
T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
FELSEFE VE DİN BİLİMLERİ

ANABİLİM DALI

ERMENİLER ARASINDA PROTESTANLIĞIN YAYILIŞI
VE

PROTESTAN ERMENİLER
(TÜRKİYE ÖRNEĞİ)

Doktora Tezi

Mehmet Alparslan KÜÇÜK

Ankara 2005

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
FELSEFE VE DİN BİLİMLERİ

ANABİLİM DALI

ERMENİLER ARASINDA PROTESTANLIĞIN YAYILIŞI
VE

PROTESTAN ERMENİLER
(TÜRKİYE ÖRNEĞİ)

Doktora Tezi

Mehmet Alparslan KÜÇÜK

Tez Danışmanı

Doç. Dr. Ahmet Hikmet EROĞLU

Ankara 2005

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
FELSEFE VE DİN BİLİMLERİ

ANABİLİM DALI

ERMENİLER ARASINDA PROTESTANLIĞIN YAYILIŞI
VE

PROTESTAN ERMENİLER
(TÜRKİYE ÖRNEĞİ)

Doktora Tezi

Tez Danışmanı : Doç. Dr. Ahmet Hikmet EROĞLU

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

.. ..

.. ..

.. ..

.. ...

.. ...

.. ...

 Tez Sınavı Tarihi

ÖNSÖZ
 XVI. yüzyıla gelindiğinde Avrupa’da sosyal, ahlakî ve ekonomik durum

kötüye gitmeye başlamış ve bu kötü durum içerisinde Roma Katolik Kilisesi

kendisini zenginleştirme yoluna gitmiştir. Bu çerçevede Kilise, kurtuluş için

kendisini merkez alarak yetkili kılmış, endüljans dağıtmış ve her bakımdan otorite

kabul etmiştir. Kilisenin bu tavrı ve tutumu, halkı ve bazı çevreleri rahatsız etmiştir.

Bu tutum ve rahatsızlık neticesinde Martin Luther başta olmak üzere birçok din ve

bilim adamı kiliseyi protesto etmiştir. Kendisini, dinî alanda bir reform olarak ön

plana çıkaran bu protestonun temelinde sosyal, ahlakî ve ekonomik bozukluk yer

almıştır. Protestonun dinî alanda ortaya çıkması halkın sosyal, ahlâk ve ekonomik

bozukluk içerisinde olmasına karşın kilisenin her bakımdan muhteşem bir

zenginliğe kavuşmasından kaynaklanmıştır.

 Martin Luther’in öncülüğünde başlayan bu protesto hareketi dünyanın her

tarafına sıçramış ve kiliseye karşı kilise içerisinde birtakım farklı görüşler ortaya

çıkmıştır. Bu farklı düşünceye sahip kimseler için Kilise yönetimi tarafından

“protestocular” anlamında “Protestanlar” adı verilmiş ve böylece zaman içerisinde

bağımsız bir hareket olarak “Protestanlık” ortaya çıkmıştır. Protestanlık da diğer

Hıristiyan gruplar gibi genişlemek ve yayılmak amacıyla misyonerler yetiştirmiştir.

Zamanla yetişen bu misyonerler de dünyanın çeşitli bölgelerine gönderilmiş ve bu

bölgelerden birisi dağılma sürecinde olan “Osmanlı Devleti” olmuştur. Osmanlı

Devleti, Katolik ve Ortodokslukla birlikte Protestanlık için de çok uygun bir ülke

olmuştur. Çünkü Osmanlı Devleti bu bölünme sürecinde ekonomik ve stratejik

konum bakımından çok önemli bir yer tutmuştur. Bu düşünceyle misyonerlik

faaliyetlerine başlayan ancak Yahudi ve Müslümanlar üzerindeki emellerine

ulaşamayan Protestan misyonerler, Hıristiyan millet olarak Ermenilere

yönelmişlerdir.

 Ermenileri keşfeden Amerikalı ve İngiliz misyonerler, eksiklikleri tespit

ettikleri eğitim başta olmak üzere sağlık ve siyasal alanlarda faaliyetlere

başlamışlardır. Onlar, bu faaliyetlerle birlikte Ermeni Kilisesi’nde bir reforma

ihtiyaç olduğunu savunarak Kilise içerisinde bir ayrımcılığa sebep olmuşlardır. Bu

ayrımcılık neticesinde de Ermeni Patrikliği, Protestanlığa meyilli olan Ermenileri

aforoz etmiş ve onları kiliseden kovmuştur. Bu aforoz ve kovulmanın ardından

 I

Anadolu’da “Protestan Ermeni Kilisesi” ve bağımsız bir “Protestan Ermeni Milleti”

doğmuştur. Böylece Anadolu’da Ermenilerle birlikte resmî ve faâl olarak bir

Protestanlık süreci başlamıştır. 1915’li yıllara kadar devam eden bu süreçte

Protestan Ermeniler, Birinci Dünya Savaşı ile birlikte Anadolu’dan tüm dünyaya

özellikle Amerika’ya dağılarak buralarda kiliseler ve gruplar oluşturmuşlardır. Bu

bağlamda dünyadaki Protestan Ermeniliğinin temelini “Anadolu” ve İstanbul

Protestan Ermenileri’nin oluşturması hasebiyle tarihî süreç içerisinde Anadolu’daki

Protestan Ermeniler, çok önemli bir rol oynamıştır. Ancak bu önemine binaen,

Türkiye Protestan Ermenilerini konu alan bir çalışma yapılmamıştır. Bundan dolayı

böyle bir çalışma tez konusu olarak seçilmiştir.

 Bu düşünceyle “Ermeniler Arasında Protestanlığın Yayılışı ve Protestan

Ermeniler (Türkiye Örneği)” olarak belirlediğimiz Tezimizde, Protestan

Ermenilerin inanç, ibadet ve dinî uygulamaları hususunda yapılan gözlemler,

incelemeler ve görüşmelerle birlikte kutsal kitap ve diğer ana kaynaklara da yer

verilmiştir. Çalışmamızda konu ile ilgili yerli ve yabancı kaynakların yanısıra

Protestan misyonerlerin faaliyetleri ve Ermeni Kilisesi’nin misyonerler karşısındaki

tutumu hususunda Osmanlı arşiv belgelerinden de yararlanılmıştır.

 Bu metot ve yaklaşımlar çerçevesinde tezimiz Giriş, iki Bölüm ve Sonuç’tan

oluşmaktadır. Tezimizin Giriş kısmında çalışmanın amacı ve metodunun yanısıra

Ermeni Kilisesi ve Ermeniler hakkında genel bilgiler verilmiştir.

Tezimizin Birinci Bölümü’nde ise reform hareketi ve Protestanlık hakkında

genel bilgiler verilmiş, Protestanlığın Anadolu’daki Ermeniler arasında oluşum

sebepleri de belirtilerek nasıl yayıldığı ve bu yayılış sürecinde misyonerlik

faaliyetlerinin nasıl olduğu ele alınmıştır. Bununla birlikte misyonerlik faaliyetleri

neticesinde Protestanlaşan Ermenilere karşı Ermeni Patrikliği’nin tutumu ve bu

tutum karşısında İngiltere ve Amerika’nın Osmanlı Devleti’ne karşı baskısı da

işlenmiştir. Bu bölümde ayrıca Protestanlığı kendisine din olarak seçen Ermenilerin

“Millet” olarak kabulü de anlatılmıştır.

İkinci Bölüm’de de günümüz Türkiyesindeki Protestan Ermeni Kiliseleri’nin

genel ve idarî yapıları anlatılmıştır. Ayrıca Protestan Ermenilerin temel inançları,

haftalık ve yıllık ibadet uygulamaları, ayinleri ve diğer dinî uygulamaları da konu

edilmiştir.

 II

Tezimizin Sonuç Bölümü’nde ise çalışma hakkında genel bir değerlendirme

yapılmıştır.

 Bu çalışmamızda plân, program, kaynak bakımından destek gördüğüm ve

görüşlerinden de faydalandığım babam Prof. Dr. Abdurrahman Küçük’e, Tezin

ortaya çıkış sürecinde her türlü desteğini gördüğüm danışmanım Doç. Dr. Ahmet

Hikmet Eroğlu’na, İstanbul’da Tezimizle ilgili çalışmamız sürecinde bizlere her

konuda destek sağlayan Prof. Dr. Ömer Faruk Harman ile M. Numan Malkoç’a,

Ohannes Torkumoğlu’na, Sonna Özpembe’ye, Krikor Damatyan’a, özellikle her

türlü bilgi ve tecrübelerini bizimle paylaşan Krikor Ağabaloğlu’na, ayrıca

çalışmamız süresince bilgi alışverişinde bulunduğum ve desteğini gördüğüm Doç.

Dr. Mehmet Katar ile Dr. Ali İsra Güngör’e ve emeği geçen herkese teşekkürü bir

borç bilmekteyim.

 Mehmet Alparslan KÜÇÜK

 Ankara 2005

 III

İÇİNDEKİLER

ÖNSÖZ.. I

İÇİNDEKİLER...IV

KISALTMALAR..VII

GİRİŞ...1

 A. Metodoloji…………………………………………………………………...1

 a. Konunun Amacı ve Önemi..1

b. Konunun Kapsamı ve Metodu………..2

 B. Ermeniler ve Hıristiyanlık...3

a. Ermenilerin Hıristiyanlığı Kabulü....... ..…...3

b. Ermeni Kilisenin Oluşumu ve Kilisenin Ermenilerdeki Yeri7

 c. Günümüzde Ermeni Kilisesi ve Ermeniler..13

I. BÖLÜM..27

 ERMENİLER ARASINDA PROTESTANLIĞIN YAYILIŞI.........................27

A. Reform Hareketi ve Protestanlığın Doğuşu..27

B. Protestanlığın Anadolu’da Yayılış Sürecinde Ermeniler.…….……………..34

C. Ermeniler Arasında Protestanlığın Yayılışına Zemin Hazırlayan Şartlar…...38

a. Osmanlı Devleti’nin Genel ve Siyasal Yapısı….....…….………………...38

b. Yabancı Devletlerin Siyasî Politikaları…………………………………..42

ba. İngiltere’nin Siyasî Politikası.……………………………………….42

bb. Amerika’nın Siyasî Politikası…….………………………………....44

c. Ermenilerin Dinî ve Siyasî Yapısı….…………………………………….48

D. Ermeniler Arasında Protestanlığın Yayılışında

 “Misyonerler ve Misyonerlik Faaliyetleri”……………………………….....52

 a. Misyonerler………………………………………………...……………..52

 b. Misyonerlik Faaliyetleri……...…………………...……………………..61

 ba. Genel ve Siyasal Alandaki Faaliyetler...…..62

 bb. Eğitim-Öğretim Alanındaki Faaliyetler..…...76

E. Misyonerlik Faaliyetleri Karşısında Ermeni Kilisesinin Tutumu..................94

F. Protestan Ermeni Kilisesi’nin Oluşumu ve Protestan Ermenilerin

“Millet” Olarak Kabulü……………………………………………………..102

 IV

 II. BÖLÜM...112

GÜNÜMÜZ TÜRKİYESİNDE PROTESTAN ERMENİLER........................112

 A. Protestan Ermeni Kiliseleri…...…………………….....................................112

 a. Kiliselerin Genel Yapısı………………………………………………… 113

b. Kiliselerin İdarî Yapısı………………………………………………….. 117

 ba. Kurul………………………………………………………………..117

 1. Sivil Kurul………………………………………………………...117

 2. Ruhanî Kurul……………………………………………………...117

 bb. Pastör (Bedvelli)..118

 1. Pastörün Görev ve Sorumlulukları...118

 2. Pastörün Seçimi ve Atanması...121

 B. Protestan Ermenilerin Temel İnançları.....……………………………….125

a. Tanrı İnancı..126

 aa. Baba …………….………………………………………………….127

 ab. Oğul (İsa Mesih)..128

 ac. Kutsal Ruh …………….……………………………………………130

b. Kutsal Kitap İnancı ……………………...131

c. Kilise İnancı……………………………………………………………...136

d. Kurtuluş İnancı..140

e. Evanjelizm İnancı...146

f. Diğer İnançlar...152

 C. Protestan Ermenilerin Ayinleri (Sakramentleri)...159

a. Vaftiz ...160

 aa. İnanç Olarak Vaftiz..160

 ab. Uygulama Olarak Vaftiz..162

b. Evharistiya (Ekmek –Şarap)..164

 ba. İnanç Olarak Evharistiya...164

 bb. Uygulama Olarak Evharistiya...167

 D. Protestan Ermenilerin İbadet Uygulamaları………………………….…. ..170

a. İbadet Uygulamalarındaki Temel Unsurlar...171

 aa. Dua..171

 ab. Vaaz..172

 V

 ac. Kutsal Kitaptan Bölümler Okuma...173

 ad. İlahiler...173

 ae. Ondalık Verme..174

b. Haftalık İbadet Uygulamaları...175

 c. Yıllık İbadet Uygulamaları...177

 ca. Noel…………………………………………………………….…....177

 cb. Paskalya ……………….. …………………………………….….....178

 cc. İsa’nın Göğe Yükselişi (Ascention)………………………………...179

 cd. Pentekost……………………………………………………….…...180

E. Protestan Ermenilerin Diğer Dinî Uygulamaları..181

 a. Doğum...181

 b. Evlilik..182

 c. Ölüm..184

 d. Tövbe..185

 e. Oruç..186

SONUÇ...188

BİBLİYOGRAFYA...192

ÖZET……………………………………………………………………………..211

SUMMARY..212

RESİMLER……………………………………………………………………………………..213

 VI

KISALTMALAR

A.B.A. : Ana Britannica Ansiklopedisi

A.DVN. : Sadaret Divân (Beylikçi) Kalemi Belgeleri

A.M.A.A. : The Armenian Missionary Association of America

A.MKT. : Sadaret Mektubî Kalemi Belgeleri

A.MKT.MHM.: Sadaret Mühime Kalemi Evrakı

A.Ü.İ.F.D. : Ankara Üniversitesi İlahiyat Fakültesi Dergisi

A.Ü.S.B.D. : Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi

Bkz. : Bakınız

BOA : Başbakanlık Osmanlı Arşivleri

B.T.T.D. : Belgelerle Türk Tarihi Dergisi

C. : Cilt

Çev. : Çeviren

D.A.D. : Dinî Araştırmalar Dergisi

D.B.İ.A. : Dünden Bugüne İstanbul Ansiklopedisi

DH.İD.. : Dahiliye İdarî Kısım Belgeleri

DH.KMS. : Dahiliye Nezareti Kalem-i Mahsûs Müdüriyeti Belgeleri

DH.MB..HPS. : Dahiliye Mebânî-i Emîriye Ve Hapishâneler Müdüriyeti Belgeleri

DH.MKT. : Dahiliye Mektubi Kalemi

DH.MUİ. : Dahiliye Nezareti Muhaberât-ı Umumiye İdaresi Belgeleri

Düz. : Düzenleyen

Der. :Derleyen

Dir. : Direktör

E.A. :The Encyclopedia Americana

E.A.D. : Ermeni Araştırmalar Dergisi

E.B. : Encyclopedia Britannica

Ed. : Editör

E.R. :The Encyclopedia of Religion

E.R.E. : Encyclopedia of Religion and Ethics

E.Ü.İ.F.D. : Erciyes Üniversitesi İlahiyat Fakültesi

E.Ü.S.B.E.D. : Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi

F.Ü.İ.F.D. : Fırat Üniversitesi İlahiyat Fakültesi Dergisi

 VII

Haz. : Hazırlayan

H.Ü.E.F.D : Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi

HR.MKT. : Hariciye Nezareti Mektubî Kalemi Belgeleri

İ.Ö.P. : İlahiyat Önlisans Programı

İSAV : İslamî İlimler Araştırması Vakfı

İ.Ü.E.F.T.D. : İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi

MV. : Meclis-i Vükelâ Mazbataları

N.E.B. : The New Encyclopedia Britannica

s. : Sayfa

S. : Sayı

S.Ü.İ.F.D. : Sakarya Üniversitesi İlahiyat Fakültesi Dergisi

T.D.V. : Türkiye Diyanet Vakfı

T.M.D. : Tarih ve Medeniyet Dergisi

T.D.D. : Tarih ve Düşünce Dergisi

T.T.D. : Tarih ve Toplum Dergisi

T.T.K. :Türk Tarih Kurumu

U.Ü.İF.D. :Uludağ Üniversitesi İlahiyat Fakültesi

Y. : Yıl

Y..A.HUS. : Yıldız Sadaret Hususî Maruzat Evrakı

Y...A.RES. :Yıldız Sadaret Resmî Maruzat Evrakı

Yay. Haz. :Yayına Hazırlayan

Y..EE.. :Yıldız Esas ve Sadrazam Kamil Paşa Evrakı

Y..MTV. : Yıldız Mütenevvî Maruzat Evrakı

Y..PRK.ASK. :Yıldız Perakende Evrakı Askerî Maruzat

Y..PRK.AZJ. :Yıldız Perakende Evrakı Arzuhal ve Jurnaller

Y..PRK.BŞK. :Yıldız Perakende Evrakı Mabeyn Başkitabeti

Y..PRK.DH... : Yıldız Perakende Evrakı Dahiliye Nezareti Maruzatı

Y.PRK.HR.. :Yıldız Perakende Evrakı Hariciye Nezareti Maruzâtı

Y..PRK.EŞA. :Yıldız Perakende Evrakı Elçilik, Şehbenderlik ve Ataşemiliterlik

Y..PRK.UM.. :Yıldız Perakende Evrakı Umum Vilayetler Tahriratı

 VIII

GİRİŞ

A. Metodoloji

a. Konunun Amacı ve Önemi

Ermeniler, geçmişte de günümüzde de önemli bir yer tutmuştur ve

tutmaktadır. Ancak bu önem; daha çok siyasî amaçlı olmuş ve Ermenilerin dinî

yaşantıları geri plânda kalmıştır.

Ermeni denilince, genelde hep “Ermeni Milleti ve Gregoryen Monofizit

Ermeni Kilisesi”ne mensup olanlar anlaşılmıştır. Bununla beraber Gregoryen

Ermeniler dışında kalan hem “Katolik Ermeni Kilisesi” hem de “Protestan Ermeni

Kilisesi”ne dahil olanlar da vardır. Bu durum, bizi daha önce çalışma yapılmadığını

gördüğümüz Protestan Ermenileri incelemeye teşvik etmiştir. Ayrıca Türkiye’deki

resmî ve faâl Protestanlığın, Ermeniler ile başlaması ve Ermeniler’in Protestanlığın

Anadolu’ya girişinin temel vasıtası olması, günümüz Türkiyesindeki Protestan

Ermenilerin bilinmesi zaruretini ortaya çıkarmıştır.

Protestan Misyonerler; özelde Protestanlığı genelde de Hıristiyanlığı yaymak

için Anadolu’da faaliyetlere başlamış ve bu faaliyetler Osmanlı Devleti’ndeki

Türkler ve Yahudiler üzerinde yoğunlaşmıştır. Ancak Türkler ve Yahudiler üzerinde

başarı sağlayamayan Protestan misyonerler, Osmanlı Devleti’ndeki Ermenilere

yönelmişlerdir. Çünkü Osmanlı Devleti’nin zayıflamasına paralel olarak Ermeniler,

yabancı devletler için siyasî, ekonomik ve lojistik emellere ulaşabilmenin

vazgeçilmez bir unsuru olarak görülmüştür. Ermenilerin yabancı devletler tarafından

keşfedilmesiyle Anadolu topraklarında ve bugünkü Türkiye’de Hıristiyan

misyonerler, Ermeni Milleti’nden kendilerine taraftar kazanmak amacıyla

“misyonerlik faaliyeti” yarışına girmişlerdir. Zaman içerisinde de Protestan

misyonerlerin faaliyetleri neticesinde Ermeni Kilisesi bünyesinde bölünmeler olmuş

ve Ermeni Kilisesi’nden (Gregoryen Ermeniler) ayrı, Katolik ve Protestan Ermeni

cemaati oluşmuştur. Bu üç Ermeni cemaat arasında da mücadeleler başlamış ve

Protestan misyonerler vasıtasıyla Protestan Ermeniler, Osmanlı Devleti tarafından

ayrı bir “millet” olarak tanınmıştır. Böylece Anadolu topraklarında Ermenilerle bir

Protestanlık tarihi başlamıştır.

 Anadolu’da Protestanlığın başlangıcının, gelişmesinin ve yayılmasının

Ermenilerle olduğu ve “Ermeni Meselesi”nin çıkmasında da Protestanlığın hatta

 1

Protestan Ermenilerin rolü dikkate alındığında, bu çalışmanın önemi ortaya

çıkmaktadır. Çünkü bugüne kadar Türkiye’deki Protestan Ermenilerin, hem Ermeni

Kilisesi’nden (Gregroyen/Lusavorçagan Ermeniler’den) hem de diğer

Protestanlar’dan farkını ortaya koyan bir çalışma Türkiye’de yapılmamıştır. Ermeni

Meselesi’ndeki rolü, Misyonerlerin etkileri ve Ermeniler’in bölünmesinde bu

hareketin etkisi dikkate alınınca böyle bir araştırmaya gerek olduğu açıkça

görülmektedir.

 Türkiyedeki Gregoryen Ermeni Kilisesi, İstanbul Ermeni Patrikliği ve genel

olarak Katolikler üzerinde çalışmalar yapılmıştır. Bu çalışmaların bütün yönleriyle

ortaya çıkması ve bir bütün olarak değerlendirilmesi için Protestan Ermeniler

konusunun da araştırılması kaçınılmaz olmaktadır. Çünkü ortada bir boşluk vardır.

Bu boşluğun doldurulması gerekmektedir. Bu Tez, mevcut boşluğu doldurmak,

Dinler Tarihi ve Türk Bilim ve Kültür Tarihi alanına katkıda bulunmak amacını

taşımaktadır.

 Bu amaç doğrultusunda da Protestanlığın Ermeniler üzerindeki etkisini tarihî

süreç içerisinde değerlendirmek ve günümüz Türkiyesi’nde yaşayan Protestan

Ermeniler’in oluşumunu, temel inançlarını, dinî törenlerini ve ibadet uygulamalarını

diğer Ermeniler’den farkını da ortaya koyarak taraflı, subjektif ve spekülatif

yaklaşımlardan uzak, objektif bir biçimde bilimsel kriterlerle incelemek temel

anlayışımız olmuştur.

b. Konunun Kapsamı ve Metodu

 Günümüz Türkiyesi’nde Gregoryen, Katolik ve Protestan Ermeniler olmak

üzere üç Ermeni topluluk mevcuttur. Ancak Tezimizde bir sınırlandırma yapmak

amacıyla sadece “Protestan Ermeniler” ele alınmıştır. Ayrıca konunun özgün olması

için daraltılması gerekmektedir. Bunun için Tez, “Türkiye Örneği” şeklinde

sınırlandırılmıştır. Bu sınırlandırma, çalışmanın verimli olmasının da bir gereğidir.

 Araştırmamızın temel kaynağını, Protestan Ermeni Kiliseleri’nde yapılan

gözlem ve röportajlara dayanan “alan araştırması” oluşturmuştur. Bunun yanında

Kutsal Kitap ve Protestan Ermenileri konu alan diğer ana kaynaklar esas alınmıştır.

Çalışmamızda konu ile ilgili yerli ve yabancı kaynakların yanısıra Protestan

misyonerlerin faaliyetleri ve Ermeni Kilisesi’nin misyonerler karşısındaki tutumu

hususunda Osmanlı arşiv belgelerinden de yararlanılmıştır.

 2

 Protestan Ermeniler, Türkiye’de İstanbul’da ikamet etmektedir. Bu nedenle

çalışmamız, İstanbul merkezli olmuştur. Ayrıca Gregoryen Ermenilerle ve

Protestanlarla ilgili olarak da karşılaştırma mahiyetinde yer yer bilgiler verilmiş;

ancak detaylara inilmemiştir.

Bu bağlamda Tezimiz, “Ermeniler Arasında Protestanlığın Yayılışı ve

Protestan Ermeniler (Türkiye Örneği)” olarak belirlenmiştir. Tezimizde Ermeni

Kilisesi ve Ermeniler hakkında genel bir bilgi verilmiş, Protestanlığın dünyada ve

Anadolu’da oluşumu ve Protestan misyonerlerin Anadolu’daki Ermeniler üzerindeki

faaliyetleri anlatılmıştır. Bununla birlikte Protestan Ermeniler’in Osmanlı Devleti

tarafından “millet” olarak tanınması ve Ermeni Kilisesi ile mücadelesi işlenmiştir.

Tezimizde ayrıca günümüz Türkiyesi’nde Protestan Ermeni Kiliseleri’nin genel ve

idarî yapıları, temel inançları, ayinleri (sakramentleri) ve ibadet uygulamaları konu

edilmiştir.

B. Ermeniler ve Hıristiyanlık

a. Ermenilerin Hıristiyanlığı Kabulü

Ermeniler, tarihî süreç içerisinde İran ve Bizans (Roma) İmparatorluğu

arasındaki siyasî çekişmenin ortasında kalmıştır. Siyasî çekişmeler ve bulundukları

bölgenin (Ermenistan) coğrafî yapısı nedeniyle Ermeniler, İran ve Bizans

İmparatorluğu ile birlikte birçok devletin egemenliğine girmiştir. Bu durum, onların

Hıristiyanlıkla birlikte çeşitli dinlerin inanç ve uygulamalarını da benimsemelerine

yol açmış ve Ermenilerin Hıristiyanlığı resmî din olarak kabul etmesine kadar devam

etmiştir1.

Ermeni kaynaklarında Ermenilerin Hıristiyanlığı benimseme sürecinin

başlangıcı olarak Roma İmparatoru Sezar’ın oğlu Tiberius döneminde Urfa (Edesse)

Kralı olan Abgar’ın (Avak Hayr) hastalığı gösterilmektedir. Ermenilerce benimsenen

kaynağa göre Urfa Kralı Abgar, cüzzam hastalığına yakalanmış ve İsa adında

birisinin bu hastalığı iyi ettiğini duymuştur. Bunun üzerine o, adamlarından Anan

(Hananya) ile İsa’ya bir mektup göndermiştir. Abgar, mektubunda İsa’nın “Tanrı

veya Tanrı’nın oğlu” olabileceğine inandığını belirtmiş, bulunduğu yere gelip

kendisini iyi etmesini istemiş ve buna karşılık da Yahudilerin kötülüklerine karşı

kendisini koruyabileceğini ifade etmiştir. İsa da Abgar’a yazdığı cevabında onu

1. Abdurrahman KÜÇÜK, Ermeni Kilisesi ve Türkler, Ankara 2003, 23-44.

 3

iyileştirmek için oralara gelmesinin mümkün olmadığını, bulunduğu yerde bir görevi

olduğunu ancak hastalığını iyi etmek, onunla beraber olanlara hayat vermek ve orada

Hıristiyanlığı yaymak için havarilerinden birisini göndereceğini bildirmiştir. İsa, bir

mektup ve yüzünü sildiği mendili ile havarilerinden birini kral Abgar’a göndermiştir.

İsa tarafından gönderilen havari de Kral Abgar’ı iyileştirmiştir. İsa’nın mektubu ve

hastalığından kurtulması karşısında heyecanlanan Abgar, Hıristiyanlığı kabul etmiş,

vaftiz olmuş ve halkı da onunla beraber vaftiz olup Hıristiyanlığı benimsemiştir*.

Böylece Abgar’ın Hıristiyanlığı kabul etmesiyle Ermenilerin Hıristiyanlıkla tanışmış

olduğu belirtilmektedir2.

Ermenilerin inançlarına göre, İsa’nın vaadini yerine getirmek amacıyla

Ermenistan’a gelen Thaddeus ve Bartholomeous, bu bölgede Hıristiyanlığı yaymaya

çalışmışlardır. Ancak Thaddeus ile Bartholomeous Hıristiyanlığı yayma faaliyetleri

sırasında öldürülmüşlerdir. Havarilerin bu faaliyetlerinden dolayı Hıristiyanlığın

Ermeniler arasında ilk olarak I. yüzyılın ortalarında havari** Thaddeus ile

Bartholomeous*** tarafından başlatıldığı ifade edilmekte ve kaynak

gösterilmektedir3.

* Bu hikaye ile ilgili bilgiler 494’te Roma’da bir sinodda Papa I. Gélase tarafından yalanlanmıştır.

Buradaki Hıristiyanlığı kabul eden kral Abgar’ın V. Abgar değil, VIII. Abgar olduğu iddia
edilmiştir(Bkz. KÜÇÜK, Ermeni Kilisesi ve Türkler, 46).

 2. KÜÇÜK, Ermeni Kilisesi ve Türkler, 45-46; Frederick BURNABY, Küçük Asya Seyahatnamesi,
çev. Meral Gaspıralı, İstanbul 1998, 256-257; Levon Panos DABAGYAN, Türkiye Ermenileri
Tarihi, İstanbul 2003, 65; Edwin Munsel BLİSS, Turkey and The Armenian Atrocities,
Edgewood Publishing Company 1896, 109-110 .

**. Havari (Apostle), Yunanca bir kelime olup “yayan kimse” ve “özel bir görevle görevlendirilme”
anlamına gelmektedir. İncil’e göre Hz. İsa göğe yükseldikten sonra havarilerini yetkili kılmış ve
onlardan kendilerine emrettiği öğütleri tutmalarını istemiştir(Bkz. Matta 28:18-20). Onlar da
İsa’nın bu emri üzerine gittikleri her yerde kiliseler kurmuş, kendilerine halefler seçmiş ve bu
halefleri görevlendirmişlerdir. Bu halefler de havarilerin vekili olarak “piskopos” adıyla
isimlendirilmiş ve insanlara hizmet etmişlerdir. Bu bağlamda da kilisenin idaresine ve öğretimine
sahip olan piskoposlar, Havarilerle aynı otoriteye sahip olmuşlardır(Bkz. S. KALOUSTİAN,
Saints and Sacraments of The Armenian Church, Amerika 1969, 11-12. Ayrıca Havarilik hakında
geniş bilgi için bkz. Adolf HARNACK, The Mission ad Expansion of Christianity, New York
1962, 325-346).

***. Thaddeus, Ermeni tarihinde Ermenistan’ı ziyaret eden ilk havari olarak kabul edilmektedir. O,
Suriye, Irak ve M.S. 44’de de Ermenistan’da Hıristiyanlığı anlatmıştır. 66’da da ölmüştür.
Bortholomeous ise kaynaklarda Ermenistan’a gelen ikinci havari olarak yer almaktadır. O da
Hıristiyanlığı, Arabistan’da, İran’da ve M.S. 68’de de Ermenistan’da yaymaya çalışmıştır
(KALOUSTİAN, 14).

3. KALOUSTİAN,14; H.G.O.DWİGHT, Christianity İn Turkey A Narrative of The Protestan
Reformation in The Armenian Church, London 1854, 3 .

 4

Bu iki havari, Ermeniler tarafından hem Hıristiyanlığın ilk misyonerleri hem

de Ermenistan’ın ilk aydınlatıcıları olarak kabul edilmektedir4.

Thaddeus ve Bartholomeous’un ölümünden sonra Ermeniler arasında

Hıristiyanlık hakimiyetini kaybetmiş ve bu süreç Krikor’un (Gregory)* ortaya

çıkışına kadar devam etmiştir. Krikor’un sahneye çıkış sürecine kadar Ermeniler,

Hıristiyanlıkla birlikte paganlık ve çeşitli dinlerin etkisinde kalmıştır5.

Krikor’un Hıristiyanlığı nasıl benimsediği ve yaydığı konusunda değişik

rivayetler bulunmaktadır. Bu rivayetlerden genel ve yaygın olanına göre Partlı olan

Suren’in Babası Anak, İran Kralı’nın emri ile Ermeni Kralı Khasrov’u bir av

partisinde öldürmüş; o da ölmeden önce Anak ve sülalesinin öldürülmesini

emretmiştir. Ermeniler de Anak’ı öldürmüş ancak “Suren”, Sophia isimli sütannesi

tarafından saklanması suretiyle kurtulmuş ve birlikte Kayseri’ye gitmişlerdir.

Kayseri’de Sophia ve kardeşi Yeğtav, Suren’i vaftiz ettirerek ona “Krikor” ismini

vermişlerdir.

Krikor, Kayseri’de Hıristiyan eğitimi almış ve burada bazı Ermeni aileleri ile

de ilişki kurmuştur. Onun eğitiminde önemli rol oynayan kişilerden birisi de 232

yılında Kayseri Piskoposuluk görevini üstlenmiş olan Pirmilianus olmuştur. Bu

sayede kendisini her bakımdan yetiştirme imkanı bulan Krikor, Kayserili Tavit adlı

bir Hıristiyanın kızı Meryem ile uzun süreli olmayan bir evlilik yapmış ve bu

evlilikten Virtanes (Vartan) ve Aristakes (Risdag) adında iki çocuğu olmuştur.

Krikor daha sonra Ermenistan’a geri dönmüştür. Bu süre zarfında da Khosrov’un

oğlu Tirdat ise Ermenistan’da yetişerek kral olmuştur. Krikor ile Tirdat siyasî yönden

4. Tıran NERSOYAN, “Armenian Church”, E.R., New York 1987, C. 1, s. 413; Hratch

TCHİLİNİGRİAN, “The Armenian Apostolic Orthodox Church”, htttp://www.sain.org/
ArmeniN.Church/ intro.txt/ 13.10.2004; Günay TÜMER- Abdurrahman KÜÇÜK, Dinler Tarihi,
Ankara 2002, 307; Michael B. PAPAZİAN, “The Armenian Church”,
http://www.fsweb.berry.edu/academic/hass/ mmpapazian/ the.htm/ 15.01.2004; Setrag
KHOSHAFİAN, “Reflections on The 1700th Anniversary of Christianity”,
http://www.netwiz.net/cacc/c-racSK.html/04.01.2005; KÜÇÜK, Ermeni Kilisesi ve Türkler, 47;
Malachi ORMANİAN, The Church Of Armenia, Fransızca’dan İngilizce’ye çev. G. Marcar
Gregory, Oxford 1955, 3; KALOUSTİAN,14-15.

*. Krikor’un ve Gregoryen Ermenilerin Türk olduğu ileri sürülmektedir. Ermenilerin Hıristiyanlığı
kabulünden önceki inançları da bunun doğru olabileceği ihtimalini kuvvetlendirmektedir. (Bkz.
M. Fahrettin KIRGIZOĞLU, Albanlar Tarihi (M.Ö.IV.-M.S.X. Yüzyıllar) Üzerine, XI. Türk
Tarih Kongresi Bildirileri kitabından ayrı basım, Ankara 1994, s. 60-67). Bazı kaynaklarda da
Krikor’un Ermeni kökenli olduğu iddiaları mevcuttur(Bu konuda geniş bilgi için bkz. KÜÇÜK,
Ermeni Kilisesi ve Türkler, 23-49).

5. 09.05.2005 tarihinde Krikor Damatyan ile yapılan görüşme.

 5

samimi ve yakın bir ilişki içerisinde olmasına rağmen dinî açıdan farklı ortamlarda

yetişmelerinden dolayı zıt düşüncelere sahip olmuşlardır.

Putperest olan Ermenistan kralı Tirdat, Hıristiyanlığa karşı olduğundan

Krikor’dan totemlere kurban kesmesini istemiş ancak o bunu reddetmiştir. Böylece

Tirdat, Krikor’un babasının kendi babasını öldürdüğünü de öğrenmesi üzerine onu

hapsettirip* işkence etmiştir6. Bir başka rivayette Ermenistan kralı Tirtad, Krikor’u

“Hıristiyanlık propagandası” yaptığı gerekçesiyle bir kuyuya attırmış, aç ve susuz

bırakmıştır. Ancak kralın kızı prenses Gostrovituğd, Krikor’a gizli gizli yiyecek ve

içecek vererek onun yaşamasını sağlamıştır7.

Ermeniler arasında Hıristiyanlığın yayıldığı dönemde Roma İmparatorluğu,

Hıristiyanlığa karşı baskı uygulamış ve işkence yapmaya başlamıştır. Bu işkenceye

maruz kalanlardan birisi de Azize Kayane (Gaianée) başkanlığında bir bakire

topluluğu olmuştur. Roma İmparatorluğu’nun çeşitli bölgelerindeki işkencelerden

kurtulmak isteyen bakireler topluluğu da Ermenistan’ın Başkenti Eçmiyazin’e

sığınmışlardır. Ermenistan kralı Tirdat ise bu bakirelerden azize Hıripsime’yi

(Rhipshime) kendisine eş yapmak istemiş, ancak Hıripsime buna yanaşmamış ve

bunun sonucunda da kral, otuzyedi kişilik bu topluluğu öldürtmüştür. Daha sonra

Kral, bu duruma üzülmüş ve hastalamıştır. Kral Tirtad’ın bu hastalığı karşısında

doktorların da çaresiz kalması üzerine kız kardeşi rüyasında Krikor’un, abisi kralın

hastalığını iyi ettiğini görmüş ve ondan yardım istemiştir. Krikor da Tirdat’ın

kızkardeşinin isteği üzerine onu iyi etmiştir8. Hastalığından kurtulan Kral Tirdat, bu

olay karşısında 3019 yılında Hıristiyanlığı seçerek Ermenistan’ın ve tüm Ermenilerin

resmî dininin Hıristiyanlık olduğunu açıklamıştır. Böylece Ermeniler, Hıristiyanlığın

resmî din olarak benimsenmesinin öncülüğünü yaptığı ve İncil’in ışığı ile milleti

*. Bir başka rivayete göre Tirdat, 287 yılında Ermenistan Kralı olmuştur. Krikor ile Kral Tirtad

Erzincan yakınlarında dinlenmek için mola verdiklerinde bir tartışmaya girmiş ve bu tartışma
neticesinde Krikor hapse atılmıştır(“Surp Krikor Lusavoriç”, http://www.agos.com.tr/tr/arshiv/
lusavoric/15.05.2005. Ayrıca bkz. Kevork ASLAN, Etudes Historıques Sur Le Peuple Arménien,
Paris 1909, 188-190).

6. ORMANİAN, 8; Kamuran GÜRÜN, Ermeni Dosyası, Ankara 1983, 32; “Surp Krikor Lusavoriç”,
http://www.agos.com.tr/tr/ arshiv/ lusavoric/15.05.2005.

7. DABAGYAN, 67.
8. GÜRÜN 32; ORMANİAN, 9; KALOUSTİAN, 16-19, TCHİLİNİGRİAN, “The Armenian

Apostolic Orthodox Church”; KÜÇÜK, Ermeni Kilisesi ve Türkler, 51-52.
9. Ancak bazı kaynaklarda bu tarih 314 olarak gösterilmektedir(Bkz. NERSOYAN, s. 414).

 6

aydınlattığı için saygılarını göstermek amacıyla Krikor Partev’e aydınlatıcı

anlamında “Lusavoriç (Loosavorich -The İlluminator)” adını vermişlerdir10.

Ermeniler, Hıristiyanlığı kabul eden ilk devlet ve millet olmaları hasebiyle

Mezmurlar 33:12 ile bağlantı kurarak, hatta Konstantin’in Hıristiyanlığı

Ermeniler’den 12 sene sonra 313’te kabul ettiğini de vurgulayarak kendilerini kutsal

bir millet olarak kabul ederler11.

b. Ermeni Kilisesinin Oluşumu ve Kilisenin Ermenilerdeki Yeri

Ermeniler’in Hıristiyanlığı hem devlet hem de millet olarak resmî din kabul

etmesinden sonra Krikor, Kayseri’ye giderek orada Kayseri piskoposu Leon

(Leonties) tarafından bütün Ermenilerin piskoposu olarak takdis edilmiştir. Bu takdis

olayı, Ermeni Kilisesi ile Kayseri Kilisesi arasında tartışma konusu olmuştur.

Ortodokslara göre Ermeni Kilisesi, Kayseri Piskoposluğu’na bağlı bir kilisedir ve V.

yüzyılda ondan ayrılmıştır. Bu nedenle Ermeni Kilisesi, “apostolik” değildir.

Katolikler ise Ermeni Kilisesi’nin ilk olarak Kayseri’ye bağlı olduğunu ve daha sonra

Papa I. Sylvester’in imtiyazıyla bağımsızlığına kavuştuğunu iddia etmişlerdir. Bunun

için Ermeni Kilisesi’nin apostolik olmasının mümkün olmadığını iddia etmişlerdir12.

Ermeniler de bu iddialara karşılık Krikor’un Kayseri’den takdis almasının bir

hiyerarşik bağımlılığı ifade etmediğini, ayrıca Hıristiyanlığı kabul eden ilk millet

olmaları ve direkt havariler tarafından Hıristiyanlaştırılmalarından dolayı da

kiliselerinin apostolik olduğunu ileri sürmüşlerdir13.

Ermeniler; Ermeni dinî merkezini Kayseri’ye bağlamanın sadece birtakım

hipotezlere ve Sylvester tarafından verilmiş olduğu kabul edilen imtiyazın da apokrif

bir belgeye dayandırıldığını iddia etmişlerdir. Ayrıca Ermeni ve Kayseri

merkezlerinin IV. ve V. yüzyılda ilişkilerinde hiçbir değişiklik göstermeden devam

etmesinin Ermeni Kilisesi’nin kuruluşundan beri bağımsız bir şekilde yönetildiğinin

10. Mihran S. AGBABİAN, “The Evangelical Dimension in The Armenian Church”, http:// www.

cacc-sf.org/c-edacMSA.html/22.02.2005; ORMANİAN, 5, 8-9; KALOUSTİAN, 15-19;
DWİGHT, 4; BLİSS, 110; Leon ARPEE, A History of Armenian Christianity, Armenia 1946, 17-
20; Tessa HOFFMAN, Armenians in Turkey Today, Ed. Nicolas Tavitian, The EU Office of
Armenian Associations of Europe, Brüksel Ocak 2002, 9; Karl Vartan AVAKİAN, “The
Armenian Evangelical Church 1846-1996”, http:// www. cacc-sf.org/c-aehistory.htm/15.09.2004;
Barkev. N. DARAKJİAN, “Armenian Evangelical İdentity Historical and Theological
Perspectives”, http://www.cacc-sf.org/c-aeidentityBND.html/23.01.2004.

11. Edward S. TOVMASSİAN, “The Blessed Nation”, http:// www.cacc-sf.org/c-BN.html/23.02.2004;
ORMANİAN, 8.

12. KÜÇÜK, Ermeni Kilisesi ve Türkler, 131; DWİGHT, 4-5.
13. TÜMER-KÜÇÜK, 307.

 7

göstergesi kabul edilmiştir. Ermeniler, Krikor’un Kayseri Başpiskoposu tarafından

takdis edilmesinin sadece bir tesadüf olduğunu kabul etmektedir14.

Ermeni Kilisesi; kiliselerine hiçbir kilisenin aracılık yapmadığı, direkt bir

orjine dayandığı ve bundan dolayı apostolik bir yapıya sahip olduğu iddiasındadır.

Çünkü Hıristiyanlıkta “apostolik olma”, bir kilise için en önemli özelliktir. Kilise, bir

havarinin şahsi eseri olarak ortaya çıkmışsa apostolik, başka apostolik kiliseden

çıkmışsa (kaynağı başka apostolik bir kiliseye ait) kilise indirekt (ikincil) kilisedir.

Bu nedenle bir kilise “apostolik” ise kiliseye karşı olan güven ve itibar da

artmaktadır. Ermeni Kilisesi de kaynağını Thaddeus ve Bartholomeous’a

dayandırarak apostolik olduğunu ileri sürmektedir.

Krikor, 302’de Kayseri Başpiskoposu Leon’dan başpiskoposluk takdisini

aldıktan sonra, Ermenistan’a doğru hareket etmiştir15. O, Kayseri’den Ermenistan’a

dönüşünde yolu üzerindeki putperest mabetleri yıkmış ve geçtiği bölgelerde

Hıristiyanlığı yaymaya çalışmıştır. Ermenistan’a geldiğinde de kral, soylu kesim ve

halkın büyük bir bölümünü vaftiz etmiştir16. Daha sonra Krikor, bir vizyon görmüş

ve bu vizyonda İsa Mesih yere inerek Hripsime’nin onuruna ona kiliseyi dikmesi

gerektiği yeri göstermiştir. O da kral Tirtad’ın yardımıyla “Santaramed” tapınağını

yıkarak, İsa Mesih’in gösterdiği yere kiliseyi inşa etmiş ve ilk Ermeni Kilisesi’nin

temelini atmıştır. Ermeniler’in ilk kilisesi olan bu yere de “Tanrının oğlu İsa’nın

indiği tek yer” anlamında “Etch(Eç)”, inmek ve “Miadzin (Miyazin)” meydana

getirmek veya sebep olmak kelimelerinin birleşmesinden oluşan

“Eçmiyazin(“Etchmiadznakan)*” adı verilmiştir.

14. ORMANİAN, 13.
15. ORMANİAN, 4, 11; TCHİLİNİGRİAN, “The Armenian Apostolic Orthodox Church”.
16. DWİGHT, 3-4; ORMANİAN, 11; GÜRÜN, 32; NERSOYAN, s. 413-414.
*. Eçmiyazin, Ermenilere göre Hıristiyanlığın ilk çıkış yeri ve IV. yy’da Vağarşabat’ın

(Vagharshabat) başkentidir. Eçmiyazin, Ermenistan’ın başkenti olup, Erivan’ın batısında yer alan
Ermenilerin en yüce ruhanî (dinî) merkezidir. Eçmiyazin hakkında en eski bilgi Urartu Kralı II.
Rusa’ya (M.Ö. 685-645) aittir. Zvornas’ta bulunan çivi yazılarında Eçmiyazin’in olduğu bölgenin
“Kuarlini” adıyla anıldığı ve buranın II. Rusa tarafından işgal edildiği yer almaktadır. M.Ö. 570-
560’lı yıllarda Ermeni Kralı Yervant Sagovogyants’ın damadı Vartkes Manuk, Şıreş tepesi ve
Artimed Şehri yakınlarında bir kasaba oluşturmuş ve burası “Vartkesovan” olarak
isimlendirilmiştir. Daha sonra burası Kral I. Vağarş Arşaguni (M.S. 117-140) tarafından surlarla
çevrilerek Vağarşabad adı verilmiş ve ikinci başkent yapılmıştır. Vağarşabad, XIII. ve XIV.
yüzyıldan sonra Eçmiyazin adıyla anılmaya başlanmış ve dünyadaki tüm Ermenilerin ruhani
merkezi olmuştur. Eçmiyazin, “Rus-İran Savaşı”nda hem Rus hem de İranlıların elinde kalmış
ancak 1828’de şehir Rusya’ya bağlanmıştır. Eçmiyazin için yapılan düzenlemelerden sonra
Eçmiyazin Katoğikosluğu bugünkü son şeklini almış ve Ermeni kültürünün, dinî hayatın ve her

 8

Ermeniler’e göre İsa, Eçmiyazin’e inerek bizzat Ermeni Kilisesi’ni kurmuş ve

bu kiliseyi diğer kiliselerden ayırarak ona özel bir statü kazandırmıştır.

Eçmiyazin’de kurulan bu kilise, Ermeni Kilisesi’nin anası olarak telakki edilmiş ve

Ermeniler’in temel dinî merkezi olmuştur17.

Bu bağlamda Eçmiyazin, Ermeni Kilisesi’nin bu dünya üzerindeki

Hıristiyanlık izdüşümünü sembolize eden bir kuruluş olarak da tarif edilmektedir.

Eçmiyazin bütün dünya Ermenileri’nin ve hatta Katolik ve Protestan Ermenileri’nin

de en büyük ve ulu Hıristiyanlık makamı olduğu söylenmektedir. Bu nedenle

Eçmiyazin, en önemli ve merkezî bir Ermeni dinî müessesesi olarak kabul

edilmektedir18. Ancak Ermeniler’in temel dinî merkezi, siyasî yapı ve askerî

dengelerin zorlamasıyla devamlı değişmiş ve tarihî süreç içerisinde 484 yılında

Divin'e, 931 'de Akdamar'a, 947'de Argina'ya, 992'de Ani'ye ve buradan da 1147'de

Rumkale'ye (Kilikya) taşınmıştır. 1293’te de Sis merkez olmuş ve 1441 yılında da

Katoğikosluk tekrar Eçmiyazin'e taşınmış fakat bu süreçte Sis'teki Katoğigosluk da

devam etmiştir. Bu Katoğikosluk, I. Dünya Savaşı’nı takiben Beyrut yakınlarındaki

Antilyas'a nakledilmiştir. Böylece Eçmiyazin, Sis ve Aktamar Katoğikosluğu olmak

üzere üç Ermeni Katoğikosluğu ortaya çıkmıştır19. Ayrıca 1311’de kurulan Kudüs

Ermeni Patrikliği20 ve 1113’te kurulan Aktamar Katoğikosluğu21 gibi bağımsız yerel

Ermeni dinî merkezler de oluşturulmuştur22.

Ermeniler, Krikor’a verilen “Lusavoriç” adından dolayı kiliseye de

aydınlatıcıya ait anlamında “Lusavorçagan (İlluminatorian)” adını vermişlerdir.

işin merkezi haline gelmiştir(Pars TUĞLACI, İstanbul Ermeni Kiliseleri, İstanbul 1991, 25-27.
Ayrıca bkz. NERSOYAN, s. 414-415).

17. Esat URAS, Tarihte Ermeniler ve Ermeni Meselesi, İstanbul 1987, 125-126; KÜÇÜK, Ermeni
Kilisesi ve Türkler, 52-53, 129-130; TCHİLİNİGRİAN, “The Armenian Apostolic Orthodox
Church”; Vazken MOVSESİAN, “Etchmiadzin For Today”, http: // www.sain.org/DERVAZ/
serm4.txt/18.11.2004; KALOUSTİAN, 92-94; ORMANİAN, 139; Eli SMİTH and
H.G.O.DWİGHT, Missionary Researches in Armenia:İncluding a Journey Through Asia Minor
and into Georgia and Persia, with a Visit to The Nestorian and Chaldeon Christians of Oormiah
and Salmas, London 1834, 280-282.

18. Ohannik AGOPCAN, “Ecmiadzin´in Ermeni Kilisesindeki Yeri” http://www.hyetert.com/
18.12.2004.

19. Mahmut Niyazi SEZGİN, “Ermenistan’da Dinî Yapı- Dinî Hayat”, E.A.D., Kış 2003, C. 2, S. 8,
s. 160; KÜÇÜK, Ermeni Kilisesi ve Türkler, 170-192; GÜRÜN, 33 ; DABAGYAN, 66;
DWİGHT, 8; ORMANİAN, 46, 56 , 60; TUĞLACI, 6.

20. Geniş bilgi için bkz. Yavuz ERCAN, Kudüs Ermeni Patrikhanesi, Ankara 1988
21. Geniş Bilgi için bkz. Gönül ÖNEY, Aktamar Kilisesi, Ankara 1989; Hrand D. ANDREASYAN,

“Aktamar Kilisesi”, İ.Ü.E.F.T.D., C. 16, S. 21, İstanbul 1966, s. 77-82.
22. Osman KARABIYIK, Türk-Ermeni Münasebetlerinin Dünü-Bugünü, İstanbul 1984, 22;

ERYILMAZ, 56.

 9

Ancak genel olarak yapılan sınıflandırmada bu kiliseye Suren’in vaftiz ismi

Krikor’un (Gregor) ismine atfen “Gregoryen Ermeni Kilisesi” denilmiştir23. 1836

Rus Nizamnamesi’nde de bu isim, “Gregoryen Ermeni Kilisesi (Armeno Gregorian

Church)” olarak kayda geçmiştir24. Ancak Ermeniler, bu sözün Katolik ve Ortodoks

Kiliseleri tarafından ortaya atıldığını, bu kelimenin kendileri için bir aşağılama

anlamını taşıdığını ifade etmektedirler25.

Onlar, XIX. yüzyılda Rusya’nın Ermeni Kilisesi’ni Moskova Patrikliği’ne

bağladığını, kendilerini aşağılamak ve Hıristiyan olmadıklarını belirtmek amacıyla

Gregoryen olarak isimlendirdiğini beyan etmişlerdir. Ermeniler’in kendi tabirlerince,

Gregoryen veya Krikoryan olmadıkları, Doğu Ortodoks mezhebine mensup

Hıristiyan oldukları iddialar arasındadır26.

Ermeniler, ilk ataları “Haik (Hayk)”dan dolayı kendilerine “Haiks” veya

“Hais” ve Ermenistan’a da “Hayıstan” adını vermektedirler. Buna paralel olarak da

kiliselerini etnografik olarak “Hay Kilisesi (Hay Yageghetzi)” veya “Hayastanlıların

Kilisesi (Hayastanyatz Yageghetzi)” olarak isimlendirmektedirler27.

Ermenilere göre Ermeni Kilisesi, "Katolik" kilisesine de "Ortodoks"

kilisesine de aynı uzaklıkta bulunmaktadır. Onlar için Ermeni Kilisesi, hem Ortodoks

(doğru iman) hem de Katolik (evrensel) bir kilisedir. Ermenice "Hay Yegeghetzı"

veya "Hayasdanyaytz Yegeghetzı" kelimelerinin de bunun bir ifadesi olduğunu

savunmaktadır28.

Krikor, kiliseyi kurduktan sonra Ermeni doktrinlerini, dinî bayramlarını,

liturjilerini, kilise ayinlerini, törenlerini oluşturmuş ve dinî lider olarak yirmibeş yıl

yönetmiştir29 Daha sonra da Ermeniler için çeşitli kiliseler, manastırlar, hastahaneler

ve okullar gibi sosyal kuruluşların oluşumunu sağlamıştır. Bununla birlikte

Arnavutluk, Gürcistan, İran ve Azerbaycan gibi yerlere gönderdiği din adamları ve

23. BLİSS, 110; Justin-Carolyn MCCARTHY, Turks and Armenians, Washington 1989, 7;

DABAGYAN, 65; KÜÇÜK, Ermeni Kilisesi ve Türkler, 53; ARPEE, 15-17; SMİTH-DWİGHT,
273-274; TUĞLACI, 3.

24. ORMANİAN,138.
25. AGOPCAN, “Ecmiadzin´in Ermeni Kilisesindeki Yeri”.
26. Ermeni Patriği Mesrob II, “Gregoryan Diye Mezhep Yok”, Tercüman Gazetesi, 8.12.2004, s. 4.
27. KÜÇÜK, Ermeni Kilisesi ve Türkler, 137.
28. BLİSS, 106; AGOPCAN, “Ecmiadzin´in Ermeni Kilisesindeki Yeri”; DWİGHT, 2; KÜÇÜK,

Ermeni Kilisesi ve Türkler, 18; Charles Nac FARLANE, The Armenians: A Tale of
Constantinople, C. 1, Philadelphia 1830, 192.

29. ARPEE, 58-63.

 10

kilise mensupları sayesinde İncil’in ve Hıristiyanlığın yayılmasını sağlamıştır30.

Böylece Krikor, Ermenilerin ilk Katolikosu olmuştur. Ondan sonra Katolikos olarak

Sahak I. Hayrabed Bartev (391-414) ve Mesrob Maşdoz Vartabed görev yapmıştır.

Mesrob, Ermenistan’da, Azerbaycan’da ve Gürcistan’da İncil’i vaaz etmiş, 406’da

Ermeni alfabesini icat etmiş ve 411’de de Kutsal Kitabı Yunanca’dan Ermenice’ye

çevirmiştir31. Bu nedenle Ermeniler, günümüzdeki Ermeni alfabesinin oluşumunda

Sahak ve Mesrob’un büyük katkıları olduğunu ifade etmektedirler. Ermeni yazısının

icadı ve İncil’in Ermenice’ye çevirisi ile Ermeniler’in kilise kültürünün meydana

gelmesi aynı tarihlere rastlamaktadır32.

Ermeni kaynaklarına göre, İran ve Bizanslılar arasındaki savaşlar ve bu

amaçla ortaya çıkan baskı ve eziyetler karşısında Ermeniler’i ayakta tutan ve onların

yok olmasına engel olan “kilise”dir. Onlara göre Ermeni milletini ve devletini ortaya

çıkaran Ermeniler değil Ermeni Kilisesi’dir. Kilise, bununla birlikte alfabenin icadı,

dinî veya kültürel eserlerin basımı gibi sosyal ve kültürel her türlü faaliyetin de

öncülüğünü yapmıştır. Ermeni Kilisesi, sadece dinî alanda değil siyasî alanda da

Ermenilere liderlik etmiştir. Bütün bu özelliklerinden dolayı Ermeniler’in

günümüzdeki varlığını Ermeni Kilisesi’ne borçlu olduğu Ermeni yazarlar tarafından

da dile getirilmektedir33.

Ermeniler için kilise, bir arada bulunmanın, beraberliğin, birliğin ve

bağımsızlığın bir sembolü olarak Ermeni varlığını koruyan en önemli vasıta

olmuştur. O, Ermenileri korumanın yanında geçmişle ilgili bağlarını da muhafaza

ederek Ermeni geleneklerin günümüze kadar devamını sağlamıştır34.

Ermeni Kilisesi, Ermeniler’e özgür ve seçkin olma özelliklerini sağlayarak

her konuda onlara öncülük etmiş ve onların günümüze kadar var olma sebebi

olmuştur. Kilise, Ermenistan’da hükümetin olmadığı, başka devletlerin boyunduruğu

altında yaşandığı ve iç karışıklıklar gibi en kötü şartlarda dahi Ermeni Milleti’ni

30. DWİGHT, 5; ORMANİAN, 14; NERSOYAN, s. 416; TUĞLACI, 3.
31. AVAKİAN, “The Armenian Evangelical Church 1846-1996”; KHOSHAFİAN, “Reflections on

The 1700th Anniversary of Christianity”; DARAKJİAN, “Armenian Evangelical İdentity
Historical and Theological Perspectives”; DWİGHT, 5.

32. DABAGYAN, 35-36; Georg OSTROGORSKY, Bizans Devleti Tarihi, çev. Fikret IŞILTAN,
Ankara 1981, 52.

33. Bkz. KÜÇÜK, Ermeni Kilisesi ve Türkler, 14-15; GÜRÜN, 30; Sadi KOÇAŞ, Tarih Boyunca
Ermeniler ve Türk Ermeni İlişkileri, Ankara 1967, 51; Aydın TANERİ, Türkler Bizanslılar
Ermeniler, Ankara 1994, 286; ARPEE, 44-57.

34. KÜÇÜK, Ermeni Kilisesi ve Türkler, 15.

 11

asimile olmaktan koruyarak Ermeni neslinin tükenmesini önlemiştir35. Çünkü onlar

için kilise ile bağların kopması hayatın bitmesi ile eş anlamlıdır36.

Ermeniler kendilerinin her türlü olumsuz şartlara rağmen günümüze kadar

varlıklarını devam ettirme sebebi olarak kilise ile birlikte kendi dillerini de

göstermektedirler37.

 Onlar, kilisenin gölgesi altında kendi dili olan bir millet olarak varlıklarını

devam ettirdiklerini belirtmektedirler. Onlara göre kilise olmasaydı bugün belki de

Ermeni milletinden söz edilemeyecekti. Bu nedenle de Ermeniler günümüze kadar

varlıklarını bu iki şeye (kilise ve dil) borçlu olduklarını ifade etmektedirler38. Ayrıca

Ermeni tarihinde önemli rol oynamış şahıslara da özel bir saygı gösterilmektedir*.

Ermenilerde din ile milliyet ve kilise ile millet iç içe girerek bir bütün

oluşturmuştur. Bu durumda da kilise ile millet aynı şeyi ifade etmiş olmaktadır39.

Kilise ile millet arasındaki ilişkiyi Ermeni tarihçi Pastırmacıyan “Ermeni

Kilisesi, Ermeni Milleti’nin kilise tarafından can verilen ruhunun yeniden dünyaya

gelmek için yaşadığı vücuttur” sözleriyle net olarak ifade etmiştir. Nalbantyan da;

35. AGBABİAN, “The Evangelical Dimension in The Armenian Church”; ORMANİAN, 20-21.
36. ORMANİAN, XVI.
37. Anna TURAY, http:// www. minidev.com/kültürler-ermeni-tarih2.asp/12.07.2004; GÜRÜN, 24;

KÜÇÜK, Ermeni Kilisesi ve Türkler, 14.
38. ORMANİAN, XV.
* Mihran S. Agbabian’ın 1957’de yayınlanan “Highlights of Armenian History and Civilization”

(Ermeni Tarihi olayları ve Medeniyet) adlı eserde Ermeni tarihinde önemli rol oynamış kişileri
sırasıyla şu şekilde belirtmiştir:
 Haig Nahabed, Ermeni Milletinin kurucusu olarak kabul edilmektedir.

Tigranes, Ermeni Devleti’nin en büyük kurucusu olarak kabul edilmekte ve Akdeniz’e kadar
bütün sınırları genişlettiği söylenmektedir.

Krikor, Ermeni Apostolik Kilisesinin kurucusudur. O, Ermenilerin Hıristiyanlığı seçmesinde
çok önemli bir rol oynamıştır. Bu nedenle de onun için “Aydınlatıcı Kutsal Baba” da
denilmektedir(KALOUSTİAN, 15; AGBABİAN, “The Evangelical Dimension in The Armenian
Church”).

Katolikos Nerses, IV. yüzyılda Hıristiyanlık mesajını yaymış ve Krikor’un başlattığı
çalışmaları devam ettirmiştir.

Mesrob Mashotz, Ermeni alfabesini icat etmiş, Kutsal Kitabı Ermenice’ye çevirmiş ve
Mesih’in öğretilerini halkın daha rahat anlamasını sağlamıştır. Buna paralel olarak da Ermeni
ibadet ve inanç sistemi yeniden düzenlenmiştir(AGBABİAN, “The Evangelical Dimension in The
Armenian Church”; MOVSESİAN,“Etchmiadzin For Today”; KALOUSTİAN, 22-24).

Vartan Mamigonian, Hıristiyan inancını savunmuş ve bu inanç uğruna şehitliği göze almıştır.
Kilikya Kralı I. Levon, Kilikya Krallığını güçlendirmiş ve Ermeni milletini asimile olmaktan
korumuştur.

General Antranig ise Ermenilere özgürlük düşüncesini aşılamış ve Osmanlı hükümetinin
Ermenilere baskısına karşı Osmanlı ile mücadele etmiştir.(AGBABİAN, “The Evangelical
Dimension in The Armenian Church”; ayrıca diğer Ermeni kişiler için bkz. Kevork
PAMUKCİYAN, “İstanbul Tarihini Yazan Ermeniler”, T.T.D., C. 15, S. 89, Mayıs 1991, s. 48-
52).

39. ORMANİAN, XIII; KÜÇÜK, Ermeni Kilisesi ve Türkler, 14.

 12

“Bu nasyonalist çabada en büyük rol, bazı müstesna liderleri ve belli başlı

manastırları vasıtasıyla hem dinî hem de entelektüel bir kuvvet olarak çalışan Ermeni

Kilisesi tarafından oynanmıştır...Siyasî bağımsızlığın yokluğunda Katolikos, Ermeni

Milleti’nin emellerini temsil etmiş ve Diasporadakilerle ana vatandaki Ermeniler

arasında bir bağ haline gelmiştir.” diyerek bu düşünceyi teyit etmiştir. Diğer bir

Ermeni yazar Dikran Boyacıyan ise Ermeniler ile Kilise arasındaki bağlantıyı şu

sözleriyle vurgulamıştır: “Ne kadar geniş olursa olsun, Ermeni Kilisesi’ni aynı

ölçüde ele alamayan herhangi bir Ermeni Tarihi, Ermenilerin gerçek hayatını ortaya

koymayı başaramaz. Ermeni Kilisesi ile Ermeni Milleti o derece iç içedir ki, birisi

olmadan diğerini düşünmek mümkün değildir.”40.

Ermeni Kilisesi, Ermeni Milleti ile taşıdığı aynîlik dolayısıyla kendine özgü

bir konuma kavuşarak “millî kilise” olmuş ve diğer Hıristiyan anlayışlardan ve

mezheplerden ayrı olarak Hıristiyanlık tarihindeki yerini almıştır41.

c. Günümüzde Ermeni Kilisesi ve Ermeniler

Konstantin, Roma İmparatorluğu’nun doğu kesiminin valisi Licinius’u

yenmesiyle hem doğunun hem de batının hakimi olmuştur. İskenderiye, Roma’dan

sonra ikinci şehir konumuna ulaşmıştır. Siyasî yönden böyle bir gelişme içerisinde,

Arius; Oğulun baba tarafından yaratıldığı ve ezelî olmadığı düşüncesini ortaya

atmıştır. Bu düşünce, Konstantin’in de ilgisini çekmiştir. Danışmanı Hosious’u

Hıristiyanlık dünyasındaki dinî ayrılıkları gidermesi amacıyla İskenderiye’ye

göndermiş; ancak, onun başarılı olamaması üzerine Antakya’da bir konsil toplama

kararı almıştır. İddiaların boyutunun daha da büyümesi üzerine Konstantin,

İmparatorluğun tüm piskoposlarını çağırarak Hıristiyan dünyasındaki dinî

tartışmalara da son vermek amacıyla 325’te İznik’te bir konsil toplamıştır. Bu

Konsil’de, Arius aforoz edilerek “Baba ile Oğul’un aynı cevherden olduğu” kararı

alınmış ve Baba ile Oğul’un ilişkisini ifade eden “Homoosios” terimi ortaya

atılmıştır42.

40. GÜRÜN, 31.
41. KÜÇÜK, Ermeni Kilisesi ve Türkler, 14; TÜMER- KÜÇÜK, 309; Günay TÜMER, “Günümüzde

Doğu Hıristiyanlığı”, İstanbul 1993, s. 128; ASLAN, 233.
42. Francıs DVORNİK, Konsiller Tarihi İznikten II. Vatikan’a, çev. Mehmet Aydın, Ankara 1990, 6-

7; David F. WRİGHT, “Konseyler ve İnanç Bildirgeler”, Hıristiyanlık Tarihi, çev. Sibel Sel-
Levent Kınran, İstanbul 2004, s. 169.

 13

İznik Konsili’ne Ermeni Kilisesi’nden temsilci olarak da Krikor’un oğlu

Aristakes katılmış ve burada alınan kararları Ermeni Kilisesi de benimsemiştir. Bu

Konsil kararlarına rağmen Arius’un görüşleri hem doğuda hem de batıda yayılmaya

devam etmiş ve “Ariyanizm” adı altında güç kazanmıştır. Bu güç Hıristiyanlar

arasındaki huzursuzluğu da artırmıştır. Ancak Ariyanizm kendi içerisinde de bir

fikirbirliği oluşturamamış ve farklı görüşler ortaya çıkmaya başlamıştır. Bunlardan

bir tanesi, İstanbul Piskoposu Macedonie’nin öncülüğünü yaptığı ve Kutsal Ruh’un

Tanrı olmadığı görüşünü savunduğu grup olmuştur. Böylece İmparator Theodos

(379-395), Roma İmparatorluğu’nun doğu kısmının piskoposlarının katıldığı ve Batı

piskoposlarının yer almadığı bir konsil düzenlemiştir. 381 yılında İstanbul’da yapılan

bu konsilde, Macedonie’nin görüşü reddedilerek Kutsal Ruh’un da Tanrı olduğu

kararı alınmış ve “üç uknumda yalnız bir tanrısal cevher” düşüncesi ileri

sürülmüştür. Böylece İstanbul Konsili’nde Teslis’in üç unsuru tamamlanmıştır. Bu

konsillerden sonra da Hıristiyanlık’ta İsa’nın tabiatı hakkındaki tartışmalar devam

etmiş, İsa’nın iki ayrı tabiata sahip olduğu ileri sürülmüştür. Bu süreçte doğu kilisesi

bünyesindeki ekollerden biri olan İskenderiye Ekolü, İsa’nın Tanrısal (ilahî) tabiatı

üzerinde durmuş ve Tanrı bedeninin insan bedeninde birleştiği görüşünü

savunmuştur43.

Antakya Ekolü ise İskenderiye Ekolü’nün bu görüşlerine karşı çıkarak İsa’nın

insanî tabiatı üzerinde durarak İsa’da iki ayrı tabiat bulunduğunu ve Meryem’in de

insan olan İsa’nın annesi olduğunu dile getirmiştir. Nestoryus da Antakya Ekolü’nü

desteklemiştir. Bunun üzerine İskenderiyeli Cyrille, Nestoryus’un görüşlerine sert

tepki göstermiş ve Cyrille ile Nestoryus, Papa I. Celestin’in hükmüne

başvurmuşlardır. Ancak Papa, Nestoryus’un görüşünü benimsememiş ve böylece

Cyrille ile Nestoryus arasındaki tartışmalar da ciddî boyutlara ulaşmıştır.

Tartışmaların ciddî boyutlara ulaşması üzerine İmparator II. Theodose, 431 yılında

Efes’te bir Konsil toplamıştır. Bu konsilde Nestorius’un görüşlerinin İsa’nın

Tanrılığına zarar verebilecek bir yapı taşıdığı iddia edilerek görüşleri reddedilmiş ve

43. KÜÇÜK, Ermeni Kilisesi ve Türkler, 146-148, Ahmet Hikmet EROĞLU, “Hıristiyanların

Bölünme Sürecine Genel Bir Bakış”, A.Ü.İ.F.D., C. 41, (Ayrıbasım), Ankara 2000, s. 313-314.

 14

İsa Mesih’in gerçek bir Tanrı ve iki tabiata sahip bir insan olduğu uknum bakımından

Tanrı ile aynı ve Meryem’in de “Tanrı Annesi” olduğu görüşü kabul edilmiştir44.

Efes Konsili’nden sonra zaman içerisinde Cyrille tarafından ortaya atılan ve

Eutyches tarafından geliştirilen İsa’nın iki tabiatının insan olduktan sonra tek tabiat

haline geldiği görüşü ortaya atılmış ve İsa’nın insanî tabiatının ilahî tabiat içerisinde

eridiği fikri ileri sürülmüştür. Bu görüş, zaman içerisinde taraftar kazanmaya

başlamış ve bu görüşü savunanlara “Tek Tabiatçı (Monofizit)” denilmiştir. Ancak

Efes Konsili’ni, “Haydutlar Konsili” olarak değerlendiren İstanbul ve Roma

Kiliseleri, 451’de Kadıköy’de (Kalkedon) toplanmış ve burada Efes Konsili kararları

reddedilerek Hz. İsa’nın hem insanî hem de ilahî iki tabiata sahip olduğu kabul

edilmiştir45.

451 Kadıköy Konsili’nde “Hepimiz, ittifakla, Efendimiz Mesih İsa’nın, bir

tek ve biricik oğulun, beşeriyet yönden de uluhiyet yönünden de tam, gerçek Tanrı

ve gerçek insan olduğunu, makul bir ruh ve vücuttan meydana geldiğini ilahi yönden

Baba ile beşeri yönden bizimle aynı bulunduğunu, günahkarlık dışında bize

benzediğini, ilahlığa uygun olarak asırlar önce Tanrıdan doğduğunu ve beşeriyete

uygun olarak bizim için bizim kurtuluşumuz için son dönemlerde Tanrı’nın annesi

Bakire Meryem’den dünyaya geldiğini Efendimiz Mesih’in karışmaksızın,

bölünmeksizin, ayrılmaksızın, değişikliğe uğramaksızın iki tabiata sahip biricik oğul

olduğunu, zira birliğin, tabiatların farkını ortadan kaldırmadığını bunlardan her

birinin kendi özelliğini koruduğunu, bir şahıs ve bir öz (cevher) içinde diğeriyle

birleştiğini kabul ediyoruz” kararı alınmıştır. Kadıköy Konsili’nde alınan kararı

Kıpti, Süryani ve Ermeni Kilisesi kabul etmemişlerdir. Bu görüşe karşı çıkanlar için

“Monofizit” denilmiş; Ermeniler de bu Monofizit grup içerisinde yerini almış ve

bağımsız bir kilise olarak günümüze kadar varlığını devam ettirmiştir46.

44. Mehmet AYDIN, Hıristiyan Genel Konsilleri ve II. Vatikan Konsili, Konya 1991, 16-17; KÜÇÜK,

Ermeni Kilisesi ve Türkler, 150-151; EROĞLU, s. 313.
45. KÜÇÜK, Ermeni Kilisesi ve Türkler, 150-152.
46. EROĞLU, s. 313-314; DVORNİK, 16-19; Mehmet AYDIN, “Hıristiyan Konsillerine Genel Bir

Bakış”, Belleten Dergisi, C. 54, S. 209, Nisan 1990’dan Ayrı Basım, T.T.K., Ankara 1990, s. 376;
Mehmet AYDIN, Hıristiyan Genel Konsilleri ve II. Vatikan Konsili, Konya 1991, 18-19; s. 257-
294; G.L.SEIDLER, Bizans Siyasal Düşüncesi, çev. Mete Tunçay, Ankara 1980, 23, 53-55;
NERSOYAN, s. 416; ORMANİAN, 16, 92; Henry Fanshawe TOZER, Turkısh Armenia, London
1881, 191; G. AMADOUNI, L’Eglise Armenienne et La Catholicite, Roma 1978, 17-19.

 15

Günümüzde Ermeni Kilisesi’nin dogmalarının* resmî kaynağını ilk üç

konsil** (İznik, İstanbul ve Efes Konsilleri) oluşturmakta ve bu konsiller “ökümenik

konsiller” olarak kabul edilmektedir. Ermeni Kilisesi’nin bu konsillerce kabul edilen

“Athanasian Formülü” olarak belirtilen bir kredosu (iman ikrarı) vardır. Bu kredonun

yanında kilisenin ayinde yer alan ve daha sonra yazılmış olan ve “Eutychianism”

olarak adlandırılan ikinci bir kredosu daha vardır. Bu kredo, İsa’nın iki tabiatının tek

tabiat olarak birleşmesini ifade etmektedir. Çünkü Ermeniler, İsa’nın ilahî ve beşerî

iki ayrı tabiatı olması durumunda İsa’nın, insanların günahını bağışlatmak için

kendisini feda etmesi sebebinin ortadan kaldıracağını ileri sürmektedir47.

Ermeni Kilisesi, dogmaya ait kararların özü bakımından bütün kiliseler için

zorunlu, ancak disipline ait kuralların kiliselerin içişlerine ait bir durum olarak kabul

etmekte ve kiliselerin kendi özelliklerine göre değişiklik yapabileceğine

inanmaktadır48.

Günümüzde Ermeni Kilisesi’nin inanç ve ibadetinin ana merkezi

Eçmiyazin’dir. Rusya’nın Eçmiyazini “Ana Ermeni Kilisesi” olarak kabul etmesiyle

Ermenilerin Eçmiyazin’e bağlı kalmalarını sağlanmıştır. Bu bağlamda da Eçmiyazin

Katoğikosluğu “Ana Dinî Merkez”, Beyrut’taki Katoğikosluk da ikinci derecede

dinî merkez konumunda değer kazanmıştır49.

Bununla birlikte Kudüs ve İstanbul’da da Ermeni Patriklikleri

oluşturulmuştur50. İstanbul Ermeni Patrikliği51, gelenek ve kıdem sırasına göre en

*. Dogma, kutsal kitaplardan çıkarılan açık ve net olarak bir formülde anlatılan teklif veya öneridir

(ORMANİAN, 90).
**. Konsil, Hıristiyan literatüründe dinî liderlerin dini öğreti ve uygulamalar için karar almak ve dinî

problemleri çözmek amacıyla oluşturulan topluluğa verilen isimdir. Küçük çapta yapılan bölgesel
toplantılara da genellikle “sinod” adı verilir(Ömer Faruk HARMAN, “Konsil”, Diyanet İslam
Ansiklopedisi, C. 26, Ankara 2002, 175; Alpaslan YALDUZ, “Konsillerin Hıristiyanlık
Tarihindeki Yeri ve İznik Konsili”, U.Ü.İ.F.D., C. 12, S. 2, Y. 2003, s. 258).

47. ORMANİAN, 95-96.
48. ORMANİAN, 111.
49. Cezmi YURTSEVER, Ermeni Terör Merkezi Kilikya Kilisesi, İstanbul 1983, 236; Genel Ed. A.J.

ARBERY, E.I.J. ROSENTHAL (Yahudilik)-M.A.C. WARREN (Hıristiyanlık), Religion in The
Middle East, Cambridge University Pres, 1969, 493; AGOPCAN, “Ecmiadzin´in Ermeni
Kilisesindeki Yeri”; TÜMER- KÜÇÜK, 309; TÜMER, “Günümüzde Doğu Hıristiyanlığı”, s.
128.

50. TUĞLACI, 45.
51. İstanbul Ermeni Patrikliği hakkında geniş bilgi için bkz. Canan SEYFELİ, İstanbul Ermeni

Patrikliği, Ankara 2005, 64-97; DABAGYAN, 69-73.

 16

sonda yer almasına rağmen yönetim bakımından her zaman en önemli ve nüfuzlu

makam olmuştur52.

Ermeni Kilisesi’nde “Tanrı” teslisin temeli ve dinin özüdür. Tanrı,

mükemmel bir varlık olup yaratan, alim ve kadirdir. Ermeniler; Baba Tanrı’nın

yaratılmadığını, sonradan olmadığını, bir sebebe bağlı bulunmadığını, Oğul’un

varedicisi ve Kutsal Ruh’un da hayat kaynağı olduğuna inanmaktadır. Oğul (İsa

Mesih) ise yaratılmamış, sonradan olmamış, doğrulmuş ve yüzyıllar önce Baba’dan

gelmiş olduğuna; zaman içinde ne Baba’dan önce ve ne de sonra olmadığına, fakat

Baba’nın Baba olduğu kadar, Oğul’un da Oğul olduğuna iman edilmektedir. Ermeni

Kilisesi’ne göre İsa Mesih, insan suretinde Tanrı olup, ilahî vahiyle doludur. Dinî

ibadet ve hayat da İsa merkezlidir.

Kutsal Ruh ise yaratılmamış, sonradan olmamış, ezelî; fakat Baba’dan

gelmiş, cevherinin de Baba’da bulunduğuna ve Oğul gibi şerefli ve yüce olduğuna

inanılmaktadır. Onlara göre Kutsal Ruh, akıl ile idrak edilemeyen ve tüm insanlar

için aydınlatıcı bir ışıktır. O, teslisin diğer unsurlarıyla aynı özelliğe sahiptir. Baba,

Oğul ve Kutsal Ruh bir üçgen şeklinde algılanmaktadır. Her biri de bu üçgenin bir

noktasını oluşturmaktadır. Bu bağlamda da bir tek tabiata, bir tek uluhiyete, bununla

birlikte üç olmayan Tanrı’ya, bir tek iradeye, otoriteye ve kudrete, görünen ve

görülmeyen şeylerin yaratıcısı “Teslis”e iman edilmektedir53.

Ermenilerde Kilise, ezelî ve ebedî bir kurtuluş vasıtası olup Bir, Apostolik

(Havariler dayanması), Katolik (evrensel olması) ve Kutsal’dır. Ermeni Kilisesi

doğru inanca sahip olmasından dolayı Ortodoks, evrensel olması nedeniyle Katolik,

kurucuları Havari olması hasebiyle de Apostolik ve bundan dolayı da kutsal olarak

değerlendirilmektedir. Bu dört temel özelliğe sahip olan Ermeni Kilisesi,

Ermenilerce Ortodoks Kilisesi olarak nitelendirimektedir54. Onlara göre bu

özelliklere sahip kiliseyi dünyada yıkacak hiçbir güç yoktur. Kilise, kurtuluşun

52. TUĞLACI, 61.
53. KÜÇÜK, Ermeni Kilisesi ve Türkler, 205-210, 212; SMİTH-DWİGHT, 290-292; KALOUSTİAN,

82.
54. ORMANİAN, 90- 91; TCHİLİNİGRİAN, “The Armenian Apostolic Orthodox Church”; KÜÇÜK,

Ermeni Kilisesi ve Türkler, 37.

 17

gerçekleştiği ve sakrementlerin hazinesi ve şefaatçi olarak yaşayan tek yer ve

ibadetlerin yapıldığı ana merkezdir55.

Ermeni Kilisesi’ne göre günahları bağışlayan ve azizlerin Kominyon’u olan

Kilise; başlangıçtan beri mevcuttur. Kilise, ilk insanla yaratılmış, Hz. Nuh ile yeni

bir başlangıç oluşturmuş ve Hz. İbrahim, Hz. İshak ve Hz. Yakup ile yeni bir hüviyet

kazanmıştır. O, Hz. Musa ile tekrar yeni bir özelliğe kavuşturulmuş ve diğer

peygamberler tarafından korunmuştur. Bu kilise, Ermeniler için “Eski Ahit

Kilisesi”dir.

