndaki hedeflerini yeniden tanımla­
maya girişti. Dikkatlerin asıl olarak Ermenilerde odaklanması ve kendile­
riyle işbirliği yapılıp, gelecekte onların yerini alacak yerli kimselerin kilise
kadroları olarak eğitilmeleri kararlaştırıldı.

Amerikalı misyonerlerin görüşlerine göre, Doğu kiliseleri , rahiplerinin
düşük eğitim düzeyi nedeniyle gerilemişlerdi . Onların kurtulması için
Anadolu'ya Protestan yüksek eğitim modelinin ithal edilmesi lazımdı.42

Bu amaçla, Doğu kiliselerinin yeniden doğuşuna yardım edecek kilise
kadrolarını eğitmesi için, 18 38'de İstanbul'a Cyrus Hamlin (1 8 1 1 -
1900)43 gönderildi. Böylece Hamlin, zamanımıza kadar devam etmiş olan
Ortadoğu'daki Amerikan yüksek eğitiminin kurucusu oldu. Hamlin'in ilk
teoloji fakültesi (Theological Seminary), Osmanlı İmparatorluğu Hıristi­
yanlarına "imtiyazlar" sağlayan Gülhane Hatt-ı Şerifinin yayımlanmasın­
dan bir yıl sonra, 1 840'ta kuruldu.

1 845'te, faaliyetlerini önce Pera, sonra da Hasköy'de sürdüren "Kız
Öğretmen Mektebi" (Female Seminary) açıldı. Bu okuldan, Osmanlı İm­
paratorluğu'nun Evangelist cemaat ilkokullarının ilk kadın öğretmenleri
mezun oldular. Yine Female Seminary'nin çoğunluğu Ermeni olan başka
öğrencileri, Hamlin'in fakültesinde öğrenci olan Ermeni pastörlerin din­
dar eşleri oldular.44 Her iki okul da, İstanbul'da Protestan propagandası­
nın pek başarılı olamadığı belli olunca, 1 863'te Anadolu'ya taşındılar.
Bundan sonra öğrencilerinin çoğunluğu Ermeni olduğundan, Anadolu,
hemen hemen bütün okulların kapandığı Ermeni olaylarına kadar Ameri­
kan Protestan eğitiminin merkezi oldu (yedi erkek ve kız koleji, dört te­
oloji okulu ve asıl olarak da birçok kız okulu) .

Hamlin'in Teoloji Fakültesi'nde Ermeni (1840-1863) , Rum (1 850-

42 Missionory Herold, (1 839) Ocak, s. 44.
43 Homlin, lstonbul'do bulunan ilk misyonerler orasındaki en yetenekli ve çok yönlü ki­

ş i l ikti . Eğitimle i lg i l i görevleri dışında özel l ikle Kırım Savaşı sırasında lstonbul'doki
hastanel erde bulunan lngi l iz hastaların i htiyaçları için değirmen, fırınlar ve çamaşır­
haneler işletti ve gözü pek bir g i rişimci olarak sivri ldi. 1 855 yı l ında ABCFM, fakülte­
de kul lanılan eğitim malzemesini yalnızca dini mahiyette olanlarla sınırlandırdı. Bu,
Homlin'in misyondan ayrılmasına neden oldu. Beş yıl sonra, Robert College'ı kurdu.
Bu okul, Americon College of Girls veya Constontinople Women's College, lstan­
bul 'da misyon faaliyetlerinden bağımsız olan Amerikan yüksek okullarıydı. Bkz. C.
Hami in, My life omong the Turks, New York, Rober Carters ond Brothers, 1 878.

44 F. A. Stone, oge., s . 73.

1855) ve Müslüman (1860-1863) olmak üzere üç kısım faaliyet gösterdi.
Öğrenciler yedi yılda mezun oluyor ve bunlardan bazıları yurtta kalıyor­
du. 1852'de 25 Ermeni öğrenci vardı ve Rum öğrencilerse bunun yakla­
şık yarısı kadardı. 45

Hamlin'in teoloji fakültesindeki öğretim programının amaçları Anado­
lu'da 1 . Dünya Savaşı'nın sonuna kadar faaliyet gösteren Amerikan kolejle­
ri için model teşkil ediyordu.46 Fakültenin amaçları yalnızca teolojik değil,
aynı zamanda bilimsel (İngilizce ve fen bilimleri derslerine önem veriliyor­
du) ve teknikti . İncil'in okunması, öğrenciler için her gün yerine getirilme­
si gereken bir vazifeydi. Fakültede ayrıca dikiş, ciltçilik, demircilik vb atöl ­
yeleri vardı. Bunlar, başlangıçta Ermeni milletinden tecrit edilmiş olan
Evangelist Ermeni öğrencilerin ihtiyaçlarını karşılamak için çalışıyordu. Bu
atölyeler, Ortadoğu'daki birçok Amerikan okulunun 20. yüzyılda yöneldiği
teknik eğitime model oluşturdular (American Farın School, Selanik 1902) .

V . ERMENi EV ANGELIST CEMAA TLERI

Kırım Savaşı'na kadar misyonerler faaliyet alanlarını Pera, Galata ve
Boğaz kıyıları (Büyükdere, Ortaköy, Bebek vb) ile sınırlı tutuyorlardı. Es­
ki İstanbul'da güvenlik nedeniyle, örneğin hanlar gibi kalabalık yerlerde
çalışmaya mecburdular. Gizli Protestanlar, yalnızca misyonerlerin Pe- 75

ra'daki evlerine gelip onlarla buluştuklarında güvendeydiler. 1 846 yazın-
da Ermeni Patriği Matthaio az sayıda üyeye sahip olan "Evangelist B irlik"
ismindeki gizli Protestan cemiyeti afaroz edince, üçü kadın yaklaşık kırk
kişi Pera'daki misyonerlere sığındı. Misyonerler, o dönem İstanbul'da ya-
şayan Amerikalı tüccarların desteğiyle, toplumsal olarak artık tecrit edilmiş
olan bu Ermenileri korudular.47

Her zaman diğer cemaatlerden daha fazla mensubu bulunan ilk Erme­
ni Evangelist cemaat de Pera'da kuruldu.48 1 893'te kayıtlı üye sayısı 127
idi. Bu cemaat Pera'da (Aynalıçeşme) bulunuyordu ve 1920- 1921 yılla­
rında 60 mensubu vardı. 49

Bu ilk Evangelist cemaat, 1848 'de Pera'nın önemli bir bölümünü kül
eden büyük yangının ardından, Kumkapı (Kondoskali) ve Hasköy olmak

45 Missionary Hera/d, (1 852) Temmuz, s. 1 94.
46 F. A. Stone, age., s. 56.
47 C. Hami in, age., s. 30 ve X. bölüm. E. D. G. Prime, Forty Years in Turkish Empire or

Memoirs of Rev. W. Goodell, New Y ork, Robert Curter and Brothers, 1 877, s. 3 1 5-
3 1 8 ve 340-342.

48 Missionary Herald, (1 893) Mayıs, s. 1 80- 1 86.
49 CI. R. Johnson, Constantinople today, The MacMi ilan Company, 1 922, s . 1 35- 1 37

[/stanbul 1 920, Tarih Vakfı Yurt Yayınları, lstanbul, 1 995].

üzere iki cemaate daha bölündü. Bu üçü, İstanbul'un en uzun ömürlü
Evangelist cemaatleri oldu. 1 894- 1 896 Ermeni kırımları sırasında, Pera dı­
şındaki bütün cemaatler ya çok büyük kayıplar verdiler ya da tamamen or­
tadan kalktılar.

Evangelist Ermenilerin çoğu, bugün de Ermeni Patrikhanesi'nin bulun­
duğu Kumkapı'ya sığındılar. 1 848- 1850 yılları arasındaki geçiş dönemin­
de, Ermeni Apostolik Patrikhanesi'ne karşı olan yükümlülüklerini ve bağ­
larını henüz tamamen ortadan kaldırmamışlardı. Kumkapı'yı merkez alarak
Langa, Gedikpaşa, Yenikapı, Samatya gibi civar semtlere de yayıldılar. Ba­
zıları bu semtlerden de uzaklara Makriköy ve Ayastefanos'a yerleştiler.50

Islahat Fermanı'nın (1 856) ilanından sonra, Amerikalı misyonerler ai­
leleriyle birlikte bu fakir mahallelere yerleştiler. Böylelikle 1 857'de misyo­
nerler E. Bliss ve J. Peabody Yenikapı'ya yerleştiler.51 1 8 62 'de, artık İs­
tanbul sakinlerinin inançlarını değiştirmelerine ilişkin her türlü umut göz­
den kaybolduğunda, misyoner T. Trowbridge propaganda faaliyetlerini
İstanbul 'un çeşitli hanlarında toplu olarak yaşayan "bekarlara" (İstan­
bul'da çalışmak için geçici olarak bulunanlar) yöneltti .52

1 8 80'lerde, eski İstanbul'un bu bölgesinde, şubenin propaganda fa­
aliyetlerini canlandırmak için yeni bir girişim gerçekleştirilecekti. Ameri-

76 kalı misyonerler Mrs. S . Schneider ve Miss M. Gleason Gedikpaşa'ya bir
etnik mozaik içine gelip yerleştiler. Evleri Mission House ve Kumka­
pı'daki erkekler için Coffee House, Protestan propagandasının merkezle­
ri oldular.53

1 8 89'da Gedikpaşa Ermeni Evangelist cemaati ABCFM'ın parasal yar­
dımlarıyla bir kilise okulu (240 öğrenci) , bir ilkokul (64 öğrenci) ve bir
kız akşam okulu idare ediyordu. Okulların öğrencileri yalnızca Evangelist­
lerle sınırlı tutulmadığından, Rum Ortodoks Patrikhanesi ve Ermeni
Apostolik Patrikhanesi, Protestan propagandasını sınırlamak amacıyla kısa
sürede kendi okullarını açtılar.54

Ermeni kırımlarından önce Gedikpaşa Langa Ermeni Evangelist cema­
ati 78 kayıtlı üyeye sahipti.55 Hasköy'deki cemaatin üye sayısı her zaman
sınırlıydı. 1 850'de fakir bir mahallede yaşayan sadece 20 üyesi vardı.

Ermeni kırımlarının ardından Ermeni Evangelistler Bulgaristan'a sı-

50 Missionary Herald, (1 849) Kasım, s. 40 1 , Kumkapı . Missionary Herald, (1 852) Eylül,
s . 265, Samatya ve s . 357, Ayastefanos.