Onlara göre Eski Ahit Kilisesi, Mesih İsa’nın gelişi için bir yer hazırlama

amacını taşımış ancak gerçek Kilise Mesih İsa’nın gelmesiyle kurulmuştur. Kilise,

İsa’nın gelmesiyle yenilenerek farklı bir boyuta ulaşmış ve özel bir amaç

kazanmıştır. Gerçek kilise; özel güçlere sahip liderleriyle ve din adamlarıyla

teşkilatlanmış bir topluluk olmakla birlikte, İsa’nın gelmesiyle yenilenen ve gözle

görülebilen Evrensel bir kilisedir. Bu Kilise, hiyerarşik bir organizasyon olup bu

organizasyonda yer alan bazı kişilere de Kutsal Ruh tarafından birtakım güçler

verilmiştir56.

Ermenilere göre “ısı ve ışık” nasıl güneşten ayrılamaz bir özellik ise gelenek

ve kutsal kitap da kiliseden ayrılamaz bir bütündür. Onlara göre Kilisenin mutlaka

bir geleneği ve Kutsal Kitabı olmalıdır. Kilisenin varlığının devamı gelenek ve

Kutsal Kitap ile mümkündür. Bu bağlamda Kilise, Kutsal Kitabın ve geleneğin

devamı için gerekli bir kurumdur. Ancak Kilise, hem zaman hem de önem

bakımından Kutsal Kitap ve gelenekten önde gelmektedir. Çünkü Kilise, Kutsal

Ruh’un mevcut ve Allah’ın iradesinin hakim olduğu, Allah’tan vahyin alındığı ve

alınan bu vahiylerin insanlara ulaştırıldığı yaşayan bir cemaattir57.

 Ermenilerde “Kilise”, ilahî ortamı sağlayan ve ilham alınan tek yer olarak

kabul edilmektedir. Kilise ayrıca İsa’ya inananların meydana getirmiş olduğu

cemaati de ifade etmektedir58. Ermeniler, Kilisenin, özel yeteneklere sahip kişiler

55. KALOUSTİAN, 85-86; Hagop A. CHAKMAKJIAN, “The Armenian Evangelical Church and

The Armenian People”, http://www.cacc-sf.org/c-aecHAC.html./23.01.2004.
56. KALOUSTİAN, 84-86.
57. KALOUSTİAN, 88.
58. Albert HOUTIN, “Hıristiyanlığın Kısa Tarihi” çev. Abdurrahman KÜÇÜK, A.Ü.İ.F.D., C. 25,

Ankara 1981, (Ayrı Basım), s.442; KALOUSTİAN, 84.

 18

tarafından oluşturulmuş bir topluluk olduğunu dile getirmektedir59. Ancak Kilise,

sadece bir topluluk veya toplantı yeri değil aynı zamanda insanları geçmişe bağlayan

gelenek, görenek, örf, adet ve dil gibi şeylerin muhafaza edildiği bir yer olarak da

algılanmaktadır60.

Kilise, gelenek ve Kutsal Kitap ile birlikte bir bütünlük içerisindedir. Çünkü

o, gelenekleri günümüze kadar ulaştıran gizemli bir kuruluş olarak

değerlendirilmektedir. Bu bağlamda Kilise, Hıristiyan geleneğinin ilk kaynağını

oluşturmaktadır.

 Ermeni Kilisesi için Kilise, gelenek ve Kutsal Kitap, her biri üçgenin bir

köşesini oluşturmaktadır. Bu bağlantı çerçevesinde de Kutsal Kitap, milattan önce ve

sonra olmak üzere iki farklı zaman dilimini ihtiva etmektedir. Bunlardan ilki Eski

Ahit, diğeri de Yani Ahit’tir. Her iki Kitabın da gayesi aynıdır. Ermeniler için Kutsal

Kitap, Tanrı vahiylerinin kaydedilmiş ve bir araya getirilmiş halidir61. Ermeniler

Kutsal Kitap ile Kilise arasındaki ilişkiyi şöyle ifade etmektedir: “Biz İncil’i babamız

ve Evrensel Kiliseyi de anamız olarak tanıdık.”62.

İsa’nın “Haç” üzerinde ölmesinden dolayı Ermenilerde haça büyük bir saygı

duyulmaktadır. Haç, Hıristiyanlığın bir işareti olarak telakki edilmektedir. Onun

manevî bir özelliği olup sabır, işkence ve cesareti anlatmaktadır. Ancak kiliseye

girildiğinde haç çıkartılmaktadır. Haç işareti Katoliklerdeki gibi soldan sağa doğru

yapılmaktadır63.

Ermenilerde Oğul Tanrı olan İsa Mesih, yüzyıllar öncesinden Baba’dan

olmuş ve Tanrının Bakire annesine inmiştir. Dokuz ay boyunca Bakire Meryem’in

karnında kalmıştır. Bu nedenle de Meryem; Bakire ve İsa Mesih’in annesi olması

dolayısıyla, Tanrının annesi özelliğine binaen kutsal olup ibadetin en önemli

objelerden birisini oluşturmaktadır. Çünkü o, İsa’nın kurtuluşunda çok önemli rol

oynamıştır64. Meryem’in bu kutsallığı kilise duvarlarına da yansımıştır65.

59. KALOUSTİAN, 85.
60. ORMANİAN, XIII-XIV.
61. KALOUSTİAN, 85-88.
62. Karekin SARKİSSİAN, “The Bıble in The Armenian Christian Tradition”, http: //

www.saintsarkis.org/ bıble_vs_armenians.htm/ 29.09.2004
63. KALOUSTİAN, 95; KÜÇÜK, Ermeni Kilisesi ve Türkler, 229.
64. SMİTH-DWİGHT, 221-222; KALOUSTİAN, 9-11; Günay TÜMER, Hıristiyanlıkta ve İslamda

Meryem, Ankara 1997, 149.
65. Hagop MİNASYAN, Son Akşam Yemeği Töreni, İstanbul 1993, 8.

 19

Ermenilerde azizlere de değer verilmekte ve azizler arasında Hz. Meryem

önemli bir yer tutmaktadır. Ermeniler, Meryem’i, azizlerin sonuncusu kabul etmekte,

ancak azizlere değil Tanrı’ya ibadet ettiklerini ve onların Mesih’in takipçileri

olmaları hasebiyle azizlere de saygı gösterdiklerini dile getirmektedir. Azizlerin

örnek alınacak kişiler66 oldukları ve Kutsal Kitabın da bunu böyle belirttiği ifade

edilmektedir. Onlara göre Meryem, Kurtarıcı İsa’nın hayatında önemli bir rolü

olması dolayısıyla, aziz olmaya layık en yetkin kişidir. Bu özelliği hasebiyle

Meryem, Hıristiyan Kilisesinin ilk ve en büyük azizi kabul edilmekte ve resimleri de

Ermeni Kilisesinin altar ve duvarlarında yer almaktadır. Önem ve özelliği dolayısıyla

Hz. Meryem için Ermeni Kilisesinde beş kutsal gün düzenlenmektedir67.

Gregoryen Ermeniler; Roma’nın ve Papanın üstünlüğünü, Filique (Filyok)

takısını, Araf, Ayrı Yargılama ve papazların günah çıkarma yetkisini kabul

etmemektedir. Onlar, insanın öldüğü zaman temiz ve günahsız bir şekilde Tanrı

katında ebedî bir huzura erişeceğine inanmaktadırlar68. Amellerin karşılığının

verileceğine, iyiler için ebedî hayatla mükafaat, günahkar için ise ebedî cezanın

olacağına da inanılmaktadır69.

 Ermeniler’de “melek* inancı” da önemli yer tutmaktadır. Meleklere özel bir

saygı vardır. Onlara göre meleklere olan inanç, hem Eski Ahit’te hem de Yeni

Ahit’te yer almaktadır. Mesih İsa’nın da sık sık melekler hakkında konuştuğu

belirtilmektedir. Ermeniler için melekler, dünyanın yaratılmasından önce Tanrı

tarafından yaratılmış; Tanrının hizmetçileri olarak dikkat çekmektedir. Bunlar,

insanlar ile Tanrı arasında bir aracı olarak görülmektedir70. Ayrıca meleklerin

koruyucu özelliği olduğuna da inanılmaktadır71.

Ermeni Kilisesi; Vaftiz, Konfirmasyon, Evharistiya, Tövbe, Evlilik ve

Ruhbanlık olmak üzere altı sakrament kabul etmekte; Son Yağlamayı ise

reddetmektedir. Vaftiz, günahlardan kurtulmak için gerekli olup, çocuklara tam ve

yatay bir şekilde suya batırmak suretiyle yapılmaktadır. Konfirmasyon, (vaftizi

66. Bkz. 1. Korintliler 11:1.
67. KALOUSTİAN, 9-10.
68. URAS, 125-126; ORMANİAN, 98; TÜMER-KÜÇÜK, 309-310; TÜMER, “Günümüzde Doğu

Hıristiyanlığı”, s. 128.
69. KÜÇÜK, Ermeni Kilisesi ve Türkler, 205-208; SMİTH-DWİGHT, 290-292.
*. Ermenice “Hreshdag” ile ifade edilen Melek kelimesi, Yunanca “haberci, kurye” anlamında

kullanılmaktadır(KALOUSTİAN, 32).
70. Bkz. Matta 18:10.
71. KALOUSTİAN, 32-33.

 20

pekiştirme) veya kutsal yağ, vaftiz yapan papaz tarafından vaftizle birlikte yerine

getirilmektedir. Vaftiz, Evharistiya ve Komünyon aynı anda yapılmaktadır. Çünkü

Ermenilere göre Vaftiz, bu üç sakramentle birlikte yapıldığı müddetçe geçerli

sayılmaktadır72.

Gregoryen Ermeniler’de Vaftiz, ilk sakrament olup “kilisenin kapısı” olarak

değerlendirilmekte, Vaftiz olmadan diğer sakramentlerin önemi bulunmamaktadır.

Vaftiz vasıtasıyla kişi, kiliseye girmiş ve gerçek anlamda Hıristiyan olmuş

sayılmaktadır. Vaftizle insanın ruhu yeni bir hayata başlamaktadır. Onunla insanlar

Tanrının oğlu ve Mesihin ortakçısı olmaktadır. Çünkü onlar için bu sakrament,

İsa’nın kendisinin oluşturduğu bir sakramenttir. Bu husus sebebiyle de vaftiz,

kilisenin en önemli bir parçası olarak değerlendirilmektedir.

Vaftiz, Ermeni Kilisesi’nin ilk zamanlarında, kilisenin dışında yapılmıştır.

Ancak bu uygulama, zamanla değişmiş ve günümüzdeki şeklini almıştır. Ermenilerde

vaftiz, küçük çocuklara uygulanmakta ve vaftiz babası tarafından tutulmak suretiyle

icra edilmektedir73.

Ermeni Kilisesi’nde Vaftizden hemen sonra Konfirmasyon (Gunounk-

Güçlendirme) yapılmaktadır. Vaftiz günahtan kurtulmayı; konfirmasyon da Tanrının

Mesih İsa aracılığıyla insan soyu için yaptıklarına şahitliği sembolize etmektedir. Bu

nedenle de Konfirmasyon, Vaftizin tamamlayıcısı olarak görülmüştür. Ermenilere

göre Konfirmasyon ayini ile insan Kutsal Ruhun lütfuna erişmektedir74.

Ermeni Kilisesi, “Ekmek-Şarap Ayini”ne “kutsal kurban” anlamında Surp

Badarak adını vermektedir75. Ermenilerde Surp Badarak (Mübarek Kurban), insanın

günahlarından temizlenmesi amacıyla İsa’nın haç üzerinde canlı olarak kurban

edilmesinin bir simgesidir. Çünkü onlara göre İsa, “Son Akşam Yemeği”nde

yemeğini ve içeceğini kana dönüştürmüş ve yemekten sonra havarilerine dönerek

“Alın, yiyin bu benim bedenimdir” ve içeceğini havarilerine doğru göstererek

“Hepiniz için bu benim kanımdır. Günahların affedilmesi için çok kimselere uğruna

72. ORMANİAN,102; PAPAZİAN, “The Armenian Church”; KÜÇÜK, Ermeni Kilisesi ve Türkler,

244- 261; TÜMER-KÜÇÜK, 296; TOVMASSİAN, “The Blessed Nation”; DWİGHT, 10.
73. KALOUSTİAN, 37-39.
74. KÜÇÜK, Ermeni Kilisesi ve Türkler, 249.
75. Vahan TOOTİKİAN, The Armenian Evangelical Church: Yesterday, Today and Tomorrow,

Amerika 1996, 155.

 21

dökülecek yeni antlaşmanın kanıdır. Beni anmak için bunları yapınız..76” demiştir.

Böylece Hz. İsa, “Şeriatı”nı tamamlamak üzere yediğini-içtiğini bedenine ve kanına

dönüştürmüştür. Bu beden ve kan; Havariler vasıtasıyla tüm insanlara bağışlanmıştır;

onlardan yiyip içebilen ölümsüzlüğe erişebilecek ve kıyamet günü tekrar

dirilebilecektir. Bu nedenle Ermeni Kilisesi, bu günü, Surp Badarak ismiyle

günümüze kadar getirmiştir. Gregoryan/Lusavorçagan Ermeni anlayışında Tanrı ile

bütünleşebilmenin tek yolu; bu bedeni ve kanı içmek ve yemekten geçmektedir77.

Sadece Pazar günleri yapılan “Komünyon Ayini”nde, saf şarap (su

katılmaksızın) ve mayasız ekmek kullanılmaktadır78. Komünyon, saf şekilde yani su

katılmamış halde şarap ve bir şey içinde ıslatılmış çok küçük, Ayin günü papazlar

tarafından pişirilmiş ve hazırlanmış yeterli kalınlıkta mayasız ekmekten

oluşmaktadır. Takdis ekmeği her zaman tek olmakta ve miktarı cemaatin sayısıyla

orantılı olmaktadır.

Ermeniler için sakrament olarak kabul edilen Tövbe veya İtiraf, önemli

günahların bir formüle göre anlatılmasıyla olmaktadır79. Ermeniler büyük günahlarda

itirafın gerekli olduğuna inanırlar. Ancak Ermeniler, bu tövbenin hemen yapılmasına

gerek olmadığını ve itirafın daha sonra kendi kendine olabileceğine inanmaktadır.

Ayrıca Papazların günahları affetme yetkisinin olmadığı da kabul edilmektedir80.

Ermenilerde Kilise, Milleti temsil eden tek kuruluştur ve yönetim biçimi de

Piskoposluktur*. Ermeni Kilisesi, piskopos tarafından idare edilmekte olup millet de

bu piskoposa tabi olmaktadır. Piskoposluk sistemi içerisinde kilisenin ruhbanlık

sınıfının alt kademelerini Taşıyıcılar (kapıcılar-porters), okuyucular (Readers),

büyücüler (exorcists) ve mum ışıkçılar (candlelighters) oluşturmaktadır. Bunlardan

sonra yardımcı diyakoslar, diyakoslar, papazlar, piskoposlar (Başpiskoposlar),

patrikler ve sonuncu olarak hepsinin üzerinde ve bunların üstünde olan Ermeni

Kilisesinin başı ve manevi lideri Katolikoslar (Dzayrakuyn Badriark) gelmektedir81.

76. Bkz. Matta 26:26-29; Luka 22:14-20.
77. Surp Badarak (Kutsal Kurban), çev. düz. Dikran KEVORKYAN, İstanbul 1977, 7-10.
78. Epke VANDERBERG, “The Christian Family Tree”, http:// members.surfeu.fi/archives5/ sbcr052.

txt/20.12.2004.
79. ORMANİAN,103.
80. TÜMER- KÜÇÜK, 310 ; TÜMER, “Günümüzde Doğu Hıristiyanlığı”, s. 128.
*. Kartaca Piskoposu Aziz Cyprien de “Kilise, piskoposlar üzerine kurulmuştur” diyerek kilise

yapısının bu şekilde olması gerektiğini ifade etmiştir(HOUTIN, s. 443).
81. TÜMER- KÜÇÜK, 310; DWİGHT, 8-9; KALOUSTİAN, 56-57; FARLANE, 223; ORMANİAN,

116; TCHİLİNİGRİAN, “The Armenian Apostolic Orthodox Church”.

 22

Ermenilerde papaz olmak isteyen bir Ermeni bu rütbeyi almak için şeytan kovucu,

kapıcı, okuyucu, mum yakıcı, yardımcı diyakos ve diyakos olarak altı farklı

mertebede hizmet etmek durumundadır82. Kilisede bir başka sınıf daha vardır ki

onlar da “doktorlar”dır(vartabedler). Onların kilisenin kuruluşunun ilk zamanlarında

idari ruhbanlıkla birlikte Tanrı tarafından seçilmiş olduğu düşünülmüş ve yönetimde

yer almışlardır. “Doktorlar”ın kilise kademelerinde yer almasının “ilham” neticesi

olduğuna inanılmaktadır83.

 “Doktorlar”, eğitimden sorumlu olup papazlardan farklı yönleri

bulunmaktadır. Papazlar, evlenebilmekte buna karşılık vartabedler

evlenememektedir. Papazlar yükselememekte, fakat vartabedler yükselebilmektedir.

Vartabedler ayrıca manastırlarda yaşamakta ve aile hayatı olmamaktadır. Ancak

papazlar istedikleri ve belli kuralları yerine getirdikleri takdirde Vartabed

olabilmektedir84.

Bu açıdan ele alındığında Ermeni Kilisesi’nde Ruhbanlık, evlenmeyen

rahipler (Gusogron) ve evlenebilen rahipler (Kahana) olmak üzere iki kısımda

değerlendirilebilir. Evlenen rahipler, inananlarla birlikte olunması düşüncesiyle

evlenmekte ve çocuk sahibi olabilmektedir. Evlenmeyen rahipler ise daha çok

manastırlarda yaşamakta ve Katoğikosluğa kadar yükselebilmektedir85.

Ermeniler’de ruhbanlık sınıfı bulunmakta ancak bu sınıf, kilise ile ilgili

kararları alma hususunda tek yetkili değildir. Kilise kararları, ruhban sınıfı ile kilise

cemaatinin oluşturduğu heyet tarafından ortak olarak alınmaktadır86.

Ermeniler için bir sakrament olarak evlilik, kutsaldır ve zina dışında

boşanmaya da olumlu bakılmamaktadır87.

 Ermeniler ayrıca tasvirleri, doktrinden ziyade törene ait bir unsur olarak

gördüklerinden bir sınırlandırma getirmiş ve putperestlik hatırası olarak

değerlendirdikleri heykelleri de kaldırmışlardır88. Ancak Vahan Tootikian, “The

Armenian Evangelical Church: Yesterday, Today and Tomorrow” adlı eserinde

82. BURNABY, 256.
83. Bkz. HOUTIN, 442-443.
84. TÜMER- KÜÇÜK, 310-311; TÜMER, “Günümüzde Doğu Hıristiyanlığı”, s. 128; DWİGHT, 8-9;

KALOUSTİAN, 56; FARLANE, 223; ORMANİAN, 113; SMİTH-DWİGHT, 297-298, 300-304;
TCHİLİNİGRİAN, “The Armenian Apostolic Orthodox Church”.

85. KEVORKYAN, 8.
86. ORMANİAN, XIII.
87. TÜMER-KÜÇÜK, 311; FARLANE, 229; TÜMER, “Günümüzde Doğu Hıristiyanlığı”, s. 128.
88. ORMANİAN, 97.

 23

Ermeni Kilisesi’nin her bakımdan ihtişamlı ve şaşalı olduğunu dile getirmektedir. O;

Ermeni Kilisesi’nin kendisine özgü liturji ve ibadet kitapları bulunduğunu ve kilise

üyelerinin düzenliliğinin ve devamlılığının söz konusu olduğunu ifade etmektedir89.

Ermeniler’de ibadet; günlük, haftalık ve yıllık olmak üzere üç biçimde icra

edilmektedire. Günlük ibadet, sabah ve akşam olmak üzere kilisede ruhban

gözetiminde yapılmaktadır. Ermeniler’e göre Kilise, faydalı olan şeyleri kendilerine

söylemekte ve nasıl ne şekilde yapmaları gerektiğini göstermektedir. Ancak kilise,

cemaatine, bu ibadetlere iştirakı hususunda herhangi bir baskı yapmamaktadır.

Haftalık ibadetler, Pazar günü yapılmaktadır. Pazar günkü ibadet, İsa’nın

dirilişini canlandırdığı için çok önemlidir. Pazar ibadeti, sabah yapılmakta ve bir

buçuk saat kadar sürmektedir.

Yıllık ibadetler ise genelde ayinler şeklinde kutlanan bayramlar, “Oruç ve

Hac”dır. Bunların yanında Tanrı’nın Görünmesi (Teofani), Meleğin Meryem’e

Önceden Gebe Kalacağını Bildirmesi (Annonciation), İsa’nın Doğuşu (Noel),

Epifani, Paskalya, İsa’nın Göğe Yükselişi, İsa’nın Şekil Değiştirmesi, Haçın

Bulunması, Haçın Ululanması, Meryem’in Mabede Hediye Edilişi gibi sayıları

oldukça kabarık olan bayramlar da bulunmakta ve ilahî nitelikte olduğu kabul

edilmektedir. Bu bayramlar, yılın 138 gününe ulaşmaktadır90.

Ermeniler’de perhiz ve oruç, yıllık ibadet olarak değerlendirilmekte ancak

genel olarak aynı olan bu kavramlar özelde farklılaşmaktadır. Perhiz, etsiz ve yağsız

yemekle olmaktadır. Bu perhiz süresi 46 gündür. Oruç ise Epifani’den sonraki 8 gün

hariç Meryem’in Göğe Yükselmesini (Assomption) izleyen hafta ve Çarşamba ve

Cuma olmak üzere her haftanın iki günü düzenli bir biçimde tutulmaktadır. Böylece

Ermeniler’in yıl içerisinde tuttukları oruç sayısı 120 güne ulaşmaktadır. Bu oruçlar

da Titiz (katı), Tam ve Başlangıç orucu olmak üzere değişik biçimleri

bulunmaktadır91.

89. TOOTİKİAN, 153.
90. KÜÇÜK, Ermeni Kilisesi ve Türkler, 231-234; Bu bayramlar hakkında geniş bilgi için bkz. http://

www.minidev.com/kültürler/ kültürler_ermeni_bayram.asp/16.10.2004.
91. ORMANİAN, 163-165; KÜÇÜK, Ermeni Kilisesi ve Türkler, 237-239; SMİTH-DWİGHT, 86-87.

 24

 Bu bağlamda Ermeni Kilisesi, lıturjik* (ritleri ve ayinleri çok olan) bir

kilisedir. Ermeni Kilisesi’nin dine yaklaşımı da temel olarak liturjik bir yaklaşım

göstermektedir92.

Ermeniler’de ayrıca İsa’nın Mezarı, Eçmiyazin Bazilikası, Muş ve Kayseri’de

bulunan Surp-Karabet Bazilikaları gibi kutsal yerleri ziyaret (Hac) de bulunmaktadır.

Ancak bu, ilk dönemlerdeki gibi çok büyük bir öneme sahip değildir93.

Günümüzde Ermeniler, dünya coğrafyası üzerinde Ermenistan’da,

Gürcistan’da, İran’da, Hindistan’da, Çin’de, Amerika’da, Avrupa’nın bazı

ülkelerinde ve Türkiye’de yaşamaktadır94.

Türkiye’de yaşayan Ermeniler, İstanbul Ermeni Patrikliği’nin kuruluşundan

bugüne kadar, 38 tanesi ibadete açık olmak üzere 55 Ermeni Kilisesi inşa etmişlerdir.

Bu kiliselerden Gregoryen Ermenilere ait 33 kilise (Bunlardan ikisi şapel), Katolik

Ermeniler’in 12 ve Protestan Ermeniler’in 2 kilisesi bulunmaktadır. Bu kiliselerin en

eskisi, İstanbul’un fethinden sonra Rumlar’dan alınıp Ermeniler’e verilen

Kumkapı’daki Surp Asdvadzadzin, Samatya’daki Surp Kevork ve Balat’taki Surp

Hreşdagabed Kiliseleridir. Türkiye’deki Ermeni Kiliseleri’nin çoğu 18-19.

yüzyıllarda inşa edilmiştir. Daha önce inşa edilen kiliseler de sonradan tamir

edilmiştir. Kiliseler, haç veya bazilik şeklindedir. İstanbul’da tipik Ermeni Kilisesi

bulunmamaktadır.

Türkiye’deki Ermeni Kiliseleri’nin çoğunluğu İstanbul’da olmak üzere

Kayseri, Trabzon, Hatay gibi Anadolu’unun diğer şehirlerinde de bulunmaktadır.

Gregoryen Ermeniler’e ait 15, Katolik Ermeniler’e ait bir mezarlık bulunmakla

birlikte Protestan Ermeniler’in kendilerine hususi bir mezarlıkları

bulunmamaktadır95.

*. Liturji kelimesi, Yunanca “Leitourgia” dan (leitos, halk ve ergos, yerine getirmek) gelmiş olup

halk ibadeti anlamına gelmektedir. Liturji kelimesi başlangıçta dinî bir terim olarak
kullanılmamıştır. O, daha çok bir halk çalışması olarak değerlendirilmiş, Eski Ahit’in M.Ö.
250’de Yunanca’ya çevrilmesiyle birlikte ibadet ve dinî törenler (hizmetler) anlamında
kullanılmıştır. Günümüzde ise liturji kelimesi kilisede yapılan ibadet uygulamasını ifade etmekte
ve özellikle Evharistiya Ayini’nin kutlanması anlamını taşımaktadır. Geniş anlamıyla ise bütün
resmî ibadet sistemi için kullanılmaktadır(TOOTİKİAN,153,161).

92. TOOTİKİAN, 154.
93. ORMANİAN,154-155.
94. DWİGHT, 13.
95. Edith OYHON- Bente ETİNGÜ, Churches in İstanbul, Yapı Kredi Publications, İstanbul l999,

102-107; TUĞLACI, 375-377; HOFFMAN, 23; Kevork PAMUKCİYAN, Ermeni
Kaynaklarından Tarihe Katkılar İstanbul Yazıları, C. 1, Yay. Haz. Osman Köker, İstanbul 2002,
10, 183; Kiliseler hakkında geniş bilgi için bkz. DABAGYAN, 125-281.

 25

Türkiye’deki Ermeniler’in büyük çoğunluğu İstanbul’da olmak üzere 50.000-

55.000 civarındadır. Genel istatistiklere göre Katolik Ermeniler’in 4.000, Protestan

Ermeniler’in 3.000-4.000 civarında olduğu geri kalan 40.000-45.000 civarında da

Gregoryen Ermeniler’in bulunduğu ifade edilmektedir. Ermeniler’in kendilerine ait

Marmara, Agos gibi gazeteleri, okulları ve kiliseleri bulunmaktadır. Bu bağlamda da

Gregoryen Ermeniler, Türkiye’deki en büyük Hıristiyan grup olarak kabul

edilmektedir96.

 Günümüzde Ermeniler’in konuştuğu dil olan Ermenice (Aşğharapar), Doğu

(Govgasa Hayeren) ve Batı Ermenicesi (Bolso Hayeren) olmak üzere iki farklı

lehçeden meydana gelmiştir. Doğu Ermenicesi, Ermenistan, İran, Hindistan ve Uzak

Doğu Bölgeleri’nde kullanılmaktadır. İstanbul Ermenicesi olarak da adlandırılan Batı

Ermenicesi ise Türkiye başta olmak üzere Avrupa, Afrika, Amerika ve Avustralya’da

kullanılmaktadır97.

96. Nigar KARİMOVA-Edward DEVERELL, Minorities in Turkey, Occasional Papers No.19, The

Swedish İnstitute of İnternational Affairs, Stockholm 2001, 9-10, 22; PAMUKCİYAN, 10;
HOFFMAN 9-10.

97. DABAGYAN, 33-34.

 26

I. BÖLÜM

ERMENİLER ARASINDA PROTESTANLIĞIN YAYILIŞI

A. Reform Hareketi ve Protestanlığın Doğuşu

Hıristiyanlığın ilk dönemlerindeki yayılış sürecinde, Hıristiyanlığı yeni

benimsemiş olanlar arasında, Yahudi adetlerine uyup uymama konusunda bazı

problemler yaşanmıştır. Hıristiyanlar arasındaki bu problemlerin giderilmesi

amacıyla, 49 yılında Kudüs’te “Havariler Konsili” adı verilen bir konsil

toplanmıştır. Bu ilk konsilden sonra Pavlus’un görüşünü benimseyen ve bu görüşe

karşı (Yahudi Hıristiyanlar) olan iki grup ortaya çıkmıştır. Bu ayrılık, Hıristiyanlar

arasındaki ilk bölünmenin başlangıcı olmuştur98.

İlk konsilden sonraki süreç içerisinde Hıristiyanlık, hem Doğuya hem de

Batıya doğru genişleme göstermiş, bu genişleme coğrafî ve tarihî açıdan Hıristiyanlar

arasında birtakım farklı düşünceleri de ortaya çıkarmıştır. Farklı düşüncelerle birlikte

M.S. III. ve IV. yüzyıllarda da Hıristiyanlar arasındaki problemler son bulmamış;

Tanrı anlayışı ve İsa’nın tabiatı konusunda görüş ayrılıkları ortaya çıkmıştır. Bu

görüş ayrılıklarını gidermek amacıyla da konsiller toplanmıştır. Konsiller sürecinde

de Hıristiyanlar arasında bölünmeler gerçekleşmiş ve bu bölünmeler neticesinde

Monofizit ve Diyofizit anlayışa sahip Hristiyan gruplar meydana gelmiştir.

XI. yüzyıla gelindiğinde de Hıristiyanlık Doğuya ve Batıya doğru yayılmaya

devam etmiştir. Ancak bu yayılmayla birlikte Hıristiyanlar arasında dil, kilisenin

otoritesi ve kilisedeki bazı uygulamalarda farklılıklar kendisini göstermeye

başlamıştır. Bu esnada Roma, İznik Konsili’nde kabul edilmiş olan Kutsal Ruh’un

Baba’dan çıktığı inancına Kutsal Ruh’un Baba ile Oğul’dan çıktığı düşüncesini de

eklemiştir99.

 Kilise içindeki dinî ihtilaflarla birlikte siyasî olarak İstanbul, Doğu Roma

İmparatorluğu’nun başkenti olmuş ve ona “Yeni Roma” adıyla yeni bir statü

kazandırma çalışmaları başlamıştır. Bu çalışmalar sonucunda Kadıköy Konsili’nde

98. EROĞLU, “Hıristiyanların Bölünme Sürecine Genel Bir Bakış”, s. 311-312; Abdurrahman

KÜÇÜK, “Belgelerin Işığında Türk-Ermeni Münasebetlerine Genel Bir Bakış”, A.Ü.İ.F.D., C.
31, (Ayrıbasım), Ankara 1989, s. 245.

99. Mehmet AYDIN, “Batı ve Doğu Hıristiyanlığına Tarihi Bir Bakış”, A.Ü.İ.F.D., C. 27, (Ayrıbasım),
Ankara 1985, s. 127-128; Peter ANTES, “The Beginning of The Christian Hierarchy and İts
Development”, Hıristiyanlık Dünü Bugünü ve Geleceği, Dinler Tarihi Derneği Yayınları, Ankara
2002, s. 36-37; Ekrem SARIKÇIOĞLU, Başlangıçtan Günümüze Dinler Tarihi, İsparta 1999,
301-302; BESHİR, “What Happened To The Church Established by Christ and His Apostles”.

 27

İstanbul ile Roma’nın yetki konusunda eşit olduğu kararı alınması, Roma’nın

tepkisine yol açmıştır. Çünkü Roma, kendisinin bizzat İsa’nın sözüne göre Petrus

üzerine kurulduğunu100 ve Papa’nın da Petrus’un halefi olduğunu iddia etmiştir. Bu

nedenle Roma’nın evrensel kilise ve her şeyde hüküm verebilme yetkisine sahip

olması gerektiği ileri sürülmüştür. Buna paralel olarak Roma, kendisini her zaman en

üstte görmüş ve tek otorite kabul etmiştir. Bunun üzerine Papa IX. Leon tarafından

Umberto önderliğindeki heyet 1054’te İstanbul’a gönderilmiştir. Heyet, İstanbul

Patriği tarafından kabul edilmiş ancak İstanbul Patriği karşısında nezaket kurallarına

uymamış hatta hükmedici bir tavır sergilemiştir. Bunun üzerine Patrik, heyeti

huzuruna kabul etmemiş ve patrikle görüşemeyen Umberto, Patriği aforoz ederek

İstanbul’dan ayrılmıştır. İstanbul Patriği de ileri gelenlerini toplayarak Roma

Kilisesi’ni aforoz etmiştir. Karşılıklı bu aforozlaşma neticesinde Kilise, 1054’te ikiye

bölünmüş ve Batı Kilisesi “Evrensellik” imajıyla “Katolik”, Doğu Kilisesi de “İsa

geleneğine bağlılık” adı altında “Ortodoks” olarak isimlendirilmiştir101.

Kilise’nin 1054’te Katolik ve Ortodoks olarak bölünmesinden sonra,

Roma’da Papa X. Leon döneminde dünyanın en muhteşem yapılarından biri olarak

düşünülen Petrus Kilisesi yapılmaya başlanmıştır. Papalık makamı, bu yapı için fazla

para harcanmanın yanında lüks harcamalar içerisine de girmiştir. Zamanla Katolik

Kilisesi’nin para kazanma hırsı artmış, kendi hiyerarşisini maddî kaynak olarak

görmeye başlamış ve Papalık mevkisi ticaret merkezi haline getirilmiştir102. Böylece

fazla para kazanma yoluna giden Papa, diplomaside kralları bile geride bırakan bir

ihtişama sahip olmuştur103. Papanın kendisini kilise devletinin ilk sahibi olarak lanse

etmesi, etkin bir nüfuza sahip olması ve papalık makamını kullanarak devlet işlerine

karışması sonucu siyasî açıdan Papalık ile krallar arasındaki ilişkiler de kötüye

gitmeye başlamıştır104.

100. Bkz. Matta 16:18.
101. AYDIN, “Batı ve Doğu Hıristiyanlığına Tarihi Bir Bakış”, s. 127-128; EROĞLU, “Hıristiyanların

Bölünme Sürecine Genel Bir Bakış”, s. 315-318; Ü.GÜNAY-H.GÜNGÖR-A.V.ECER, Laiklik,
Din ve Türkiye, Ankara 1997, 49; ANTES, s. 36-37; SARIKÇIOĞLU, 301-302; BESHİR, “What
Happened To The Church Established by Christ and His Apostles”; James ATKİNSON,
“Reform”, Hıristiyanlık Tarihi, İstanbul 2004, s. 369.

102. Franz LAU, Luther, çev. İhsan Sarı, İzmir 1992, 10; Kirsten BİRKETT; Reform’un Özü, çev.
Onur Yöş, İstanbul 2003, 30-31.

103. G. BARKER, O’nun İzinde, İstanbul 1985, 65; LAU, 48.
104. Mehmet Ali AĞAOĞULLARI-Levent KÖKER, Tanrı Devletinden Kral Devlete, Ankara 1981,

80; MEHL, 247.

 28

Krallık ile Papalık arasındaki ilişkilerin kötüleşmesi ile birlikte Kilise, kendi

içerisinde de yozlaşmaya başlamış, papazlar istikrarsız davranışlar göstermiş, yüksek

kademedeki cahil olan rahipler sorumluluk bilincini kaybetmiş ve kendi zevklerinin

peşine düşmüşlerdir.

Böyle bir süreçte veba hastalığı yaygınlaşmış, ölümler artmış ve Kilise,

Ölüm ve Araf konusunu gündeme taşımıştır105. Bu gündemin de etkisiyle para

karşılığı işlenmiş günahların, birtakım hayır dua veya iyi amellerle kaldırılabileceğini

iddia amacıyla pazarlarda sokaklarda para karşılığında endüljans satışları

başlamıştır106. Çünkü Papa X. Leon, bu endüljansları alanların, kilise tarafından

verilen cezalardan ve ölümden sonraki araftaki azaptan kurtulacağına dair fetvalar

vermiş ve günahlarını bağışlamıştır107.

Hatta Papa, Petrus Kilisesi’nin bitirilmesi amacıyla “endüljans satma”ya da

başlamıştır. Bu satış işlemi için Mainz şehrinin başpiskoposu Albrekt’e yetki

verilmiş daha sonra da bir bankanın denetimi aracılığıyla etkin hale getirilmiştir.

Banka ise bu iş için Tetzel’i görevlendirmiştir. Tetzel de bu görevlendirme

neticesinde kendisini önemli biri olarak görmeye başlamış ve hatta af konusunda

fetvalar verme girişiminde bulunmuştur. Çünkü Papa IV. Sixtus’un kararına göre

herhangi bir kişi, bir başka kişi adına da endüljans alabilmektedir. Tetzel, Petrus

Kilisesi’nin inşası için verdiği fetvalarda; “Ölmüş anne-babalarınızın sesini

işitebiliyor musunuz? Onlar acı içinde bağırıyarlar: ‘Acı bana! Acı bana! Çok büyük

cezalar çekiyoruz. Lütfen bizi kurtarın!Kulak verin! Anne-babalarınız bağırıyorlar.”

diyerek insanların anne ve babalarının seslerine kulak vermelerini istemiştir. Böylece

insanlar da büyük miktarlarda paralar ödemeye başlamışlardır. Tetzel, satış yaparken

105. Ali ERBAŞ, “Protestan Reformu ve Martin Luther”, Dinler Tarihi Araştırmaları III- Hıristiyanlık,

Ankara 2002, s.198-199; John B. NOSS, Man’s Religions, New York 1956, 638-639; BESHİR,
“What Happened To The Church Established by Christ and His Apostles”; LAU, 8;
“Protestantism”, N.E.B., C. 15, Amerika 1974, s. 109; BARKER, 112; Roger MEHL,
“Protestanlık”, Din Fenomeni, çev. Mehmet AYDIN, Konya 1993, 247; Kaan H. ÖKTEN,
Hıristiyanlıkta İnancın Yenilenmesi, İstanbul 2000, 20-21, 73-86.

106. M.Ebu ZEHRE, Hıristiyanlık Üzerine Konferanslar, çev. Akif Nuri, İstanbul 1978, 286; Mehmet
KATAR, Yahudilik, Hıristiyanlık ve İslamiyet’te Tövbe, Ankara 1997, 117; ATKİNSON, s. 368.

107. ERBAŞ, “Protestan Reformu ve Martin Luther”, s. 198-199; BESHİR, “What Happened To The
Church Established by Christ and His Apostles”; “Protestantism”, N.E.B., s.109; MEHL, 247.

 29

“Torbaya atılan her para, cennetten çıkan canı gösterir. Bir para bir can” vaadinde de

bulunmuştur108.

Böyle bir ortamda Kilise’nin kendisini yanılmaz otorite olarak görmesi ve

din adamlarının ahlaksız tavırlarının sonucunda ahlakî ve sosyal açıdan düzen

bozulmuş, enflasyon artarak ekonomik düzen sarsılmış, halkın durumu günden güne

kötülemeye başlamış ve halk arasında huzursuzluklar ortaya çıkmıştır. Ayrıca Kilise

ve din adamlarının ihtişam içerisinde yaşamaları halkın tepkisine yol açmış ve

insanları yeni bir çıkış yolu aramaya yöneltmiştir. Yinebu süre zarfında Almanya’da

kan davaları ve eşkıyalık had safhaya ulaşmış, soylu kesim kendisini yasaların

üzerinde görmüş ve bunlara karşı koyacak otorite kurulamamıştır109.

Bütün bu olumsuzluklarla birlikte Kilise; ilim alanında da baskı yapmış,

düşünce hürriyetini kısıtlamış ve kendi görüşüne aykırı görüşleri mahkum ederek

bu düşünce sahiplerini de engizisyon mahkemelerinde yargılamıştır. Kilisenin böyle

bir tutum sergilediği süreçte Osmanlı Devleti’ne karşı düzenlenen “Haçlı Seferleri”

ile Türklerle ve dolayısıyla Müslümanlar ile temas neticesinde islamî eserlerin batıya

geçmesi ve İslam’ın ilime verdiği önemin farkedilmesi Kilise’nin otoritesini

zayıflatmıştır110. Çünkü Kilise kendisini din, bilim, düşünce ve benzeri her alanda

otorite olarak kabul etmesi bilimsel gelişmelere engel teşkil etmiştir. Rönesans’ın da

etkisi ile birlikte matbaanın yaygınlaşmaya başlaması, Kutsal Kitab’ın diğer dillere

tercüme edilmesi ve serbest fikir ortamının oluşması, ilime verilen değerin artmasına

yol açmıştır. İnsanlar arasında ilim ve bilginin artması din-devlet, din-bilim

çatışmalarını ortaya çıkarmış ve kilisenin öğretilerinin yanlış olduğu düşüncesi

yaygınlaşmıştır111. Böylelikle kiliseye karşı tepkiler yoğunlaşmaya başlamıştır.

 Katolik Kilisesine karşı oluşan tepkiler sonucunda XII. yüzyılda ilk organize

reform hareketi ortaya çıkmıştır. Luther’den önce başlayan bu dinî reform hareketi,

108. ERBAŞ, “Protestan Reformu ve Martin Luther”, s. 198-199; BESHİR, “What Happened To The

Church Established by Christ and His Apostles”; LAU, 8; “Protestantism”, s. 109; BARKER,
112; MEHL, 247; ÖKTEN, 73-86.

109. BİRKETT; 30-31, 36; ÖKTEN, 22, 33-34; “Reformation”, E.B., C. 19, Londra 1962, s. 32-34;
NOSS, 638-639.

110. Namık KEMAL, Renan Müdâfaannamesi, Haz. Abdurrahman Küçük, İstanbul 1988, 3, 6.
111. “Reformation”, E.B., 32-34; MEHL, 247; Baki ADAM, Dinler Tarihi, (İ. Ö. P.), Ed. Mehmet

KATAR, Eskişehir 2000, 73-74; Steven ÖZMENT, The Age of Reform 1250-1550, Yale
University Press, Amerika 1980, 182-204.

 30

XVI. yüzyılda Luther ile başlangıç olarak kendisini göstermiştir112. Görünüşte din

alanında ortaya çıkan bu reformun özünde sosyal, ekonomik ve kültürel alandaki

bozukluklar yer almıştır113.

Luther, kilisenin ne kadar kutsal bir özelliği olursa olsun hiç kimsenin günahı

affetme yetkisinin olmadığını ve gerçek tövbeye İsa’nın sevgisiyle ulaşılabileceğini

ileri sürmüştür. Ona göre kurtuluş, insanın günahlarını itirafla, kiliselerin aracılığıyla

veya iyi amellerle değil ancak Tanrı’nın inayeti ve İsa ile bütünleşmekle olmaktadır.

Bu anlayış, Protestanlığın da temel noktasını oluşturmuş ve Protestanlık bu düşünce

doğrultusunda şekillenmiştir114.

Luther’e göre Papa, yanılmaz ve tek otorite değildir. Bunun yanında o,

papaları ve papalık makamını “deccal” olarak nitelendirmiş ve Türkleri de aynı

nitelendirmenin115 içine dahil etmiştir. O, kilisenin gerçek hazinesinin ve kurtuluş

için tek kaynağın Kutsal Kitap olduğunu ileri sürmüştür116. Ona göre Kutsal Kitap

Tanrının sözüdür ve Tanrı sözünde de her şeyin mevcut olduğunu bu nedenle de

başka hiçbir şeye gerek kalmadığını ifade etmiştir. Luther, Kutsal Kitab’ı kendisine

ilke edinen her Hıristiyanın bir din adamı olduğunu bundan dolayı da “Rahip

Takdisi Ayini”ne gerek olmadığını ileri sürmüştür117.

Luther, ibadetlerin her ülkenin kendi dilinde yapılması gerektiğini

vurgulamıştır. O, ibadetlerin anlaşıldığı ölçüde faydalı olacağını dile getirmiş ve bu

düşünceyle de Kutsal Kitab’ı Almanca’ya çevirerek halkın anlamasını sağlamıştır.

Kutsal Kitab’ın Almancaya çevrilmesinden sonra da, Kilise öğretilerinin doğru

olmadığı fark edilmiş ve Luther’in görüşleri* İskandinav ülkelerinde de taraftar

bulmuştur118.

112. Mircea ELİADE-Ioan P. COULİANO, Dinler Tarihi Sözlüğü, “Hıristiyanlık”, çev. Ali Erbaş,

İstanbul l997, 132-133; ADAM, Dinler Tarihi, 73; KATAR, Yahudilik, Hıristiyanlık ve
İslamiyet’te Tövbe, 117.

113. Victor-Lucien TAPIE, Barok, çev.Galip Üstün, İstanbul 1992, 9.
114. KATAR, Yahudilik, Hıristiyanlık ve İslamiyet’te Tövbe, 118-120; ELİADE- COULİANO, 132-

133; ADAM, Dinler Tarihi, 73; LAU, 8, 56; “Protestantism”, N.E.B., s. 109; Martin E. MARTY,
“Protestantism”, E.R., C. 12, Londra 1987, s. 26-29.

115. Martin Luther’in Türklerle ilgili düşünceleri için bkz. Hikmet TANYU, “Martin Luther’in Türkler
Hakkındaki Sözleri”, A.Ü.İ.F.D., Ankara 1981, C. 24, s. 157-161.

116. LAU, 8, 51, 56; KATAR, Yahudilik, Hıristiyanlık ve İslamiyet’te Tövbe, 118-120; ELİADE-
COULİANO, 132-133; ADAM, Dinler Tarihi, 73; “Protestantism”, N.E.B., s. 109; MARTY, s.
27-28.

117. Hakan OLGUN, Luther ve Reformu Katolisizmi Protesto, Ankara 2001, 139, 184.
*. Luther’in “Yalnızca Lütüfla Kurtuluş (Sola Gratia)”, “Yalnızca Mesih Aracılığıyla Kurtuluş (Sola

Christi)”, “Yalnızca Kutsal Kitap Aracılığıyla Kurtuluş (Sola Scriptura)” ve “Yalnızca İmanla

 31

Luther, Kilise ve genel durum hakkında düşüncelerini belirtmek ve kiliseye

karşı tepkisini göstermek amacıyla Latince “Günah Bağışlamalarının Gücü Üzerine

Sonuçlar” ile Almanca “Günah Bağışlama ve Tanrı Bağışı Üzerine Can Sıkıcı

Sözler” gibi birtakım tezler hazırlamıştır119. Bu tezlerden önemli olan bir diğeri de;

reformun ortaya çıkmasını sağlayan, Katolik Kilisesi’ne karşı görüşleri içeren

1517’de Wittenberg Kilisesinin kapısına asılan 95 maddelik Tezi olmuştur120. Halkın

bilmediği dil Latince ile yazılan 95 maddelik Tez121, daha sonra Almanca’ya

çevrilmiş ve çoğaltılarak Almanya’nın her tarafına dağıtılmıştır122.

Bunun üzerine Kilise, 19 Nisan 1529’da Spire’de (Speyer) bir toplantı

düzenlemiş ve bu toplantı sonucunda V. Charles tarafından Luther ve yandaşları

(Lutheranlar-Luterciler), “Sapkın Düşünce, Kilisenin Görüşüne Karşı Olan”(Heresy)

olarak ilan edilmiştir123.

Spire’de yapılan bu toplantıda ayırca Luterci bölgelerin Luterci, diğer

bölgelerin de sonsuza kadar Katolik kalacağı ve oralarda İncil’e dayanan öğretilerin

yayılmasının yasak olacağı kararı alınmıştır. Buna karşın Luther ve taraftarları,

karara, “Allah’ın şerefi veya ruhların selameti söz konusu olunca, herkes Allah’ın

huzurundadır ve Allah’a karşı hesap verir. Koruyucu, günahtan kurtarıcı ve bir gün

hakimimiz olacak yegane yaratıcı Tanrı önünde protesto ediyoruz ve Tanrı’ya,

Kutsal sözüne, vicdanımıza ve Spire’deki son karara aykırı olarak önerilen hiçbir

kararı benimsemiyoruz” diyerek itiraz etmişlerdir. Bu itiraz üzerine Luther ve

taraftarları, Papa ve İmparator tarafından aforoz edilmiş, onlar için “protesto edenler”

anlamında “Protestan” adı verilmiştir124.

Luther’in görüşlerinin yayılmasına karşılık Katolik Kilisesi de karşı bir

reform yapmış ve kendisini yenileme çalışmalarına girişmiştir. Bu yenileme

Kurtuluş (Sola fide)” ile ilgili görüşleri zamanla Protestanlığın temel unsuru olarak slogan haline
gelmiştir(BİRKETT, 79).

118.“Protestantism”, N.E.B., s.109; LAU, 8, 72; R. C. SPROUL, Kutsal Kitap’ı Anlamak: Yorum
Bilimi, çev. Hande Taylan, İstanbul 1997, 37; AĞAOĞULLARI- KÖKER, 101-102. Ayrıca bkz.
ÖZMENT, 223-244.

119. LAU, 53.
120. ADAM, 73-74; ERBAŞ, “Protestan Reformu ve Martin Luther”, s. 206
121. Bu 95 madde için geniş bilgi bkz. ÖKTEN, 163-176.
122. “Protestantism”, N.E.B., s.109; AYDIN, Din Fenomeni, 247; BARKER, 112; Dir.: Richelle

WİSEMAN, Centre for Faith &The Media, “A Journalist’s Guide To Christianity”, http://
www.faithandmedia.org/pdfdocs/guide-christianity.pdf/ 12.10.2004; ATKİNSON, s. 368.

123. Diane SEVERANCE, “Protestants are First Called Protestants”, What Happened This Day in
Church History, http:// www.gospelcom.net/01.09.2004.

124. ERBAŞ, “Protestan Reformu ve Martin Luther”, s. 205; BARKER, 115.

 32

çalışmaları neticesinde 1545’te Trent’te bir konsil toplanmış, imanla ilgili

Katolikliğin kesin doktrini açıklanmış ve daha önce yapılan yanlışların düzeltilmesi

kararı alınmıştır. Bu Konsil’de ayrıca Protestanlık düşüncesi reddedilmiş ve

Luther’in kurtuluş hakkındaki görüşüne karşılık kurtuluş için insanın kendi

gayretinin de etkili olduğu fikri ileri sürülmüştür. Bu konsilin kararına rağmen

tepkilerin azalmamış ve Kilise, kendisine muhalefet edenleri aforoz etmiştir125.

Bu tarihten sonra da Roma Katolik Kilisesi’nden ayrılanlar “Protestanlar”

olarak isimlendirilmiştir. Ancak bu aforoza rağmen Luther’in görüşleri hızlı bir

şekilde yayılmaya başlamıştır. Ayrıca 1529’da Türklerin Viyana’ya kadar gelmesi ve

Almanya sınırlarına yaklaşması126, bunun yanında İmparator V. Charles ve Papa

arasındaki siyasi mücadelelerin de had safhaya ulaşması Protestanlığın Almanya’da

ve Almanya’dan da Fransa, İsviçre, Macaristan, Hollanda ve Amerika gibi ülkelere

yayılmasını sağlamıştır127. Böylece Protestanlığın Katoliklerden ayrılmasıyla

Ortodokslarla birlikte Hıristiyan dünyasında başlıca üç ana grup ortaya çıkmıştır128.

Protestanlık, Katolik ve Ortodoksluk’tan daha serî bir biçimde dünyanın her

tarafında yayılmaya başlamış ve farklı şekillerde isimlenmiştir. Luther, Zwingli ve

Calvin taraftarları arasında “Protestan” ismi kullanılmasına karşın bu isim,

Almanya’da “Evanjelik” (evangelic), Fransa’da “Hugvenat” ve İsviçre, Hollanda ve

İskoçya gibi ülkelerde de “Reform Kiliseler” adıyla ifade edilmiştir. Günümüzde ise

Protestanlık, bütün reform kökenli hareketin genel ismi olarak kullanılmaktadır129.

Protestanlık içerisindeki bu farklı isimlendirme ile birlikte geniş bir

coğrafyada hüküm sürmesi düşünce ve uygulamalarda da bazı farklılıklara sebep

olmuştur. Böylece bu farklı düşünce ve ugulamalar neticesinde XVII.-XIX.

yüzyılları arasında değişik zamanlarda Protestanlık içerisinde Anabaptistler,

Anglikanlar, Baptistler, Kongregasyonalistler, Lutheranlar, Reforme Edilmiş

Kiliseler, Pietistler, Moravyanlar, Metodistler ve Kalvinistler gibi çok sayıda

125. NOSS, 638-644; ADAM, Dinler Tarihi, 74.
126. Türkler ve Protestanlar arasındaki ilişki için geniş bilgi bkz. A.Fisher GALATİ, Türk Cihadı ve

Alman Protestanlığı 1551-1555, Yay. Haz. Neval Öke, İstanbul 1992, 21-48.
127. SEVERANCE, “Protestants are First Called Protestants”; LAU, 8; NOSS, 644-652; MEHL, 252;

BİRKETT; 49-54.
128. MEHL, 246; SEVERANCE, “Protestants are First Called Protestants”.
129. “Protestanlık”, A.B.A, C. 18, İstanbul 1989, s. 175; MEHL, 246.

 33

Protestan grupları ortaya çıkarmıştır. Bu grupların büyük bir bölümü de sosyal ve

siyasal yapısı nedeniyle Amerika’da oluşmuştur130.

 B. Protestanlığın Anadolu’da Yayılış Sürecinde Ermeniler

Amerika’da güç kazanmasından ve teşkilatlanmasından sonra Protestanlık,

bir dinî hareket olarak daha fazla üye kazanmak amacıyla Protestanlaştırma

faaliyetlerine başlamıştır. Bu faaliyetler çerçevesinde Protestanlar, Protestanlığı

yaymak amacıyla Anadolu’yu keşfetmişlerdir. Bu süreçte Anadolu topraklarında

Ortodokslar, Katolikler ve Yahudiler olmak üzere üç topluluk mevcuttur. Hıristiyan

gruplar içerisinde de Rumlar, Bulgarlar, Sırplar, Arnavutlar, Süryaniler, Keldaniler

ve Ermeniler başta olmak üzere yirmi farklı etnik grup bulunmaktadır131. Osmanlı

Devleti’nde yaşayan ve dinî bağla bir cemaatin üyesi olan gayrimüslimler sistem

içerisinde “millet” olarak kabul edilmiştir132.

Ermenistan’ın 384 yılında Bizans ve İran arasında paylaşılmasından sonra

İstanbul, Muş gibi Anadolu’nun çeşitli yerlerine geldiği ve 572’de ilk cemaatlerini

oluşturduğu belirtilen133 Ermeniler; Anadolu’da dağınık bir “azınlık” olarak

varlıklarını sürdürmüşlerdir. Ermeniler, İstanbul başta olmak üzere Anadolu’nun her

tarafında ticaret, sanat, kuyumculuk, tıp ve edebiyat gibi alanlarda faaliyet

göstermişlerdir134. Ancak Osmanlı Devleti’nin yayılma sürecinde Ermeniler,

Bizanslıların siyasî ve dinî baskısı altında kalmışlardır. Çünkü Bizans İmparatorluğu,

Ermenileri Rum Patrikliği’ne bağlama amacında olmuştur. Bu amaçla Bizans

İmparatorluğu, Ermeniler üzerindeki baskısını günden güne artırmıştır. Bizanslılar’ın

baskısı Ermenileri “yeni kurtarıcı” beklemeye sevketmiştir. Hatta Fatih Sultan

Mehmet’in Bursa’da Hovakim’le İstanbul’un fethi ile ilgili diyalogunda Hovakim’in

130. Ali Rafet ÖSKAN, Fundamentalist Hıristiyanlık Yedinci Gün Adventizmi, Ankara 1998, 13;

EROĞLU, “Hıristiyanların Bölünme Sürecine Genel Bir Bakış”, 323; ÖZMENT, 340-351;
Elizabeth A. LİVİNGSTONE, The Christian Church, Oxford University, New York 1990, 19, 22,
48-49; James STALKER, “Evangelicalism”, E.R.E, Ed. James Hastings, C. 5, New York 1951, s.
603-606; WİSEMAN, “A Journalist’s Guide To Christianity”.

131. BLİSS, 64; Yavuz ERCAN, “Osmanlı Devleti’nde Müslüman Olmayan Topluluklar (Millet
Sistemi)”, Osmanlı IV, Ankara 1999, s. 199; Bilal ERYILMAZ, Osmanlı Devletinde
Gayrimüslim Teb’anın Yönetimi, İstanbul 1990, 51; Justin - Carolyn MCCARTHY, 6-9;
HOFMANN, 12; Jeremy SALT, İmperialism and The Otoman Armenians, Amerika 1993, 23.

132. TOOTİKİAN, 49. Yuluğ Tekin KURAT, “Çok Milletli Bir Ulus Olarak Osmanlı İmparatorluğu”,
Osmanlı IV, Ankara 1999, s. 218; ERCAN, “Osmanlı Devleti’nde Müslüman Olmayan
topluluklar (Millet Sistemi)”, s. 206; HOFMANN, 12.

133. Kevork PAMUKCİYAN, “Ermeniler”, D.B.İ.A., C. 3, İstanbul 1994, s. 190; Vartan ARTİNİAN,
Osmanlı Devleti’nde Ermeni Anayasası’nın Doğuşu 1839-1863, çev. Zülal Kılıç, İstanbul 2004,
17.

134. Yavuz ERCAN, “Osmanlı Devleti’nde Müslüman Olmayan Topluluklar (Millet Sistemi)”, s. 204.

 34

Fatih Sultan Mehmet’e “Allah krallığını aziz etsin ve dünyaya yaysın” demesi de bu

beklentiyi açıkça gözle önüne sermektedir. İşte böyle bir süreçte Türkler sahneye

çıkmış ve Bizans İmaparatorluğu’na son vererek Ermenilere rahat ve özgür yaşama

imkanı sağlamıştır135.

Fatih Sultan Mehmet de, 1453’te İstanbul’un fethedilmesiyle birlikte

Anadolu’nun çeşitli bölgelerinde dağınık ve çeşitli meslek dallarına sahip olan

Ermenileri bir arada tutmak amacıyla örgütlendirmiş ve İstanbul’u onlar için merkez

yapmıştır. İstanbul ve Beyoğlu civarında bulunan Ermeniler de yerlerinde kalmış ve

Bursa Ermeni Patriği Hovakim (Ovakim) ile Anadolu’nun çeşitli yerlerindeki birçok

Ermeni İstanbul’a getirtilmiştir. Bu Ermenilerin içerisinde papaz, sanatkâr, mimar ve

köylüler, işçiler ve tüccarlar da yer almıştır. Fatih Sultan Mehmet, Ermenileri

İstanbul’un en önemli yerlerinden Samatyakapı, Topkapı, Kumkapı, Edirnekapı gibi

birçok bölgelere yerleştirmiştir. Ayrıca Karagümrük, Malta, Çarşamba, Galata,

Gedikpaşa gibi yerlerde de orta halli Ermeniler ikamet etmiştir.

Bu bağlamda da İstanbul, Ermeniler için her zaman önemli bir şehir olmuş ve

kendileri de “İstanbul”un Beyrut gibi hiçbir zaman göçmen memleketi olmadığını

dile getirmişlerdir. Onlara göre İstanbul, Anavatan (Ermenistan) ile Diaspora

(Sürgün bölgeleri) arasındaki bir yer olmuştur. Ermeniler, günümüzde de “Bizler,

burada bir cemaatiz” diyerek İstanbul’un kendilerinin nazarında çok hususî bir yer

arzettiğini ifade etmişlerdir.

Fatih Sultan Mehmet tarafından İstanbul’a yerleştirilen Ermenilerin sayıları

zamanla artmış, bu artış da Ermeniler için bir kilise ihtiyacını doğurmuştur. Böylece

Rumlar’a ait Samatyadaki Sulu Manastır Kilisesi şimdiki adıyla “Surp Kevork

Kilisesi” Ermeniler’e verilmiştir. 1451-1481 tarihleri arasında altı kilise etrafında

yaşadıkları için bu dönemde Ermeniler, resmî belgelerde “Altı Cemaat” olarak kayda

geçmişlerdir.

Fatih Sultan Mehmet İstanbul fethinden sonra zaman içerisinde “Millet

Sistemi*”ni oluşturmuş ve bu sistem içerisinde Ermeniler, diğer Hıristiyan gruplar

135. KÜÇÜK, Ermeni Kilisesi ve Türkler, 90; KÜÇÜK, “Belgeler Işığında Türk-Ermeni

Münasebetlerine Genel Bir Bakış”, s. 247.
*. Cumhuriyet döneminde 1923'te Osmanlı'daki çok milletli sistem yerine ulus, devlet ve vatandaşlık

sistemi benimsenmiştir. Ermeniler resmî “azınlık statüsü”ne kavuşmuştur. 1922-1927 yılları
arasında İstanbul Ermeni Patrikliği 5 yıl patriksiz kaldıktan sonra Muşlu I. Mesrob Türkiye
Ermenileri'nin 80. Patriği olmuştur. Medeni Kanun'un kabulüyle birlikte Osmanlı döneminde

 35

gibi Osmanlı Devleti tarafından “Millet” kabul edilmiştir. Bu sistem çerçevesinde

Fatih Sultan Mehmet bir ferman* yayınlayarak Hovakim’i Ermeni cemaatine

Patrik** olarak tayin etmiştir. Bu ferman ile Rum Patriği II. Gennadios’a verilen tüm

hak ve yetkiler Ermeni Patrikliği’ne de verilmiştir. Böylece bir dinî topluluk olarak

kabul edilmeyen Ermeniler, ayırım gözetilmeksizin Rumlarla eşit konuma

kavuşmuştur. Fatih Sultan Mehmet ile başlayan Ermeni toleransı diğer Osmanlı

padişahları döneminde de devam etmiş, II. Beyzit, Sultan III. Ahmet ve Kanuni

Sultan Süleyman gibi bir çok Osmanlı Padişahı Ermeniler lehinde fermanlar

çıkartmışlardır136.

Bu fermanlarla Osmanlı Devleti’ndeki en etkili azınlık olan Ermenilerin

“Millet başı” (Askabed) dedikleri bir liderleri olmuştur. Bu liderler kendilerine bağlı

oldukları cemaatin hem dünyevî (sivil) hem de ruhanî (dinî) reisi olarak Osmanlı

Devleti karşısında yetkili kabul edilmiş; gayrimüslimlerin başı olarak onlara tabi olan

halkın her türlü davranış ve işlerinden sorumlu olmuşlardır137. Ayrıca o, kendi

cemaatinin lideri olarak da Osmanlı Devleti’ne karşı sorumluluk içerisinde olup;

padişahla gayrimüslim tebaa arasında resmî bir aracı rolüne sahiptir. Ermeni

liderinin, Osmanlı Sultanları ile görüşebilme yetkisi de bulunmaktadır138.

Milletbaşılar, aynı zamanda kendi halkının Devlet bazında sözcüsü konumundadır.

Protokolde de Paşalarla eşit statüde sayılmakta ve ataması sultan tarafından

yapılmaktadır. Ayrıca her Hıristiyan kendi dinî liderinin onayıyla cemaatinde kayıtlı

uygulanan her cemaati kendi dini yasalarına göre yönetme şekli ortadan kaldırılmıştır. Patrikler
cemaatin dini ve sosyal kurumlarının ruhani gözetmeni sayılmıştır. Türkiye Ermenileri
Patrikliği'nin 500. kuruluş yılı 1961 yılında kutlanmış ve Yozgatlı Patrik I. Şnorhk, yurtdışında
Türk diplomatlarına yönelen terörizmin giderek tırmandığı zorlu bir dönemde görev yapmıştır.
Verdiği demeçlerde, diaspora Ermenileri'nin Türkiye aleyhtarı gösterilerini hiçbir zaman
onaylamayacağını bildirmiştir. 1990 yılında İstanbullu II. Karekin, Türkiye Ermenileri 83. Patriği
seçilmiştir. 1998’de de Ermeni cemaatini günümüze taşıyacak olan 84. Patrik ise İstanbullu II.
Mesrob olmuştur. Büyük çoğunluğu İstanbul'da olmak üzere 33 kiliseye, ilk, orta ve lise
derecesinde 20 eğitim kurumuna sahip olan Türkiye Ermeni Cemaati ayrıca, hastane, vakıf,
dernek gibi çeşitli cemaat kurumlarını da kendi bağışlarıyla ayakta tutmaktadır(Anna TURAY,
http://www.minidev.com/ kulturler/ kulturler_ermeni_ tarih1. asp, 12.07.2004).

*. Bu ferman, Ermeni Patrikhanesi’nde mevcuttur.
**. Ermeni dinî liderlerine Asur dilinde yüksek dereceli kilise adamları anlamında “marhasya”nın

kısaltılmışı “marhasa” adı verilmiştir. Daha sonra “Badriark” (Patrik) ünvanıyla
anılmışlardır(TUĞLACI,53-55).

136. DWİGHT, 82-85; http://www.agos.com.tr/tr/arshiv/osmanlidaermeniler/ 23.12.2004 ; ERCAN,
“Osmanlı Devleti’nde Müslüman Olmayan Topluluklar (Millet Sistemi)”, s. 204;
PAMUKCİYAN, “Ermeniler”, s. 190-191; HOFMANN, 10, 12, 23; DABAGYAN, 69-72;
URAS, 149; ARTİNİAN, 18-26; ERYILMAZ, 30; TUĞLACI, 51, 53-55.

137. ORMANİAN, XIV; TOOTİKİAN, 52, 55.
138. TOOTİKİAN, 50; ERYILMAZ, 38-39.

 36

olmak durumundadır. Hıristiyan, kendi dinî liderine karşı sorumlu olup isteğiyle

cemaatten ayrılma hakkına da sahip değildir. Bunun yanında cemaat mensuplarının

Patriklerin yetkisi dışında hareket etme şansı da yoktur139

 Bu bağlamda Osmanlı Devleti, Ermeniler ile ilişkilerinde “Patriklik

Makamı”nı kullanmış ve onu resmî bir makam olarak kabul etmiştir. Bu husus

itibariyle İstanbul Ermeni Patrikliği, Osmanlı Devleti’nde resmî bir statüye sahip

olmuştur.

Anadolu’daki Ermeniler kendi içerinde böyle bir yapı arzetmekte iken genel

olarak Türk kültürünü benimsemeleri, adetleri, görenekleri ve dilleri ile Türklerle

aynı yapı içerisinde yer almışlardır. Onlar giyim, kuşam ve davranış olarak da

Türklerle benzer özelikler sergilemişlerdir140. Ermeniler ile Türkler arasındaki fark,

Türklerin “Ağam” diye hitapta bulunmaları, Ermeniler’in ise “Gülüm” diye

seslenmeleridir141.

Ermeniler ile Türkler arasındaki diğer bir fark da Ermenilerin bazı

dönemlerde askerlik hizmetinden muaf tutulmuş olmalarıdır. Hatta Varantyan,

“Ermeni hareketinin Tarihi” isimli eserinde “Türkiye Ermenisi, Rus Ermenisine

nazaran Ermeni lisanı, tarihi ve edebiyatı itibariyle çok kuvvetli ve serbest idi…”142

diyerek Anadolu’daki Ermenilerin buradaki genel durumunu net olarak ortaya

koymaktadır143.

Anadolu’da XVIII. yüzyılın ikinci yarısından sonra Ermeni tüccarlar için

Türkçe “emir” anlamına gelen “Amira*” ifadesi kullanılması da onlara verilen

değerin bir başka göstergesini oluşturmaktadır. Hırand Asadur ise “İstanbul

Ermenileri ve Patrikleri” adlı eserinde, 1760’lı yıllardan önce, zengin Ermeniler için

139. TOOTİKİAN, 55; ARTİNİAN, 26; http://www.agos.com.tr/tr/arshiv/ osmanlidaermeniler/;

ERCAN, “Osmanlı Devleti’nde Müslüman Olmayan topluluklar (Millet Sistemi)”, s. 204;
PAMUKCİYAN, “Ermeniler”, s. 91, HOFMANN, 12; DABAGYAN, 69-72; URAS, 149;
ERYILMAZ, 30, 57; TUĞLACI, 51.

140. BURNABY, 73.
141. Ahmet GÜNDÜZ, “Osmanlı Devleti’nde Yapılan Misyonerlik Faaliyetleri ve Ermeni Meselesinin

Doğuşu, Gelişmesi”, Türk Dünyası Araştırmaları Dergisi, S. 128, Ekim 2000, s. 114.
142. KOÇAŞ, 59.
143. HOFFMAN,10-11.
*. Amira, Osmanlı tarafından Ermeni nüfuzlu kişilere verilen bir isimdir. Bunlar, Osmanlı Devleti’ne

çalışmış ve Osmanlı Hükümeti’nde önemli görevlerde ve makamlarda bulunmuşlardır. Amiralar,
Ermeni Cemaati üzerinde de çok büyük bir etkiye sahip olmuştur. Ayrıca Ermeni Patriği ile
Osmanlı Hükümeti arasında da bir aracı konumunda yer almışlardır(TOOTİKİAN, 121; Bu
konuda daha geniş bilgi için bkz. Vartan H. ARTİNİAN, “The Role of The Amiras in the
Ottoman Empire”, The Armenian Review, Haziran 1981, C. 34, No: 2-134 s. 190-192; Frank
Andrews STONE, Academies For Anatolia, Boston 1984, 53).

 37

Amira teriminin kullanılmadığını sadece Bey ifadesinin kullanıldığına işaret

etmektedir144.

II. Abdülhamit dönemi valilerinden İsmail Kemal Bey hatıralarında, yeni

rejimin tadını çıkaran ve rahata fazlasıyla kavuşan ilk Hıristiyan azınlığın Ermeniler

olduğunu ifade etmektedir. O, Reşit, Fuat ve Ali Paşalar döneminde Dış İşleri ve

diplomatik ilişkilerde her zaman Ermenilerin yer aldığını beyan etmektedir. Bu bilgi,

Jamanak Gazetesi’nde de yer almış ve gazetede de Ermeniler önemli görevler

verildiği ve önemli kademelerde yer aldığı belirtilmiştir145. Osmanlı Devleti’nde

Ermeniler üst mevkilere kadar yükselmiş ve kabinede görev almışlardır. Osmanlı

Devleti’nde Maliye, Posta İşletmeleri, Bayındırlık ve Dışişleri Bakanlıkları, Paşalık,

Senatörlük, Milletvekilliği ve devlet dairelerinin önemli makamlarında görevlerde de

bulunmuşlardır146.

Osmanlı Devleti bünyesinde çeşitli makam ve görevlerde çalışan Türklerle her

bakımdan benzer ve ortak özelliklere sahip olan Ermeniler, bu süreçte kendilerine

hiçbir şekilde baskı yapılmadığını ve herkesin eşit olduğunu da ifade etmişlerdir147.

C. Ermeniler Arasında Protestanlığın Yayılışına Zemin Hazırlayan

Şartlar

 Ermeniler arasında Protestanlığın yayılmasında bazı etkenler rol oynamıştır.

Bu etkenler; Osmanlı Devleti’nin genel ve siyasal yapısı, İngiltere ve Amerika’nın

siyasî politikaları, Ermenilerin dinî ve siyasî tutumu ve misyonerlik faaliyetleridir.

a. Osmanlı Devleti’nin Genel ve Siyasal Yapısı

Osmanlı Devleti, bünyesinde farklı din ve mezhepleri barış ve huzur

içerisinde barındırmış bir devlettir. Bayan Misyoner Patrick de “… Her birinin kendi

hukukunu uyguladığı birçok milletin ülkesiydi…” sözüyle bunu açıkça ifade

etmiştir148. Hıristiyan azınlıklar bakımından zengin bir alana sahip olan Osmanlı

Devleti, hem askerî hem de siyasî açıdan zayıflamaya başlamıştır. Bu zayıflamaya

144. ARTİNİAN, 34.
145. Abdülhamit KIRMIZI, “Son Dönem Osmanlı Bürokrasisinde Akraba Ermeniler”, E.A.D., C. 2, S.

8, 2003, s. 140.
146. Salahi SONYEL, “Hıristiyan Azınlıklar ve Osmanlı İmparatorluğu’nun Son Dönemi”, Osmanlı V,

Ankara 1999, s. 143. Ayrıca bkz. SALT, 22-29.
147. BURNABY, 88.
148. Ensar KÖSE, “Misyoner, Mandacı, Feminist”, T.D.D., S. 18, Nisan 2001, s. 32.

 38

paralel olarak Osmanlı Devleti’nin kendi insiyatifiyle oluşturduğu “milletler sistemi”

ve “kapitülasyonlar*”; kendisi aleyhine iki zayıf nokta olarak ortaya çıkmıştır149.

Osmanlı Devleti’nin zayıflamasına paralel olarak Avrupa ve Amerika da

teknik olarak güçlenmeye başlamıştır150.

Hıristiyanlık açısından kutsal kabul edilen Hatay, İzmir ve İznik gibi

mekânlar Osmanlı Devleti’nin elinde bulunmaktadır. Hıristiyanlığın şekillenmesinin

büyük öncüsü olan Pavlus, Tarsus’ta doğmuş; ilk Konsiller, İznik, Efes, İstanbul ve

Kadıköy’de yapılmıştır. Hıristiyanlarca büyük öneme sahip bu kutsal toprakların

Osmanlı Devleti’nin elinde olması Hıristiyanlar’ın bu bölgelere olan ilgisini

artırmıştır151. ABCFM tarafından Anadolu’ya gelen Amerikalı misyonerlerden Fisk

ve Parsons’a gönderilen 1 Aralık 1833 tarihli talimat mektubunda; “…Bu mukaddes

ve vaadedilmiş topraklar, silahsız bir haçlı seferiyle alınacaktır…” denilmesi de bu

düşünceyi doğrulamaktadır152.

Bu idealler doğrultusunda da Anadolu, Orta Doğu’nun “ekmek sepeti” olarak

değerlendirilmiş153 ve Hıristiyan literatüründe “İncil Ülkesi (Bible Land)” adını

*. Kelime olarak Kapitülasyon, bir devletin yabancılara kendi toprakları üzerinde

verdiği imtiyazlar demektir(“Kapitülasyon”, Şemsettin SAMİ, Türkçe Sözlük,
İstanbul 1985, s. 642). Tek yönlü ve çift yönlü olmak üzere iki tür kapitülasyon
vardır. Tek yönlü kapitülasyonlar, herhangi bir karşılık beklemeksizin bir devletin
başka bir devlet tebaasına tanımış olduğu imtiyazlardır. Çift Yönlü Kapitülasyonlar ise çeşitli
devlet mensuplarına karşılıklı olarak verilen, muhatap devlet mensuplarının da eşit olarak
yararlandıkları imtiyazlardır(M. Hidayet VAHAPOĞLU, Osmanlıdan Günümüze Azınlık ve
Yabancı Okulları, Ankara 1990, 44).

149. SALT, 10, 179, 22-30, 87-91; Jean Daniel SAHAGİAN, Le Mouvement Evangelique
Armenien,by.? 19; Bert F. BREINER- Christian W.TROLL, “Christianity and Islam”, The
Oxford Encyclopedia of the Modern İslamic World, C. 1, 1995, 282; Ahmet Hikmet EROĞLU,
Osmanlı Devletinde Yahudiler, Ankara 2000, 8; Necmettin TOZLU, “Osmanlı İmparatorluğunda
Misyoner Okulları”, Osmanlı V, Ankara 1999, s. 331; George E. WHİTE, Bir Amerikan
Misyonerinin Merzifon Amerikan Koleji Hatıraları, çev. Cem Tarık Yüksel, İstanbul 1995, 117;
BLİSS, 322-323; Recep ŞAHİN, Tarih Boyunca Türk İdarelerinin Ermeni Politikaları, İstanbul
1988, 99-108.

150. Justin - Carolyn MCCARTHY, 13-14; Bayram KODAMAN, “Ermeni Meselesinin Doğuş
Sebepleri”, Yeni Çığ Dergisi, Y. 1, Kasım 1981 , s. 3-4; ERYILMAZ, 69.

151. Ömer TURAN, “19. Yüzyıl Osmanlı Tarihinin Kaynaklarından İngiliz Ve Amerikan Protestan
Misyonerlik Cemiyetleri Arşivleri”, XIII. Türk Tarih Kongresi 4-8 Ekim 1999, Ankara 2002, s.
1548; Auguste BAILLY, Bizans Tarihi, çev. Haluk Şaman, C. 2, by.?, 17; SALT, 9-10; WHİTE,
117; BLİSS, 305-317, 322-323; Adnan ŞİŞMAN, “Misyonerlik Faaliyetleri ve Uşak’ta
Montanizm’e Dair Çalışmalar”, A.Ü.S.B.D., C. 3, S. 2, Afyon Aralık 2001, s. 1-3; Adnan
ŞİŞMAN, “Misyonerlik ve Osmanlı Devleti’nin Son Döneminde Kurulan Yabancı Sosyal ve
Kültürel Müesseseler”, Türkler XIV, Ankara 2002, s. 173.

152. Uygur KOCABAŞOĞLU, Anadoludaki Amerika, İstanbul 1989, 33.
153. Ömer TURAN, Avrasya’da Misyonerlik, Ankara 2002, 13.

 39

almıştır154. 1999 yılbaşında Papa’nın “Birinci bin yılda Avrupa’yı Hıristiyanlaştırdık,

İkinci bin yılda Amerika ve Afrika’yı Hıristiyanlaştırdık ve Üçüncü bin yılda da

Asya’yı Hıristiyanlaştıracağız, Asya’nın anahtarı da Türkiye’dir” demesi bu

düşüncenin açık bir göstergesidir155.

Anadolu’yu Hıristiyanlaştırma anlayışı çerçevesinde kutsal kabul edilen

bölgeleri ele geçirmek amacıyla tarihî süreç içerisinde “Haçlı seferleri”

düzenlenmiştir. Haçlı Seferleri ile alınamayan bu topraklar, Osmanlı Devleti’nin güç

kaybetmesiyle bir hammadde ve pazar alanı olarak düşünülmeye başlanmıştır156.

Böylece hammadde ve pazar ihtiyacıyla birlikte Osmanlı Devleti paylaşılmaya hazır

bir pasta olarak değerlendirilmiş ve “kim ne alırsa kârdır” parolasıyla Katolik ve

Ortodoks Devletler’den sonra yeni faaliyetlere başlayan Protestan Devletler de

buraya ilgisini arttırmıştır157.

Anadolu’nun coğrafî ve jeopolitik konumu, yer altı ve yer üstü

zenginliklerine sahip olması, Asya ve Avrupa’yı birbirine bağlayan boğazları da

elinde bulundurması ve bölge olarak stratejik bir öneme sahip olması; bu bölgelere

olan ilginin artmasını sağlamıştır. Hatta Türkiye’deki bir Amerikan Konsolosu’nun,

Anadolu’nun yer altı kaynakları hakkında hazırladığı bir raporda; Anadolu’daki yer

altı kaynaklarının zengin olduğu, ancak işletilmediği ve başka bir devlette olması

durumunda çok büyük gelir getireceği üzerinde durulması bu ilginin sebebini daha

net olarak ortaya koymaktadır158. Bir İngiliz subayının Anadolu topraklarını gezdiği

dönemde buradaki arazilerin ekilip biçilmediğini ve buraların çiftçinin zahmetine

değeceğini, Anadolu’da milyonluk arazinin böyle boş olduğunu, işleyecek kişilerin

olmadığını söylemesi de bu kanıyı desteklemektedir159. Ayrıca Osmanlı Devleti’nin

154. TURAN, “19. Yüzyıl Osmanlı Tarihinin Kaynaklarından İngiliz Ve Amerikan Protestan

Misyonerlik Cemiyetleri Arşivleri”, s. 1548; BAILLY, 17; ŞİŞMAN, “Misyonerlik ve Osmanlı
Devleti’nin Son Döneminde Kurulan Yabancı Sosyal ve Kültürel Müesseseler”, s. 173.