51 Missionary Herald, (1 857) Rapor, s. 78.
52 Missionary Herald, (1 862) Eylül, s. 272.
53 J. Greene, age., s. 1 27- 1 28.
54 Missionary Herald, (1 889) Haziran, s . 245.
55 Missionary Herald, (1 893) Mayıs, s. 1 80- 1 86.

ğındılar.56 Kadın misyonerler Miss M. Gleason ve Miss Rh. Cull olaylar­
dan hemen sonra buraya yerleşip kendilerini hayır işlerine adadılar (yetim­
hane, 3000 kişilik aşevi) .57 American Board'un "öğretmen okulu", Ana­
dolu'ya taşınmasından önce 1 7 yıl burada faaliyet gösterdi .

VI. RUM EV ANGELIST CEMAA Ti

İstanbul'da Protestan inancına ilgi gösteren ilk Rumlar, Türkçe konu­
şanlar (Karamanlılar) arasından çıktı . 1846'da az sayıda Karamanlı, W.
Goodell'in Türkçe konuşan Ermenilerle Türkçe tartışmalarını takip edi­
yordu.58 185l 'de, Protestan milletinin resmen tanınmasından bir yıl son­
ra, beşi kadın yirmi Rum dan oluşan Protestan yanlısı ilk küçük grup orta -
ya çıktı. Bu gruptan sadece biri, Samatya'dan küçük tüccar Yangos, Patri­
ğin kendisini afaroz etmesinden ötürü Ermeni Evangelist Kilisesi'nin
mensubu oldu.

Grubun dini eğitimini, o devirde İstanbul'da bulunan Amerikalı mis­
yonerlerin hiçbirisinin Rumca bilmemesinden ötürü, ilk Protestan Rum
vaiz olan P. Konstandinidis üstlendi.59 Grup içerisinde, Türkçe konuşan­
ların dini eğitimi daha kolaydı. Amerikalı misyonerler bunları yine Türk­
çe konuşan Ermenilerle birlikte dini eğitime tabi tutuyorlardı . Bundan
dolayı, 1 852'de Samatya'da Türkçe konuşan Rum ve Ermenilerden olu- 77
şan bir karma Evangelist cemaat kolaylıkla teşkil edildi.60

19 . yüzyılın bütün ikinci yarısı boyunca İstanbul şubesinde Rumca bi­
len personel bulunmakla birlikte, Rumlar mezhep değiştirmiyorlardı. Çün­
kü misyonerlerin iddia ettikleri gibi, "Rumlar yabancılardan korkan, Patrik­
hanelerine bağlı, kendini beğenmiş milliyetçilerdi".61 Fakat 19. yüzyılın
son yirmi yılında, İstanbul "Evangelizminin" Amerikalı misyonerler tarafın­
dan gerçekleştirilen ikinci atağında, Protestan Rumlar da Peder Kazakos'un
ruhani önderliğinde az sayıda üyeli Rum Kilisesi'nde örgütlendiler.62

1 893'te İstanbul'daki Rum Evangelist cemaatinin 22 mensubu, iki
Evangelist Ermeni cemaatinin (Pera ve Langa) ise 205 mensubu bulunu­
yordu.63 193l 'de Rum ve Ermenilerin hala üç küçük Evangelist cemaati
vardı.64

56 Missionary Herald, (1 896) Aralık, s. 5 1 8.
57 Missionary Herald, (1 897) Şubat, s. 47.
58 Centennial, s. 58.
59 Missionary Herald, (1 850) Mayıs, s. 1 57.
60 Missionary Herald, (1 852), s. 266.
61 Aynı kaynak.
62 Centennial, s. 76.
63 Missionary Herald, (1 893) Mayıs, s. 1 85.
64 Centennial af Constantinople Station, lstanbul, 1 93 1 , s. 68.

•

TANZİMAT ÖNCESİ VE SON RASiN DA
İSTANB U L YAH U DİLERİ

RENA MOLHO

Istanbul ve çevresinde 390'dan itibaren, yani daha Roma devrinde Ya­
hudiler mevcuttu. ı Bizans döneminde şehrin en önemli azınlıklarından
birini oluşturdular.2 Ancak İstanbul Yahudileri, Selanik'teki dindaşların­
dan farklı olarak yalnızca bir mahallede, bugünkü Pera civarındaki Ste-

78 num'da yaşamaktaydıJar.3 İstanbul'un fethinin ardından kitlesel bir iskan
siyaseti uygulandı ve böylece de kente gönüllü ya da zorunlu olarak yer­
leştirilenler, Osmanlı İmparatorluğu'nun Selanik'ten sonra en önemli
ikinci Yahudi cemaatinin çekirdeğini oluşturdular.

Yahudilerin İspanya'dan 1492'de, Portekiz'dense 1497'de kovulması,
Osmanlı kentlerine ve özellikle de İstanbul ve Selanik'e çok büyük çapta
bir göçe neden oldu. Beraberlerinde yeni zanaatlar, teknikler ve meslek­
ler getiren, yabancı dil bilen, Avrupa'daki dindaşlarıyla ilişkilerini muhafa­
za eden ve yüksek kültür düzeyleriyle ayırt edilen İber Yarımadası Yahu­
dileri (Sefarad) ülkenin iktisadi, siyasi ve kültürel hayatına önemli katkılar­
da bulundular. II. Bayezid'in, Yahudi unsurun Avrupa ülkelerinin ekono­
mi ve kültürüne yaptığı olumlu katkıları bildiği için, Yahudilerin impara­
torluğa yerleşmelerine izin verdiği söylenmektedir.

İspanyol Yahudileri zaman içinde, 1 7. yüzyıla kadar, Avrupa ile olan
ilişkilerini yitirerek ülkenin en ileri unsuru olma konumunu yitirdiler. İlk

"lstanbuı•, Universal Jewish Encyclopedia, c. V, s. 623.
2 Z. Çel ik, The Remaking of lstanbul, Seattle, 1 986, s. 21 [Değişen !stanbul, Tarih Vak­

fı Yurt Yayınları, lstanbul, 1 996].
3 A. Sharf, Byzantine Jews from Justinian to the Fourth Crusade, New York, 1 97 1 , s.

1 53- 1 54. S. B. Bowmon, The Jews of Byzantium 1204- 1453, Alabama, 1 985, s. 52.

karşılanışlarındaki teveccüh, ulemanın da baskısıyla, yerini zamanla ikti­
darın Yahudi aleyhtarı uygulamalarına bıraktı .4 Buna koşut olarak, yan­
gınlar ve salgın hastalıklar gibi afetler de, başka mahallelere, bazen de
başka şehirlere göç etmek durumunda kalarak önemli demografik deği­
şikliklere uğrayan Yahudi nüfusun acılarına eklendi. Bu durum, nüfus
dengesini olduğu kadar toplumsal örgütlenmeyi de dramatik bir biçimde
etkiledi. Geçmişte bu örgütlenme, müminlerin yaşadığı şehre veya kö­
kenlerine göre oluşmuş ve aynı lehçeye, adet ve ibadet biçimlerine sahip
bulundukları için ayrı bir cemaat-sinagog olarak işleyen bağımsız ve
özerk sinagoglarca belirleniyordu. Şimdiyse, yeni yerleşim yerlerinde, ar­
tık dini bölgeler oluşturan farklı sinagoglarda dua etmek zonında kaldık­
larından, yeni kültürel modeller benimseme baskısıyla karşılaşıyorlardı.
1 8 . yüzyılda, Balat ve Hasköy büyük Yahudi mahalleleri olmayı sürdürü­
yordu sürdürmesine, ama bunlara yine aynı derecede önemli olan Galata
gibi yenileri de ekleniyordu.5 Bu süreçte ve 19 . yüzyıla kadar, İstan­
bul'un Yahudi cemaati ayrıcalıklarını yitirmişti ve imparatorluğun gerile­
yişinden önemli ölçüde etkileniyordu.

1 8 33'te İstanbul'da 39 .0006 Yahudi bulunmaktaydı ve bu sayı yüzyı­
lın sonuna kadar 55 .000'e yükseldi.7 Bunlardan 5 1 .000'i Sefarad, 3 .000'i
Alman Yahudisi veya Aşkenaz ve 500'ü de Karay idi.8 Sefaradlar, Sela­
nik'te olduğu gibi İstanbul'da da açıkça çoğunluğu oluşturmalarına rağ­
men, hiçbir zaman diğer küçük Yahudi cemaatlerini özümleyemediler.
Karaylar, devlet tarafından müstakil bir dini topluluk (millet) olarak tanı­
nırken, resmi olarak Sefaradlarla aynı millete ait bulunan Aşkenazlarsa
kendi istekleri neticesinde ayrı ve özel nizamname hükümlerine tabi idi­
ler.9 Bu durum, reformlardan sonra, 1 867'de, artık tek bir nizamnameye
tabi olup, merkezi bir cemaat yönetiminin idaresi altına girdiği dönemde
dahi birleşmeyi beceremeyen Sefarad cemaatinin karşılaştığı, benzer soru­
nun bir sonucudur.

4 "lstanbul", Universal Jewish Encyclopedia, c. iV, s. 238.
5 Av. Galante, Histaire des Juifs d' lstanbul, lstanbul, 1 940, c. 1 , s. 70. "lstanbul",

Encyclopedia Judaica, c. IX, s . 1 092.
6 "lstanbul", Encyclopedia Judaica, c. iV, s. 242.
7 S. Shaw, "The Population of lstanbul in the 1 9th Century", lnternational Journal of

Middle Eastern Studies, 1 O, 1 979, s. 266-267.
8 Karaylar, 8. yüzyılda Mezopotamya'da kurulan ve özellikle de Mısır ve Fi l istin'de

yaygınlaşan bir mezheptir. Karaylar Tevrat tefsirlerini, yani Talmud'u veya sözlü ya­
sanın tefsirlerini kabul etmezler.

9 Ben Zvi lnstitute (bundan sonra BZ), Projet de Statut Organique des Communautes
Juives de Turquie, Ek, s. 4.

79

80

Somut olarak, İstanbul'daki halka açık 40 sinagogdanıo aşağı yukarı
20 tanesi birbirine koşut bir biçimde ve Yahudi nüfusun yoğunlaştığı ma­
hallelere göre belirlenen, resmi ve bağımsız bölgesel cemaat merkezleri
olarak işlemekteydiler . 1 1 Eşgahot cemaatleri, çoğu zaman, Yahudilerin İs­
tanbul'un Müslüman ve Hıristiyan ahalisiyle bir arada bulunduğu mahal­
lelerin isimleriyle tanınmaktaydı, örneğin: l2

- Galata, Pera, Şişli cemaatleri,
- Sirkeci, Makriköy (Bakırköy), Y edikule, Ayastefanos (Y eşilköy) ce-

maatleri,
- Balat ve civar semtler cemaati,
- Hasköy ve civar semtler cemaati,
- Haydarpaşa, Kadıköy, Marmara kıyıları ve Adalar cemaatleri,
- Kuzguncuk cemaati ,
- Asya yakasındaki Dağ Hamamı cemaati,
- Beşiktaş, Ortaköy, Avrupa yakası ve Boğaz cemaatleri,
- ve yine Galata'da bulunan Aşkenaz cemaati.
İspanya Yahudilerinin 1 5 . yüzyılın sonlarındaki yerleşiminden önce de

var olan bu cemaatlere bölünmüşlük, Yahudilerin gelişimini reformlar dö­
neminde bile önemli ölçüde geciktirdi . İstanbul Yahudilerinin çoğunluğu
yoksuldu ve aşağı toplumsal sınıflara aitti. Çoğu küçük tüccar, çerçi, ha­
mal ve sandalcıydı.

Gayrimüslimlere gelişme yolunu açan Tanzimat reformlarına Yahudi­
ler kayıtsız kaldı. Bütün etnik-dini azınlıklara açık olan Tıbbiye, kurulu­
şundan 34 yıl sonrasına kadar Yahudi öğrencileri cezbetmedi. Hiçbir Ya­
hudi kadın 1 842 yılında kurulan Ebe Mektebi'nin resmi çağrısına yanıt
vermedi. Galatasaray'da kurulan; eğitimin Fransız öğretmenlerce Fransız­
ca yapıldığı okula hiçbir Yahudi öğrenci gitmiyordu, çünkü ebeveynleri
onların eğitimi konusunda, bir Türk okulunda eğitim veren Hıristiyanla­
ra güvenmiyordu. Hatta Piripaşa'da 1 854'te açılan ve daha sonra da Kont
Abraham de (Avram) Kamondo'nun himayesi altına giren, Yahudilerin ilk
modern okulu da [Escuola] Fransızca öğretilmesini günah sayan gericile­
rin hedefi oldu; öyle ki bunlar Kont'un aforoz edilmesini bile sağl�dılar.
Alliance Israelite Univcrselle'inl3 1875'te kurulan okuluyla, 1 895'te ku­
rulan ve Türkçe eğitim veren haham okulu da benzer tepkilerle karşılaştı.

10 Av. Galante, Les synagogues d'lstanbul, lstanbul , 1 937.

1 1 BZ, Projet de Statut Organique des Communautes Juives de Turquie, böl. 8, s. 4.
12 Aynı kaynak.
13 Av. Galante, Histoire des Juifs de Turquie, lstanbul, yeni basım, 1 985, c. V, s . 1 0- 1 2.

Bu tepkiler, önyargılı hahamların düşük kültür düzeyinden kaynakla­
nıyordu. Aynı dönemde, ruhban sınıfı yüksek bir kültür düzeyine sahip
olan Rum ve Ermeniler gelişirken, bağnaz ve gerici hahamlarca yönetilen
Yahudiler oldukça geri bir noktadaydılar. Hahamlar sık sık görülen veba
salgınlarından, erkeklerin de bulunduğu kamuya açık toplantılara katılan,
nişanlılarını ziyaret eden veya saçlarını açık bırakan kadınları sorumlu tu­
tuyorlardı . İşi, kadınlardan asılsız itiraflar koparmaya dek vardırıyorlar, bu
da neredeyse her zaman ayrılık ve boşanmalarla sonuçlanıyordu. Ancak
hahamların yıkıcı faaliyetleri başka alanları da kapsıyordu. Reşit olmayan
yetimlerin yegane vasisi oldukları için, idaresiyle yükümlü bulundukları
servetlere sık sık el koyuyorlardı. Kendini beğenmişliklerinin doruğuna
1859'da ulaştılar.

Bir haham Avram Kamondo'nunl4 evine giderek ona sövdü. Her ne
kadar haham, Osmanlı mercilerince yakalanıp tutuklandıysa da diğer ha­
hamlar Eyüp Camii'ne dua etmek için gitmekte olan Sultan Abdülaziz'in
(1861 - 1 876) kayığını sandallarla kuşatarak bir gösteri düzenlediler ve
böylece de küfreden hahamın aklanarak salıverilmesi kararını koparttılar. I S
Bu olay, ruhbanlarla laikler arasındaki çatışmaya damgasını vurdu. Cema­
at, muhafazakarlarla, 1 860'ta sultan fermanıyla bir nizamnameye kavuşan
Ermeni azınlığı örneğine uygun olarak cemaati yeniden düzenlemeye gi- 81

rişen ilericiler olmak üzere, ikiye bölündü.16
İlericiler, Yahudiler için hazırladıkları ve gayrimüslim cemaatleri kaza­

nılmış haklarını ve taleplerini yeniden değerlendirmeye ve Babıali'ye bu­
na uygun bir reform tasarısı sunmaya çağıran Hatt-ı Hümayun'un
(1 856) gereklerine uygun bir reform nizamnamesi önerisini [Hahamha­
ne Nizamnamesi] hükümete iletti. Osmanlı mercileri, 8 Temmuz 1 867
tarihli irade ile Edirne hahambaşısı Yakir Geron'u İstanbul'da hahamba-

14 Abraham de (Avrom) Kamondo (1 785- 1 873) servetinin bir bölümünü Osmanlı lmpa­
ratorluğu'na getirmeye muvaffak olan aristokrat bir Yahudi ai lesinden geliyordu. Ai­
lenin önemli bir kısmının Fransa'ya yerleştiği 1 9. yüzyı l ın başında, Kont A. Kamon­
do kısa sürede Osmanlı Devleti'ne kredi verir düzeye gelen bir banka kurdu. Ayrıca
Avusturya ve ltalya'nın ekonomik danışmanl ığını yaptı. Avrupa i le olduğu kadar im­
paratorluk i çinde de önemli bağlantıları vardı . Osmanlı çevrelerindeki etkisi sayesin­
de, şahısları olduğu kadar bir bütün olarak cemaati de destekledi . lstanbul Yahudi­
lerine Pera'da arsa alma hakkı, sinagoglar inşa etme ve genişletme hakkı ve ayrıca
hahambaşı l ık kurumunun geri getirilmesi onun müdahalesi sayesinde gerçekleşti. En
önemlisi , lstanbul'daki Yahudi eğitiminin modernleşmesi ve hayırsever kurumların
kurulması ve i şletilmesi i çin yaptığı maddi ve manevi katkı lardı.

15 Av. Galante, age.

16 A. Ubicini ve P. de Courtei l le, Etat present de /'Empire Ottoman, Paris, 1 876, s. 205-
206. Journal lsraelite, lstanbul, 2 Ağustos 1 863.

şı kaymakamı sıfatıyla, 17 Yahudi milletinin işleyişi ve yeniden teşkilatlan­
masıyla ilgili nizamnamenin kaleme alınması için, İmparatorluktaki ce­
maat temsilcilerinden oluşan meclise nezaret etmekle görevlendirdi. Ni­
zamnamenin oluşturulmasından maksat, hahamların gücünün sınırlandı­
rılmasıydı. Bu ilk nizamname yalnızca İstanbul Yahudilerini ilgilendiri­
yordu, ancak, diğer önemli Yahudi cemaatlerine ait (örneğin Selanik, İz­
mir, Bağdat) ve her cemaati karakterize eden niteliklere uygun kimi de­
ğişikliklerle birlikte, bir yıl sonra oluşturulan diğer nizamnamelere de ör­
nek teşkil etti. 1 8

Reformun amacı yeni yasama ve icra kurumlarının oluşturulması ve
bunlara gerekli yetkilerin devredilmesiydi . Nizamnamenin birçok maddesi
amacın cemaat idaresinin demokratikleştirilmesi ve yozlaşmayla mücadele
edilmesi olduğunu gösteriyordu. Hahambaşı, İmparatorluğun Yahudi mil­
letinin başı ve Babıali nezdindeki temsilcisi ve hükümet talimatlarının baş­
lıca uygulayıcısı yapıldı. Hahambaşı Osmanlı tebaasından, 30-70 yaşları
arasında, örnek karakter ve ahlak sahibi ve ruhani meselelerde olduğu ka­
dar dünyevi meselelerde de tecrübeli biri olmalıydı. Hahambaşının maka­
mı boşaldığında, Meclis-i ruhani (dini kurul) ve Meclis-i cismani (laik ku­
rul) müştereken beş adaylık bir liste oluşturuyor ve Meclis-i cismani bu lis-

82 teden mutlak çoğunluk esasına dayanarak yeni hahambaşını seçiyordu.
Hahambaşı cemaat dahilinde laik ve dini meclislerin kararlarını uygula­

makla mükellefti. Yetkileri, yasadışı faaliyetler içerisinde olan meclis azala­
rım uyarmak ve itham etmekle sınırlanmıştı . Ayrıca meclisin olağanüstü
toplanmasının mümkün olmadığı acil durumlarda, daha sonra meclisin
onayını almak kaydıyla, inisiyatif kullanabiliyordu. Nizamname, yozlaşma­
yı önlemeye dönük tedbirler olarak, hahambaşının akrabalarının cemaat
yönetimine girmelerini yasaklıyor ve her hahambaşının halefine teslim et­
mekle yükümlü olduğu cemaat kadastrosunun bildirilmesini öngörüyordu.

Cemaat idaresi, cemaat aidatını ödeyen Yahudi vatandaşlarca seçilen
Meclis-i umumi'den (Genel Kurul) oluşuyordu. Genel Kurul'un yasama
gücü vardı ve daha sonra hahambaşını ve cemaat kurullarının üyelerini se­
çen 80 üyeden müteşekkildi (üyelerin altmışı İstanbul ve çevresinde mu­
kim olan vatandaşlarca seçiliyor ve bu 60 kişi de geriye kalan 20 üyeyi ha­
hamlar arasından seçiyordu) . Genel Kurul, seçimleri gerçekleştirmek üze­
re iki yılda bir toplantıya çağrılırdı. Teorik olarak, imparatorluğun haham­
başısının ve Genel Kurul üyelerinin seçiminde seçmen grubu Edirne, Bur­
sa, İzmir, Selanik, Bağdat, İskenderiye, Yafa ve Kudüs gibi merkezi veya

17 lstanbul'un hahambaşıs ı o dönemde ıskat edilmişti.
1 8 Av. Galante, age.

bölgesel hahambaşılık.lan temsil eden 40 üyeyle daha genişleyecekti. An­
cak bu, hiçbir zaman gerçekleşmedi.