155. Sevgi ERENEROL, “Atatürk Planlarını Bozmuştur”, Tercüman Gazetesi, 5.Ocak.2005, s. 8
156. TURAN, “19. Yüzyıl Osmanlı Tarihinin Kaynaklarından İngiliz Ve Amerikan Protestan

Misyonerlik Cemiyetleri Arşivleri”, s. 1548; BAILLY, 17; ŞİŞMAN, “Misyonerlik Faaliyetleri
ve Uşak’ta Montanizm’e Dair Çalışmalar”, s. 1-2; TÜMER-KÜÇÜK, 413

157. SALT, 9; Veysel EROĞLU, Ermeni Mezalimi, İstanbul 1978, 48; KODAMAN, “Ermeni
Meselesinin Doğuş Sebepleri”, s. 4-5.

158. TOZLU, Kültür ve Eğitim Tarihimizde Yabancı Okullar, 14.
159. BURNABY, 53.

 40

doğu ve batı ticaretinin kilit noktasında olması ve Doğu Akdeniz ülkelerini elinde

bulundurması da ilginin diğer bir yönünü teşkil etmektedir160.

Osmanlı Devleti’nin bu genel ve siyasal durumu ile birlikte Amerika’ya karşı

olan ılımlı tutumu da Protestanlığın yayılışında kolaylık sağlamıştır. Hatta Cyrus

Hamlin “kendisinin İstanbul’a ilk geldiğinde Padişah tarafından kabul edildiğini ve

başarı dileklerinde bulunduğunu” söylemesi bu durumu daha net olarak ortaya

koymaktadır161.

Protestanlığın Anadolu’da yayılış sürecinde Amerika başta olmak üzere

İngiltere gibi devletlerle ticaret antlaşmaları yapılmış ve bu antlaşmalar neticesinde

yabancılara tanınan ticaret, kendi dil ve dininde ibadet edebilme serbestliği de diğer

bir unsur olmuştur162.

Anadolu’daki halkın cahil ve yoksul olması, eğitiminin yetersiz olması, sağlık

hizmetlerinden anlayanların asgari düzeyde bulunması da Protestanlığın yayılış

sürecindeki bir başka etken olmuştur163.

Osmanlı Devleti’nin kendi bünyesindeki Ermeniler için çıkartılan 1863’te

“Ermeni Milleti Nizamnamesi” başta olmak üzere 1861’de “Rum Patriği

Nizamnamesi”, 1865 yılında da “Yahudi Milleti Nizamnamesi” gibi hazırlanan

Nizamnameler, İslahat ve Tanzimat Fermanı, Gülhane Hattı Hümayun164 gibi

Fermanlar ile Ermeniler başta olmak üzere diğer gayrimüslimler arasında yeniden

düzenlemeler sağlanmış ve onlara imtiyazlar verilmiştir165. Gayrimüslimler için

hazırlanan ve reform niteliğinde olan fermanlar ile Berlin, Ayestefanos, Paris

160. Şerife YORULMAZ, “Osmanlı Liman Şehirlerinde Yabancı Tüccar ve Levantenler”, s.197-205,

Türkler XIV, Ankara 2002, s. 198; VAHAPOĞLU, 17; SAHAGİAN, 19; Seçil AKGÜN,
“Amerikalı Misyonerlerin Anadolu’ya Bakışları”, Ankara Üniversitesi Otam Dergisi, S. 3,
Ankara Ocak 1992, s.1.

161. AKGÜN, “Amerikalı Misyonerlerin Anadolu’ya Bakışları”, s. 5.
162. Konstantina P. KİSKİRA, “19. Yüzyılın Çokuluslu İstanbul’unda Amerikan Misyonerleri”, 19.

Yüzyıl İstanbul’unda Gayrimüslimler, Ed. Pinelopi Stathis, çev. Foti ve Stefo Benlisoy, İstanbul
1999, 67; İlknur Polat HAYDAROĞLU, Osmanlı İmparatorluğunda Yabancı Okullar, Ankara
1990, 12.

163. Joseph L. GRABİLL, Protestant Diplomacy and The Near East Missionary İnfluence on
American Policy 1810-1927, Minneapolis 1971, 22; Abdurrahman KÜÇÜK, “Türkiye’de
Misyonerler Nasıl Serbest Hareket Ediyor?”, Türkiye’de Misyonerlik Faaliyetleri, Ankara 1996,
s. 86; BLİSS, 116.

164. Bu antlaşmalar ve fermanlar hakkında geniş bilgi için bkz. İsmail Hami DANİŞMENT, İzahlı
Osmanlı Tarihi Kronolojisi, İstanbul 1972, C. 4, s.174-175.

165. ERCAN, Kudüs Ermeni Patrikhanesi, 15-31; ERCAN, “Osmanlı Devletinde Müslüman Olmayan
Topluluklar”, s. 198; Bayram KODAMAN, Türkler-Ermeniler ve Avrupa, Ankara 1994,19;
ARTİNİAN, 66-79; SALT, 12-22.

 41

Antlaşması gibi antlaşmalardan sonra yabancı devletler Osmanlı Devleti’nin İçişleri

Bakanlığı gibi davranmaya başlamışlardır166.

Bu antlaşmalar neticesinde azınlıkların hayat standartları yükseltilerek,

dinlerine bakılmaksızın, bütün gayrimüslimler aynı statüye getirilmiş ve onlara daha

rahat yaşama ve hareket etme imkanı sağlanmıştır167. Bu rahatlık ve serbest hareket

etme imkânı, yabancı devletler için Protestanlığı yayma adına önemli bir unsur

olarak kullanılmıştır.

b. Yabancı Devletlerin Siyasî Politikaları

Yabancı devletler, Osmanlı Devleti’nin zayıflamasına paralel olarak Ermenileri

kendi tarafına çekmek suretiyle en büyük payı koparma düşüncesi içerisine

girmişlerdir. Bu düşünceyle de İngiltere ve Amerika siyasî politikasını Ermeniler

üzerinde yoğunlaştırmaya başlamıştır.

 ba. İngiltere’nin Siyasî Politikası

Batılı devletler, sömürgeler kurmuş ve kendilerine daha geniş bir alan

yaratma arzusu içerisinde olmuşlardır. Osmanlı’nın zayıflamasını kendileri için bir

şans olarak kabul eden yabancı devletler, Osmanlı Devleti’ni paylaşma yoluna

gitmişlerdir168. Bu paylaşım sürecinde Fransa, Suriye ile ilgilenmiş, İngiltere Irak’ı

düşünmüş ve Rusya da Akdeniz’e geçmeyi hayal etmiştir. Bütün bu düşüncelerin tek

yolu Osmanlı topraklarından geçmektedir. Osmanlı Devleti’nde de en etkili malzeme

olarak Ermeniler dikkat çekmiştir169.

Bu paylaşım sürecinde Rusya, Kırım yenilgisinden sonra Asya’daki prestijini

yeniden kazanmak amacıyla Kafkaslara ve Anadolu’ya hakim olma gayreti içerisinde

olmuştur. Rus Çarı Yaveri N.P. İgnatyef “Diğer bölgelerde İngiltere, Fransa,

166. HOFFMAN, 23-24; BLİSS, 113, 118; Metin HÜLAGÜ, “Osmanlı’dan Cumhuriyet’e Misyoner,

Ermeni, Terör ve Amerika Dörtgeninde Türkiye”, E.Ü.S.B.E.D., S. 10, Kayseri 2001, s. 66;
TURAN, Avrasya’da Misyonerlik, 30; Ercüment KURAN, “Ermeni Meslesinin Miletlerarası
Boyutu (1877-1897)”, Tarih Boyunca Türklerin Ermeni Toplumu İle İlişkileri Sempozyumu,
Ankara 1985, s. 26.

167. HOFMANN, 12; Salahi R. SONYEL, “Tanzimat ve Osmanlı İmparatorluğu’nun Gayri Müslim
Uyrukları Üzerindeki Etkileri”, Tanzimatın 150. Yıldönümü Uluslararası Sempozyumu,
T.T.K.Yayınları, Ankara 1994, s. 346-347; Clifton Jackson PHİLLİPS, Protestan America and
The Pagan World: The First Half Century of The American Board of Comissioners For Foreign
Missions 1810-1860, Kore 1969, 150-151.

168. Turgut IŞIKSAL, “Ermenilerin Diğer Devletlerle İlişkileri”, B.T.T.D., Mayıs 1985, S. 3, s. 46-47.
169. İhsan SAKARYA, Belgelerle Ermeni Sorunu, Ankara 1984 64; Justin MCCARTHY, “İngiliz

Propagandası, Wellington Evi ve Türkler”, Türkler XIII, Ankara 2002, s. 469-470, Justin
MCCARTHY, “I. Dünya Savaşı’nda İngiliz Propagandası ve Bryce Raporu”, Osmanlı V, Ed.
Güler Eren, Ankara 1999, s. 133-141; Bkz. BOA, A}MAT.MHM., Dosyan No 694, Gömlek No
6, 23.03.1896.

 42

Belçika, Amerika ve diğer ülkelerle başarıyla rekabet edemeyecek kadar zayıf olan

ticaretimiz ve gelişme halindeki endüstrimize bırakılan yegane alan, Orta Asya’dır.

Orta Asya’nın keşfi, Orta Asya ile ilişkilerimizin ve oradaki etkimizin

kuvvetlendirilmesi, İngiliz tesirinin zayıflatılması…” sözü ile bu gayretin amacını

net olarak ortaya koymuştur170.

Anadolu’yu hakimiyeti altına almak isteyen Rusya, sıcak denizlere inme

sevdasına kapılmış ve buradaki Ortodokslar’ın hamiliğine soyunmuştur. Böylece

kendisini Bizans İmparatorluğu’nun bir mirasçısı gibi gören Rusya, İstanbul’u

yeniden ele geçirme hayali içerisinde Osmanlı üzerindeki politikasını belirlemiştir171.

Rusların genişleyip boğazları ele geçirerek Akdeniz’e, Kafkasya yoluyla da

İskenderun Körfezi’nden Akdeniz’e ve İran’ın batısından geçerek Basra’dan Hint

Okyanusu’na ulaşma politikasıyla doğru orantılı olarak Ermenileri kendi menfaatleri

doğrultusunda kullanmaya çalışmışlardır172.

Rusya’nın Ermeniler üzerinde uyguladığı aynı politikayı İngilizler de Ruslara

karşı kendi menfaatleri için uygulamaya başlamıştır173. Türk düşmanı olarak tanınan

Fransız yazar Rene Pino’nun şu sözü de İngiltere ve Rusya’nın amacını net olarak

ortaya koymaktadır: “Rus ve İngiliz nüfuzu Ermenilerin sırtından çarpışmışlardır.

Ermeniler, İngiltere’nin elinde Rus yayılmacılığına karşı ileri bir karakol

olmuştur.”174.

İngiltere, Amerika’daki sömürgecilik hakimiyetini kaybetmiş tek sömürge

yeri olan Hindistan’ı korumak, Mısır ve Suveyş kanalını kontrol altına almak, Musul

ve Bağdat’a yakın olmak ve buraya giden yolları denetimi altında tutmak amacıyla

Osmanlı Devleti ile ticarî münasebetlere başlamıştır. Ancak İngiltere, Rusya’nın

İngiltere’nin Akdeniz’deki sömürgelerine zarar vermesi ve Hindistan üzerindeki

egemenliğini tehlikeye sokması üzerine Osmanlı Devleti ile ticarî ilişkisini ikinci

plâna atmıştır. Çünkü İngiltere, Hindistan için Fransa ile savaşmış ve savaş

170. Mehmet SARAY, Rusların Orta Asya’yı Ele Geçirmeleri, çev. Erkut Gökten, ODTÜ Asya-Afrika

Araştırmaları Grubu, Yayın No:1, Ankara 1984, 4-5.
171. ERYILMAZ, 41; SAKARYA, 53-63.
172. ŞAHİN, Tarih Boyunca Türk İdarelerinin Ermeni Politikaları, 99-108; Justin - Carolyn

MCCARTHY, 23-24; Bayram KODAMAN, “The Eastern Question: İmperialism and The
Armenians”, The Eastern Question: İmperialism And The Armenian Community, Ankara 1987,
1-3; ERYILMAZ, 63.

173. Süleyman SEYDİ, “Sovyetler Birliği’nin Ermeniler İçin Başlattıkları Anavatana Dönüş Projesi”,
E.A.D., C. 2, S. 8, 2003. s. 97.

174. Dokuz Soru ve Cevapta Ermeni Sorunu, Dış Politika Enstitüsü, Ankara 1983, 13.

 43

neticesinde Hindistan üzerinde egemenlik ve Akdeniz’de üstünlük sağlamıştır.

Ancak İngiltere’nin, sömürgelerine karşı, Rusya’ya engel olma gücü yoktur. Bu

nedenle İngiltere resmî olarak Osmanlı topraklarının bütünlüğünü korumaya karşılık

Kıbrıs’a yerleşme taahhüdü istemiştir. Ancak İngiltere’nin bu alternatiften başka

Osmanlı Devleti sınırları içerisinde isteklerini yerine getirtebileceği bir Protestan

cemaat oluşturma seçeneği de sözkonusu olmuştur. Bu amaçla da Osmanlı Devleti

ile ticarî ilişkiler de kuvvetlendirilmiş ve sıkı tutulmuştur. Bu ticarî ve siyasî ilişkiler

sürecinde İngiltere, Amerika’yı yanına çekmeyi de ihmal etmemiştir. İngiltere’nin

Amerika’yı yanına çekme amacını ABCFM’nin dış ilişkiler sekreteri Anderson şu

şekilde değerlendirmektedir: “Bütün bunları, Tanrı sayesinde, İngiltere’nin

Hindistan’da bir İmparatorluğa sahip oluşu ve oraya engelsiz ulaşmak ihtiyacının

ilahî gerçeğine borçluyuz”175.

İngiltere ayrıca Fransızlar’ın Osmanlı topraklarında elde ettikleri ekonomik

ve siyasî başarıların önüne geçmek ve Fransa’nın gücünü kırmak da istemiştir176.

bb. Amerika’nın Siyasî Politikası

Amerika, 1770’lere kadar İngiltere’nin sömürgesi altında kalmış ve 1775-

1883 yılları arasında İngiltere’ye karşı bağımsızlık kazanmıştır. Böylece bir İngiliz

kolonisi olan Amerika, İngilizlerin sömürüsüne son vererek, bağımsız bir devlet

olarak ortaya çıkmıştır177. Bağımsız bir devlet olan Amerika, ekonomik ve siyasî

amaçla yeni yerler elde etme ve genişleme arzusu içerisinde olmuştur178.

Amerika, çok uluslu bir ülke olması ve kendi topraklarının diğer devletlere

sömürge olmaması amacıyla 1823’te “Monroe Doktrini”ni benimsemiştir. Ancak

Monroe Doktrini, Amerika’nın siyasî yaklaşımına engel teşkil etmiştir. Çünkü bu

175. KOCABAŞOĞLU, Anadoludaki Amerika, 72; MCCARTHY, “İngiliz Propagandası, Wellington

Evi ve Türkler”, 469-470; MCCARTHY, “I. Dünya Savaşı’nda İngiliz Propagandası ve Bryce
Raporu”, s. 133-141; Seçil AKGÜN, “Amerikalı Misyonerlerin Ermeni Meselesinde Rolü”,
Atatürk Yolu Dergisi, Y. 1, S. 1, (Ankara) Mayıs 1988, s. 1; Servet AVŞAR, I. Dünya Savaşında
İngiliz Propagandası, Ankara 2004, 172; GÜNDÜZ, “Osmanlı Devleti’nde Yapılan Misyonerlik
Faaliyetleri ve Ermeni Meselesinin Doğuşu, Gelişmesi”, s. 112; Davut KILIÇ, Osmanlı
İdaresinde Ermeniler Arasındaki Dini ve Siyasi Mücadeleler, Ankara 2000, 100-102.

176. Akdes Nimet KURAT, Türk –İngiliz Münasebetlerinin Başlangıcı ve Gelişmesi (1553-1610),
Ankara 1953,s.104; Salim CÖHCE, “Osmanlı Ermeni Toplumunda Siyasallaşma Çabaları”
E.A.D, C. 2, S. 8 , 2003, s. 53.

177. Bilal N. ŞİMŞİR, “Ermeni Propagandasının Amerika Boyutu Üzerine”, Tarih Boyunca Türklerin
Ermeni Toplumu İle İlişkileri Sempozyumu, Ankara 1985, s. 79-80; Erdal AÇIKSES,
Amerikalıların Harputtaki Misyonerlik Faaliyetleri, Ankara 2003, 27.

178. SEYDİ, 96; Erdal AÇIKSES, “Türk-Amerikan Münasebetlerinin Değerlendirilmesi”, Türkler
XIII, Ankara 2002, s. 542.

 44

doktrine göre Amerika siyasî ortamlardan kendisini uzak tutacak ve sadece ticarî

ilişki kurabilecektir. “Monroe Doktrini” ayrıca Amerika’nın kendisi gibi diğer

devletlerin de Amerika topraklarına el koymasına engel oluşturmuştur. Böyle bir

süreçte de Osmanlı toprakları yabancı devletler tarafından paylaşılmaya başlanmıştır.

Anadolu’nun paylaşıldığı bir dönemde de Amerika kendisini bunun dışında

tutamamış ve “Monroe Doktrini”ne uygun olarak Osmanlı Devleti ile ilk aşamada

ticarî ilişki içerisine girmiştir179. Vladimir Tsanoff, 2 Eylül 1903 tarihli Boston

Evening gazetesinde bu ticarî ilişki hususunda “Türkiye’deki Çıkarlarımız” adlı

yazısında “...Ayrıca, Makedonya ve Ermenistan Osmanlı’dan koparılırsa, ABD’nin

bu yörelerle ticareti muazzam artacaktır...” diyerek bu işin nasıl ve ne amaçla

yapılması gerektiğini açıkça vurgulamıştır180.

Amerika, Osmanlı Devleti ile herhangi bir resmî ticaret antlaşması olmadığı

için İngiliz gemilerine tanınan haklardan yararlanarak Anadolu’ya girmiş ve İngiliz

Konsolosluklarınca da korunmuştur. Çünkü İngiltere, ticaret anlaşması olmayan

devletleri himaye etme yetkisine ve Osmanlı üzerinde çok etkili bir nüfuza sahip bir

ülke konumundadır. 1802’de Amerika, William Stewart adlı bir Amerikalıyı

Türkiye’ye Konsolos olarak göndermiş ancak resmî bir antlaşma olmadığından

Osmanlı Hükümeti tarafından resmî olarak tanınmamış ve Stewart Türkiye’de bir

rapor hazırlayarak ülkesine geri dönmüştür. Bu rapor doğrultusunda da Türkiye ile

ticareti geliştirme kararı alınmıştır. Stewart’ın “Bizim girişken tüccarımız bu ticarete

kuşkusuz gereken önemi verecektir” diye belirttiği söz Amerikalı tüccarlar tarafından

uygulamaya geçirilmiş ve hatta bu doğrultuda Anadolu topraklarında şirketler

oluşturulmuştur181.

Amerika ile Osmanlı Devleti arasında 1830 yılında da ilk ticaret antlaşması

yapılmış ve bu antlaşmayla Amerika, Osmanlı topraklarında herhangi bir millet ve

dinden olabilen simsarlar kullanabilme hakkını elde etmiştir. Böylece simsarların

çalıştırılmasına da Osmanlı Devleti yetkilileri karışamamış, tüccarlar rahatça hareket

etme imkânına kavuşmuştur. Bu antlaşmayla Amerika “en çok kayırılan ülke”

179. Süleyman BÜYÜKKARCI, Türkiye’de Amerikan Okulları, Konya 2004, 4; KODAMAN,

“Ermeni Meselesinin Doğuş Sebepleri”, s. 5; AKGÜN, “Amerikalı Misyonerlerin Ermeni
Meselesinde Rolü”, s. 2-3.

180. WHİTE,107-108.
181. ŞİMŞİR, s. 80; AÇIKSES, 29; Çağrı ERHAN, “Otoman Official Attitudes Towards American

Missionaries”, http://research.yale.edu/ycias/database/files/ mesv5_11.pdf/ 17.11.2004.

 45

statüsünü elde etmiş ve Osmanlı Devleti üzerindeki imtiyaz ve haklardan yararlanma

fırsatını kazanmıştır. Bu süreçte de Amerika ile ticaret daha da gelişmiş ve Anadolu

limanlarında Amerikan kolonileri oluşmuştur182.

Yapılan Antlaşmaya göre en ziyade müsaadeye mazhar millet ünvanını

kazanan Amerika, Osmanlı Hükümeti’nin hiçbir müdahalesi olmadan her din ve

milletten simsar kullanabilme hakkına dayanarak Ermenileri kendi idealleri

doğrultusunda kullanmıştır. Böylece Ermeniler de esnaf, zanaatkâr, banker, tüccar

veya simsarlık alanında kendisini geliştirme imkanı bulmuştur183. Bu antlaşma,

Amerika ile Osmanlı Devleti arasında ticarî bir ilişki ile birlikte Amerika-Ermeni

ilişkisini de ortaya çıkarmıştır. Çünkü İzmir’den boşaltılan malların Anadolu’nun

içlerine kadar dağıtılması ve taşınması için personel gerekmiş ve bu işi yapabilecek

cemaat olarak Ermeniler dikkat çekmiştir. Bu noktada Ermeniler, Amerikalı

tüccarlarla ortak olmaya başlamışlardır. Böylece Amerika ile Ermeniler daha da

yakınlaşmış ve iç içe olmuşlardır. Amerikalılarla işbirliği içerisinde olan Ermeniler

bununla da yetinmeyerek Amerikan vatandaşlığına184 geçmeye başlamıştır185. Ancak

Amerikan Konsolosluğu’na isim kaydetme zorunluluğu olmamasından dolayı

Amerikan vatandaşlığına geçmiş birçok Ermeni Amerikan Konsolosluğu’na adını

yazdırmamıştır. Amerikan pasaportuyla Türk vatandaşı gibi davranıp Türkiye’de

hizmet vermişlerdir. Bu Ermeniler, hem Amerika hem de Türkiye ile bağlantılı

çalışmışlardır186.

Böylece Amerika ile Osmanlı Devleti arasındaki ticarî ilişkiler ileri boyutlara

ulaşmış ve Amerika ön plâna çıkmaya başlamıştır. İngiltere’nin ikinci plâna düşmesi

ve Amerika’nın Anadolu’ya ilgisini daha da artırması İngilizleri rahatsız etmiştir187.

Bristol da İngiltere’nin ikinci planda kalmasını büyük bir zevk olarak ifade

etmiştir188.

182. ERHAN, “Otoman Official Attitudes Towards American Missionaries”, AÇIKSES, “Türk-

Amerikan Münasebetlerinin Değerlendirilmesi”, s. 542-543; VAHAPOĞLU, 9-10; Şenol
KANTARCI, Amerika Birleşik Devletleri’nde Ermeniler ve Ermeni Lobisi, İstanbul 2004, 19-21.

183. ŞİMŞİR, s. 81; AÇIKSES, 32; BÜYÜKKARCI, 12.
184. Amerika’ya giden ve Amerikalılaşmış Ermeniler ve yaşamları hakkında geniş bilgi için bkz. Paul

KERNAKLİAN, The Armenian-American Personality Structure and Its Relationship to Various
States of Ethnicity, Syracuse University 1967.

185. KILIÇ,168; ŞİMŞİR, s. 82; Bkz. BOA, Y..A.RES. Dosya No. 115, Sıra No. 28, 22.12.1901.
186. ŞİMŞİR, s. 83.
187. Cemal KUTAY, Türk Milli Mücadelesinde Amerika, İstanbul 1979,56.
188. Levon MARAŞLIYAN, Ermeni Sorunu ve Türk-Amerikan İlişkileri 1919-1923, çev. Şen Süer,

İstanbul 2000,48-49.

 46

Wilson Prensipleri’ne uygun bir şekilde ve onu kullanmak suretiyle

“Protestan Ermeni İmparatorluğu” kurmak amacını taşıyan Amerika, Katolik

misyonerlerin açtığı Cizvit okulları ile daha da artan Fransa’nın bölgedeki etkisini

kırmayı ve Amerika’daki iç savaşla birlikte düşen ekonomik kazancı artırmayı

hedeflemiştir. Ayrıca Amerika, her alanda uygun olan Anadolu’yu her bakımdan

değerlendirmeyi kendisine amaç edinmiş ve bu düşünce üzerinden politikasını

oluşturmuştur189. Ancak Anadolu’da Protestanlığı yaymak için Ermeniler’i keşfeden

ve onlarla alâkadar olan İngilizler ve Amerikalılar, bu alâkayı düşüncelerinde

göstermemiş ve sözleriyle* de bunu her fırsatta dile getirmişlerdir. Onlar için

Ermeniler, sadece kendi menfaatleri doğrultusunda kullanılabilecek iyi bir

“malzeme” olarak görülmüştür.

Bu düşünceyi Levon Panos Dabagyan da doğrulamakta, Amerika, İngiltere ve

Rusya gibi devletlerin Osmanlı Devleti’nin kötü zamanlarında Ermenileri birer maşa

olarak kullandıklarını ifade etmektedir. O, ayrıca bu devletlerin işlerine gelmedikleri

189. Ahmet UÇAR, “Hartune S. Cenanyan”, T.M.D., S. 34, Ocak 1997, s. 39; Ali Rıza BAYZAN,

Küresel Vaftiz, İstanbul 2004, 52-57; TURAN, Avrasya’da Misyonerlik, 150-151; BLİSS, 313.
*. İngiliz diplomat ve Ortadoğu İngiliz İstihbaratı Bölge şefi Mark Sykes Ermeniler için şöyle

yorumda bulunmaktadır: “Ermeni milleti insanda önyargısız kimselerin bile kolay kolay karşı
koyamayacağı bir nefret ve istihkar hissi uyandırmaktadır. Ermeninin korkaklığı, hissiz
yalancılığı, entrikacılığının derinliği, hatta en önemsiz meselelerde dahi, istifçilik alışkanlığı,
erkekçe vasıf ve meziyetlerinin noksanlığı, tehlike anındaki çaresizliği, doğal ve içgüdüsel
hainliği hepsi birden öyle iğrenç bir karakter yaratmaktadır ki kendilerine karşı duyulan şefkati bu
hususları bastırmakta ve dengesiz bir hüküm vermeye sebep olmaktadır”(Erdal İLTER, Ermeni
Kilisesi ve Terör, Ankara 1996, 32-33). Amerikalı uzman Dr. Pratt da Ermeniler için “Hırsız,
dolandırıcı ve çılgın olduklarını” ve Erivan’da görev yapmış olan Amerikan Yüksek Komiseri
Albay Haskell ise “Meslek itibariyle dilenci, hırsız ve yalancı olduklarını, büsbütün alçaldıklarını
birbirlerine yardım edecek yetenek ve isteğe sahip olmadıklarını ve minnettarlıktan ari
olduklarını” ifade etmiştir. Urfadaki Ermeni yetimhanesi sorumlusu Bayan Mary Caroline
Kolmes de “Ermenilerin karakteri, toplum veya yönetimle adalet, barış ve denge esaslarına hç
uymuyor. Ermeniler arasında, eğer varsa terbiye büsbütün yitirilmiş bulunuyor, şöyle ki
yalancılık aldatma, hırsızlık, şantaj v.s. öteki soylar kadar onlar arasında da yayılmış
bulunuyor...”(Salahi SONYEL, “Tehcir ve ‘Kırımlar’ Konusunda, Ermeni Propagandası,
Hıristiyanlık Dünyasını Nasıl Aldattı”, Belleten XLI, S. 161, s. 153-154). Bristol, Ermenilerle ile
ilgili olarak “Yakındoğu’daki hiçbir halkı savunmuyorum, çünkü inanıyorum ki Türkler,
Yunanlılar, Ermeniler, Süryaniler vb. hepsini bir torbaya koyarsan hangisinin öne çıkacağını
bilemezsiniz.....ama herhalde Türkler içlerinde en iyisidir” demektedir. Bristol ayrıca “Her yolla
Ermenilere sempatilerini göstermek ve Türk yönetiminden kurtulmaları için yardım etmek
herkesin, özellikle Amerikalıların isteği olmasına rağmen.... kendi kendilerini yönetmek için
onları özgür bırakarak bunu yapmayı düşünmek hata olur...çünkü Ermeniler kendi kendilerini
yönetmelerine uygun olmamalarını getiren karakter bozuklukları var...”gibi görüşler beyan
etmiştir(MARAŞLIYAN, 26-27).

 47

zaman da Ermenileri, paraya düşkün, başkalarının zararına yaşayan parazit bir millet

gibi algıladıklarını dile getirmektedir190.

İngilizler gibi Amerikalıların da Ermeniler için böylesine olumsuz bir

zihniyet içerisinde olması, onların Ermeniler arasında Protestanlığı yaymasındaki

amaçlarını net olarak ortaya koymaktadır. Atatürk’ün “Herhalde alemde bir hak

vardır ve hak kuvvetin sevkindedir191.” sözü de bu devletlerin amaç ve özelliklerini

kısaca özetlemektedir.

 c. Ermenilerin Dinî ve Siyasî Yapısı

Gregoryen Ermeniler’in doğulu bir millet ve Hıristiyan olması 192, Mesih ve

“Kutsal Kitap” hususunda Amerika ve İngiltere ile ortak bir paydaya sahip

bulunması, inanç ve uygulama bakımından Protestanlığa benzer ve uygun bir yapı

sergilemesi Protestanlığın Ermeniler arasında yayılışının temel unsurları olmuştur193.

Ermeniler arasında Protestanlığın yayılışında Ermeni Mekhitarist* hareketin

(Armenian Mekhitarist Order) faaliyetleri, Ermeniler için açılan okullar, Ermeni

matbaacılığının canlanması**, Ermenice’ye yapılan çeviriler ve Ermenice

190. Bkz. Levon Panos DABAĞYAN, Son Havadis Gazetesi, 25 Aralık 1981, s. 6; Son Havadis

Gazetesi, 30 Aralık 1981, s. 6.
191. Seçil AKGÜN, “Kurtuluş Savaşı Başlangıcında Türk-Ermeni İlişkilerinde ABD’nin Rolü”, Tarih

Boyunca Türklerin Ermeni Toplumu İle İlişkileri Sempozyumu, Ankara 1985, s. 346.
192. Sedat LAÇİNER - İhsan BAL, “İngiltere Ermenileri, Lobicilik ve Ermeni Sorunu”, E.A.D., C. 2,

S. 7, 2002, s. 74-75; SMİTH-DWİGHT, XIII; BLİSS, 123.
193. Bkz. DWİGHT, 28; IŞIKSAL, s. 47.
*. Ermeni bir alim ve din adamı olan Mekhitar, 1695’de Katolikliği benimsemiş, 1701’de

“Mekhitarist Mezhebi”ni kurmuştur. O, Ermeni kültür ve ilminin en büyük şahsiyetlerinden biri
olarak değerlendirilmektedir. Ancak hem Ermeni Patrikliği hem de Osmanlı Hükümeti tarafından
baskı gördüğü, İstanbul Fransız Konsolosluğuna sığındığı ve oradan da Roma’ya gittiği ifade
edilmektedir. 1717’de de Venedik’te Lazarus(Lâzzâro) adasına yerleşmiş ve orada bir manastır
açmıştır. Mekhitarist Manastır, entelektüel bir merkez olmuştur. 1773’de Avusturya’da çok
önemli eğitim ve kültür merkezi olacak bir manastır daha açılmıştır. Mekhitarın açtığı bu
manastırlar ve Mekhitar gösterdiği sosyal, kültürel, eğitim v.s. alandaki çalışmalar, Ermeni
kültürünün tanınmasında önemli bir rol oynamıştır. Mekhitar, Ermeni kültürü ve dini korumak
amacıyla daimî bir yer kurmuş, Batı medeniyeti ile Ermeni Milletini kaynaştırmış ve Batıyla ilişki
kurmalarını sağlamıştır. Bu bağlamda da Ermeniler arasında Katolikliğin yayılmasında büyük bir
rol oynayan Mekhitar, Ermenilerin Protestanlığı benimseme sürecinde faaliyet ve çalışmalarıyla
bir örnek teşkil etmiş ve onlara bu hususta ön ayak olmuştur(Mekhitar ve Mekhıtar Manastırı
hakkında geniş bilgi için bkz. H.B. BOGHOJİAN, Highligts of Armenian History and Its
Civilization, Boston 1957, 79; TOOTİKİAN, 14; AGBABİAN, “The Evangelical Dimension in
The Armenian Church”).

**. İlk Ermenice dergi Hindistan da yapılan çalışmalar neticesinde 1793’de yayınlanmıştır. Bu,
Ermeniler için edebi çalışmanın başlangıcı olarak görülmektedir. Ermeni matbaacılığı 18.ve 19.
yüzyıllarda kurulmuş ve daha sonra 1774’de Eçmiyazin’de, 1776’da Trieste’de 1783’de
Petersburg’da, 1790’da Nahçıvan’da ve son olarak 1810-1830’lu yıllar arasında İstanbul’da
matbaalar açılarak genişlemiştir. Matbaanın canlanmasıyla birlikte de kitap ve gazetelerin
sayısında ciddi artışlar meydana gelmeye başlamıştır(TOOTİKİAN, 14-15, 40).

 48

yazıların yazılması, Ermeni Enstitüleri’nin* açılması bu süreçte temel etkenler

olmuştur194.

Protestanlığın Anadolu’da yayılmaya başladığı süreçte Ermeniler’in

konuştuğu ve anladığı dil, Osmanlı Devleti’nin resmî dili olan Türkçedir. Protestan

Ermeniler’e göre Protestan ayinlerde genellikle Türkçe’nin kullanılması ve buna

karşılık Ermeni Kilisesi’nin ibadet ve ayinlerini klasik Ermenice ile ifa etmesi ve

eğitimin Ermenice olması birtakım sıkıntılara yol açmıştır195.

Böylece Ermeniler, ibadetlerde anlama yönünden sıkıntı yaşamış ve

Kilise’nin liturjik yapısı, ruhbanlık sınıfına karşı oluşan antipati ve Kilise’nin katı

kuralları karşısında Ermeniler bir arayış içerisine girmiştir. Bu arayış içerisinde

Ermeniler Protestan misyonerlerin yaşama ve düşünce tarzlarının da etkisiyle

Protestanlığa karşı bir arzu ve istek duymaya başlamışlardır196.

Ermenilerin politik, psikolojik, eğitim, sosyal alandaki ve dinî

uygulamalardaki sıkıntılar, yabancı devletlerin Ermeni nüfus üzerinde etkili olmasını

sağlamıştır. Hatta XIX. yüzyılın ilk zamanlarında bazı Ermeni öğerenciler Avrupa’ya

gönderilmiş ve orada çeşitli üniversitelerde okumuş ve bazıları oralara

yerleşmişlerdir. Avrupa ülkelerinde ve Amerika’da kendilerini her bakımdan

yetiştiren Ermeniler, Anadolu’ya geri dönerek Ermeni entellektüel hayatında önemli

rol oynamışlardır. Çünkü Avrupa’daki bilim ve endüstride yaşanan gelişmeler,

yabancı devletlerdeki Ermenileri de etkilemiş ve geri dönüşlerinde bu etkiyi de miras

alarak gelmişlerdir197. Avrupa ülkelerindeki reform hareketleri buradaki Ermeniler’in

düşünce ve hayatlarına da yansımış ve daha iyi bir toplum olma arzusu neticesinde

topraklarına dönen bu Ermeniler dinî uyanış için hazır ve verimli bir ortam

bulmuşlardır. Böylece kendilerine öğretildiği bir biçimde Ermeni Kilisesi’nde bir

*. Bu enstitülerden en önemlileri 1815’de Moskova’da açılan Lazarian Enstitüsü, 1824’de Tiflis’teki

Nersesian Okulu ve 1827’de tekrar açılan İstanbul Ermeni Patrikliği Akademisidir
(TOOTİKİAN,15).

194. TOOTİKİAN,13, 40.
195. Bkz. DARAKJİAN, “Armenian Evangelical İdentity Historical and Theological Perspectives”;

KÜÇÜK, Ermeni Kilisesi ve Türkler, 142; R. W. FLOCKEN, “Protestantism İn Turkey”,
name.umd/ umich. edu/01.12.2003; DWİGHT, 21.

196. Seçil AKGÜN, “Kendi Kaynaklarından Amerikalı Misyonerlein Türk Sosyal Yaşamına
Etkisi(1820-1914)”, X. Türk Tarih Kongresi, 22-26 Eylül 1986, C. 5, Ankara 1994, s. 2123;
CHAKMAKJIAN, “The Armenian Evangelical Church and The Armenian People”; Vahan
TOOTİKİAN, “Armenian Congregationalists Flee From Genocide and Find A Home in The U.
S.”, http:// www.ucc.org/aboutus/histories/chap4.htm/ 01.12.2004; CÖHCE, s. 59.

197. TOOTİKİAN, 15.

 49

reform hareketi gerektiğini savunmuşlardır198. Ancak Protestan Ermeniler’e göre

Ermeni Kilisesi böyle bir oluşuma ve Ermeni halkı da böyle bir eğilime hazır

değildi199.

Avrupa’da eğitim gören Ermeniler, ruhbanlığa karşı cephe almış ve kilise

bünyesinde bazı değişikliklerin olması gerektiğini savunmuşlardır. Çünkü Ermeni

Patrikliği’nin birkaç zengin Ermeni’nin, amiraların ve nüfuzlu kişilerin elinde

bulunması, Ermeniler arasında patrikliğe karşı bir huzursuzluk ortamı yaratmıştır.

Bunun üzerine Ermeni Kilisesi’ne bu yönde bir baskı yapılmış ve sivil işlerde halk

tarafından seçilen meclislerin de yer almasını sağlamak amacıyla 1847’de hem sivil

hem de dinî işlevi yürütmek amacıyla iki meclis oluşturulmuştur. Böylece Kilise,

din adamları ve amira gibi nüfuzlu kişilerin tekelinden çıkartılmış, hatta kilise

toplantılarına din adamları ve amirlarla birlikte esnaf, eğitimciler, doktorlar gibi

siviller de iştirak etmeye başlamıştır. Ancak bunu yeterli bulmayan Ermeniler millet

yönetiminde daha laik bir düzenin oluşturulmasını istemiş ve bu istekle birlikte 23

Mart 1863’te Ermeni Kilisesi için bir dönüm noktası olan ve içlerinde sivillerin de

yer aldığı Anayasa Komisyonu (Sahmanatragan Hantznajoğov) tarafından

“Nizâmnâme-i Millet-i Ermeniyân*” hazırlanmıştır.

198. TOOTİKİAN, 16; ARPEE, 240-241.
199. DARAKJİAN, “Armenian Evangelical İdentity Historical and Theological Perspectives”;

TOOTİKİAN, 13.
*. Bu nizamnamenin Türkçe karşılığı Ermeni Patrikliği Nizamnamesidir(Düstur, İstanbul 1873, s.

955)Ancak bu ifade yerine Ermenice metnin başlığı “Ermeni Milli Anayasası (Azkayin
Sahmanatrutyun Hayots)” veya Ermeni harfli Türkçe başlık olarak “Nizamname-i Millet-i
Ermeniyan” kullanılmaktadır(ARTİNİAN,117; Ermeni Milleti Nizamnamesi orijinal metni için
bkz. Azkayn Sahmanatrutyun Hayots (Ermeni Milli Anayasası), İstanbul 1863, Mühendisyan
Matbaası, 1-54; Türkçe metin için bkz. ARTİNİAN, 207-325).

Ermeni Millet Nizamnamesi 99 maddeden meydana gelmiş olup, Ermeni cemaatlerinin
birbirlerine karşı sorumluluklarını, Ermeni toplumunun, üyelerinin hak ve ihtiyaçlarını gidermeyi
ve eğitimini düzenlemeyi, kilise, okul gibi kurumların yapılmasını ve korunmasını sağlamayı,
kilise kurallarına uymakla yükümlü olmayı, nizamnameye aykırı harekette bulunanların
cezalandırılması gibi maddeleri ihtiva etmektedir. Bu nizamname ile Ermeniler Osmanlı
İmparatorluğu’ndaki durumunu güçlendirmiş, bazı imtiyazlâr kazanmış ve kendilerini
yönetmeleri konusunda özgürlük elde etmişlerdir. Bu özgürlük, “devlet içinde devlet”,
“yönetim içinde yönetim” denilebilecek kadar geniş olmuştur.

Bu nizamnameye göre Türkiye’deki Ermenilerin idaresi yönetimi başkanı Patrik olan
140 kişilik meclis tarafından gerçekleştirilecektir. Çoğunluğunu laiklerin oluşturduğu mecliste
Patrik, milletin başı ve yürütme organıdır. Ermeni Milletinde “Ruhanî, Cismanî ve Umumî Meclis
olmak üzere üç meclis bulunmaktadır. Ruhanî Meclis, kilise içerisinden, 35 yaşını tamamlamış ve
beş yıl rahiplik tecrübesi olan 14 kişiden oluşmaktadır. Bu meclisin başlıca görevi, dinî işlerle
ilgilenmek, Ermeni kilisesinin her türlü tehlikelerden ve etkilerden korumak, okulları denetlemek
ve meseleleri kilise kurallarına ve dinî hükümlere göre çözmektir. Cismanî Meclis, halk arasından
seçilmiş 20 kişiden oluşmaktadır. Bu meclisin üyeleri umumi meclis tarafında gizli oyla ve
çoğunluk usulü ile seçilmektedir. Meclis üyeliğinin süresi iki yıldır. Bu meclisin görevi, Ermeni

 50

Ermeni Anayasası; Patrik, konsil üyesi ve resmi görevlilerin demokratik

biçimde seçilmesini sağlamış ve kilisenin bütün üyelerinin oy kullanabilme hakkını

kazandırmıştır. Böylece bu anayasayla kilisenin görev ve yetkisini kötüye

kullanmanın önüne geçilmiş; manevî, eğitim ve sosyal alanda yeniden canlanma

sağlanmıştır200.

Ermeni Milli Anayasası ile yabancı devletler, Ermeniler arasında Protestanlığı

yayma hususunda daha rahat hareket etme ortamına kavuşmuş ve onlara kilisede

reformun gerekliliği hususunda birtakım farklı düşünceler aşılamışlardır. Bunun

yanında sosyal, kültürel, eğitim ve ekonomik şartlar da bu oluşuma destek olmuştur.

Ayrıca Ermeni Kilisesi, zengin materyale, kompleks ve kozmopolit bir yapıya sahip

olması da bu unsurları tetiklemiştir201. Ermeni Kilisesi’nin dinî yapısının olumsuz

etkisi ile birlikte Ermeniler arasındaki merkezî organizasyonların bozukluğu, mezhep

yönünden bir birlik gösterememesi, eğitimsiz ve fakir olmaları da diğer unsurları

oluşturmuştur202.

Osmanlı Devleti’ndeki Ermeniler’in politik, psikolojik, eğitim, sosyal ve dinî

uygulamalar yönünden içinde bulundukları durumu iyi değerlendiren İngiltere ve

Amerika onları Anadolu’ya girebilmek için bir anahtar olarak görmüşlerdir203. Bu

çerçevede Türkler tarafından “Cemaat-i Sadıka” olarak lakaplandırılan Ermeniler’e,

diğer azınlıklar gibi Anadolu’ya sahip olma ideolojisi de aşılanmış ve onların da

“arz-ı mevûd anlayışı” içerisinde olmaları sağlanmıştır204.

milletinin dünyevî işlerini takip etmek, komisyonlar tarafından kendisine aksettirilen
problemlerin çözülmesini sağlamaktır. Cismani Meclis bu problemleri ilk olarak kendisi
tarafından oluşturulmuş komisyonlara sevk etmektedir. Ermeni milletinin en önemli meclisi,
umumi meclistir. Bu meclis 140 üyeden meydana gelmektedir. Bu üyelerin 20 tanesi
İstanbul’daki kilise üyeleri tarafından, 40 tanesi taşra kiliselerden ve 80 tanesi de İstanbul’daki
kilise cemaatleri tarafından seçilmektedir. Bu meclisin görevi, Ermeni Patriği ve Katoğikosu ve
ruhanî meclisin üyelerini seçmek ve meclisin kendilerine havale ettiği konuları
çözmektir(ARTİNİAN, 109-119. Ayrıca bkz. ERYILMAZ, 118-121).

200. ARTİNİAN, 86--106; WHİTE, 25.
201. ARBERY-ROSENTHAL-WARREN, 482; BLİSS, 116, 122.
202. UÇAR, “Hartune S. Cenanyan”, s. 37-38; Erol GÜNGÖR, Türkiyede Misyonerlik Faaliyetleri,

İstanbul 1999, 17.
203. TOOTİKİAN, 22; BLİSS, 115-116.
204. Abdurrahman KÜÇÜK, “Yahudilikte Arzı Mev’ûd Anlayışının Boyutları”, A.Ü.İ.F.D., C. 33,

(Ayrı Basım), Ankara 1992, s. 110.

 51

D. Ermeniler Arasında Protestanlığın Yayılışında “Misyonerler ve

Misyonerlik Faaliyetleri”

İngiltere ve Amerika, kendi siyasî emellerine ulaşabilme ve Osmanlı Devleti

üzerinde hak iddia edebilme yolunun “Protestanlığı Anadolu’ya sokmak”tan

geçtiğini fark etmişlerdir. Böylece hem “Birleşik Protestan Yurdu” ve “Tanrı

Krallığı” kurulabilecek hem de dinî ve siyasî hedeflere ulaşabilme imkânının

doğacağını fark etmişlerdir.

Bu hedefler doğrultusunda Anadolu’da Protestanlığı yayma çalışmaları

başlamış ancak burada Protestanlığı benimseyecek mevcut bir topluluk

bulunamamıştır. Hatta İngiltere, Protestan Kilisesi açmak amacıyla Osmanlı

Devleti’ne başvurmuş fakat kiliseyi doldurabilecek Protestan bir topluluk

oluşturulamamıştır. Bunun üzerine Protestanlığı benimseyecek bir topluluk bulma ve

oluşturma yoluna gidilmiş ve bu amaçlar çerçevesinde Anadolu’ya misyonerler

gönderilmeye başlanmıştır205.

a. Misyonerler

Anadolu’ya gelen ve bu topraklarda faaliyet gösteren ilk misyonerler,

Protestanlığın doğuş ve gelişim sürecinin yeni olması ve bu süre zarfında tam olarak

yayılamaması hasebiyle Katolik tarikatlarından olan Fransiskenler, Dominikenler ve

Cizvitler206 olmuştur207. Katolik misyonerlerden sonra da Protestan misyonerler

Anadolu’da faaliyet göstermeye başlamıştır.

Protestan misyonerler öncelikli olarak, dinsiz olan toplumlar arasında faaliyet

gösterme amacını taşımış; ancak Anadolu topraklarına geldiklerinde buralarda

Hıristiyanlığı yayabilecekleri dinsiz toplum bulamamışlardır. Bunun üzerine “kimi

bulursak onu Hıristiyanlaştıralım” parolasını benimseyerek Mesih’in ikinci gelişini

daha da çabuklaştırmak inancıyla Yahudilere yönelik faaliyetlere başlamışlardır208.

205. GRABİLL, 34; AKGÜN, “Amerikalı Misyonerlerin Ermeni Meselesinde Rolü”, s. 5; Cevdet

KÜÇÜK, “Osmanlı Devleti’nde Millet Sistemi”, Osmanlı IV, Ankara 1999, s. 211;
AÇIKSES,16,19; Şinasi GÜNDÜZ-Mahmut AYDIN, Misyonerlik, İstanbul 2002, 46-47;
HÜLAGÜ, s. 58-59; ERYILMAZ, 69; WHİTE, 31; TOOTİKİAN, “Armenian Congregationalists
Flee From Genocide and Find A Home in The U. S.”.

206. Cizvitler hakkında geniş bilgi için bkz. Ali İsra GÜNGÖR, Cizvitler ve Katolik Kilisesindeki
Yeri, Ankara 2002.

207. TOOTİKİAN, 35-36; ARTİNİAN, 45-53.
208. Barkev N. DARAKJİAN, “Evangelism or Proselytism”, http://www.cacc-sf.org/c-aopBND.html/

05.10.2004; AKGÜN, “Kendi Kaynaklarından Amerikalı Misyonerlerin Türk Sosyal Yaşamına
Etkisi(1820-1914)”, s. 2122; KOCABAŞOĞLU, Anadoludaki Amerika, 75.

 52

Ancak Yahudilerin Osmanlı devlet düzeninde bütün ibadet ve geleneklerini

koruması ve azınlık psikolojisi ile dini bir bütünlük içerisinde olması, Yahudiler

üzerindeki faaliyetleri başarısızlıkla sonuçlandırmıştır. Rumların ise arkasında Yunan

ve Rum Ortodoks Kilisesi’nin bulunması ve Müslümanlar arasında da din

değiştirmenin yasak ve toplum tarafından yadırganma olayı hasebiyle zor olması

misyonerlerin bunlar üzerindeki faaliyetlerinde de olumsuz sonuçlar almasına sebep

olmuştur209. Bu nedenle Yahudiler’i kendilerine engel gören ve Rumlar’a yönelik

faaliyetleri de vakit kaybı olarak değerlendiren misyonerler210 stratejilerini

değiştirerek yeni hedefler, yeni kitleler ve yeni politikalar bulma çabası içerisinde

olmuşlardır211.

Bu hedef veya yeni kitleyi E.Smith ve H.G.O.Dwight şöyle ifade etmektedir

“...Ancak Hıristiyanlar arasında çalışmak suretiyle, düşman topraklarının ta kalbine

kolayca girme imkanına kavuşabiliriz .”212.

Ermeni Ulusal Konsil Başkanı, 1851 yılında Dwight’a “ Şimdi, Ermeni halkı

arasında çalışmanın tam zamanıdır. Yakaladığınız fırsatlar çabuk geçer ve bir daha

geri gelmeyebilir. Faaliyetlerinizi yoğunlaştırmalısınız. Bir misyonerin olduğu yerde

10 misyoner, bir Kutsal Kitap ulaştırdığınız yere on Kutsal Kitap ulaştırmalısınız”

diyerek bu hedefin kim olması gerektiğini açıkça ifade etmiştir213.

 “Türkiye Misyonlarına Yardım Cemiyeti” kurucusu İngiliz Misyoner

Cuthbert Young’un da Ermeniler için “Türkiye’ye girebilmek için açık bir kapı”

şeklinde ifadede bulunması ve Amerikan misyonerlerin faaliyet raporlarında da bu

doğrultuda bilgilerin yer alması üzerine Ermeniler için bir misyon kurulması kararı

alınmıştır. Ayrıca Katolik misyonerlerin faaliyetleri neticesinde 6 Ocak 1830’da

Fransa’nın baskısıyla Katolik Ermeniler’in Osmanlı Devleti tarafından ayrı bir

209. AKGÜN, “Amerikalı Misyonerlerin Ermeni Meselesinde Rolü”, s. 4; Haluk SELVİ,“Amerika

Birleşik Devletleri’nde Ermeni Faaliyetleri”, E.A.D., 1. Türkiye Kongresi Bildirileri, C. 3,
Ankara 2003, s.27; ARTİNİAN, 54, KIRŞEHİRLİOĞLU, 7-8; Ahmet UÇAR, “Amerikadan
Anadoluya Misyoner Akını Tarihi”, T.M.D., S. 33, Aralık 1996, s. 46-47; BLİSS, 303; PHİLİPS,
136.

210. DWİGHT, 28.
211. ARTİNİAN, 54, KIRŞEHİRLİOĞLU, 7-8; UÇAR, “Amerikadan Anadoluya Misyoner Akını

Tarihi”, s. 46-47; TOOTİKİAN, 22.
212. WHİTE, 31; KOCABAŞOĞLU, Anadoludaki Amerika, 38.
213. ANDERSON, 11; STRONG, 197.

 53

“Millet” olarak kabul edilmesi, İngiltere ve Amerika başta olmak üzere Protestan

devletlerin faaliyetlerini Ermeniler üzerinde odaklaştırmasını sağlamıştır214.

Böylece Osmanlı Devleti’nde Fransa Katolikler’in, Rusya Ortodokslar’ın,

İngiltere ve Amerika ise Protestanların savunucusu ve koruyucusu durumuna

gelmişlerdir. Almanya da hem Katoliklerin hem de Protestanların koruyucusu

olmuştur215. Bu bağlamda yabancı devletler Ermeniler vasıtasıyla Osmanlı Devleti

üzerinde hak iddiasını taşımaya başlamışlardır.

Osmanlı topraklarında Ermeniler için misyon oluşturan Protestan

misyonerler, Ermeniler arasında protestanlığın yayılabilmesi için güçlü, sistemli ve

organizeli bir misyonerlik faaliyeti ile gerçekleşebileceği düşüncesiyle bireysel

olarak başladıkları faaliyetlerini yönlendirebilmek ve bir merkezden yönetebilmek

amacıyla teşkilatlar oluşturmuşlardır216. Bu bağlamda da Protestan misyonerlerin

Anadolu’ya sistemli ve ilk teşkilat olarak gelişi, 1739 yılında kurulmuş olan ve

1740’da İstanbul’a gelen misyoner örgüt kısaca Moravya Kilisesi olarak

isimlendirilen “Brethren’s Society for the Furtherance of the Gospel Among the

Heathen- Moravian Church veya United Brethren” olmuştur. Bu misyoner örgüt,

1768-1783 yılları arasında Mısır’da da faaliyet göstermiştir217.

Osmanlı İmparatorluğu coğrafyasındaki ilk ciddi Protestan misyonerlik

faaliyetini ise İngiliz Church Missionary Society (CMS) gerçekleştirmiştir. 1799

yılında Londra’da kurulan ve ilk adı “The Church Missionary Society for Africa and

East” olan “Church Missionary Society of The Church of England” adlı bu İngiliz

misyoner teşkilatı, Anglikan Kilisesi'ne bağlıdır. Bu cemiyet ilk faaliyetlerini Orta

Doğu, Uzak Doğu ve Afrika ülkelerinde göstermiştir. 1815 yılından sonra da Malta

ve Doğu Akdeniz bölgelerinde faaliyette bulunmuştur.

CMS'den sonra 1820 yılında Protestan misyonerlik kuruluşlarının en büyüğü

ve en etkilisi olan “American Board of Commissioners for Foreign Missions veya

214. Centennial of Constantinople of Station, 59; STRONG, 91; KIRŞEHİRLİOĞLU, 29; BLİSS, 314;

FLOCKEN “Protestantism in Turkey”; DWİGHT, 22; Justin-Carolyn MCCARTHY, 31;
ERHAN, “Otoman Official Attitudes Towards American Missionaries”; TOOTİKİAN, 36;
KURAN, “Ermeni Meselesinin Milletlerarası Boyutu(1877-1897)”, s. 20; SAHAGİAN, 28-31;
Katolik Ermeniler hakkında geniş bilgi için bkz. AMADOUNI, 51-61.

215. KODAMAN, “Ermeni Meselesinin Doğuş Sebepleri”, s. 5.
216. NOSS, 672-673; TOZLU, “Osmanlı İmparatorluğunda Misyoner Okulları”, s. 331; BLİSS, 313.
217. TURAN, ““19. Yüzyıl Osmanlı Tarihinin Kaynaklarından İngiliz Ve Amerikan Protestan

Misyonerlik Cemiyetleri Arşivleri”, s. 1548.

 54

American Board of Comission for Foreign Missions veya The American Bıble

Conference Foreign Missionary (ABCFM)” isimli misyonerlik teşkilatı gelmiştir218.

ABCFM, Amerikalı misyonerler tarafından Amerika’da “Great Awakening”

(Büyük Uyanış)* hareketinden sonra Protestanlığı yaymak amacıyla kurulmuş bir

misyonerlik teşkilatıdır.

Protestanlığın Anadolu’ya girmesi ve Ermeniler tarafından benimsenmesinin

asıl öncülüğünü Presbiteryen** ve Kongregasyonalistlerden*** oluşan ABCFM

218. TURAN, “19. Yüzyıl Osmanlı Tarihinin Kaynaklarından İngiliz Ve Amerikan Protestan

Misyonerlik Cemiyetleri Arşivleri”, s. 1548-1553; BLİSS, 305-317; TCHİLİNGRİAN, “The
Armenian Protestants”; Dick BOLT, “Earlist Scene Photo of Turkey”,
http://freepages.history.rootsweb.com/ Dickbolt/ TurkeyDaguerreotype.html/ 15. 01. 2004.

*. Amerika’daki büyük uyanış (Great Revival) hareketi sonucunda ABCFM’den başka birçok
Protestan gruplar da ortaya çıkmıştır. 1802’de Boston’da “Massachusetts Baptist Missionary
Society (Massachusetts Baptist Misyon Topluluğu)”, 1816’da “American Education Society
(Amerikan Eğitim Grubu)” ve daha sonra “American Bıble Society (Amerikan İncil Grubu)”
kurulmuştur. 1824’te de dünyanın her tarafında dini eğitimi sağlamak amacıyla “Sunday School
Union (Pazar Okul Birliği)”, 1825’te “American Tract Society (Amerikan İlmi Araştırma
Topluluğu)”, 1826’da “American Home Missionary Society (Amerikan İç Misyon Topluluğu)”
kurulmuştur (ÖSKAN, Fundamentalist Hıristiyanlık Yedinci Gün Adventizmi, 27-28).

**. Presbiteryenler, Piskoposluğu reddeden “ihtiyar meclisi” tarafından yönetilen “presbiter” adından
kaynaklanan bir Kalvinist sisteme sahiptir. Onlar, Presbiteryenliğin havariler tarafından
oluşturulmuş bir sistem olduğunu kabul etmektedir. Presbiteryenlik, İsviçreli Zwingli tarafından
ortaya atılmış, Franz J. Kalvin tarafından geliştirilmiş ve ilk olarak Hollanda’da daha sonra da
Amerika’da ortaya çıkmış bir Protestan akımdır(A. SKEVİNGTON WOOD, “Uyanış”,
Hıristiyanlık Tarihi, İstanbul 2004, 439; TÜMER-KÜÇÜK, 318-319).

Presbiteryen kiliseler Kalvincilik’in bir devamı olarak düşünülmektedir. Onlar, Kalvinciler
gibi Kiliseyi yönetme görevinin bütün kiliseye verildiğini ve bu yetkinin çeşitli görevliler
arasında paylaştırılması ve görevlilerin halk tarafından seçilmesi gerektiğini savunurlar.
Presbiteryen Kiliseler’de cemaat düzeyindeki kademeler; kilise heyeti, diyakos ve vekillerden
oluşmaktadır. Kilise heyetinin üyeleri yaşlılar ve bu üyenin başkanı olan vaizdir. Kilise heyetinin
görevi vaizlerin seçimini denetlemek, üyelerinin kabulü veya reddini sağlamak, ibadetlerde
düzeni sağlamak ve kilise disiplinini muhafaza etmektir. Diyakoslar da yoksullarla ilgilenmekte
ve kendilerine verilen buna benzer görevleri yerine getirmektedir. Vekiller de kilise mallarından
sorumlu olmakla birlikte cemaatin mal ve yasal sorumluluklarını yerine getirmelerini
sağlamaktadır. Yaşlılar ve diyakos birkaç yıllığına vaiz tarafından atanmaktadır. Bu kiliselerde
yaşlılardan oluşan bir yönetim kurulu vardır. Halk tarafından seçilen vaizin seçiminin
onaylanması ve çalışma sistemi bu yönetim kurulu tarafından belirlenmektedir. Vaiz, göreve
başladıktan sonra yönetim kurulu tarafından görevden alınamamakta ve yönetim kurulunun onayı
olmadan da görevden ayrılamamaktadır. Presbiteryenler temel inançları Westminster İnanç
Açıklaması’nda yer almaktadır. Sade bir ibadet yerleri bulunan Presbiteryenler, zühd ve riyazete
pek önem vermezler(TÜMER-KÜÇÜK, 318-319;“Presbiteryen Kiliseler”, A.B.A., C. 18,
İstanbul 1989, s. 146; John DALL, “Presbyterianism”, E.R.E., C. 9, New York 1951, s. 244-270;
MARTY, s. 26-29).

***. Kongregasyonalizm, 1648’de Cambridge’de kurulmuş 19.yy’da Amerika’da çoğunluğa ulaşan
Kalvinistik geleneğe sahip yerel cemaatler tarafından yönetilen bir kilise yönetimidir.
Kongregasyonalist Kilisesi, 1957’de Birleşik Kilise’ye katılan Kongergasyonalizm ilkelerini
uygulayan Protestan bir gruptur. Kongregasyonalizm, en büyük sosyal güce ve sayısal üstünlüğe
Amerika’da ulaşmıştır. Bunlar inancı Tanrı ile şahsî bir karşılaşma olarak değerlendirmektedir.
İbadet olarak kutsal ayinlerden ziyade vaaza ve diğer Protestan gruplar gibi sadece vaftiz ve
evharistiyaya önem vermektedirler. Evharistiya ayda bir veya iki kez kutlanmakta ve herkese açık

 55

yapmıştır. 1810 yılında Boston’da kurulan ABCFM, 1870 yılından sonra Suriye

misyonuna fazla değer vermemiş ve daha çok Anadolu’daki Ermeniler üzerine

yönelmiştir. ABCFM, 1870’de Suriye Misyonunda, BFMPC (Board of Foreign

Missions of The Presbyterian Church) ile birlikte çalışmış ve daha sonra da bu

misyon bölgesini BFMPC’ye devretmiştir219. Böylece Amerikalı misyonerler

misyonerlik faaliyeti için Anadolu’yu dolayısıyle Ermenileri seçerken, İngiliz

Protestan misyonerleri faaliyetlerini ağırlıklı olarak Ortadoğu’ya kaydırmıştır220.

Faaliyetlerini Ermeniler üzerinde odaklaştıran ABCFM, Anadolu’da bu

faaliyetlerini 1831’den 1931 yılına kadar sürdürmüş ve 1933 yılından sonra da bir

ölçüde azaltmıştır221.

Bu tarihten sonra da Ortadoğu’da 30’dan fazla misyonerlik teşkilatı

arasındaki koordineyi sağlamak amacıyla Orta Doğu Hıristiyan Konseyi kurulmuş ve

ABCFM de bu konseyin kurucu üyesi olmuştur. Merkezi Beyrut’ta bulunan bu

konseyin genel sekreterliğini de ABCFM’den H.H. Riggs yürütmüştür. 1938’li

yıllardan sonra da Türkiye’de faaliyet gösteren en ciddi misyonerlik teşkilatı yine

ABCFM teşkilatı olmuştur222. ABCFM, 1961 yılında da bir başka cemiyetle

birleşmiş ve “The United Church Board for World Ministries(UCBWM)” ismini

almıştır223.

Anadolu’da ABCFM’den sonra YMCA (Young Men’s Chiristian

Association)*, YWCA, WBM (Women’s Board of Missioners), The British and

olmaktadır. Kilise üyeliği için de vaftiz koşulu aranmamaktadır(NOSS, 658-659;
“Kongregasyonalizm”, A.B.A., C. 13, İstanbul 1989, s. 481-482, WHİTE, 117).

219. William STRONG, The Story of The American Board, Boston 1910, 80; TOOTİKİAN,

“Armenian Congregationalists Flee From Genocide and Find A Home in The U. S.”, PHİLLİPS,
16; WHİTE, 60, BLİSS, 322; Justin-Carolyn MCCARTHY, 31; AKGÜN, “Amerikalı
Misyonerlerin Anadolu’ya Bakışları”, s . 2.

220. Ayten SEZER, “Osmanlı Döneminde Misyonerlik Faaliyetleri”, Osmanlı 2, Ed. Güler Eren,
Ankara 1999, s.186; AKGÜN, “Amerikalı Misyonerlerin Anadolu’ya Bakışları”, s. 2.

221 . KİSKİRA, 67; TOOTİKİAN, 21; Necdet SEVİNÇ, Ajan Okulları, İstanbul 1975, 24-25.
222. TURAN, Avrasya’da Misyonerlik, 44.
223. TURAN, 19. Yüzyıl Osmanlı Tarihinin Kaynaklarından İngiliz Ve Amerikan Protestan

Misyonerlik Cemiyetleri Arşivleri”, s. 1558.
*. Anadolu’daki misyonerlik faaliyetlerini geliştirmek amacıyla birçok cemiyetler açılmış ve bu

cemiyetler de misyonerlik faaliyetleri doğrultusunda binlerce şubelerini hizmete sokmuşlardır. Bu
şubeler de Misyonerlik faaliyetinin gereği olan her türlü imkanı sağlamıştur. Bu müesseselerden
en etkili olanlardan birisi de YMCA Genç Erkekler Hıristiyan Birliği (Young Men’s Christian
Association) olmuştur. YMCA, müsbet ilimlerin gelişmesine paralel olarak Hıristiyan gençleri
bataklıktan kurtarıp bir arada tutmak, manevi ve dinî bakımdan korumak amacıyla XVII. yüzyılın
başlarında kurulmuş modern bir teşkilattır. YMCA’nın yedi binden fazla şubesi ve milyonlarca

 56

Bible Society, The Church Missionary Society ve The British and Foreign Bıble

Society gibi birçok misyoner teşkilat faaliyet göstermeye başlamıştır224.

29.01.2005 tarihli Ceviz Kabuğu “Misyonerin İtirafları” adlı programda

Tarsus Protestan Kilisesi Pastörü İlker Çınar’ın, Türkiye’deki misyonerlik

faaliyetlerin arkasında bazı güçlerin olduğunu söylemesi de bu teşkilatların

uzantılarının günümüzde de varlığını devam ettirdiğini net olarak ortaya

koymaktadır225.

Misyoner teşkilatlar, misyonerleri belirli yöntemlerle seçmekte, misyonerlerin

nasıl bir yol izlemeleri gerektiğini belirlemekte ve misyonerlere her türlü desteği de

sağlamaktadır226.

Anadolu’da Protestanlığı yaymak amacıyla oluşturulan ve geniş imkanlara

sahip olan bu teşkilatların hiyerarşik yapılanmaları vardır. Bunlar idarî görevliler,

veznedar, sekreter, müfettiş ve mütevellilerdir. İdari görevliler, misyonun idari

işlerine bakmakta ve satın alma işleriyle ilgilenmektedir.Veznedar ise misyonun malî

üyesi olmuştur. YMCA’dan sonra da kızlar için 1857’de YWCA Genç Kadınlar Hıristiyan
Birliği(Young Women’s Christian Association) kurulmuştur.

Çeşitli milletlerin isimleri altında farklı şekillerde faaliyet gösteren YMCA’nın Anadolu’ya
girişi, YMCA’nın Genel Sekreteri Wishard’ın 1891-1892 öğretim yılında Robert Koleji’ni
ziyareti sonrasında YMCA’nın Robert Kolej Kolu olarak kurulmasıyla gerçekleşmiştir.
Kolej’deki Protestanlık faaliyeti de 1891’den sonra YMCA tarafından sportif faaliyetler adı
altında başlamıştır. YMCA vasıtasıyla Basketbol ve Voleybol gibi spor dalları da Türkiye’ye
girmiştir(BAYZAN, 40, 52-57; TURAN, Avrasya’da Misyonerlik, 150-151; BLİSS, 313(Erol
KIRŞEHİRLİOĞLU, Türkiyede Misyoner Faaliyetleri, İstanbul 1963, 25-26,74-78; BLİSS, 314;
Kenneth Scott LATOURETTE, “YMCA Türkiye’de” çev. Hülya Balcı, T.T.D., S. 47, Kasım
1997, s. 29; Genç Kadınlar Hıristiyan Birliği”, A.B.A., C. 9, İstanbul 1989, s. 368).

YMCA, yayın hayatında da etkili olmuş ve İstanbul’da yayın da yapmıştır. Bu yayınlar, “The
Association Quartely-Constantinople”, “Young Men of Turkey” ve “Young Men of Pera”dır.
YMCA, Anadolu’nun her tarafında kamplar açmış ve buralarda yüzme, tenis, balıkçılık ve
beysbol gibi sporları ön plana çıkartarak etkili olmaya çalışmıştır. Spor kuruluşu olarak
Türkiye’ye giren ve 1913’den 1939’a kadar İstanbul’da faaliyet göstermiş olan YMCA, ilk
zamanlarda dini bir yapı arzetmiş ancak zamanla bu görüntüden uzaklaşarak gençliği hedef
alarak spor faaliyetleriyle hedeflerine ulaşmaya çalışmıştır. 1839’ların sonunda da kapanmış
ancak Amerikan Lisan ve Ticaret Dershanesi olarak yeniden açılmıştır. YMCA ve bunun kadın
kolu olan YWCA’nın da devamı olan Amerikan Dil ve Sanat Kursu (Amerikan Lisan ve Ticaret
Dershanesi) adı altında Fındıklı’da etkinliğini sürdürmektedir(Zafer TOPRAK, “YMCA”,
D.B.İ.A., C. 7, İstanbul 1994, 531-532; LATOURETTE, s. 29-31; Ali Rafet ÖSKAN,
“Günümüzde Adventizm ve Adventistler”, Dinler Tarihi Araştırmaları III- Hıristiyanlık, Ankara
2002, s. 310; “Genç Erkekler Hıristiyan Birliği”, A.B.A., C. 9, İstanbul 1989, s. 368).

224. WHİTE, 14; BLİSS, 302, 313; STRONG, 28; TURAN, Avrasya’da Misyonerlik, 15, 30-31, 150-
151; Richard N. OSTLİNG, “Evangelicalism”, http://mb.soft.com/ believe/ text/ evangeli. htm/
27.10.2004; SMİTH-DWİGHT, 2. Ahmet KAVAS, “Afrika’da Misyonerlik Faaliyetleri”, Dinler
Tarihi Araştırmaları III- Hıristiyanlık, Ankara 2002, s. 450-451; Ayten SEZER, “Osmanlı
Döneminde Misyonerlik Faaliyetleri”, Osmanlı II, Ed. Güler Eren, Ankara 1999, s. 185-186

225. Ayrıca geniş bilgi için bkz. İlker ÇINAR, Ben Bir Misyonerdim & Şifre Çözüldü, İstanbul 2005.
226. ERBAŞ, “Hıristiyan Misyonerliğine Genel Bir Bakış”, s.171; ayrıca bkz. BOA, Dosya No. 34,

Gömlek No. 35, Y.PRK.UM, 09.01.1896.

 57

işlerine bakmaktadır. Misyon sekreteri de teşkilata karşı misyon yönetiminde

sorumlu olmaktadır. Müfettişler ise misyonun denetimi ile yükümlülerdir.

Mütevelliler de eğitim faaliyetleri ile ilgili olarak okulların idarelerinden sorumlu

olmaktadır. Misyon teşkilatlarında bir iş bölümü bulunmakta ve her misyoner ne

yapacağını ve nasıl yapacağını çok iyi bilmektedir. Her alt birim üst birime karşı

sorumluluk içerisinde olup kendilerine ait bir tüzük, yönetmelikleri ve görev

yeminleri bulunmaktadır227.

Misyonerlik teşkilatları, görevlendireceği misyonerleri zeki ve çalışkan

çocuklar arasından seçerek çalışacakları alana göre eğitime tabi tutmaktadır. Seçilen

bu kişilerin güçlü, sağlıklı, sabırlı, çalışkan, sır saklayabilen, kötü beslenme ve

günlerce hiç yorulmadan konuşabilme gibi her türlü zorluklarla mücadele edebilme

özellikleri yanında sağlam bir karaktere sahip olmalarına da dikkat edilmektedir.

Bütün bunlardan daha önemlisi olarak da Protestanlığı anlatabilecek kişinin; inanç ve

hırsa, insanlar üzerinde iyi bir etki bırakabilecek ve telkin ettiği sözlerin gerçekliğine

inandırabilecek bir yapıya sahip olması da göz önünde bulundurulmaktadır.

Misyonerler için bunlar vazgeçilmez özelliklerdir. Bu özellikleri dolayısıyla

bulundukları topluluk içerisinde faaliyetlerini gerçekleştirmekte etkili olmuşlardır228.

Amerikan Kolombiya Üniversitesi tarih profesörü Edward Meade Earle, Dış

işleri dergisine yazdığı “Yakın doğuda Amerikan misyoner grupları” adlı

makalesinde misyonerlerin sahip oldukları özellikleri şöyle ifade etmektedir: “...

Cyrus Hamlin Daniel Bliss (Beyrut’taki Amerikan Üniversitesinin ilk rektörü) Mary

Mills Patrick gibi bir çok erkek ve kadınlar doğu ile batı arasında irtibat sağlayan

subaylar ve alimlerdi. Onlardan diğer bir grupta büyük öğretmenler veya seçilmiş

doktorlardı. Bunların meslekleri uzun sabır ve tahammül ister. Bunların hepsi

Amerika’dan beraberlerinde büyük bir cesaret taşıdılar. Eğer bu cesaret olmasaydı

yakın doğudaki Amerikan çalışmalarının tarihçesinden büyük kısmının yazılması

mümkün olmayacaktı fakat bu cesaret tek başına yeterli değildi...229”

227. KOCABAŞOĞLU, Anadoludaki Amerika, 52-53; TOZLU, “Osmanlı İmparatorluğunda Misyoner

Okulları”, s. 331.
228. TÜMER-KÜÇÜK, 424-425; HÜLAGÜ, 61; WHİTE,17; AVAKİAN, “The Armenian Evangelical

Church 1846-1996”; İsa İNANDI, “Türk Dünyasında Misyonerlik”, Bilig Dergisi, S. 2, Ankara
1996, s. 41; SEZER, “Osmanlı Döneminde Misyonerlik Faaliyetleri”, s. 186-187;
KOCABAŞOĞLU, Anadoludaki Amerika, 54; PHİLLİPS, 136; BLİSS, 322.

229. Mustafa HALİDİ-Ömer FERRUH, İslam Ülkelerinde Misyonerlik ve Emperyalizm, çev. O.
Şekerci, İstanbul 1968, 24.

 58

Charles R. Watson, bu özelliklerinden dolayı, misyonerlerin güvercinler gibi

masum olmaları gerektiğini ancak bunun onların yılan gibi kurnaz olmalarına engel

olmadığını da ifade etmiştir230. Protestan misyonerler bu yetenek ve özellikleri

sayesinde faaliyetlerini çok daha rahat bir biçimde uygulama ve geliştirme imkanı

bulmuşlardır.

Teşkilatlar tarafından 30-40 kişilik olarak seçilen bu misyoner adaylar görev

yapacakları bölgelere 3-5 kişilik gruplar halinde gönderilmektedir. Buralarda eğitime

tabi olan misyoner adaylar, ilk olarak misyonerlik yapacağı bölgelerdeki okullarda

okutulup bölgeyi iyi tanıması ve o toplumun örf, adet ve kültürüyle yetişmesi

sağlanmaktadır. Misyonerlere, mezun olduklaında da bu görevleri uğrunda öldükleri

zaman şehit oldukları yönünde telkinlerde bulunulmaktadır. Bu okullarda okuyan

misyoner adaylarına bölgedeki ihtiyaca göre doktor, öğretmen, müdür veya gerekli

olan herhangi bir meslek dalında eğitim verilmektedir. Bunun yanında misyoner

adaya her türlü dinî, kültürel eğitim yanında Türkçe, Arapça ve Ermenice öğretilerek

2-3 dil bilmesi sağlanılmaktadır231.

Misyoner adaylar bu eğitimleri sürecinde gittikleri bölgedeki elçilik ve

konsoloslukların gözetimi altında çalışmaktadır. Çünkü misyoner teşkilatlar, nasıl ve

ne şekilde davranmaları gerektiği hususunda elçiliklere talimatlar vermişlerdir. Bu

talimata uygun olarak çocuklar bölgedeki yardıma muhtaç bir aileye verilerek,

gerekli maddî yardım da sağlanarak, o aileden biri gibi yetiştirilmektedir*. Ayrıca

çocuk olan bu misyoner adaylar, her ay düzenli olarak elçiliklere götürülmektedir232.

230. HALİDİ- FERRUH, 59.
231. TÜMER-KÜÇÜK, 424-425; HÜLAGÜ, 61; WHİTE, 17; AVAKİAN, “The Armenian

Evangelical Church 1846-1996”, İNANDI, s. 41, KOCABAŞOĞLU, Anadoludaki Amerika, 54.
*. Misyonerlerden Dr. Clarence D. Ussher, kendisinden örnek vererek misyoner yetiştirme olayını şu

şekilde anlatmaktadır: “Henüz çocuk denecek bir yaşta Montreal'de lisede okurken 'Gönüllü
Öğrenci Deklarasyonu'nu imzalamıştım. Bu şu anlama geliyordu: eğer Tanrı bir gün izin verirse
ülke dışında misyonerlik faaliyeti yürütmeye istekli ve arzuluyum. Daha sonra Philadelphia'da
teoloji seminerini tamamladım. Kansas City Missouri'de tıp kolejinde çalıştım, sonra bana
ABFCM'nin Reformed Episcopal Church'ü tarafından Hindistan'da görev yapmak üzere çalışmam
teklif edildi. O sıralarda tıp misyonerliği yoktu. Böylece büyük tecrübe kazandığım pratiğime
Kansas City'de kavuşmuş oldum. Normalde benim buradaki bir aylık kazancım daha fazlaydı.
Fakat misyon alanındaki işin vermiş olduğu haz mükemmeldi...”(Şenol KANTARCI, “Amerikalı
Misyonerlerin Osmanlı Topraklarındaki Faaliyetleri”, http:www.Ktuvakfi.Org.Tr/ Goruşler4.
Htm/ 19.10.2004).

232. WHİTE,18; Semiha AYVERDİ, Misyonerlik Karşısında Türkiye, İstanbul 2001, 4.

 59

Misyoner cemiyetlerinde her türlü eğitimi alan misyonerler, çalışmalarındaki

başarıya göre de terfi veya para ile ödüllendirilmektedir233.

Eğitim ve teşkilat bünyesinde yetişen, çalışmalarında “özerk” bir görünüme

sahip olan ancak teşkilatların kararları doğrultusunda hareket eden misyonerler,

1820’li yıllarda Anadolu’da faaliyete başlamışlardır234. Bu bağlamda da Anadolu’ya

ilk gelen Amerikalı misyonerler, 15 Ocak 1820’de ABCFM adına çalışan Pliny Fisk

ve Levi Parsons olmuştur235.

Parsons, ilk olarak Kudüs’ü ziyaret etmiş ve orada Ermeni göçmenlerinin

sorunlarıyla ilgilenmeye başlamıştır236. 10 Şubat 1822'de Parsons'un İskenderiye'de

ölmesi üzerine misyoner Jonas King, 1823 Ocak ayında Fisk'e katılmış ve iki

misyoner birlikte Modern Yunanca ile birlikte İtalyanca ve Arapça çalışmalarına

devam etmişlerdir237. Daha sonra bu bölgelerde 1822’de Daniel Temple, 1823’te

William Goodell, 1826’da Josiah Brewer, 1826’da Elnathan Gridley faaliyet

göstermiştir. 1831 yılında günümüzdeki adıyla İstanbul Amerika büyükelçiliğinin

faaliyete geçmesiyle de William Goodell, 1831’li yıllarda İstanbul’a gelmiş ve

ailesiyle Beyoğlu’na yerleşmiştir. Daha sonra Goodell’e yardımcı olması amacıyla

1832’de Eli Smith ve Harrison Gray Otis Dwight238 ve W. H. Schauffler gelmiştir.

Bu misyonerlerle sınırlı kalınmamış, misyonerlerin gelişleri239 devam etmiştir240.

233. Ahmet HAMDİ, İngiliz Misyonerleri, Haz. Hüdavendigar Onur, Edille Yayınları, İstanbul ?, 60-

61.
234. WHİTE,18; İNANDI, s. 41; HÜLAGÜ, s. 62; TURAN, “19. Yüzyıl Osmanlı Tarihinin

Kaynaklarından İngiliz Ve Amerikan Protestan Misyonerlik Cemiyetleri Arşivleri”, s. 1552;
OSTLİNG, “Evangelicalism”; GRABİLL, 5; Barkev DARAKJİAN, “Evangelism in The Early
Armenian Evangelical Church”, http://www.cacc.sf.org/c-ceaBND.html/05.01.2005.

235. TOOTİKİAN, 22; PHİLLİPS, 137; KOCABAŞOĞLU, 33; GRABİLL, 4-6; Gerasimos
AUGUSTİNOS, Küçük Asya Rumları, Ankara 1997,185-186; Emrah ŞAHİN, Errand into The
East: A History of Evangelical American Protestant Missionaries and their Missions to Ottoman
İstanbul During The Nineteeenth Century, (Bilkent Üniversitesi Basılmamış Yüksek Lisans Tezi),
Ankara 2004, 35; SALT, 30; BLİSS, 302; STRONG, 80; STONE, 8.