Merkezi yürütme gücü, Ruhani ve Cismani veya Avami olmak üzere
iki meclisten oluşuyordu. Ruhani Meclis, Genel Kurul'ca ömür boyu kay­
dıyla seçilen ve dinin korunması ve devletin yasalarına itaatin sağlanmasın­
dan sorumlu yedi hahambaşıdan oluşuyordu. Ruhani Meclis bu ilkelere
uymayan hahamları cezalandırıyor veya görevden alıyor ve Yahudilerin ve
devletin çıkarlarıyla uyuşmayan eserlerin yayımlanmasını engelleyebiliyor­
du. Haftada iki veya üç defa toplanması zorunluydu ve aldığı kararların da
meclis başkanı ve katiplerince imzalanması gerekliydi . Ciddi bir mazereti
olmaksızın art arda üç toplantıya katılmayan üyeler ihraç edilirken, yine
üyelerin haham olarak aldıkları maaşlar dışında herhangi bir parasal mü­
kafat almaları yasaktı.

Cismani yahut Laik Meclis, Genel Kurul'ca iki yıllık bir dönem için se­
çilen bir başkan ve sekiz üyeden müteşekkildi. Bir yerin boşalması duru­
munda, Ruhani ve Laik Meclisler hahambaşı ile birlikte, bu yeri doldura­
cak kişiyi seçiyordu. Birden fazla yer boşaldığı zamansa, Genel Kurul'un
toplanarak seçimlere gidilmesi gerekiyordu. Geçerli bir mazereti olmaksı­
zın art arda dört toplantıyı kaçıran meclis üyelerinin yeri zorunlu olarak
dolduruluyordu. Meclisin görevi, Yahudi milletinin gündelik işlerini ve 83

maddi çıkarlarını kollamak, nizamnamenin gerektirdiği tedbirleri almak ve
nizamname hükümlerinin taşra cemaatlerindeki uygulanışını takip etmek,
yerel cemaatlerin devlete olan iktisadi yükümlülüklerini yerine getirmele-
rini sağlamak ve yetimlerin çıkarlarını korumaktı. İdare heyeti üyeleri ay-
rıca, milletin olduğu kadar Bibıali'nin nezdinde de muteber sayılmalıydı
ve bunun için de İbranice ve Türkçe bilmeleri gerekliydi. Son olarak, ce-
maat çalışanlarının ücretleri üzerinde bir tasarruf hakları yoktu ve ayrıca
iki yılda bir Genel Kurul için ibra raporu yayımlamakla yükümlüydüler. İs­
tanbul' da, merkezi idarenin ötesinde, ayrı ayrı yerel veya bölgesel alt ce­
maatler Genel Kurul'a katılan yirmi hahamdan birinin idare ettiği kurul-
larca yönetiliyordu. Bu kurul, mahallenin kültür, eğitim ve yardım faali­
yetlerini gözetiyordu ve yalnızca çok sınırlı idari ve siyasi yetkileri vardı.
Her ne kadar yeni sistem dünyevi önderliğin yükselişine işaret ediyorsa da,
bu değişimin siyasi sonuçları hemen anlaşılmadı . Zaten nizamname, yeni
hükümetin şiddetli baskısıyla kabul görmüştü ve müzakerelerde buluna­
bileceği resmi bir muhatap bulduğu andan itibaren hükümet, nizamna­
menin uygulanmasıyla ilgilenmedi. Üstelik milletlerin iç işlerine karışılma­
masına dair gelenek hala geçerliydi ve Yahudi cemaati de devrin gelişme­
lerinde önemli bir rol oynamadığından, Osmanlı idaresini ancak sınırlı bir
biçimde meşgul ediyordu. Nizamname İstanbul'da, Selanik'in tam tersi-

ne, yukardaki nedenlerden ötürü yayımlanışından kırk yıl sonraya, l 909'a,
yani ilk ilerici hahambaşı olan ve nizamnameyi tekrar Fransızca olarak ya­
yımlayan Haim Nahum'un seçilişine kadar uygulanmadı. Bunda, Yahudi­
lerin bu dönem içerisinde modernleşmeleri ve ayrıca da imparatorlukta
yoğun bir siyasi hayatı başlatan Jön Türk devrimi etkili oldu.19

Cemaatin gelirleri, özellikle hali vakti yerinde olan Yahudilerin ödedi­
ği ve devlete ödenen vergi miktarı üzerinden hesaplanan cemaat aidatı aa­
riha ile kaşer eti20 tüketicilerince ödenip, cemaatin kasaplardan topladığı
gabella vergisinden kaynaklanıyordu. Bir başka önemli gelir de, çeyizler ve
drahoma üzerine (sırasıyla, %1 ve %0,5) ve çocuğu olmadan ölenlerin ser­
vetleri üzerine konan vergiler idi. 1 870'ten itibaren, o güne kadar hususi
vergi tahsildarlarının üstlendiği cemaat vergilerinin toplanması işini, ce­
maat çalışanlarından veya özel olarak bu iş için seçilen değişik kurulların
üyelerinden oluşan özel komiteler üstlenmeye başladı.21

Yahudi cemaatinin modernleşmesi ve reformların uygulanması, Yahu­
di eğitiminin yenilenmesiyle doğrudan bağlantılıdır. Ancak Yahudiler, Hı­
ristiyan milletlerden farklı olarak milliyetçi birtakım ideallerden esinlen­
medikleri için, bu alanda ilerleme kaydetmekte geciktiler. Eğitimin yeni­
lenmesi doğrultusunda ilk örgütlü çaba, Yahudilerin Osmanlı yönetimine,

84 1 840'lara kadar oldukça düşük düzeyde kalan katılımını sağlamak için
devlet tarafından gerçekleştirildi . Osmanlı makamları, Yahudi cemaatin­
den öğrencilerin devlet okullarına kaydedilmesi doğrultusunda büyük bir
baskı uyguladılar. Ancak Yahudilerin bu çağrıları yanıtsız bırakması nede­
niyle Abdülmecid, 1 847 yılında Mekteb-i Tıbbiye-i Şahane'ye (1 827) bir
hahamın alınması ve Yahudi dinine uygun beslenme kurallarının geçerli
olacağı özel bir mutfağın oluşturulması emrini verdi . Aynı yıl, 300 Türk,
40 Rum ve 29 Ermeni ile beraber 1 5 Yahudi öğrenci okula kaydoldu.
1885 'e kadar 99 İstanbul Yahudisi, 348 Rum, 494 Ermeni ve 1 5 0 Kato­
likle birlikte kamu idaresinde hizmet verdi.22

Devletin eğitimin modernleşmesine müdahalesi, eğitimli Yahudilerden
oluşan bir sınıfın oluşumuna katkıda bulundu ve aynı amacı taşıyan Yahu­
di hayırsever cemiyetlerinin işini kolaylaştırdı. Doğulu Yahudilerin, Batı
tarzı eğitim verecek eğitsel ve teknik kurumlar oluşturarak, uygarlaşması­
nın sağlanmasını amaçlayan bu örgütlerden en önemlisi 1 860'ta Paris'te

19 W. Weiker, Ottomons Turks ond the Jewish Polity, Lonhom, 1 992, s. 1 5 1 - 1 56.

20 Yahudi dininin kurallarına göre kesi lmiş kuş veya hayvan eti. Yahudi dinine göre ya­
sak olan domuz ve ot etini kapsamamaktadır.

21 BZ, Projet de Statut Organique des Communautes Juives de Turquie, böl . Y, s. 2.

22 A. Levy, The Sephardim in the Ottoman Empire, Princeton, 1 992, s . 1 08-1 1 5.

kurulan Alliance Israelite Universelle idi. Alliance'ın amacı, Yahudilerin
bulundukları memleketlerde mesleki bağımsızlıklarını ve toplumsal bü­
tünleşmelerini gerçekleştirmekti. Cemiyet kaynaklarının bir kısmını okul­
lar kurulması ve işletilmesine, müfredat oluşturulmasına ve Fransa'da özel
bir okulda eğitim görmüş öğretmen ve müdürlere aktarıyordu. 1912'yc
kadar Alliance, Osmanlı İmparatorluğu'nda, 71 'i erkekler ve 44'ü de kız­
lar için olmak üzere 1 1 5 okul açmıştı . 1 874'ten 1908'e kadar cemiyet, İs­
tanbul'da, 6'sı erkekler, S'i de kızlar için 1 1 okul kurdu. 1 9 12'de Allian­
ce okullarında, yalnızca yarısı okul ücreti veren 4 .000 kız ve erkek öğren­
ci okuyordu.23 Cemiyetin yenilikçi faaliyetlerinin yankısı öylesine büyük­
tü ki, muhafazakarların okullarındaki dini eğitimi dahi etkiledi. Bu şartlar
altında, Alliance'ın Doğu Yahudilerinin modernleşmesine katkıda bulu­
nan en önemli etken olduğu varsayılabilir.

23 Levy, age. R. Molho, "Jewish Female Education in Salonika at the End of the 1 9th
Century•, Bul/etin of Judeo-Greek Studies, l . Sempozyum, Cambridge, Temmuz 1 995.

85

19. YÜZYIL İSTANB U L1U N DA
KATOLİK AZIN LIK

MARKOS N . ROUSSOS-MİLİDONİS

B ay Anestidis'in Atina'daki Mekteb-i Kebirliler Cemiyeti'nin 1 . Bilim­
sel Semineri'ne, geçen yüzyılın İstanbul'undaki Katolik dini azınlığa dair
bir sunuş yapmama ilişkin onurlandırıcı teklifini tereddütle kabul ettim.
Çünkü şimdiye kadar, İstanbul'un tarihiyle sadece koşullara bağlı olarak,

86 somut olarak da Yunan sahasında etkinlik gösteren Katolikliğin iki büyük
cemaati Cizvitler ve Fransisken-Kapuçinleri konu edinen daha geniş bir
çalışma çerçevesinde ilgilenmiştim. Ancak, her cildinde İstanbul hakkında
ayrı bölümler bulunan üç ciltlik bir eserle sonuçlanan bu çalışma bile, 19 .
yüzyıla kadar ulaşmıyor; daha önceki iki yüzyılla ve somut olarak da Ciz­
vit tarikatının Roma tarafından yasaklandığı tarih olan 1 773 ile sınırlanı­
yordu. 1 583 - 1 589'da geçici ve 1 773'te kalıcı olarak yerleşilen Galata'da­
ki Saint Benoit Manastırı o tarihte dağılmıştı . İstanbul Katoliklerinde acı
yaralar açan bu krizler ve 25 yıl sonra, l 789'da gerçekleşen Fransız Dev­
rimi, 1 620-1630 yılları arasında Fransisken-Kapuçinler'in Galata ve Pe­
ra'da kurmuş oldukları Saint George ve Saint Louis manastırlarındaki in­
san sayısını en aza indirdi . Bununla birlikte, o zamana değin Fransızların
idaresinde çalışmış bu iki Fransisken kuruluş, faaliyetlerini İtalyanlarla sür­
dürdüler ve öte yandan 19 . yüzyılın ikinci yarısında canlanan Cizvitler gi­
bi, onlar da yeniden bir gelişme gösterdiler.