236. FLOCKEN, “Protestantism in Turkey”; DWİGHT, 22; STRONG, 80.
237. STRONG, 82; STONE, 28-29; Centennial of Constantinople Station, İstanbul 1931, 9.
238. Dwight, Ermeni misyonunun babası olarak da adlandırılmaktadır.
239. 1833’de Elias Riggs, 1834’de Benjamin Schneider, 1834’te Thomaas P. Johnston, 1834’te John B.

Adger, 1835’te Philander O. Powers, 1835’de Henry A. Homes, 1836’da Nathan Benjamin,
1836’da Daniel Ladd, 1836’da William C. Jackson, 1839’da Cyrus Hamlin gelmiştir. 1855’de
Orson P. Allen, 1856’da George A. Pollard, Tillman C. Trowbridge, Mary E. Teuney ve Sarah E.
West, 1857’de Crosby H. Wheeler, Charles F. Morse, Oliver W. Winchester, Jackson G. Coffing,
George H. White, Julius Leonard, William Hutchinson, George Washburn ve Herman N.
Barnum, 1859’da William M. Meriam, Joseph K. Grene, James F. Clarke, George F. Herrick,
Henry S. West, 1860’da Avlan B. Goodle, William F. Armes, Zenas Goss gibi birçok misyoner
faaliyet göstermiştir(Diğer misyonerler için bkz. Bkz. BLİSS; 322-323; PHİLİPS, 144;
Centennial of Constantinople Station, 81-88; Rufus ANDERSON, History of The Missions of

 60

Bu Misyonerler, Osmanlı topraklarında uzun bir süre faaliyet gösternişlerdir.

Elias Riggs 67 yıl, Barlett 20 yıl, McCallum 37 yıl, William W. Peet 35 yıl ve

George C. Knapp 37 yıl gibi bir süre zarfında faaliyet gösteren misyonerlerden

sadece birkaç tanesidir. Bu misyonerler tüm aile bireyleriyle birlikte bu faaliyetlerin

içerisinde yer almışlardır241. Yukarıda sayılanlardan başka Alman misyonerler de

faaliyetlerde bulunmuştur242.

Misyonerlere genel olarak bakıldığında 1836’da Anadolu’ya 41 misyonerin

gönderildiği, bu sayının 1836-1844 yılları arasında 54 olduğu görülmektedir.

1860’larda ise 50 misyonerin görev yaptığı ve bunlara yardımcı 50 kadın misyoner

olmak üzere toplam 100 ve 1854’lerin başında da bu sayının 126’ya ulaştığı dikkat

çekmektedir. 1875’de ise 137, 1890 ve 1895 yılları arasında 177 misyoner ve bunlara

yardımcı olmak üzere 878 asistan faaliyet göstermiştir. 1913’te de misyonerlerin

sayısının 209’a ulaştığı görülmektedir243. 1900’lü yıllardan sonra da misyonerlerin

sayılarında ksımen azalmalar olmuştur244.

b. Misyonerlik Faaliyetleri

 Ermeniler arasında Protestanlığın yayılışında en etkin rolü oynayan

Misyonerler, dinî alanda olduğu gibi diplomasî, siyasal ve kültürel alanda da faaliyet

göstermişlerdir. Bu faaliyetler ile sadece Protestanlığı yayma amacı güdülmemiş,

yeni bir “kimlik” oluşturma da hedeflenmiştir. Bununla bağlantılı olarak Ermeniler

de, misyonerlik faaliyetleri neticesinde Ermeni kimliğinden kısmen sıyrılmış ve

“Protestan Ermeni” olarak yeni bir kimlik kazanmışlardır.

 “Misyonerlik Faaliyetleri” denilince genel olarak Hıristiyanlar ve

Hıristiyanlık düşünülmektedir. Bu düşüncenin temelinde, “Misyon*” kelimesinin

The American Board of Comissioners for Froeign Missions To The Oriental Churches, Boston
1872, 29-30; 67-68; İshak SUNGUROĞLU, Harput Yollarında (Seçmeler), Ankara 1986, 89).

240. ARPEE, 266; SALT, 30; KİSKİRA, 69; KOCABAŞOĞLU, 38, 50; PAMUKCİYAN,
“Ermeniler”, s. 193.

241. SALT, 31; Centennial of Constantinople Station, 3, 13.
242. SMITH-DWİGHT, 167-170; TOZER, 39-40.
243. DWİGHT, 360; SALT,31; ARPEE, 274-275; PHİLLİPS, 317, 136-145; ERHAN, “Otoman

Official Attitudes Towards American Missionaries”; TCHİLİNGRİAN, “The Armenian
Protestants”. Ayrıca bkz. ANDERSON, 26.

244. TURAN, Avrasya’da Misyonerlik, 34.
*. “Missio” kelimesinden türeyen Misyon, kelime olarak Kendisine özel görev ve yetki verilerek

faaliyette bulunma anlamına gelmektedir. Paris Katolik Enstitüsü Profesörlerinden ve Kardinal
olan J.Daniélou ise Misyon’u, şu şekilde tanımlamaktadır: “Misyon(mission) kelimesi, Yeni
Ahit’in diline aittir ve Hıristiyan İlâhiyatının özel bir kategorisini teşkil etmektedir. Misyon, bu
konuda, yetki sahibi otorite tarafından, yetki ile donatılmış bir görevlinin resmî olarak

 61

yapısı yeralmaktadır. Kelime olarak görev anlamına gelen bu kavram, zamanla

ideolojik bir yapıya kavuşmuş ve cennete girmenin başlıca temel unsuru olarak

gösterilmiştir.”245 Bununla birlikte Misyonerlik, İncil’deki ifadelere dayandırılarak

iyi bir Hıristiyan olmanın temeli olarak görülmüş ve Hıristiyanlarca bir görev olarak

kabul edilmiştir246.

Arnold Toynbee, bu görev anlayışının sebebini, “Hıristiyanlığın kendisini

tüm varlıkların kurtuluşu için feda edercesine seven bir Tanrı’nın dini olduğunu,

insanın, Tanrı’nın çarmıhta kendisini feda etmesi örneğini esas alarak bu duygular

içerisinde takip etmekle mükellef olduğunu ve Hıristiyanlığın teoride kalamayacağını

ve bunun fillerle anlatılması gerektiği”247 şeklinde açıklamaktadır.

Toynbee’nin bu düşüncesi ve Hıristiyanlığın özü itibariyle Ünlü seyyah

Livingstone’nun “Coğrafî eylemin bittiği yerde misyoner girişimi başlar” 248 sözüne

de uygun olarak Ermeniler arasında Misyonerlik Faaliyetleri başlamıştır. Bu

faaliyetler de genel, siyasal ve eğitim-öğretim alanında uygulamaya konulmuştur.

ba. Genel ve Siyasal Alandaki Faaliyetler

Misyonerler, faaliyetlerine başlamadan önce ilk olarak Ermenilerin

bulundukları bölgeleri tespit etmiş, daha sonra hem bölge hem de bölge halkı

hakkında analizlerde bulunmuşlardır. Ermenilerin kültür ve yaşantılarını detaylı

olarak öğrenmeye ve onları tanımaya çalışmışlardır. Böylece gittikleri yerlerde

Ermeniler’in arasına karışarak bilgi toplamış ve zaaflarını tespite çalışmışlardır.

görevlendirilmesini belirtmektedir. Misyon kelimesi, farklı seviyelerde kullanılmaktadır. Birinci
anlamda İlahi bakımdan Baba tarafından Oğul’un ve Kutsal Ruh’un gönderilmesini ifade
etmektedir. İkinci anlamda ise Mesih tarafından kendisiyle aynı yetkilere sahip olan Havarilere
verilen görevi belirtmektedir.(Bkz.Yuhanna, 20:21) Protestanların ve diğer Hıristiyan
mezheplerin kullandığı anlamda Misyon, ikinci olarak uygulanan anlamdadır…”(J.DANİÉLOU,
“Kilisede Misyoner Düşüncesi”, çev. Abdurrahman Küçük, A.Ü.İ.F.D., Ankara 1997,C. 37,
s.101-102; Abdurrahman KÜÇÜK, “Misyon Anlayışı, Yeni Yaklaşımlar ve Dinlerarası Diyalog”,
Hıristiyanlık 2002, Ankara 2002, s. 359-360).

Genel anlamda misyon, bir işi yerine getirme görevini üstlenen kuruluş anlamına
gelmektedir. Dar anlamda ise Hıristiyanlığı Hıristiyan olmayan bölgelerde yayma görevini
üstlenen kuruluş demektir. Bu kuruluşa hizmet eden kişilere “misyoner”, onların yapmış oldukları
faaliyetlere de “misyonerlik faaliyetleri” adı verilmektedir(Abdurrahman KÜÇÜK, “Türk
Dünyasında Misyonerlik Faaliyetleri, Metodları ve Bunlara Karşı alınması Gereken Tedbirler”,
II.Avrasya İslam Şurası, Ankara 1998, s. 375; WHİTE, 7-10; Şaban KUZGUN, “Hıristiyan
Misyonerlerin Türk İslam Ülkelerindeki Faaliyetleri”, F.Ü.İ.F.D., S. 4, Elazığ 1999, s. 330-339,
KUZGUN, “Misyonerlik ve Hıristiyan Misyonerliğinin Doğuşu”, E.Ü.İ.F.D., S. 1, Kayseri 1983,
s. 59-82).

245. DANİÉLOU, s. 101; BLİSS, 115.
246. Bkz. Matta, 28:19-20.
247. Arnold J. TOYNBEE, Hıristiyanlık ve Dünya Dinleri, çev. Mehmet Aydın, Konya 2000, 97-98.
248. KOCABAŞOĞLU, Anadoludaki Amerika, 18.

 62

Özellikle Ermeniler’in dini, eğitim ve öğretim durumunu tespit etmiş, din adamları

hakkında (sayıları, bilgi düzeyleri, eğitim durumları gibi) ve halkın genel yapısı

hususunda bilgi edinmişlerdir249. Amerikan Misyoner Teşkilatı ABCFM de

misyonerlere “… Gittiğiniz yerlerde gözlemlerde bulunun, oralarda İsa öğretisi nasıl

yayılabilir, onu saptayın…” diyerek onlardan ilk olarak ne yapmaları gerektiği

hususunda bilgi vermiştir. Böylece misyonerler, bu metodla Ermeniler ve onların

yoğun olduğu bölge hakkındaki her türlü olumsuzlukları ve problemleri

belirlemişlerdir250.

William Goodell, Ermeniler’e yönelik bu uygulamanın önemini şu şekilde

izah etmektedir: “...Bana öyle geliyor ki, bir misyoner ilk üç yıl başka bir şey

yapmadan halkın arasına karışsa ve onların gerçekte ne denli zayıf, cahil, aptal ve

önyargılı olduğunu öğrense, bu kendisi için Osmanlı İmparatorluğu’nda konuşulan

tüm dilleri öğrenmekten daha büyük bir kazanım olur.” Pinkwy Johnston ve

Benjamin Schneider’e bildirilen şu talimat da Goodell’ın sözlerini teyit etmektedir:

“Halkın coğrafi durumunu da araştırın ki kişilik veya davranışlarını etkileyen fiziki

nedenleri belirleyebilesiniz ve bunun bizim operasyonlarımızı kolaylaştırıp

kolaylaştıramayacağını tespit edebilesiniz. Her türlü durumun istatistik olarak

saptanması gereklidir, çünkü okullara toplanması gereken gençlerin, İncil’den

mahrum kalmış ailelerin sayısını tam olarak bilmek zorundasınız. İnsanları sosyal

ilişkileri içinde inceleyelim ki onları bir arada tutan bağların niteliğini

anlayabilelim”251.

Dwight ve Smith gibi misyonerler, bu uygulamayı faaliyete geçirmek

amacıyla Anadolu’da geziler düzenlemiş ve Ermeniler ile ilgili araştırmalarla

yetinmeyip yaptıkları çalışmaları kitap olarak ortaya koymuşlardır252. Bu da Osmanlı

topraklarının misyonerlik faaliyetleri için ne kadar uygun olduğunu göstermektedir.

Bir Cizvit misyoneri Emile Langrand da bunu şu sözleriyle açıkça ifade etmiştir:

249. STRONG, 80; Centennial of Constantinople of Station, 75; Max L. STACKHOUSE, “Missions”,

E.R., C. 9, Londra 1987, s. 564; KOCABAŞOĞLU, Anadoludaki Amerika, 54-55; Louis
FULLER, “The Missionary’s Role in Developing İndigenous Christian Theology”,
http://bgc.gospelcom.net/emis/1997/ indigtheo.html/ 12.10.2004; Tahsin FENDOĞLU, “Amerika
Birleşik Devletleri’nin Misyonerleri ve Osmanlı Devleti”, Türkler XIV, Ankara 2002, s. 190;
ŞAHİN, 35; PHİLLİPS, 136-145; ERHAN, “Otoman Official Attitudes Towards American
Missionaries”; İNANDI, s. 35-36; DWİGHT, 31-32.

250. AKGÜN, Kendi Kaynaklarından Amerikalı Misyonerlerin Türk Sosyal Yaşamına Etkisi(1820-
1914)”, s. 2122.

251. KOCABAŞOĞLU, Anadoludaki Amerika, 30.
252. GRABİLL, 8; STRONG, 88-89; STONE; 30.

 63

“…Gönül isterdi ki Katolikler, Osmanlı padişahının ülkesinde olduğu gibi İngiltere

ve Hollanda’da da rahat ve serbest olsunlar…253”

Protestan Misyonerler daha ilk geldikleri günden başlayarak bölgenin ve

Ermenilerin dinî, sosyal, etnik, siyasî ve ekonomik durumları, yaptıkları faaliyetler

ve en ufak ayrıntılar veya tutumlar hakkında belirledikleri her türlü durumu, bağlı

oldukları merkezlerine (Boston), üç ayda bir göndermek amacıyla bölgesel ra-

porlar254 düzenlemişlerdir. Misyonerlik faaliyetlerini ihtiva eden bu raporlar, belirli

zamanlarda yapılan toplantılarda değerlendirilerek neler yapıldığı, nelerin yapılması

gerektiği tartışılmıştır. Bu tartışmalar ve değerlendirmeler neticesinde de yeni

yöntemler ve uygulamalar belirlenmiştir. Hatta misyonerler bu raporlarla birlikte

akraba ve arkadaşlarına mektuplar da yazarak karşılaştıkları olayları

anlatmışlardır255.

Düzenlenen bu faaliyet raporları doğrultusunda da misyonerlere ne yapmaları

ve nasıl davranmaları gerektiği bildirilmiş256; faaliyetlerin kolayca

gerçekleştirebilmesi amacıyla istasyonlar kurulmuş* ve misyonlar faaliyete

geçirilmiştir. Böylece ilk olarak Fisk, Parsons ve Goodell, merkezi Beyrut olan

Suriye/Filistin misyonunu kurmuşlardır257. Bu misyondan sonra Anadolu toprakları,

misyonerler tarafından Doğu, Merkez ve Batı Misyonu olmak üzere üç bölgeye

ayrılmıştır. Batı Türkiye Misyonu, Anadolu’nun ve Balkan Dağları’nın büyük bir

bölümünü kapsamaktadır. Türkiye misyonu, Amerikan misyonları içerisinde en geniş

misyon olmuştur. Bu misyonda Sofya, Filibe, Eskizagra, İstanbul, İzmir, Kocaeli,

Bursa, Merzifon, Sivas ve Kayseri gibi şehirler yer almıştır. Misyonun Anadolu

sınırını Trabzon’dan Mersin’e doğru olan sınır çizmiştir. Doğu Türkiye Misyonu ise

Urfa’nın doğusundan Musul’un kuzeybatısına kadar uzanan Doğu Anadolu ile

253. VAHAPOĞLU, 28.
254. Bu raporlar için bkz. Centennial of Constantinople of Station, 30-80.
255. WHİTE, 18; İNANDI, s. 41; HÜLAGÜ, s. 62.
256. Bkz. TURAN, “19. Yüzyıl Osmanlı Tarihinin Kaynaklarından İngiliz Ve Amerikan Protestan

Misyonerlik Cemiyetleri Arşivleri”, s. 1551; KURAT, Türk–İngiliz Münasebetlerinin Başlangıcı
ve Gelişmesi (1553-1610), 92-103; AKGÜN, “Amerikalı Misyonerlerin Anadolu’ya Bakışları”, s.
5; SMİTH-DWİGHT, XIII.

*. Örneğin 1852’de Amerikan misyoner rahip George W. Dunmore Boston’a yolladığı raporda
“Harput ovası, Türkiye’de gördüğüm en zengin ve Misyoner çalışmaları bakımından en elverişli
ve en çok umut vaadeden ovadır” demesi üzerine Harput’ta bir misyon kurulmuştur(ŞİMŞİR, s.
95).

257. WHİTE, 31; ayrıca bkz. Constantine LERNER, “Sara Miapor: An Armenian Character in The
Life of St. Nino and Jerusalem”, Ed. Michael E. Stone-Roberta R. Ervıne- Nira Stone, The
Armenians in Jerusalem and The Holy Land, Paris 2002, s. 111-121.

 64

Güneydoğu Anadolu’nun büyük bir kısmını içine almaktadır. Doğu ve Güneydoğu

misyonunda Van, Bitlis, Erzurum, Mardin, Diyarbakır ve Harput gibi şehirler yer

almıştır. Merkezî Türkiye Misyonu da; Hatay, Adana, Gaziantep, Kahramanmaraş,

Şanlıurfa, Halep ve Tarsus gibi şehirleri yani Anadolu’nun güney bölgesini

kapsamıştır258.

Yıllar itibariyle de 1820’de İzmir, 1823'te Beyrut, 1831’de İstanbul, 1835'de

Trabzon, 1839'da da Erzurum, 1847'de Antep, 1850'de Musul, 1851'de Sivas,

1852’de Adana ve Merzifon, 1853’de Arapkir ve Diyarbakır, 1854’de Maraş ve

Kayseri ile Urfa ve Diyabakır’da, 1855'te Harput, 1856'da Antakya, İzmit, 1858'de

Mardin ve Bitlis ile Edirne’de, 1859'da Tarsus ve 1872'de Van’da olmak üzere

toplam 88 tane Türkiye’nin çeşitli bölgelerinde misyonerlik istasyonu ve misyonlar

oluşturulmuştur259. Oluşturulan misyon istasyonların sayısı, 1914’te I. Dünya

Savaşı’ndan birkaç gün öncesine kadar onbeşe düşmüşütür260.

Misyonerler Misyon bölgelerinin oluşumuyla Anadolu’nun her tarafındaki

Ermenilere ulaşmışlardır. 1893 yılında ABCFM Boston merkez sekreteri olan Judson

Smith’in; “Hamdolsun, Çanakkale ve Akdeniz kıyılarından Rus sınırına ve

Karadeniz’den Suriye’ye kadar, Türkiye’nin hemen hemen bütün kent ve köylerine

erişebildik” sözü de bunun doğruluğunu göstermektedir261.

Sözkonusu misyonlara göre misyonerler, ilk çalışmalarına Ermenilerin yoğun

bir şekilde bulunduğu ve uygun bir yer olarak gördükleri Gedikpaşa, Hasköy ve

Ortaköy’den (İstanbul) başlamış; İzmir başta olmak üzere Anadolu’nun diğer

bölgelerine doğru yayılmışlardır262. Bu bağlamda İstanbul, Protestanlık faaliyetinin

258. ARPEE, 274; TOOTİKİAN, 38; WHİTE, 46-51; PHİLPS,150-151,317; BLİSS, 322-323; Emrah

TEKİN, “Ecnebi Kolejlerin Tarihi Misyonu”, T.M.D., S. 36, Mart 1997, s. 48; KANTARCI,
Amerika Birleşik Devletleri’nde Ermeniler ve Ermeni Lobisi, 71-80; KOCABAŞOĞLU,
Anadolu’daki Amerika, 143-152; TCHİLİNGRİAN, “The Armenian Protestants”; SAHAGİAN,
19-20; ERHAN, “Otoman Official Attitudes…”; STRONG, 211-214.

259. TCHİLİNGRİAN, “The Armenian Protestants”; SAHAGİAN, 22, 28-31,34-35; ARPEE, 274-275;
Suavi AYDIN, “Anadolu Hıristiyanlığında Dönüşüm Misyoner Faaliyetlerinin Doğu
Hıristiyanlığı Üzerindeki Etkisi Ve Modernleşme”, http://ww.Kultur.Gov.Tr/ Portal/
Turizm_Tr.Asp ? Belgeno=20064/17.02.2005.

260. TCHİLİNGRİAN, “The Armenian Protestants”.
261. ŞİMŞİR, s. 93.
262. STRONG, 388-389; İhsan Süreyya SIRMA, Sömürü Ajanı İngiliz Misyonerleri, İstanbul 1984,

42; OYHON-ETİNGÜ, 140; PHİLLİPS, 138; SAHAGİAN, 19-20; ŞAHİN, Errand into The East:
A History of Evangelical American Protestant Missionaries and their Missions to Ottoman
İstanbul During The Nineteeenth Century, 37-39; STONE, 89; KOCABAŞOĞLU, Anadoludaki
Amerika, 38, 50; KOCABAŞOĞLU, “XIX. Yüzyılda Osmanlı İmparatorluğu’nun Avrupa
Topraklarında Amerikan Misyoner Faaliyetleri”, s. 540; PAMUKCİYAN, “Ermeniler”, s. 193;

 65

merkezi olma bakımından büyük önem taşımıştır. İstanbul’un önemini Alman Doğu

misyonları müdürü Doktor Lepsiyos şu şekilde ifade etmiştir: “Haç ve hilal

arasındaki mücadele,…sömürgelerde değil, Afrika veya Batı Asya’da değil, İslamî

hareket ve faaliyetin Asya ve Afrika’ya yayıldığı asıl merkezde yapılmalıdır. Bütün

İslam milletlerinin gözü İstanbul üzerindedir. Eğer orada bir şey yapılmazsa yapılan

başka şeyler de az çok heba olur”263.

Misyon Bölgeleri belirlenmiş olan Misyonerler, bu bölgelerdeki Ermeniler’in

arasına karışarak, her türlü kültür, inanç ve genel durumları bilgi edindikten sonra

onlarla yakın ilişki* içerisine girmişlerdir. Bu ilişki çerçevesinde misyonerlik

faaliyetleri için, “yer altı evi” adını verdikleri evlerini misyonerlik faaliyetlerinin

merkezi veya üssü haline getiren misyonerler; ilk olarak Ermeniler’e “Protestanlığın

yegane ve tek kurtuluş dini olduğu ve bu nedenle ancak Protestan olmalarıyla

kurtuluşa erişebilecekleri” propagandasıyla, misyonerlik faaliyetinin de ilk unsuru

olarak, Kutsal Kitabı vaaz etmişler ve Protestanlığı anlatmışlardır264.

Dinî telkinlerini devamlı olarak uygulayan misyonerler, Ermeniler arasındaki

dini canlandırmak gayesiyle kiliselerinin altyapılarında çalışarak dinî tören ve

ibadetlerde reform yapılması gerektiği fikrini aşılamışlardır. Özellikle King ve

Goodell gibi misyonerler daha çok bu yöntemi uygulamışlardır265.

BOA, Y..PRK.ASK., Dosya No. 37, Gömlek No. 52, 13.01.1887; BOA, Y..PRK.ASK., Dosya
No 214, Gömlek No 31, 13.03.1899.

263. GÜNGÖR,Türkiyede Misyonerlik Faaliyetleri, 25.
*. Günümüzde de bu ilişki, Müslümanlarla Hıristiyanlar arsında “diyalog” adı altında devam

etmektedir. Genel olarak saygı, sevgi ve hoşgörü çerçevesinde karşılıklı ilişkiler içerisinde olma
şeklinde tanımlanan ve öncülüğünü Temple Gairdner (1873-1928) yapmış olan ve Kenneth Cragg
tarafından geliştirilen bu “diyalog” (Dialogical Model) kavramı için Taylor, İslamo-Christiana
dergisinde şunu söylemiştir: “Müslümanlar arasındaki misyonerlik çalışmaları, diyaloğun
önemini ortaya koymuştur. Burada söz konusu diyalog, misyonerliğe bir alternatif değil, bizzat
şartlara uygun misyonerliktir.”(John Mark TERRY, “Approaches to the evangelization of
Muslims”, http://bgc.gospelcom.net/emis/1996/ approaches.html/ 14.09.2004; KÜÇÜK,
“Misyonerlik ve Türkiye”, s. 49).

264. SMİTH-DWİGHT, 56; Ed MATHEWS, “Hıstory of Misssion Methods: A Brief Survey”,
http://bıble.acu.edu/ missions/ page.asp?ID= 297/ 22.10.2004; TERRY, “Approaches to the
evangelization of Muslims”; KOCABAŞOĞLU, 54; PHİLLİPS, 136; GRABİLL 8; HALİDİ-
FERRUH, 48; HARNACK, 381-398; TURAN, “19. Yüzyıl Osmanlı Tarihinin Kaynaklarından
İngiliz Ve Amerikan Protestan Misyonerlik Cemiyetleri Arşivleri”, s. 1549; James DİTTES,
Hıristiyan Misyonu ve Türk İslamlığı, çev. Türkan Yörükan, Ankara 1957, 7-21; Fred
JONKMAN, “The Missionary Methods of the Apostle Paul”,
http://www.thirdmill.org/paul2/missionary-methods.asp/12.10.2004; ŞİŞMAN, “Misyonerlik ve
Osmanlı Devleti’nin Son Döneminde kurulan Yabancı Sosyal ve Kültürel Müessseler”, s. 173.

265. WHİTE,19; BLİSS, 314, 322-323.

 66

Misyonerler, Ermeniler’e Protestanlığı anlatarak kiliselerinde çok fazla batıl

inançların bulunduğunu, Kilise’nin birçok eksik yönünün olduğunu ve Ermeni

Kilisesi’nin amacından saptığı düşüncesini de empoze etmeye çalışmışlardır266. Bu

düşünceyi Fransız Konsolos Marquie de Bonnac, XIV. Louis’e yazdığı

sefaretnamesinde, “…cehalet ve kabalığın bu iki kiliseye (Rum ve Ermeni Kiliseleri)

soktuğu hataların delaletlerin kaldırılması…” 267 ve Amerikalı misyoner Goodell ise

“… Bütün doğu kiliseleri gibi Ermeni Kiliseleri de çok bozulmuştur. Onlar hemen

hemen batıl inançlardan, ve putperestlik alameti olan Bakire Meryem de dahil

azizlere ibadetten vazgeçmişler ve bunların yanında papalık gibi birçok yanlış şeyleri

de benimsemişlerdir…” şeklinde belirtmişlerdir268. Onlara göre Ermeniler, “İncil’i

başka topluluklara iletmekle ilgisi olmayan içe kapanık bir millet”tir269. Bu amaçla

misyonerler, onlara Tanrı rızası için kurtuluş yolunu öğretmeye çalıştıklarını ifade

etmektedirler270.

Böylece misyonerlerle ilişki içerisinde olan Ermeniler de, onların telkinleri

sonucu, ruhbanlık sınıfını protesto etmek amacıyla, misyonerlik faaliyetleri

içerisinde yer alarak misyonerlere yardımcı olmuşlardır271. Böylece Anadolu’da

Ermeniler’e Ermenice ders vermek amacıyla gelen Kudüs Ermeni manastırı

rahiplerinden Dionisios Garabedyan, Başpiskopos Jacob Aga ve piskopos Bolulu

Hagopos’u Protestanlaştırmışlardır272.

Misyonerler Protestanlaştırdıkları Ermenileri yanlarına alarak onları daha çok

ön plana çıkarmaya başlamışlardır. Misyonerlere göre yerli misyonerler bu

faaliyetlerin başarıya ulaşmasındaki en önemli unsur olmuştur. Çünkü yerli

misyonerler, Amerikalı misyonerlere destek sağlamakta ve kaynak eksikliğinden

doğan problemlerin çözümüne yardımcı olmaktadır. Bu sebeple yerli misyonerle

propaganda faaliyetlerinde vazgeçilmez eleman olarak dikkat çekmektedir273.

Böylece Protestanlığı seçen Ermeniler, misyonerler tarafından Anadolu’nun her

tarafında ve Ermeni mahallelerinde görevlendirilmişlerdir. Gaziantep’te Bezciyan ve

266. TUĞLACI, 314.
267. TOZLU, “Osmanlı İmparatorluğunda Misyoner Okulları”, s. 329.
268. TCHİLİNGRİAN, “The Armenian Protestants”.
269. BARKER, 54; CHAKMAKJIAN, “The Armenian Evangelical Church and The Armenian

People”.
270. DWİGHT, 33-34; FLOCKEN, “Protestantism in Turkey”.
271. TOOTİKİAN, 23.
272. STRONG, 84-85; TUĞLACI, 313; Centennial of Constantinople of Station, 21; DWİGHT, 88-90.
273. WHİTE, 17-18; KOCABAŞOĞLU, Anadolu’daki Amerika, 52-53.

 67

Levonyan, İstanbul’da Agopyan, Adana’da Keresteciyan, Sahakian ve Simon

Tavitian bunlardan sadece birkaç tanesidir274.

Protestan Ermenileri ön plâna çıkartan Misyonerler; Ermeni Kiliselerinde

reform ihtiyacı olduğu fikrini ileri sürmüş, Kutsal Kitabın emrine uygun olarak

İsviçre, İsveç, Norveç, Danimarka, Amerika ve İngiltere gibi devletlerin yaptıkları

yardımlar275 sayesinde Anadolu’da aldıkları yerlerde kilise kurma çalışmalarına

başlamışlardır276. Çünkü misyonerler göre kiliselerin kurulması, misyonerler için

misyonun ikinci periyodunu oluşturmaktadır. Onlar, Ermeniler arasındaki

faaliyetlerini; 1831-1846 yılları Hazırlık Dönemi, 1846-1914 yılları Kiliselerin

Oluşumu ve Misyonun Genişlemesi Dönemi ve 1914’ten Günümüze Kadarki Dönem

olmak üzere üç periyod da değerlendirmişlerdir277. Bu periyodlar çerçevesinde

kiliseleri oluşturma sürecinden sonra kiliseleri yaşatmak ve o kiliselere Ermenileri

çekmek yoluna gitmişlerdir278. Onlara göre Tanrı İsa’nın bedenine girmek suretiyle

semadan yeryüzüne gelerek ilk kiliseyi kurmuş279 ve yeryüzünde kötülük ve

günahların yok olması, İsa’nın İkinci Gelişi’nin gerçekleşmesi için de kiliselerin

dünyanın her tarafında inşa edilmesi gerekmektedir280.

Bu düşünceye paralel olarak 1846’da İstanbul, İznik ve İzmit ile Adapazarı ve

Trabzon başta olmak üzere Anadolu’nun her tarafında kiliseler açılmıştır281. Zamanla

bu kiliselerin sayısında artış olmuş; 1846'da 4 kilise ve 105 üye iken, 1850’lilerde 8

kilise ve 240 üye, 1860’larda 40 kilise ve 1.300 civarında üye, 1882'de kilise sayısı

108, kiliselere üye kişi sayısı 7490, 1895 yılı itibariyle 125 kilise 12.787 üye,

1900'de kilise sayısı 112 kiliseye mensup kişi sayısı ise 12.109; 1914’lerde de 137

274. SAHAGİAN, 35; UÇAR, “Hartune S. Cenanyan”, s. 38.
275. Bkz. BOA, DH.KMS., Dosya NO 50/-2, Gömlek No 15, 04.06.1919.
276. Bkz. BOA, DH.KMS., Dosya No. 50-2, Gömlek No. 15, 04.06.1919; MV., Dosya No. 239,

Gömlek No. 29, 17.04.1915; MV., Dosya No. 239, Gömlek No. 52, 05.04.1915; DH.İD.., Dosya
No. 214, Gömlek No. 26, 28.12.1914; DH.İD.., Dosya No. 114-1, Gömlek No. 46, 31.13.1913;
DH.İD.., Dosya No. 114-2, Gömlek No. 13, 24.08.1912.

277. Centennial of Constantinople of Station, 75.
278. BLİSS, 315; SAHAGİAN, 104; MATHEWS, “History of Mission Methods: A Brief Survey”;

JONKMAN,“The Missionary Methods of the Apostle Paul”; Bkz. BOA, DH.İD.., Dosya No.
114-1, Gömlek No. 46, 31.03.1913.

279. John HİCK, “Hıristiyanların İsa’yı Algılama Biçimi ve Bunun İslam’ın Anlayışıyla
Karşılaştırılması”, çev. Şaban Ali Düzgün, İslamiyat Dergisi, C. 3, S. 4, Ankara 2000, s. 75.

280. ADAM, Dinler Tarihi, 81.
281. Bkz. ARPEE, 269-270; ANDERSON, 12-15.

 68

kilise ve 13.891 üye olmuştur282. Arpee; 1914’teki bu kilise sayısını 137 olarak

göstermekte; 173 pastör ve 50.000 üye olduğundan bahsetmektedir283. Ancak

Arpee’nin belirttiği bu sayı o tarihler itibariyle çok fazla abartılmış bir rakamdır.

Osmanlı Devleti sınırları içerisindeki Protestan Ermeni Kiliseleri her ne kadar

Amerikalı misyonerler tarafından açılmış olsa da; bu sınırlar içerisinde faaliyet

gösteren bütün kiliseler Amerikalı misyonerlere maddî ve manevî destek olmaktan

geri kalmamışlardır284.

Misyonerlik faaliyetleri çerçevesinde ilk olarak “din”i kullanan ve kiliseler

açan misyonerler, “din” olgusunun fazla etkili olmadığını fark etmiş, yeni yöntemler

bulmaya çalışmışlardır285. Amerikalı bir misyoner İsaac Bird de “yeni yöntem”in

gerekliliğini şu ifadelerle ortaya koymaktadır: “…İçten ve samimi olarak (kalp ve

vicdanla birlikte) kutsal gerçeğe ulaşmak amacıyla etkili ve başarılı olacak yeni

metotlar…”286.

ABCFM’nin 1930’lu yıllardaki raporu da bu durumu daha net olarak

açıklamaktadır: “Türkiye laikliğini ilan etti. Ona yabancılar olarak bir din telkin

etmemiz olmaz. Misyonerler kendilerine getirilen sınırlamalara rağmen bir şekilde

aslî misyonlarını sürdürebilirler. Şu veya bu şekilde misyonerlerin Türkiye’den

çekilmeleri kabul edilemeyecek bir yanlış olur. Bizim çalışmamız sadece kiliseler

dikmek değildir. Çok başka şekillerde de faaliyetlerimizi sürdürebiliriz.287”

Misyonerler; sadece dini telkin veya kilise dikmekle Hıristiyanlığı yayma

hususunda başarılı olunmadığını, Hıristiyanlaştırmanın hedefine varamadığını ve

gittikleri ülkelerde Hıristiyanlığın “yabancı bir fenomen” olarak kaldığını

görmüşlerdir. Bunun üzerine Kilise ve protestanlığın o ülkenin kültür gelenekleriyle

bütünleşmesi gerektiğini anlamışlardır288.

Misyonerler Danielou’nun altını çizdiği hususları Ermeniler üzerinde

denemişlerdir. Böylece Ermenilerin millî kültürlerini yozlaştıracak, mahallî

282. TOOTİKİAN, 86-87; SALT, 31; ARPEE, 274-275; AYDIN, “Anadolu Hıristiyanlığında

Dönüşüm Misyoner Faaliyetlerinin Doğu Hıristiyanlığı Üzerindeki Etkisi Ve Modernleşme”;
TCHİLİNGRİAN, “The Armenian Protestants”, SAHAGİAN, 35.

283. ARPEE, 270.
284. TOOTİKİAN, 45.
285. John Oliver NELSON, Opportunities in Protestan Religious Vocations, New York 1952, 56- 57;

STACKHOUSE, s. 565; Sebahattin SAMUR, “XIX. Ve XX. Yüzyıllarda Suriye’de Açılan
Protestan Okulları Üzerine Bir İnceleme”, E.Ü.İ.F.D., S. 7, Kayseri 1990, s. 171.

286. TOOTİKİAN, 22.
287. TURAN, Avrasyada Misyonerlik, 62.
288. Bkz. DANİELOU, s. 101-104.

 69

kültürlerini yok edecek bir metod uygulama içerisine girmişlerdir. Bu metod da

“Contextualization veya İnkültürasyon*” olmuştur. Bu modelle birlikte misyonerlerin

ibadet şekilleri, hayat biçimleri ve stratejileri de değişmiştir289. Çünkü misyonerler

için insanları Hıristiyan yapabilmek için her şey caiz olmuş ve her yol da

meşrulaşmıştır. Nitekim Pavlus da bu metodu290 uygulamış ve bu metod

Protestanlığın da temel prensibi olmuştur291. İnkültürasyon’un misyonerlik

faaliyetlerindeki yerini ve önemini Papa II. John Paul, şu şekilde açıklamaktadır:

“Kilisenin Hıristiyan olmayan kültürlere girme süreci oldukça uzun bir yoldur. Bu

sadece dışarıdan bir adaptasyon meselesi değildir. İnkültürasyon (contextualization),

otantik kültürel değerlerin Hıristiyanlıkla bütünleşmek suretiyle asli bir değişime

uğraması ve Hıristiyanlığın çeşitli beşeri kültürlere sokulması demektir... Kilise,

inkültürasyon vasıtasıyla İncil’i çeşitli kültürlerde canlandırır ve aynı zamanda

insanları kendi kültürleriyle kiliseye dahil eder. Kilise, bu insanlara kendi değerlerini

aktarır ve aynı zamanda mevcut olan iyi unsurları alır ve onları içeriden yeniler.

İnkültürasyon vasıtasıyla kilisenin ne olduğu, neyin işareti olduğu daha iyi anlaşılır

ve bu suretle kilise misyonunda daha etkili olur....Misyonerler, sahip oldukları

kültürel sınırları aşarak kendilerini gönderildikleri çevreye iyice uydurmalıdırlar.

Çalıştıkları bölgenin dilini öğrenmeli, mahalli kültürün en önemli özelliklerini

tanımalı ve keşfetmelidirler....292”

Protestan Misyonerler, Osmanlı topraklarında Türkler gibi hareket eden ve

onlar gibi yaşayan Ermeniler’e etki edebilmenin yolunu onlar gibi olmakta

*. İnkültürasyon terimi, Cizvitler tarafından 32. Genel Kongre’de, Contextualization kavramı ise

1974’te Lozan Kongresinde kullanılmaya başlanmıştır. Gerek Katoliklerin kullandığı
“İnkültürasyon” kelimesi, gerekse Protestanlar tarafından ortaya atılan “Contextualization” tabiri,
İncil’in çeşitli kültürlere benimsetilmesini ifade eden kelimelerdir. Bunların yanında
İndigenisation (Yerlileştirme), Accomodation (Yerleştirme, Bağdaştırma) gibi tabirler de
kullanılmış ancak bu tabirler pek fazla rağbet görmemiştir. İnkültürasyon, Hıristiyan inancına ve
değerlerine karşı tarihten ve kendi kültürel değerlerinden kaynaklanan olumsuz tutumlara sahip
olan toplumların, onların kendi kavram ve değerleriyle Hıristiyanlığı tanımalarını sağlamak
amacıyla karşı kültürlerin tüm özelliklerini benimseyerek İncil’i o kültür terminolojisi içinde
sunmak demektir(Bu konuda geniş bilgi için bkz. A. Roest CROLLİUS, “İnkültürasyon”, çev. A.
İsra Güngör, D.A.D, C. 1, Mayıs 1998; s. 94-95; GÜNGÖR, Cizvitler ve Katolik Kilisesindeki
Yeri, 194-198; TERRY, “Approaches to the evangelization of Muslims”; BLİSS, 314;
TOOTİKİAN, 26, ARPEE, 256-266).

289. TERRY, “Approaches to the evangelization of Muslims”; BLİSS, 314; TOOTİKİAN, 26, ARPEE,
256-266; CROLLİUS, 94-95.

290. Bkz. Korintlilere 1. 9:19-23,10:33.
291. ERBAŞ, “Hıristiyan Misyonerliğine Genel Bir Bakış”, s. 165.
292. Baki ADAM, Katolik Kilisesi’nin Kurtuluş Öğretisi Açısından Diğer Dinlere Bakışı, Ankara

1997, 33; Mustafa ERDEM, “Misyonerlik ve Kırgızistan’da Misyonerlik Faaliyetleri”, D.A.D., C.
1, S. 3, Ankara 1999, s. 26.

 70

görmüşlerdir. Bundan dolayı Anadolu’ya gelen misyonerler, farklı bir toplum ve

kültürün içerisinde yabancı gibi görünmeyi ortadan kaldırmak amacıyla giyim

tarzlarını değiştirmiş, sakal bırakmış ve fes giymişlerdir. Özellikle Smith ve Dwight

yaptıkları gezilerde kılık ve kıyafetlerini değiştirerek ve sakal bırakarak bu yöntemi

iyi bir şekilde uygulamışlardır293. Çünkü böyle bir yöntemi benimseyip uygulamayan

misyonerler, çevre tarafından olumsuz bir imaj yaratmışlardır. Buna örnek Mary

Mills Patrick’in294 durumudur. O, İstanbul’da bisikletli ve peçesiz olarak sokağa

çıkmış ve halkın (Hıristiyanlar da dahil) tepkisini çekmiştir. Bu tepki dolayısıyla

diğer misyonerler kadar etkili olamamış295 ve toplum nazarında olumsuz bir görüntü

yaratmıştır. Bir başka misyoner William Thompson’un silindir şeklindeki şapkası

nedeniyle Suriye’de çocuklar tarafından “Tencerelerin Babası” olarak

lakaplandırılması da bunun başka bir göstergesidir.

Bayan Misyoner Harietta Lovell de, 27 Ekim 1845 tarihli mektubunda, sabah

kahvaltılarında zeytin yemeyi becerebilen misyoner Seraphina Evertt’e ABCFM

Türkiye misyonu başkanı William Goodell’in Anadolu’ya ayak uydurabilmesinden

dolayı takdir ettiğini belirtmiş ve kendi durumundan da şikayetini dile getirmiştir296.

Yemen’de faaliyet göstermiş olan bayan misyoner C. Fayein’in “bir şeyin sunuş

şekli, verilen şeyden daha çok önemlidir.” sözü de İnkültürasyon’un misyonerlik

faaliyetindeki önemini kısaca özetlemektedir297.

Böylece misyonerler; din adamlıklarını ve din üzerinden misyonerlik

yapmayı ikinci plana atmış, Anadolu’daki sağlık ve medikal alanındaki

yetersizlikten* ve problemlerden faydalanarak, çalışmalarını desteklemek ve

kuvvetlendirmek amacıyla sağlık hizmetlerine yönelmişlerdir298. Bu yöntem

293. Bkz. Esra DANACIOĞLU, Osmanlı İmparatorluğunda Amerikan Misyoner Faaliyetleri,

Basılmamış Yüksek Lisans Tezi, Ankara 1986, 26; Esra DANACIOĞLU, “Anadolu’da Birkaç
Amerikalı Misyoner”, T.T.D., S.120, C.19, Aralık 2003, s. 77.

294. Patrick hakkında geniş bilgi için bkz. KÖSE, s. 31-39.
295. KÖSE, s. 31. Ayrıca bkz. STONE, 80-81.
296. DANACIOĞLU, “Anadolu’da Birkaç Amerikalı Misyoner”, s. 76-77.
297. SIRMA, 14.
*. Bu yetersizliği Bir İngiliz subayı ile Rum doktor arasındaki şu diyalog açıkça ortaya koymaktadır:

“Türk hekimleri hakkında ne düşünüyorsunuz diye sordum. Çok cahiller diye yanıt verdi. Ama
uygulamalı anatomi öğrenmenin yasak olduğu bir ülkede başka ne
bekleyebilirsiniz?...”(BURNABY, 174).

298. SAHAGİAN, 104; ARPEE, 276-277; NELSON, 56- 57; STACKHOUSE, s. 565;
KIRŞEHİRLİOĞLU, 17; BLİSS, 314; AKGÜN, “Amerikalı Misyonerlerin Anadolu’ya
Bakışları”, s. 6; TERRY, “Approaches to the evangelization of Muslims”; TOOTİKİAN, 30;
Abdurrahman KÜÇÜK, “Türkiye’de Misyonerlerin Çalışmaları ve 2003 Yılında TBMM’de

 71

değişikliğinde kendilerine Hz. İsa’yı örnek almışlardır. Hz. İsa da, “Havarileri yanına

çağırarak onlara tüm cinleri kovmak ve hastalıkları iyileştirmek için güç ve yetki

vermiş, sonra onları Tanrı'nın egemenliğini duyurmaya ve hastalara şifa vermeye

göndermiştir. Onlar da yola çıkmışlar, her yerde Müjde'yi yaymaya başlamış ve

hastaları iyileştirerek köy köy dolaşmışlardır299.” Hz. İsa’nın bu tutumunu bir emir

kabul eden misyonerler, sağlık ile Hıristiyanlığı yaymayı bir arada değerlendirmiş ve

sağlık alanını misyonerlik faaliyeti için bir araç haline getirmişlerdir. Onlara göre İsa

ile başlayan bu iyileştirme faaliyeti300 gelenek haline gelmiş ve bu amaçla da

dünyanın her tarafına hastahane ve özel sağlık kuruluşları açılmıştır. İsa’dan

başlayan bu gelenek İncil ile birlikte devam ettirilmiştir301.

Misyoner Everett P. Wheeler, şu sözüyle sağlık ile misyonerlik arasındaki

ilişkiyi açıkça ortaya koymaktadır: “… Biz Türkiye’de Hıristiyanlar ve Hıristiyanlık

için okul ve hastahane açıyoruz, ilaç götürüyoruz, modern tıbbı kullanıyoruz ve

eğitim kuruyoruz…”302.

Misyonerler için dispanserler, sağlık ocakları, hastahaneler gibi yardım

kuruluşları en etkili ve en fazla kullanılan yerlerdir303. Onlara göre insanın olduğu

yerde acılar da vardır. Acıların olduğu yerde tıp bilimine ihtiyaç duyulmaktadır. Tıp

bilimine ihtiyaç duyulan yer ise misyonerlik için uygun bir fırsattır. Türk

Misyonlarına Yardım Cemiyeti’nin yayınladığı bir kitapta; sağlık alanının

misyonerlik için önemi şöyle vurgulanmaktadır: “Tıbbî Misyonlar İncil öğretiminin

öncüleridir. Bunlar, başka bir evanjelizm ağacı dikilmesi imkansız olan yerlerde

fidan yetiştirebilirler. Doktor, bir çok insanı doğrudan doğruya kabul edebilir. Bir

hekim nerede olursa olsun bir dispanser açtığı zaman şifa verici mahareti yüzünden

kendisine başvuranlarla kuşatılır. Bu yobaz bir İslam mollası veya bir fakir onun elini

öpecek; kör, topal, feçli insanların, can çekişen ana babaların İsa’ya hazin

yakarışlarına andıran bir sesle ona yalvaracaklardır”304. Misyonerlik faaliyetlerinin

Kabul Edilen Yasalarla Misyonerlik İlişkisi”, Türkiye’de Misyonerlik Faaliyetleri, İSAV,
İstanbul 2004, s. 55.

299. Luka 9:1-2, 6.
300. Bkz. Resullerin İşleri 20:7-12, 3:6, 4:16.
301. George MARTİN, Sağlık Bulma İncilden Düşünceler, çev. Alida T. Tereza, İstanbul 1986,18-22.
302. Everett P.WHEELER, The Duty of United States of American Citizens in Turkey, New York

1896, 35.
303. NELSON, 57; L. LEVONİAN, Moslem Mentality, Londra 1928, 162.
304. Erol GÜNGÖR, “Türkiye’de Yabancı Kültürü II”, Türk Yurdu Dergisi, S. 2, C.1, s. 34.

 72

vazgeçilmez unsuru haline gelen bu servisler, İncil’in vaaz edildiği manevî misyon

objeleri olarak nitelendirilmiştir305.

Tıbbî misyonerlik içerisinde hemşirelerin de önemli rolü bulunmaktadır. Bu

konuda doktorlardan daha istekli ve kendilerini daha iyi yetiştirmiş olan

hemşirelerin, geniş düşünceli ve sempatik olmaları, misyonerlik faaliyetlerinde daha

etkili olmalarını sağlamıştır. Böylece onlar hem hemşirelik hem de Hıristiyanlığı

yayma gibi her iki alanda da başarılı olmuşlardır. Sağlık alanında yirmi dört saat

hizmet veren hastahaneler aynı zamanda misyonerlik için de yirmi dört saat hizmet

imkanı sağlamıştır306.

Sağlık hizmeti veren misyonerlerin Ermenileri “Protestanlaştırması” daha

kolay olmuştur. Çünkü Misyoner doktorlar, hastahanede veya hastahane dışında

hastalarına Protestanlık propagandası yapmak için daha uygun fırsatlar bulmuşlardır.

Bu durumda hastahanede yatan veya kliniğe tedavi için gelen insanlara “misyoner

doktor” hastaya Protestanlığı telkin etme imkanı kazanmıştır307. Bu amaca hizmet

göz önünde bulundurularak 1880'de başlayan düzenli sağlık hizmeti çerçevesinde,

Harput, Talas, Konya, Gaziantep, Adana, Van, İstanbul, Merzifon gibi şehirlerde

hastaneler kurulmuştur. American Board Teşkilatı’nın dünya üzerinde sağlık hizmeti

veren otuz kuruluştan on tanesinin Anadolu'da açılması Anadolu’ya ve hastahanelere

verilen önemi ortaya koymaktadır308.

Açılan hastahane ve dispanser gibi sağlık kuruluşlarında da Ermeniler

çalıştırılmış ve böylece Ermenilerle daha yakın ilişkiler kurulma imkânı sağlanmıştır.

Ancak sağlık alanındaki bu faaliyetler görüntü olarak Ermeniler üzerinde

gerçekleştirilmiş gibi olsa da Türkler de bu faaliyet neticesinde etki altında

kalmışlardır309.

Misyonerlerin sağlık alanındaki faaliyetlerini önlemek amacıyla, 1923’te,

Türk olmayan doktorların hasta muayene etmesini yasaklayan bir kanun

305. TOOTİKİAN, 47.
306. Bkz. NELSON, 57-58.
307. HALİDİ-FERRUH, 71; BOA, A.MKT.MHM., Dosya No 605, Gömlek No 18, 14.03.1896.
308. TOOTİKİAN, 47-48; AYDIN, “Anadolu Hıristiyanlığında Dönüşüm Misyoner Faaliyetlerinin

Doğu Hıristiyanlığı Üzerindeki Etkisi Ve Modernleşme”; Rouben Paul ADALİAN; “Armenian
Genocide, Missionaries and”, http:// www. Armneian-genocide.org/missionaries.html/
15.09.2004; SEZER, “Osmanlı’dan Cumhuriyete Misyonelerin Türkiye’deki Eğitim ve Öğretim
Faaliyetleri”, H.Ü.E.F.D., Osmanlı devleti’nin Kuruluşunun 700. Yılı, Özel Sayısı, Ekim 1999, s.
175-176.

309. SELVİ,“Amerika Birleşik Devletleri’nde Ermeni Faaliyetleri”, s. 27; AKGÜN, “Kendi
Kaynaklarından Amerikalı Misyonerlerin Türk Sosyal Yaşamına Etkisi(1820-1914)”, s. 2139.

 73

çıkartılmıştır. Ancak bu tarihe kadar çalışma izni olan doktorlar bu kanundan muaf

tutulmuşlardır. Bu kanun yüzünden de birçok hastahane ve sağlık kuruluşu

kapanmıştır. 1924’ten sonra da çalışma izni alan Amerikalı misyoner doktorlar

kapanan hastahaneleri yeniden harekete geçirmişler ve günümüze kadar devam

ettirmişlerdir310.

Misyonerler, Türkiye’deki faaliyetlerini sadece sağlıkla da sınırlı

tutmamışlardır. Misyonerlerin çalışmalarını kolaylaştırmak, faaliyetlerini

hızlandırmak ve resmileştirmek amacıyla Sivas başta olmak üzere İstanbul, İzmir,

Erzurum, Harput, Van, Diyarbakır ve Musul gibi şehirlerde konsolosluklar açılmıştır.

Bu konsolosluklar, Amerikan vatandaşların hakkını korumak adı altında

misyonerlere, her türlü siyasî ve maddî yardım sağlamıştır. Konsolosluklar, aynı

zamanda, Protestan Ermeniler’in de koruyucu sığınakları olmuş ve Amerika’ya gidip

gelme noktasında bir üs halini almıştır. Hatta bu konsolsoluklar, Ermeniler ve

misyonerlerin her türlü ziynet eşyalarını rahatlıkla bırakabildiği bir merkez

konumuna kavuşturulmuştur. Bu konsolosluklar vasıtasıyla Misyonerler, ülkelerine

her türlü bilgiyi de buradan göndermişlerdir311. Osmanlı Devleti ile imzalanan

antlaşmalar neticesinde açılan bu konsolosluklar vasıtasıyla Protestan hıristiyanların

çıkarları gözetilmiş; Osmanlı Devleti’ndeki Hıristiyanların yaptığı çalışmaları ile

bölge halkının zaafları ve hassas oldukları noktalar bağlı bulundukları devletlere ve

teşkilatlara bildirilmesi sağlanmıştır312.

Konsolosluklar misyonerlerin faaliyetlerinin de ana merkezi olmuştur. Bunu

bir İngiliz misyoner Potinkres şu şekilde tanımlamaktadır: “....Emin olunuz ki, her

sefirin bin türlü karanlık, kapalı, baskılı işlerde parmağı vardır. Safirler maksatlarını

gerçekleştirmek için her türlü fedakarlıkta bulunmaktan çekinmezler. Bulundukları

memleketin ruhuna girerler. Biz İngilizler her türlü fırsattan istifade etmeyi

biliriz....Siyasi maharetimiz, sabrımız, tedbirle hareketimiz, açıkça söylemeliyim ki

310. TURAN, Avrasya’da Misyonerlik, 65; BOA, Y..PRK.UM., Dosya No 34, Gömlek No 35,

09/01/1896.
311. BLİSS, 543, 547; Adnan MAHİROĞULLARI, “XIX. Yüzyılda Sivas ve Yöresinde Misyonerlik

Faaliyetleri”, Türk Yurdu Dergisi, C. 19-20, S. 148-149, Aralık 1999-Ocak 2000, s. 528;
GRABİLL, 40; Chris TOZLİAN, Dr. Merguerian on ‘The Armenian Question’ in US Foreign
Policy”, http://armenianstudies .csufresno.edu/ hye_sharzhoom/ vol24/ dec2002/ merguerian.htm/
31.12.2003; BOA, Y..PRK.BŞK., Dosya No. 29, Gömlek No. 71, 07.03.1893; AKGÜN,
“Amerikalı Misyonerlerin Ermeni Meselesinde Rolü”, s. 3.

312. SONYEL, “Hıristiyan Azınlıklar ve Osmanlı İmparatorluğunun Son Dönemi”, s. 142.

 74

merhametsizliğimiz bizi tüm dünyaya hakim olmamızı sağladı...”313. Böylece

gayriresmî faaliyetler konsolosluklar vasıtasıyla resmîleşmiştir314. Bu

konsolsoluklarda da hastahanelerdeki gibi misyonerler görev almış yardımcı

görevlerde de Ermeniler çalıştırılmıştır315.

Konsolosluklar, okullarla da sürekli ilişki içerisinde olmuşlardır. Hatta

okulların diploma töreni bile konsolsolukların binalarında yapılmıştır. Okullarla ilgili

her türlü bilgi ve belgeler konsolosluklarda saklanmıştır316. Bu konsolosluklar,

1900’lü yıllarda ve özellikle I. Dünya Savaşı sonrasında da ön plâna çıkmış,

ayaklanma ve kışkırtma merkezleri haline gelmiştir317.

Ermenileri Protestanlaştırmak amacıyla konsosloslukları kullanan

misyonerler ayrıca yetim ve parasız Ermeni çocukların yetiştirilmesi amacıyla

Diyarbakır, Bitlis gibi şehirler başta olmak üzere birçok ilde Ermeni çocuklar için

çocuk yuvaları ve yetimhaneler açmışlardır318. Çeşitli bölgelerdeki parasız veya

yetim olan Ermeni çocukları da İzmir ve Bursa gibi büyük şehirlerdeki Amerikan

misyonerlerine ait yetimhanelere gönderilmiştir319. Krikor Baghdassarian’ın 1875’te

Bursa’da kızlar için açtığı yetimhane, Harroutyun Hallajian’ın Gaziantep’te açtığı

Hallajian Yetimhanesi ve Ahovan Shirajian, Yenouk Hadidian, Varten Jinishian,

Stephan Philibesian gibi kişilerin açtıkları hayır kurumları bunlardan sadece birkaç

tanesidir320. Özellikle Gedikpaşa Protestan Ermeni Kilisesi sorumlularından Hrant

Güzelyan’ın Anadolunun çeşitli yerlerinden gelerek kilisenin bodrum katında

zorluklarla eğitim gören Ermeni çocuklarına yardım etmek ve bu yolla “Ermeni

313. HAMDİ, 52-53.
314. BOA, Y..PRK.ASK., Dosya No 37, Gömlek No 52, 13.01.1887., BOA, A. MKT.MHM., Dosya

No 733, Gömlek No 16, 09.03.1893; BOA, A.MKT.MHM., Dosya No 701, Gömlek No 18,
25.02.1895; BOA; Y..PRK.DH..., Dosya No 8, Gömlek No 25, 11.12.1894; BOA, Y..PRK.EŞA.,
Dosya No 27, Gömlek No 6, 15.05.1897.

315. AÇIKSES, “Türk-Amerikan Münasebetlerinin Değerlendirilmesi”, s. 547; İlknur Polat
HAYDAROĞLU, “Osmanlı İmparatorluğunda Yabancı Okullar”, Türkler XIV, Ankara 2002, s.
188.

316. HAYDAROĞLU, “Osmanlı İmparatorluğunda Yabancı Okullar”, s. 185; BOA, A. MKT.MHM.,
Dosya No 733, Gömlek No 42, 15.03.1893.

317. AÇIKSES, “Türk-Amerikan Münasebetlerinin Değerlendirilmesi”, s. 548; TOZLİAN, Dr.
Merguerian on ‘The Armenian Question’ in US Foreign Policy”, BLİSS, 547

318. BOA, A.MKT.MHM, Dosya No. 702, Gömlek No. 24, 15.11.1897; BOA, A.MKT.MHM, Dosya
No 702, Gömlek No 29, 11.02.1899; BOA, DH.MUİ., Dosya NO 6/-1, Gömlek No 12,
28.08.1910; TOOTİKİAN, 30, 66; SAHAGİAN, 104.

319. BOA, A.}MKT.MHM, Dosya No. 702, Gömlek No. 21, 03.09.1896.
320. GRABİLL, 19; DARAKJİAN, “Armenian Evangelical İdentity Historical and Theological

Perspectives”.

 75

kimliği”ni de korunmasını sağlamak amacıyla 1950’lerde de oluşturduğu “Çocuk

Esirgeme Kurumu” dikkate değer diğer bir kuruluştur321.

Ermeni yetimler için açılan bu yetimhaneler ve diğer kuruluşlar tarihî

süreç içerisinde misyonerlerin de ikamet yeri olmuş ve bu kuruluşlar vasıtasıyla

Ermeniler üzerindeki faaliyetlerini daha rahat gerçekleştirebilme imkanına

kavuşmuşlardır322.

Misyonerler ayrıca bu faaliyetler içerisinde kadının önemini de unutmamış ve

daha etkili olabileceklerini düşündükleri kadınlara yönelik faaliyetler için kadın

misyonerler de görev yapmışlardır323.

Misyonerler bu faaliyetlerin yanında tarım, mühendislik, ticaret gibi alanlarda

da faaliyet göstermişlerdir324. Ayrıca Ermeniler için sosyal servis merkezleri, yemek

programları, konferanslar, kamplar* emekli evleri, kız ve erkek evleri gibi kuruluşlar

oluşturma yoluyla da bu faaliyetlerine hız kazandırmışlardır325. Ancak bu faaliyetler

sürecinde Amerikalı misyonerler arasında birtakım problemler de ortaya çıkmıştır.

Amerika’nın İstanbul temsilcisi A. R. Terell, misyonerler tarafından

sevilmemektedir. Çünkü Terell, Ermeniler’den nefret etmekte ve bu durum

misyonerlerin işini zorlaştırmaktadır. Bunun üzerine misyonerler, Terell’in

değiştirilmesini ve onun yerine İstanbul temsilciliğine Oscar S. Straauss atanmasını

sağlamışlardır. Strauss, İstanbul’a atandıktan sonra ABCFM’ye yazdığı 6 Ağustos

1887 tarihli mektubunda, “...tayinim için gösterdiğiniz ilgiye, alacağım sonuçlarla

layık olacağım” diyerek hem teşekkür etmiş hem de sorumluluğunun bilincinde

olduğunu vurgulamıştır326.

Genel ve siyasal alandaki faaliyetlerinde kısmen başarı yakalayan

misyonerler, daha etkili olacaklarına inandıkları eğitim-öğretim alanına ağırlık

vermeye başlamışlardır327.

321. SAHAGİAN,127.
322. Bkz. BOA, DH.İD.., Dosya No. 163, Gömlek No. 23, 10.07.1913.
323. HALİDİ-FERRUH, 75-76.
324. Bkz. NELSON, 61-64; LEVONİAN, 162-163; Bkz. BOA, Y..PRK.MK.., Dosya No 9, Gömlek

No 49, 30/10/1899.
*. Özellikle İstanbul dışında Tuzla’da İsviçre “Bund” teşkilatının yardımı ve AMAA’nın desteğiyle

oluşturulan kamp bu hususta kayda değer bir örnektir(SAHAGYAN,128).
325. SAHAGİAN,104-105.
326. KOCABAŞOĞLU, Anadolu’daki Amerika, 28.
327. SMİTH-DWİGHT, 18; DWİGHT, 146; AVAKİAN, “The Armenian Evangelical Church..”.

 76

bb. Eğitim-Öğretim Alanındaki Faaliyetler

Misyonerler, mensubu oldukları devletin ve dinin nüfuz alanını genişletmek

amacına yönelik “Yeni nesiller oluşturmak” düşüncesi ile hareket etmektedir.

“Kültürel emperyalizm” olarak da nitelendirilebilecek bu düşüncenin temel unsuru

da dildir. Öyleki Almanlar’ın “Dilin bağlayıcı gücü olmadıkça hiçbir kültürel nüfuz

sürekli olamaz” sözüne uygun olarak Protestan misyonerler de Ermeniler’in dilini

öğrenmekle (genelde Ermenice’yi zaten öğrenmiş) işe başlamışlardır328.

Hamlin, bu çalışmalar için, “…Birinin ana dili düşüncelerinin ve ifadesinin

başlıca aracı olmalıdır. Bizim dersimiz Ermeni dilinin araştırılmasına büyük hız

verdi…Onu demir ve çamur olarak bulduk, altın olarak bıraktık…329” diyerek

misyonerlerin Ermeniler üzerindeki dil çalışmalarına verdikleri önemi

göstermektedir.

Misyonerler, “dil”e verdiği önemi Kutsal Kitap çalışmalarına da

yansıtmışlardır330. Bu bağlamda da Kutsal Kitap, ilk olarak 1813’lü yıllarda hem

İngiliz hem de Rus Kutsal Kitap Cemiyetleri ve Pettersburg Cemiyeti tarafından eski

Ermenice’den birçok dile çevrilmiştir. 1818 yılında İngiliz ve Yabancı Kutsal Kitap

Cemiyeti (British and Foreign Bıble Society) Lazarus adındaki Katolik Ermeni

Koleji’nden 1500 adet Ermenice Kutsal Kitap satın alarak İstanbul’da Ermeni

halkına bedava olarak dağıtmıştır331. Fakat Eski Ermenice’nin Ermeni halkı arasında

bilinmemesi üzerine Kutsal Kitap modern Ermenice’ye çevirilmiştir332. 1821’de de

Mekhitar Kutsal Kitabı, eski Ermenice’den modern Ermenice’ye, 1822’de ise Rus

Cemiyeti (Russian Society) Ermenice karakterli Türkçe’ye ve 1823’de de İngiliz

Cemiyeti günlük dile çevirmiştir. Bu Kutsal Kitap çalışmaları ile birlikte Ermenilere

Protestan doktrinler de öğretilmiştir333. 1830’larda Daniel Temple ve Goodell,

Türkçeyi çok iyi bildiğinden Kutsal Kitabı Ermenice karakterli Türkçeye (Armeno-

Turkısh)334 çevrilmiş ve Kutsal Kitap, 1841’de Erzurumlu Zenob ve 1842’de

328. TURAN, Avrasya’da Misyonerlik, 11; STRONG, 81, STONE, 56; BLİSS, 311; GÜNGÖR,

Türkiye’de Misyonerlik Faaliyetleri, 77-79.
329. STONE, 58.
330. SAHAGİAN,104; BLİSS, 316.
331. DWİGHT, 17, 19; ayrıca bkz. Bkz. BOA, DH.MB..HPS., Dosya No. 154, Gömlek No. 27,

08.06.1915.
332. SMİTH-DWİGHT, XIV; FLOCKEN, “Protestantism İn Turkey”; AVAKİAN, “The Armenian

Evangelical Church 1846-1996”; SAHAGİAN, 19-24.
333. DWİGHT, 20; FLOCKEN, “Protestantism İn Turkey”.
334. TUĞLACI, 313, DWİGHT, 32; STONE, 103.

 77

misyoner William Goodell’in öncülüğünde halkın ve dinî liderlerin de yardımlarıyla

Türkçe’ye, 1843’de H.G.O.Dwight’in idaresinde “Mezmurlar”, modern Ermenice’ye

ve 1844’te de Protestan Ermeni öğretmenleri ve din adamlarından oluşan grubun

öncülüğünü yapan Elias Riggs (Piskopos Dionysius Garabedian, H. Jelalian,

Vagharshak Sarkis Hovhanessian, Senekerim Der Minassian, Antreas Papazian,

Vartabed Avedis’in yardımlarıyla) tarafından modern Ermenice’ye çevrilmiştir335.

Kutsal Kitap çevirisiyle birlikte Ermenice kullanımının azalması ve modern

Ermenice’nin hakim olmasıyla Ermeniler Kutsal Kitabı anlamaya başlamış,

Ermeniler arasındaki okur yazarlık oranı da artmıştır. Bu yolla Ermeni halkı,

bilinçlendirilmiş, Ermeniler, okuyucu konumuna getirilmiş ve Kutsal Kitap herkesin

alabileceği ve okuyabileceği bir yapıya kavuşturulmuştur336. Böylece Kutsal Kitap

Ermeniler için çok önemli bir unsur haline gelmiş ve Tanrı Sözü (The Breath of God)

adını almıştır. Ermeni halkı kutsal kitabı anladıkça ona daha da çok sarılmış ve onu

hayatının bir parçası yapmıştır. Nihayet 1956’da Kahire’deki Piskoposlar

toplantısında da Kutsal Kitabın modern Ermenice çevirisinin korunması kararı

alınmıştır337.

Protestan Ermeni liderler aracılığıyla misyonerler; Kutsal Kitabın çevirisi ve

her türlü yayın/gazete gibi eğitim araçlarıyla Modern Ermenice’nin gelişimini daha

da ileri götürmüşlerdir338. Hatta Upham’ın Mental Philosophy (Ruh İlmi) ve

Wayland’ın Moral Philosophy (Ahlâk İlmi) adlı kitapları Ermeniler’in de yardımıyla

Hamlin tarafından Ermenice’ye çevrilmiştir339.

Kutsal Kitabın Ermeni karakterli harflerle Türkçe’ye* veya Türkçe karakterli

Ermenice’ye çevirilmesinden sonra Kutsal Kitabın çoğaltılması ve Yunanca,

Ermenice ve Arapça gibi değişik dillerde dinî kitaplar basılması amacıyla 1822’de

Malta’da matbaa** kurulmuştur. Çünkü Malta, 1815 yılında Akdeniz Misyonu'nun

335. TOOTİKİAN,101, 327-328; SAHAGiAN, 18-23; AÇIKSES, Amerikalıların Harputtaki

Misyonerlik Faaliyetleri, 19; Ayrıca bkz. Yervant KASSOUNY, The Rise of The Short Story in
The Western Armenian Dialect, İng. çev. Vahe Oshagan, Beyrut 1971, 210.

336. TOOTİKİAN, 31,100; SAHAKİAN,18; DWİGHT, 30-33.
337. L.Nishan BAKALİAN, “The Role of The Layperson in The Armenian Evangelical Church”,

http://www.cacc-sf.og/c-roleLNB.html/23.01.2004; SAHAKİAN, 17-18.
338. TOOTİKİAN, 102; LEVONİAN, 162.
339. STONE, 56, 109.
*. Kutsal Kitabın eski tercümeleri Ermeni harfleriyle yazılmış Türkçedir. Bu da Ermenilerin Türkçe

konuştuklarını,misyonerlerin faaliyetleriyele Ermeniceye yönlendirdiklerini ortaya çıkarmaktadır.
**. Matbaa, Ermenilerin Osmanlı topraklarındaki en önemli başarısı olup misyonerlerin başlıca temel

aracı olmuştur. Malta’daki matbaadan sonra Türkiye Ermenileri İstanbul Patriği Mıgırdiç

 78

merkezi olmuş, böylece Anadolu ile birlikte bütün Doğu Akdeniz ülkelerine yönelik

Protestan misyonerlik faaliyetleri için de güvenli bir sığınak olmuştur340.

Malta’daki bu matbaada misyoner Daniel Temple, matbaacı Homan Hallock

(yardımcı misyoner olarak görevli) ve 7 kişi, 10 yıl süreli olarak hizmet etmiştir.

Matbaa daha sonra 1833’te İzmir’e taşınmış ve burada 20 yıl kadar bir sürede

faaliyet göstermiştir341. İzmir’den sonra da sorumlu misyoner Giggs ile matbaacı N.

Benjamin tarafından 1834’te İstanbul’da faaliyete başlamıştır. 1831 yılında

günümüzdeki adıyla İstanbul Amerika Büyükelçiliği’nin faaliyete geçmesiyle birlikte

matbaa daha rahat çalışma imkanına kavuşmuştur. Bu matbaa İstanbul’da 1899 yılına

kadar 40 yıl gibi bir süre zarfında hizmet vermiştir342. Ayrıca 1831’de Gaziantep’te

de bir matbaa kurulmuştur. Osmanlı Devleti’nin kendi matbaasının olmaması,

misyonerlerin çalışmasını daha da kolaylaştırmıştır343.

 Bu matbaa sayesinde çok sayıda kutsal kitap bastırılıp Patterson ve

Henderson, James Cannor, Henry Leeves ve Benjamin Barker vasıtasıyla

Anadolu’daki Ermeniler arasında dağıtılmıştır344. Kutsal Kitabın Ermenice’ye

çevirisinde ve Hıristiyanlıkla ilgili Ermenice eserlerin, kitapların yayımlanmasında

Kutsal Kitap Evi (Bıble House) da büyük rol oynamıştır345.

Kutsal Kitap çalışması ile birlikte Ermenilerin diline ve kültürüne uygun

olarak dinî veya kültürel yayınlar346, Ermenice gramer kitapları, ilahi ve müzik

kitapları, yüksekokul ve kolej öğrencileri için Ermenice astronomi, fizyoloji,

Khrimyan Vartabed tarafından Muş ve Van’da matbaalar kurulmuştur. Eremya Çelebi
Kömürcüyan tarafından İstanbul’da ikinci bir matbaa daha kurulmuştur. Ancak bu matbaa fazla
uzun süreli çalışamamıştır. Aynı dönemde Merzifonlu Krikor tarafından üçüncü bir matba
açılmıştır. Bu matbaa 45 yıl faaliyet göstermiştir. Daha sonra matbaalar el değiştirmiş ve bu
matbaalar 1880’lere kadar varlıklarını sürdürmüşlerdir(Pars TUĞLACI, “Osmanlı Türkiyesi’nde
Ermeni Matbaacılığı ve Ermenilerin Türk Matbaacılığına Katkısı”, T.T.D., C. 15, S. 86, Şubat
1991, s. 48-56).

340. DWİGHT, 32; PHİLLİPS, 317; ERHAN, “Otoman Official Attitudes Towards American
Missionaries”; SMİTH-DWİGHT, 2; GRABİLL, 4-6; STRONG, 85-86.

341. KOCABAŞOĞLU, Anadoludaki Amerika, 47; BLİSS, 302.
342. DWİGHT, 32; PHİLLİPS, 317; ERHAN, “Otoman Official Attitudes Towards American

Missionaries”; PAMUKCİYAN, Ermeni Kaynaklarından Tarihe Katkılar İstanbul Yazıları, s. 69;
Uygur KOCABAŞOĞLU, “XIX. Yüzyılda Osmanlı İmparatorluğu’nun Avrupa Topraklarında
Amerikan Misyoner Faaliyetleri”, Tanzimatın 150. Yıldönümü Uluslararası Sempozyumu,
T.T.K.Yayınları, Ankara 1994, s. 543; STRONG, 86.

343. KOCABAŞOĞLU, Anadoludaki Amerika, 146.
344. DWİGHT, 19-20.
345. AVAKİAN, “The Armenian Evangelical Church 1846-1996”.
346. DWİGHT, 32; TOZLU, “Osmanlı İmparatorluğunda Misyoner Okulları”, s. 333; TOZLU, Eğitim

ve Kültür Tarihimizde Yabancı Okullar, 40-66,55; ayrıca bkz. BOA, Y..PRK.AZJ., Dosya No.21,
Gömlek No. 53, 16.03.1892; BOA, Y..EE.., Dosya No. 129, Gömlek No. 76, 12.04.1895.

 79

antropoloji, biyoloji, sosyoloji, psikoloji, coğrafya, matematik, din ders kitapları ve

sözlükler de hazırlanmıştır347. Bunun yanında eğitici broşürler ve Zorniça(Sabah

Yıldızı), 1832 tarihli Gençliğin Sesi (The Friend of Youth), 1921’de İzmir’de çocuk

dergisi olan “Demet” ve büyükler için “Yıldız”, Ermenice olarak İstanbul’da

piyasaya sürülen gençlik dergisi “Hai Badani” yayınlanmıştır. Ayrıca İngilizce

olarak çıkartılan “Orient”, 1929’da da Türk yazarlarla işbirliği yapılarak “Muhit”

adında aylık bir aile dergisi, Gerekli Bilgiler Deposu (İşdemaran Bidani Kıdelyats)

ve Müjdeci (Avedaper)* gibi dergi ve gazeteler, edebiyat alanında “Eshdemaran

Bidani Kideliatz” (1839), “Arshalooys Araradian” (1840), “Yeprad” (1867),

“Avedaper” (1870), “Puragn” (1882)348 ve Editörlüğünü Lütfi Levoyan’ın yaptığı

“Rehnüma” gibi yayınlar yapılmıştır349.

Matbaayı kendi çalışmaları için temel malzeme yapan ve dinî alanlarda

(Protestanlık konusunda) eserler yazan misyonerler**, bu kitapların Ermeniler

arasında okunmasının teşviki üzerinde de durmuşlardır. Bu amaçla da okullar ve

enstitülerin açılması zarureti hususunda hemfikir olmuşlardır. Böylece onlar,

Ermenilerin eğitim durumları ile ilgili raporlar hazırlamışlardır350.

Ermeniler arasındaki eğitimsizliği belirleyen Misyonerler, Ermeniler arasında

Protestanlığı yaymanın en etkili yolun okullar olduğunu ve Çünkü Protestanlığın en

iyi öğretileceği yerin okullar olduğu kanaatine ulaşılmıştır. Bu düşünceyi Krikor

Vartabet de şu şekilde ifade etmiştir: “Şimdi iki etkili vasıtadan bahsettim, gerçek

Hıristiyanlığın yayılmasında büyük vasıta olan Kutsal Kitap ve Tıp; ikisi de ayrılmaz

arkadaş ve biri diğeri için gereklidir... Fakat gençler üzerinde etkili olmak ve eğer

347. TOOTİKİAN, 103.
*. Avedaper 1847’den sonra Ermenice, 1856’dan sonra Ermeni harfleriyle Türkçe ve 1869’dan sonra

da Karamanlıca olmak üzere üç baskı halinde Zorniça ise Bulgarca yayınlanmıştır(Diğer gazeteler
için de bkz. PAMUKCİYAN, Ermeni Kaynaklarından Tarihe Katkılar İstanbul Yazıları, s. 69-
70).

348. ANDERSON, 27; TUĞLACI, 315; SAHAGİAN, 105-106; FULLER, “The Missionary’s Role in
Developing İndigenous Christian Theology”; TOOTİKİAN, 102; BREİNER- TROLL, s. 283;
TURAN, Avrasya’da Misyonerlik, 60-62; SMİTH-DWİGHT,19-20.

349. TOZLU, Eğitim ve Kültür Tarihimizde Yabancı Okullar, 110.
**. Misyonerler çıkardıkları kitaplarla birlikte dünyanın her yerinden özellikle Amerika’daki

gazetelerde Ermenileri haklı göstermek gayesiyle makaleler de yazmışlardır. Ayrıca Osmanlı
hükümetinin misyonerlere karşı tutumu da dünyada yankı uyandırmıştır. Amerikalı misyonerlerin
Ermenilere silah sağlamalarından dolayı Osmanlı hükümeti tarafından tutuklanmaları da
gazetelerde manşet olmuştur. Bu hususlar itibariyle matbaa ve bu yayınlar “üzüm yemek değil
bağcıyı dövmek” misali Ermenilerin lehinden ziyade Osmanlı Devleti’nin aleyhine
çalışmıştır(BOA, Y..A.HUS., Dosya No 289, Sıra No 90, 23.9.1893, Y..A.HUS., Dosya No: 276
Sıra No: 69, 4.02.1893; BOA, A.MKT.MHM., Dosya No: 716, Gömlek No: 3, 10.03.1895).

350. DWİGHT, 34; ŞİMŞİR, s. 95-96; SMİTH-DWİGHT, 65; ayrıca bkz. TOZER, 217-226.

 80

doğru kullanılırsa Suriye’nin yeniden doğuşuna aracılık edecek başka bir önemli

vasıta daha vardır. Bu ülkenin gençlerinin eğitiminden bahsediyorum. Çürümüş

kilise bilgisinden başka hiçbir şeyin öğretilmediği başka mezhepler tarafından açılan

okullardan bahsetmiyorum. Bütün dünyanın mirası olan İncil’in standart kitap

olduğu, körpe beyinlerin onun saf sularını dibine kadar içebilecekleri Hıristiyan

okullarından bahsediyorum.”351.

Amerikan Board’ın kıdemli ilişkiler sekreteri N. G. Clark, 1888 yılında

Londra’da yapılan Protestan misyonerleri yüzüncü yıldönümü konferansında

sunduğu bildiride “ Bunca yıllık deneyim ve gözlemlerden aldığımız iki ders oldu.

İncil’in öğretilmesi ve daha zeki, kişilikli, Protestan Hıristiyanlar yetiştirmek için

ilkokul tarzında yapılan eğitimin zorunluluğu, diğeri papaz, vaiz, öğretmen ve diğer

yerli çalışanları yetiştirmek için orta düzeyde eğitimin gerekliliği…” diyerek okulun

bu misyondaki önemini açıkça vurgulamıştır352.

Goodell ile Dwight ise 23 Haziran 1832 tarihli ortak mektuplarında

misyonerlik faaliyetlerinde okulların önemini şu ifadelerle dile getirmişlerdir:

“Sorun, Ermenilerin iyiliği için mümkün olan en yararlı işi hangi yoldan

yapacağımızdır....Onlarla ilgili olarak işe doğru uçtan başlamak için ilkokullar

açmalıyız... Bir çocuğun kafasında yetişkin insanınkinden çok daha kolay iz

bırakılabilir... Üstelik bunların pek çoğu okuyamıyor, hemen hemen tümü

yazamıyor...şimdi iki harfi birbirinden ayıramayan bu adamlara biz Tanrı’nın kitabını

versek ne olur? Genişlememize gerek yok; demek ki işe okuldan başlamalıyız...”353.

Ayrıca Dwight, “… Protestanlar arasında okulların varlığı Ermeni ana babalar için

Protestan cemaate katılmak yolunda önemli bir adımdır” sözüyle okulun önemine

açıkça vurgu yapmıştır354.