Daha özel olarak, birinci ve ikinci dönem (1 609- 1773 ve 1 863- 1 894)
boyunca Cizvitler, Anadolu'da mükemmel bir eğitim ve kültür faaliyeti ge­
liştirdi. Yunan ve Ermeni dilleriyle ilgili filolojik çalışmalar ve içlerinde Si­
cilyalı keşiş Yeronimo Germanos tarafından kaleme alınmış olan ilk demo­
tiko Yunancası sözlüğünün de bulunduğu sözlükler yayımladılar, Batı'nın
ilahiyat metinlerini Yunancaya çevirdiler. Öğrencileri arasında Aleksandros

Mavrokordatos, Patrik Naibi II Kirillos Kondaris ve Trabzon Metropoliti
Kirillos gibi şahsiyetlerin bulunduğu, Saint Benoit Manastırı 'ndaki okul
öğrencilerinin hazırladığı tiyatro oyunlarını sahneye koydular.

Cizvitler ve Fransisken-Kapuçinler dini ve toplumsal alanlarda da ben­
zer katkılarda bulundular. Vaazlar, müminlerin mensup oldukları milliyet
esasına göre teşkil edilen dini cemiyetler, mezhep ayrımı yapılmaksızın has­
taların bakımı, hapishanelerdeki mahkumlara, Osmanlı kalyonlarındaki
forsalara yardım edilmesi misyoner faaliyetlerinin öncelikli olanlarındandı .

İlk dönem Cizvitlerinin yerini, 1773'te Saint Benolt Manastırı'nda,
entelektüel bakımdan daha zayıf, fakat dönemin ve ülkenin koşulları ba­
kımından çok önemli olan ve bugüne kadar dinsel yol göstericilik ve uy­
garlaştırıcılık faaliyetlerini sürdüren Fransız Lazaristler (Peres de la Missi­
on) aldı. Geçen yüzyılın ortalarında, Galata Saint George okul undaki
Avusturyalı rahiplerin ve Saint Vincent de Paul'ün ortak kurucuları oldu­
ğu, kardeş tarikat Hayırsever Rahibeler'in (Soeurs de Charite) yardımları­
nı kabul ettiler. 1896'dan itibaren semt okulu Sainte Pulcherie, Galata'da
bir muayenehane, Şişli civarında bir psikiyatri kliniği ve Bebek'te bir ye­
timhane idare etmekteydiler.

İstanbul'da Katolik Kilisesi'nin tarihi ve keza incelediğimiz 19. yüzyı-
lıyla çakışan, bu ve benzeri keşiş tarikatlarının yerleşmeleri, Kanuni Sultan 87

Süleyman ve Fransa İmparatoru I . François tarafından 1 5 35 'te imzalana-
rak karşılıklı olarak tanınan, daha sonra da yenilenen ve genişletilen, so-
nunda da Lozan Antlaşması ile kaldırılan kapitülasyonlarla mümkün oldu.

İstanbul Latin Patrikliği 1261 'de lağvedildiğinden, aslında yetkisiz bir
unvan olan Latin Patrik Naibi'nin yetki alanında olan Osmanlı İmparator­
luğu Katoliklerini himaye hakkı, Fransız ve Osmanlıların ortak düşmanı
İspanya Kralı V. Carlos'a karşı ticari ve özellikle askeri nedenlerle verilmiş
kapitülasyonlar çerçevesinde, Fransızlara aitti.

Belirtmek gerekir ki, 1 535 kapitülasyonlarının öncesinde siyasi ve dini
imtiyazlara sahip olan Galata'daki Cenevizlilerin Magnifica Comunita /sı
İstanbul'daki tek Katolik cemaatti . Söz konusu ayrıcalıklar, Cenevizlilere
fethin hemen ardından il . Mehmed tarafından verilmişti. II . Mehmed,
Rum milletinin patriği Yeorgios Sholarios'a 1454 Ocak ayında çok daha
önemli imtiyazlar tanıdı .

Ortodokslar ve daha sonra Venediklilerin de katıldığı birkaç yüz Ce­
nevizli imtiyazların tadını çıkarırken, Katolik cemaatin diğer üyeleri, yani
Ege Adaları'nda yaşayanlar, Fransızlar, Ragusa'lı tüccarlar, Macarlar, Leh­
ler ve Almanlar 1 535 yılına kadar bu himayeden mahrum kaldılar. Papa
da onları desteklemekte yetersiz kalıyordu, çünkü 1 571 'de zaferle sonuç­
lanan İnebahtı deniz savaşını organize eden Papa V. Pius ile V. Nicholas,

III. Callistos ve i l . Pius ve Batılı hükümdarları Osmanlılara karşı birleştir­
meye uğraşan diğer bütün papalar Sultanın düşmanı ilan edilmişti .

1 8 . ve 19 . yüzyılların ayrım noktasında, devlet ile kilise arasındaki bağ­
ları kopartan Fransız Devrimi nedeniyle Osmanlı İmparatorluğu'ndaki
Katoliklerin yaşadığı kriz döneminde, İstanbul'daki Katolik toplumu, Bi­
zans ve Osmanlı devirlerinde yerleşmiş Batılılardan, kendi usullerini mu­
hafaza ederek zaman içerisinde Katolik Kilisesi'ne dahil olan birlik taraf­
tarı Ermeniler ve Melhiteryenlerden, daha çok adalardan gelen Rum Ka­
tolikler ve Fransız asıllı Levantenlerden, İzmirliler ve özellikle de Sakızlı­
lardan oluşuyordu. Örnek olarak, İstanbul'daki Siroz [Serez] kökenli Ka­
toliklerin sayısı, Yunan isyanının başlamasından önce beş yüzü buluyordu.
Babıali nezdinde kendi temsilcilerine (kapı kethüdası) sahiptiler ve ibadet­
lerini Sirozlu din adamları idare ediyordu. Tinos [İstendi!) kökenli Kato­
liklerin sayısı da neredeyse aynıydı ve bunlar etkin bir cemiyet dahilinde
örgütlenmişlerdi.

Ermenilerle birlikte, İstanbul'daki Katoliklerin geçen yüzyılın ortala­
rındaki sayısı aşağı yukarı 20.000 civarındaydı . Sabit bir gelişme eğrisiyle,
1900'de 26.000 kişiye ulaştılar. Bu sayı, yüzyılımızın ilk yarısına kadar
muhafaza edildiyse de, daha sonra düşüşe geçti.

88 Katoliklerin ikamet yeri, geleneksel Avrupalı semtler, Galata ve Pe-
ra'ydı. Burada 1802'den itibaren Latin Piskoposu bulunuyordu. 1 772'de,
anlaşılır nedenlerle, patrik vikariosu [naibi] unvanı Roma tarafından ken­
disinden alınmış ve onun yerine apostolik [Papalık temsilcisi] vikarios ola­
rak adlandırılmıştı.

1 852'de Piskopos Hillereau, Aya Triada kilisesini birlik taraftarı Er­
menilere bırakarak, Pangaltı semtindeki yeni kurulmuş olan Ayio Pnev­
ma metropolitliğine taşındı . Aynı yıl, Kilisc'nin başı olarak Roma'yı ta­
nıyan Doğulu müminler nezdinde Papalık Temsilcisi unvanını aldı (bir­
lik taraftarlarına Latince ımiti)den yola çıkarak, yanlış bir biçimde ımit
denmektedir) .

Sonraki yıllarda, Hillereau'nun halefleri, Osmanlı İmparatorluğu'ndan
ayrılan bölgelerdeki (Yunanistan 18 30'da, Sırbistan, Bulgaristan ve Kara­
dağ 1 878'de) yetkilerini kaybettiler. Aynı şey 19 . yüzyılda, 1834'te Yuna­
nistan'dan başlamak üzere, özerk kiliseler şeklinde örgütlenen 20 milyon
kadar takipçisini yitiren Ekümenik Patrikhane için de geçerliydi.

En önemli kilise bölgesi olan Pangaltı'daki Ayio Pnevma'da, sayıları
25 'i bulan kilise bölgesi ruhbanları içinden 6-8 rahip hizmet veriyordu.
Ayio Pnevma dışındaki kilise bölgelerinde keşişler hizmet veriyordu.

Galata'daki Saint Benoit ve Saint George kiliselerinde Lazaristler bu­
lunuyordu. Fransız Konsolosluğu'nun kilisesi Saint Louis ve Kongregas-

yonalist Frerler'in 1882 'de büyük bir kolej açtığı Kadıköy'deki Saint Jo­
seph'te Fransız Kapuçinler vardı. XIII . Leon 1883 'te bunlara Saint Lo­
uis'de bir ruhban okulu açılması görevini verdi. Bu okul, Yunanistan ve
Ortadoğu'nun çeşitli ülkelerinden gelen öğrencilerle 2 . Dünya Savaşı'na
kadar açık kaldı. 1900'de Kapuçinlerin ruhban okulunda, otuzu rahip ola­
rak atanan yetmiş kadar genç öğrenim görüyordu. Bunların üçte biri Yu­
nan adalarından geliyordu.

1863 yılında, Avusturyalı Kapuçinler tarafından Ayastefanos kilise böl­
gesi aynı adı taşıyan banliyöde kuruldu. Orada, 1 884'ten itibaren Kapu­
çinlerin ruhban mektebi ve Fransisken rahibelere ait büyük kolej faaliyet
gösterdi.

1 7.000 kadar birlik taraftarı Ermeninin bulunduğu Trabzon, Erzurum
ve Samsun şubeleri, Pera'daki Saint Louis Merkez Manastırı'na bağlıydı.