Bu düşünceler doğrultusunda okulların açılmasının gerekli olduğu kararı

alınmış ve bu okulların açılması için girişimlerde bulunulmuştur. Ancak bu okullar

açılması için maddî kaynak gerekmektedir. Bu gerekliliği H.G.O.Dwight,

“Evangelical Alliance” adlı mecmuaya gönderdiği mektubunda, “Benim kanaatimi

sorarsanız… Birincisi Ermeni veya Ermeni-Türk lisanlarında kitap basımı için para

351. NERSOYAN, s. 415; SAHAGYAN, 104; SAMUR, s. 175.
352. KOCABAŞOĞLU, Anadoludaki Amerika, 154.
353. KOCABAŞOĞLU, Anadoludaki Amerika, 68.
354. KOCABAŞOĞLU, Anadoludaki Amerika, 79.

 81

temin etmek, ikincisi okullar için para sağlamak (10 bin sterlin olarak belirtilmiş) ve

sonuncusu kilise ve ibadet yerleri için para yardımı temin etmektir.” açıkça

belirtmiştir355.

Ermeniler arasında Protestanlığı yaymaya çalışan misyonerler daha önceki

bölümlerde de belirtildiği gibi bağlı oldukları teşkilatlar doğrultusunda çalışmışlardır.

Bu nedenle okullar için gerekli olan maddî kaynağı da ilk olarak ABCFM başta

olmak üzere WBMI gibi diğer misyoner teşkilatlar sağlamıştır356.

I. Dünya Savaşı öncesinde ABCFM Dış İlişkiler Sorumlusu olan James

Barton da, “genel olarak 8.000.000 (sekiz milyon) dolar, 40.000.000 (kırk milyon)

dolar gayri menkuller, Amerikalılar tarafından yönetilen kurumlar için 1.000.000

dolar ve hayır giderleri için de 3.500.000 (üç buçuk milyon) dolar” harcama

yapıldığını ifade etmiştir357. Bu harcamalar bağlı olunan ülkelerin yönetim

kurullarınca da onaylanmaktadır. Ancak misyoner teşkilatlar bu harcamaları

yaparken yapılan faaliyetlerinin karşılığının alınacağının da bilincindedir. Zaten

ABCFM’nin dış ilişkiler sekreterliğini yürüten James L. Barton, “Daybreak İn

Turkey” adlı eserinde, bu bilinci şu sözleriyle açıkça beyan etmiştir:“…Türkiye’deki

Amerikan kolejlerini kurmak ve desteklemek için Amerika’dan gönderilen paranın,

bu ülkeyle artan ticaret sayesinde yüklü faiziyle birlikte fazlasıyla geri ödendiğini

söylemek doğru olacaktır.”358.

ABCFM’nin başka bir raporunda Anadolu’daki Amerikan öğretmen, eğitim,

araç ve kitaplar veya metod ve düşüncelerden ziyade Amerika’nın ticarî

üstünlüğünün daha önemli olduğu ibaresinin kullanılması da okulların ticaret

açısından da değerlendirildiğinin bir göstergesini taşımaktadır359.

Bunun yanında misyoner teşkilatlardan kısmen bağımsız olarak Anadolu

topraklarında okul açanlar da olmuştur. Mesela, Amerikan Board’dan bağımsız

olarak, 31 Ocak 1887'de Albay Shepard'ın evinin misafir odasında oluşturulan

Presbiteryen görüşlü bir mütevelli heyet, Tarsus'ta kolej ve ilahiyat fakültesini

bünyesinde birlikte barındıracak bir müessese kurmak üzere çalışmalara

355. STONE, 151; GÜNGÖR, Türkiyede Misyonerlik Faaliyetleri, 22. Ayrıca bkz. Centennial of

Constantinople of Station, 65.
356. SAMUR, s. 175; WHİTE, 64.
357. AKGÜN, “Amerikalı Misyonerlerin Anadolu’ya Bakışları”, s. 13.
358. KOCABAŞOĞLU, Anadoludaki Amerika, 20; Başka örnekler için ayrıca bkz. UÇAR, “Hartune

S. Cenanyan”, s. 40.
359. Bkz. STONE, 181.

 82

başlamışlardır. Karar, New York Eyalet Senatosunca da tasdik edilmiştir. Mütevelli

heyetin başkanlığını Presbiteryen Kilisesi'nin Başpapazı Dr. Howard Corsby,

yardımcılığını ise Albay Shepard yapmışlardır. Okulun giderleri için Albay Shepard

yıllık beş bin (5000) dolar taahhüt etmiş, New York’taki diğer Presbiteryenler de

yardım edeceklerinin vaadinde bulunmuşlardır360.

Okullar için maddî kaynağı temin eden misyonerler, raporlarında

belirledikleri uygun alanlarda okullar açmak için Osmanlı Devleti’nin sınırları

içerisinde yerler almış ve Anadolu’nun her tarafında okullar açma çalışmalarına

başlamışlardır361. Misyonerler, Ermeniler için ruhsatlı veya ruhsatsız büyük

çoğunluğu ruhsatsız olan okullar açmışlardır362.

Osmanlı Devleti’nde ilk Amerikan Protestan okulu 1824’te Beyrut’ta

açılmıştır. Bu okulların sayısı 1825’te beşe ulaşmıştır363. 1833’lerde Beyoğlu’nda

Ermeniler için ilk misyoner okulu, 1836’da da Ermeni Kilisesi’nin şikayeti üzerine

iki yıl sonra kapatılan ikinci misyoner okulu açılmıştır364. 1837’de İzmit Ticaret

Okulu, 1840’ta Bebek’te Cyrus Hamlin ve 1846’da Lübnan’da Van Dyck tarafından

öğretmen okulu açılmış ve 1847’de de kızlar için bir öğretmen okulu devreye

sokulmuştur365. 1847’den 1915’li yıllara kadar Anadolu’nun birçok yerinde çok

sayıda okullar açılmıştır366.

Amerikalı misyonerler sadece erkek öğrencilere yönelik faaliyetlerle

yetinmemiş; kız öğrencilere de yönelmişlerdir. Herman N. Barnum, Wheeler ve

Dunmore gibi birçok misyoner kadınların eğitimsiz olduklarına dikkat çekerek kızlar

için okulların açılmasının gerekliliği üzerinde durmuşlardır. Çünkü onlar başarılı bir

misyonerlik için kadının vazgeçilmez olduğunu ileri sürmüş ve bu amaçla kızlar için

360. UÇAR, “Hartune S. Cenanyan”, s. 38; STONE, 205-206.
361. Bkz. BOA, DH.İD.., Dosya No. 163, Gömlek No. 18, 31.05.1913; BOA, DH.İD.., Dosya No.169,

Gömlek No.11, 16.10.1914; BOA, DH.İD.., Dosya 34, No 18, 14.05.1911; SMİTH-DWİGHT,
72; SUNGUROĞLU, 89.

362. Bkz. BOA, A.MKT.MHM., Dosya No: 700, Gömlek No: 12, 3.6.1894; BOA, A.MKT.MHM.,
Dosya No: 701, Gömlek No: 4, 9.10.1894.

363. KOCABAŞOĞLU, Anadoludaki Amerika, 59; İLKNUR POLAT HAYDAROĞLU, “Osmanlı
İmparatorluğu’nda Yabancı Okullar Neden Sorun Oldu?”, Türkiyede Misyonerlik Faaliyetleri,
Ankara 1996, s. 72.

364. DWİGHT, 35, 37-39; ŞİMŞİR, s. 94-96; ARBERY-ROSENTHAL-WARREN, 499.
365. OYHON-ETİNGÜ, 140; PHİLLİPS, 138; BLİSS, 355. Ayrıca bkz. SAMUR, s. 171-183.
366. Bkz. OYHON-ETİNGÜ, 140; PHİLLİPS, 138; UÇAR, “Amerikadan Anadoluya Misyoner Akını

Tarihi”, s. 46-47; TOZER, 227-230; SAMUR, s. 174; SELVİ, s. 27-28; HAYDAROĞLU, 100;
ARPEE, 267, 275-277; GRABİLL, 10, 31; SALT, 31; KOCABAŞOĞLU, Anadoludaki Amerika,
180-205; BLİSS, 314, 355; SMİTH-DWİGHT, 113, 204-207; TOZLU, 85 FENDOĞLU, s. 191-
192; TOOTİKİAN,29, 45-46.

 83

de kolejler367 açmışlardır368. Hatta onlar sadece okulda eğitim vermekle kalmamış

okumayan Ermeni kadınları için bizzat evlere gitmek suretiyle de eğitim

vermişlerdir369.

Ermeniler için açılan okullara Ermeniler de kayıtsız kalmamış hatta bizzat

destek olmuşlardır. Misyoner Dr. Azariah Smith’e zengin Ermeni ailelerden

Kürkçüyanlar ve Nizipliyanlar büyük bir destek sağlamışlardır. Bu iki aileden

Kürkçüyanlar misyonerlerin yardımıyla Kayacık Kilisesi ve Nizipliyan ailesi de

Hayık Kilisesi’nin yanında bir okul açmıştır370.

1820’lerde Anadolu’nun hemen hemen bütün illerinde açılmaya başlanan bu

okulların sayısında zaman içerisinde büyük bir artış olmuş, 1845’de 7 okul, 1895’de

de 20.496 öğrencisiyle 423 okul açılmıştır. Bu sayı 1913’de de 26.000 öğrencisiyle

450-460 okula ulaşmıştır371.

Tootikian ise The Armenian Evangelical Church; Yesterday, Today and

Tomorrow adlı eserinde, I. Dünya Savaşı yıllarındaTürkiye’de ABCFM’ye ait 1748

öğrencisiyle 10 kolej, 4090 öğrencisiyle 46 yatılı okul, 24 öğrencisiyle 3 ilahiyat

fakültesi, 8 endüstriyel okulu, işitme ve görme engelliler için 2 okul ve 19361

öğrencisiyle genel 369 okulun bulunduğunu kaydetmiştir372.

Bu okullar içerisinde Robert Kolej373, Amerika’nın kendi ülkesi dışında açtığı

ilk ve en eski okul olması ve çok geniş bir coğrafyadan öğrenci çekerek uluslararası

bir kimlik kazanması dolayısıyla hem Türkiye hem de Amerikan eğitim tarihinde

ayrı bir yeri vardır.

Farank Gates de; “İmparatorluktaki yabancı mekteplerin hiçbiri Robert Kolej

ölçüsünde bir sisteme, amaca, belirli bir fikri aşılamaya ve kültürel bakımdan

367. Bu kolejler hakkında geniş bilgi için bkz. TOOTİKİAN, 29; HAYDAROĞLU, 100; ARPEE,

275-277; GRABİLL, 10, 31; TOZLU, 130-131, 139-147.
368. Centennial of Constantinople of Station, 56, 62; STONE; 100, 111-112; 127; AKGÜN,

“Amerikalı Misyonerlerin Anadolu’ya Bakışları”, s. 11.
369. Bkz. BOA, Y..PRK.UM.., Dosya No. 32, Gömlek No. 74, 18.07.1895.
370. STONE, 102.
371. TOZLU, Eğitim ve Kültür Tarihimizde Yabancı Okullar, 141; TURAN, Avrasya’da Misyonerlik,

11; STONE, 102; Justin MCCARTHY- Carolyn MCCARTHY, 31; SALT, 31.
372. TOOTİKİAN, 45.
373. Robert Kolej hakkında geniş bilgi için bkz. PHİLİPS, 171; Zafer TOPRAK, “Demokrat Parti,

Lozan ve Robert Kolej”, T.T.D., S. 120, Aralık 2003, s. 92-97; SALT, 64-65; Zafer TOPRAK,
"Robert Kolej," D.B.İ.A., C. 6, 1994, s. 335-338; Zafer TOPRAK, "Amerika'nın Ülke Dışında İlk
Koleji: Robert Kolej," Tombak, S. 31, Nisan 2000, s. 18-25; TOYNBEE, “The Treatment of The
Armenians in The Otoman Empire, Historical Summary”; BLİSS, 348-355; STONE, 58-64.

 84

yoğurmaya muvaffak bir plana sahip değildir” sözü ile Robert kolejin misyonerler

için önemini ortaya koymuştur374.

Misyonerlerin etkili oldukları önemli okullardan birisi de Peştimaljiyan’ın*

müdürlüğünü yaptığı “Ermeni Patrikliği Akademisi” olmuştur. Hemen hemen bütün

ilk “Protestan reformcular” Peştimaljiyan’n bu akademisinden mezun olmuşlardır.

Bu reformcular arasında en dikkate değer kişiler; Ermeni Kilisesi’nde görev yapan

Kevork, Vertanes Yeznakian ve Harouture Baghdassarian isimli üç papazdır.

Bunların içinde halktan seçilmiş olanlar da vardır. Bunlardan Apisoghom Ütüciyan

ve Hovhannes Der Sahakyan** sadece birkaç tanesidir375.

Bu durum, Ermeni reformcuların “Ermeni Patrik Akademisi”nden mezun

olmaları konunun önemini ve eğitimin etkisini ortaya koymaktadır. Bu akademi,

Ermeni patriği Hagop Nalyan vasıtasıyla XVIII. yüzyılın ortalarında kurulmuştur.

Ancak bu akademi 1760’ların başında kapanmış ve 1768’de tekrar açılmıştır. 1826’lı

yıllarda “Akademi” en parlak dönemini yaşamış ve 1829’da Krikor Peştimalciyan’ın

müdürlüğü altında etkili bir şekilde faaliyetini sürdürmüştür376.

Ermeni Patrik Akademisi, misyonerlerin Ermeni Kilisesi’nde bir reformun

gerçekleşmesi gerektiği düşüncesinin uygulama alanı olmuş, Ruhban sınıfının

eğitimi, kurallar ilgili hükümler ve Protestan Ermenilerin merkezi olarak reformla

ilgili çalışmaların ana merkezi olarak kullanılmıştır.377 Resmî veya gayrıresmî

yollardan okullar açan misyonerler,378 bu okullara çoğunluğu Ermeniler olmak üzere

374. Necdet SEVİNÇ, “Robert Koleji”, Türkeli Dergisi, Y. 9, S. 108, Kasım 2004, s. 120.
*. Peştimaljiyan da Protestanlığın Ermeniler arasında benimsenmesinde önemli rol oynamış ve

misyonerlerle birlikte çalışmıştır. Bu bağlamda da O, Ermeni ilmi ve eğitimi alanındaki önemli
kişilerden bir tanesi olup Protestan reformcuların ortaya çıkmasından önce Ermeni Kilisesindeki
reform hareketinin öncülüğünü yapmıştır(DWİGHT, 25-27; TOOTİKİAN, 16; ARPEE, 240-241;
STONE, 31).

**. Hovhannes Der Sahakian, “Dindarlar Cemiyeti”nin kurucu üyelerinden olup, genel sekreterlik
görevinde bulunmuştur. Hovhannes, Peştimaljiyan’ın gözetiminde ilk olarak okuyan
öğrencilerden olup daha sonra kutsal kitap çalışmalarına katılmıştır. Cyrus Hamlin’in Bebek’teki
Kolej’inde görev yapmış ve misyonerlere yardımcı olmuştur. ABD’de teolojik eğitim aldıktan
sonra 1852’de Türkiye’ye geri dönerek Adapazarı’nda ilk Protestan Kilisesinin kuruluşunda
emeği geçmiştir. Misyonerlik faaliyetlerinde bulunmak amacıyla Türkiye’nin tüm bölgelerini
gezmiş ve daha sonra Protestan Ermeni Kilisesi’nin liderliğini yapmıştır. Apisoghom Ütücüyan
(Eutudjian), 1846’da yeni kurulmuş olan Protestan Ermeni Kilisesi’nin ilk pastörü olmuş ve
1848’den ölümü 1865’e kadar Adapazarı, Hasköy ve İznik’teki Protestan Ermeni Kilisesi’nde
pastör olarak hizmet vermiştir(TOOTİKİAN, 40-41; DWİGHT, 24; DARAKJİAN, “Evangelism
in The Early Armenian Evangelical Church”).

375. TOOTİKİAN,16; STONE, 29-31.
376. TOOTİKİAN, 16; ARPEE, 240-241; STONE, 31.
377. TOOTİKİAN,16; STONE, 29-31.
378. Bkz. BOA, DH.İD.., Dosya No 214, Gömlek No 26, 28.12.1914.

 85

öğrenci yerleştirme çalışmalarına başlamışlardır. Hatta onlar, açılan bu okullara

öğrenci çekmek amacıyla çeşitli vaatlerde ve yardımlarda bulunmuşlardır. Bunlardan

en basiti kayıt yaptıran öğrencilere promosyon olarak elbise verilmesi olmuştur379.

Bu okullara alınan öğrenciler, genellikle yetim, öksüz veya fakir Ermeni

çocuklarıdır. Cenanyan’ın şu sözleri de bunu doğrulamaktadır: "...İnanıyorum ki,

şimdi kutsal cevabınızın tam zamanıdır. Bu gün için en önemli hedefimiz, öksüz ve

diğer fakir çocukların Tanrının hizmetinde çalışmaları için eğitimdir…”380 Ancak bu

okullara her yetim, öksüz veya fakir öğrenci alınmamıştır. Düzenli olarak

Hıristiyanlık faaliyetlerine vaiz ve öğretmen olarak katılmaya söz verenlerin ve okul

işleri için günlük iki saat amelelik yapma şartını kabul eden öğrencilerin kayıtları

yapılmıştır381.

Öğretim süresi yüksek okul niteliğindeki bölümler dört yıl, diğer bölümler ise

üç yıl olan bu okullarda temel amaç Protestanlığı öğretmek ve yaymak olmuştur.

Okulların bu amacını Cyrus Hamlin’in damadı ve Robert Kolej’in müdürlüğünü

yapmış olan George Washburn; “Bu kolej, Türk halkına Hıristiyan ruhunu, hayat

tarzını ve dünya görüşünü açıklamak için kurulmuştur” sözüyle doğrulamaktadır382.

Cenanyan’ın şu sözleri de bu okullardaki eğitimin asıl amacını ortaya

çıkarmaktadır: “...Bunun için Çukurova'da kurulacak ve Hz. İsa'nın davasını tüm

Anadolu'ya yayacak hizmetkârlar (misyonerler) yetiştirmek üzere, kalıcı eğitim

verecek bir misyoner okulunun kurulmasına vesile olmanızı bekliyor, ümit

ediyoruz,"383.

Merkez Türkiye Koleji kurucu üyelerinden birisi “…Merkezî Türkiye

Koleji’nin amacı Protestan Kiliseleri’ne eğitim yoluyla yetiştiriciler, vaizler ve

papazlar yetiştirmektir. İkincisi oldukça önemli olan bir husus olup Osmanlı

İmparatorluğu’nun milletleri arasında medeniyet ve gelişmesini sağlayabilmektir.

Böylece Kolej, Hıristiyan kolej olacak ve Protestan Hıristiyanlığa göre eğitim

379. AUGUSTİNOS, 187-189; UÇAR, “Hartune S. Cenanyan”, s. 38; TOZER, 179; Hayati

HÖKELEKLİ, “Misyonerlik Faaliyetleri ve Gençlerimiz”, Türkiye’de Misyonerlik Faaliyetleri,
İSAV, İstanbul 2004, s. 433-445. Ayrıca bkz. BOA, MV. Dosya No. 97, Sıra No. 879,
17.06.1899.

380. STONE, 206-207.
381. UÇAR, “Hartune S. Cenanyan”, s. 38-39.
382. SEVİNÇ, “Robert Koleji”, s. 121; TOZLU, Kültür ve Eğitim Tarihimizde Yabancı Okullar, 82,

87; AKGÜN, “Amerikalı Misyonerlerin Ermeni Meselesinde Rolü”, s. 5-7.
383. UÇAR, “Hartune S. Cenanyan”, s. 38, 40. Ayrıca bkz. STONE, 206-209.

 86

verecektir...”384 diyerek okulların hem misyondaki önemine hem de amacına vurgu

yapmıştır.

Protestan misyonerler, genel olarak bu okullarla amaçlarınını “Vaizlerimizin

ve okullarımızın yegane gayesi, her ırktan insana saf İncil’i tanıtarak onların daha

yüksek ve ulvî bir moral ve ruh sağlığına kavuşmalarını sağlamak” olarak

açıklamışlardır385. Bu amaç, Pavlus Koleji’nin 1914-1915 katalogunda “ …Kişiyi iş

hayatı ve kolej için idareci olarak hazırlamak…386”ibaresiyle açıkça ifade edilmiştir.

Ayrıca Amerikan Board’ın raporlarında okulların basit bir eğitim kuruluşu olmadığı,

Protestan bir merkez olduğu, bunun yanında bir misyoner güç olarak Ortadoğu’daki

etkili ve önemli bir unsur olduğunun vurgulanması da okulların amacını net olarak

ortaya koymaktadır387.

Bu amaçlar doğrultusunda da okullarda öğretim dili, Ermenice olmuş ve

Ermenice’nin yanında da İngilizce, Türkçe, Fransızca ve Almanca gibi on beşe yakın

dilde öğretilmiştir. Bunun yanında Protestanlık öğretimi tüm öğrenciler için mecburî

kılınmış ve ibadetler de Amerikalı misyonerler tarafından yerine getirilmiştir.

Okullarda Ermenice olarak din dersi, coğrafya, fizik, kimya gibi dersler okutulmuş

ve kız okullarında da dikiş ve süsleme gibi el sanatlarına da yer verilmiştir. Ayrıca

Ermenilere dilleri, tarihleri ve edebiyatları ile milliyetleri hakkında bilgiler verilmiş

ve milliyetçilik duyguları kamçılanmıştır. Milliyetçilik duygularının uyandırması

yönünde de Türk Milleti’ne ve Türk Devleti’ne düşmanlık aşılanmıştır. Ancak aynı

öğretim, Türk öğrenciler için geçerli olmamış ve Türk öğrencilere de milliyetçilik

kavramının çağ dışı bir düşünce olduğu fikri benimsetilmeye çalışılmıştır. Ayrıca bu

okullarda okuyan Ermeni öğrencilere Amerikan hayranlığı (Hıristiyanlığa sempati)

oluşturma çabası içerisine de girişilmiştir388.

 Okullarda genellikle Hıristiyanlığı anlatan ve Kitabı Mukaddes’ten örnekler

içeren World Masterpieces (Dünya Şaheserleri) gibi yayınlar okutulmuştur389. Ayrıca

384. STONE, 140.
385. STONE, 56.
386. STONE, 218.
387. Bkz. STONE, 156.
388. STONE, 56, 115; TANYU, “Robert Kolej’de İslamiyet ve Türk Düşmanlığı”, Milli Eğitim ve

Kültür 3 Aylık ilmî Araştırma ve İnceleme Dergisi, Y. 1, S.1 Aralık 1978, s.114-115; TOZLU,
Kültür ve Eğitim Tarihimizde Yabancı Okullar, 82, 87; AKGÜN, “Amerikalı Misyonerlerin
Ermeni Meselesinde Rolü”, s. 5-7; SUNGUROĞLU, 88; Emine KOCAMANOĞLU, “Osmanlı
Döneminde Robert Kolej’de Din Eğitimi”, Osmanlı V, Ankara 1999, s. 362-364.

389. TANYU, “Robert Kolej’de İslamiyet ve Türk Düşmanlığı”, s. 115-116.

 87

bu okullarda okuyan öğrencilere “Türkiyedeki Ermenilerin Ticarî Tarihi”, “Ahtamar

Manastırı”, “Ermeni Politik Cemiyetleri”, “Kessab ve Köyleri” ve “Ermeni

Protestanlığının Tarihi ve Sonuçları” gibi konular tez çalışması ve ders konusu

olarak verilmiştir390. Bu okullarda nasıl bir din eğitimi yapıldığı konusunda Katolik

bir anne ile Hamlin arasında geçen şu diyalog daha net olarak ortaya koymaktadır:

“Çocuğunu okula kayıt ettirmeye gelen bir Katolik bayan, Hamlin’den aile papazının

haftada bir okulda dinî eğitim verilmesine müsaade etmesini istemiş ve Hamlin de

bayana şu cevabı vermiştir: ‘…Biz buna müsaade edersek Yunanlılarınkine,

Bulgarlarınkine hatta imamlara bile müsaade etmeliyiz. Hayır hanımefendi bu tür

gayeler için hiçbir din görevlisine müsaade edilemez’ demiş ve bu cevap karşısında

kadın hangi din öğretimi verildiğini sorduğunda da Hamlinden şu cevabı almıştır:

‘Biz bütün öğrencilerimize... aynı öğretimi veriyoruz. Biz onları aynı şekilde İncil’e

göre, Hıristiyanlığın önemli gerçekleri doğrultusunda eğitiyoruz. Farklılıkları asla

dikkate almıyoruz. Fakat biz, İncil’de bize ulaştırılan inandığımız şeyi

öğretiyoruz’”391.

 Beyrutlu bir Ermeni kadının üç torununu Lübnan’da bulunan Amerikan

okuluna göndermiş, ancak okulda Protestanlık faaliyeti yürütüldüğünü anlayan erkek

torun okuldan kaçmak ve kadın da çocuklarını okuldan almak istemiştir392. Bu iki

örnek bile okullarda nasıl ve ne amaçla eğitim verildiğini daha da net olarak ortaya

koymaktadır.

Okullarda görev alan kişiler; bu okulları açan, sahalarında yetişmiş çok iyi bir

uzman ve Kutsal kitap ustası olan “Protestan Misyonerler”dir. Bu misyonerler

açtıkları bu okullarda öğretmen, müdür veya rehber öğretmen olarak görev

yapmışlardır393. Okullarda ders veren öğretmenler, Türk okullarındaki

öğretmenlerden üç misli fazla maaş almışlardır394. Misyonerler, Ermeniler’e yine bir

Ermeni’nin İncil’i anlatmasının daha etkili olabileceğini ifade ederek, okullarda

protestanlaştırdıkları Ermeni öğretmenlere yer vermişlerdir395. Bu okullarda görev

yapanlardan bir tanesi de Ermeni Gazetesi Goşnak (Kilise Çanı) adlı derginin

390. STONE, 157-158.
391. TOZLU, Kültür ve Eğitim Tarihimizde Yabancı Okullar, 189.
392. HÜLAGÜ, s. 69-70.
393. NELSON, 59-61.
394. Gülbadi ALAN, “Amerikan Board Okulları ve Türk-Ermeni İlişkilerinde Oynadıkları Roller”,

E.Ü.S.B.E.D., S.10, Y. 2001, s. 161.
395. STONE, 143; TOOTİKİAN, 100; MATHEWS, “History of Mission Methods: A Brief Survey”.

 88

editörlüğünü yapmış olan ve 1896’da Amerika’ya göç ederek orada da Protestan

Ermeniler için çalışan Prof. Haçabe Benniyan’dır396. Bunun yanında Beyoğlu’ndaki

yüksekokulun müdürlüğünü yapan Sahakyan397, öğretmen olan Senekerim

Minassian, Karabet Dağlıyan, V.H. Agopyan, Amerikalı öğretmen Helen Rulifîsion

ile evlenen Hartune Cenanyan, Aleksan Bezciyan, Kevork Michaelyan, Stephanos

Salisyan398 ve M.A.Melcon adındaki Ermeni bunlardan sadece birkaç tanesidir399.

Ancak Amerikan misyonerler, kendi açtıkları okullarda okuyan Ermeniler’in kendi

okullarında öğretmenlik yapmama hususunda da şart koşmuşlardır400.

Okullarda sadece Türkçe dersler vermek amacıyla bir Türk öğretmen görev

almıştır. Böylece misyonerler Ermeniler arasında Protestanlığı yaymada okulu çok

iyi kullanmışlardır. 1870’te bir Amerikan misyoner kadın Maria A. West’in

“Romance of Mission (Misyonların Öyküsü)” adlı hatıralarında “Ermeni insanının

ruhuna girdik, yaşamında bir ihtilal yaptık” demesi ve Amerikalı profesör Earle’nin

“Amerikan misyoner okullarında Ermeniler dillerini ve tarihsel geleneklerini

yeniden üstün tutmayı öğrendiler. Batının siyasal, sosyal ve ekonomik ilerleme

ideallerini tanıdılar...” sözü de bunun açık bir göstergesidir401. Ayrıca Harput

Konsolosunun raporu da bu gerçeği teyit etmektedir: “Şu anda Amerika’dan ülkeye

getirilen en önemli şey kolejin bütün sınıflarından Amerikan ticaret yaşantısı, konfor

ve serveti hakkında bilgi verilmiş olmasıdır. Daha önemlisi Amerikanvari yaşama

idealini, iş ahlakını, zaman kavramını ve benzeri bütün konularda modern bilimdeki

gelişmeleri, Asya’nın bu doğal bahçesine ekmektir. Bu kolej Amerikan düşünce

metodlarını ve hayat kazanma biçimini geniş ölçüde bütün sınıflarda canlandırıp

öğretmektedir. Özellikle Amerikan tekstil üretimini çeşitli üretim dallarını

getirmektedir...”402.

396. STONE, 189, 243.
397. STONE, 36; OYHON- ETİNGÜ, 140; PHİLLİPS, 138; TCHİLİNGRİAN, “The Armenian

Protestants”.
398. Bkz. STONE, 189; TOZLU, Kültür Tarihimizdeki Yabancı Okullar, 111.
399. STONE, 111; TCHİLİNGRİAN, “The Armenian Protestants”; ARTİNİAN, 54-55.
400. Bkz. BOA, MV., Dosya No. 115, Gömlek No 4, 17.02.1907.
401. Justin-Carolyn MCCARTHY, 31-32, 74-76; ŞİMŞİR, s. 95-96; HAYDAROĞLU, Omsalı

İmparatorluğunda Yabancı Okullar, 182.
402. HAYDAROĞLU, Osmanlı İmparatorluğunda Yabancı Okullar, 203.

 89

Harput Koleji’nin yönetmeliğinin ikinci maddesinde de belirtildiği gibi

“…Bu kolejin amacı, bütün sahalar için zeki Hıristiyan liderler* hazırlayarak, değişik

ırklardan oluşan kitlelere Hıristiyan medeniyetinin kutsiyetini ulaştıracak kiliseye,

etkileri kontrol etme emniyeti sağlamaktır” prensibine uygun olarak bu okullarda her

bakımdan en iyi eğitimi alan Ermeniler’in büyük bir bölümü okuldan mezun

olduktan sonra Amerika’ya ve Avrupa’nın çeşitli yerlerine gitmişlerdir. Gittikleri

yerlerde Avrupa ve Amerika’nın varlıklı tüccar ve iş adamları olarak iş, ticaret, siyasî

ve sosyal alanda ön sıralarda yer almışlardır. İlgili ülkeler bunlar üzerinden Türkiye

aleyhine politika geliştirmiş ve istedikleri zaman onları örgütlemiş ve aleyhte

kampanya yürütmüşlerdir403.

Atina Üniversitesi’nden bir profesör de, “Robert Koleji geçen yıl ziyaret

ettim. Okulda bulduğum derin sevinci saklayamam. Çalışkan ve hünerli öğretmenler,

iyi bir Hellenistik ruhla yeni bir nesil meydana getirmek için çalışıyorlardı” diyerek

misyonerlerin bu okulları nasıl kullandıklarını açıkça ifade etmiştir404.

Böyle bir amaç ve çalışma içerisinde yetişen Ermeniler, bu okullardan mezun

olduktan sonra aldıkları eğitim ve öğretim neticesinde ideolojik bakımdan da belli bir

şartlanma ve bağımlılık duygusu içerisinde olmuşlardır. Bunun en iyi örneklerini

Nazereth Heghinian ve H. Stefanos Cenanyan oluşturmaktadır. Heghinian, merkez

Antep Koleji ve Maraş İlahiyat fakültesi mezunudur. Karısı ve iki kızını bırakıp üç

yıllık daha ilahiyat eğitimi için İskoçya’daki Edinburgh şehrine gitmiştir.

Döndüğünde Türk hükümeti tarafından ajan olduğu ileri sürülerek beş yıllık ağır

hapis cezasına çarptırılmıştır. İki yıl sonra yasal düzeninin değişmesiyle serbest

bırakılmıştır. İskoçya’ya gitmeden önceki dönemde papazlık yaptığı Maraş’taki

Azdere Kilisesine geri dönmüş ve Adana’da ölmüştür405. O, hayatını misyonerlik

faaliyetlerine adamış ve bu anlayış doğrultusunda ailesini ikinci plâna atmış,

Ermeniler arasında Protestanlığı yaymayı temel ilke edinmiştir. Aynı ilkeye sahip

*. Protestan Ermeni dilbilimcileri, tercümanlar, editörler, tarihçiler ve birçok alanda kişiler

yetişmiştir. Ancak bu yetişmede Protestan Ermeni Kilisesinin de büyük rolü olduğu da dile
getirilmektedir. H.T. Kayaian, Hovhannes Krikorian, Manasseh Papazian, Avedis Nakkashian,
Antranig Bedikian, Khachadour Bennenian, Arsen Shemonouvian, Hovagim Fermanian, Yaghia
Kassouni, Arsen Georgizian bunlardan birkaç tanesidir(DARAKJİAN, “Armenian Evangelical
İdentity Historical and Theological Perspectives”; TOOTİKİAN,108-111).

403. STONE, 171; Justin-Carolyn MCCARTHY, 33.
404. Süleyman KOCABAŞ, Türkiye’de Gizli Tarih III Misyonerlik ve Misyonerler, İstanbul 2002,

132.
405. AVAKİAN, “The Armenian Evangelical Church..”.

 90

olan Cenanyan da Protestanlığı yayma amacıyla Konya’da bir, Maraş’ta iki, Tarsus'ta

üç, Sivas ve Aziziye’de birer tane olmak üzere yedi ilkokul açmıştır406.

Bu okullar, Osmanlı Devleti için tehlike arzetmiş olsa da üst düzeyde bir

eğitim verdikleri bilinen bir gerçektir407. 1926-1928 yıllarında Tarsus Amerikan

Lisesi’nin müdürlüğünü yapan Dr. William L. Nute ile yerel makamlardaki biri

arasında ilginç bir diyalog bu okulların eğitim seviyesini açıkça ortaya koymaktadır.

“Yerel makamdaki yetkili, okulu kapattırmak istemektedir. Kendi çocuğunu da

burada okutturan yetkiliye okul müdürü Nute’nin, ‘oğlunu bu okula göndermesine

rağmen ne için kapattırmaya çalıştığını sorduğunda o da ‘oğlum, mezun olana kadar

nasılsa bu okulu kapatmayı beceremem ama bu arada oğlum alacağı en iyi eğitimi

alır’ diyerek cevap vermiştir.”408.

Protestan Ermeniler’e göre bu okullar, bütün Ermeni nesillerine anlatılmaz

nimetler sunmuştur. Okullardaki eğitim, Ermeniler’in gelecek nesilleri için ışık

olmuş ve onları güçlendirmiştir. Ermeni dilini öğretmede ve kültürel değerlerini

aktarmada da en etkili araçlardan biri olmuştur409. Hatta misyoneler, kendi açtıkları

bu okullarda verilen eğitim sayesinde Ermeniler’in Osmanlı Devleti’ndeki diğer

azınlıklardan daha üstün ve farklı konuma kavuştuklarını da beyan etmektedirler410.

 Protestan Ermeniler ayrıca bu okulların, XIX. yüzyılın Rönesans’a ve

entelektüel yapıya kavuşmasını sağlayan eğitim düzeyi yüksek bir Ermeni tabakasını

ortaya çıkardığını da ifade etmektedirler411. Onlara göre bu okullar, ayırım

yapılmaksızın tüm Ermenilere hizmet etmiştir. Binlerce Ermeni öğrenci de

misyonerlerin açtığı bu yüksek okullarda eğitim görmüşlerdir412.

Protestan misyoner okulları, Osmanlı Devleti’nin son dönemlerinde ve I.

Dünya Savaşı sırasında eğitim vermekten ziyade Osmanlı Devleti aleyhine çalışan

bürolar halini almıştır413. Ermeni Patriği olan Horen Aşıkyan da “Ermeni Tarihi” adlı

eserinde “... Kurdukları okullar, gizli tasarıların yuvalarıdır” diyerek bu durumu

406. STONE, 229; BURNABY, 99.
407. AKGÜN, “Kendi Kaynaklarından Amerikalı Misyonerlerin Türk Sosyal Yaşamına Etkisi (1820-

1914)”, s. 2130.
408. Ali KARATEPE, “Silahsız Haçlı Seferleri”, T.D.D., S. 52, Eylül 2004, s. 17.
409. TOOTİKİAN, 257.
410. STONE, 39.
411. TOOTİKİAN, 100.
412. TOOTİKİAN, 29.
413. TOOTİKİAN, “Armenian Congregationalists...”.

 91

daha da net biçimde ortaya koymuştur414. Ayrıca Anadolu Koleji’nin bir maddesi

olan bu ifade, yarı resmî bir Ankara gazetesi olan “Yeni Gün”de de yayınlanmıştır415.

Osmanlı Devleti’nin hakimiyetinin kaybolduğu dönemde bu okullar, Osmanlı

Devleti nazarında suçlu olan misyonerler ile bu emellere hizmet eden Ermeniler için

bir sığınma yeri ve isyan kaynağı haline gelmiştir416. Ayrıca bu süreçte ve özellikle I.

Dünya Savaşı’nda okullar, Hınçak ve Taşnak Ermeni komitelerine417 de büyük

büyük destek sağlamıştır. Hatta okullardaki öğretmen ve profesörlerin bir çoğu da bu

komitelerin resmî üyeleri olmuşlardır418. Ermeni Komiteleri de misyoner devletlerin

emellerine hizmet etmiştir.

Osmanlı Devleti bu esnada misyonerlerin açtıkları okulların eğitim

amacından sapmaları ve Ermeniler üzerindeki olumsuz faaliyetlerini önlemek

amacıyla nizamnameler hazırlamış ve denetim amacıyla eğitim müfettişleri

görevlendirmiştir419. Ancak Misyonerlerin açtıkları okullar, 24 Temmuz 1923 Lozan

Antlaşması’nda kontrol altına alınabilmişlerdir420.

Mustafa Kemal Atatürk’ün 16 Temmuz 1921 tarihinde düzenlediği Eğitim

Kongresindeki eğitim programlarını yabancı fikirlerden arındırılması isteği üzerine 3

Mart 1924’te Tevhid-i Tedrisat Kanunu ile “eğitimde birlik” sağlanmıştır.

Tevhidi Tedrisat Kanunu ile birlikte okulların tamamı Milli Eğitim

Bakanlığı’na bağlanmıştır. Çünkü birçoğu misyoner okulları olan bu okullar, eğitim-

öğretimi ikinci plâna atmış, Osmanlı Devleti aleyhinde faaliyet gösteren bir örgüt

şekline dönüşmüştür. Böylece bu kanunla birlikte eğitim ve din resmî olarak

birbirinden ayrılmış, okullarda dinî semboller, haç ve heykellerin olması ve dinî

ayinlerin yapılması yasaklanmıştır421. Fransız ve İtalyan Okullar dershanelerindeki

414. Dokuz Soru ve Cevapta Ermeni Sorunu, 13.
415. STONE, 200.
416. BOA, Y..PRK.EŞA., Dosya No. 12, Gömlek No. 3, 04.11.1890; Y..A.RES., Dosya No. 132, Sıra

No: 62, 26.8.1895; Y..A.HUS., Dosya NO: 883 Sıra No: 36 11.3.1310; Y..A.HUS., Dosya No:
269, Sıra No: 36, 5.9.1892; BLİSS, 355.

417. Geniş bilgi için bkz. İsmet PARMAKSIZOĞLU, Ermeni Komitelerinin İhtilal Hareketleri ve
Besledikleri Emeller, Ankara 1981; Altan DELİORMAN, Türklere Karşı Ermeni Komiteleri,
İstanbul 1973; Haz. Erdoğan CENGİZ, Ermeni Komitelerinin Amal ve Harekatı İhtilaliyeyesi,
Ankara 1983.

418. Bkz. BOA, Y..PRK.UM.., Dosya No 28, Gömlek No 60, 29.10.1893; BOA, Y..PRK.HR.., Dosya
No. 18, Gömlek No. 47, 31.01.1894; TOZLU,112.

419. Bkz. BOA. A.MKT.MHM., Dosya No: 1, Sıra No: 14, 17.1.1260; Y..A.HUS., Dosya No: 326,
Sıra No: 31, 27.05.1902; HAYDAROĞLU, 88.

420. Yahya AKYÜZ, Türk Eğitim Tarihi, İstanbul 2003, 209-210.
421. TURAN, Avrasya’da Misyonerlik, 46-47.

 92

Katolik sembolleri çıkartmayı kabul etmediklerinden Türk Hükümeti, 1924 yılında,

Fransız ve İtalyan okullarını kapattırmıştır. Ancak Türk Hükümeti Amerikan eğitim

yöntemlerinden ve John Deway’ın görüşlerinden dolayı Amerikan okulları daha

rahat olmuştur422. Amerikan Board yetkilileri bu kanuna uymayı kabul etmiş,

uymayanların okulları da kapatılmıştır. Amerikan Board yetkilileri bu kararı alırken

iyi bir Hıristiyan öğretmenin Hıristiyanlık propagandası yapmadan da öğrencilere

Hıristiyanca yaşamayı ve düşünmeyi öğretebileceğini düşünmüşlerdir423. Amerikan

okullarında İngilizcenin kullanılması ve yabancı dil eğitimi ön plana çıkmış ve bu da

Amerikan ve İngiliz Protestan misyonerlerin çalışma alanını kolaylaştırmıştır.

1927’de Dokuz Amerikan okulundan 1931’de Talas’ta yeni açılan okul ile birlikte 3

okul kalmıştır. Ancak bu okulların kapanma sebebi maddi güçlükler ile birlikte

ABD’deki Kongregasyonal Kilisenin desteğinin azalmasından da kaynaklanmıştır424.

1929 tarihli kanun ile Milli Eğitim Bakanlığı’nın bilgisi ve izni olmadan okul

açamayacağı kararı alınmış ve 23 Mart 1931’de de Türk çocukların ancak Türk

okullarına gidebileceği kanunun çıkartılması misyonerleri zora sokmuştur.

1935 yılında yayımlanan yabancı Okullar Yönergesi ile bu okullarda

okutulacak derslerin okutuluş biçimi, öğretmenlerin ve öğrencilerin uyacakları

kurallar ve tatil günleri belirlenmiştir. Ayrıca yabancı kaynaklı kitaplar Milli Eğitim

Bakanlığınca oluşturulacak komisyonca incelenmeden okutulmamıştır. Bunların

yanında bu okullara konulan vergiler ve malî kısıtlamalar yapılmıştır425.

1960-1970’li yıllara gelindiğinde de Amerikan Board personeli ve Amerikan

okullarından mezun olan bazı öğrenciler “Sağlık Eğitim Vakfı (SEV)” adında bir

vakıf kurmuşlardır. Bu vakıf Amerikan Board’ın 1800’lü yıllarda gösterdiği

misyonun devamı ve takipçisi olmuştur. Bu vakıf, vergiden de muaf tutulmuştur.

Vakıf, Amerikan Board Heyeti’nden resmî anlamda mallarını, idarî, malî ve eğitim

yönetimlerini devralmış gibi görünse de yönetim ve karar bazında yine Amerika

Board’a bağlıdır. SEV’in 39 kişilik vakfın en yüksek karar organı olan bir mütevelli

heyeti vardır. Bu heyet de, gizli oylarla, 9 kişilik bir yönetim kurulu seçmektedir426.

422. Roger R. TRASK, “Türkiye’de Gizli Hıristiyanlık”, B.T.T.D., Eylül 1987, S. 31, s. 67.
423. TURAN, Avrasya’da Misyonerlik, 48.
424. TRASK, s. 68-69.
425. TURAN, Avrasya’da Misyonerlik, 48-49.
426. KARATEPE, s. 18-20.

 93

Günümüz Türkiyesinde de bazı Amerikan okullarının ve diğer kuruluşların

faaliyetleri SEV (Sağlık Eğitim Vakfı) aracılığıyla yapılmaktadır. Milli İstihbarat

Teşkilatı’nin Başbakanlığa gönderdiği raporda da bu ayrıntılı bir biçimde

belirtilmiştir. Raporda ayrıca Üsküdar amerikan Lisesi, Üsküdar SEV ilköğretim

Okulu, İzmir Amerikan Lisesi, Tarsus Amerikan Lisesi, Gaziantep Amerikan Koleji

(Hemşirelik Okulu), Tarsus SEV İlköğretim Okulu gibi eğitim faaliyeti gösteren

okulların eğitim hizmetlerinden dolayı Milli Eğitim Bakanlığı’na, sağlık

hizmetlerinden dolayı Sağlık Bakanlığı’na ve dini çalışmalarından dolayı da Diyanet

İşleri Başkanlığı’na bağlı oldukları ifade edilmesi günümüzde de bu okulların ne

kadar fonksiyonel bir yapı taşıdıklarını göstermektedir427.

 E. Misyonerlik Faaliyetleri Karşısında Ermeni Kilisesinin Tutumu

 İlk dönemlerde Protestan misyonerler ile Ermeni Kilisesi arasındaki ilişkiler

dostça ve hoşgörü çerçevesinde olmuştur. Ermeni Patriği Başpiskopos İstepan

(Stepan/ Bursalı İsdepannos II Ağavni Zakaryan), misyonerlere karşı büyük bir saygı

göstermiş ve dinî törenlere katılmaları amacıyla davetlerde bile bulunmuştur.

Misyonerler de Ermenilerin kendilerine her konuda yardımcı olacakları vaadinde

bulunduklarını belirtmişlerdir428. Misyoner Goodell de 30 Kasım 1835 tarihli

raporunda herhangi bir muhalefetle karşılaşmadığını yazmış, ancak Hovhannes

Çamurciyan gibi bazı Ermenilerin bireysel olarak misyonerlere karşı düşmanca

davranış içerisinde olduklarını ifade etmiştir429.

Bu iyi ilişkiler çerçevesinde misyonerler, Protestanlar Ermeniler arasındaki

faaliyetlerini arttırmışlardır. Misyonerlerin faaliyetleri doğrultusunda Protestanlığın

Ermeniler arasında düzenli olarak artması üzerine Ermeni Patrikliği devreye girmiş

ve bu durumu Osmanlı Devleti’ne bildirerek430 “...Protestanların Ermenileri kendi

mezheplerine çekmek amacıyla onları teşvik ettiği ve bunu engellemek için tedbir

alınması gerektiğini aksi takdirde cemaatler arasında nefret uyanacağını”

söylemiştir431. Osmanlı Devleti de bu hususta Ermeni Kilisesi’ni destekleyici bir

tavır içerisinde olmuş ve 1834’te mezhep değişikliğini yasaklayan bir ferman

427. http:www. aksiyon.com. tr/detay. php?id= 11956 & yorum _id=1517/ 15.07.2004; TURAN, 13.
428. Bkz. TOOTİKİAN, 3; DWİGHT, 35; SMİTH-DWİGHT, 14.
429. TOOTİKİAN, 34.
430. Bkz. BOA, A.MKT.MHM., Dosya No. 702, Gömlek No. 29, 11.02.1899; TURAN, “19. Yüzyıl

Osmanlı Tarihinin Kaynaklarından İngiliz ve Amerikan Protestan Misyonerlik Cemiyetleri
Arşivleri”, s. 1549; ERHAN, “Otoman Official….”.

431. AÇIKSES, 59; BOA, DH.MKT., Dosya No 1509, Gömlek No 11, 28.05.1888.

 94

yayınlamıştır432. Daha sonra Ermeni Patriği, Osmanlı Hükümeti’ne Protestanların

faaliyetleri konusunda geniş bir mektup yazarak Ermeniler arasındaki misyonerlik

faaliyetlerinin durdurulmasını istemiştir. Bu mektuba binaen o dönemin Osmanlı

Dışişleri Bakanı Rıfat Paşa, Amerikan elçiliğine bir yazı göndererek misyonerlerin

faaliyetlerini durdurmasını talep etmiştir. Bir Amerikan görevlisi olan John P. Brown

da kendilerine yönelik herhangi bir baskı yapılmamasını gündeme getirmiştir.

Böylece Osmanlı’nın bu çağrısını büyükelçilik ve misyonerler ciddiye

almamış ve çalışmalarını devam ettirmişlerdir. Bu süre zarfında da Ermeniler

arasında misyonerlik faaliyetleri yasaklanmış ve Protestanlığın yasal olmadığı

bildirilmiştir. Bu esnada Beyrut’taki bir Ermeni kadınının üç çocuğu Amerikan

misyonerler tarafından kaçırılmış ve dinleri değiştirilmeye zorlanmıştır. Bunun

üzerine Osmanlı Şam Valisi Beyrut’taki Amerikan Konsolosu’na çocukların serbest

bırakılması amacıyla müracaat etmiş ancak Konsolosluk, İstanbul elçiliğinin haberi

olmaksızın bunun mümkün olamayacağı şeklinde cevap vererek bu olaya engel

olmamıştır. Daha sonra Osmanlı hükümeti Amerikan Büyükelçiliği’ne işbirliği

amacıyla detaylı bir not göndermiştir. Amerikan Konsolosu da İstanbul’dan gelen

cevaba göre çocukları ailesine iade etmiştir433.

Misyonerlik faaliyetleri neticesinde zaman içerisinde Ermeniler arasında

tartışma ve karışıklıklar ortaya çıkmaya başlamış; siyasî ve sosyal yönden bir

bölünme gerçekleşmiştir. Netice olarak da Ermeni milleti içerisinde bir huzursuzluk

ve moral bozukluğu ortamı oluşmuştur434.

 Ermeniler arasında misyonerlik faaliyetleri neticesinde oluşan ilk “Reformist

Ermeniler”, kilise ve onun ruhbanlık sistemini eleştirmiştir. Onlar; Kilise’nin

teolojisini, ayinlerini ve dinî alışkanlıklarını (yaşamlarını) tenkit etmiş; Kutsal

Kitabın içeriğinden uzaklaşıldığını, Kilise’nin bunlardan temizlenmesi ve Kutsal

Kitapların insanların icat ettiği bazı şeylerden önde tutulması gerektiğini

belirtmişlerdir. Reformist Ermeniler’e göre Kilise, kendisini Kutsal Kitaptan

uzaklaştırarak, onu ikinci plana atmış ve kişisel dinî anlayışları ön plana çıkarmıştır.

Böylece Ermeni Kilisesi’nin millî vasıflarını yitirdiği ve kilisede reform yapılması

432. TUĞLACI, 314, KILIÇ, 156.
433. ERHAN, “Otoman Official…”.
434. BLİSS, 307; KODAMAN, Türkler-Ermeniler ve Avrupa, 9; TCHİLİNGRİAN, “The Armenian

Protestants”.

 95

gerektiği düşüncesi artmaya başlamıştır. Bu artışla birlikte 1838 yılında reformist

hareketten etkilenen “The Society of The Pious (Parebashdoutian Miapanoutune)”

adında yeni bir cemaat oluşmuştur. Bu cemiyetin oluşumu Ermeni Protestanlığının

da başlangıcı olarak gösterilmektedir435.

 Bu süreç içerisinde Reformist Ermeniler, Ermeni Kilisesi’nde Patrik

İstepan’ın müsaadesiyle Gregoryan Ermenilerle birlikte ibadete katılmış ve her türlü

ayini beraber yapmışlardır436.

Ermeni Kilisesi, Protestan misyonerlerin Ermeniler arasındaki yayılmacılığını

kendi millî birliğini tehdit eden unsur olarak gelişme göstermeye başlaması üzerine

ilk zamanlarda müsamaha gösterdiği bu akıma karşı sert bir tutum içerisine

girmiştir437. Amerikalı misyoner George W. Dunmore de, “Hıristiyanlar bize o kadar

düşman ki, bir gün sokaklarda köpek gibi öldürülebilirim” ifadesiyle bu sert tutumun

derecesini açıkça ifade etmiştir438.

Ermeni Patriği İstepan, 1837’de Ermenilerden misyonerlerin açtıkları

okullara çocuklarını göndermemesini istemiş ve Protestan faaliyetlere katılmayı

yasaklayan bir bildiri yayınlamıştır. Böylece bu bildirinin ardından Ermeni Kilisesi

ve Ermeni halkı misyonerlere karşı olan hoşgörülü tutumunu değiştirerek misyoner

okullarındaki çocuklarını almaya başlamışlardır. Daha sonra Amerikan

misyonerlerine karşı etkin bir duruş ve şiddet içerisine girilmiş439 ve Ermeniler

arasındaki misyonerlik faaliyetlerini önlemek amacıyla tedbirler alınmıştır. Bu

tedbirler çerçevesinde misyonerlik faaliyetleri içerisinde yer alanlar veya

misyonerleri koruyanlar emirlere riayet etmedikleri gerekçesiyle Ermeni Patrikliği

tarafından cezalandırılmışlardır440.

 Protestanlığı seçen Ermeniler’in sayısının1839’da büyük bir artış göstererek

sekizyüze ulaşması Ermeni Patrikliği’ni endişeye sevketmiştir441. Bunun üzerine

435. TOOTİKİAN, 16-17, 26; ARPEE, 267; CHAKMAKJIAN, “The Armenian Evangelical Church

and The Armenian People”; DARAKJİAN, “Armenian Evangelical İdentity Historical and
Theological Perspectives”; DWİGHT, 6-7. Ayrıca bkz. BOA, Y..PRK.EŞA., Dosya No 25,
Gömlek No 43, 15.10.1896; BOA, Y..PRK.AZJ., Dosya No 22, Gömlek No 120, 19.10.1892.

436. Bkz. CHAKMAKJIAN, “The Armenian Evangelical Church and The Armenian People”.
437. STONE, 105; TUĞLACI, 314; TCHİLİNGRİAN, “The Armenian Protestants”; DWİGHT, 54,

63; FLOCKEN, “Protestantism İn Turkey”; SAHAGİAN, 25-26, Bkz. BOA; A.DVN., Dosya No
105, Gömlek No 13, 06.07.1855.

438. AÇIKSES, 58.
439. TOOTİKİAN, 34. Ayrıca bkz. BOA, A.MKT.MHM., Dosya No 532, Gömlek No 16, 06.04.1894.
440. ARTİNİAN, 55.
441. Bkz. ERHAN, “Otoman Official…”.

 96

Ermeniler gizli bir plan yaparak İsdepan’ı istifaya zorlamış ve yerine 1839 yılında

baş piskopos Hagopos Seropyan’ı getirmişlerdir442.

 Patrik Hogopos, kilisede reformun gerekli olduğunu savunanları hapse atmış

veya sürgüne yollamıştır443. O da misyoner Griffith’in İzmir’de kurduğu matbaada

bastırdığı kitapları okumayı yasaklamış, hatta kitapları toplatıp yaktırmıştır444. Ayrıca

Patrik, Kutsal Kitabın dikkatli okunması ve alim kişiler tarafından çalışılması

gerektiğini belirterek Ermenileri uyarmıştır445.

1839 ile 1844 yılları arası Ermeniler için geçici bir “sukunet dönemi”

olmuştur. Bu dönemlerde kilisede muhalifler ile kilise yönetimi arasında tartışmalar

yapılmış, konferanslar ve toplantılar düzenlenmiştir. Ancak 1844 yılında Matteous

Çuhaciyan’ın Patrik olmasıyla bu geçici süre son bulmuş ve Protestanlığa karşı

tutum daha da sertleşmiştir. Protestan Ermeniler’e karşı zulüm ve işkencenin dozajı

artmaya başlamıştır446.

 Çuhaciyan, Protestanlık hareketini durdurmak amacıyla bazı kampanyalar

başlatmıştır. İlk olarak 12 Ocak 1846’da Vertanes’i aforoz ederek* bir deklarasyon

444. Antranig A. BEDİKİAN, “The Rise of The Evangelical Movement Among Armenians”,
http://www.cacc-sf.org/ c-riseAAB.html/ 04.05.2004.

442. CHAKMAKJIAN, “The Armenian Evangelical Church and The Armenian People”.
443. TOOTİKİAN, 37; CHAKMAKJIAN, “The Armenian Evangelical Church and The Armenian

People”.

445. Bkz. DWİGHT, 22.
446. Barkev DARAKJİAN, “Distinguishing Evangelicals from Paulicians”, www.aeuna.org/

distinguishing. htm / 21.09.2004; SAHAGİAN, 22, 25-31; TOOTİKİAN, 37; CHAKMAKJIAN,
“The Armenian Evangelical Church and The Armenian People”.

*. İstanbul Patriği ve başpiskopos Matteos’dan Ermeni Kilisesi görevlilerine ve halkımıza (Ermeni)
selam olsun diye başladığı ilk aforozunda Pavlus Timoteus’a ikinci mektubu 1:6-14’te “Bu
nedenle, ellerimi senin üzerine koymamla Tanrı'nın sana verdiği armağanı alevlendirmen
gerektiğini hatırlatıyorum. Çünkü Tanrı bize korkaklık ruhu değil, güç, sevgi ve özdenetim ruhu
vermiştir. Bunun için Rabbimize tanıklık etmekten ya da O'nun uğruna tutuklu olan benden
utanma. Tanrı'nın gücüyle, Müjde'nin uğruna benimle birlikte sıkıntıya göğüs ger. Tanrı bizi,
yaptıklarımıza göre değil, kendi amacına ve lütfuna göre kurtarıp kutsal bir yaşama çağırdı. Bu
lütuf bize Mesih İsa'da zamanın başlangıcından önce bağışlanmış ve şimdi O'nun gelişiyle açığa
çıkarılmıştır. Kurtarıcımız Mesih İsa ölümü etkisiz kılmış, yaşamı ve ölümsüzlüğü Müjde'nin
aracılığıyla ışığa çıkarmıştır. Ben bu müjdenin habercisi, elçisi ve öğreticisi atandım. Bu acıları
çekmemin nedeni de budur. Ama bundan utanmıyorum. Çünkü kime inandığımı biliyorum. O'nun
bana emanet ettiğini o güne dek koruyacak güçte olduğuna eminim. Benden işitmiş olduğun
doğru sözlerin örneğine, imanla ve Mesih İsa'da olan sevgiyle bağlı kal.” demiş olmasına rağmen
Ermenilerden bazılarının saygısızlık göstererek kendi kutsal inançlarından koptuklarını, şeytana
uyduklarını, ikiyüzlülük içerisinde yalan konuşulduğunu ve sonuç olarak yanlışlıklar ve zıtlıklar
üzerine oluşturulmuş yeni model içerisinde (Protestanlık) helak olacaklarını söylemiştir. Matteos,
Ermeni milleti içerisinde öyle biri vardır ve alçak bir rahipdir ki O da İznik rahibi Vertanes’dir.
Bu rahip, dünyevî hırsına kapılarak kilise ve onun kutsal makamından ayrıldığını belirterek onu
eleştirmiş ve aforoz etmiştir(DWİGHT, 324).

 97

yayınlamıştır447. O, misyonerliğe ve modern mezheplerin yanlış doktrin ve

uygulamalarına karşı Ermenileri uyarmayı da ihmal etmemiştir. 4 Şubat 1846’da da

soru- cevaplı dokuz maddelik bir iman ikrarı “Yeni Kredo (The New Creed)*”

oluşturmuş ve bu dokuz madde içerisinde de kurtuluş, kilise, sakramentler, Bakire

Meryem, ritler, kilisenin hiyerarşisi gibi birçok önemli noktaya temasta bulunmuştur.

Patriğin bu dokuz maddelik kredosuna karşılık protestan Ermeniler bu inanç

bildirisinin Kutsal Kitaba aykırı olduğunu ifade ederek, kredoya tepki göstermiş ve

Hıristiyan inancının gerçek temelinin ve mükemmel kanunun sadece kutsal kitap

olduğunu, kendilerinin Mesihi kilisenin inanlıları olduğunu ve İznik Kredosu’nu

kabul ettiklerini ifade etmişlerdir. Onlar ayrıca Kutsal Kitapla uyuşmayan

uygulamaları kabul etmediklerini, milletini, kiliselerini sevdiklerini ve Ermeni

Hıristiyanlığına büyük bir gurur ve onurla saygı gösterdiklerini, vicdan özgürlüğünü

esas aldıklarını açıklayan on iki maddelik448 bir iman ikrarı ortaya koymuşlardır449.

Çuhaciyan**, kendisinin dokuz maddelik iman ikrarına karşılık Protestan

Ermenilerin böyle bir açıklama yapması üzerine seri ve sert bir tavır içerisinde

Ermenileri Kiliseye geri dönmeleri amacıyla kırk yedi sayfalık ve Protestan

Ermeniler için kiliseye karşı işlenen suçun itirafını (günah itirafı) ihtiva eden “Dönüş

Raporu (Paper of Recantation)” hazırlamıştır450. Bu deklarasyonda Çuhaciyan;

onların kutsal kilisenin yüreğinden ayrıldıklarını, onu küçümsediklerini, Mesih

447. DWİGHT, 217-218.
*. Bu kredonun her bir maddesi “Do you confess” (iman ediyor musun, kabul ediyor musun?)

sorusuyla başlamaktadır. Bu kredo kısaca şu şekilde maddelenmiştir:
1- Kurtuluş sadece imanla değil iyi amelle birliktedir. İyi ameller olmadan iman tek başına

yeterli değildir.
2- Faal kilise yanılmazdır.Kilisenin başı İsa’dır. Kilise, Kutsal Ruh tarafından yönetilir.

Kutsal kitapta kutsal kilise tarafından doğruluğu kabul edilemeyen tek bir doğru yoktur.
3- Kilise sakramentleri 7 olup papazlar tarafından yapılmaktadır. Çünkü din adamları bu

yetkiyi İsa’dan atanmış şekilde alırlar.
4- Vaftiz ve günah itirafı bir kişinin kurtuluşu için zorunludur.
5- Kutsal komünyona katılmayan kişi ebediyete kadar bir suç altındadır.
6- Bakire Meryem Tanrının annesi olup öteki azizler gibi ibadete layıktır.Haç da kutsaldır

ve ibadete nail olmuştur.
7- Kiliseyi, onun ritlerini ve rıtuellerini kabul etmek gerekir.
8- Kilisede farklı resmi görevliler vardır. Okuyucu, diyakos, rahip, piskopos, katolikos ve

patrikler kilisenin uygulayıcılarıdır.
 9- Bunları uygulamayanlar veya inanmayanlar kutsal kiliseye giremez ve aforoz edilmesi

gerekmektedir(TOOTİKİAN, 19-20, 338-340).
448. Bu on iki madde için bkz. DWİGHT, 336-338; TOOTİKİAN, 346-348.
449. Bkz. TOOTİKİAN, 20,127, 128; BLİSS,124-125; DWİGHT, 52; SAHAGİAN, 25-27.
**. Çuhaciyan, misyonerler tarafından sert ve bağnaz bir adam olarak tanımlanmaktadır(Bkz. ARPEE,

199; FLOCKEN, “Protestantism İn Turkey”).
450. Bkz. TOOTİKİAN, 18-19, 21.

 98

İsa’nın emirlerine karşı geldiklerini, apostolik öğretisini reddettiklerini ve yeni

mezhebin ruh yıkıcı özelliğine yakalandığını, üzerlerine bir aptallık çöktüğünü;

bundan dolayı cezalandırılmaları gerektiğini belirtmiştir451.

Ermeni Kilisesi’ne göre Protestan Ermeniler, Amerikan Misyonerleri

tarafından ücretli olarak çalıştırılan (kandırılan) ve kendilerini açığa çıkaran

reformcu (self-proclaimed reformers) kişilerdir. Hatta Protestan Ermeniler’in

liderliğini yapan Ütücüyan’a (Apisoghom Eutudjian) Misyonerlerin çok yüksek maaş

verildiği de ifade edilmektedir. Patrik katipliği yapmış olan Ermeni Tarihçi Avedis

Berberyan da; misyonerlerin Ermenileri kandırarak yanlış yola sürüklemek suretiyle

Protestanlığı benimsettiklerini belirtmektedir. Protestan Ermeniler ise buna karşı

çıkarak misyonerlerin kendilerini kullanmadıklarını veya kandırmadıklarını sadece

dinî görüş ve ahlakî açıdan kendilerine yardımcı olduklarını savunmuşlardır452.

 Çabalarından sonuç alamayan Patrik Çuhaciyan, ikinci kez genel olarak 21

Haziran 1846’da bir aforozname453 yayınlamıştır454. Aforoznameden sonra Patrik;

Protestan Ermenileri kiliseden kovmuş, sivil statülerinden uzaklaştırmış, Patrikliğin

koruması dışında tutmuş, baskı uygulamış, her türlü ilişkiden mahrum etmiş ve

kiliseye sokmamıştır. Bunun yanında ekonomik boykot, sürgüne gönderme,

mahkeme olmaksızın hapsedilme, kiliseden aforoz gibi uygulamalar da

gerçekleştirilmiştir455.

İstanbul Ermeni Patrikliğinin sert tutum takınması üzerine Anadolu’nun her

tarafında Bursa, Trabzon ve Erzurum gibi şehirlerde Protestan Ermeniler’e karşı

şiddet artmıştır456. Protestan Ermenilerle hiçbir şekilde ticari ve sosyal ilişki içerisine

girilmemiş, ekmek ve su verilmemiş, dükkanlarından alışveriş yapılmamış,

ortaklıklar kurulmamış hatta kurulmuş olan ortaklıklar feshedilmiştir. Bununla

birlikte mallarına da el konulmuş, kendilerine borcu olan Ermeniler’in borçları iptal

edilmiş ve borçları olan Protestan Ermenilerden de zorla tahsil edilme yoluna

gidilmiştir457. Ayrıca Ermeni Kilisesi, Osmanlı Devleti’nden Ermeni olarak kabul

451. TOOTİKİAN, 341-343.
452. Bkz. TOOTİKİAN, 17-18, 34, 41.
453. Bu aforozname için geniş bilgi bkz. TOOTİKİAN, 344-345.
454. DWİGHT, 219-220; STONE, 69.
455. TOOTİKİAN, 21, 37; BLİSS, 308.
456. DWİGHT 100-101.
457. Bkz. GRABİLL, 13; ARTİNİAN, 55; DWİGHT, 193-194, 214-228, 333.

 99

etmediği Protestan Ermeniler’in vergi hisselerini Ermeni defterinden silmiş ve

vergilerinin de vergi sahiplerinden alınmasını istemiştir458.

Böylece Gregoryen Ermeniler ile Protestan Ermeniler arasındaki sürtüşmeler,

tacizler ve tehditler yoğunlaşmıştır459. Bu çatışmayı veya sürtüşmeyi İngiliz

misyoneri Schauffler’den G. Çark şöyle anlatmaktadır: “Robert Koleji’nde

öğretmenlik yapan Gregoryen Ermeni Bedros’un Protestanlığı kabul ettiği haberini

alan Rus Elçiliği onu elçiliğe çağırarak alıkoymuştur. Bedros Robert kolej müdürü

Hamlin’e şu mektubu yazmıştır: ‘Sayın Bay Hamlin, çok güç bir vaziyette

bulunuyorum, Trabzon’a gitmek üzere bir Türk vapuruna konmuşum. Rus Elçisi’nin

emriyle Sibirya’ya sürüleceğim.Yazımı getirene elbiselerimi ve el yazımı teslim

edebilirsiniz. Kitaplarımı da misyonerlerin kütüphanesine veriniz.Bütün kardeşlerim

benim için dua etsinler. Gayet büyük acılar içerisindeyim İmza Bedros

Tağyatyans’.”460.

Ermeni Patrikliği’nin sert tutumu ve baskısı karşısında Protestan Ermeniler

evlerinden dışarı çıkamamış, davranışları yerilmiş, düşünceleri sebebiyle dalga

geçilmiş, çocuklarını vaftiz edememiş, gençlerini evlendirememiş, Ermenilerle aynı

semtte oturamamış ve her türlü yasal haktan mahrum bırakılmışlardır. Hatta

cenazelerini, Ermeni mezarlığına gömememişlerdir461. Ayrıca Ermeni Patrikliği,

onlarla ilişkisi olanların veya dostluk kuranların, onlara ekmek verenlerin, onlara

para yardımı yapanların da aynı şekilde cezalandırılacağını ve bu kişilerin de ötekiler

gibi lanetli olacağını duyurmuştur462.

Protestanlığı seçen bir Ermeni, Ermenilere mahsus bütün haklarını kaybetmiş

ve kimse saygı göstermeyerek toplumdan dışlamışlardır. Bu kişi ayırca vaftiz

edilmemiş, gömülmemiş, evlenememiş, alışveriş yapamamıştır. Ne bir fırıncı ekmek,

ne kasap et vermiş, ne de bir iş bulabilmiştir. Hatta hiçbir mahkeme onun şikayetini

kaale alıp en basit himayeyi dahi göstermemiştir. Böyle bir ortam içerisinde kalan

458. Bkz. BOA, A.MKT.UM.., Dosya No. 147, Gömlek No. 31, 17.11.1853; BOA, A.MKT., Dosya

No: 117, Gömlek No: 84, 23.09.1854.
459. BOA, HR.MKT., Dosya No: 95, Gömlek No: 47, 14.12.1854 ; BOA, A.MKT.MHM., Dosya No.

105, Gömlek No. 13, 06.07.1855; KILIÇ,175-176.
460. KILIÇ, 173.
461. AVAKİAN, “The Armenian Evangelical Church 1846-1996”; CHAKMAKJIAN, “The Armenian

Evangelical Church and The Armenian People”; AÇIKSES, 59; KÜÇÜK, “Osmanlı Devletinde
‘Millet Sistemi’, s. 210; KILIÇ, 167-168.

462. Bkz. ARPEE, 200-220; DWİGHT, 326-327.

 100

Ermeniler, Protestan misyonerlere iyi bir fırsat oluşturmuştur463. Hamlin de; Ermeni

Kilisesi’nin Protestanlığa meyil duyan Ermeniler’i aforoz etmesinin ve Ermeniler’e

karşı iftira ve alaysı tutumlarının artmasının Ermeniler arasındaki Protestanlığın

seyrini hızlandırdığını ifade etmektedir464.

İlk Protestan Ermeni olan Mirkelam’ın ölümü Ermeniler arasındaki bu

sürtüşmeyi daha da alevlendirmiş ve bu sürtüşmeyi doruk noktasına çıkarmıştır465.

Protestan Ermeniler, Ermeni halkının kendilerine bu kadar sert tepki

göstermesini Ermeni Kilisesi’nin ve Patriği’nin, halk tarafından çok korkulan bir

makam olmasına bağlamışlardır. Garabed Ütücüyan da bu konuyu şöyle

anlatmaktadır: “O dönemde Patrikhanenin adı dehşet uyandırırdı. Patrikhane

görevlisi gelip de bir Ermeniye ‘Vekil Hayrsurp(Aziz Peder)’ seni görmek istiyor

dediğinde, adamın korkudan ağzı kurur, eli ayağı titremeye başlardı. Karşı koymak

mümkün değildi. Görevli, paltosunun altından çıkardığı ucu tasmalı bir zinciri karşı

koyanların boyunlarına zorla geçirir, bir köpek gibi sokaklarda çeke çeke götürür ve

kimse adamı elinden alamazdı. Hele Vekil Hayrsurp’un hiç şakası yoktu. Fazla söze

gerek duymadan, koca kalpaklı ve geniş paltolu beyi ya da ağayı yatırır, onu 25-30

sopa darbesiyle onurlandırırdı” Ayrıca o, yükümlülüğünü yerine getirmeyen

Ermeninin dükkanın kapatıldığını veya işinin elinden alındığını ve Patriğin isteğine

göre sürgüne gönderildiğini de ifade etmektedir466.

Dwight ise Ermeniler arasındaki bu çatışmayı sarraf-ruhban sınıfı ile esnaf-

tüccar sınıfı arasındaki çatışmaya benzetmiştir467.

Protestan Ermeniler de kendilerine karşı artan bu sert tutumdan vazgeçilmesi

isteğiyle Osmanlı Devleti’ne başvurmuştur. Bunun üzerine Osmanlı Devleti Dışişleri

Bakanı Reşit Paşa, Ermeni Patriği’ni huzuruna çağırarak bu baskısından ve

tutumundan vazgeçmesini istemiştir468. Osmanlı Devleti yetkilileri Ermeni

Patriği’nin bu tutumuna engel olmak istemiş ancak içişlerinde serbest oldukları için

tam başarılı olamamış, sadece şiddetin dozunun artmamasını sağlayabilmiştir. Her

fırsatta da Protestan Ermenilere karşı bu tutum ve uygulama devam etmiş; her

463. BLİSS, 302.
464. Bkz. GÜRÜN, 41; TOOTİKİAN, 55.
465. Bkz. KILIÇ, 169; TOOTİKİAN, 86; ARPEE, 44.
466. ARTİNİAN, 27.
467. Bkz. WHİTE, 33.
468. ANDERSON, 402.

 101

festival veya şenliklerde bu bildiriler halka duyurulmuştur. Ermeni Patrikliği’nin

takip ettiği bu tutum sayesinde Ermenilerin Protestan olmasını ve Osmanlı Devleti

içerisinde daha fazla huzursuzluğa yol açılmasını önlemiştir469.

 F. Protestan Ermeni Kilisesi’nin Oluşumu ve Protestan Ermenilerin

“Millet” Olarak Kabulü

Ermeniler arasında kilisede reform* yapılması gerektiği tartışmaları günden

güne artmış ve Ermeni Kilisesi, Protestan Ermenileri ana kiliseye karşı yaptıkları

muhalefetten dolayı “protestocular” anlamında “Protestanlar” adını vermiştir470.

İstanbul Ermeni Patrikliği, Reformist Ermeniler için Ermeni inancını ve

Ermeni Milleti’ni inkar ettiklerini beyan ederek onlara “havadouratz” ve “azkouratz”

“Bağımsızlık Yanlıları–Ayrılıkçılar” adını vermiştir. Kilise ayrıca onları “apostolik”

dışı, yabancı, bölücü olarak nitelendirmiş; milli birliği bozmak ve din değiştirmek ile

suçlamıştır. Patriklik, Protestan Ermeni Kilisesi’ni de Katolik Ermeni Kilisesi gibi

Ermeni Hıristiyanlığı’nın ana görüşünden ayrılmış talihsiz bir değişim olarak

değerlendirmiştir471.

Protestan Ermeniler ise “Protestanlık” isminin bu şekilde değerlendirilmesine

karşı çıkarak Protestanlığın bir pozitif hareket olduğunu ve Ermeni Kilisesi’nin ileri

sürdüğü gibi “bir şeye karşı olmak” değil, “bir şeyin lehine olmak (desteklemek)”,

“bir şeye tanıklık etmek” anlamını taşıdığını ve bu bağlamda da Ermeni

Protestanlığının da bir tanıklık (şahitlik) hareketi olduğunu beyan etmişlerdir472.

 Protestan Ermeniler’e göre; Kilise’nin kendi bünyesindeki insanlara

hoşgörülü davranmaması, ilahî ihtiyaçlara ve geleneklere fazla önem vermesi

yüzünden Ermeni Kilisesi’nde reform ihtiyacı doğmuştur. Bundan dolayı onlar,

Ermeni Patrikliği’nin bunu kabullenmek yerine kendilerini düşman olarak kabul edip

sert tedbirler alması neticesinde bölünmenin zaruret haline geldiğini ifade

etmişlerdir. Onlara göre Protestan Ermeniler ile Gregoryen Ermeniler aynı kadehten

469. DWİGHT, 333.
*. Protestan Ermeniler, ABCFM misyonerleri tarafından gerçekleştirilen reformun, Ermeni Kilisesi’ni

geliştirdiğini ve hala geliştirmeye devam ettiğini ileri sürmektedir. Onlara göre reform, bütün
insanların Mesih İsa’ya bağlanmasına ve tüm günahlardan temizlenenmesine kadar devam
edecektir(AVAKİAN, “The Armenian Evangelical Church”; CHOPOURİAN, “Fundamental
Armenian Evangelical Teachings” http:// www. cacc-sf.org/ c-faet.GHC.html./15.09.2004;
DWİGHT, 15).

470. Bkz. TOOTİKİAN, 112.
471. TOOTİKİAN, 54.
472. TOOTİKİAN, 112.

 102

şarap içmiş ve aynı kaderi paylaşmışlardır. Böyle bir ortam içerisinde olmak sadece

bir talihsizlik olarak telakki edilmiştir473.

Protestan Ermeniler ayrıca Ermeni Kilisesi görüşünden ayrılmış olunması

hususunda kendilerini huzursuz ve mutsuz hissettiklerini de ileri sürmekte ve bunun

sorumlusu olarak Kilise’yi göstermektedirler. Bedikyan da; “Misyonerlerin

faaliyetleri neticesinde oluşan Kutsal Kitaplarla ilgili çalışmaların bazı Ermenilerin

kafasında birtakım sorular oluşturduğunu ve Kilise’nin de bu soruları samimî olarak

izah etme yerine zorla ve baskı yoluyla susturma kuralını benimsediğini dile

getirerek Kilise’nin bu noktada hata yaptığını ifade etmektedir474.

Protestan Ermeniler kendilerini her zaman Ermeni Kilisesi’nin yasal bir üyesi

olarak gördüklerini ve ne kadar Protestan olsa da aralarında yabancı bir bağ veya kan

bulunmadığını dile getirmişlerdir. Onlar ayrıca Ermeni Kilisesi’nin bilinçsizce

havarileri Mesih’ten üstün tuttuğunu ve reform hareketini bir dinî hareket (uyanış)

gibi kabul ettiklerini de beyan etmişlerdir475.

Protestan Ermeniler; kendi kiliselerinin kuruluşunda Ermeni Kilisesi’nin

tarihini ve kilise yaşantısını esas aldıklarını ifade etmektedirler. Bunlar, Ermeni

Kilisesi’ne karşı hiçbir zaman saygı ve sevgilerini kaybetmediklerini, ona olan

sadakatlerini her zaman koruduklarını dile getirmektedirler. Protestan Ermeniler;

kendilerinin karanlıktan aydınlığa, Allah’a ve İsa’da ebedi yok oluştan İsa’da ebedî

kurtuluşa ulaştıran yeniden uyanış mucizesine muvaffak oldukları için kendilerini

şanslı olarak görmektedirler476.

 Karşılıklı zıtlaşma ve muhalif bir ortam içerisinde Protestan Ermeniler’in

sayılarında artış olmuş ve bu artışla birlikte Ermeniler içerisindeki huzursuzluk had

safhaya ulaşmıştır. Bunun üzerine 1846’da Ermeni Patriği Çuhaciyan; Protestan

Ermeniler’i aforoz edip Kilise’den dışlamıştır. Bu durum karşısında Protestan

Ermeniler de “ya bu diyardan gidecekler ya da bu deveyi güdecekler” misali

Protestanlığı benimseyerek kendi kiliselerini kurma çalışmalarına başlamışlardır.

Gelinen aşama, misyonerleri memnun etmiş ve hedeflerine ulaşmanın sevincini

473. DARAKJİAN, “Evangelism or Proselytism”; BEDİKİAN, “The Rise of The Evangelical

Movement Among Armenians”.
474. Bkz. BEDİKİAN, “The Rise of The Evangelical Movement Among Armenians”.
475. TOOTİKİAN, 55; CHAKMAKJIAN, “The Armenian Evangelical Church and The Armenian

People”; BEDİKİAN, “The Rise of The Evangelical Movement Among Armenians”.
476. BEDİKİAN, “The Rise of The Evangelical Movement Among Armenians”.

 103

yaşamışlardır. Böyle bir ortamda da Protestan Ermeniler’in Protestan Misyonerler ve

Amerikalı tüccarlar tarafından benimsenip ve himaye altına alınmasına yol

açmıştır477.

 Böyle bir süreçte İstanbul’da Amerikan Misyonerleri 25 Haziran 1846’da

Protestan Ermeni Kilisesi ile ilgili bir toplantı düzenlemiş ve “Protestan Ermeni

Kilisesi Anayasası” hazırlamışlardır. Protestan Ermeni Kilisesi’nin idare biçimi,

doktrini, kilise üyelerinin atanması ve “on iki maddelik iman ikrarı” belirlenmiştir.

1846’da Haçaduryan önderliğinde otuz yedi erkek ve üç kadın ile toplam kırk kişilik

bir grup*, İstanbul Beyoğlu’nda Amerikalı misyoner H.G.O. Dwight’in evinin

büyük odasını küçük bir kilise olarak halkın hizmetine açmışlardır. Dua ve kutsal

kitabın okunmasının ardından anayasa (on iki maddelik iman ikrarı) tam ittifakla

kabul edilmiş ve günümüze kadar gelmiştir. Yedi misyoner bu durumu

değerlendirmiş Mesih İsa’nın gerçek kilisesi olarak kabul ettikleri bu kiliseyi,

Kengregasyonalist ve Presbiteryanist arasında bir yapı teşkil eden “Ermenistan

Protestan Kilisesi** (The Evengelical Church of Armenia)” olarak açıklamıştır. Bu

kilise hem Türkiye’nin hem de dünyanın ilk Protestan Ermeni Kilisesi olmuştur. Bu

ilk Protestan Ermeni Kilisesi’nin şimdiki adı “Aynalıçeşme Protestan Ermeni

Kilisesi”dir478.

477. KİSKİRA, s. 75; KOCABAŞOĞLU, Anadolu’daki Amerika, 73; DWİGHT, 278.
*. Simon Tavitian, Kevork Ardzuni, Alexander Jejizian, Avedis Konstantian, Sarkis Telfeyan,

Avedis Aradurian, P. Philadelphes, Stavri Mikhailides, Arakel Bedikian…(Centennial of
Constantinople Station, 76; WHİTE, 27).

**. Amerikan misyonerler, Türkiye’de kilise kurma gibi bir amaçlarının olmadığını ancak oluşan
şartlar karşısında protestan kiliseler kurulmasının kaçınılmaz olduğunu ifade etmektedirler.
Tchilingrian, James L. Barton Daybreak in Turkey adlı eserinde Protestan misyonerler tarafından
Amerikan Board’a gönderilen bir raporda misyonerlerin kendi kiliselerini bölmek amacıyla
Ermenileri ve Yunanlıları teşkilatlandırdıkları, onlara eğitim verdikleri ve kendi dillerinde kutsal
kitabı öğrettikleri beyan edilmekte, onların en büyük amaçlarından onların kendi kiliselerinde
reform yaratma amaçlı oldukları ve misyonerlerin ayrılıklarını önleme çabalarına rağmen yine de
bölündükleri belirtilmektedir(Centennial of Constantinople Station, 76; Hratch TCHİLİNGRİAN,
“The Armenian Protestants”, http:// www.sain.org/ WİNDOW/ Denomin2 txt/ 2004;
Muhibbiddin AL-KHATİB, İslam Aleminde Misyonerlik Faaliyetleri, çev.Yusuf Uralgiray, 1977,
14). Ayrıca 1846’da Protestan Ermeni Kilisesi’nin kurulmasına kadar Ermeniler kendi
aralarındaki reform hareketinden haberdar olmamışlardır(AVAKİAN, “The Armenian
Evangelical Church”; CHOPOURİAN, “Fundamental Armenian Evangelical Teachings”;
DWİGHT, 15).

478. OYHON-ETİNGÜ, 141; SAHAGİAN, 29-31; Charles DEMİRJİAN, “The Armenian Evangelical
Church 2000”, http://www.churcharmenia.com/ evangelical/ evmain1_27_01.html/ 04.01.2005;
TOOTİKİAN, 5, 13, 21, 53; TCHİLİNGRİAN, “The Armenian Protestants”; CHAKMAKJIAN,
“The Armenian Evangelical Church and The Armenian People”; DWİGHT, 264-266.

 104

Protestan Ermeniler ise, misyonerlerin aksine kendilerinin Kongregasyonel

veya Presbiteryen bir yapı teşkil etmediklerini479, Ermenilerin teşebbüsü ile kurulmuş

bir cemaat olduklarını480 ve kendilerine has “Evanjelikal” bir yapı taşıdıklarını ifade

etmektedirler481.

Kilisenin oluşumundan sonra kilise oylama sonucunda oybirliğiyle Protestan

harekette önemli bir yere sahip olan Stepan Ütüciyan’ın kardeşi Apisoghom Haçadur

Ütüciyan pastör olarak seçilmiştir. Ütüciyan ile birlikte kendisine yardımcı olması

amacıyla iki tane de diyakoz belirlenmiştir. Daha sonra da kilise konseyi pastör

seçiminin nasıl olacağını kurala bağlamıştır. Ondan sonra Vertanes Yeznakyan ve

Haroutne Baghdasaryan’ın katılmasıyla Kilise resmî olarak faaliyete başlamıştır.

Onlar 1 Temmuz 1846’da, “Milli geleneklerimizi saygıyla kabul ediyoruz, şehitlerin

kanını kutsal kabul ediyoruz. Ermeni milletini tüm yüreğimizle seviyoruz. Ancak

İncil’in önüne geçecek, otoriteye müsaade etmeyiz…” şeklinde bir deklarasyon

yayınlamışlardır. Protestan Ermeniler, 25 Ağustos 1846’da da Tanrının sözüne kulak

vererek Ermeni Kilisesi’nden resmî olarak ayrıldıklarını ve Ermenistan Protestan

Kilisesi’nin resmî olarak kurulduğunu* kamuoyuna açıklamışlardır482.

 Zaman içerisinde Ermenistan Protestan Kilisesi olarak ifade edilen bu isim

üzerinde anlaşamayan Protestan Ermeniler, kilisenin adını İncil’in müridi olmaları ve

onun ruh besleyici prensibini benimseme ilkesine uygun olarak “Ermeni Protestan

479. DARAKJİAN, “Armenian Evangelical İdentity Historical and Theological Perspectives”.
480. http://www.agos.com.tr/tr/arshiv/osmanlidaermeniler/ ucuncudevir. html/ 23.12. 2004.
481. Bkz. DARAKJİAN, “Armenian Evangelical İdentity Historical and Theological Perspectives”;

DARAKJİAN, “Distinguishing Evangelicals from Paulicians”.
*. Protestan Ermeni Kilisesi’nin başlangıcı, XIX. yüzyıldan daha öncesine dayandığı hatta XVI.

yüzyıldaki Avrupa’daki reform hareketinden daha da eski olduğu iddiasında bulunanlar da vardır.
Onlar, Protestan Ermenilerin Mitsghne, Pavlikyan, Tondrakyan ve Yeni Tondrakyan gibi gruplara
dayanabileceğini ifade etmektedirler. Barkev Darakyan ise Ermeni Protestanlığının Pavlikyan ve
Pavlikyanların devamı olan Tondrakyan ve Yeni Tondrakyan gibi mezheplere dayandığı fikrine
karşı çıkmaktadır. O, Pavlikyanlar ile Protestan Ermeniler arasında inanç ve ibadet hususunda
benzerliklerinin olmasının Protestan Ermeniliğin Pavlikyanlara dayandığı anlamına
gelmeyeceğini ifade etmektedir. Ormanian da Darakyan’ın bu görüşüne katılarak bazı Protestan
Ermenilerin Pavlikyan veya Tondrakyanlardan geldikleri iddiasını boş hayal olarak
söylemektedir. Doğu’da böyle bir mezhebin yaşamadığının ortaya konulduğunu da
vurgulamaktadır(ORMANİAN,185; TCHİLİNGRİAN, “The Armenian Protestants”; Krikor
HALEBLİAN, “The Origins of Armenian Protestantism”, www.aeuna.org/ toa.htm./ 20.09.2004;
DARAKJİAN, “Distinguishing Evangelicals from Paulicians”).

482. TOOTİKİAN, 38; “Protestan Millet Nizamnamesi”, Düstur, C. 1, İstanbul 1856, 652-654;
DWİGHT, 30; PAMUKCİYAN, “Ermeniler”, s. 193; SAHAGİAN, 25-34; BEDİKİAN, “The
Rise of The Evangelical Movement Among Armenians”.

 105

Kilisesi (Hayasdanyaytz Avedaranagan Yegeghetzi-Armenian Evangelical Church)”

olarak değiştirmişlerdir483.

 İlk Protestan Ermeni Kilisesi’nin 1846’da kurulmasından sonra İzmit,

Adapazarı ve Trabzon’da kiliseler açılmıştır. Bu sayı daha sonra dörde çıkmış ve

kilise üyelerinin sayısı yüzkırk olmuştur. 1847’de Erzurum, 1848’de Gaziantep ve

Bursa’da da kiliseler kurulmuştur484. Bu sayı, 1893 kayıtlarında da üye sayısı

yüzyirmi yedi, 1920-1921’li yıllarda ise altmış üye olarak görülmektedir485.

Bu süreçte kiliselerini oluşturan ve artıran Protestan Ermeniler’in sayılarının

artması ve resmî kimliklerini kaybetmesi hem Amerikalı misyonerlerin hem de

Protestan Ermeniler’in tepkisine yol açmıştır. Bu hususta Protestan Ermeniler’in

millet statüsüne kavuşmaları doğrultusunda yoğun bir kampanya başlamıştır. Kırk

kadar kişiyle Ermeni Haçaduryan önderliğinde bir Protestan cemaati oluşturan

Protestan Ermeniler, resmiyet kazanmak için girişimlerde bulunmuşlardır. İlk olarak

17 Ağustos 1846’da İstanbul’da bir toplantıda “yabancı bir cemaat” gibi

davranılması kararlaştırılmış ve 16 Haziran 1847’de de Protestan Ermeniler’in millet

olarak tanınması hususunda Sultana resmen başvurulmuştur. Osmanlı Hükümeti’ne

beş ay boyunca bu hususta dört dilekçe gönderilmiş ancak Ermeni Patriği, nüfuzlu iş

adamları ve “amira”ların etkisiyle başarı sağlanamamıştır486. Choopourian’a göre

Ermeni Patrikleri, Osmanlı Devleti’ni Protestan Ermeniler’in aleyhine etkilemiştir.

Çünkü Osmanlı Yetkilileri, Ermeni Patriği’ne danışmaksızın iş yapmamıştır. Bunun

yanında belli makamlarda ve önemli yerlerde bulunan nüfuzlu kişiler, amiralar,

Osmanlı Hükümeti nezdinde etkili bir yere sahip olması bu ilişkilerde de önemli rol

oynamıştır487.

 Osmanlı Devleti’ndeki Protestanlar’ın hamisi olduğunu ilan eden Amerika,

Protestan Ermeniler’in tanınması yolunda da onlara her türlü desteği sağlamıştır.

Özellikle İstanbul’daki İngiliz Büyükelçi Stratford Canning ile Viscount Stratford de

Redcliffe ve Lord Cawley; Sadrazam Mustafa Reşit Paşa ile görüşmeler

yapmışlardır. Bu görüşmeler doğrultusunda Protestan Ermeniler, 27 Kasım 1850’de

483. Bkz. BEDİKİAN, “The Rise of The Evangelical Movement Among Armenians”.
484. TCHİLİNGRİAN, “The Armenian Protestants”; ARTİNİAN, 55;TOOTİKİAN, 55.
485. Bkz. KİSKİRA, 76.
486. TOOTİKİAN,56.
487. TOOTİKİAN, 56, 85; ARPEE, 40.

 106

Sultan Abdülmecit tarafından fermanla* resmen tanınmış ve “millet” statüsünü elde

etmiştir488. Böylece İngiltere, Protestan Ermeniler’in millet olarak tanınmasında çok

önemli rol oynamıştır. Hatta bazı Amerikalı misyonerler İstanbul’daki İngiliz

Büyükelçisi’ne bu hususta bir teşekkür mektubu da yazmıştır.

Protestan Ermeniler’in “millet” olarak tanınması da Ermeni Kilisesi’nin

Protestan Ermeniler üzerindeki baskıları sona erdirememiştir. Bu tanınma, sadece

ticaret, evlilik, ölüm ve benzeri şeylerde bir rahatlık sağlamıştır489. Ermeni Kilisesi,

“milli bölünme” olarak değerlendirdiği bu tanınmayı öfkeyle protesto etmiştir. Hatta

Patrik Matthew, “Milletim için Protestanlığın yok olması uğrunda ölünceye kadar

çalışacağım” demiştir490. O, ayrıca misyonerleri de eleştirerek, “Sizin iki katınız

kadar Protestan olmalarını umuyoruz, ama biz asla Protestan olmayacağız” şeklinde

bir açıklama yapmıştır491. Ermeni Patrikliği’nin itirazlarına rağmen karar

bozulmamış ve verilen ferman hükümlerince Protestan Ermeni Cemaati’nin başına

Piskopos Hagopos (Agop) Seropian’ın kardeşi Stepan Seropian getirilmiştir492.

Protestan Ermeniler’in millet olmasından sonra Protestan Ermeni Cemaati’nin

lideri de tüm Protestan kiliseleri ve Ermeni olan veya Ermeni olmayan tüm

Protestanları temsil etme hakkına kavuşmuştur. Ermeni Patriği için geçerli olan tüm

haklar, Protestan Ermeni lideri için de geçerli olmuştur493.

*. Bu fermanda kısaca şöyle denilmektedir: “Hıristiyan tebaamdan Protestan inancını benimseyenler

bugüne dek kendilerine mahsus ve bağımsız bir yönetimden yoksun oldukları ve ayrıldıkları eski
mezheplerinin patrik ve başpiskoposları doğal olarak onların meseleleriyle ilgilenmedikleri için
büyük sıkıntı ve güçlüklere maruz kaldıklarından ve... inançları icabı bu sayılanlar zaten ayrı bir
cemaat oluşturduklarından... şefkatli iradem bunların kendi aralarından, kendilerine uygun ve
kendi seçecekleri saygın ve güvenilir bir kişinin Protestanların vekili ünvanıyla atanması ve bu
şahsın zaptiye müşirliğine bağlı olmasıdır...”(ARTİNİAN, 56; Ferman hakkında geniş bilgi için
bkz. TUĞLACI, 371, Fermanın İngilizce açıklaması için bkz. TOOTİKİAN, 350-353,
ANDERSON,4-7).

488. PHİLİPS, 161; TUĞLACI, 315; STRONG, 106; STONE, 70; ANDERSON, 1-3,10;
GRABİLL,14; Y.G.ÇARK, Türk Devleti Hizmetinde Ermeniler, İstanbul 1953, 107-108; BLİSS,
225.

489. AVAKİAN, “The Armenian Evangelical Church 1846-1996”, SAHAGİAN, 21, 28-31.
490. KOCABAŞ, Türkiye’de Gizli Tarih III Misyonerlik ve Misyonerler, 124.
491. TOOTİKİAN, 57.
492. GRABİLL,14; BLİSS, 225; ARBERY-ROSENTHAL-WARREN, 500; DWİGHT, 259-261, 308-

311; DARAKJİAN, “Evangelism in The Early Armenian Evangelical Church”; Charles
DEMİRJİAN, “The Armenian Evangelical Church 2000” http://www.churcharmenia.com/
evangelical/evmain1_27_01.html/04.01.2005; SAHAGİAN, 29-31; Y.G.ÇARK, Türk Devleti
Hizmetinde Ermeniler, İstanbul 1953, 107-108; SALT, 33; TUĞLACI, 315; A.R. KAYAYAN,
“Armenia Revisited: Prospects for Reformation?”, www.christianforarmenia.org/ mission
doss./13.08.2004.

493. TOOTİKİAN, 58, 87, 112.

 107

 Bu süre zarfında Protestan Ermeni Kilisesi, Protestanlığın öğretilerinden

oldukça etkilenmiş ve Ermeniler arasında Amerikan Protestanlığı hakim olmuştur.

1855’de de Amerikan Protestan misyonerleri tarafından “Protestan Kilisesi üyeleri

için Rehber (Guide for Members of the Evangelical church/ Arachnort

Avedarancıgan Yegeghetzvo Antamneroun)” tüzük hazırlanmış ve Protestan

Ermenilerin kendi görüşlerince zorunlu olarak kabul edilmiştir. Belirlenen rehber, ilk

Protestan Ermeni Kilisesi için bir iç tüzük niteliğini de taşımıştır. Bu “Anayasa”,

1855’de İstanbul’da A.B. Churchill tarafından yüzeli sekiz sayfadan oluşacak şekilde

yazılmıştır. Ayrıca anayasa, Protestan Ermeni Kilisesi’nin ayinlerinin ve dinî

ibadetlerinin doktrinsel ve teolojik yardımlarını da ihtiva etmektedir. Protestan

Ermeni rehberi, Protestanlar ile Ortodokslar arasındaki doktrin farklılıklarını ortaya

koyan en eski belge olarak da dikkate değerdir. Ancak Protestan Ermeniler’e göre

misyonerlerin etkisinin açıkça görüldüğü bu rehber, Amerikalı misyonerlerin bir

ürünüdür494. Çünkü onlar, bu tüzüğün Protestan Ermeni Kilisesi’nin otoritesini ve

etkisini azalttığını ileri sürmektedir. Onlar için Amerikan Board son makam (son

sözü söylemekte) olmaktadır. Protestan Ermeniler ile Amerikalı misyonerler

arasındaki bu problem, American Board’ın Protestan Ermeni Kilisesi üyeleri için bir

rehber hazırlayıp yayınlamasıyla 1855’de daha da gün ışığına çıkmıştır.

Hazırlanan bu kitap, Protestan Ermeni Kilisesi’nin hem ilmihal hem de tüzük

kitabı olmuş ancak Protestan Ermeni liderler tarafından açıkça eleştirilmiştir.

Misyonerlerin, zamanla Protestan Ermeni Kiliseleri üzerindeki idarî yetkisi artmış,

hüküm onlarca verilir olmuş ve kilisenin sahibi Protestan Ermeniler “ikinci sınıf

insan” mumelesine tabi tutulmuştur495.

Protestan Ermeniler’in millet olarak kabulünden sonra Protestan Ermeniler

açısından “Protestan Ermeni Kimliği” sorunu ortaya çıkmıştır. Protestan Ermeniler

için “Ermeni mi?” veya “Protestan mı?” kavramları ortaya atılmıştır. Dr. Sumpat

Kaprielian; Ermeniler ile Protestan Ermeniler arasında gereksiz yere isimlendirme

ve şahsiyetsizce aşağılama gibi durumların oluştuğunu, insanların birbirlerine “sen

pagansın.. sen Ermeni değilsin…”gibi karşılıklı suçlamalarda bulunduğunu

kaydetmektedir496. Onlara göre bir insan Ermeni veya Protestan olma alternatifine

494. TOOTİKİAN, 125, 130.
495. TOOTİKİAN, 60-61, 88.
496. TOOTİKİAN, 124.

 108

sahiptir. Onlar, bu ayırımın İstanbul’daki sivil Ermeni cemaat liderlerine ve kilise

yetkililerine zorla kabul ettirilmeye çalışıldığını da vurgulamışlardır. Bu sebeple de

Protestan Ermeniler, kim oldukları hususunda bir çelişki içerisinde olmuşlar ve

Protestan Ermeni Cemaati hakkında ne Protestan ne de Ermeni olduğu ve bir kimliğe

sahip olmadığı yönünde görüşler ortaya çıkmıştır. Bunun üzerine onlar kendilerini,

“Ulusal açıdan Ermeni, inanç ve din açısından Hıristiyan; mezhep olarak da

Protestan” şeklinde tanımlamışlardır. Ancak birçok Protestan Ermeni bu durumun

gerçekliğini kabul etmiş ve bunun dinî yapıdan ziyade millî bir yapıdan

kaynaklandığını ileri sürmüşlerdir.

Günümüzde Protestan Ermeni Kilisesi, altı birliğe sahip ve her biri

birbirinden bağımsızdır. Hatta aynı birlikteki bazı kiliseler birbirlerinden bağımsız

olarak çalışmakta veya zayıf bir ilişki içerisinde bulunmaktadır. Bazen de aynı

birlikteki kiliseler farklı mezhepsel ilişkilere sahip olabilmektedir. Mesela, Kuzey

Amerika’da Protestan Ermeni Birliği’ndeki bazı kiliseler Presbiteryen, bazısı

bağımsız veya Kanada Birleşik Kilisesi’ne bağlı olabilmektedir. Sonuç olarak ikiz

vatandaşlığa sahip olan kiliseler etnik açıdan Protestan Ermeni ve mezhepsel olarak

bağlı bulundukları mezheplere göre adlandırılmaktadır497.

Protestan Ermeniler’in resmî olarak tanınmasından sonra da sürtüşmeler,

1965’de Yakın doğu’daki Protestan Ermeni Kiliseleri Birliği’nin başkanı Hovhannes

Aharonian’ın Ermenistan’ın Katolikosu I. Vasgen’in daveti üzerine Ermenistan’daki

Eçmiyazin’i resmen ziyaret etmesi ve Senekerim K. Sulahian’ın New York’da

Vartan günü sırasında bütün ermenilerin manevi önderi I. Vasgen’den “1846 olayını

iptal etmeyi düşünmesini” istemesi neticesinde; Ermeniler ile Protestan Ermeniler

arasındaki duvarlar yıkılmış ve iki kilise arasındaki uçurumlar ortadan kalkmıştır498.

Protestan Ermeni Kilisesi ile Ermeni Kilisesi arasındaki ilişkiyi güçlendirmek

amacıyla yapılan en ciddi teşebbüslerden birisi 1970’de Ermeni Kilisesi ile Protestan

Ermeni Kilisesi’nin uzlaşma komisyonları oluşturması olmuştur. Bu her iki taraf

içinde memnunluk verici bir gelişme olarak kabul edilmiştir. Uzlaşma, karşılıklı

saygı ve işbirliği ilkesi ile başlamış ancak bunun devamı gelmemiştir. Ancak belli bir

süre sonra Ermeni Kilisesi, Protestan Ermeni Kilisesi’nin varlığını kabul etmiştir.

497. TOOTİKİAN, 220-221, 270; DARAKJİAN, “Armenian Evangelical İdentity Historical and

Theological Perspectives”.
498. TOOTİKİAN, 222-223.

 109

Ermenilerin her biri Mesih’e hizmet etmekte ve Hıristiyan inançlarla birbirlerine

bağlı olması, aynı milletten olup aynı kader ve hayatı paylaşma duyguları gibi ortak

bir payda ve geçmişe sahip olmalarından dolayı Gregoryen Ermeniler ile Protestan

Ermeniler arasında karşılıklı ilişkiler başlamış ve günümüze kadar da devam

etmiştir499. Daha sonra oluşan birlikler ve konseylerde iki kilise için ortak kararlar

alınmıştır500. Dabagyan, Katolik ve Protestan Ermenilerin Ermeni Kilisesi ile hiçbir

bağlarının olmadığını dile getirmekte501, ancak bu görüş, diğer Ermeniler tarafından

pek kabul edilmemektedir502.

Protestan Ermenilerin “millet” olarak tanınmasından sonra da misyonerler

faaliyetlerine daha rahat devam etmişlerdir. Bu rahatlık içerisinde faaliyetlerin alanı

Protestan Ermenilere doğru kaymış ve Anglikan Kilisesi, XIX. yüzyılın ilk

zamanlarında da Londra Misyoner Cemiyeti ve The British and Foreign Bible

Cemiyeti vasıtasıyla Protestan Ermenilerden kiliseye taraftar toplamıştır. Bu

cemiyetlerin Ermenileri de hedef alanı seçmesi Protestan Ermenileri bölmeye

başlamış ve bu bölünme sonucunda da Protestan Ermeni Kilisesi yüz üyesini

kaybetmiştir. Protestan Ermeniler arasındaki ilk ciddi misyonerlik faaliyeti de

1860’ların başında olmuştur. Bu faaliyetlerin arkasında da Kudüs Anglikan Kilisesi

piskoposu Samuel Gobat bulunmuştur. Bu faaliyetler neticesinde de 1863’te

Anglikanlar Gaziantep’te ilk kiliselerini açmışlardır. Protestan Ermeniler arasında

dönenlerin başında da Ermeni piskoposu Mgrditeh Shahanizn yer almaktadır. Daha

sonra Anglikanlar Diyarbakır’da bir kilise oluşturmuşlardır. Hatta Vahan Tootikian,

İstanbul’daki ilk Protestan Ermeni Kilisesi’nin de Anglikan Kilisesine katılma

teşebbüsünde bulunmuş olabileceğini de dile getirilmektedir. Bu faaliyetler

neticesinde Protestan Ermeni Kilisesinde bölünmeler ve parçalanmalar devam

etmiştir.

Protestanlığın bünyesinde barındırdığı kişisel yargı ve özgürlük hakkı,

ayrılıkçılara karşı hoşgörülü tavır ve Ermeni Protestanlığının Protestanlık gibi belli

bir disipline ve doktrine sahip olmaması, Protestan Ermeni Kilisesi bünyesinde

birçok dinî grubun gelişmesine ve ortaya çıkmasına neden olmuştur. Böylece

499. Bkz. TOOTİKİAN, “The Armenian Evangelical Witness to The Armenian People”.
500. Bkz. TOOTİKİAN, 223-225.
501. Bkz. DABAGYAN, 67.
502. 09.05.2005 tarihinde Krikor Damatyan ile yapılan görüşme.

 110

Protestan Ermeni Kiliseleri içerisinde 1930’da Plymouth Brethren (Plymouth

Kardeşler), Ermeni Kardeşler Kiliseleri503 (Armenian Brethren Churches), 1946’da

Şam’da Nerses Sarian liderliğinde güçlü bir Protestan Ermeni Kilisesi, Nasrani

Kilisesi (Nazarene Church) ve Kongregasyonal Protestan Ermeni Kilisesi (Armenian

Evangelical Congregational Church) gibi bölünerek çeşitli kiliseler olarak

bölünmüşlerdir504. Fakat bu kiliselerin çoğu kısa süreli olmuş ve daha sonra büyük

olan Protestan Ermeni Kilisesi tarafından bir çatı altında toplanmışlardır505.

Protestan Ermeni Kiliseleri’ndeki bölünme ve ihtilaflar, Protestanlığın

muhtevayatına uygun olarak, günümüze kadar devam etmiştir506.

503. Bu Kilise, 1924’te Halep’te Emmanuel Armenian Evangelical Church (Emmanuel Protestan

Ermeni Kilisesi)nde Kutsal Kitap çalışması ve dua toplantıları ile Abraham Seferian tarafından
kurulmuş bir kilisedir. Ermeni Brethren Kilisesi, yirmi yıldan daha az zamanda Orta Doğu’da
diğer şehirlere ve ülkelere kadar yayılmıştır(TOOTİKİAN,134).

504. TOOTİKİAN, 66,132.
505. TOOTİKİAN,134-135
506. TOOTİKİAN,135.

 111

II. BÖLÜM

GÜNÜMÜZ TÜRKİYESİNDE PROTESTAN ERMENİLER

A. Protestan Ermeni Kiliseleri

Günümüzde dünya üzerinde 88 tane Protestan Ermeni Kilisesi mevcuttur. Bu

sayı, XX.yüzyılın başlarında 100 iken, günümüzde 88’dir. Bu kiliseler de Türkiye

başta olmak üzere Arjantin, Ermenistan, Avustralya, Belçika, Bulgaristan, Kanada,

Kıbrıs, Mısır, İngiltere, Fransa, Gürcistan, Yunanistan, İran, Lübnan, Suriye,

Uruguay ve Amerika Birleşik Devletleri’nde bulunmaktadır507.

Günümüzde otuzdan fazla derneği ve yaklaşık onbeş bin kilise üyesi ile kırk

bin genel üyesi bulunan Protestan Ermeni Cemaati; I. Dünya Savaşıyla birlikte

Türkiye’den, dünyanın çeşitli ülkelerine dağılmışlardır508. Dünyanın çeşitli ülkelerine

dağılmış olan Protestan Ermeniler arasında dayanışma sağlamak suretiyle onları

biraraya getirmek, Tanrının krallığının oluşumuna katkıda bulunmak, Hıristiyanlığı

dinamik ve etkin bir “din” hale getirmek için değerlendirmeler ve planlar yapmak,

Amerikan Ermeni Misyoner Cemiyetini Protestan Ermeni Kiliseleri’nin misyoner

kolu yaparak misyonerliğin temelini güçlendirmek, Protestan Ermeni hareketinin

büyümesini sağlamak amacıyla Amerika, Avrupa, Ermenistan ve Lübnan’da birlikler

oluşturulmuştur. Her Protestan Ermeni Kilisesi’nin bağlı olduğu bir birlik vardır509.

Bu birlikler; 1914’te kurulan Ararat Protestan Ermeni Birliği (Armenian

Evangelical Union of Ararat), 1924’te kurulan Fransa Protestan Ermeni Birliği (The

Armenian Evangelical Union of France), 1924’te kurulan Yakın Doğu Protestan

Ermeni Kiliseler Birliği (The Union of the Armenian Evangelical Churches in the

Near East/UACNE), 1971’de kurulan Kuzey Amerika Protestan Ermeni Birliği

(Armenian Evangelical Union of North America /AEUNA), 1995’te kurulan

Ermenistan Protestan Kiliseler Birliği (The Union Evangelical Churches in

Armenia), 995’te Ermenistan, Bulgaristan, Gürcistan ve Kafkaslarda kurulan

Avrasya Protestan Ermeni Birliği (Armenian Evangelical Union of Eurasia) ve

1995’te Bulgaristan’da kurulan Bulgaristan Protestan Ermeni Kiliseler Birliği(Union

of The Armenian Evangelical Churches in Bulgaria)’dir510.

507. AVAKİAN, “The Armenian Evangelical Church 1846-1996”.
508. TOOTİKİAN, 58; 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
509. TOOTİKİAN, 165, 217-218.
510. TOOTİKİAN, 165; AVAKİAN, “The Armenian Evangelical Church 1846-1996”; Bu birlikler

hakkında geniş bilgi için bkz. TOOTİKİAN 75-84,167-184; Ayrıca Günümüzdeki Protestan

 112

Protestan Ermeni Kiliseleri’nin bağlı oldukları bu Birlikler*, birbirleriyle

yakın ilişki içerisinde çalışmakta ve bu birlikler, Amerika’daki Dünya Protestan

Ermeni Kiliseler Birliği tarafından yönetilmektedir. Türkiye’deki Protestan Ermeni

Kiliseleri ise merkezi Lübnan’da olan Ortadoğu (Yakındoğu) Protestan Ermeni

Kiliseler Birliği’ne bağlıdır511.

 Günümüz Türkiyesindeki Protestan Ermeniler; kendilerinin İncilî (evanjelik)

bir kilise olduklarını ancak Hıristiyanlar olanlar da dahil olmak üzere insanların

çoğunun bu terminolojik farkı bilmediğini512 ve Osmanlı Devleti’nin sistemdeki

millet anlayışı yüzünden Protestan isminin benimsendiğini ifade etmektedirler513.

Kendilerinin diğer evanjelik kiliseler gibi ayrı bir grup olduklarını ve herhangi bir

Protestan gruba dahil olmadıklarını beyan etmektedirler. Ayrıca Türkiyedeki

Protestan Ermeni Kiliseleri’nin kendisine has bir yapısının bulunduğu da

belirtilmektedir514.

a. Kiliselerin Genel Yapısı

Günümüz Türkiyesinde Protestan Ermeni Kiliseleri, İstanbul’da

bulunmaktadır. İstanbul’da bulunan bu kiliselerin sayısı yakın tarihlere kadar beş

olarak kayda geçmiştir. Bunlar Aynalıçeşme’deki “Aynalıçeşme Protestan Ermeni

(Avedaranagan Amenasurp Yerortutyun) Kilisesi”, Gedikpaşa’daki “Gedikpaşa

Ermeni İncilî Kilisesi (Hay Avedaranagan Yegeğezi)”, Fincancılardaki Bıble House

(Kutsal Kitap Evi) binasında bulunan 1908 yılında Eminönü’nde açılmış olan

“Emmanuel Kilisesi (Emmanuel Joğvaran)”, Hasköy’deki “Halıcıoğlu Protestan

Kilisesi” ve Üsküdar’daki “Üsküdar Şapeli”dir515. Hasköy ve Üsküdar’daki Protestan

Ermeni Kilisesi ve birlikleri, yetkili kişileri, adresleri, telefon ve her türlü bilgi için bkz. http://
www.saintsarkis.org/ armenian- evangelical htm/03.06.2005.

*. Bu birliklerin yanında Dünya üzerindeki Protestan Ermenileri her yönden korumak ve desteklemek
amacıyla 1918’de kurulan “AMAA” günümüzde çok etkili bir kuruluş olarak Protestan
Ermenilere hizmet etmektedir(AVAKİAN, “The Armenian Evangelical Church 1846-1996”)
AMAA, günümüzde faaliyet olarak geniş bir yapıya sahip olup her yıl çocuklar için destek
programları, Tıbbi ve medikal klinikler, hastaneler, okullar, kültürel enstitüler, yetimhaneler
açma, özel çocuk programları, yaz kampları, teknik programlar yapmakta ve çeşitli projeler
düzenlemektedir(Geniş bilgi için bkz.TOOTİKİAN, 181-183 ve www.amaa.org.).

511. TOOTİKİAN, 219; 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
512. 02.08.2005 Tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
513. DARAKJİAN, “Armenian Evangelical İdentity Historical and Theological Perspectives”;

DARAKJİAN, “Distinguishing Evangelicals from Paulicians”.
514. 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
515. Centennial of Constantinople of Station, 66; TUĞLACI, 322; 03.05.2005 Tarihinde Krikor

Ağabaloğlu ile yapılan görüşme.

 113

Ermeni Kiliseleri, yeterli cemaatin olmaması ve diğer sosyo-kültürel (ulaşım,

yaşlılık…)etkenler nedeniyle kapanmıştır.

1997’li yıllara gelindiğinde de beş olan kiliselerin sayısı üçe düşmüştür.

2000’li yıllardan sonra da Protestan Ermeni Kilisesi olarak değerlendirilen

“Emmanuel Kilisesi”, zaman içerisinde üyelerinin çoğunluğunu Süryanilerin

oluşturması nedeniyle Protestan Ermeni Kilisesi statüsünden çıkartılmıştır. Böylece

2005 yılı itibariyle günümüzde Gedikpaşa Protestan Ermeni Kilisesi ve Aynalıçeşme

Protestan Ermeni Kilisesi olmak üzere iki Protestan Ermeni Kilisesi

bulunmaktadır516.

Gününmüz Türkiyesinde faal olan iki Protestan Ermeni Kilisesi’nden biri

olan Gedikpaşa Protestan Ermeni Kilisesi’nin temeli, 1 Kasım 1830’da Gedikpaşa’da

atılmış ve 1 Temmuz 1846’da ahşap bir şapel olarak ibadete açılmıştır.

Günümüzdeki kilisenin bulunduğu arsa da 1880’de satın alınmış, ancak 15 yıllık süre

içinde Osmanlı Hükümeti’nden buraya inşaat izni alınamamıştır. Kilisenin mütevelli

heyeti bu iznin çıkmamasına rağmen izinsiz olarak 21 Ağustos 1895’de bir ahşap

şapel yapılmıştır. Yapılan bu binaya rağmen yine izin alınamamış ve bundan dolayı

bina kullanılamamıştır. Bu süre zarfında ibadetler, Bıble House’daki şapelde ve

Gedikpaşa Amerikan Okulu’nda yerine getirilmiştir517. 18 Mayıs 1911 tarihinde V.

Mehmet Reşat zamanında kilise için izin alınabilmiş ve 6 Mayıs 1911 tarihinde de

Ermeni mimar İstepan İzmirliyan tarafından kilisenin inşaatına başlanmıştır. Ancak

Birinci Dünya Savaşı’nın ortaya çıkmasıyla inşaat yarım kalmış ve savaşın

bitiminden sonra da Amerikalı U. Pitt başkanlığında yeni bir yönetim kurulu

oluşturulmuş ve Kilise, 16 Ocak 1921’de ibadete açılmıştır. Bu kilise gotik tarzda

inşa edilmiş ve daha sonra Ermeni Kilisesi mimarisine uygun olarak bir çan kulesi

eklenerek günümüzdeki haline getirilmiştir518.

Gedikpaşa Protestan Ermeni Kilisesi, İstanbul’un Beyazıt (Gedikpaşa)

semtinde M. Hayrettin Mahallesi, Ballı Paşa Yokuşu, ve 27 numarada faaliyet

göstermektedir. Kilisenin geniş bir bahçesi bulunmakta ve bahçe kapısından içeri

girildiğinde muhteşem bir yapı karşımıza çıkmaktadır. Bahçe kapısında ileriye doğru

516. 03.05.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; DABAGYAN, 278-279.
517. TUĞLACI, 320.
518. TUĞLACI, 321; DABAGYAN, 281; SAHAGİAN,127; AGBABİAN, “The Evangelical

Dimension in The Armenian Church”.

 114

yönelince Kilise’nin alt katına ve kantine açılan bir kapı ve ana ibadet ibadet kapısına

çıkan sağlı-sollu merdivenler bulunmaktadır. Merdivenlerden çıkıldığında cemaatin

ibadete iştirak ettiği kapıya gelinmekte ve cemaat de ibadet zamanı bu kapıyı

kullanmaktadır(Bkz. Resim 1). Bu kapıdan içeri girildiğinde kilise içerisinde kısa bir

koridor bulunmakta ve koridorun hemen sağında kantinin olduğu aşağı kata inen ve

yukarı katlara çıkan merdivenler bulunmaktadır.

Koridorun biraz ilerisinde sol tarafta Pastörün odasına açılan bir kapı vardır.

Pastörün odasının tam karşısında ise kullanılmayan bir başka oda bulunmaktadır.

Koridorun tam karşısında da ibadet edilen yere açılan bir kapı mevcuttur. Bu kapıdan

içeri girildiğinde Kilisenin ana ibadet yeri karşımıza çıkmaktadır. Bu yerin girişin

sol tarafında ibadet zaman- ları çok cüzî bir ücretle satılmak üzere hazır

bulunan bir masa vardır. Kilise haç şeklindeki bir yapıya benzemektedir. Haç

şeklindeki yapının sağ ve sol iç kısımlarında piyanolar bulunmaktadır. Ancak bu

piyanolar, süs amacıyla durmaktadır. Kilisenin içerisinde yaklaşık 9-10’lu sıralar

mevcuttur. Bu sıraların önünde de Evharistiya Ayini için hazır tutulan bir masa

vardır. Masanın arkasında da pastörün vaaz verdiği kürsü ve sahne alanına benzer bir

yer görülmektedir(Bkz. Resim 2).

Sahnede üstü kapatılmış bir de vaftizin yapıldığı havuz mevcuttur. Burada

kürsü ile birlikte üç de koltuk vardır. Bu alana sağlı ve sollu merdivenlerle

çıkılmaktadır. Kilisenin içerisinden bakıldığında kilisede biri pastörün odasına,

diğeri ana kapıya, biri bahçeye açılan ve diğeri de iptal edilmiş olan 4 kapı dikkat

çekmektedir. Kilise, dört katlı olup, en alt katta haftalık ve önemli ayinlerde açık

tutulan kantin ve kantinden de bahçeye açılan bir kapı vardır. En üst katta ise bir

ibadet yeri daha olup burası noel, paskalya ve diğer önemli günlerde açılmaktadır*.

Bu üst kat, alt kattaki ana ibadet yeriyel aynı yapıda olup sadece alt

kattaki boş bulunan sağ ve sol iç kısımlarda koronun yer aldığı sıralar

mevcuttur. Ayrıca vaaz verilen kürsünün sağında da koro için bir kürsü

bulunmaktadır. Burası genel olarak girişteki ibadet yerinden daha ihtişamlı bir

görünüme sahiptir(Bkz. Resim 3).

*. Katolik Ermeni Hagop Minasyan, burasının kilisenin asıl ibadet yeri olarak 1968’de bütün Ermeni

kiliselerin temsilcilerinin katılımıyla açıldığını ifade etmektedir(M. Numan MALKOÇ, İstanbul
Protestan Kiliseleri, İstanbul 1999, 83-84).

 115

 Aynalıçeşme Protestan Ermeni Kilisesi ise hem Türkiye’nin hem de

dünyadaki tüm Protestan Ermeniler’in ilk kilisesidir519. Bu Kilise, 1846’da ahşap bir

bina olarak inşa edilmiş ancak belli bir süre sonra çıkan yangında harap olmuştur.

Bunun üzerine Osmanlı Devleti’ne başvuran Protestan Ermeniler, aynı yerde bir

kilise ve okulun yapımı için 20 Mart 1861’de arsa satın almışlardır520. 1870’de

kilisenin arsası inşaata hazırlanmış ve 9 Ağustos 1905’de de kilisenin temeli

atılmıştır. Daha sonra kilise, beş ay gibi kısa bir süre içerisinde de iki katlı kargir

olarak (taştan) inşa edilerek 1907’de de faaliyete geçirilmiştir521.

1907’den günümüze kadar gelen kilise, İstanbul’un Aynalıçeşme (Taksim)

Semtinde, Gümüşküpe Sokak ve 44 numarada faaliyet göstermektedir. Aynalıçeşme

Protestan Ermeni Kilisesi, Gedikpaşa Protestan Ermeni Kilisesi’ndeki gibi ancak

küçük bir bahçesi bulunmakta ve kiliseye girişler bu kapıdan gerçekleştirilmektedir.

Bu bahçe kapısından kiliseye doğru merdivenler bulunmakta ve merdivenlerin

bitiminde küçük bir avlu karşımıza çıkmaktadır(Bkz. Resim 4). Avludan kiliseye

girildiğinde Gedikpaşa’daki kiliseden farklı olarak dikdörtgen bir yapı dikkat

çekmektedir. Ayrıca diğer Ermeni kiliselerinin iç mimarisi kadar olmasa da onlara

biraz daha benzeyen bir yapı ile karşılaşılmaktadır. Kilise, Gedikpaşa’daki kiliseden

uzun olup daha fazla sıra ihtiva etmektedir. Ayrıca Gedikpaşa Kilisesi’nde mevcut

olan kitap satımı için konulan masa burada yoktur. Zaten ayinlerden sonra kitap

alımı veya satımı gibi bir işlem de söz konusu değildir. Yine burada Gedikpaşa’daki

Kilise gibi sıraların önünde Evharistiya Ayini için hazır tutulan bir masa ile

vaazların verildiği bir kürsü ve sandalyeler mevcuttur(Bkz. Resim 5).

 Burada da kürsüye giriş ve çıkışlar için sağlı sollu merdivenler

bulunmaktadır. Ancak bu sahne Gedikpaşa Kilisesi’ndeki sahne gibi alçak

olamamakla birlikte vaftiz ibadetinin yapıldığı bir havuz da yoktur. Kilise içerisinden

bakıldığında üç kapı göze çarpmaktadır. Bu kapılardan birisi iptal edilmiş diğeri

faaldir. Kilise iki katlı olup sadece bir katı ibadete açıktır (Bkz. Resim 6) 522.

519. Bkz. SAHAGİAN,127.
520. TUĞLACI, 317.
521. DABAGYAN, 278-279; AGBABİAN, “The Evangelical Dimension in The Armenian Church”.
522. 04.05.2005 tarihinde Gedikpaşa ve Aynalıçeşme Ermeni Kiliselerinde yapılan gözlem ve

inceleme.

 116

b. Kiliselerin İdarî Yapısı

Protestan Ermeni Kiliseleri’nin idarî yapısında Sivil (Resmî) ve Ruhanî Kurul

olmak üzere iki kurul bulunmaktadır. Ancak bu Kurullar içerisinde Pastör, hem etki

hem de yetki bakımından büyük bir fonksiyona sahiptir. Bundan dolayı Pastör,

kurullarla birlikte ele alınmıştır.

ba.Kurul

1. Sivil Kurul

Protestan Ermeni Kiliseleri’nde “Sivil (Resmî-Yönetim) Kurul”

bulunmaktadır. Bu kurul, Kilise üyelerince “Vakıflar Yasası”na uygun olarak

seçimle işbaşına gelmektedir. Bu seçim, dört yılda bir yenilenmektedir. Seçimle

belirlenen bu yönetim (Kurul), Türkiye Cumhuriyeti Devleti yetkililerinin onayıyla

resmîleşmektedir. Resmîleşen bu kurul, Kilise işlerini resmî açıdan yürütmektedir.

Sivil Kurul, beş asil ve iki yedek üyeden oluşmaktadır. Sivil kurula seçilen üyeler de

kendi aralarında Başkan, Başkan Yardımcısı ve Defterdar gibi görevlileri

belirlemektedir. Bu görevlilerin de görev süresi olağanüstü haller dışında yönetim

kurulu ile aynıdır523.

Gedikpaşa Protestan Ermeni Kilisesi’nin vakıf başkanlığını Maria Ağabaloğlu

yürütmektedir. Ancak başkanlık görevini daha önce Krikor Ağabaloğlu ifa etmiş ve

kendisine devlet tarafından bunun resmi olmadığı beyanı üzerine bu görevi eşi Maria

Ağabaloğlu’na devretmiştir. Ancak Yönetim Kurulu’nun içinde yer almamasına

rağmen Pastör Krikor Ağabaloğlu kilise yönetiminde etkin bir şekilde görevini ifa

etmektedir. Aynalıçeşme Ermeni Kilisesi’nin vakıf başkanlığını ise Ohannes

Torkumoğlu yapmaktadır.

Kilise ile ilgili bütün kararlar yönetim kurulunun inisiyatifindedir. Kararlar,

yarıdan bir fazlasının kabulü ile alınmaktadır. Ancak Yönetim Kurulu, aldığı

kararlarda ve yaptığı tüm işlerde pastörün görüşünü almakta ve onun görüşüne de

saygı duymaktadır. Toplantı zamanları rutin olmamakla birlikte ihtiyaca göre

toplanılmaktadır. Bu toplantılara pastör de iştirak etmektedir524.

2. Ruhanî Kurul

Protestan Ermeni Kilisesi’nde resmî olan sivil kurul yanında dinî konularla

ilgili olarak kararları almak üzere oluşturulan “Ruhanî Kurul” vardır. Ruhanî Kurul,

523. 07.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; DWİGHT, 334-335.
524. 07.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.

 117

Devlet tarafından resmî olarak tanınmayan, olağanüstü veya şartlara göre oluşturulan

bir kuruldur. Bu kurul, dinî alanda kendisini yetiştirmiş ve pastörlük için gerekli olan

tüm şartları taşıyan kilise üyelerinden seçilerek oluşturulmaktadır525.

Pastör tarafından oluşturulan ve üç veya daha fazla kişiden oluşan Ruhani

Kurulun başkanlığını da pastör yapmaktadır526. Ruhanî lider olan pastörün aynı

zamanda denetleyici görevi de bulunmaktadır. Ruhanî Kurul’un Sivil Kurul gibi sayı

sınırlandırması yoktur ve Kilise üyelerinin genel durumuna göre belirlenmektedir.

Ayrıca Ruhanî Kurulun üyeleri içerisinde sivil kurul da görev almış kişiler de yer

alabilmektedir. Bu kurul, kararlarını Sivil (yönetim) Kurulla ve aynı şekilde Sivil

Kurul da kararlarını Ruhanî Kurul ile paylaşmaktadır. Böylelikle iki kurul karşılıklı

bir ilişki içerisindedir. Kararlar, Sivil Kuruldaki gibi yarıdan bir fazlasının kabulü ile

alınmaktadır. Toplantılar, olağanüstü bir durum veya herhangi bir ihtiyaç üzerine

yapılmaktadır. Bundan dolayı günümüzde, herhangi bir ihtiyaç ortamı oluşmadığı

için bir “Ruhanî Kurul” mevcut değildir527.

bb. Pastör (Bedvelli)

Tarihî süreç içerisinde Türkiye’de Protestan Ermenilere pastörlük yapmış şu

beş kişi onlarca saygıyla anılmaktadır: Stepan Seropyan (1847-1865), Davoud

Bagosyan (1865-1868) , Hagop Matusyan (1868-1888), Hagop Boyaciyan (1889-

1908) ve Prof. Zenop Bezciyan (1915-1928)528.

Günümüz Türkiyesinde Gedikpaşa Protestan Ermeni Kilisesi’nin

pastörlüğünü Krikor Ağabaloğlu yapmaktadır. Aynalıçeşme Protestan Ermeni

Kilisesi’nin ise pastörü yoktur, bu görevi vekaleten vaiz olarak Sonna Özpembe ifa

etmektedir529.

Aynalıçeşme Protestan Ermeni Kilisesi için geçerli olan bu sıkıntının genelde

bütün Protestan Ermenilerin sıkıntısı olduğu ifade edilmektedir530.

 1. Pastörün Görev ve Sorumlulukları

Protestan Ermeni Kilisesi’nde Pastör önemli bir rol oynamaktadır. Bu din

adamlarının; vaaz etme, öğretme, idare etme gibi kişisel yeteneklere ve liderlik

525. 02.08.2005 Tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
526. Bkz. TOOTİKİAN, 53.
527. 14.08.2005 tarihinde Krikor Ağabaloğlu ve 13.08.2005 tarihinde Ohannes Torkumoğlu ile yapılan

görüşme.
528. Bkz. TOOTİKİAN, 58.
529. 08.05.2005 tarihinde Ohannes Torkumoğlu ile yapılan görüşme.
530. TOOTİKİAN, 278; SAHAGİAN, 128.

 118

özelliğine sahip vasıfları bulunmaktadır. Ayrıca Ermenilerin her türlü ihtiyaçlarına

yardımcı olabilme ve hayatın her türlü sıkıntılı dönemlerinde destek olabilme

yeteneğinin olması da aranan vasıflardandır. Pastörlerin; Kutsal Kitabı devamlı

olarak çalışan öğrenci niteliğinde olmaları, Ermeni kültürünü ve mirasını korumayı,

kimliklerini muhafaza etmeyi ve her türlü kültürel, sosyal faaliyetlerde Ermenilere

yardımcı olma şartlarınıda benimsemiş olmaları istenmektedir531.

Bu özellikleriyle birlikte pastörün, aynı zamanda cemaatle iç içe olup

kilisenin dinî törenlerine ve ayinlerine başkanlık eden kişi niteliği de taşıması

gerekmektedir532.

Pastörler, insanlara yardım etmek uğruna görevlendirilmiş kişiler olarak özel

ve ihtişamlı bir statüye sahip değildirler. Çünkü Protestan Ermenilere göre, Kutsal

Kitap yazarları da sıradan insanlardır. Her birinin bir iş ve mesleği vardır. Örnek

olarak Musa, Politikacı, Petrus, balıkçı, Amos, çoban, Yeşu, asker, Nehemya, İşçi ve

Luka, doktordur. Onlara göre bu bağlamda da Pastör, halkı kurtuluşa ulaştıracak yolu

hazırlamak ve insanlara bu hususta yardımcı olmakla yükümlüdür533.

Pastörler, çok yönlü özelliklere sahip kişiler olarak çeşitli7fonksiyonerl

görevleri bulunmaktadır. Bu görevlerin başında da “vaaz etme” yer almaktadır.

İbadet hizmetlerini plânlama ve yerine getirme, Tanrının kelimelerini ve

peygamberin mesajlarını iletme yani vaaz etme, pastörün en önemli görevleri

arasındadır. Bu nedenle Pastörler aynı zamanda birer vaazedicidirler534. Vaaz

aracılığıyla Tanrı, ibadet yapanların beyinlerine, kalplerine ve bilinçlerine

konuşmaktadır. Vaazlar, insanların yaşamlarında neye inanmalarını, nasıl

yaşamalarını anlatır ve onlara yaşamlarında ne yapmaları gerektiği hususunda

tercihler sunar. Böylece ibadet hizmetinin en önemli parçası olan vaaz, insanların

davranışında bir değişim yaratır. Bu yüzden vaaz eden kişiden Tanrının kelimelerini

açıklaması, onları günlük hayatla bağdaştırması, dinleyenlerin kalplerinde ve

beyinlerinde vaaz edilenleri canlandırması beklenir. Dinleyeciler de bunları gündelik

yaşamlarına uygulama imkânına kavuşurlar. Bunu yapabilmesi için din adamının

531. TOOTİKİAN, “The Armenian Evangelical Witness to The Armenian People”; DWİGHT, 335; L.

BAKALİAN, “The Role of The Layperson in The Armenian Evangelical Church”.
532. TOOTİKİAN, 233; DWİGHT, 335.
533. BAKALİAN, “The Role of The Layperson in The Armenian Evangelical Church”; Bkz. Elçilerin

İşleri 20:28; 1. Petrus 5:1-2.
534. TOOTİKİAN, 234.

 119

İsa’nın mesajlarını bilmesi, Hıristiyanlıkla iç içe olması ve konuşmalarında ortak bir

sesle ve bütünleştirici bir tarzda konuşması gerekir. Çünkü kiliseye gelen kişiler

farklı zihniyetlerde olabilmektedir. Bu nedenle pastör, eğitimsel bir hazırlığa ve iyi

bir haberleşme yeteneğine sahip olmalıdır. Vaazlar, eğitim aracı olması hasebiyle,

din adamları tarafından ustalıkla ve düzenli bir şekilde kullanılmalıdır.

Pastör için sadece vaaz vermek de yeterli değildir. Pastör, vaazla birlikte

kilise okullarında ve diğer eğitim programlarında çocukları, gençleri, yetişkinleri,

öğretmenleri, toplumun diğer liderlerini ve kilise üyelerini özel ve sosyal görevler

için eğitmek, onlara rehberlik etmek, dinî konularda yardım etmek, değerlendirme ve

plânlarını yapmada yardımcı olmak, kılavuzluk yapmak ve onlara her türlü işlerinde

destek olmakla da yükümlüdür. O, kilisenin yanı sıra konferanslarda, kamplarda,

okullarda ve diğer hıristiyan eğitim girişimlerinde de liderlik yapmakta, gençlere

kilise üyesi olma töreninde anne ve babalara talimatlar vermektedir. Bu bağlamda

pastör, aynı zamanda bir öğretmen statüsüne sahiptir535.

Pastör toplumun “yönetici müdürü” gibi hizmet ederek kilisenin ekonomik

programını plânlamada, programları hazırlamada ve yürütmede komitelerle

çalışmaktadır. O; yönetim bazında eğitim ve benzeri programları planlamak ve

yürütmek için komiteler kurma, onları destekleme, toplum hizmetlerini düzenleme,

kilise eğitiminde yeniliklere teşvik etme ve bu hususta plânlar yapma yetkisine

sahiptir. Pastör ayrıca personel alma veya çıkarma, kilisenin yazışmalarını

düzenleme, haftalık ve yıllık bültenleri ve gazeteleri hazırlama, kayıtları ve dosyaları

tutma, kilise rehberini düzenleme, her türlü ibadet programlarını hazırlama, üyelerin

kayıtlarını tutma ve kilisenin diğer idarî işlerini de yapma yükümlülüğü altındadır.

Din adamı olarak da pastör, Tanrı’nın tesellisinin getiricisi olarak o

topluluğun kılavuzudur. O, din adamı olarak, yaralı ve kırık bir kalbi onarmak,

yorgun ve düşmüşe cesaret vermek ile sorumludur. Ayrıca iyi bir din adamının ilk

hedefi toplumun manevî ve fizikî mevcudiyetini sağlamak olduğundan üyelerin

evlerini ve işlerini düzenli bir şekilde aramak veya ziyaret etmek, üyelere iş ve

normal yaşamlarında kişisel ve manevî problemler hakkında öğüt ve tavsiyelerde

bulunmak, kilise yaşamındaki bölünmelerle, kıskançlıklarla ve anlaşmazlıklarla

ilgilenmek ve arabulucu olmak gibi görevleri de vardır.

535. TOOTİKİAN, 234, 240; NELSON, 54-55.

 120

Protestan Ermeniler’e göre Pastör; aynı zamanda toplumun önderidir. Pastör,

doğum, ölüm, evlilik gibi her türlü iyi veya kötü sosyo-külütrel olayların

vazgeçilmez şahsiyetidir536. Bu özellikleri dolaysıyla o, bireylerle yakından

ilgilenmek, cemaatin her türlü sorunlarına çözüm bulmak ve bu sorunlarda onlara

destek olmak yükümlülüğü altındadır. Bir gönüllü olarak pastör, insanların ihtiyaç

anlarında onlara yardım etmek, eğitim hizmetlerini geliştirmek, ırklar ve sınıflar

arasındaki farkları ortadan kaldırmaya çalışmak, yoksulluk, suç ve rüşvetle savaşmak

gibi sorumluluklara da sahiptir.

Pastör sadece kendi çevresi ve kilisesiyle de sınırlı değildir, diğer pastör veya

başkanlarla ve kiliselerle ilişki içerisinde olmak durumundadır. Böylelikle o,

Hıristiyanlığı birleştirici bir rol oynama şansına da sahiptir. Ayrıca Ermenistan

dışında yaşayan bütün Ermeniler, Lübnanlı Ermeniler, Amerikan Ermeniler gibi çift

vatandaşlığa sahiptir. Dünyada birçok Protestan Ermeni Kiliseleri içerisinde

Presbiteryen ve Baptist gibi değişik mezheplere bağlı olanlar da vardır. Bu nedenle

çoğu zaman Protestan Ermeni pastörleri, görevlerinde, sürekli bir çeşitlilik ve zıtlık

içerisindedirler. Bu durum pastörlerin işlerini zorlaştırmakta ve iki zıt görüşlü

insanlarla uğraşmak durumunda kalmaktadır. Bazı insanlar etnikliklerini koruma

yanlısı olmakta iken bazısı da buna fazla bir önem vermemektedir. Böyle bir durum

din adamlarında, uzlaştırmacı bir bakış açısı yaratmaktadır.

Bu bağlamda da pastör, aktif bir biçimde kültürel ve Hıristiyan değerleri

korumaya yardım etme gayreti içerisinde olmak durumundadır. Bundan dolayı “din

görevlileri”nin Ermeni Protestanlığının geleceğinin olacağı, kimliklerini ve

değerlerini yaşatabileceği inancı içerisinde olmaları gerekmektedir. Ayrıca din

adamlarının, Ermeni insanları için özel bir göreve sahip oldukları bilincini taşımaları

da arzulanmaktadır537. Bu gereklilik ve arzular, Pastörlük atama ve seçiminde de ön

plâna çıkmakta ve etkili olmaktadır.

2. Pastörün Seçimi ve Atanması

Protestan Ermeni Kilisesi’nde “atama”, bir sakrament değildir. Atama; kilise

görevlilerini veya din adamlarını (pastörlerini) belirleme, görevlilerin yerine

getirmekle yükümlü olduğu görevleri ve görevle ilgili şartları bildiren ve genel

536. TOOTİKİAN, 236-237.
537. Bkz. TOOTİKİAN, 236-240.

 121

anlamda birliği sağlayan bir hizmettir538. Pastörlük ataması, Mesih’e hizmet amacını

taşıyan bir eylemdir539. Bu atama töreni, her Protestan Ermeni Kilise Biriliğince

farklı şekillerde icra edilmekte ve belli prosedürler uygulanmaktadır540.

 Protestan Ermeni Kilisesine pastör olacak kişiler, öncelikli olarak çeşitli

kolej ve üniversitelerde dinî eğitimi de verilerek yetiştirilir. Bu okullarda yetişen

öğrenciler, pastör adaylığı için “Yakın Doğu Kiliseler Birliği”ne başvurur541. Ancak

aday bu başvuruyu yaparken, kilisesinin bağlı bulunduğu birliğe üyeliği zorunlu

olmakla birlikte, birliğin anayasasını da kabul etmesi gerekir. Bu başvuru ilk

zamanlarda sadece Yakın Doğu’ya yapılırdı. Ancak günümüzde adaylar bu

başvuruyu Protestan Ermeni Kiliseleri’nin ve birliklerinin bulunduğu 17 ülkede de

yapabilme imkânına sahiptir. Başvuru ayrıca Suriye ve Lübnan’daki yüksek

okullarda, Ermenistan, Amerika, Fransa ve Orta Doğu’daki yaz kamplarında,

herhangi bir yerdeki gençlik organizasyonlarında ve liderlik konusunda iyi

yapılanmış programları olan özel yerlerde de gerçekleştirebilir542.

 Birlik senede bir defa toplanarak okuldan mezun olabilecek öğrencileri

belirler ve ilk aşamada okulu bitirebilecek olan kişilere pastörlük için birliğin ruhani

heyeti tarafından izin verilir543. Atanmak isteyen kişi, ilk olarak Tanrının bu görev

için kendisini seçtiğine inanmalıdır544. Ayrıca lider veya pastör olacak kişi; cemaat

tarafından saygı duyulacak, yumuşak huylu, düşünceli, sözüyle, yaşayışıyla,

sevgisiyle, imanıyla ve dürüstlüğüyle örnek olacak; kendi kendisini tenkit edebilecek

ve ayıplanacak bir yönü olmayacak, tek eşli, davranışlarında ölçülü, sağduyulu,

konuksever, öğretmeye yetenekli, uysal, kavgadan ve para sevgisinden uzak olacak

ve yeni iman etmiş olmayacaktır545.

 Bu kişiler Mesih İsa’yı iyi bilen, ona ve kilisesine hizmet etmek için bir çağrı

alan Hıristiyan olma, Hıristiyan kilisesi (özellikle Protestan Ermeni Kilisesi) ile içli

dışlı bir birey olma, liderlik özelliklerini taşıyabilme, zor kararlar verebilme,

insanları yönlendirebilme ve sorumluluk taşıyabilme özelliklerine sahip olmalıdır.

538. TOOTİKİAN, 246.
539. CHOPOURİAN, “Fundamental Armenian Evangelical Teachings”.
540. Bkz. TOOTİKİAN, 246.
541. TOOTİKİAN, 243.
542. TOOTİKİAN, 233, 243.
543. 02.08.2005 Tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
544. TOOTİKİAN, 246.
545. Hakkı SEVTAP, İmanlılar Topluluğu, İstanbul 1983, 121; Bkz. 1. Timoteyus 3:1-13, 4:12-13;

Titus 1:5-9.

 122

Bu özellikler yanında baskı ve strese dayanabilme, insanlarla iyi iletişim kurabilme,

karakter olarak o bölgenin ruhunu taşıyabilme, ayıbın ve doğrunun ne olduğunu

bilebilme ve başkalarına adil davranabilen, kamu yararına çalışabilen, başarısızlığın

sorumluluğunu kaldırabilen, başkalarının ihtiyaçlarıyla ilgilenebilen, herhangi bir

yerde ve zamanda insanlara yardım etmeye istekli olabilme şartlarını da taşımalıdır.

Ayrıca fiziksel ve ruhsal yönden sağlıklı bir yapıya sahip olabilme, akademik olarak

not ortalaması üçün üstünde olma, sürekli mentalite ve ufkunu geliştirebilme

kabiliyetine, zamanın koşullarıyla aynı seviyede olmaya istekli, kutsal kitap, din ve

edebiyat konularında kendisini yetiştirmiş, ermeni ana diliyle okumaya ve iletişim

kurmaya yetenekli, Protestan ermeni Kilisesinin tarihi hakkında bilgili ve Ermeni

toplum yaşamıyla ilgili bir yapıya sahip olması ve Ermeni kültürünü, edebiyatını,

tarihini ve dilini bilmesi de gerekmektedir546.

 Heyet, bu özelliklere sahip kişilerle daha önceden görüşür ve onların onayını

alarak heyete sunar. Onlar, heyet önünde bu isteklerini resmî olarak belirtirler547.

Kilise heyeti de kişilerin bu başvurularını kabul eder. Bu esnada heyet, adayla ilgili

bazı işlemler yapar. İlk olarak adaya Hıristiyan din adamlığı hususunda bir anket

verilerek adaydan bunu doldurarak komiteye vermesi istenir. Daha sonra aday,

doktor onaylı bir sağlık raporu verir ve komite de adayı fiziksel açıdan bir teste tabi

tutar. Adaya ayrıca kişilik ve meslek ile ilgili bazı testler de uygulanır.Roschach Ink

Blots Testi (RIB) adı verilen, adayın hayâl gücünü, yaratıcılığını, duygusal yönünü

ve sinir durumunu gösteren bir kişilik testi yapılır. Adaya uygulanan ikinci test olan

Wechsler Adult İntelligence Scale (WAIS) testi de, adayın zeka yönünü ve

performansını, sözlü ve matematiksel zekasının düzeyini ortaya koyan zeka testidir.

Bu ileriki aşamalar için de geçerlidir. Strong Vocational İnterest Blank (SVIB) testi

ise, sanatçılıktan müdürlüğe, din adamlığından emlakçılığa kadar kırk yedi mesleği

içeren bir meslek testi olup adayın gizli ilgilerini ortaya çıkarmaktadır. Minnesota

Multiphasic Personality İnventory (MMPI) da adayın kişiliği hakkında bilgi veren

556 parçalı bir kişilik testidir. Kişi içsel bir imtihana da tabi tutulur. Bu testler,

atamanın değerlendirme bölümünü ihtiva etmektedir. Daha sonra öğrencinin bağlı

bulunduğu birliğin başkanlık işleri bölümü veya komitesi; adayın uygunluğunu,

546. TOOTİKİAN, 243-244, 247, 280.
547. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.

 123

kabiliyetini, Hıristiyanlık deneyimini değerlendirir ve adayın bu görev sorumluluğu

için uygunluğunun resmî onayını yapar548.

Bu değerlendirmeden (The Examination) sonra eğer aday bu niteliklerin

hepsini sağlarsa, birlik adayı dikkate alır ve kişinin adaylığını idare heyetine bildirir.

Eğer heyet de olumlu yanıt verirse aday, beklenen aday adaylığından aday konumuna

kavuşur. Daha sonra öğrencinin din adamlığı için aldığı akademik eğitim sırasında

Birlik öğrenciye danışma, yardım ve asistanlık hizmetinde de bulunur. Atama işlemi,

adayın kendi bölgesinin başkanı, kilisenin idare heyeti, birliğin başkanlık işleri

bölümünün onayından sonra sonuçlanır. Daha sonraki süreç lisanslı olmak için

yapılan başvurudur. Bazı Protestan Ermeni Birlikleri’nde özellikle Yakın Doğu ve

Fransa’da bulunanlarda lisans, sadece din eğitimini tamamlayıp ve kiliseye hizmet

eden kişiye verilir. Bu lisans, Birlik tarafından din adamlığı görevlerini yapmak için

verilmiş geçici bir lisansdır. Bu lisans ile pastörlük izni alan kişiler din adamlığı

görevine ait haklara ve ayrıcalıklara sahip olurlar. Fakat bu süreçte onlar; dinî

törenleri yönetemez, nikahları kıyamaz ve gelen üyeleri kabul edemezler549.

Bu adayların beş senelik bir deneme süreci vardır. Bu beş yıllık süreçte

adayın bağlı olduğu birlik, cemaatle pastör adayıyla ilgili olarak düzenli bir şekilde

her yıl bilgi alıverişinde bulunur. Eğer beş senelik süre içerisinde cemaat pastör

olacak kişi için olumsuz bir görüş beyan etmezse ve kendilerine, görevlerine yakışır

şekilde davranırlarsa atama işleminin en son kısmı “atama töreni” gerçekleştirilir.

Atama fiili (The Act of Ordination), adayın davetinin tanındığını gösterir. Ruhanî

önderler, bu atama töreninden önce cemaate duyuru yapar. Daha sonra atanmayı

hakkeden kişilere el konulması için Birlik onay verir. Pastör olarak ataması yapılan

kişiye ruhanî önderler, cemaatin önünde üzerine ellerini koyarak atamasının

resmîleşmesini sağlarlar. Bu işlemle Birlik, adaya el koyarak onun pastörlüğe uygun

olduğunu kabul etmiş olur ve Birliğin her üyesi bunun için oy kullanır, oylama

sonucunda da kişinin pastörlüğe atanması onaylanır550. Bu atama işleminden sonra

ruhanî liderlerden birisi, pastör adayına “Sevgili pastör…şimdi pastör oldun...”

şeklinde başlayan, kilisenin idaresi, cemaate karşı tavrı ve görevi gibi birçok konuda

öğüt verici konuşma yapar. Daha sonra bir başka ruhanî önder de cemaate pastöre ve

548. TOOTİKİAN, 245, 247.
549. TOOTİKİAN, 246-247; 07.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
550. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; TOOTİKİAN, 247-248.

 124

kiliseye karşı tutumları hususunda tavsiyelerde bulunur551. Vaaz ve tavsiyelerin

ardından da başarı dilekleri ve temennilerde bulunularak pastör olan kişi ruhanî

liderler ve cemaat tarafından tebrik edilerek tören bitirilir552.

Pastörün hizmet süresi, isteğe bağlı olarak kurul tarafından belirlenir. Ancak

Kurul, pastörden memnun olmaz veya onunla çalışmak istemezse, pastör o kiliseden

alınarak başka kilisede görevlendirilir. Ayrıca pastör, Kutsal Kitaba ters düşen, din

adamlığına yakışmayan davranışlarda bulunursa veya bu görevş yapamayacak

durumda olursa bağlı olduğu birlik yetkisi doğrultusunda görevine son verilir553.

Protestan Ermeni Kilisesi’nde kadınların ise pastör olma gibi bir hakları yoktur.

Çünkü ruhanî heyet tarafından kadınlara pastör olma yetkisi verilmiyor. Kadınlar,

sadece kilise iç hizmetlerinde pastöre yardımcı olabilirler. Pastörün olmadığı yer ve

dönemlerde vaizlik yapabilirler. Bunun haricinde kadınların kilisede dinî törenleri

yönetme, nikahları kıyma ve üyelerin kabulü gibi işlemleri yapma yetkileri yoktur554.

B. Protestan Ermenilerin Temel İnançları

Protestanlığın Ermeniler arasında benimsenmesinden günümüze kadar geçen

zaman içerisinde Ermeni Protestanlığı; kendi içerisinde muhafazakâr düşünceden

modern düşünceye kadar, dinî inanç ve uygulamalarda farklılıklar göstermiştir.

Bunun nedeni diğer protestan gruplar gibi Protestan Ermeni Kilisesi’nin de kişiye ait

yargı ve ferdî düşünce ile özgürlük hakkı tanıması ile Kilise’deki doktrinel, ibadet ve

dinî uygulamalardaki esneklik ve ihtilaflardır555. Bunun yanında Protestan Ermenileri

bağlayan doktrinel konuları belirleyici ilan edecek kilise konsiline sahip olunmaması,

Kutsal Kitap yorumunun kişilere göre yapılması neticesinde farklı düşünce ve

anlayışların ortaya çıkması ve Presbiteryen, Metodist gibi değişik kiliselere bağlı

olunması da diğer sebeplerdendir. Kiliseler içerisinde uyumu sağlayacak bir

551. 07.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; DWİGHT, 334-335.
552. 07.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
553. 29.11.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
554. 21 Haziran 2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
555. Bu dinî ihtilafların en basit örneklerden birisi 1930’larda Ermeni Kardeşler Kilisesi liderlerinden

Abraham Seferian ve Minas Bozoklian arasındaki Hıristiyan kutsanma hususu olmuştur.
Seferian, “Hıristiyan Mükemmelliği” kavramını savunarak kişinin kutsanmasından ve kutsal
ruhun vaftizinden sonra günahın tamamen kişinin hayatından çıktığını ileri sürmüştür. Bozoklian
ise bu düşünceye karşı çıkmıştır. Bu ihtilafın sonucunda bu kilise cemaatinde bir bölünme
yaşanmış ve Bozoklian’ın ölümüne kadar da devam etmiştir. Bu kilisenin birçok üyesi kilise ile
bağlarını koparmış ve ayrılıkçılığa eğilimli bazı karizmatik gruplara (Pentecostal, Full-Gospel
gibi) katılmışlardır. Bu sadece bu kilise için değil diğer Ermeni Protestan Kiliseler için de geçerli
olmuştur(Diğer örnekler için bkz. TOOTİKİAN,134-135).

 125

“merkezi otorite”nin olmaması da inanç ve uygulama farklılığında etkili olan bir

başka unsurdur556.

Protestan Ermeniler’in “Temel İnanç Sistemi”ni, Ermeni Kilisesi’nin de kabul

ettiği* ilk Ökümenik Konsey kabul edilen İznik Konsili’nde belirlenen “İznik İman

İkrarı” oluşturmaktadır. Protestan Ermeniler’in de kabul ettiği İznik İman İkrarı

şöyledir: “Yeri ve göğü, görünen ve görünmeyen her şeyin yaratıcısı,her şeye kadir

tek Baba Tanrı’ya inanıyoruz. Bütün çağlardan önce Baba’da olan Tanrı’dan Tanrı,

Nurdan Nur, Gerçek Tanrı’dan gerçek Tanrı, kendiliğinden varolan, yaratılmamış,

Baba ile aynı özden olan,Tanrı’nın Oğlu tek bir Rab İsa Mesih’e inanıyoruz. Her şey

O’nun aracılığı ile yaratıldı. Biz insanlar ve kurtuluşumuz için göklerden geldi.

Kutsal Ruh ve Bakire Meryem’den vücut buldu ve insan oldu. Pontius Platus

zamanında çarmıha gerildi, acı çekti ve gömüldü, Kutsal Yazılar uyarınca üçüncü

gün dirildi, Göğe yükseldi ve Baba’nın sağında oturdu. Dirileri ve ölüleri yargılamak

için görkem içinde tekrar gelecek ve O’nun krallığında hiç son olmayacaktır. Baba

ve Oğul’dan gelen, Rab olan, hayat veren, Baba ve Oğul ile birlikte tapınılıp

yüceltilen Peygamberler aracılığı ile konuşmuş Kutsal Ruh’a inanıyoruz.Tek kutsal

evrensel ve elçisel kiliseye inanıyoruz. Günahların affı için tek bir vaftiz

tanıyoruz.Ölülerin dirilişini ve sonsuz yaşamı bekliyoruz.”558.

Protestan Ermeniler, Protestanların benimsediği inanç sistemiyle birlikte

Ermeni kimliğinin verdiği özellikleri de ihtiva eden bir inanç sistemine sahiptir. Bu

bağlamda da Protestan Ermeniler inanç, ibadet ve uygulamalar bazında “yarı millî”

bir görünüm çizmektedir.

a. Tanrı İnancı

Protestan Ermeniler, diğer Hıristiyan grupların kabul ettiği ve genel olarak

Hıristiyan inanç sisteminde ortak olan “Tanrı” inancına sahiptir. Onlara göre Tanrı,

özünde tek olup, tekliğinde kendisini Baba (Görünmez Öz), Oğul(Tanrısal Söz) ve

556. TOOTİKİAN, 132; 21.06. 2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
*. Ermeni Kilisesi, İznik Konsili’nden başka ikinci bir iman ikrarı daha vardır(Bu konuda geniş bilgi

için bkz.KÜÇÜK, Ermeni Kilisesi ve Türkler, 205-208).
558. TOOTİKİAN,337; Turgay ÜÇAL, İnanç Bildirgemiz, İstanbul 1996, 26-30; 08.05.2005 tarihinde

Krikor Ağabaloğlu ile yapılan görüşme; www.hıristiyan.net/temeller/iznik.htm/30.11.2005.

 126

Kutsal Ruh (Tanrısal Güç) olarak açıklamıştır. Bu üçlü özde, güçte ve yücelikte

birbirine eşit olup aynı nitelik, sıfat ve mükemmelliğe sahiptir559.

Protestan Ermeniler’e göre Baba, insanın yaratılışını; Oğul, insanın

kurtarılışını ve Kutsal Ruh ise insanın kutsallaşmasını sağlamaktadır560. Onlara göre

Baba, Oğul ve Kutsal Ruh üçlemesinden oluşan tek bir Tanrı inancı olarak kabul

edilen “Teslis”, ibadetin öznesidir. Tanrı’dan başka hiçbir şeye ibadet edilmemekte

ve saygı gösterilmemektedir. Üçte birlik içerisindeki her bir unsur kutsal olup her

birine ibadet edilmektedir561.

aa. Baba

Protestan Ermeni Kilisesi’nde de Baba, daire içerisinde üçgen ile

sembolleştirilen “Teslis” sisteminin temelini oluşturmaktadır562. O, mükemmel ve

sonsuz saf bir ruhtur563.

Baba; yüce, sevgi, kutsal, ezelî ve ebedî, değişmeyen, her yerde olan, adil,

bilge, sınırsız, yaratıcı, bağışlayıcı, besleyici, hayırsever, kavranılamayan, herşeyi

yaratan, herşeye gücü yeten, kainatın hükmedicisi, tüm günahlardan ve kötülüklerden

uzak, akıl, irade, inayet, merhamet ve lütuf sahibi, tapınılacak ve hizmet edilecek tek

bir varlıktır564. Baba, insanın ve dünyanın varolma kaynağıdır565.

Baba’nın özünü sevgi oluşturmaktadır. Çünkü O, insanların günahkar

olmasına göz yummamış ve biricik oğlu İsa’yı göndermiştir. Böylece görünmeyen

Baba, İsa ile kendisini göstermiş ve hükmetme görevini ona vermiştir566. Bu görevi

İsa, şu şekilde tanımlamaktadır: “Ben kendiliğimden hiçbir şey yapmam, işittiğim

559. Daniel WİCKWİRE, Batıkent Protestant Kilisesi İç Tüzük, Ankara 2002, 13; KÜÇÜK, Ermeni

Kilisesi ve Türkler, 209; SMİTH-DWİGHT, 106,142-143; DWİGHT, 336-337; K. BIHLMEYER
- H. TUCHLE, I. ve IV. Yüzyıllarda Hıristiyanlık, çev. Antun Göral, İstanbul 1972, 13.

560. Robert LYNN, Kutsal Ruh I, çev. Batur Alp Bal, İstanbul 2002, 8.
561. BEDİKİAN, “The Rise of The Evangeical Movement Among Armenians”; CHOPOURİAN,

“Fundamental Armenian Evangelical Teachings”;SMİTH-DWİGHT,142-143.
562. Bkz. John CALVİN, Kutsal Kitap Hıristiyanlığı, Baturalp Bal, İstanbul 1999, 30; KÜÇÜK,

Ermeni Kilisesi ve Türkler, 209.
563. TÜMER-KÜÇÜK, 282.
564. DWİGHT, 336; CHOPOURİAN, “Fundamental Armenian Evangelical Teachings”; Peter

JEFFERY, Hıristiyan İnancının Abc’si, çev. Fatih Bilger, İstanbul 2004, 15-17; Turgay ÜÇAL,
Dua, İstanbul 1999, 14; “Statement of Faith of The Armenian Evangelical Union of North
America”, http://www.armenianpresbyterianchurch.org/ statement/ faith2000.html./ 23.11.2004;
Bruce MILNE, Tanrı Öğretisi, cev. Levent Kınran, İstanbul 1995, 57-65; Ayrıca bkz. Yuhanna
4:24, Çıkış 3:14, Eyüp 11:7-9, 23:13; 1. Timoteyus 6:15; Mezmurlar 90:2, 147:5, 9, 139:1-13;
Malaki 3:6; Yakup 1:17; İbraniler 4:13; Romalılar 16:27; İşaya 6:3, Tesniye 32:4, Yaratılış 41:22,
Efesliler 1:11;.

565. KALOUSTİAN, 79.
566. TÜMER-KÜÇÜK, 282; Bkz. Yuhanna 5:27.

 127

gibi hükmederim ve benim hükmüm doğrudur, zira ben kendi irademi değil, fakat

beni gönderenin iradesini ararım…567” Bu özelliklerinden dolayı O, kutsal kabul

edilmiş568 ve bu kutsallık ilahilerde de yerini almıştır569.

 Protestan Ermeniler arasında Tanrı’nın özellikleri ve Tanrı-insan ilişkileri

hususunda bazı farklı görüşler vardır. Liberal Ermeniler, Tanrı-insan ilişkisi

konusunda uzlaştırmacı bir düşünce içerisindedir. Fundamentalist Ermeniler ise

Tanrıyı “zalim bir güç” gibi algılayarak bu ilişki hususunda daha tutucu bir tavır

sergilemektedir. Bu nedenle Liberal Ermeniler de, Fundamentalist Ermenileri bu

düşünceleri nedeniyle eleştirmektedir570.

 ab. Oğul (İsa Mesih)

 Hıristiyanlıkta olduğu gibi Protestan Ermeniler’de de “Oğul/İsa Mesih*”

merkezdir. Onunla ilgili bilgiler ve nitelikler Yeni Ahit’e dayandırılmaktadır.

“Teslis” sisteminin diğer bir açısını oluşturan Baba’nın oğlu olan İsa Mesih, Tüm

yönetimin yetkisine ve bilgeliğine sahiptir. Gökte ve yeryüzünde, görünen ve

görünmeyen her şey, tahtlar, egemenlikler, yönetimler ve hükümranlıklar onun

aracılığıyla ve O'nun için yaratılmıştır. Her şeyin varlığı O'nun sözüyle devam

etmektedir571.

Oğul, Baba ile aynı cevhere sahip, Tanrı'nın yüceliğinin nuru ve O'nun

varlığının öz görünümü olup insan şeklini almış vahiyle dolu mükemmel bir

varlıktır572. Çünkü Protestan Ermeniler’e göre Tanrı, ilahî varlığını İsa Mesih’in

bedeniyle bütünleştirmiş ve insanlara kendisini göstermiştir573.