Manastır Fransiskenlcri, bir bölge okulu ve İvrea Pedemontiu tarafın­
dan idare edilen bir rahibe hastanesinin de bulunduğu Pera'daki Saint An­
toine Kilisesi'ne sahiptiler.

Yirmi kadar Fransisken keşiş, 1 8 17'den beri Büyükdere'de bir bölge
kilisesi ve elli öğrencili bir bölge okulu idare ediyorlardı . Ayrıca Edirne,
Tekirdağ, Karaağaç ve Dedeağaç şubelerindeki eksiklikleri de gideriyorlar-
dı. Yunanistan'ın bugünkü Evros vilayetindeki Aleksandrupolis şehrinde 89

(Dedeağaç), Fransız Saint Antoine Kilisesi hala ayaktadır.
1 5 35 'ten beri Galata'daki San Pietro Kilisesi'ni idare eden Domini­

kenler 1 863'te Makri'de ve 1884'te Yedikule'de şubeler kurdular. Domi­
niken öğretmenler, Galata'da Kongregasyonalist Frerler'in bir erkek oku­
lunu ve Lombardiya'nın Mondovi kentinden Dominiken rahibelerin yö­
netimindeki bir kız okulunu idare ediyorlardı . Makri'de ve başka dört şu­
bedeki kilise bölgesi okulları, 1908'de İstanbul'u terk ederek Atina'ya gi­
den Maryanos kardeşlerin idaresinde faaliyet gösteriyorlardı. Bunlar, Ati­
na'da, Sina Caddesi'ndeki Leontio Lisesi'nin idaresini devraldılar. Yirmi
yıl sonra Patisia Leontio Lisesi'ni kurdular. Bu okul günümüzde de, Yu­
nan başkentindeki en iyi özel okullardan biridir.

On altı reformcu Fransisken, Santa Maria olarak bilinen ve 1 580'de
Draperia ailesince yeniden inşa edilen kilisenin hemen hemen 7000 mü­
mine sahip, büyük enoria)sında (kilise bölgesi) çalışıyordu. Keza Ada­
lar'daki Ayios Pasifikos ve Ayioi Topoi kiliseleri de Fransisken reformcu­
lara aitti .

Sicilyalı Cizvitler 188l 'de, Galata'da, ortalama 600 öğrenci ve yüksek
öğretmenlerle 1 893'e kadar faaliyette kalan Sainte Pulcherie kolejini açtı­
lar. Bu okul, Ortadoğu'daki diğer örnekler içinde en iyisiydi. O zamanın
kaynakları tarafından "küçük üniversite" olarak adlandırılmaktadır. Okul,

90

kurumun idaresini İtalyan keşişlerin değil, Fransız Cizvitlerin ele almasını
isteyen Fransa'nın tepkileri nedeniyle kapanmak zorunda kaldı. Bu olay,
Doğu'daki misyon faaliyetlerinin, Katolik eğitim ve hayır kurumlarının
denetimi için iki büyük Katolik ülke arasındaki rekabetin sürdüğü dönem­
de gerçekleşti. Bu çatışmada Vatikan, 1870'te Roma'yı kilise devletinden
ayıran İtalya'ya tepkisi nedeniyle, cumhuriyetçi ve kilise karşıtı Fransa'nm
yanında yer aldı.

Sainte Pulcherie'nin kaybının ardından Fransız Cizvitler, Galata'daki
küçük bir yerleşim ve Nahçıvan'da, Tokat, Sivas, Kayseri ve Adana'daki
Ermeniler arasında misyon faaliyetleriyle sınırlı kaldılar. Bu şehirlerde,
geçen yüzyılın sonlarında Ortadoğu'da en çok kuruma sahip tarikat olan
Saint Joseph rahibelerine bağlı, dokuz erkek ve sekiz kız ilkokulunu ida­
re ediyorlardı.

Katolik kilisesinin eğitimle ilgili en önemli tarikatı olarak ünlenen
Kongregasyonalist Frerler, Galata ve Pera'da biri ticari , biri de mesleki yö­
nelimli iki yeni okul daha kurdular. İstanbul ve civarında, 1900 yılında
okullarınm sayısı dokuza ulaşmış, öğrenci sayısı 2500'e çıkmıştı. En
önemlileri, 1 8 5 1 ve 1 854'te Galata ve Pera'da kuruldu. Pangaltı ve Feri­
köy'deki diğer iki okulda da sırasıyla 250 ve 1 10 öğrenci bulunuyordu. İs­
tanbul dışındaki okulları arasında en önemlileri İzmir'de, Selanik'te ve
1885'ten itibaren de Trabzon ve Hanya'da bulunuyordu.

İstanbul'da Bulgarlar ve Rumlar arasında beliren ve iki Eksarhlığın
(Rumlara ait o lam 1 9 1 1 'de kuruldu ve ilk eksarhı da İsaia Papadopo­
ulos'tu) ortaya çıkmasıyla sonuçlanan, Katolik Kilisesi'yle birleşme hare­
ketinin takviye edilmesi amacıyla Papa XIII. Leon (1 878 - 1903) yeni ku­
rulmuş olan Assomptionist tarikatını seferber etti.

Bu tarikat, 1895'te Kadıköy kilise bölgesini devraldı ve burada ilk
Rum Assomptionist'leri yetiştiren Saint Leon ruhban okulunu kurdular.
Öğrenciler arasında geleceğin teologları, Elpidios Stephanos ve Nikipho­
ros Dounavis ile tanmmış direnişçi, Syros piskoposu Andonis Grigorios
Voutsinos vardı .

Aynı yıl, 1 895 'te, Kadıköy'de, bilimsel etkinlikleriyle tanınan "Bizans
Araştırmaları Enstitüsü" kuruldu; Enstitü'nün ilk müdürleri seçkin bizan­
tinologlar olan Ludoviko Petit ve Severiano Salaville'di; Petit daha sonra
Atina Katolikleri Başpiskoposu oldu. Tecrübeli yayıncılar olan Assompti­
onist'ler birçok kitap ve dergi yayımladılar. Aralarında en kayda değer ola­
nı, Echos d)Orient (1897- 1 947) idi. Derginin bütün nüshaları, Atina'daki
Gennadio Kütüphanesi'nde bulunmaktadır.

1934'te tarikatın üyeleri, Atina'da Aya Theresia manastırını kurdular

ve Halkedon (Kadıköy) Bizans Enstitüsü'nün dikkate değer kütüphanesi­
ni, Asklipios Caddesi No: 67'ye taşıdılar.

İstanbul'da 19 . yüzyıl ortalarında bulunan rahibe cemaatleri arasında
özellikle hatırlanması gereken, Galata'ya 1 838'de gelen Merhamet Rahi­
beleri'dir. 1900'de Galata, Pera, Bebek, Üsküdar ve Kadıköy' de ve İstan­
bul'un başka banliyölerinde 12 hayır kurumu vardı. Rahibelerin sayısı
160'a ulaşıyordu.

Metastasis Meryem Ana rahibelerinin sayısı 1900'de 125 kadardı ve
bir ruhban mektebi, iki hastane ve 1 100 öğrencili sekiz okul idare ediyor­
lardı . Sion Meryem'i rahibeleri Pangaltı'ya 1853 'te ve Kadıköy'e 1863'te
geldiler. Pangaltı'daki okulları Ortadoğu'nun en ünlülerindendi. Ayrıca
İstanbul'da İsa'nın Kız Kardeşleri, Amyanta Sillipseos tis Theotoku rahi­
beleri ve Lourdes Meryemi rahibeleri çalıştı.

Yukarda aktarılanlardan, Katolik Kilisesi'nin vurucu gücünü, Ortado­
ğu'da olduğu gibi İstanbul' da da, Frerlerin ve Sörlerin oluşturduğu sonu­
cuna varıyoruz. Bunlar, Batı kilisesinin katı birliği, disiplini ve dini nizamı
ile bağlantılı olarak, bu kilisenin en büyük gücünü ve hangi inançtan olur­
sa olsun tüm halklara yönelik en önemli dini ve kültürel varlığını oluştu­
rur. Yüzyıllardır İstanbul' da bulunan Fransisken, Dominiken ve Cizvit ce­
maatleri VIII. Pius'un (1846-1 878) ve XIII . Leon'un (1 878- 1903) dö­
nemlerinde etkili bir biçimde takviye edildiler.

Yeni/örnek okullara, hastane ve diğer hayır kurumlarına her itikattan
Hıristiyanlar, Müslümanlar ve Yahudiler çocuklarını öğrenim görmeleri, ai­
lelerinin başka üyelerini de bakılmaları için gönderiyorlardı . Katolik Kilise­
si içindeki çekişmelere rağmen kazanılan bu başarı, Roma'nın diğer Hıris­
tiyan cemaatler ve özellikle Ermeniler arasında sağladığı bazı başarıların ana
nedeniydi . Gerçekten, İstanbul 'daki Rumlar, Slavlar ve Gürcüler arasında
alınan neticeler yetersiz, hatta önemsizken Ermeniler söz konusu olduğun­
da kat edilen mesafe oldukça ciddiydi. Bu hadisenin başlangıcı, Nahçıvan
yöresinden çok sayıda Ermeninin İstanbul'a ve İzmir'e göçü ve İzmir'de
1 8 . yüzyılın başlarında birlik taraftarı Melhiteryen tarikatının kurulmasıydı.
Merkezi Venedik'te San Lazarus adası olan Melhiteryenler, özellikle basın
yoluyla Ermenilerin kültürel çekirdeği içinde yaygınlık kazandı .

Tanzimat'a kadar birlik taraftarı Ermeniler hiç uyumlu bir ilişkilerinin
olmadığı resmi Ermeni Kilisesi'nin bir parçası olarak addediliyorlardı. II .
Mahmud'un kendilerine tanıdığı, birlik taraftarı bir patriğin önderliğinde
ayrı bir cemaat oluşturma imtiyazı, Papa XII I . Leon adına Fransa ve Avus­
turya'nın Türkiye'deki Katoliklerin çıkarlarını temsil ettikleri 1 878 Bedin
Konferansı'nda resmileştirilir. Antakya Patrikhanesi'ne bağlı Melkitler ve

91

92

Kürtlerin ülkesinde yaşayan ve 1 8 . yüzyılda Katolik kilisesine dahil olan
Keldaniler de Ermenilerle aynı gelişim seyrini izledi.

I I . Mahmud'un birlik taraftarlarına bahşettiği dini özgürlükler,
1846'da seçilen Papa VIII . Pius'un (1 846- 1 878) özellikle Ermenilerin di­
ni hiyerarşilerini düzenlemesini sağladı. Ancak Vatikan'da toplanan I .
Ekümenik Sinod'da (1 869- 1870), idare meselelerinde merkeziyetçiliği
önde tutan Papa, 1867 ve 1869 tarihli Reversurus ve Cum ecclesiastica
disciplina kararnameleriyle, Ermenilerin imtiyaz ve özerkliklerini ortadan
kaldırdı . Bu durum Ermenileri ve kiliselerinin başı Patrik Hassun'u hayal
kırıklığına uğrattı . Hassun, Roma ile ilişkilerini 1 879'da düzeltti. O yıl,
VIII . Pius'un halefi XIII. Leon, Hassun'u Roma'ya davet etti ve ona kar­
dinal unvanı verdi; yerine de Stephano Petro Azaryan 'ı (1 88 1 - 1 896) seç­
ti. Azaryan'ın yetki alanına İstanbul'da 1 5 .000, Pontus'ta 1 5 .000 ve An­
kara yöresinde de 10 .000 kadar Ermeni dahildi.

Katolik Kilisesi'nin bütün başarısına rağmen, kilise cemaatinin gelece­
ğinin belirsiz olduğunu gören Azaryan, XIII. Leon'un farklı görüşteki Er­
menilerin Roma kilisesine kitlesel olarak "geri döneceğine" ilişkin umut­
larının gerçekleşemeyeceğini anlatmaya çalıştı.

Hıristiyan kiliselerinin birliğinin, birilerinin diğerlerine "dönüşü" ola­
rak değil de, İsa'nın bölünmüş müritlerinin buluşması ve diyalog içine gir­
mesi olarak anlaşıldığı yeni dönem henüz başlamamıştı .

ICADIN YAZARLARIN GÖZÜYLE
19. YÜZYIL İSTAN BUL1UNDA

ERMENİ ICADINI

AGOP CELALYAN

E rmeni kadınlar 19 . yüzyıl İstanbul'unda evin, ailenin temel direği­
dir. Bunun nedeni, yalnızca toplumun hoşgörüsüzlüğü ve çevrenin ev dı-
şı kamusal faaliyetler için elverişsizliği değil, kadınların geleneksel utan- 93
gaç karakteri, aile yuvaları için besledikleri sevgi ve yorulmak bilmez üret­
kenlikleridir. "Ulusal" mutfağın yaratılmasında (topik, anus-abur vb) , di-
kiş nakışta, aile üyelerinin bakımında, giyimde, eğitimde, toplumsal iliş­
kilerde, her şey usta işi, en küçük ayrıntısına kadar özen gösterilerek ko­
tarılmıştır. Kadın aynı zamanda mükemmel bir zanaatkardır da. Sadece
evde gündelik olarak kullanılan eşyayı (çarşaflar, yastıklar, havlular, örtü-
ler) değil, kilisede kullanılan eşyaları da (perdeler, tüller, örtüler, epitafi­
oslar*) yapan bir nakışçıdır. Dokuduğu incelikli halılar, kullandığı motif-
ler ve renklerle, Ermenistan'dan doğan halı (halikala) ve kilim (kapert)
geleneğini ölümsüzleştirir. Keza basmalarda uzmanlaşmıştır ve tahta ka­
lıplarla türlü türlü, renk renk mendiller, yatak örtüleri yapar. Elbette bü-
tün bu vasıflar, beceriler aniden doğmuş değildir. Doruk noktasına 20.
yüzyılın eşiğinde varan en azından 2500 yıllık bir gelenektir bu.

Dönemin toplumsal sınırlamalarını aşıp tiyatro sahnesine çıkan da yi­
ne Ermeni kadını olmuştur. Sahneye ilk çıkanlar, Ermeni tiyatro oyun­
ları dışında dünya dramaturjisinin başlıca eserlerini Türkçe olarak ilk kez
sahneleyenler de yine onlardır. Ermeni oyuncu ve şarkıcılar Atina'da bi-

* Özellikle Paskalya öncesindeki ayinlerde kul lanı lan ve ölmüş lsa'yı tasvir eden bir çe­
şit örtü (çn.).

94

le operetler sunmuşlar ve Leblebici Horhor öyle popüler olmuştur ki, par­
ça parça da olsa, Yunanca müzik yayınlarında da basılmıştır.

Ermeni kadın bu dönemde oyuncu, şarkıcı, müzisyen, yayımcı ve edi­
tördür de. O halde bu kadınlar neden yazar da olmasınlar? Romantik ve su­
lugözlü metinlerin değil, "devrimci" anlam ve içerikli anlatıların yazarları . . .

Tanzimat fermanı, 146l 'den beri ulusal değil, dini temelde -Patrikha­
ne aracılığıyla- tanınmış cemaat için bir güvenceydi. Ermeni cemaati, da­
ha 1844'te reformlar sayesinde "Milli Meclisi"ni toplantıya çağırdı . He­
men ardından, 1 860'ta, Avrupa'daki Diaspora aydınlarının çabalarıyla Ni­
zamname-i Millet-i Ermeniyan hazırlandı . 1 5 0 kadar maddeden oluşan ve
cemaatin iç işleyişini ilgilendiren bu nizamname 1 863'te Babıali tarafın­
dan kabul olundu. Bütün bunlar, Ermenilerin cesaret kazanmasını ve et­
kinlik alanlarını genişletmesini beraberinde getirdi.

Kadınların zamanı artık gelmişti. Bildik özelliklerinin -bütün yetenek­
leri ve erdemleriyle- dışında, kültürel etkinliklerde de kendilerini göster­
diler. Batı lehçesinin (bugünkü Ermenistan, İran ve Hindistan'da kullanı­
lan doğu lehçesinden farklıdır) biçimlenmesine ve gelişmesine ve günde­
lik hayatta kullanılan dilin hakim olmasına katkıda bulundular.

Şimdi, 19 . yüzyılın hepsi İstanbullu olan en önemli Ermeni kadın ya­
zarlarının eserlerinde, kadının nasıl temsil edildiğini ve yine bu eserlerde
kadınların dönemin önyargılarından kurtulma mücadelesinin ne şekilde
aktarıldığını görelim.

1 883- 1887 yılları arasında üç psikolojik içerikli roman yazan Serpuhi
Disap,ı 19 . yüzyılın en önemli Ermeni kadın yazarıdır. Bir Fransız ile evli
de olsa -kapalı Ermeni cemaati için, böyle bir karma evlilik şüphesiz küçük
ölçekte de olsa devrimci bir eylemdi- kendi özgün kimliğini hiç yitirmedi
ve bütün zamanını ve gücünü kadınların kurtuluşu meselesine adadı.

Disap'ın dünya görüşü Madame de Stahl, George Sand ve (oğul) Ale­
xander Dumas'nın romanlarının düşüncelerini, imgelerini ve derinliğini
yankılayan metinlerinde açığa çıkar. Doğal olarak, bu yazarların etkileri,
İstanbul Ermeni topluluğunun yaşadığı çevreye uyarlanmıştır. Onun için
söz konusu olan, İstanbul Ermenilerinin toplumsal bağını oluşturan ahla­
ki değerlerin ve yazılı olmayan yasaların düzeltilmesi çabasıdır. Arzulanan
yöne doğru zaten büyük bir adım atılmıştır.

İlk iki romanı, Mayda ve Siranusim konuları neredeyse aynıdır. Mayda,
kızıyla birlikte yaşayan genç ve güzel bir duldur. Bir arkadaşı, ona çektiği

lstanbul'da 1 842'de doğdu (Ermeni-Sovyet Ansiklopedisi'ne göre 1 84 1 'de). Kızlık so­
yadı Vahanyan'dır. Fransız müzisyen Disap i le evlendi . lstanbul'da 1 6 Ocak 1 90 1 'de
öldü.

acıyı çalışmayla, hayır işleriyle ve toplumsal faaliyetle dindirmesini salık ve­
rir. Bu tavsiyeye uyan Mayda beklenmedik bir şekilde yeniden aşık olur ve
romanın sonunda, karşılaştığı bütün güçlüklere karşın sevdiğine kavuşur.

S. Disap'ın önyargılara karşı mücadelesi, genelde kadınları kışkırtsa da,
kadınların eşit haklara ilişkin taleplerinin aile hayatına karışıklık getirece­
ğine inanan ve bu değişimi ataerkil toplulukları için bir tehlike olarak gö­
ren bazı aydınların desteğini kazanamaz. Büyük edebiyatçı ve Osmanlı
Meclis-i Mebusan azası Krikor Ashrapda (186 1 - 1 9 1 5) yazılarında, kadın­
ların eşitliğini değil ama haklarını desteklemekte tereddüt göstermese de,
bu kişilerin safında yer alır.

İ Armenissa (özgün adı da Rumca) romanındaysa kahraman, sevdiği
erkek sayesinde kendi isteğiyle dinini değiştiren neredeyse bugüne ait, öz­
gür düşünceli ve etkin bir kadındır.

Düşüncelerinde inatçı olan Disap Siranusiı felsefi uzantıları olmaksı­
zın aktarır. Burada kadın, mutlak erkek egemenliğinin kurbanıdır. Evlilik­
te eşler arasındaki eşitsizlik açıkça ortaya konulur. Kadın aynı zamanda,
onu çok zengin, ama güvenilmez ve ahlaksız bir insanın kucağına iten ve
kızının aşkını görmezden gelen babasının hırsının da kurbanıdır. Yazar,
aile mutluluğunun temelinin, anlaşıldığı kadarıyla genelde eksik olan de-
ğerlerde, sevgide, karşılıklı saygıda, fedakarlıkta olduğunu vurgular. O, ai- 95

lenin temellerini sarsan ve kadınların serbest iradelerini, tercih haklarını
ortadan kaldıran adetlere karşı savaşır.

Araksia'da da aynı toplumsal motifler işlenir. Disap kahramanına, ken­
disini toplumda faydalı kılan bir kamusal faaliyet olan öğretmenlik rolünü
verir. Ancak burada da kapanmayan kalp yarası karşımıza çıkar. Bu kez
roller tersine çevrilmiştir ve Araksia'nın sevdiği, bu sefer annesinin baskı­
sı sonucu sadece maddi çıkara dayalı bir evliliğe mecbur edilir. Bir kere da­
ha kişisel çıkarlar ideallere galip gelir.