Protestan Ermeniler için Tanrı’nın lütuf ve gerçekle dolu biricik oğlu olan İsa

Mesih; Hıristiyan inançlarının, kiliselerinin ve kültürlerinin temelini oluşturmaktadır.

Bu nedenle İsa Mesih sevgisi herşeyden önce gelmektedir. Bu, tüm Hıristiyanlarda

567. Bkz. Yuhanna 5:30.
568. Bkz. 1. Yuhanna 4:8-12; Vahiy 15:4.
569. Bkz. İlahiler, İstanbul 1953, 7-13.
570. Bkz.TOOTİKİAN, 138.
*. Hıristiyanlık’ta “İsa Mesih”, hem isim hem de unvandır. “İsa” kelimesi isim olarak “Yeşua” veya

“Yoşua” kökeninden gelmekte olup, “Yehova-Kurtarıcı” anlamını ihtiva etmektedir. “Mesih” de
ünvanı ifade eden bir kelime olarak Grekçe “Messiah”, İbranice “Maşiak” kelimesinden
“meshedilmiş olan” anlamına gelmektedir(Josh MCDOWELL-Bart LARSON, Mesih İsa’nın
Tanrılığı, çev. Fikret Böcek, İstanbul 2001, 15).

571. Bkz. Koloseliler 1:16-19; İbraniler 1:1-3; Yuhanna 1:14.
572. KALOUSTİAN, 82; WİCKWİRE, 14; DWİGHT, 336; Confession of Faith The Armenian

Evangelical Church Constatinople, Turkey, July 1. 1846, http://www.cacc-sf.org/c-aefaitha.htm/
18.10.2004. Ayrıca bkz. İbraniler 1:3; Koloseliler 1:14.

573. 03.12.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.

 128

genel olarak ortak bir düşüncedir. O, Tanrı’nın ezelî ve ebedî sözüdür. Bu söz, bir

beden şeklinde dünyaya bir insan olarak gelmiş, İsa’da bedenleşmiş, inayet ve

hakikatle dolu olarak insanlar arasında yaşamıştır574. Kendisine Tanrı’nın oğlu

denilmesi de bu ruhsal anlamdan dolayı olmuştur. Böylece Baba, İsa vasıtasıyla

insanlarla ilişki içerisine girmiş ve sevgisini göstermiştir575.

 Baba, insanlara öğreteceğini İsa’nın yaşamında göstermiştir. O, insanlara

mesajıyla birlikte kendisini de açıklamıştır. Kutsal Kitap da, Tanrının kendisini

açıklamasını bildirmekte ve yorumlamaktadır576.

İsa, Kutsal Ruh’tan vücut bulmuş ve bakire Meryem’den babasız olarak

doğmuş ve kendisine “İmmanuel” adı verilmiştir577. Pilatus zamanında acı çekerek

çarmıha gerilmiş, ölmüş ve gömülmüş, üçüncü gün dirilmiş ve göğe çıkarak tanrının

sağındaki yerini almıştır. Ancak kıyamet günü için tekrar gelecektir578 Bu bağlamda

da İsa, dünyanın günahını ortadan kaldıran “Tanrı kuzusu” olmuştur579.

 Tanrı’nın ezelî ve ebedî sözü olan Mesih İsa, Kilisenin tek lideri, tek

kurtarıcı ve tek aracıdır. Mesih İsa, insan ile Tanrı arasındaki tek arabulucudur.

Ondan başka şey aracılık vasıtası yapılamaz580.

 Protestan Ermeniler, Kutsal Kitaba dayanarak İsa’ya hürmet etmeyen kişinin

Baba’ya da hürmet götermemiş olacağına inanırlar. Onlara göre İsa Mesih, Baba gibi

Tanrı olup onun sıfatları ve yetkilerine de sahip, her yerde olan, her şeyi bilen, her

şeye gücü yeten, gökte ve yerde tüm güce sahip bulunan, fiziksel olarak hastalara şifa

veren ve cinleri kovabilen, ezelîdir, ebedîdir ve değişmezdir. Ayrıca O, kral, yargıç,

ışık, kaya, çoban, yaşam kaynağı ve bağışlayıcıdır581.

574. Bkz.Yuhanna l:1-3, 14, 18.
575. TÜMER-KÜÇÜK, 284; TOOTİKİAN, 127; J.M.BOICE, İsa’nın Doğuşu (Noel), İstanbul 2004,

5-9; 1.Yuhanna 4:8-16.
576. Bkz. İbraniler 1:1-3; Yuhanna 1:14.
577. Bkz. Matta 1:18-25; Luka 1:35.
578. 07.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
579. Bkz. 1. Yuhanna 2:2. Ayrıca geniş bilgi için bkz. Elton G. HİLL, İsa O’dur, çev. Hande Taylan,

İstanbul 2000, 10-86.
580. TOOTİKİAN, 292; BEDİKİAN, “The Rise of The Evangeical Movement Among Armenians”;

CHOPOURİAN, “Fundamental Armenian Evangelical Teachings”; JEFFERY, 22-23; Bkz. İşaya
43:11 Titus 2:10,13;3:4,6; Filipililer 3:20.

581. TOOTİKİAN, 127; Bkz. Yuhanna 5:17-30, 8:58; 10:28, 30, 11:25, 17:2, 5, 21:17,10:14, 13:1;
Matta 28:18; Filipililer 3:21; İşaya 9:6, 43:15; Malaki 3:6; Tesniye 10:17, 32:39; Tekvin 2:7;
Mezmurlar 36:9, 86:5; 130:4; Çıkış 34:7; Nehemya 9:17; İşaya 55:7; Yeremya 31:34.

 129

İsa, Tanrı’nın bu özelliklerini taşımakla birlikte onun iç bilgisine de sahiptir

ve Tanrı’yla iç içedir. Baba’nın O'nu bildiği gibi, O da Baba'yı bilmektedir582.

ac. Kutsal Ruh

“Teslis” sisteminin üçüncü unsuru olan Kutsal Ruh, akılla kavranılamayan ve

insana yol gösteren bir varlıktır583. O, iman hayatında yürüyebilmek için temel

kaynaktır. Kutsal Ruh olmadan iman hayatı yaşanamamaktadır584. Bu nedenle o,

insanlara verilmiş olup585, imanlının içinde yaşayarak ona kutsal şekilde yaşamasına

gün vermektedir586.

Baba ve oğul gibi bir Tanrı olan Kutsal Ruh, dünyada işlevi olan Üçlübirliğin

üçüncü unsurudur587. Onlara göre dünyevî güçlere karşı ancak Kutsal Ruh’un

gücüyle ve onun silahlarıyla mücadele edilebilmektedir588. Baba da, dünyadaki bütün

işlerini Kutsal Ruh vasıtasıyla yapmaktadır. Kutsal Ruh da, vaftiz ile insana

gelmektedir589.

Baba için söylenen her şey Kutsal Ruh için de söylenmektedir. Babadan çıkan

Kutsal Ruh, kilisenin ortak yararı için çeşitli armağanlar vermekte ve kiliseyi

hatalardan korumaktadır. Ayrıca o, imanlıları kiliseye ve yeryüzüne hizmet etmek

amacıyla donatarak yönlendirmektedir.

Kutsal Ruh, insanlara doğru ve gerçeği göstererek yeniden doğuşu

sağlamaktadır. O, ayrıca Baba ve Oğul gibi yaratıcı olup ruhsal armağanlar

vermekte, aracılık etmekte, öğretmekte, İsa'ya tanıklık, vaftiz ve rehberlik görevi de

yapmaktadır. İnsanlara kurtuluş bilinci vererek onların Tanrının çocukları olmasına

vesile olmaktadır. Ayrıca Kutsal Ruh, insanlara cesaret vererek onları

güçlendirmektedir. Bunun yanında insanlara sevinç ve esenlik de vermektedir.

Kutsal Ruh, İsa Mesih’i meshettiği gibi Hıristiyanları da meshederek

günahlardan temizlenmesini sağlamaktadır. Böylece onları kutsal kılmakta ve

Mesih’in bedeni ile birleşerek büyümesine imkan vermektedir.

582. Bkz. Matta 11:27; Yuhanna 7:29; 8:55; 10:15; 17:25; MCDOWELL-LARSON, 44-45.
583. KÜÇÜK, Ermeni Kilisesi ve Türkler, 212.
584. 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
585 . Bkz. Romalılar 5:5.
586. WİCKWİRE, 15.
587. Yuhana 4:24; Matta10:20; Romalılar 8:9; CALVİN, 30.
588. Bkz. Efesliler 6: 10-18; Matta 10: 19-20; Romalılar 5: 3-5; 1.Korintliler 10: 13.
589. TÜMER-KÜÇÜK, 285.

 130

Kutsal Ruh; güvercin, diri su, ateş, mühür ve güvence, rüzgar veya nefes gibi

çeşitli simgelerle kendisini göstermektedir.

Protestan Ermenilere göre Kutsal Ruh, gerçek iman vasıtasıyla Mesih İsa’nın

tüm bereketlerine ortak olma, teselli bulma ve sonsuza kadar insanla birlikte olması

amacıyla insanda bulunmaktadır. Bu özelliğiyle de o, insanların kurtuluşlarını

gerçekleştirerek onların kiliseye uyumunu ve kutsal kitabı anlamasını sağlar.

İnsanların tüm davranış ve yaşantılarında da etkin rol oynar590.

Protestan Ermeniler, ayrıca Protestanlar gibi diğer Hıristiyan grupların Kutsal

Ruh’un gösterdiği mucizelerinin geçmişle sınırlı olduğu, günümüzde böyle bir

mucize ve kudret olayının gerçekleşmeyeceği iddiasına karşılık Kutsal Ruh’un

geçmişte olduğu gibi günümüzde de mucizelerini ve kudretini gösterdiğine

inanırlar591.

b. Kutsal Kitap İnancı

Protestan Ermeniler’e göre Ermeni Milleti içerisinde “Protestan Ermeni

Milleti”nin oluşumunu “Kutsal Kitap” olgusu sağlamıştır. Bu olgu, kutsal kitaba

dayalı, birçok şekilde günlük yaşamı değiştirmeye yönelik derin ve etkili bir biçimde

kendisini göstermiştir. Çünkü onlara göre Kutsal Kitap, Ermeni Kilisesi’ni

aydınlatmış ve onun hatalarını ortaya koymuştur. Bu nedenle o, hüküm belirleme ve

koyma noktasında ölçüt olarak kabul edilmiştir. Böylece Kutsal Kitap, Protestan

Ermeni hayatında ve ibadetlerinde, imanın yegâne temeli olarak önemli yer

tutmuştur.

Protestan Ermeniler, Kutsal Kitaba bağlılıklarını göstermek amacıyla

kendilerine “Avedaranagan” veya “Evengelical (İncil’e özgü, İncil’e ait)” adını

vermişlerdir. Onlar; “Hıristiyan inancının gerçek ve temel kuralı yalnızca Kutsal

Kitaptır” prensibini esas almış ve Kutsal Kitabın otoritesinin herşeyden önde

geldiğini ileri sürmüşlerdir592.

590. “The Evangelical Confessian of Faith”; 29.11.2005 tarihinde Krikor Ağabaloğlu ile yapılan

görüşme; Manfred RÖSELER, İnancın Temeli, İstanbul 2002, 100-101; Roy HESSİON, Çarmıh
Yolu, İstanbul 1997, 38-42. Ayrıca bkz. 1. Korintliler 12:8-11; Romalılar 8:26, 14:17; Yuhanna
3:8, 4:14, 7:38-39, 14:26, 15:26,16:13, 20:22; 1.Yuhanna 2:20, 27, 3:24; Elçilerin İşleri 9:31,
10:38; Mika 3:8; Hezekiel 36: 26-27; 1.Korintliler 3: 16-17, 6:11,19 12: 13; Luka 3:21-22, 4:18;
Matta 3:16; İşaya 44:3; 2. Korintliler 1:21-22 Efesliler 1:13,4:30; Tekvin 2:7; 1. Petrus 1:2.

591. 29.11.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
592. TOOTİKİAN, 263; DWİGHT, 17, 332; TOOTİKİAN, “The Armenian Evangelical Witness to

The Armenian People; “Confession of Faith The Armenian Evangelical Church Constatinople”,
Turkey, July 1. 1846, http://www.cacc-sf.org/c-aefaitha.htm/ 18.10.2004.

 131

Protestan Ermeniler; diğer Hıristiyan gruplar gibi Hıristiyanların Tanrı

tarafından “seçilmiş millet” olmalarından dolayı Tanrı’nın İsa Mesih’in bedeni

vasıtasıyla onlarla yeni bir antlaşma yaptığına inanmaktadırlar. Bu antlaşma, Eski ve

Yeni Antlaşma olmak üzere iki kolleksiyondan oluşmaktadır. Bu kolleksiyon,

ahitleşmenin, antlaşmanın bir ürünüdür593. Bu iki koleksiyon birbirlerini açıklama ve

tamamlama bakımından bağlantılı olarak bir bütündür. Ayrıca her iki koleksiyon

aynı amaç ve öneme sahiptir594. Derin bir tabiata sahip olan bu koleksiyonun

içerisinde Tanrı ve Tanrı’nın istekleri, Mesih’in ölümü, dirilişi ile öğretileri yer

almaktadır. Bu kolleksiyondaki bilgiler, insanların onu anlaması ve öğrenmesi için

gereklidir. Bu muhtevası ve mesajı itibariyle Kutsal Kitap, benzersiz, kusursuz ve

kutsaldır595. Ayrıca Kutsal Kitaba bağlı olmak ve onu anlamak Tanrı’ya olan

sevginin de bir göstergesidir. İnsanların doğruyu bulması, başarılı olması ve Tanrıya

yakışır insan olması Kutsal Kitabı anlamasıyla bağlantılıdır596.

Protestan Ermenilere göre Kutsal Kitap,Tanrı’yı tanımak, düşünmek, anlamak

ve insanlara da anlatmak için gönderilmiştir. Bu nedenle onu anlamaksızın veya

bilmeksizin “iman topluluğu” olmak mümkün değildir597.

Protestan Ermeniler Kutsal Kitabı, dinî hayat ve ahlakî davranışlar için de son

otorite kabul etmektedir. Çünkü onlara göre Kutsal Kitap; dinî, ahlakî ve kişisel

ihtiyaçlar ile özlemlerini tatmin etme imkanı sağlamaktadır. Bu nedenle onlar;

kendilerini Kutsal Kitabın günlük öğrencisi olarak kabul etmekte, onu her yerde ve

her şekilde kullanmaktadırlar. Protestan Ermeniler, Kutsal Kitabın bir bütün olarak

okunduğunda; kendisini yorumlayabildiğini ve bu nedenle de Kutsal Kitaptan başka

otoriteye gerek kalmadığını da vurgulamaktadırlar. Onlar ayrıca kutsal Kitabın

kişinin vicdanın şekillenmesine de yardımcı olduğunu da beyan etmektedirler598.

Protestan Ermenilere göre insanlar, Kutsal Kitabın emirlerine uyarak ve ona

bağlı olarak yaşamak zorundadır. Çünkü Kutsal Kitap, yaşamda, öğretilerde, ölümde

593. TOOTİKİAN, 294.
594. KALOUSTİAN, 87.
595. CHOPOURİAN, “Fundamental Armenian Evangelical Teachings”. Ayrıca bkz. Recep KILIÇ,

Modern Batı Düşüncesinde Vahiy, Ankara 2002, 56-58.
596. Bkz. Yeşu 1:8.
597. TOOTİKİAN, “The Armenian Evangelical Witness to The Armenian People”; Bkz. Mika 6:8;

Elçilerin İşleri 17:11; Yuhanna 5:39; 2. Timoteyus 2:15.
598. TOOTİKİAN, 105, CHAKMAKJİAN, “The Armenian Evangelical Church...”; CHOPOURİAN,

“Fundamental Armenian Evangelical Teachings”.

 132

ve yeniden dirilmede gösterilen kutsal isteğin ve Tanrı’nın kutsal karakterinin açığa

çıkmasının bir kaydıdır599.

Protestan Ermeniler, Gregoryen Ermeniler’in “Kutsal kitap ile yetinmek

mümkün değildir.” düşüncesine karşılık “Kutsal Kitabın yeterliliği” hususunda onu

yeterli ve temel kaynak olarak görmektedir. O, Kutsal Ruhun rehberliğinde

yorumlandığı için yanılmazdır. Herkesin bizzat okuyabileceğini,yorumlayabileceğini

ve kutsal kitabı bilen herkesin otorite olabileceğini iddia etmektedirler. Çünkü onlara

göre Kutsal Kitabın otoritesi, muhtevasından kaynaklanmaktadır.

Protestan Ermeniler, Gregoryen Ermeniler’den farklı olarak kutsal kitap ile

geleneğe birarada yer vermezler. Gregoryen Ermeniler’e göre Kutsal Kitapta yer

almayan ilahî gerçekler vardır. Bu gerçekleri anlatacak ve yaşatacak olan gelenek ve

kilisedir. Protestan Ermeniler ise böyle bir düşünceyi kabul etmezler600. Bu bağlamda

onlar, Kilise geleneğinin vahyin ayrılmaz bir kanalı olduğu düşüncesine de karşı

çıkarlar. Kilise’nin Kutsal Kitabı yorumlama yetkisi olmadığını, her Hıristiyanın

Kutsal Kitabı yorumlayabileceğini ifade ederek Kilise otoritesinin karşısına Kutsal

Kitabın otoritesini koyarlar. Kutsal Kitabın herkes tarafından yorumlanabileceğini

ifade eden Protestan Ermeniler, Kutsal Kitabın yorumu konusunda farklı düşüncelere

sahiptir. Bazıları onu Tanrı’nın sözünü Kutsal Kitap ile aynı sayma eğilimindedir.

Bazıları da kutsal metni kendi kendine yeterli/muktedir bir parça olarak algılar. Fakat

Protestan Ermeniler’in hepsi için ortak olan kutsal kitabın tek otorite olduğudur601.

Protestan Ermeniler için Kutsal Kitap aynı zamanda Ermeniler’in manevî ve

kültürel canlılığı ortaya çıkaran en önemli unsurdur. Özel ve genel ibadette de üstün

bir yer atfederler ve vahyedilmiş kitaplardan oluşan bir kütüphane olarak görürler. O,

Tanrı ile insan arasındaki iletişimin kaydıdır602. Bu bağlamda da Ermeniler, Kutsal

Kitap için “Mükemmel Vahyedilmiş Kitap (Astovadsashoonch Matean-Divinely

İnspired Book)” veya basit bir şekilde “Tanrı Sözü (Astovadsashoonch-Breath of

God)” adını verirler603.

599. CHAKMAKJİAN, “The Armenian Evangelical Church...”; CHOPOURİAN, “Fundamental

Armenian Evangelical Teachings”.
600. KALOUSTİAN, 88; 03.09.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
601. TOOTİKİAN, 147.
602. TOOTİKİAN, 136, 294; DWİGHT, 336; CHOPOURİAN, “Fundamental Armenian Evangelical

Teachings”; BEDİKİAN, “The Rise of The Evangeical Movement Among Armenians”.
603. BAKALİAN, “The Role of The Layperson in The Armenian Evangelical Church”.

 133

Protestan Ermeniler’e göre Tanrı sözü olan Kutsal Kitap, kendilerinde manevî

ve ilahî bir duygu uyandırmaktadır. Bu özelliği sebebiyle o, bilgelik ve lütuf veren

bir güç olarak bütün bölgelere yayılmıştır. Tanrı’nın Hıristiyanlara en büyük

hediyesi olarak kabul edilen Kutsal Kitap, Tanrı’yı anlamak ve ona ibadet için çok

önemli bir fırsat olarak telakki edilmektedir. Çünkü Tanrı’ya ibadet onun

rahmetinden faydalanmak için gereklidir.

Protestan Ermeni ibadetinde ve günlük hayatında Kutsal Kitap; saygı unsuru

olarak, çok önemli bir yere sahiptir. O, ayrıca Protestan Ermeni Kilisesi’nin de özünü

ve sınırını kutsal kitap oluşturmaktadır. Bu öz ve sınır çerçevesinde Kilise, Hz.

İsa’nın öğretisi, Mezmurlar ve Kitabı Mukaddes parçalarından oluşmaktadır604.

Böylece Kutsal Kitap, Protestan Ermeni inancının temeli olmakta, ona aykırı olan

uygulama ve gelenekler reddedilmektedir605.

 Muhafazakâr ve Liberal Ermeniler ile diğer bütün Protestan Ermeniler,

Kutsal Kitabı harfi harfine kabul etmekte ve onu bütün detaylarıyla birlikte yanılmaz

otorite olarak görmektedirler. Ancak aşırı muhafazakârlar, kutsal metinlerin sözlü

ilhamına da inanmaktadır. Muhafazakar Protestan Ermeniler’e göre Tanrı, Kutsal

Kitabı oluşturan metinleri kelime kelime yazdırmıştır. Onlar için Tekvin’in ilk

bölümünde anlatılan yaratılış olayı, bir masal değil kelime kelimesine doğrudur606.

Onlara göre Kutsal Kitap, insanlar için tarafsız bir biçimde oluşturulmuş Tanrı ile

insanları birleştiren ve bütünleştiren bir vahiydir. Kutsal Kitabın ilahî ilham

vasıtasıyla yazıldığı, böyle olmasaydı Kutsal Kitabın güvenilirliğinde şüphelerin ve

endişelerinin doğal olduğu da ifade edilmektedir.607.

Liberal Protestan Ermeniler ise, Muhafazakârlar gibi Kutsal Kitaba değer

vermekte, ona ihlasla yaklaşmakta ve onun eleştirisel değerlendirme hakkının da

olması gerektiğine inanmaktadır. Onlar, Kutsal Kitabın tartışılmaz ve mutlak

otoritesini ve Kutsal Kitaptaki herşeyin doğru olduğu olgusunu da

sorgulamaktadırlar. Çünkü onlara göre Kutsal Kitapta Tanrı’nın kelimesi yanında

insan kelimesi de mevcuttur. Allah’ın seçtiği insanlar onu yazmıştır. Bu yönüyle

Kutsal Kitabın Tanrı tarafından vahyedilmiş olması nedeniyle vahyî, insanlar

604. DWİGHT, 54; BAKALİAN, “The Role of The Layperson in The Armenian Evangelical Church”.
605. DWİGHT, 332.
606. TOOTİKİAN, 136; SMİTH-DWİGHT, 106,142-143.
607. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.

 134

tarafından yazılmış olması nedeniyle insanî yönü bulunmaktadır. Ancak genel olarak

Protestan Ermeniler’in çoğunluğunca, Kutsal Kitabın dinî öğretilerde yanılmaz

otorite ve Tanrının vahyinin güvenilir bir kaydı olduğu kabul edilmektedir608.

 Kutsal Kitap, Tanrı’nın iradesi ve karakterini ihtiva etmektedir. Bu bağlamda

da onlar Kutsal Kitabı, ilerlemeci (tedricen) bir vahiy anlayışı çerçevesinde

değerlendirmeye özen gösterirler. Çünkü onlara göre çağa ayak uydurma süreci

içerisinde günahı barındırmadığı müddetçe sosyal değişim kaçınılmazdır609. Bu

gelişen vahiy anlayışının her aşaması önemlidir. Bu aşama, İsa Mesih sayesinde tam

ve nihaî anlamda ifşa edilen bir şekilde anlaşılmalı ve yargılanmalıdır610. Liberallerin

tek boyutlu sosyal Kutsal Kitap fikrine karşılık Fundamentalistler de kişisel tek

boyutlu Kutsal Kitap fikrine önem verirler611.

Protestan Ermeniler, Kutsal Kitabın zihinlerde hapsedilmemesi ve günlük

hayata da yansıması gerektiğine inanmaktadır. Kutsal Kitap, davranış ve inançlar için

temel kuraldır. Kutsal Kitap, insanın hayatında neyi yapması veya neyi yapmaması

gerektiğini anlatmaktadır. O, ayrıca “Vaftiz ve Komünyon Ayinleri”nin anlamını ve

doğasını da açıklamaktadır. Bu nedenle onun öğretilerine göre yaşamak ve Tanrı’nın

sözlerini günlük hayata geçirebilmek için sürekli onu düşünmek gereklidir612. Dualar

da Kutsal Kitap doğrultusunda yapılmalıdır613.

Protestan Ermeniler’e göre Kutsal Kitap, Kiliseye ve inananlara verilmiştir.

Kiliseyle bağlantılı olarak o, kilisede okunmalı ve yorumlanmalıdır. Bu bağlamda

Kilise, Kutsal Kitabın uygulama alanıdır. Protestan Ermeni Kilisesi de bu düşünceye

sadık olduğundan Kutsal Kitaba ait bir kilise (İncilî Kilise) olarak kabul

edilmektedir614.

Protestan Ermenilere göre kişi, Kutsal Kitabı okuyarak beslenmelidir. Çünkü

insan hem fizikî hem de manevî bir gereksinime ihtiyaç duyar. Manevî gereksinimini

karşılayabileceği yiyecek (madde) ise Kutsal Kitap’tır. Bu, Matta 4:4’te de şu şekilde

ifade edilmektedir: “İnsan yalnız ekmekle yaşamaz. Tanrı’nın ağzından çıkan her

608. TOOTİKİAN, 136.
609. TOOTİKİAN, 137; 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
610. TOOTİKİAN, 137.
611. TOOTİKİAN, 136; CHOPOURİAN, “Fundamental Armenian Evangelical Teachings”.
612. Mezmurlar 119:11; Krikor Ağabaloğlu ile 03.09.2005 tarihinde yapılan görüşme; TOOTİKİAN,

9, 131.
613. Geniş bilgi için bkz. Judson CORNWALL, Kutsal Yazılarla Dua, çev. Levent Kınran, İstanbul

1999, 11-21.
614. TOOTİKİAN, 131.

 135

sözle yaşar”. Böylece o, ruhanî yiyecek olarak kişinin ruhsal gelişimini sağlar ve

devam ettirir615. Bu önemine binaen Kutsal Kitap, devamlı okunmalı ve etüd

edilmelidir. Çünkü etüd de Tanrının lütufuna erişebilmek için önemli bir yoldur. Bu

aynı zamanda bir ayrıcalık ve görevdir. Onlara göre; Tanrı kendilerine olan lütuf ve

şefkatinden dolayı öğretmenlerin yetişmesini sağlamış, Kutsal Kitabı aydınlatmak

ve onun hayata nasıl uygulanacağını göstermek amacıyla Kutsal Ruhu

göndermiştir616.

Protestan Ermeniler, Kutsal Kitabın herhangi bir kitap gibi hissedilerek ve

ihlasla ve ilmî olarak okunmasının gerektiğine inanmaktadırlar617.

Tootikian, “The Armenian Evangelical Church: Yesterday, Today and

Tomorrow” adlı eserinde, günümüzdeki Protestan Ermeniler arasında Kutsal Kitabın

ilk zamanki dönemlere göre önemini kaybettiğini, Ermeni mirasını yokeden modern

dünyanın putperestliğine karşı bir eğilim olduğunu ve bunların birçoğunun geçmiş

değerlerine bağlılık içerisinde olmadıklarını dile getirmektedir618.

 c. Kilise İnancı

Gregoryen Ermeniler, “Ermeni Kilisesi” ile “Ermeni Milleti”ni

özdeşleştirerek onları eşdeğer ve bir bütün olarak değerlendirerek aynîleştirmiştir.

Gregoryen Ermeniler’e mahsus bu özellik, Protestan Ermeniler için geçerli değildir.

Onların, Gregoryen Ermeniler gibi milletle kiliseyi bir tutma gibi özellikleri

bulunmamaktadır. Tootikian da, Protestan Ermeni Kilisesi’nin Protestan Kiliseler

sınıfına dahil edilmiş olmasına rağmen onun Ermeni Kilisesi içerisinde doğmuş

olmasından dolayı bir Ermeni Kilisesi özelliği taşıdığını beyan ederek Protestan

Ermeni Kilisesi’nin bir Ermeni Kilisesi olduğunu ifade etmektedir619.

Protestan Ermeniler; Kilise’ye birinci derecede önem vermemekte fakat onu

tamamen devre dışı da bırakmamaktadır. Çünkü onlara göre Kilise, Mesih İsa

tarafından kurulmuştur, Mesih İsa’ya aittir ve bundan dolayı da kendisi kilisenin

bizzat “başı”dır. Evrensel Kilise, Mesih üzerine inşa edilmiş olup bütün inanlıları

kapsayan Mesihin bedenidir. Bu nedenle Kilise kutsal olup Hıristiyan sevgisi ve

dostluğuna ihtiyaç duyan tüm Tanrı çocuklarına açıktır. Ancak Protestan Ermeniler

615. 21.06. 2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
616. SPROUL, 50.
617. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
618. Bkz. TOOTİKİAN, 263-264.
619. TOOTİKİAN, 220.

 136

kilisenin bu özelliklerinin onu putlaştırma veya onu aşırı derecede bağlanmaya sebep

olmaması gerektiğini de vurgulamaktadırlar.

Kilise, Kutsal Kitaba uygun olarak Kelamın öğretildiği, sevgiyle paylaşıldığı,

sakramentlerin kutlandığı, ayinlerin doğru ve uygun bir şekilde yerine getirildiği ve

İncil’in muhtevasının günlük hayata geçirilmesinin sağlandığı bir kurumdur. Kilise

ayrıca “Kilise disiplini”nin doğru bir şekilde yapıldığı bir yapı olarak da telakki

edilmektedir. Çünkü kilise disiplini; Mesih İsa’nın kanunlarını uygulamak, eğitim ve

diğer ihtiyaçları yerine getirmek yönünden düzeni sağlamak için gereklidir.

Protestan Ermeniler için Kilise, insanlara kurtuluşun verildiği veya

paylaştırıldığı bir kurum değil, onun ilan edildiği bir mekândır. Bu özellikleri

itibariyle o, Tanrı’nın şahidi ve inananların hizmetçisi olarak görev yapan bir

kurumdur620.

Protestan Ermeniler’e göre Kilise, sakramentlere, havarilere, papazlara,

rahiplere, elçilere veya yapılara bağlı olmayan halkın rol oynadığı bir kuruluştur.

Onlara göre Kilise, halktır ve dünyada Mesih İsa’nın isminde toplanmış bir

Hıristiyan cemaatidir621. O, ayrıca Kutsal Ruhun ve Hz. İsa’nın da hazır bulunduğu,

Mesih inancı vasıtasıyla birlik olmuş veya Mesih inancı üzerine oturtulmuş “Mesih

İmanlıları” cemiyetidir. Bu düşünce, gerçek kilisenin temel özelliklerine uygun

olarak Protestan Ermeni Kilisesi’nin de en temel özelliği olarak kabul edilmektedir.

Çünkü Protestan Ermenilere göre Kilise, Mesih’e benzemeli ve kilise üyeleri de

Mesih ile daimî bir ilişki içerisinde bulunmalıdır. Bu ilişki çerçevesinde Kilise de

Mesihe benzeyen bir imaj içinde ve “Mesihin bedeni” olmak zorundadır. Bu

bağlamda da Kilise, Mesih’e benzer olma ve öncelikli olarak halkı Mesih İsa ile

bütünleştirmeye çalışma içerisinde yer alan aktif bir topluluktur. İsa’nın kilise

öğretisini takip eden ve aktif bir topluluk olan Protestan Ermeni Kiliseleri’nin ortak

bir kararı ve amaçları vardır. Bu ortak hedef, Mesih içinde büyümek, olgunlaşmak,

onunla yaşamak ve Mesih benzeri kişiler olmaktır. Ortak amaç da, mesihin yaptığını

yapmak ve onun havarileri olarak, hizmet etme yolunda ona layık olmaya

620. TOOTİKİAN,131; DWİGHT, 339; 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan

görüşmelerden alınan bilgiler; “The Evangelical Confessian of Faith”; MARTY, “Protestantism”,
s. 25-27, 29-30; DARAKJİAN, “Armenian Evangelical İdentity Historical and Theological
Perspectives”; 18.11.2004 tarih 21.05 saatinde CNN Türk’te yayımlanmış, “ABD’de İnanç
Kavgası” adlı programdan.Ayrıca bkz. Efesliler 1:23, 2:20-22,4:16; 1. Korintliler 12:14-25.

621. TOOTİKİAN, 143-144.

 137

çalışmaktır. Bu nedenle de onlar, İsa’yı hayatlarına merkez yapıp onu kendilerine

örnek almaktadırlar622.

Protestan Ermeniler, Gregoryen Ermeniler’in Kiliseyi yanılmaz olarak kabul

etmesine karşılık, “Biz, dinî otoritelere saygı gösteririz, kutsal sayılan gelenekleri

onurlandırırız. Evrensel kilisenin iman esaslarını kabul ederiz. Ermeni Milleti’ni tüm

kalbimiz ve ruhumuzla severiz, ancak biz vicdan hürriyetini her şeyden kutsal

sayarız ve Bizi Mesih İsa’nın İncil’inden mahrum edecek gelenek, manda ve hiçbir

otoriteye müsaade etmeyiz” demektedirler623.

 Protestan Ermeniler’e göre, birliktelik içinde Tanrı’ya tapınmaktan daha

merkezî bir şey yoktur. Hıristiyanlar, birbirlerinden ayrı durarak Tanrı’ya yakın

olamazlar. İnsan tek başına bir din hakkında hiçbir şey bilemez. Protestan Ermeni

Kilisesi diğer dini organlar gibi kendisini İsa’nın evrensel kilisesinin bölünmez bir

parçası olarak düşünür ve bu yüzden Hıristiyan birlikteliğini diğer kiliseler gibi üstün

tutar624. Bu bağlamda Kilise, birlikte ibadetin gerçekleştirildiği yapı olarak da dikkat

çekmektedir. Onlar için topluluğu ifade eden kilise, organik bir birlik olup toplum

yaşamının da ayrılmaz bir parçasıdır. Kilisenin birliği de hiçbir zaman yüzeysel,

mecburî veya organizasyonik bir birlik değil; Kutsal Ruh ve Kutsal Kitap'tan

esinlenen, gerçek iman üzerine kurulmuş bir birliktir. Bu sebeple Kilise, toplumun

problemlerine olan ilgisini de açıkça göstermektedir, göstermelidir625.

G.H. Choporuian, kiliseyi servis istasyonuna benzetmektedir. O, insanın

herşeyi yeni olan aracını servise götürme ihtiyacı hissetmeyeceği ve servisin sadece

insanların hedefine doğru hareket etmesine vesile olan bir araç olduğu yönünde

benzetme yapmaktadır. Bu örnek çerçevesinde kilise, insanların hedefine ulaşmada

onlara yardımcı olmakla yükümlüdür. Ayrıca kilisenin de bu şekilde dinî, eğitimsel

ve sosyal gibi hayata ait nimetleri olduğunu dile getirmektedir. Ancak bunların

kilisenin gerçek hizmetini oluşturduğunu düşünmenin de yanlış olduğunu söylemekte

622. TOOTİKİAN, 220, 291; TOOTİKİAN, “The Armenian Evangelical Witness to The Armenian

People”; CHAKMAKJIAN, “The Armenian Evangelical Church and The Armenian People”;
DARAKJİAN, “Armenian Evangelical İdentity Historical and Theological Perspectives”;
Matthew SİCK, “Question About The Church”, http://www.carm.org/ questions_ church. htm/
28.12.2004.

623. TOOTİKİAN, 105; BEDİKİAN, “The Rise of The Evangelical Movement Among Armenians”.
624. TOOTİKİAN, 215.
625. TOOTİKİAN, 236-237; 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; Bkz.

Yuhanna 17; Romalılar 12:5; 1. Korintliler 10:17, 12:12, Galatyalılar 3:28.

 138

ve kilisede insanların yenileneceğini ve dünyada İsa’nın işini yapmak için

hazırlandığını ifade etmektedir626.

Protestan Ermeniler, kimliklerini ancak Kilise’nin etnik mirası aracılığıyla

koruyabileceklerini dile getirmektedir. Kilisenin görevi, Ermenilerin mirasına bağlı

olmalarını sağlamak, İsa ve Kutsal Kitabı öğretmektir627. Kilise, Tanrı'yı ve Mesih’i

yüceltip, ibadeti ve kutsal yaşamıyla Tanrı'nın huzurunu insanlara hissettirme ve aynı

zamanda Mesih'in kurtuluş mesajını tüm insanlığa yayma göreviyle de yükümlüdür.

Bunun için kilise bu amacına ulaşabilmesi için kendi kendini Kutsal Ruh'un ve

Kutsal Kitabın doğrultusunda iyi organize edebilmelidir.

Protestan Ermenilere göre görünen kilise ve görünmeyen kilise olmak üzere

iki kilise vardır. Görünen kilise, yeryüzündeki mevcut kilise olup Mesih'in

izleyicileri olduğunu söyleyen ve onu kabul edip, örnek alan herkesi kapsamaktadır.

Görünmez kilise ise gerçek manada kurtulan kişilerin tümünden oluşmaktadır. Ancak

görünen kilise içinde de görünmeyen kilise üyeliğine erişmiş olanlar da vardır628.

Protestan Ermeni Kilisesi, Kutsal Kitapla bağlantılı olarak, Hıristiyan

eğitiminin önemi üzerinde de durur. Çünkü Hıristiyan eğitimi kilisenin kutsal

görevlerinden birisidir. Protestan Ermeni Kilisesi, okullarda, kilise okullarında,

gençlik gruplarında ve Hıristiyan topluluklarda Hıristiyan değerlerini ve öğretilerini

anlatmaya ve bildirmeye gayret eder. Böylece Protestan Ermeniler için Kilise, eğitim

alanında Ermenileri kreşten üniversiteye kadar eğiten ve binlerce Ermeniyi ihsan

sahibi yapan etkin bir kuvvettir629. Bu bağlamda Protestan Ermeni Kilisesi, Pazar

okulları, Kutsal Kitap çalışmaları ve dünyevî eğitim aracılığıyla eğitici bir kilise

fonksiyonuna sahiptir. Kilise, yoksullara, ümitsizlere, sıkıntı çeken insanlara yardım

etmesi özelliğiyle de alakadar bir kilisedir630.

Protestan Ermeniler’e göre Kilise, Ermeniler’e kültürel açıdan da önemli bir

hizmet sunarak sanat yapılarının, ortak manevî yapıtların, görüşlerin, inanışların ve

değerlerin nesilden nesile aktarılmasını sağlar631.

626. TOOTİKİAN, 249.
627. TOOTİKİAN, 265.
628. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
629. TOOTİKİAN, 257.
630. AVAKİAN, “The Armenian Evangelical Church..”.
631. TOOTİKİAN, 258.

 139

Protestan Ermeniler için bir inanlının sağlam ve içten inanca sahip olması için

gerekli olan her türlü ihtiyaç kilise hizmeti aracılığıyla oluşabilir. Tanrı, iman

yaşamını geliştiren ortamı, tövbe etmeyi, tekrar dirilmeyi, Mesih İsa’nın üstünlüğü

gibi Kutsal Kitaba ait temel değerleri kilise ile yeniden sağlamıştır632. Bu nedenle

Kilise, kültürel ve liturjik zenginliğinin gururunun ötesinde kendilerini tanıklığa ve

kutsal kitabı vaaz etmeye adamalıdır.

 Protestan Ermeniler’e göre kiliseler, “Hıristiyan Misyonu”nu ve vizyonunu

büyütmelidir. Onlar için kilise günümüz şartlarında “görev kilisesi” doğasını

tanımlamalıdır. Hıristiyan misyoner faaliyetler için de birliklerini eğitmelidir.

Böylece Protestan Ermeni Kiliseleri bütün Ermeni Kiliselerini etkileyerek misyoner

kilise vazifesini yapmıştır633.

 Günümüzde Protestan Ermeniler arasında kilisenin öneminin kaybolduğu,

insanların beyninde kilisenin amacını algılama biçiminin değiştiği ve kilise adamlığı

kavramında da ciddi bir bozulma olduğu iddiaları vardır. Bütün bunlardan dolayı

Protestan Ermeni Kilisesi’nin varlığının tehlikede olduğu belirtilmektedir634.

 d. Kurtuluş İnancı

Tanrı (Baba) gücünü, bilgeliğini ve iyiliğini göstermek amacıyla dünyayı ve

yeryüzündeki her şeyi altı günde yaratmıştır. Tanrı bütün yaratıkları yarattıktan sonra

erkek ve kadın olarak ilk insan Hz. Adem ve Havva’yı yaratmıştır. Onları kendi

benzeyişi* doğrultusunda bilgi, doğruluk ve gerçek kutsallık ile donatarak,

düşünebilen ve ölümsüz bir varlık yapmıştır. Daha sonra Tanrı, Hz. Adem ve

Havva’dan yasakladığı “iyiliği ve kötülüğü bilme ağacı”na yaklaşmamalarını

istemiş; ancak Hz. Adem, Havva’nın etkisiyle şeytana uymuş ve ebedileşme

düşüncesiyle ağacın meyvesinden yemiştir. Böylece Tanrının emrine karşı gelen

Adem, bir günah işlemiş ve “aslî günah” inancının mimarı olmuştur. Bu günah

yüzünden insan, ilk doğruluğundan ve Tanrı’yla olan beraberliğinden uzaklaşmış ve

günahları içinde ölmüştür. Dünya üzerindeki bütün insanlar, bu günah yüzünden,

canları, bedenleri ve bedenin tüm organları ile kirlenmiştir. Adem ve Havva ilk

632. John MACARTHUR “Grace to You” http://www.gty.org/IssuesandAnswers/archive/ whychurch.

htm / 01.04.2005; AVAKİAN, “The Armenian Evangelical Church..”.
633. TOOTİKİAN, 312-313.
634. TOOTİKİAN, 264.
*. Muhafazakârlar gibi Ermeni Evanjeliklerine bağlı Konfesyonal Kiliseler, Liberal Ermenileri

yüzeysel bir günah anlayışı ve kişinin Tanrıya benzerliği ve medeniyetin düzenli ilerlemesiyle
ilgili imkanı konusundaki yanlış iyimserliklerinden dolayı eleştirirler(TOOTİKİAN, 136).

 140

insanlar olması hasebiyle onların işlediği bu günahın getirdiği suçluluk da tüm

insanlığa geçmiş ve nesilden nesile devam etmiştir. Böylece insanlar, iyilik yapamaz

veya iyiliğe tamamen karşıt olan ve kötülüğün her türüne eğilimli hale gelmiştir635.

Hıristiyanlığın genel anlayışında Tanrı, çok sevdiği insanların günahkar

olmasını istememiş ve bir insanla başlayan bu suçu yine bir insanla gidermek

istemiştir. O kişi de İsa Mesih olmuştur. Tanrı, insanlara olan bu sevgisinden dolayı,

Hz. İbrahim’in oğlunu Tanrıya kurban etme teşebbüsü üzerine gönderdiği koç gibi

inayetiyle babasız olarak doğan İsa’yı göndermiştir. Onun babasız olarak doğmasının

nedeni Adem’in işlediği suça sirayet yoluyla ortak olmasına engel olmaktır. Bu

nedenle de İsa günahsızdır636. Ancak İsa’nın gelişi de yetersiz kalmış, insanlığın

günahlarına kefaret olması amacıyla, şeytana bir borç ödeyerek haç üzerinde* kendi

kanını dökmüş, insanların günahlarına karşılık ölmüş, gömülmüş ve üçüncü gün

dirilmiş ve Tanrı’nın sağında yerini almıştır. Orada insanlara şefaat etmektedir. O,

haç üzerindeki ölümü ile “insanların üzerindeki günahı kendi üzerime alıyorum”

demiştir637.

Böylece İsa, tüm günahkâr insanların kefareti ve Ademden gelen günaha

kefaret olarak sunulmuş “kurban kuzusu” olmuştur. Bu kurban, bütün insanları

sonsuza dek kurtarmak için tümüyle gerekli ve yeterli olmuştur638. Çünkü her bir

insan Tanrı katında suçlu olmakla birlikte doğal haliyle Tanrı'nın azabı ve yargısı

altındadır. Adem’in işlediği bu günahın bedeli yine ölüm639 olmalıdır. Ancak

Protestan Ermeniler’e göre bu, kişisel bir çaba ile mümkün değildir. Kişinin gayreti

sadece imanla gelişmek içindir. Rab, kendi yapması gerekeni yapmış ve insanlardan

635. 04.09.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; TOOTİKİAN, 127; Mustafa

ERDEM, Hazreti Adem, Ankara 1993, 67-90; P.F.LELOTTE, Yaşam Sorunu, Ankara 1985, 17-
19, 65-79; CALVİN, 49; Ulf EKMAN, İsa Senin İçin Öldü, çev. Cevdet Özdemir, İstanbul 2004,
5; Ayrıca bkz. Tekvin 1:1-50; Romalılar 3:23, 5:12-28, 6:23; Efesliler 2:1-2.

636. 04.09.2005 tarihinde Krikor Ağabaloğlu ile yağılan görüşme. Ayrıca bkz. 1. Yuhanna 4:14-15;
1.Timoteyus 2:3-6; Romalılar 5:12-28; 1.Korintliler 15:21-22.

* . İsa’nın kendisini haçta feda etmesi olayı Ermeni ilahilerinde de yerini almıştır. Bu ilahilerden
birkaç örnek: “Uğrumda ölmeye arzulu bulunan, Bir Rable hayata kavuştum; Geçti O, meşakkat
ve cefa yolundan, silinsin diye her günahım. Haçına mıhlandı, Haçına mıhlandı, Her gurur, her
kin ve her suçum; Halaskar gönülle ölüme katlandı, ve ben bu kurbanla kurtuldum….Haçta akan
kanı daima niyaz eder…O kan yıkar günahımı…”(İlahiler, 30-31).

637. TOOTİKİAN, 137; 18.11.2004 tarih 21.05 saatinde CNN Türk’te yayımlanmış , “ABD’de İnanç
Kavgası” adlı programdan; Bkz. Markos 15:21-41, 16:1-10; Luka 23:26-49, 24:1-2; Yuhanna
19:17-30,20:1-10; 1.Korintliler15:3-4; 2. Korintliler 5:14-15, 21; İşaya 53:4-7 İbraniler 2:14; 5:9-
10 .

638. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; Turgay ÜÇAL, Mesihle Yaşamak,
İstanbul 1994, 109-110.

639. Bkz. Romalılar 6:23.

 141

da kendisine düşeni yapmasını istemiştir. Onlara göre Rab istekli olan canı doyurur,

yoksa lütfu getirip insanın aklına sokamaz640.

Mesihin ölümüyle ve onun kanının haça dökülmesiyle insan Tanrıyla

uzlaşmıştır. Mesihin bu uzlaştırıcı hizmetine iman vasıtasıyla insanlar, günahlarından

kurtulmuştur641.

Bu bağlamda Protestan Ermeniler için “Haç”, önem kazanmış ve Mesih’in

insanlığa olan sevgisinin bir işareti olarak kabul edilmiştir. Onlara göre bu evrenin

kalbinde bir “Sevgi Tanrısı” vardır. İsa, dünyaya, bu Tanrıyı ifşa etmek, dünyaya ve

insanlığa en kaliteli hayat sunmak için gelmiştir642.

İsa’nın gelişiyle insanlara Tanrı’nın lütfu ulaşmıştır. Çünkü Adem’in günah

işlemesinden sonra günaha köle olmuş insanlar, lütufla özgürlüğe kavuşabilecektir.

Böylece İsa, insanlığın günahı için, kendisini feda ederek insanların sonsuz kurtuluş

ödülünü kazanmıştır. Ancak o, bu ödülü insanlara sunmuştur.

İsa, ölümü ve dirilişiyle, kendisine iman eden ve “İsa’yı Tanrı’nın oğlu,

Rab’dir” diye ikrar eden643 herkesin yeniden Tanrı yaşamına ortak olma yolunu

açmıştır. Ayrıca onun ölümü ve dirilişi aracılığıyla da tüm insanlık Tanrının

inayetiyle aklanmıştır.

İnsanlığın önünde bereket, yaşam veya lanet ve ölüm olmak üzere iki

alternatif vardır. İnsan bu ikisinden birisini seçmek durumundadır. İnsan yaşam ve

bereketi seçmek istiyorsa; İsa’ya tabi olmalı ve onu kabul etmelidir644. Bu nedenle de

kişinin ilk olarak, kendisini Tanrı’nın nazarında çaresiz bir günahkâr olduğunu ve

İsa’nın onun yerine kendisini feda ettiğini kabul ederek tövbe etmesi

gerekmektedir645. Çünkü onlar, Kutsal Kitaptaki "O zaman Rabbe yakaran herkes

kurtulacaktır"646 ifadesini esas almaktadır. İnsanlar kurtulmak için ne yapmaları

gerektiğini sorduklarında Petrus da onlara; "Tövbe edin, her biriniz İsa Mesih'in

adıyla vaftiz olsun..."647 diyerek tövbe etmeleri gerektiğini söylemiştir.

640. 04.09.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
641. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
642. TOOTİKİAN, 138.
643. Bkz. 1. Yuhanna 4:14-15.
644. 04.09.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme. Ayrıca bkz. Romalılar 3:20-25;

Titus 2:11, 3:5; Galatyalılar 2:20; 1. Korintliler 15:21-22; Yeremya 31:3; Yasa 30:19.
645. TOOTİKİAN, 127; 04.09.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; Bkz. Markos

1:15.
646. Elçilerin İşleri 2:21.
647. Elçilerin İşleri 2:38.

 142

Protestan Ermeniler için Tövbe, Tanrı ile insan arasındaki “barışma” anını

ifade etmektedir. Çünkü insan günahkâr olarak doğduğundan Tanrı ile barışması

gerekir. Böylece kişi Mesih İsa ile kişisel ve bilinçli olarak bağ kurar, Mesihe iman

eder ve günahını itiraf ederse bu imanla Tanrı tarafından aklanır. Aklanma, Tanrı'nın

huzurunda doğruluğun beyan edilmesi ve Tanrıyla uzlaşma anlamına gelmekte olup

onunla sevinçli bir ilişki tesis etmedir. Aklananlar da kendi seçimleriyle Mesih’e

gelirler648. Gerçek imanla Mesih’e gelenler, Mesih’in kanıyla aklandıkları için yeni

bir aklanma işleminden geçmesine gerek yoktur. Bu nedenle Araf’ın varlığını kabul

etmek bir yana varlığını ima etmek bile Mesih’in insanlar için döktüğü kanı

küçümsemek ve onu yetersiz kabul etmek anlamına gelmektedir649.

İsa’ya bir kurtarıcı, bir Rab olarak iman eden ve onu kendisi için bir örnek

olarak kabul eden insan; Onunla bir birlik, yeni bir varlık ve sonsuz yaşama sahip

olarak Tanrının çocukları olur650. Böylece İsa Mesih’e iman eden herkes, karşılıksız

olarak Kutsal Ruhu alır. Kutsal Ruh da imanlıları Mesih’teki yaşama ortak kılar,

sonsuz yaşam güvencesi verir ve doğaüstü bir şekilde güçlendirir. Kutsal Ruh ayrıca

insana sevgi, sevinç, sabır, şefkat, bağlılık, yumuşak huyluluk gibi özellikler de

kazandırır. Bu esas itibariyle o, insanlara doğruyu göstererek aydınlanmasını ve

kişinin tövbe edip iman ettiği anda da yeniden doğmasını sağlamaktadır. Çünkü

onlara göre bir insan yeniden doğmadıkça “Tanrı Krallığı”nı göremez651. Böylece

“yeniden doğan” kişi Kutsal Ruh ile mühürlenmekte ve sonsuz kurtuluşun

güvencesini kazanmaktadır652. Bu güvenceyle birlikte insan, Tanrı’nın inayetiyle ve

Kutsal Ruh vasıtasıyla kurtuluşa ermektedir. Bu bağlamda da iyi amellerle kurtuluşa

erişilememekte, kurtuluş sadece imanla ve Tanrı inayetiyle olmaktadır653.

Onlara göre yapılan iyi işler kefaret getirmemektedir. Luther’in “iyi işler,

insanı kurtarmaz. İyi bir insan iyi işler yapar654” düşüncesi Protestan Ermeniler’in

kurtuluş anlayışının temelini oluşturmaktadır. Bu, Pavlus’un Titus’a Mektubu 3:5’te

648. TOOTİKİAN, 142; CHAKMAKJİAN, “The Armenian Evangelical Church..”; 04.09.2005

tarihinde Krikor Ağabaloğlu ile yapılan görüşme; Bkz. Romalılar 3:24, 8:30; Mezmurlar 110:3;
Yuhanna 6:37; Romalılar 6:16-18 .

649. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
650. TOOTİKİAN, 257; Bkz. Romalılar 8:30; Efesliler 1:5; 2. Selanikliler 2:13; Yuhanna 3:16, 14:20;

2. Korintliler 5:17.
651. Yuhanna 3:5-6,36; 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
652. CHOPOURİAN, “Fundamental Armenian Evangelical Teachings”; 04.09.2005 tarihinde Krikor

Ağabaloğlu ile yapılan görüşme.
653. TOOTİKİAN, 129.
654. ATKİNSON, “Reform”, s.369.

 143

de şu şekilde ifade edilmektedir: “…Yaptığımız iyi işlerden dolayı değil, ancak

yeniden doğum yıkaması ve kurtarıcımız İsa Mesih vasıtası ile üzerimize bol bol

döktüğü Kutsal Ruhun yeniletmesiyle bizi kendi merhametine göre kurtardı”. Bu

ifadeden de destekle Protestan Ermeniler, kurtuluşun iyi işler vasıtasıyla olmadığını

böyle bir durumda İsa Mesih’in boş yere kendisini feda ettiğini söylemektedirler. İyi

işler sadece Mesih'in getirmiş olduğu kefaret/kurtuluş sonucunda ortaya çıkmaktadır.

Protestan Ermenilere göre iyi işler “kurban” değildir. İyi işler, İsa’ya iman eden

insanların yapması gereken bir görevdir. Ancak Protestan Ermeniler’e göre Tanrı

kurtuluşa ereceği insanı önceden belirlemiş ve seçmiştir655. Tanrı, bir filmin

yönetmeni gibi iyi veya kötü rolü kişilere göre belirlemektedir656. Ancak bunun tam

bir kadercilik şeklinde anlamamak gerektiği de vurgulanmaktadır657.

Onlara için Vaftiz, Konfirmasyon veya kilise hizmetlerinde bulunmayla

miras alınmayan658 “yeniden doğuş” olayı içerisinde olan insan; ilk varlık Adem’den

vazgeçer ve yukarıdan gelen “ikinci Adem’i (İsa)” kabul eder. Bu vesileyle de ilk

Adem’i ruhsal manada öldürerek (içten, eski tabiatını) yeni bir hayata başlar.

Böylece Kutsal Ruh’la evlenmiş olarak özgür olur (günahlarından arınmış olur) ve

Tanrısal bir görüş gerçekleşir. İnsanlar, artık Mesih’in gözüyle görmeye ve onun gibi

davranmaya başlar659. Mesih ile birleşmiş, tövbe etmiş ve bağışlanmış, Tanrı’nın

çocuğu olma ayrıcalığına hak kazanmış ve sonsuz yaşama kavuşmuş kişi İsa Mesih’e

ait olmuş olur. Çünkü Tanrı; onları bulundukları günahlı ve ölümlü konumdan, İsa

Mesih’teki lütuf ve kurtuluş konumuna660 ve sonsuz yaşama kavuşturmuştur661.

Böylece günahlarından temizlenen insan da Allah’a yaklaşır ve Tanrı’ya yakışır bir

biçimde hayatını düzenler662.

Bu bağlamda Protestan Ermeniler’e göre Hıristiyanlığın özü, resmî ayin veya

liturjik ibadetler değil, “Mesih İsa’yı yaşamak”tır663. Tanrı’ya ulaşmak ve onun

egemenliğine girmek için tek yol, sadece İsa Mesih vasıtasıyla onu Rab ve kurtarıcı

655. 07.09.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme. Ayrıca bkz. 1. Petrus 1:2; Efesliler

1:4, 5; 2:10; 2. Selanikliler 2:13.
656. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
657. 04.09.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
658. TOOTİKİAN, 257.
659. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
660. Bkz. Romalılar 8:2; Efesliler 2:1-5; 2.Timoteyus 1:9-10.
661. Bkz. Romalılar 6:23.
662. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; TOOTİKİAN, “The Armenian

Evangelical Witness to The Armenian People”, DWİGHT, 339.
663. TOOTİKİAN, 87-88.

 144

kabul etmektir. Böylece kurtuluş; günah çıkarma, sadaka verme ve oruç tutma gibi

fiillerle değil sadece imanla mümkün olmaktadır664.

Protestan Ermeniler, Mesih’in adına papazlar tarafından ifa edilen kutsal

emanetleri, resimleri, haç, inanç biçimleri, af, kurtuluş için yapılan işleri değersiz

çabalar olarak kabul ederler. Onlara göre Mesih İsa’nın dönüşü yakındır. Kurtuluş,

sadece Mesih İsa ile olan kişisel ilişkiyle, kişinin kendisiyle ilgilidir.

Bir insan için “yeniden doğuş ve aklanma” ile her şey bitmemektedir.

Yeniden doğuş ve aklanma ile insanın hayatında yeni bir sayfa açılmaktadır. İnsan,

tabiatından dolayı bu süreçten sonra da günah işleyebilmektedir. Tanrı, aklanma ve

yeniden doğuş olayından sonra da kişilerin günahlarını bağışlamaya devam

etmektedir. Çünkü insanlar zaman içerisinde hata yapabilir veya günah işleyebilirler.

Bu nedenle insanlar yalnızca genel bir tövbe ile yetinmeyip, kendilerini alçaltıp,

günahlarını itiraf edip, bağışlanma dileyip, iman ve tövbe etmeleri gerekmektedir.

İnsanlara veya kiliseye karşı suç işleyen kişi tövbesini ve günahından duyduğu

üzüntüyü kişisel olarak ya da herkesin önünde açıkça itiraf etmeye istekli, iyi ameller

içerisinde olmalıdırlar. Çünkü bu kurtuluşun bir gereğidir. İyi amelsiz iman, ölü bir

imandır665. Kurtulmuş olanlar, iyi amelleri yapmaya zaten mecbur olur. Amelleri

yapmasa kurtuluşu kaybeder, günah işleyerek imanın kaybına sebep olur666. Bu

nedenle inanlıların yaşamlarında, anlayışlarında, düşüncelerinde, eylemlerinde,

amaçlarında hergün Kutsal Kitap okuma, dua etme gibi eylemlerle “Tanrı'ya

benzeme” ve ruhsal yönden olgunlaşma hedefine ulaşma amacı vardır. Bu

zihniyetten dolayı Protestan Ermenilerde Mesih merkezli bir cemaat, Mesih’in elçisi

ve görevlileri olma ve Mesih’le kişisel ilişki ön plandadır. Çünkü Hıristiyanlık’ta

olduğu gibi Protestan Ermeniler’deki kurtuluş felsefesi, “Mesih” inancıyla

bağlantılıdır667.

Protestan Ermeniler’e göre insan kendisini Mesih İsa’nın sorumluluğu altında

hissetme, Mesih İsa’ya yaşayan bir imanla ve görünür kilise vasıtasıyla bağlanma

zarureti içerisindedir. Ayrıca Tanrı’yı, Baba; Oğul ve Kutsal Ruh’u, kurtarıcı ve

664. TOOTİKİAN, 127; RÖSELER, 19-20; BEDİKİAN, “The Rise of The Evangelical Movement

Among Armenians”; DWİGHT, 338; “Confession of Faith The Armenian Evangelical Church
Constatinople”.

665. TOOTİKİAN, 127; 04.09.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme. Ayrıca bkz.
Luka 17:3-4; Yeşu 7:19; Mezmurlar 51.

666. 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
667. TOOTİKİAN, 9; G.H. CHOPOURİAN, “Fundamental Armenian Evangelical Teachings”.

 145

kutsayıcı olarak kabul edip inanmak ve Kutsal Kitaba göre hayatı ve imanı

düzenlemek gerekmektedir. İnsan içten bir şekilde kendisini Mesih İsa’ya teslim

etmeli ve ilahî yardım vasıtasıyla (inayetle) söz vermeli, Tanrı’nın iradesine kutsal

itaate dayalı bir hayat yaşamalıdır. Bu, Hıristiyan olmanın da bir gereğidir. Kilise

düzenine uymak ve Kutsal Ruh’un yardımına güvenmek, bu güven ve sevgiyi ciddi

bir biçimde belli etmek suretiyle de açıklamak gerekmektedir668.

Bu bağlamda da Protestan Ermeniler’e göre hayat, gelişigüzel, dikkatsizce,

sorumsuzca veya cahilce yaşanmayacak kadar değerlidir669. Onlar, mümkün olduğu

kadar inançlarını hayatlarında uygulamaya çalışmışlardır. Ayrıca ibadet günü

dünyevî şeylerden sakındıklarını, alkollü içecekler almadıklarını, iş ve alışverişte

dürüstlüğü temel prensip yaptıklarını dile getirmektedirler670. Protestan Ermeniler,

Pazar günü ibadetlerini büyük bir şevkle yerine getirmeye gayret ettiklerini, kötü

sözleri kullanmadıklarını, lanetleme, yalan söyleme ve yalan yere yemin gibi kötü

alışkanlıklardan da uzak durduklarını da ifade etmektedirler671.

e. Evanjelizm İnancı

Misyonerlik karakterli bir din olan Hıristiyanlık, misyonerlik faaliyetleri

çerçevesinde, şartlara ve zaman uygun olarak yeni kavramlar ortaya atmaya

başlamıştır. Bu kavramlardan* birisi de “evanjelizm**”dir. Bu kavram, tüm Hıristiyan

gruplarda olduğu gibi Protestan Ermeniler için de önemlidir.

Evanjelizm, Yeni Ahit’te yer alan bir kelime olup, Yunanca “Euangelion”

kelimesinden türemiştir ve “müjdeli (güzel) haber***” anlamına gelmektedir672.

668. DWİGHT, 338.
669. CHOPOURİAN, “Fundamental Armenian Evangelical Teachings”.
670. TOOTİKİAN, 111-112. Ayrıca bkz. Romalılar 12:7-21.
671. DARAKJİAN, “Armenian Evangelical İdentity Historical and Theological Perspectives”;

BAKALİAN, “The Role of The Layperson in The Armenian Evangelical Church”.
*. Bu kavramın dışında “Evangelization (evanjelizasyon)”, “Witnessing (Tanıklık)” ve “Proclamation

(İlan etme)” “Diyalog”, “Contextualization” gibi terimler de kullanılmıştır(GÜNDÜZ- AYDIN,
85; Misyonerlerin ortaya attığı kavramlar için bkz. GÜNGÖR,Cizvitler ve Katolik Kilisesi’ndeki
Yeri, 194-198).

**. Evanjelizm düşüncesi “Evenjelikalizm” olarak isimlendirilen bir Protestan grubun ortaya
çıkmasını sağlamıştır. Evanjelikalizm, Mesih İsa’ya bağlılığı ve Kutsal Kitap otoritesini ön plana
çıkartan Protestan bir harekettir(Paul Merritt BASSETT, “evangelicalism”, http://mb-soft. com/
believe/text/evangeli.htm/17.12.2004; Evanjelizm hakkında geniş bilgi için bkz. Ali İsra
GÜNGÖR, Hıristiyanlıkta Evanjelik Hareket, Ankara 2005, 1-18).

***. İyi Haber’in (İncil) ilanını işaret eden diğer bir teknik terim ise “Kérygyne”dir. Bu kelimenin
kökü, Yunanaca Kéryx’dir. Kéryx kelimesi, resmî bir ilanın ve daha özel olarak İyi Haber’in
duyurulması anlamına gelmektedir. Bu anlam doğrultusunda Kéerygyme’nin konusu, Müjdeyi,
Mesih’in öldükten sonra dirilmesiyle gerçekleştirilmiş kurtuluş olayını, Paskalya’nın mesajı
olduğunu ortaya çıkarmaktır. Bu kelime, vaftiz olmaya karar vermiş putpereste verilen bilgiden

 146

Terim olarak, Kutsal Kitaba yönelmek/dönmek anlamına gelen evanjelizm, dinî

anlamda, resmî vaazla veya kişisel tanıklıkla İsa’nın gerçek öğretisinin, Hıristiyan

Kutsal Kitabın veya “iyi haberler”in yayılması işlemidir. Bu, Tanrı’nın ruhunun

başlangıcı olup Tanrı kelamının egemenliğini yaymadır673.

İlân etme ve bildirme anlamlarını da bünyesinde bulunduran “Evanjelizm”,

Hıristiyan İlahiyatında kurtuluşun Mesih İsa’da olduğu müjdesinin yayılması

eylemini ifade etmektedir674. Bu bağlamda da Evanjelizm, “Kişisel Müjdeleme”,

“Kurtuluşa Davet” gibi ifadelerle de belirtilebilmektedir.

Protestan Ermeniler, “evanjelizm”i, birisinin kendi evinin arka bahçesindeki

görevi keşfetme olarak tanımlamaktadır675.

Protestan Ermeniler, İsa Mesih’in tek kurtarıcı olduğu fikrinin insanlara

iletilmesi ve öğretilmesi veya diğer bir deyişle Evanjelizm’in uygulanması

gerektiğine inanırlar. Onlara göre bu, İsa Mesih’in bu bir emri olup her müjde

hizmetlisi ve Mesih’e inanan kişi tarafından yerine getirilmesi zorunlu olan bir

görevdir676. İlk evanjelistler de Mesihin bu emrine itaat ederek Onun “iyi haberleri”ni

diğer insanlara vaaz etmişlerdir. Onlar, insanoğlunun İsa’sız umutsuz bir şekilde

kaybolduğunu görmüşler, her yerde hatta evlerinde de bu işi yapmışlardır. Sonsuz bir

yaşamın gücüne sahip olarak onlar, İsa’nın öğretilerini ve mesajını yaymaya

çalışmışlardır. Günümüzde de Protestan Ermeniler’in, evanjelizm konusunda, aynı

sorumluluğa ve ayrıcalığa sahip olduğu belirtilmektedir. Çünkü onlar, kendilerinin

İsa’nın “Git İncili tüm dünyaya vaaz et”677 emrine sıkı sıkıya bağlı olduklarını

vurgulamaktadırlar678.

ibaret olan ve özeti sembol olan ilmihalden (Catechese) ve halka sıradan yapılan
vaazdan(l’homelie) da farklıdır. Çünkü Kéerygyme sözü sıradan bir hitabet anlamı
taşımamaktadır. O, kalpleri hidayete erdirebilecek ilâhî bir kudreti oluşturmaktadır(DANİÉLOU,
s. 102).

672. Bkz. DARAKJİAN, “Evangelism or Proselytism”; “Evanjelik Kiliseler”, A.B.A., C. 8, İstanbul
1989, s. 375.

673. TOOTİKİAN, 307; İsmail VURAL, Evanjelizm Beyaz Sarayın Gizli Dini, İstanbul 2003, 9.
674. DARAKJİAN, “Evangelism or Proselytism”.
675. TOOTİKİAN, 310; Garabed SARKİSSİAN, “Evangelism in The Armenian Church”,

http://members.aol.com/Narekinc/ Epistles.html/ 23.11.2004; DARAKJİAN, “Evangelism in The
Early Armenian Evangelical Church”.

676. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme. Ayrıca bkz. Luka 24:47; Markos
1:15; Elçilerin İşleri 20:21.

677. Matta 28:19.
678. TOOTİKİAN, 307-308.

 147

Bu bağlamda Protestan Ermeniler, “davet kavramı”nı kendilerine ilke

edinerek, Tanrı tarafından kendilerine uygun en iyi işi yapmaya davet edildiğine

inanmaktadırlar. Bu davet, dinî veya seküler olabilmektedir. Onlar, diğer Protestanlar

gibi davet işini yapmak için, insanın doğuştan gelen kutsal bir özelliğe sahip

olduğuna inanmamaktadır. Protestan Ermeniler’e göre doğru zamanda ve doğru

yerde yapılacak davet işi, hem ilahî hem de ahlakî bakımdan büyük bir seviye

arzetmektedir. Protestan Ermeniler, bu davet işini Katolikler’deki “özel bir eğitim

silsilesi” gibi değil, herkesin yapabileceğini düşünmektedirler679.

Protestan Ermeniler’e göre Tanrı, insanı yarattığı için onu çok iyi bilmekte ve

bütün insanların gerçeğin bilincine vararak kurtulmasını istemektedir. İnsanların

İsa’yı kabul edinceye kadar yargı altında ve günah içerisinde olacağını bilen Tanrı

kullarının günaha düşmesini istemediğinden, insanlara yardım etmiştir. Cehennemin

insanlar için değil şeytan ve orduları için yaratıldığını bilen Tanrı insanın, her

fırsatta kendisinden yardım istemesi hususunda çağrıda bulunmaktadır. Bu nedenle

tüm insanları kurtuluşa davet etmek gerekmektedir. Bu davet de Mesih İsa’nın

İncil’ini tüm insanlara duyurmakla mümkün olmaktadır680.

İsa herkesin günahlarının bedelini kişisel olarak ödemiş ve çarmıhta kendisine

düşen görevi yapmıştır. Ancak bu görev yarım kalmış ve İsa kurtuluş mesajıyla tüm

dünyaya ulaşma görevini insanlara bırakmıştır. Bu çağrı, ferdî olarak değil, Kilise

aracılığıyla mümkündür. İnsanlara doğruyu göstermek ve onları terbiye etmek için

Mesih vasıtasıyla tayin edilmiş başlıca aracın “Kutsal Kitap” olduğu ve bu aracın

kurtuluş için insanlara iletilmesinin Kilisenin görevleri içerisinde yer aldığı kabul

edilmektedir. İmanlılar topluluğu olan Kilise; manevî (yeniden) canlanmanın ve tüm

insanlığa Kutsal Kitabı vaaz etmenin bir taahhüdü olan evanjelizmi (İncil’i vaaz

etmek- kurtuluşa Davet) uygulamak mecburiyetindedir. Kilise’nin de ilk önceliği bu

olmalıdır. Bu düşünce çerçevesinde Kilise, vaaz etmeli, tanıklığı yerine getirmeli ve

iyi haberleri söylemelidir681.

 Protestan Ermeniler için bir insan, “İsa Mesihle kurtuluşa ermişse egoistlik

yapıp ben kurtuldum gerisi beni ilgilendirmez” deme hakkına sahip değildir. Onlara

679. TOOTİKİAN, 145-146.
680. 04.09.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; DARAKJİAN“Evangelism in The

Early Armenian Evangelical Church”.
681. DWİGHT, 332; Confession of Faith The Armenian Evangelical Church Constatinople.

 148

göre kurtuluşa erişen insan; kurtuluşa ulaşmamış diğer insanlara; Mesih’in

aracılığını, kefaretini ve tekrar dirilişini anlatması pişman olup tövbe etmeyi,

Mesih’e ve kiliseye bağlı olmayı bildirmesi gerekmektedir. Bu, her Hıristiyan için

bir yükümlülüktür682.

Protestan Ermeniler, her Hıristiyan için bir yükümlülük düşüncesiyle tarihî

süreç içerisinde, insanlara Mesih’te yeni bir hayata ulaştırma gayretiyle İncil’i vaaz

etmeyi kendilerine bir görev bilmişlerdir683. Bu bağlamda da tüm insanlığa mesajı

anlatmaya (Evanjelizm) çalışmışlardır.

Onlar, Romalılar 10:13-15’te; “Rab'be yakaran herkes kurtulacaktır.Ama

iman etmedikleri kişiye nasıl yakaracaklar? Duymadıkları kişiye nasıl iman

edecekler? Tanrı sözünü yayan olmazsa, nasıl duyacaklar? Sözü yaymaya

gönderilmezlerse, sözü nasıl yayacaklar?...” ifadelerini kendileri için söylenmiş

kabul etmektedir. Bundan dolayı da tüm Protestan Ermeniler kendilerini bu

çerçevede misyoner olarak görmekte ve Kutsal Kitaba uygun olarak onu vaaz etmek

ve öğretmekle de yükümlüdür684.

Bu misyon tüm dünyada gerçekleşmedikçe insanların kurtuluşu, İsa’nın geri

gelmesi ve “Tanrı Krallığı”nı kurması gerçekleşmeyecek ve böylece dünyanın da

sonu gelmeyecektir. İsa’yı kabul etmeyenler de sonsuz azapta (cehennem)

kalacaklardır685.

Protestan Ermeni Kilisesi, bu misyon çerçevesinde evanjelistik bir kilise

olmalıdır. Çünkü onlara göre Protestan Ermeni Kilisesi, evanjelizm fikrinden ve onu

yaymak için doğmuştur. Bu bağlamda Kilise üyelerinin görevi de Mesih İsa’ya

bağlılığın bir göstergesi olarak Ermeni insanlarına ve dünyaya Kutsal Kitabın

mesajını ulaştırmak ve yaymaktır686. Bu nedenle Protestan Ermeniler için iyi bir

Hıristiyan, Mesihin elçisi olarak elinden gelenin en iyisini yapmalıdır. Hatta

kendilerini geliştirmek ve Mesih’in mesajını yaymak için birçok fırsat ve imkanlar

da kullanılmalıdır. Bunların başında da Kilise olmayan yerlere kilise kurmak ve

Protestanları yerleştirmek gelmektedir.

682. 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; TOOTİKİAN, 307.
683. DARAKJİAN, “Armenian Evangelical İdentity Historical and Theological Perspectives”.
684. TOOTİKİAN, 308; BAKALİAN, “The Role of The Layperson in The Armenian Evangelical

Church”.
685. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; Evelyn CHRİSTENSON, Müjdeyi

Yayma ve Dua Kılavuzu, İstanbul 1996, 4-5; GRABİLL, 34. Ayrıca bkz. Vahiy 20:15.
686. TOOTİKİAN, 308; Bkz. 2. Petrus 3:9.

 149

Protestan Ermeniler’e göre Evanjelizm, yüce bir çağrıdır. O, Kilisenin ve

onun dinî liderlerinin temel görevidir. Bu nedenle onlara göre, Tanrı Protestan

Ermeni Kilisesi’ni misyona çağırmış ve onu dünyanın her tarafına yayması için

görevlendirmiştir. Kilisenin bu bağlamda yapacağı tek şey, Kutsal Ruhun seçtiği

adayları tasdik ederek onları donatması ve kilise olmayan yerlere göndermesidir. Bu

işlem sırasında da şunları yapmalıdır: İlk olarak üyelik dönemi olup kişinin kiliseye

üye edilmesidir. Dua da yeni üyeliğin ilk anahtarıdır. İkinci olarak öğrencilik dönemi

gelmekte olup, o da Mesihe bağlı, ona yakışır eleman olma amacını taşımadır. Bu

amaç çerçevesinde Protestan Ermeni Kiliseleri, misyoner üyeler yetiştirmek için

onun manevi yeteneklerini kullanmalıdır. Aday, nasıl dua edileceği veya ibadet

edileceği hususunda bir şeye gereklilik duymaktadır. Bu nedenle Protestan Ermeni

Kiliseler, adayları bu ihtiyaçlar doğrultusunda eğitmeli ve Tanrının sözünü

uygulama ve öğrenme fırsatları sağlamalıdır. Bu aşamadan sonra Konsil oluşturma

(toplanma, biraraya gelme) dönemi gelmektedir. Aşamanın bu bölümünde Kilise

liderleri, misyoner adaylar için görev esnasında tavsiyelerde bulunma ve rehberlik

etme sorumluluğuna sahiptirler. Son olarak da evanjelizm alanında her bakımdan

yetişen bu kişilerin atanma işlemi ve gönderilmesi yer almaktadır687.

Protestan Ermeni Kiliseleri, “Evanjelizm” misyonunda, kilise elemanları

yetiştirmenin yanında yabancı ülkelerdeki misyoner faaliyetler için çok yönlü bir

medya oluşturması da gerekmektedir. Bunun için her türlü televizyon, radyo, gazete,

internet gibi birçok yayın araçlarını bu yolda kullanmalıdır. Hatta evanjelizmi

uygulayabilme açısından her türlü kültürel ve sosyal araçlardan yararlanmak

suretiyle ilerletmelidir688. Tüm medya, gazete, radyo, televizyon ve konuşmalar bu

amaçlar doğrultusunda kullanılarak kiliseden olmayan insanlara seslenilmeli, Mesih

İsa’nın mesajlarına olan şehadeti taşıyarak kilisenin yeni üyelerine seslenerek ve

halkın protestan olması için eğitilerek devam etmesi de sağlanmalıdır689.

Protestan Ermeni Kiliseleri, ayrıca gençlik faaliyetlerinin de merkezi olarak

“Evanjelizm”in serileşmesini sağlamlaıdır. Çünkü Protestan Ermenilere göre

Kiliseler, gençler için arkadaşlık ortamı ve anlamlı ilişkiler kurabilecekleri fırsatlar

sağlama imkânına sahiptir. Bu nedenle kiliseler, bu tür faaliyetler için bütçelerinden

687. TOOTİKİAN, 309.
688. TOOTİKİAN, 9, 310.
689. TOOTİKİAN, 238.

 150

pay ayırmalı, gençleri misyonerlik faaliyetleri konusunda eğitmeli ve onlardan

bazılarını misyonerlik çalışması için göndererek heyecan ve gayretlerinden

faydalanılabilmelidir. Bu Hıristiyan eğitim sadece çocuklara değil, yetişkinlere de

uygulanmalıdır690.

Protestan Ermeni Kiliseleri, evanjelizm alanında, Ermeni insanlarına

gencinden yaşlısına kendi dillerinde okuma ve öğrenme olanağı sağlayarak da hizmet

vermektedir. Çünkü Protestan Ermeniler için Ermeni Protestanlığının temel

prensiplerinden birisi, Kutsal Kitabın inanç ve uygulama yönünden en büyük otorite

olması kabul edilmektedir. Kutsal Kitapla bağlantılı olarak da Kilise, birçok

Ermeninin manevî hayatına kalıcı ve önemli bir katkıda bulunmuştur691. Onlara göre

Hıristiyanlık, sihirle veya büyüyle değil “eğitim” üzerine kurulmuştur. Hıristiyan

eğitimin amacı, bireylere Mesih ruhunu yavaş yavaş aşılayarak Mesih gibi

yapmaktır. Protestan Ermenilere göre bu, evanjelizm için çok önemli bir husustur692.

Bu bağlamda da Hıristiyan eğitimi, evde aile içerisinde başlar. Bu nedenle

toplumun ilk görevlerinden birisi aileyi güçlendirmek olmalıdır. Çünkü aile çocuğu

önemli ölçüde etkiler. Hiçbir birey kendi kendisine olgunlaşamaz. İlk eğitim ailede

verilen eğitimdir. Bu önemine binaen Protestan Ermeni aileler, hıristiyan değerleri

ve dinî eğitimin verildiği önemli yerler olmalıdır. Anne baba nasılsa çocuklar da öyle

yetişir. Protestan Ermeni aileler gerçekten Hıristiyan ruhuna sahiplerse bunu

göstermek durumundadır. Çocuklar da ailelerindeki bu ruhu görmelidir. Bu noktada

da kiliseler devreye girmeli, gençlere Hıristiyanlığa uygun yapıda eğitim vermeli ve

kiliseyi de sevdirmelidir. Kiliseler bütçelerini de buna göre ayarlamalıdır. Kilisenin

eğitimi sadece çocukları ve gençleri değil yaşlıları da içermelidir693.

Bu bilgiler çerçevesinde Kilise, evanjelizm için sadece bir araçtır. Kilise

hayatı, vaaz, birlik ve hizmet ile ifade edilir. Evanjelizm ise sosyal aksiyonun

ayrılmaz bir parçasıdır. O, İncil tanıklığının ışığında kişilerin, organizasyonların ve

sosyal yapıların içlerindeki değişime yönlendiren bir faaliyettir. Evanjelizm, bireyleri

Mesih İsa ile özel bir ilişki içerisine sokmalıdır. Ancak bu ilişki günlük yaşamla da

bütünleşerek faaliyete geçirilmelidir694.

690. TOOTİKİAN, “The Armenian Evangelical Witness to The Armenian People”.
691. TOOTİKİAN, 258.
692. TOOTİKİAN, “The Armenian Evangelical Witness to The Armenian People”.
693. TOOTİKİAN, 297-300.
694. TOOTİKİAN, 275.