Sibil,2 Ermeni yazınında, kendine has üslubu olan bir yazar kabul edi­
lir. Yazar ve şair olan Sibil, genç yaşından itibaren kendisini Ermeni ka­
dınl�rın sorunlarına adar. En önemli teşebbüsü, çok sayıda kültürlü ka­
dın ve erkeğin yardımıyla 1 897'de kurulan Vatansever Ermeni Kadınları
Cemiyeti'dir. Cemiyetin amacı, İstanbul ve taşradaki kız mekteplerine
yardım ve nezaret etmek, Ermeni dilinin öğretilmesine özen göstermek
ve taşradakiler başta olmak üzere kızların eğitimini sağlamaktı. Cemiyet,

2 Üsküdar' da 8 Ekim l 863'te doğdu (Ermeni-Sovyet Ansiklopedisi'ne göre -herhalde
yeni takvime göre- 21 Ekim 1 863'te). Gerçek ismi Zambel Hacıyan'dır. l 88 l 'de avu­
kat Garabet Danelyan i le evlendi, ancak 1 90 1 'de filolog-yazar Hırant Asadur'la ye­
niden evlendi. 1 9 Haziran l 934'te öldü (Ermeni-Sovyet Ansiklopedisi'ne göre 1 9
Temmuz 1 934'te).

96

I I . Abdülhamid'in kovuşturmaları nedeniyle meydana gelen on dört yıl­
lık kesintiden sonra, 1 908'de yeniden faaliyete geçer. Yurtsever ve faal bir
kadının nasıl olması gerektiğini ortaya koyan birçok konferans verilir;
devrin en önemli gazeteleriyle işbirliği yapılır; şiir ve düzyazı kitapları ya­
yımlanır.

Genç Bir Kızın Kalbi adlı tek romanında, zengin nişanlısını değerli ve
sağlam karakterli bir erkek için terk eden bir genç kızın hikayesini anlatır.
Fakat bu aşk, önce genç adamı göçe zorlayan fakirlik yüzünden sarsılır,
daha sonra da başka bir kadının cazibesi nedeniyle ihanete uğrar. Burada
da erkeğin, en ince değerleri bile ayaklar altına alan katılığının altı çizilir.

Sibil açık fikirliliği ve Avrupalı eğitimiyle ayırt edilir. Aynı zamanda
hem kuşkucu, hem de etkin biri olarak geçmişin muhafazakarları ile genç
neslin yenilikleri arasında, kendi kimliğini ve rengini Avrupa uygarlığının
ışığında korumaya çabalar. Ancak o, bir edebiyatçı olarak, yalnızca kaleme
aldığı makalelerle değil, edebi metinleriyle de asıl olarak kadın sorununun
takipçisidir. Bu niyetinin en önemli örneği Mııtlıtlıığıın Sırrı adlı hikaye­
sidir. Bu hikayede kör bir Ermeni ile evli olan bir Fransız kadın, görme
özürlü kocası her türlü dışsal cazibe ve etkiden uzak kaldığı için, onun
ebedi hayranlık nesnesi ve aşkı olarak kalır. Böylece kadının sevilmeyi sev­
mekten daha fazla arzuladığı, bu yüzden de ruhsal tatmini mutlak aşkta
ve bağlılıkta bulduğu mesajını verir.

Sibil 1 898'de dönemin iki büyük aydını Krikor Zohrat ve Hırant Asa­
dur ile birlikte Masis dergisini günlük gazeteye dönüştürür. Sibil bu der­
ginin sayfalarında kadınların toplumsal kurtuluşu için epeyce mürekkep
akıtmıştır.

Mari Sıvacıyan3 gerçekçi okulun yazarlarındandır. Daha çok roman ve
hikayeler yazmıştır. İstanbul doğumlu olmasına rağmen, 1 896 olayların­
dan sonra Londra, Kahire ve İskenderiye'de yaşamak zorunda kalır. Me­
tinlerinde açık yabancı etki ve izlenimler bulunsa da, onun yazdıkları yal­
nızca İstanbul'a dairdir.

1 892'de çığır açan ilk kitabı Paris)te Bir Ermeni Kadını)nda, Dikran'la
evlilik dışı bir ilişki yaşayan genç ve güzel Nevrik'in serüvenlerini anlatır.
Nevrik, Paris'te kaldığı müddetçe çektiği bütün çilelere dayanır; sonunda,
sevdiği erkek ve oğluyla birlikte evine döner.

1 894 tarihli bir sonraki romanı Zoraki Nikahfo başlığı oldukça açıkla­
yıcıdır. Burada yine kadın olan kahraman, evliliğindeki mutsuzluğa katla­
namadığı için sevdiği insanla evlilik dışı bir ilişkiye girer. Kocasından kur-

3 1 9 . yüzyı l ın ikinci yarısında, 1 860-1 900 arasında lstanbul'da yaşadığı sanıl ıyor. Oğ­
lu, yazar ya da müzisyen Vahram da, 1 880- 1 949 arasında yaşamıştır.

tulma çabasıyla onu soyar ve zehirlemeye çalışır. Ancak neticede adaletin
eline düşer.

Mari Sıvacıyan yalnızca kalemini iyi kullanmakla kalmaz, psikolojik ya­
pılar oluşturmaya da girişir. Onun hedefi yalnızca dili güzel kullanmak de­
ğildir; asıl ilgilendiği, Ermeni kadının kurtuluşu, yani özgür iradesinin ta­
nınması ve evlilikle ilgili tercihlerine saygı duyulmasıdır. Zoraki Nikfıhh
işlenen suçların asıl sorumlusu, ona göre, mevcut toplumdur. Kadın do­
ğuştan kirli değildir ve işlediği suçlar da o dönem hakim olan önyargıla­
rın eseridir.

Sıvacıyan birçok hikaye yazdı ve Londra'da 1 897'den itibaren, katışık­
sız bir milliyetçi programa sahip olan Yeni Hınçak Partisi'nin yayın orga­
nı olan Nar Giankh çalıştı.

Anais4 şair, aynı zamanda da dönemin ilk kadın romancılarındandır.
Cemaatin ileri gelen ailelerinden (amira) birine mensuptur. Yazıları dev­
rinin tanınmış yazarlarının tesirlerini taşır. Anais, Anadolu'daki hemen he­
men bütün edebiyat dergileri ve gazeteleriyle çalıştı ve 1 . Dünya Savaşı
sonrasında Avrupa'da yaşadı ve orada da öldü. Başlıca iki romanı, henüz
on altı ve on dokuz yaşlarındayken, bizi ilgilendiren dönemde yazılmıştı.
1885 'te yazdığı ilk romanı Bir Kulübede)de, bize yoksul düşmüş bir tüc-
carın iyi yetişmiş kızının zengin bir gençle olan aşkını anlatır. Genç, çev- 97

resinin bütün olumsuz tepkilerine rağmen, kızı çok sevmektedir. Gençler
büyük bir yoksulluk içerisinde yaşamalarına rağmen mutludurlar. Ancak
mutlulukları, artık anne de olan genç kadının çalışmak için Mısır'a giden
kocasının dönüşünde aniden ölümüyle kesilir.

Bir sonraki romanı Andrine)de (1 889), Andrine adında 12 yaşındaki
yetim bir kız çocuğun vakitsiz ölümü anlatılır. Andrine ruhunu, tam da
üvey babasının ışıltılı konağında bir yemek verildiği gün teslim eder.

Anais'in dili tamamen romantizmden sıyrılamamış bir inceliğe sahip­
tir. Edebi üslubu özenlidir ve kaleminde bir kadın duyarlığı ile debdebe­
li, parlak bir üslup çatışır. Metinlerinin başrolünde yoğun duygulara, zen­
gin bir ruhsal yapıya sahip olan kadın vardır. Anais'in üslubu zaman içeri­
sinde sürekli durulaşır ve kelime hazinesi de zenginleşir.

Son olarak Zabel Esayan,s Batı edebiyatının önemli temsilcileri arasın­
dadır. Esayan, Sorbonne'da okumuş ve erkenden zengin, derinlikli ve has-

4 lstanbul'da Şubat 1 872'de dünyaya geldi (P. M. Canasyan'a göre 1 870'te; Yeni Er­
menistan Edebiyatı Tarihi, Venedik, 1 953). Gerçek ismi Yefpime Aventisyan idi . Lo­
zan'da eşi ve çocuklarıyla birlikte yaşadı . 4 Ağustos 1 950'de Paris'te öldü.

5 Üsküdar' da 4 Şubat 1 878'de doğdu. Gerçek ismi Ovanesyan'd ı . 1 933'te Sovyet Erme­
nistanı'nın daveti üzerine oraya yerleşti . 1 936- 1 937'deki Stal inist kovuşturmaların
kurbanı oldu ve hayatını 1 943'te Sibirya'da bir yerlerde noktalad ı .

sas bir üslubun örneklerini vermiştir. Psikolojik romancılığın en önemli
kadın temsilcilerindendir. Kadın kişiliğinin en gizli köşelerine sızar; onun
sessiz çilelerini ve gizli kalan isyanlarını kaydeder. Tekniği, insanların iç
alemlerinin analizinden oluşur. Özgürlükçü ve devrimci düşünceleri, mil­
liyetçi veya başka türde, hiçbir basmakalıp engel tanımaz. Onun için evli­
lik boyunduruğu, kabul edilemez bir şey, zorunlu bir yalandır. "Özgür
aşk" fikrine inanır ve ona göre kararlarımızda, başka birtakım nedenlerden
ziyade kalbin, duyguların sesi dinlenmelidir. Kahramanlarında sevgi, aşk
öncelikli bir yere sahiptir. Ancak bayağı değil, insani ve temiz aşk . . .

Esayan'ın edebi yeteneği gazetecilik alanına da sıçramıştır. Feminizm
ana teması etrafında fikirlerle dolu, canlı makaleler kaleme alır. Kadınların
kültürel ve ahlaki durumunda köklü bir reformdan yanadır; kadınların da­
ha geri bir düşünsel düzeye sahip olduğu görüşüne karşı çıkar. Esayan
şöyle demektedir:

Kadın dünyaya sadece zevk vermek için değil, düşünsel, ahlaki ve fiziksel ye­
teneklerini geliştirmek için gelmiştir. Kadınların kendilerine saygı duymaları
için sahip olmaları gereken ideal, zevk vermek, eğlendirmek değil, dünya üze­
rinde etkin ve yararlı bir birey olabilmektir.

98 Z. Esayan yazdığı altı roman ve sayısız makaleyle, hayatı ve eserleriyle
toplum içerisinde erkeğin yanında, ona eşit ve eşdeğer olan kadının mü­
cadelesine omuz vermiştir.

	Önsöz
	İÇİNDEKİLER