 151

Protestan Ermeniler ayrıca Ermeniler’in protestanlığı benimseyiş sürecinde

misyonerlerin kendilerine uyguladığı metodun “misyonerlik faaliyeti” olarak değil,

“Evanjelizm” olarak değerlendirilmesi gerektiğini de ifade etmişlerdir. Protestan

Ermeniler, misyonerlerin Yahudiler ve Müslümanlar arasında ise “proselitist*” bir

metot uyguladıklarını ve bu metodun, Hıristiyan olmayanlar için uygulanan bir

metod olduğu kabule edilmektedir. Kendilerinin ise Hıristiyan olmaları hasebiyle

“proselitist” bir tutuma gerek olmadığını sadece “Evangelize” metodunun

uygulandığını beyan etmişlerdir695. Bu bağlamda da Misyonerlerin İncil’i vaaz eden

kişiler olması nedeniyle doğal olarak da “evanjelist” olduklarını dile

getirmektedirler696. Onlara göre misyonerlerin yaptığı şey, Kutsal Kitabın emrine

uygun olarak, samimi bir şekilde İncil’i tüm dünyaya duyurmaya çalışmaktır697.

f. Diğer İnançlar

Protestan Ermeniler, bu temel inançları kabul eder, ancak diğer Protestan

gruplar gibi azizlerin hatıralarına (kutsal emanetleri) saygı göstermeyi, Haç ve

ikonları Kutsal Kitaba aykırı olduğu gerekçesiyle reddederler698.

Protestan Ermeniler’de de Gregoryen Ermeniler’deki gibi, Melek inancı da

görülmektedir. Çünkü onlara göre melekler, insanlara hizmet eden varlıklardır, Tanrı

ile insanlar arasındaki elçilerdir. Onlar, Tanrı ile haberleşmeyi sağlamakta ve

insanlar karşısında resmî korumalar olarak görev yapmaktadır699.

*. Proselytize; İngilizce’de başkalarını kendi dinine sokmaya çalışma; Evangelize kavramı ise tebliğ

etme ve bildirme şeklinde tanımlanmaktadır. Proselitizm (Proselytism), hem Eski Ahit’te hem de
Yeni Ahit’te yer alan bir kavramdır. Bu kavram, Yunanca bir kelime olup “misafir”, “ziyaretçi”
veya “hacı” anlamlarını ihitva eden, İbranice “guer” kelimesinden türeyen “proselutos”dan
gelmektedir. Babil Sürgününe kadar bu kelime, “Yahudiliğe dönmeyi” ifade etmiştir. “Proselitist”
kelimesi, İsrail’e ziyarete giden ve oradaki Yahudilerle evlenerek Yahudiliği benimseyen
putperestlere verilen bir isimdir. Bu bağlamda Pavlus dışında birçok havari de “Proselitist” olarak
kabul edilmektedir(Barkev N. DARAKJİAN, “Evangelism or Proselytism”). Dinî terim olarak ise
Proselitizm, din ve inanç mensubunun zaaflarını kullanarak veya ona karşı güç kullanarak onun
din ve düşüncelerini değiştirmeye çalışmaktır(Ahmet Hikmet EROĞLU, “Türkiye’de Ortodoks
Misyonerliği”, Türkiye’de Misyonerlik Faaliyetleri, İSAV, İstanbul 2004, s. 135-136; Redhouse
Sözlük, “Proseltyte”, İstanbul 2000, s. 774-775).

695. TOOTİKİAN, 28-29; DARAKJİAN, “Evangelism or Proselytism”.
696. OSTLİNG, “Evangelicalism”.
697. DARAKJİAN, “Evangelism or Proselytism”.
698. BEDİKİAN, “The Rise of The Evangeical Movement Among Armenians”; TOOTİKİAN, 17-18,

129; DWİGHT, 338; Confession of Faith The Armenian Evangelical Church Constatinople;
MARTY, “Protestantism”, s.26-29; DARAKJİAN, “Armenian Evangelical İdentity Historical
and Theological Perspectives”.

699. KÜÇÜK, Ermeni Kilisesi ve Türkler, 223; 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan
görüşme; Bkz. Matta 1:20-21, 2:13,19; Elçilerin İşleri 5:19, 8:26, 10:3, 12:23, 27:23; Luka 1:11,
15:10; Yuhanna 1:51, 20:12.

 152

Protestan Ermeniler, İsa’nın doğumu hususunda da farklı düşüncelere

sahiptir. Fundamentalist Ermeniler, Bakire doğum doktrinine inanırlar ve onlara göre

bakire doğum, İsa’nın mucizevî bir biçimde doğuşunu ifade etmektedir. Bu onlara

göre Eski Ahit’te anlatılan ve Yeni Ahit’te doğrulanan Hıristiyan inancına ait canlı

gerçeklerden biridir.

Liberal Ermeniler’in çoğu ise “Bakire Doğum” doktrinini kabul etmezler.

Onlar; Mesihle ilgili gerçeğin önemli bir faktör olduğunu, onun nasıl doğduğunun

bir öneminin olmadığını iddia ederler. Liberaller, İsa’nın doğumu ve hayatı ile ilgili

olarak fiziksel anlamdan çok sembolik bir anlam olduğunu ifade ederler. Liberal

Protestan Ermeniler, Muhafazakâr Ermenileri dini, inanç esaslarıyla aynîleştirmekle

suçlarlar. Liberaller, Mesihin eşsizliğini İsa hakkındaki bazı metafizik doktrinlerle

ve bakire doğum gibi bazı mucizevi kaynaklarda bulunmadığında ısrar ederler.

Liberaller için Hıristiyan ahlakı, merkezî bir yere ve öneme sahiptir. Onlara göre

kriter, bir adamın neye inandığı değil, ne kadarına inandığıdır. Ancak Liberallerin bu

görüşlerine karşın genel olarak Protestan Ermeniler, Bakire Meryem’in doğumunu da

içeren Havariler Kredosunun inancın temel bir özeti olduğunu kabul ederler. Ancak

bakire doğumdan dolayı İsa’nın eşsiz olmadığını, onun eşsizliğinin Bakire

Doğumdan kaynaklanmadığı hususunu vurgularlar. Protestan Ermeniler, İsa

Mesih’in gökten geldiği için kutsal olduğuna inanırlar. Onlara göre Hz. Meryem,

sadece bir vasıta olması sebebiyle kutsal olup kadınların en yücesidir700. Ancak

Protestan Ermeni Kilisesi’nde, Kutsal Kitapta Meryem hakkında fazla bir bilgi

olmadığı için Hz. Meryem’e, çok önemli bir saygı ve dua gibi tören veya ayin

yapılmamaktadır701.

 Protestan Ermeniler’e göre Mesih İsa ölmüş ve üçüncü günde dirilmiştir702.

O, yargı günü zaferle geri gelecek, iyiler mükafatlanacak, suçlular cezasını çekecek,

ölüm gerçekleşecek ve bu durum ebedîyete kadar devam edecektir703. Onlar için

ahiretteki ebedi ızdıraptan kurtulabilmenin tek yolu İsa’dır. İsa; Tanrının oğlu,

Bakire Meryem’den doğmuş gerçek Tanrı ve gerçek insandır. O, üçüncü gün şeytanı

700. TOOTİKİAN, 136-137; 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
701. Barkev DARAKJİAN, “Mary: Mother of God or Mother of Christ, http://www.cacc-sf.org/c-

mmgBND.html/23.09.2005.
702. Diriliş konusunda daha geniş bilgi için bkz. Josh MCDOWELL, Diriliş Gerçeği, çev. Fikret Böcek

ve Düzgün Aral, İstanbul 2005.
703. TOOTİKİAN, 346-347; DWİGHT, 336.

 153

yenerek dirilmiştir. Mesih İsa, daha sonra gökyüzüne yükselmiş ve Tanrı’nın sağında

yerini almıştır. Protestan Ermeniler, genel olarak, İsa’nın öldükten üç gün sonra

dirildiğine ve kırk gün boyunca çeşitli kanıtlarla kendisini gösterdiğine inanırlar704.

Genel olarak bu düşünceyi taşıyan Protestan Ermeniler arasında İsa’nın dirilişi

hususunda bazı farklı görüşler vardır. Fundamentalistler; İsa’nın bedensel olarak

ölümden dirildiğine ve Mesih İsa’nın bedensel olarak yeniden dirileceğini inkar eden

kimsenin “umutsuz bir modernist” olduğunu ve kurtuluşa erişemeyeceğine inanır.

Liberal Ermeniler ise Mesih’in bedensel olarak yeniden dirilişini kabul

etmezler. Onlara göre Mesih’in yeniden dirilişinin gerçek anlamı, onun şer güçlere

karşı zaferidir. Ancak Protestan Ermeniler’in büyük çoğunluğu “boş mezar”

hikayesini gerçek kabul etmekle birlikte, Mesih’in yeniden dirilişinin Bakire doğum

gibi, ilahî oluşunun bir göstergesi veya kanıtı olmadığını da ifade etmektedirler705.

Protestan Ermeniler kıyametin kopuşunun çok yakın olduğuna ve buna bağlı

olarak da İsa Mesih’in cennetten bulutlarla yeryüzüne gelerek “Tanrısal Krallığı”

kuracağına inanmaktadır706. Protestan Ermeniler genel anlamda “Mesihin İkinci

Gelişi”ne* de inanırlar. Ancak Fundamentalist ile Liberal Protestan Ermeniler;

“İsa’nın İkinci Gelişi”nin anlamı ve doğası üzerinde fikirbirliği içerisinde değillerdir.

Fundamentalist Ermeniler, Mesih’in ölüyü ve yaşayanı yargılamak için fiziksel ve

704. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
705. Bkz. TOOTİKİAN, 138.
706. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
*. İsa’nın ikinci gelişi anlamında “advent” kelimesi kullanılmaktadır. Advent, Latince “Adventus”

kelimesinde türemiş olup kelime olarak varış ve dönüş gibi anlamlara gelmektedir. Terim olarak
da İsa Mesih’in adaleti kurmak ve Tanrı Krallığını başlatmak amacıyla tekrar yeryüzüne
dönüşünü ifade etmektedir(TANYU, “Martin Luther’in Türkler Hakkındaki Sözleri”, s. 15;
Vahan TOOTİKİAN, “Advent, A Time For Preparation”, http://www.churcharmenia.com/
evangelical/evmain12-8html/04.01.2005).Hıristiyanlık’ta advent ise İsa’nın Noel’de dünyaya
gelişini kutlama hazırlıklarının yapıldığı döneme ve İsa’nın ikinci gelişi için hazırlanma
dönemine verilen bir isim olup, bir perhiz ve kefaret süresi olarak ifade edilmektedir. Bu süre
Protestanlarda Kasım ayından sonraki ilk Pazar günü başlamakta ve 4-6 hafta arasında devam
etmektedir(J. Howard SHAW, “Advent”, E.A., New York 1957, C. I, s. 192; “Adventistler”,
A.B.A, C. 1, İstanbul 1989,s. 109). Bu tanımlar çerçevesinde de Adventist, İsa Mesih’in ikinci
defa dünyaya gelişine tamamiyle inanan, bu geliş umudunu asla kaybetmeyen ve bunu bir inanç
olarak kabul eden kimselere verilen isimdir. Çünkü Hıristiyanlara göre Yuhanna 14:3’te de İsa
geri geleceğini açıkça beyan etmiştir(ÖSKAN, Fundamentalist Hıristiyanlık Yedinci Gün
Adventizmi, 16).

Hıristiyanlar bu ikinci kez inancını daha da ileriye götürerek bu dini inanç sistemini
benimsemiş adventistler denilen gruplar ortaya çıkarmışlardır(Bu konuda geniş bilgi için bkz. Ali
Rafet ÖSKAN, Fundamentalist Hıristiyanlık Yedinci Gün Adventizmi, Ankara 1998). Ancak
beklenen dönüşün gerçekleşmemesi üzerine adventistler arasında bölünmeler ortaya çıkmış ve
günümüzde “İkinci Gün Adventistleri” ve “Yedinci Gün Adventistleri” gibi Adventist gruplar
ortaya çıkmıştır(“Adventistler”, A.B.A, C. 1, İstanbul 1989, s. 109).

 154

kişisel olarak geri döneceğine inanırlar707. Görünüşte onlar, oldukça apokaliptiktir,

Mesihin yakın zamanda gelmesini ve kötü güçler üzerindeki zaferi anlamına gelen

Parousia*’yı beklerler. Onlar, eskatoloji ve yargı; İsa’nın bin yıldan önceki gelişi,

Armagedon, ölüm, cennet ve cehennem gibi son zamanlarda vukubulacak şeylerle

zihinlerini meşgul ederler. Fundamentalistler, Tanrının krallığına ve kusursuz

topluma inanırlar ve “Mesihin İkinci Gelişi”ni savunurlar. O bulutlar arasından

geldiğinde tarih felaket içinde sonlanacak, Mesih kendi krallığını kuracak ve bin yıl

yönetecektir. Mesihle şer güçlerin savaşının meydanı olan Armagedon bunu

izleyecek ve orada Tanrı büyük bir zafer kazanacaktır. Bütün azizler ebedî olarak

cennete yükselecekler ve lanetliler ise cehennemde acı çekeceklerdir.

 Liberal Ermeniler ise Mesih’in bedensel formda “İsa’nın İkinci Gelişi”ne

inanmazlar. Onlar, İsa Mesih’in hayatında ve çalışmalarında halihazırda meydana

gelmiş bir eskatolojiye inanırlar. Bazıları da Mesih İsa’nın her an bir kişinin kişisel

kurtarıcısı olduğuna inanırlar. Mesih İsa, bu insanın hayatına girer. Bazıları da

“Mesihin İkinci Gelişi”ni yukarıdan aşağıya değil gelecekten şimdiki tecrübe

ettiğimiz zamana doğru olduğunu iddia ederler. Bunun yanında bazıları da “İkinci

Gelişi”n sonsuz değeri Mesih İsanın tarihin dışına çıkmadığının teyidi olduğunu

kabul ederler. Öyleki uzun vadede onun doğruluğu ve dürüstlüğü devam eder, kişinin

hayatında zafer kazanan bir efendi haline gelir708.

Protestan Ermeniler, ölümden sonraki yaşamla ilgili de farklı düşüncelere

sahip olup, mezarın ötesinde yaşamın birkaç formu olduğunu kabul ederler.

Fundamentalist Ermeniler, cennet ve cehenenemin gerçek yerler olduğuna inanırlar.

Onlar cennetin altın sokakları olan bir şehir ve cehennemin bir ateş gölü olduğunu,

orada günahkârlar için sonsuz işkencenin varlığını iddia ederler. Diğer taraftan

Liberal Ermeniler ise cennet ve cehennemin ebedî saadet ve lanetlenme yerleri

olduğu yorumunu reddederler. Onlara göre cennet, Tanrı ile birlikte olunan,

cehennem ise Tanrının bulunmadığı bir yerdir. Protestan Ermeniler’in birçoğu,

cennetin hizmet için mükemmel hayatta algılanan Tanrı vizyonu ile ilgili bir durum

707. 1. Selanikliler 4:16; Elçilerin İşleri 1:11.
*. Parousia, kelime olarak “hazır oluş, varış” anlamına gelmekte olup, dinî terim olarak “Hz. İsa’nın

İkinci Gelişi”ni ifade etmektedir(Şinasi GÜNGÜZ, Din ve İnanç Sözlüğü, Ankara 1998, s. 301).
Kitabı Mukaddes’te bu terim, 24 ayrı yerde geçmektedir. (Bkz. Matta 24:3, 27, 37, 39; Yuhanna
14:3, 1. Korintliler, 15:23, 16:7-8, 2. Korintliler 7:6,10:10, Filipeliler 1:26,2:12, 2. Selanikliler
2:1,8, Yakubun Mektubu 5:7-8, 2. Petrus 1:16, 3:4,12; 1. Yuhanna 2:28).

708. TOOTİKİAN, 139; 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.

 155

olduğuna inanır. Cehennemi ise Tanrı’ya yabancılaşma olarak tanımlarlar. Onlar

cennet ve cehennemin coğrafî veya uzaysal (sınırsız) olarak anlaşılmaması

gerektiğini düşünürler. Çünkü onlar, inançla yaşayan ve ölenlerin zaman ve mekan

kısıtlaması olmadan ebedî olarak yaşayacağına inanırlar709.

Protestan Ermeniler, için bir önemli unsur, “Hıristiyanın Özgürlüğü”

prensibidir. Onlara göre bir Hıristiyan kararını vermede ve hayatını yaşamada kendi

düşüncelerine sahip olma hakkına sahiptir. Mesihe iman, her Hıristiyanı, kanunlara

bağlılıkta hür kılar. Ancak bu özgürlük günah işleme için bir araç olmamalıdır.

Çünkü Özgürlük, günah işleme yönünde değil, kutsal davranışlar sergileme yönünde

olmalıdır. Hıristiyan özgürlüğü herşeyi yapma anlamına gelmeyip; dinî emirleri ve

öğretileri istediği gibi yapma ve iman etme amacını taşır. Ancak Protestan

Ermenilere göre bu kavram yanlış anlaşılmış ve özgürlük adı altında zaman zaman

suistimaller olmuş; Kiliselere itaat kaybolmuş ve farkıl düşünce ve anlayışlar ortaya

çıkmıştır710.

 Protestan Ermeni Kilisesi; her insanın kendi yolunu kendisinin çizmesini ve

bu düşünce ile hareket etmesini; dinî, ideolojik doğmalardan önce kişinin kendisini

sınaması gerektiğini ısrarla vurgulamaktadır. Onlar için bir muhakeme yapma söz

konusudur. Protestan Ermeniler, karşılıklı özgür iradeye dayalı (başkasıyla olmayan)

bir ilişkiden yanadırlar711. Bu bağlamda Protestan Ermeni Kilisesi, oluşumundan

günümüze kadar fikir ve düşünce özgürlüğünü savunmaktadır. Protestan Ermenilere

göre Kilise, görüşlerin farklılığına, kişisel eleştiriye karşı tolerans gösterir, hatta

teşvik de eder. İç eleştiriyi bastıran zorunlu bağlılığı reddeder. Kilise demokrasi ve

demokrasi prensiplerini savunur. Politik organizasyonlarla, ulusal ve ırkçı anlayışla

Hıristiyanlığı bir tutan görüşe karşı çıkarlar. Kilise, Hıristiyan hayatının bir görev ve

Tanrıdan bir çağrı olduğuna inanırlar. Hıristiyan ruhu içinde dünyevî ve manevî

görevler arasında niteliksel farklılıklar görmezler. Geçmişte olduğu gibi günümüzde

de Protestan Ermeniler, Ermeni Milletinin dinî, eğitim, sosyal ve kültürel hayatına

katkıda bulunmaya önem verirler712.

709. TOOTİKİAN, 140.
710. TOOTİKİAN, 143-144; 02.08.2005 ve 07.08.2005 tarihlerinde Krikor Ağabaloğlu ile yapılan

görüşme.
711. TOOTİKİAN, 104.
712. TOOTİKİAN, 256.

 156

Protestan Ermeniler, ruhbanlık olayına da karşı çıkmakta, papazlık sınıfını ve

apostolik silsileyi reddetmektedir713. Ermeni Kilisesinde de her ne kadar ruhban sınıfı

olsa da kilisenin mutlak sahibi ve hakimi değildir. Kilise ruhban sınıfına olduğu

kadar cemaate de aittir. Genelde yapılacak işler kilise üyeleriyle danışıklı

yapılmaktadır. Bu, Protestan Ermenilerde de geçerli bir uygulamadır714.

Protestan Ermenilere göre Protestan Ermeni Kilisesi, “bütün imanlılar

rahiptir” ilkesini esas alarak kurulmuş bir kilisedir. Hem bir ayrıcalık hem de bir

sorumluluk olan bu ilke, her inanan kimsenin Tanrı’ya ulaşabilme hakkını teyit eden

bir maddedir. “Bütün inanlıların rahipliği” kavramı, bireyin Tanrıya yaklaşabilme

hakkı ve yeteneğinin bir açıklamasıdır. Tanrı’ya yaklaşmak ve onu bulmak için

herhangi bir arabulucuya gerek yoktur. Kilise, öğretilerin ve uygulamaların hepsinde

Kutsal Kitabın yeterliliğine ve üstünlüğüne inanır. Bu bağlamda Kilise, sadece resmî

ruhbana ait değildir, bütün halkı da kapsamakta ve cemaat için de gereklidir. Bütün

kilisenin kilseye ait işler ve dinî hayat hususunda aktif bir iştirakın olması gerektiği

üzerinde ısrarla durulmaktadır715.

Protestan Ermeniler’e göre Kilisenin bütün üyeleri, hem halk hem de din

adamlarıdır. Üyeler, İncil’e tanıklık hususunda bir sorumluluk ve ayrıcalığa

sahiptirler. Din adamlığı özelliğine sahip olan üyelerin İncili öğretme, yayma ve vaaz

etme gibi görevleri de vardır. Protestan Ermeni Kilisesi, bazı üyeleri kilisedeki bazı

işlemler için tam gün çalışmaya da çağırmaktadır. Bu üyeler takdis edilerek atamayla

belirlenmektedir. Protestan Ermeni Kilisesi resmî görevlileri de halktan kabul

edilmektedir716.

Protestan Ermeniler’de “din adamı” ve “cemaat” olmak üzere iki sınıf

bulunmaktadır. Din adamı, insanların Tanrıyı bulmalarına yardımcı olan bir

görevlidir717. Cemaat ise Kilisenin yaşamasında aktif rol oynama fırsatına sahiptir,

sadece organizasyonlarda değil dinî konularda da aktif rol oynamaktadır. Protestan

Ermeni Kilisesi, cemaati, kilisenin geçici ve fiziksel ihtiyaçlarında da vazifelendirir.

713. TOOTİKİAN, 143-144.
714. ORMANİAN,133-134.
715. TOOTİKİAN, 143-144, 256, 264; DWİGHT, 334-335; ATKİNSON, “Reform”, s. 375; Peter

ANTES, s. 37.
716. TOOTİKİAN, 233-234.
717. “The Evangelical Confession of Faith”.

 157

Örnek olarak, mutemet heyeti, kilisenin mülkiyetinin muhafazasını ve ilgisini

üstlenir718.

Protestan Ermeniler, kilisenin gücü ve etkisine ve kilisenin misyonunu yerine

getirmede de cemaatin önemli bir yeri olduğuna inanır.719.

Protestan Ermeniler için din adamlığı bütün kilisenin işidir. Çünkü Tanrının

çağrısı tüm insanlaradır. Kilise’nin görevi de bütün insanlaradır. Birçok kilise Pazar

bültenlerinin üst köşesinde “Papazlar: kilisenin bütün üyeleri” ibaresini kullanırlar.

Bunun yanında tanıklık işi Tanrının bütün insanlarınadır. Bu bağlamda da kilisenin

ana görevi bütün üyelerinin gerek işte gerekse evde tanıklığını sağlamaktır. Gerek

ruhban sınıfı gerekse halk olsun Kilisenin bütün üyeleri bir bütün olarak hareket

etmek ve kilisenin etkisini artırmaya çalışmakla mükelleftir. Onlara göre halk,

bölgenin pratisyenleri, ruhban sınıfı ise toplumun kökleridir. Ruhbanlık sınıfı ise

kiliseye aittir. Din adamları, toplumun ortasında bulunurlar ve halkın liderliğini

destekleyen havayı yaratırlar. Ancak Protestan Ermenilere göre cemaat de üzerine

düşen görevi yapmazsa kilise etkisini büyük ölçüde kaybeder. Bu nedenle Protestan

Ermeniler Kilise ile Kilise üyeleri bir bütün olarak algılanmaktadır720. Kilise

üyeleriyle bir bütün olan Kilise’ye her Kilise üyesinin kilise kurallarına da uyması

gerekmektedir.

Protestan Ermeniler’de kilise ve din adamlarına saygı duyulması gerektiğine

inanılmaktadır. Ancak onlara göre din adamının amacı, ihtişam içerisinde yaşayarak

siyasî ve dinî bir güç oluşturmak olmamalıdır. Onlar, Tanrı’nın görevlileri olarak

ayini idare etme, törenleri düzenleme amacıyla kiliseye ve inanlılara hizmet etmekle

yükümlüdürler721. Rahip ve vaaz edenin bir İnanlının üzerinde hiçbir güç veya etkiye

sahip olma hakkı da yoktur. Her İnanlı mesih İsa’nın aracılığı ve şefaati adı altında

doğrudan kendisine gitmeye özgürdür722.

Protestan Ermeniler’de Hac inancı bulunmamaktadır723.

718. TOOTİKİAN, 249;07.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
719. TOOTİKİAN, 99.
720. TOOTİKİAN, 136, 248.
721. BAKALİAN, “The Role of The Layperson in The Armenian Evangelical Church”; TOOTİKİAN,

143-144.
722. CHAKMAKJIAN, “The Armenian Evangelical Church and The Armenian People”.
723. 2106.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.

 158

C. Protestan Ermenilerin Ayinleri (Sakramentleri)

 Sakrament, “gizli söz” ve “kutsanma” anlamına gelmektedir. O, Tanrının

sırlarını ortaya çıkarmak ve açıklamak amacıyla Hıristiyanların kurtuluşu için İsa’nın

acı çekmesini, ölümünü ve dirilişini ifade eden bir işarettir724.

Yunanca “Misterion”dan “kutsal şeyler” anlamına gelen sakrament; Tanrının

Mesih`te sunduğu vaatlerinin fiziksel olarak göstergesini ifade etmektedir. O, kişinin

Mesih`teki sevgisinin görünür bir hal alması olarak da tarif edilmektedir725.

Protestan Ermeniler bu tanımlar çerçevesinde sakramentleri “İçsel tecrübenin

dışa yankısı” olarak ifade etmektedir726. Bu ifadeyi Kalvin, şöyle özetlemektedir:

“Sakramentler imanımızı güçlendirmek için Rabbimizin bizim için olan iyi istek

vaatlerini vicdanlarımıza mühürleyen dış belirtidir…727”

Protestan Ermenilere göre sakramentlerle kurtuluşa erişilemez. Kurtuluş,

Tanrının inayetiyle iman etmekle mümkündür. Sakramentler, sadece imanı

desteklemek için gereklidir728. Onlar için sakramentler, kilise düzeninin bir

parçasıdır. Sakramentler olmadan bir kilise, kilise özelliğini taşımaz.

Sakramentler; lütuf antlaşmasının kutsal sembol ve mühürleri olup Mesih’i ve

sağladığı yararları temsil etmek ve insanların alâkasını onaylamak amacıyla Tanrı

tarafından oluşturulmuştur. Sakramentler, kiliseye ait olanlarla, olmayanlar

arasındaki ayırımı görmek amacını taşımaktadır. O ayrıca kiliseye ait olanları, Tanrı

Sözü’ne uygun bir şekilde Tanrı’nın Mesih’teki hizmetine köklü bir şekilde dahil

etmek amacına da hizmet etmektedir729.

Protestan Ermeniler için vaftiz, kominyon ve diğer ritüeller faydalı ve yararlı

bir terbiye aracıdır. Bu işaretler, inanlıların Mesih İsa’nın hayranlığının ve İsa’ya

bağlılıklarının bir ifadesi olarak kabul edilir730.

Protestan Ermeniler Protestanlar gibi, Vaftiz ve Evharistiya olmak üzere iki

temel sakrament kabul etmektedir731.

724. Robert LYNN, Sakramentler, İstanbul 2002, 29; Ali ERBAŞ, Hıristiyanlıkta İbadet, İstanbul 2003,

77.
725. LYNN, 30.
726. CHAKMAKJIAN, “The Armenian Evangelical Church and The Armenian People”.
727. “Kurtuluşun Belirtileri ve Mühürleri”, http://www.hıristiyan.net/vaazlar/izmir/ kurtuluşbm.htm/

28.12.2004.
728. ÜÇAL, İnanç Bildirgemiz, 49; 07.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
729. 07.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme. Ayrıca bkz. İlhan KESKİNÖZ,

Vaftiz ve Vaftizli Yaşam, İstanbul 2002, 9;ÜÇAL, İnanç Bildirgemiz, 68.
730. CHAKMAKJIAN, “The Armenian Evangelical Church and The Armenian People”.

 159

 a. Vaftiz

 aa. İnanç Olarak Vaftiz

Protestan Ermeniler’de iki temel sakramentten birisi olan ve Fransızca

“Baptéme”, İngilizce “Baptism”, Almanca “Taufe” kelimeleri ile ifade edilen Vaftiz;

Yunanca “Baptezein” veya “Baptein”den gelmektedir. Baptizo veya Baptein,

tamamen suya batırmak veya daldırmak anlamına gelmektedir732.

Dinî terim olarak Vaftiz, Hz. Adem’den sirayet eden “Aslî Günah”tan

temizlenme amacıyla su ile yapılan ayini ifade etmektedir733.

 Protestan Ermeniler’e göre Vaftiz, Mesih ile birleşme, sembolik olarak

Mesihin ölümü ve dirilişine iştirak, ruhun armağanı, günahtan arınma, Mesih

tarafından aydınlanma olup, kiliseye katılabilmek için gereklidir734.

Onlara göre Vaftiz vasıtasıyla kişi kiliseye girmiş, Kilise ile bütünleşmiş ve

gerçek anlamda Hıristiyan olmuştur. Bu nedenle vaftiz, sadece İsa Mesih’i “Rab ve

Kurtarıcı” olarak kabul eden, İsa Mesih’in insanlar için kendisini haç üzerinde feda

ettiğine, üç gün sonra dirildiğine inanan ve Mesih İsa’ya gerçekten iman ederek

bağlanan kişilere uygulanmalıdır735. Çünkü bu, İsa’nın kendisinin oluşturduğu bir

sakramenttir. Bu nedenle vaftiz önemli bir sakrament olarak Protestan Ermeni inanç

ve ibadetinde yer almıştır736.

 Protestan Ermeniler, vaftizin Hıristiyanlığa girişi ifade etmediği, aksine

Hıristiyan oldukları için yerine getirilmesi gerekli bir sakrament olarak

algılamaktadırlar. Vaftizle İsa Mesih’in insanlar için yaptıklarına şahit olduklarını

iddia etmektedirler. Vaftiz olan kişi, Mesih İsa’nın emrine uyarak, O’na tanıklık

etmiş olmaktadır. Yeni bir Hıristiyan için Mesihle olan ilk tanıklık vaftizdir. Vaftiz

731. Bkz. CHOPOURİAN, “Fundamental Armenian Evangelical Teachings”, DWİGHT, 338;

Confession of Faith The Armenian Evangelical Church Constatinople; BEDİKİAN, “The Rise of
The Evangeical Movement Among Armenians”.

732. Bkz. Michel MESLİN, “Baptism”, E.R., C. 2, Londra 1987, s. 59; Mustafa ERDEM,
“Hıristiyanlıktaki Vaftiz Anlayışı Üzerine Bir Araştırma”, A.Ü.İ.F.D. (Ayrı Basım), C. 34,
Ankara 1993, s. 133; Ali Rafet ÖSKAN, Amerikan Evanjelistleri & Baptistler, İstanbul 2005, 6.

733. ERDEM, “Hıristiyanlıktaki Vaftiz Anlayışı Üzerine Bir Araştırma”, s. 133.
734. 22.11.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; . Ayrıca bkz. Galatyalılar 3: 26-28;

Romalılar 6:3-11; Koloseliler 2:12-13, 3:1; Markos 1:10-11; Elçilerin İşleri 2:1-4, 22:16; 2.
Korintliler 1:21-22; 1. Korintliler 6:11; Efesliler 1:13-14, 5:14.

735. DWİGHT, 335.
736. KALOUSTİAN, 37-38; İlaria MORALİ, “Hıristiyan: Tanrı’nın Çağrısına İsa Mesih’te Yanıt

Veren İnsan”, Tanrı ile İnsan Arasındaki İlişki Konulu Sempozyum, Yeşilköy-İstanbul 7-9 Ekim
2004, Müslüman-Hıristiyan Diyaloğu, s. 65-66.

 160

olmuş Hıristiyan topluma, Kiliseye ve Mesih’e ait (bağlı) olduğunu kabul etmiş

olmaktadır737.

Protestan Ermeniler için vaftiz, imandan sonra gelmekte ve imanın su ile

ikrarını ifade etmektedir. Onlara göre kişi iman ettiğini dili ile ikrar etmesi

gerekmektedir. Bu nedenle yeniden doğuşun vurgulanması amacıyla da onu ikrar

etmek yani vaftiz gerekmektedir738.

 Protestan Ermeniler’e göre vaftiz bir tövbe sakramenti değil, bir bağışlama

sakramentidir. Onlara göre kişiler vaftiz oldukları için yeniden doğmazlar. Yeniden

doğuş Kutsal Ruh’un bir işidir. Yeniden doğuşu veren iman değildir, İmanı veren

yeniden doğuştur ve insanlar yeniden doğmadıkça iman edemezler. Mesih ile

birleşmiş, tövbe etmiş ve bağışlanmış, Kutsal Ruh aracılığı ile yeniden doğan,

Tanrı’nın çocuğu olma ayrıcalığına hak kazanmış ve sonsuz yaşama kavuşmuş kişi

İsa Mesih’e aittir. Bu bağlamda vaftiz de, insanların her anında yüceliği kendilerine

hatırlatan bir işarettir739.

Vaftiz, İsa tarafından atanan lütuf antlaşmasının simgesi ve mühürüdür740.

Gedikpaşa Protestan Ermeni Kilisesi pastörü Ağabaloğlu’na göre Protestan Ermeni

Kilisesi’nde Vaftiz, Gregoryen Ermeniler’in savunduğu gibi bir kurtuluş değil

kurtuluşun simgesel bir işaretidir741.

Protestan Ermeniler, vaftizin cemaate iştirak olduğunu da kabul etmektedir.

Kilisenin şahsında Mesihin bedeni ve kurtuluş sırrını tasdik eden “Tanrının toplumu”

ile bütünleşmektir. Vaftiz, insanları, kilisenin kendisi olan mesihin üyesi yaparak

insanlar arasında birlik sağlar. Protestan Ermeniler’e göre vaftiz, cemaat ibadetinde

bir ikrar olarak kabul edilir. Onların inancına göre Kutsal Kitapta çocuk vaftizi

hakkında herhangi bir ipucu yoktur. Bundan dolayı yetişkinlerin, ergenlik çağına

gelmiş kişilerin vaftizini kabul ederler. Ancak küçük çocukların vaftizini de mümkün

görürler.

Protestan Ermeni Kilisesi’nde çocukların vaftizi konusunda bir esneklik söz

konusudur. Genel bir prensip olarak büyüklerin vaftizi olmaktadır. Burada Kilisenin

inisiyatifi söz konusudur. Ancak yaş olarak en az 12 yaşında olma zorunluluğu

737. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
738. 04.09.2005 ve 07.09.2005 tarihlerinde Krikor Ağabaloğlu ile yapılan görüşme.
739. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
740. Lewis BERKHOFF, Sistematik Teoloji, 1988, 620.
741. 07.09. 2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.

 161

vardır. Çünkü onlara göre kişi, İsa Mesih’in bilincine ermiş olmalıdır. Kendi

iradesiyle İsa Mesih’i anlayabilmelidir. İsa Mesih 12 yaşında mabede gitmiş, din

adamlarıyla tartışmış ve adamları şaşırtmıştır. Bu nedenle Protestan Ermeniler vaftiz

için 12 yaş sınırı koymuş ve 12 yaş aşağısını pek uygun görmemişlerdir. Vaftiz

olacak kişinin annesinin ve babasının, vaftiz esnasında kilisede olması da zorunludur.

Anne ve baba kilise üyesi değilse çocuğun 18 yaşını dolduruncaya kadar vaftiz

olması mümkün değildir. Çünkü Portestan Ermeniler’e göre bu yaştan sonra çocuk

hem reşit olduğu için kendi tercihini yapar hem de reşit olmadan vaftiz edildiği

şikayetinin de önüne geçilmektedir742.

 Protestan Ermeniler, Gregoryen Ermeniler gibi Vaftizi kilise kapısı olarak

algılamazlar. Ancak Vaftizin kiliseye üye olmak için gerekli olduğunu beyan ederler.

Protestan Ermeniler’de Vaftiz olana isim verilmesi de kişinin isteğine bağlıdır. Vaftiz

ismi alması konusunda herhangi bir zorunluluk yoktur. Ayrıca Gregoryen

Ermeniler’deki gibi vaftiz babalığı söz konusu da değildir. Protestan Ermeniler için

vaftiz, dinî bir emir olarak, Hıristiyan olmanın gereğidir743 .

 Protestan Ermeniler, ayrıca Eski Ahit’te "sünnet" olayının vaftizin bir ön

görüntüsü olduğu düşüncesine karşılık sünnetin ayrı, vaftizin ayrı şeyler olduğunu

ve vaftizin sünnetin yerini almasının söz konusu olmadığını da ifade ederler.

Protestan Ermeniler çocukken veya bunun anlamını bilmeyerek vaftiz olan

kişi, kendi isteğine bağlı olarak özgür iradesiyle tekrar vaftiz olabilir. Genel olarak

bir kereye mahsus olmak üzere vaftiz işlemi yapılır. İkinci vaftizi şart koşan bazı

(Baptist kiliseler gibi) kiliseler vardır. Fakat Protestan Ermeni Kilisesi önceden

yapılmış vaftiz işlemini kabul eder.744. Protestan Ermeniler’de ayrıca Vaftizin belli

bir zamanı olmayıp her zaman yapılabilmektedir745.

ab. Uygulama Olarak Vaftiz

Protestan Ermeniler’de iki türlü vaftiz uygulaması vardır. Birincisi Kutsal

Ruh ile yapılan vaftizdir. Bu vaftiz, Tanrı’nın İsa Mesih’e inananların içine Kutsal

Ruhu göndermesiyle gerçekleşmektedir. Kişinin, “Rab, beni Kutsal Ruh ile vaftiz et”

742. 08.05.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
743. 21.06.2005 ve 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme. Ayrıca bkz. 1. Petrus

3:21; Elçilerin İşleri 2:38.
744. 21.06. 2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
745. 08.05.2005 tarihinde Sonna Özpembe ve Krikor Ağabaloğlu ile yapılan görüşme.

 162

şeklinde dua etmesiyle Tanrı ile insan arasında gerçekleşen bir vaftizdir. Bu vaftiz,

insana imanı yaşaması için gereklidir.

Diğeri ise su ile yapılan vaftizdir746. Bu Vaftiz Ayini’nden önce vaftiz olacak

kişiye tövbe ve iman hayatı ile ilgili öğretiler verilir ve Hıristiyanlık hakkında özel

bir eğitim alır747. Vaftiz zamanı gelince vaftiz olacak kişi, beyaz pantolon ve beyaz

gömlek şeklinde bir elbise giyer. Bu elbise ya kilise tarafından veya kişinin kendisi

tarafından sağlanır. Vaftiz işleminden önce pastör, genel bir dua eder. İncil’den

vaftizle ilgili bir bölüm okur ve bu okuma bittikten sonra pastör “İşte Tanrının sözleri

bunlardır.” der. Pastör Vaftizle ilgili olarak bir vaaz verir. Vaazdan sonra vaftiz

olacak kişi cemaate tanıtılır. Bu tanıtımdan sonra vaftiz olacak kişinin inancının ne

kadar sağlam olduğu hususuna yönelik birtakım sorular sorulur. Zaten vaftiz olacak

kişi, kilisenin öğretisini öğrenip kabul etmesi gerekir. Bu soruların ardından vaftiz

olacak kişi, “İsa Mesih’e, tekrar dirilişe.. inanıyorum” diyerek İsa Mesih’e olan

bağlılığını ifade eder. Bundan amaç Hıristiyanlığın iyi öğrenilmesini hedeflemek ve

toplum içerisinde vaftiz olmuş kişinin yadırganmasının önüne geçmektir. Vaftiz

olmaya hazır kişi bu işlemlerin ardından cemaatin önünde Patör’e“Evet ben hazırım”

der. Böylece bu kişiye; Tanrı bilinci, Tanrının yaratıcı gücü, eşsiz olduğu, Kutsal

Kitabın değişmezliği, temel kaynak olduğu, tüm insanların Kutsal Kitaba göre

günahkar olduğu, günah bilinci aşılanır. Ayrıca Hz. Adem’den gelen tüm insanların

günahkâr olduğu, günahtan kurtuluşun İsa Mesih’in Haç’ta ölmesiyle gerçekleştiği

hususunda bilgiler verilerek günahın ne olduğu da anlatılır.

Bununla birlikte vaftiz olacak kişiye İsa Mesih, melekler, cennet, cehennem,

diriliş ve göksel kilise (Kıyamet olunca yeni bir kilise yaratılacak), cennet (sonsuz

yaşam), cehennem (sonsuz azap), Kutsal Ruh hakkında bilgiler verildikten sonra

pastör, vaftiz olacak kişinin ailesi ve yakınlarına cemaatinde sorumluluk içerisinde

olması amacıyla “Siz kardeşlerimizin Hıristiyan inancında gelişip serpilmesinde,

vaftizini Tanrının ruhsal armağanlarıyla ileriye götürmesinde yardımcı olacak

mısınız?” diye sorar748. Onlar da “Yüce Tanrımızın yardımıyla evet” derler. Pastör,

vaftiz olacak kişiye “Tanrı’ya karşı olan şeytandan ve kötülüğün bütün ruhsal

746. 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme. Ayrıca bkz. Bkz. Elçilerin İşleri

10:47-48, 18:8.
747. 21. 06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
748. İbadet uygulamalarındaki bu diyalog biçimleri pastörden pastöre değişebilmekte ve belli bir kural

izlenmemektedir(29.11.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme).

 163

güçlerinden vazgeçiriyor musun?” gibi sorularla diyalog kurar ve vaftiz olacak kişi

de “İsa Mesih’i rabbim ve kurtarıcım olarak kabul ediyorum” şeklinde cevap verir.

Vaftiz olacak kişinin kilise görevlilerince samimi olduğuna inanıldıktan sonra vaftiz

işlemi başlar. Pastör, cemaate doğru yönelerek “Topluluğun önünde söylediklerini

duyduk (Vaftiz olacak kişi için) Mesih İsa’yı kurtarıcı ve Rabbi olarak kabul ettiğine

tanık olduk. Bu sözlerin ve imanın yürekten olduğuna tanık olduğunu görüyoruz. Bu

nedenle ben de seni Baba, Oğul ve Kutsal Ruh adına vaftiz* ediyorum” diyerek vaftiz

olacak kişiyi ellerini birleştirerek tutmak suretiyle bir kez tamamen suya batırır.

Böylece kişi, cemaatin huzurunda vaftiz olur.

Vaftizden sonra Kutsal Kitaptan vaftizle ilgili bölümler okunur. Bu esnada

vaftiz olan kişi müsait bir yerde elbisesini değiştirerek kürsünün ön tarafına gelir ve

ona kutsal kitaptan öğütler verilir. Kutsal Kitaptan herhangi bir yer okunduktan sonra

pastör; “Ya Rab, bu kardeşimizi de bizler gibi çağırdın. Ona Kutsal Ruhunu verdin.

Böylelikle seni kurtarıcısı ve rabbi olarak kabul etti. Şimdi onu Kutsal Ruhunla

doldur, onu sürekli olarak destekle ki senin sunduğun yaşamı yaşayabilsin. Bugün

bize de vaftizin önemini hatırlattığın için sana hamd ederiz. Her birimiz

yaşamlarımızı senin Kutsal Ruhunun ellerine teslim ederiz. Bütün yücelik, övgü ve

dua sana olsun. Mesih İsa’nın yüce adında amin” şeklinde genel bir dua edilerek

vaftiz işlemi biter ve vaftiz olan kişi tebrik edilerek gönderilir749.

b. Evharistiya

ba. İnanç Olarak Evharistiya

Evharistiya, “teşekkür etmek, şükretmek, şükranlarını sunmak” anlamına

gelen Yunanca “Eucharistesas” kelimesinden alınmıştır750.

Evharistiya (Eucharistia); İsa’nın ölümünü, Yeni Ahit için feda edilen

bedenini ve kanını, dirilişini, ‘İkinci Gelişi’ni anmak ve havarileriyle yediği ‘Son

Akşam Yemeği’ni hatırlama amacıyla yapılan bir şükür törenidir751.

*. Vaftiz ilk zamanlarda İsa Mesih adına yapılmakta iken zamanla “Baba, Oğul ve Kutsal Ruh” adına

vaftiz etme gelenek halini almıştır(David F. WRİGHT, “İlk Hıristiyanlar Neye İnanıyordu”,
Hıristiyanlık Tarihi, İstanbul 2004, s. 118).

749. 08.05.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme. Ayrıca bkz. ÜÇAL, Dua, 431-433.
750. Henry R. BURKE, “Eucharist”, E.A., C. 5, New York 1957, s. 561a; Monica K. HELLWİNG,

“Eucharist”, E.R., C. 5, Londra 1987, s. 185.
751. EROĞLU, “Ekmek-Şarap Ayini(Evharistiya) Konusunda Katolikler ve Protestanlar Arasındaki

Anlayış Farklılıkları”, s. 440. Ayrıca bkz. Matta 26:26-29; Markos 14:22-25; Luka 22:15-20,
24:30-31; Yuhanna 6: 32-58.

 164

Protestan Ermeniler’de ikinci temel sakrament olan Evharistiya, İsa’nın haça

ölümüni anmak ve yaşatmak amacını taşıyan bir sakramenttir. Protestan Ermeniler,

Gregoryen Ermeniler’in kurtuluşa ulaşma ve kemale erme için gerekli bir sakrament

olduğu fikrine karşıdırlar752.

Hıristiyanlık tarihinin ilk dönemlerinde Evharistiya kelimesi yerine sevgi

anlamındaki “agape” kelimesi kullanıldığı dile getirilmektedir. Ancak zaman

içerisinde Agape’nin kullanım alanı genişlemiş ve ortaklaşa yenilen herhangi bir

yemek adını almış ve Evharistiya olarak ifade edilmiştir753. Bihlmeyer-Tuchle’nin “I.

ve IV. Yüzyıllarda Hıristiyanlık”adlı kitabında ise Agape’nin, “Evharistiya

Ayini”nden önce adet halini almış olan yemeğe verilen isim olduğu

vurgulanmaktadır. Ayrıca bu uygulamanın zaman içerisinde Evharistiya’dan

ayrıldığı ve IV. Yüzyılda da kilise tarafından yasaklandığı ve 692’de de kaldırıldığı

belirtilmektedir754.

Evharistiya, Ekmek bölme, Komünyon, Rabbin Sofrası, Kutsal Kurban

(Ermenice Surp Badarak) gibi kelimelerle de ifade edilmektedir. Ancak Protestan

Ermenilerin kullandığı anlam genel olarak Rabbin Sofrası’dır755.

Protestan Ermeniler için evharistiya; İsa’yı anma veya anımsama, yeni bir

antlaşma, Mesih’in bedenine ortak olma ve “İsa Mesih’in ölümünü ilan etme”

anlamlarına gelmektedir. Evharistiya ile; İsa Mesih’in ölmesi, insanların yerine

çarmıha gerilmesi ve insanların yerine çarmıhta ölümüyle kefaret olması

anlatılmaktadır.

Evharistiya, insanların günahları için kendisini feda eden Tanrı sevgisinin ve

İsa Mesih’e iştirakin alametleri olarak da algılanmaktadır. Bu sakrament, Tanrı’nın

insanlara çok yakın olduğunu ihtiva etmekle birlikte, aynı zamanda birliğin ve İsa

Mesih ile cemaat olmanın da bir ifadesidir756.

 İsa, Son Akşam Yemeği’nde eline ekmeği almış, şükran duasını yapıp

ekmeği bölmüş ve öğrencilerine vererek şöyle demiştir: “Alın, yiyin, bu benim

bedenimdir.” Sonra bir kâse alıp şükretmiş ve bu kâseyi de öğrencilerine vererek,

752. KAOLUSTİAN, 45; 29.11.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
753. Michael A. SMİTH, “Tapınma ve Hıristiyan Yılı”, Hıristiyanlık Tarihi, İstanbul 2004, s. 29.
754. Bkz. K. BIHLMEYER-H.TUCHLE, 90.
755. KAOLUSTİAN, 45.
756. 08.05.2005 ve 29.11.2005 tarihlerinde Krikor Ağabaloğlu ile yapılan görüşme.Ayrıca bkz.

Elçilerin İşleri: 2:42

 165

“Hepiniz bundan için. Çünkü bu benim kanımdır, günahların bağışlanması için

birçokları uğruna akıtılan antlaşma kanıdır. Size şunu söyleyeyim, Babamın

egemenliğinde sizinle birlikte tazesini içeceğim o güne dek, asmanın bu ürününden

bir daha içmeyeceğim.757”

Protestan Ermeniler; Matta 26:26-29’da ve Luka 22:14-20’de belirtildiği gibi

ekmek ve şarabın gerçek manada İsa’nın bedenine ve kanına dönüştüğü düşüncesini

(Transubstantion) kabul etmezler. Onlara göre; ekmek yine ekmek, şarap yine şarap

olup, burada fiziksel bir değişimin değil, ruhsal anlamda bir değişimin olduğuna

inanırlar. Evharistiya ile ruhsal manada Mesih’in bedenine yaklaşma vardır. Ona

ruhsal anlamda bir iştirak ve bütünleşme söz konusudur. Evharistiya, İsa Mesih’in

kanı vasıtasıyla antlaşmaya delalet etmektedir. Bu şarabı içmekle İsa Mesihin kanıyla

yıkanılmış olunur. Gregoryen Ermeniler ise, Evharistiya’yı bir “sır” olarak kabul

ederler, Ekmek ve Şarabın İsa’nın bedenine ve kanına dönüştüğüne inanırlar758.

Protestan Ermeniler’e göre Evharistiya’daki ekmek şarap ile içsel (manevi)

bir arınma söz konusu değildir. O, tövbeye teşvik eden bir vasıtadır759.

Protestan Ermeniler arasında da “Ekmek ve Şarap Ayini”ne yüklenen

anlamda bazı farklılıklar görülmektedir. Protestan Ermeni Kilisesi, “dönüşüm

olayı”na inanmamaktadır. Ancak onlar, bu hususta, “manevi varoluş” mu yoksa

“sembol” mü olduğu noktasında fikir ayrılığı içerisindedirler. Protestan Ermenilerin

bir kısmı, Mesihin fiziksel olarak değil manevî olarak bulunduğuna inanır. Bunlar,

şarap ile manevî olarak kana yaklaşmış olunduğunu kabul ederler. Diğerleri ise bu

ayini olağanüstü bir anlamı olmayan basit bir düzen gibi görürler. Onda özel bir

inayet yoktur ve manevî bir anlam taşımaz. Bir kısmı ise bu ayini mesihin

sevgisiyle ilgili bir hatıra olarak kabul eder. Onu, kefaret ölümünün ve bu bölümün

yararının bir sembolü olarak görür. Bir kısmı da İsa’nın kendisi ile inananın manevî

birlikteliğini güçlendiren bir vasıta olarak kabul eder. Ayrıca Konfesyonal Protestan

Ermeni Kiliseleri, Komünyon Ayinini, kendilerinden olmayan insanlara kapatıp

sadece kendi üyelerine açarlar. Bazıları da üye olup olmalarına bakmaksızın

757. Matta 26:26-29; Luka 22:14-20.
758. TOOTİKİAN, 17-18; 03.05.2005 ve 07.09.2005 tarihlerinde Krikor Ağabaloğlu ile yapılan

görüşme; BURKE, “Eucharist”, s. 561b.
759. 29.11.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.

 166

Komünyona kabul ederler. Türkiye’deki Protestan Ermeni Kiliseleri de Komünyonu

herkese açan grubun içerisindedir760.

Bu sofranın ilk uygulaması, Elçilerin İşleri 2:24-27’de anlatıldığı gibi sadelik

ve sevinç içerisinde yapılmıştır. Ancak Evharistiya Ayini sonradan basit ve sosyal bir

olay olarak görülmüş ve uygulamanın amacından saptırıldığı belirtilmiştir.

Türkiye’deki Protestan Ermeniler Evharistiya hususunda Kalvinci görüşe*

yakındır761.

bb. Uygulama Olarak Evharistiya

Protestan Ermeniler’in uyguladıkları ikinci önemli ibadet ise “Ekmek-Şarap

Ayini”dir. Aslında bu ayin, bütün Hıristiyanlarda müşterektir. Ancak “Ekmek-Şarap

Ayini”, Protestanlarda olduğu gibi Protestan Ermeniler’de de bir hatıra yemeği

niteliği taşımaktadır.

Hıristiyan inancına göre İsa’nın pazar günü dirilmiş olması inancından dolayı

Protestan Ermeniler, “Ekmek–Şarap Ayini”ni her ayın ilk pazarında

kutlamaktadırlar. Bununla beraber Ekmek Şarap Ayini, haftalık ibadetle

birleştirilerek ifa edilmektedir762.

Her ayın ilk Pazarında yapılan Ekmek-Şarap Ayini’nde, kişisel tövbe esasdır.

Çünkü Rabbin Sofrası ile İsa’nın bedenine iştirak olunmakta ve onunla bir birliktelik

söz konusudur. İsa’nın Haçtaki günahlar için akmış kanı Rabbin sofrası ile

güncelleşmektedir.

Vaazın yapıldığı kürsünün önündeki masada Ekmek–Şarap ayini için

hazırlanan ekmek ve şaraplar, dört katlı tepsi içerisinde hazır bekletilmektedir.

Tepsilerin kapağında da bir haç işareti bulunmaktadır. Bu tepsilerin en altında

mayasız ekmek ve küçük gözenekli tepsilerde de küçük bardaklar içerisinde şaraplar

vardır.

760. TOOTİKİAN; 141; 02.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
*. Kalvinci Kiliselere göre Evharistiya, İsa Mesih ile birliğin şahitliğini yapmaktadır. Bu ayin ile İsa

insanlar için bir defa ölmüş olmamakta insanları eti ve kanı ile beslemeye devam etmektedir. Bu
ayinle insanlar İsa’nın hayatına ortak olmaktadırlar. Bu ekmek ve şarap insanlar için manevi
yiyecek olarak hizmet etmektedir. Kalvinistler, ekmek ve şarap cevher değiştirerek İsa’nın bedeni
ve kanına dönüşmediğine inanmaktadır. Ayinde verilen ekmek ve şarabın manevî bir
doyuruculuğu mevcuttur. Genel olarak Protestan gruplar farklı düşüncelerde olsalar da Ekmek-
Şarap ayininin kurbanlık niteliği taşıdığını kabul etmemektedir(EROĞLU, “Ekmek-Şarap
Ayini(Evharistiya) Konusunda Katolikler ve Protestanlar Arasındaki Anlayış Farklılıkları”, s.
450-451).

761. 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
762. 03.05.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.

 167

Evharistiya Ayini’nde, ilk olarak tövbe için ayağı kalkılır. Pastör, günahkar

olanlar için “Rabbin Sofrası”ndan önce günahkar olanlar için onlarla beraber şu

tövbe duasını yapar:“…Yüce Tanrım şimdi sana geliyorum. Beni sen yarattın., bana

sen şekil verdin. Ben doğru yolda yürümedim. İsteyerek veya istemeyerek, bilerek

veya bilmeyerek senden uzak durdum. Ama şimdi sana geliyorum… İman ediyorum

ki İsa kurtarıcıdır. İman ediyorum ki onun kanı haç üzerinde günahlarımız için aktı.

O kanla beni temizle, beni yeni adem yap, sana göre yaşayacağım ve kötülüklerden

uzak duracağım….İman ediyorum ki İsa Rab ve kurtarıcıdır. İman ediyorum ki İsa

benim için öldü, üç gün sonra dirildi ve kırkıncı gün göğe gitti. Senin sağında benim

de yerim olsun. .. Ey Tanrı üzerimdeki kral sensin, yaratıcım sensin ve beni seninle

yaşat… Kelamını yüreğime yaz ve beni kabul et. İşte sana geldim İsa’nın

isminde…”. Çünkü Sofraya katılmak, İsa’nın Rab olduğunu kabul etmek ve

günahların bağışlanması için ölüp dirildiğine iman etmek demektir. Bu nedenle kişi

sofraya yaklaşmadan önce kendisini sınaması ve “Rabbin Bedeni”ni farketmesi

gerekmektedir. Bu Sakrament, gelişigüzel tekrarlanan ve herkesin katılabileceği bir

sakrament değildir. Evharistiya Ayini’ne Vaftizdeki gibi tövbe etmemiş, Mesih İsa’yı

kurtarıcı ve Rab olarak kabul etmemiş kişiler iştirak edemezler.

Pastör, daha sonra “….Şeytanın gücünü onların üstünden at, hastalıklardan

esirge, günahlardan uzaklaştır. Ey İsa yüce isminin altında sana geldim. Onları da

isminin altında kabul eyle… Baba, Oğul ve Kutsal Ruh adına Amin” şeklinde bir dua

daha eder. Çünkü Protestan Ermeniler için İsa’nın bedeni olan ekmek gökten gelen

bedene işarettir. İnançlarına göre bu ayin, Mesih İsa ile bir bütün oluşturulmaktadır.

Pastör, ekmeği eline aldıktan sonra Mayasız Ekmeği havaya kaldırıp böler ve

şöyle der: “Kurtarıcı Kutsal Ruh sana hamdlar. Bana merhamet et, düşüncelerimle,

sözlerimle, hareketlerimle ve ihmallerimle çok günah işlediğimi itiraf ediyorum. Ya

Rab, sana yalvarıyorum. Günahlarımı bağışla ve beni sonsuz yaşamında kucakla.

Sana güvenerek kapını çalıyorum. İnayetinle beni kabul et. Bu sofrayla birlikte

yaklaşacağımız bütün kardeşlerimi de kabul et...Sonsuza dek şükürler olsun amin”.

Pastör kendisini hazır hissetmeyenlerin yerlerinde oturmalarını ve ayağı

kalkmamalarını ve kimsenin sağa veya sola bakmamasını ister. Bu ayin esnasında

cemaat (kendisini hazır hissedenler) ayakta durur. Çünkü pastör, cemaate “Şimdi bu

ekmek, İsa Mesih’in bedenine işaret eder. Şu anda bir günahı olan varsa bu sofraya

 168

tevbe etmeden yaklaşmasın” der. Çünkü onlara göre, sofradakileri Mesih Kurtarıcısı

ve Rabbi olarak kabul edenler alabilir. Mesih İsa’yı henüz kurtarıcısı ve rabbi olarak

kabul etmemiş ve yüreklerindeki imanlarını ağızlarıyla açıkça belirtmemiş olanlar

bu sofraya yaklaşamazlar. O ekmekten yiyen sonsuza dek yaşayacaktır. Bölünmüş

Mayasız ekmek tepside cemaate dağıtılır. Cemaat dilim halindeki ekmeği eline

aldıktan sonra pastör, “Tanrıya hamdederek ele verildiği gece Rab İsa eline ekmek

aldı, şükredip ekmeği böldü ve şöyle dedi: Bu sizin uğrunuza feda edilen bedenimdir.

Beni anmak için böyle yapın...Bizim günahlarımıza karşılık sunduğun bedenin için

sana hamd ediyoruz” şeklinde İsa Mesih’in hayatına iştirak etmeye vesile olan

ekmek için genel bir dua yapar ve duadan sonra ekmek yenilir.

Pastör, daha sonra, şarabı eline alır ve Matta 26:26-29’u okuyarak genel bir

dua eder. Kutsal Kitaptan bazı bölümler, özellikle Luka 19-22 okunur. Bu esnada

kendinden emin olmayanlar yerlerinden kalkmazlar. Bu duadan sonra tepsilerdeki

şaraplar cemaate dağıtılır. Cemaate şarapların dağıtılmasından sonra pastör, şarabı iki

eliyle tutup havaya kaldırarak “… İman ediyorum ki İsa Mesih haç üzerinde öldü.

Her kardeşimiz için (kadehten) yeni bir hayat başlıyor ve bedenlerimiz Tanrıda

bulsun…” şeklinde dua eder ve sonra şaraplar içilir. Şarap kadehleri bir sonraki tören

için cemaatten geri alınır. Daha sonra org ve gitar eşliğinde iki kişilik koro ve

cemaatin de katılımıyla ilahiler söylenir. Daha sonra pastör, “Bu ekmeği her

yediğinizde ve bu şaraptan her içtiğinizde Rabbin gelişine dek Rabbin ölümünü ilan

etmiş olursunuz” dedikten sonra Tanrıya şükür duası yapar ve son bir ilahi ile tören

tamamlanır. Törenden sonra cemaatten kilise için ondalık toplanır. Çünkü bu para

kilisenin başlıca gelir kaynağıdır. Dağılan cemaat, kilisede satılan Hıristiyan

ilahiyatına ait kitaplardan çok cüzî bir ücretle satın alır. Ekmek ve şarabın olduğu

tepsinin de üzeri örtülür. Dağılan cemaat bahçeye çıkarak görüşmeler yapar, hasret

giderir ve önceden hazırlanmış bir şeyleri yerler ve içerler.

Tören sonunda da Pastör, tövbe etmek isteyenleri bir tarafa toplamaktadır.

Tövbe edecek olan kişi pastörün kulağına yaptığı hatasını söyler ve pastör de tövbe

edilecek olan kişinin sol omuzuna sol elini koyar ve sağ elini de alnına koyarak

“şeytanın kişiden çıkması, kötülüklerden arınması ve Tanrıyla olması” yönünde sesli

olarak telkinlerde bulunur763. Çünkü onlara göre herkes er veya geç doğru yolu

763. 08.05.2005 tarihinde Gedikpaşa Ermeni Protestan Kilisesinde yapılan gözlem.

 169

bulacak ve Tanrı da onları kovmayacak, kabul edecektir764. Bu el koyma işlemi;

hizmetlere atanma, kutsanma, kutsal ruhla dolma ve ruhsal armağanlar alma,

hastalılardan kurtulma gibi çeşitli amaçlarla yapılamaktadır765.

D. Protestan Ermenilerin İbadet Uygulamaları

Protestan Ermeniler’de ibadet, Hıristiyan inancının kalbi olup doğrudan Baba,

Oğul ve Kutsal Ruh olan Tanrı’ya yapılmaktadır. Tanrı her şeyin yaratıcısı,

egemendir, yücedir ve hakimdir. Bu nedenle Tanrı’dan korkulmalı, sadece ona ibadet

ve hizmet edilmelidir. Çünkü onlara göre Tanrı’ya iman eden kişi, kendi arzu ve

hevesleriyle ilgilenmemektedir. Bu arzu ve hevesler, kişiye hakim olduğu zaman,

insan ile Allah arasına girer ve insanı ibadetten uzaklaştırır. Bu sebeple onlar, ibadet

zamanı başka bir şeyle ilgilenmeyerek sadece Tanrı’ya odaklaşır ve O’na ibadet

ederler. Bu bağlamda da ibadet, cemaat hayatının merkezidir766.

Tootikian’ın da özellikle vurguladığı gibi Türkiye’deki ibadetlerde de ciddi

bir azalma dikkat çekmektedir. Yazara göre ibadet, Hıristiyan kilisesinin en yüksek

tutumlarından ve manevî gelişim için en güçlü araçlarından birisi olmasına rağmen

Protestan Ermenilerin dünyevîlik ve dünyevî maddelere düşkünlük göstermesi ile

manevî ve ahlakî değerlerin azalmasına paralel olarak kiliseye bağlılığın da

azaldığını ifade etmektedir. Hatta Pazar günü yapılan haftalık ibadetlerde de büyük

düşüşler görülmektedir767. Protestan Ermeniler, bugün, dünyadaki Ermeni nüfusunun

%1’i kadar olmasalar da bugün bu sayılarını muhafaza etmektedirler. Bu sayının

azlığına rağmen dünyanın her tarafına yayılmış ve kendi varlıklarını

hissettirmişlerdir. Ancak onlara göre bütün bu tezahürlere rağmen Protestan Ermeni

Kilisesi’nin durumu pek iç açıcı olmadığı gibi bir çok alanda de etkisini kaybetmiştir.

Türkiye başta olmak üzere birçok yerde de varlık mücadelesi vermektedir768.

AMAA’nın eski genel sekreterlerinden Edward Tovmassian, Protestan

Ermeni Kilisesi’nin 125. yılı amacıyla “Protestan Ermeni Hareket” başlığıyla yazdığı

yazısında “Bugün Protestanlık isim olarak varlığını sürdürmektedir...Fakat artık

etkisini ve gücünü kaybetmiştir. Geçmişte yapılan başarılar bizi

764. Bkz. Yuhanna 6:37.
765. 08.05.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
766. TOOTİKİAN, 160.
767. TOOTİKİAN, 261-262, 264.
768. TOOTİKİAN, 260; SAHAGYAN,104, 127.

 170

gururlandırmaktadır...” diyerek günümüzdeki Protestan Ermenilerin genel

durumlarını net olarak ortaya koymaktadır769.

a. İbadet Uygulamalarındaki Temel Unsurlar

Protestan Ermeni Kilisesi’nde ibadetler; sade, basit ve Ermeni Kilisesi’ne

nisbeten kısa olmaktadır. Bu bağlamda Protestan Ermeni Kilisesi liturjik bir yapıya

sahip değildir770. Ancak bu hiç liturji olmadığı anlamına da gelmemektedir. Protestan

Ermenilerde, kilise otoritesi söz konusu olmadığından, ritüel bir ibadet düzeni

görülmemektedir. Bu biraz da gelenekle alâkalı bir durumdur. Protestan

Ermeniler’de ibadet, çeşitli biçimlerde kendisini gösterebilen özgür (bağımsız) bir

ibadettir. Ancak özgür bir ibadet denilince de “düzensiz (sistemsiz) bir ibadet”

anlaşılmaması gerektiği de vurgulanır. Protestan Ermenilerinin ibadetlerinde bazı

temel prensip ve genel bölümler vardır771.

aa. Dua

Protestan Ermeniler için dua, kişiyi Allah’a yaklaştırma amacını taşıyan

başlıca vasıtadır. Dua, kişinin hem aklını hem de yüreğini Tanrı’ya yöneltmesi ve

ondan uygun şeyler istemesi, onunla ilişki kurması olayıdır772. Dualar; şeytana karşı

koyma773, Tanrının nimetlerinden yararlanma774, kurtuluşa erme775 gibi değişik amaç

altında çeşitlilik gösterir776.

Protestan Ermeniler, Koloseliler 4:2-4’te de yer aldığı gibi, “Kendinizi duaya

verin. Duada uyanık kalın ve şükredin. Aynı zamanda bizim için de dua edin ki

Tanrı, sözünü yaymamız ve uğruna hapsedildiğim Mesih sırrını açıklamamız için

bize bir kapı açsın. Bu sırrı, gerektiği gibi açıklıkla bildirebilmem için dua edin.”

buyruğuna uygun olarak, duaya büyük önem verirler777.

Dua, sakramentlerin, ibadetin, dinî uygulamaların, dinî eğitimin, vaazların ve

dinî düşüncenin temel kaynağıdır778. Protestan Ermneiler için ibadetin temel unsuru

olan dua, Tanrıyla konuşmak, onu dinlemek ve onunla istişare etmektir. O ayrıca

769. TOOTİKİAN, 282.
770. 09.05.2005 tarihinde Krikor Damatyan ile yapılan görüşme.
771. TOOTİKİAN, 154,156.
772. KÜÇÜK, Ermeni Kilisesi ve Türkler, 228.
773. Matta 26:41.
774. Yuhanna 4:10, 6:27.
775. Luka 21:36.
776. TOOTİKİAN, 158-159.
777. 29.11.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
778. TOOTİKİAN,157.

 171

Tanrı’ya olan bağlılığın özel bir biçimde ifade edilmesidir. Dua, Tanrı ile insan

arasındaki ilişkiyi kuvvetlendirerek insanın imanının sağlamlaşmasını ve Tanrı’ya

yakın olmasını sağlamaktadır.

 Dua; Mesih İsa vasıtasıyla Kilisede ferdî veya toplu olarak yapılabilen

Tanrı’ya yakınlaşma vesilesi olup Tanrıyla bütünleşmedir. O, İsa merkez olmak

üzere Baba ve Kutsal Ruh etrafında olmaktadır. Duanın iki temel şartı vardır.

Birincisi insanlığın Adem’den düştüğü günahtan dolayı Tanrının rızasını kazanmak

amacıyla Mesih İsa’nın adıyla başlamaktır779. Onlar için Mesih İsa adıyla dua etmek

İsa’nın dua edenle bütünlüğünü ifade etmektedir. Çünkü dua eden kişinin isteği

Mesih İsa’nın isteği, rızası ise İsa’nın rızası olmaktadır. İkincisi ise; duanın tam bir

iman ve itimat ile yapılmasıdır780.

 İnsan, ne diliyorsa Tanrıdan dilemelidir. Bu dileme yapılırken de şu şekilde

dua edilmelidir: “Baba, adın kutsal kılınsın. Egemenliğin gelsin. Her gün bize

gündelik ekmeğimizi ver.Günahlarımızı bağışla. Çünkü biz de bize karşı suç işleyen

herkesi bağışlıyoruz. Ayartılmamıza izin verme”781. Protestan Ermeniler ayrıca

Yuhanna 14:13-14’teki “Baba Oğulda yüceltilsin diye benim adımla dilediğiniz her

şeyi yapacağım. Benim adımla ne dilerseniz yapacağım” ifadelerin uygun olarak

dualarını İsa Mesih adıyla yapmaktadırlar.

Ancak dua edilirken, devamlı, imanla, alçaksesle ve ağırbaşlılıkla

yapılmalıdır. Dua sıkı tutulmalı ve ısrarcı olunmalıdır. Ayrıca Dua, sıkıntılı günlerde

ve başkaları için de yapılmalıdır782.

ab. Vaaz

Vaaz, pastörlerin en büyük ve en önemli görevlerinden birisidir. Çünkü vaaz,

Protestan Ermeni ibadetinin de temeli ve en önemli objesidir. O, günün önemine

veya gündeme göre çeşitli konulardan seçilmektedir. Vaazlarda Kutsal Kitap temel

olup; yorumlar bunun üzerine yapılmakta ve halka temennilerde o esas tutulmaktadır.

Onlara göre vaaz, insanları “Tanrı’nın zerafeti” ile buluşturmaktadır. O;

insanların Tanrı’yı anlamasına olanak tanımakta; Tanrı’nın sözlerinin günlük yaşam

779. Bkz. Efesliler 2:13.
780. 29.11.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; Abdurrahman KÜÇÜK, “Dinlerde

İbadet ve Mabet”, Diyanet Dergisi, C. 24, S. 3, Temmuz-Ağustos-Eylül, s. 32-34.
781. Luka 11:2-4.
782. 29.11.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme. Ayrıca bkz. Matta 6:5-6, 7:7-12;

Luka 5:15-16, 9:18-29, 11:2-4, 11:9-13, 22:32, 23:34; Markos 11:24, ı. Selanikliler 5:17.

 172

ihtiyaçları ve ilgileriyle anlamlı temas kurmasını sağlamaktadır. Bu bağlamda da

pastör; vaaz vererek, Mesih İsa’nın insanların günlük yaşamları ile ilgili mesajlarını

bildirme ayrıcalığına sahiptir.

Protestan Ermeniler için vaaz, bir makale bir ders veya vaaz veren kişinin

düşüncelerini belirten bir adres değil, Tanrı’nın yazılı kelimelerinin açıklamasıdır.

Vaazın Metinsel (İncilin bir ayetini bir vecize veya özdeyiş gibi kullanarak),

açıklayıcı (İncilin bir parçasını açıklayarak, onun altında yatan gerçek anlamı

açıklayarak), benzeşik (İncile veya diğer bbir olaya dayanarak bir düşünce ileri

sürerek), öğretisel (bir öğreti veya kuralı açıklayarak) ve yaşamsal (günlük olaylar

hakkında) gibi çeşitleri vardır783. Bu çeşitlilikle birlikte vaaz, insanları düşünmeye

teşvik etmekte, onların ibadetlerde, günlük hayatlarında doğruyu bulmalarına

yardımcı olmaktadır. Çünkü vaazlar, Kutsal Kitaptaki bilgilerin güncelleşmesini

sağlamakta ve insanların Tanrı’yı ve onun sözlerini daha kolay anlayabilmektedir784.

ac. Kutsal Kitaptan Bölümler Okuma

Protestan Ermeni ibadetinin temel prensibi; Kutsal Kitaba dayalı olmasıdır.

Kutsal Kitap, daha önceki bölümlerde de belirtildiği gibi Protestan Ermeniler için

çok büyük bir önem arzetmektedir. Kutsal Kitap, Ermeni mirasının zenginliği

içerisinde köklenmiş ve Ermeni geleneğinde önemli bir unsur olmuştur. Protestan

Ermeni inancının temelini oluşturan Kutsal Kitap, bu önemine binaen Protestan

Ermeni ibadetinin de en önemli ve değişmez bir nesnesi olmuştur.

Protestan Ermenilere göre Kutsal Kitap; eğitim, öğretim, anlayış, rehberlik ve

ibadet için vazgeçilmez bir öğedir. Protestan Ermeni Kilisesi’nde ibadet için özel

hazırlanmış bir kitap yoktur. Bundan dolayı ibadetlerde o günün yapılan ibadetine

bölüm seçme ayrıcalığı pastörün insiyatifindedir. Pastör, günün önemine uygun

bölümleri seçmekte ve onları insanlara aktarmaktadır. Kutsal Kitabın bazı bölümleri

de cemaat ile pastör birlikte okumaktadır.

 ad. İlahiler

Protestan Ermeniler için ilahiler, müzikle birlikte okunan anlamlı sözlerdir.

Mezmurlar 150’de de açıkça belirtildiği gibi “Tanrı’yı övün, Tanrı’yı yüceltin, Boru

ile…Tef ve Raks ile…, sesli zillerle…” ifadesine dayanarak ilahiler, Protestan

Ermeniler’de ibadetin vazgeçilmez unsurunu oluşturmuştur. O, diğer bir ifadeyle

783. TOOTİKİAN, 234-235.
784. 22.11.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.

 173

Tanrı’yı müzik aletleriyle övmedir. Protestan Ermenilere göre ilahiler kişinin

duygularını ve düşüncelerini ifade etmek için kullanılan çok etkili bir vasıtadır.

Geleneksel olarak Yahudiler’den gelen Tanrı’yı övmenin bir biçimini ifade

eden ilahiler tüm cemaatin katıldığı bir faaliyettir. Protestan Ermeni ilahileri birkaç

tanesi hariç eski ve yeni Protestan ilahilerine çevrilmiştir. Bunların çoğu İngilizce’ye

de tercüme edilmiştir. Son yıllarda da birkaç Ermeni Kilisesi, ilahileri Ermeni

Kilisesi ilahileri ile birleştirmiştir785.

ae.Ondalık Verme

Protestan Ermeniler’e göre imanlıların ruhsal gelişimine ve merhametine

Kilise öncülük etmektedir. Bu bağlamda da imanlılar, Kiliseyi etkin kılmada ve

işlevini yerine getirmede büyük sorumluluk taşımaktadır. Hıristiyan literatüründe

“ondalık”, Kilise üyesinin kazancının onda birini Tanrı’ya düzenli olarak sunması

amacı ve anlamını ihtiva etmektedir. Bu ondalıklar ne kadar olacağı konusunda

kiliselerin belirlediği herhangi bir miktar yoktur, isteğe bağlıdır, isteyen istediği

kadar vermektedir. Protestan Ermeniler’de de diğer Hıristiyanlar gibi ondalık vermek

imanın bir parçası786 ve ondalık vermeyenlerin durumu ise kötü olacağı kabul

edilmektedir787.

Onlara göre iman ile eylem birbiriyle bağlantılıdır ve Markos 12:30’daki

“…Tanrın Rabbi bütün yüreğinle, bütün canınla, bütün aklınla ve bütün gücünle

seveceksin” sözlerinin günlük hayata yansıması için kiliseye ondalık vermek

gerekmektedir788. Bu bağlamda ondalık vermek, Protestan Ermeni inanç ve

ibadetinin bir parçasını oluşturmaktadır. Bununla birlikte onlar için Tanrı vermeyi

seveni sevmekte ve bereketlendirmektedir789.

Protestan Ermeniler, genel olarak, “her şeyleri”ni paylaşmaları gerektiğine

inanmaktadır. Onlar için kiliseye ondalık verme, dinî bir emir olup göklerin

kapaklarının açılması için bir vesiledir790. Ondalığın verilmemesi demek, kilise

hizmetlerinin yerine getirilememesi, Rab ile cemaatin arasındaki ilişkinin durması

785. TOOTİKİAN, 156-159; 17.11.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
786. Bkz. Elçilerin İşleri, 4:32-35; Levililer 27:30; 2. Korintliler 9:7-15.
787. Matta 23:23.
788. İsmail KULAKÇIOĞLU, Kutsal Kitapta Sunu, Ondalık ve Bağış, İstanbul 2004, 14-15;

17.11.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
789. Markos 12:41-44; 1. Krallar 17:2,14.
790. Elçilerin İşleri 4:32-37; Malaki 3:10; Yasa 12:4-7.

 174

anlamına gelmektedir791. Bu nedenle ondalık, Tanrıya karşı minnettarlığın792 ve

Tanrıyı onurlandırmanın bir göstergesidir793. Ondalık, sadece insanlar için değil

Tanrı için de kutsaldır794.

Ondalık; kilisedeki hizmetkarlar, garip, öksüz ve dul kimseler ile kilisenin

ihtiyacı için toplanmaktadır795. Protestan Ermeniler; ondalığın, cömertçe, sevinçle ve

içtenlikle verilmesi gerektiğini de ifade etmektedir796.

 b. Haftalık İbadet Uygulamaları

Protestan Ermeniler’de günlük ibadet bulunmamakla birlikte hafta içi belli

günlerde Kutsal kitap çalışması ve dua toplantıları yapılmaktadır797.

Protestan Ermeni Kilisesi’nde ibadete iştirak edenlerin büyük çoğunluğu

Ermenidir. Geri kalanlar ise Süryani, Türk ve yabancı uyruklu kişilerden

oluşmaktadır798. Ancak Aynalıçeşme’deki Kilisenin üyeleri sadece 10-15

civarındadır ve Ermenilerden oluşmaktadır.

Protestan Ermeniler’de haftalık ibadet*, genel olarak saat 11.00’de vokal

eşliğinde kısa bir org veya piyanonun kullanıldığı müzikle başlamaktadır. Bu müzik,

kişilerin toplu ibadete katılması hususunda bir ön hazırlık çalışmasıdır. Kiliseye

girenler için kişisel ibadet başlamış olur ve müzik kişinin ruhsal bakımdan

hazırlanmasını sağlar. Bu kısa müziğin ardından cemaat, ayağı kalkarak toplu olarak

791. KULAKÇIOĞLU, 34.
792. Yaratılış 14:19-20.
793. Yaratılış 28:20-22, 35.
794. Levililer 27:30-33.
795. KULAKÇIOĞLU, 34-44; ayrıca bkz. Yasa 12:17-18, 14:22-29.
796. KULAKÇIOĞLU, 65-67; Bkz. Yuhanna 12:4-6,13:29; 2. Korintliler 9:6-10 8:7-9.
797. 03.05.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
798. 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
*. Haftalık ibadetin Pazar günü yapılması, Pazar gününün İsa’nın diriliş günü kabul edilmesi

hasebiyledir. Kutsal Kitap’ta Pazar gününü açıkça belirten herhangi bir ifade yoktur. Ancak
onlara göre o günü ima eden birçok bölüm mevcuttur(Bkz. Matta 28:1, Markos 16:2, 9-10, Luka
24:1, Yuhanna 20:1, 19). Onlar ayrıca daha önce Pazar günleri ibadetin yapılmış olduğunu da dile
getirmektedir(Elçilerin İşleri 20:7, 2:1,14, 41; 1. Korintliler 16:2; ERBAŞ, Hıristiyanlıkta İbadet,
20-22). Protestanlar Eski Ahit’te ibadet gününün cumartesi olduğunu Yeni Ahit’te ise Pazar günü
ifadesinin olmadığını ancak haftanın ilk günü tabirinden Pazar olduğunun anlaşıldığını dile
getirmektedirler. Bu hususta Matta 28:1’deki “Sept gününü izleyen haftanın ilk günü, tan yeri
ağarırken, Mecdelli Meryem ile öbür Meryem mezarı görmeye gittiler.” ifadesini delil olarak ileri
sürmektedirler(Levent ŞEKER (İstanbul Union Kilisesi Üyesi) “Neden Pazar Günü İbadet
Ederiz?”, http://www.isamesih.org/ modules/ 28.12.2004).Ayrıca Haftanın ilk günü yapılan
ibadetin Mesih İsa’nın ölümden dirilişi neticesinde ortaya çıktığını ifade etmektedirler(Bkz.
Markos 16:2, 9-10, Luka 24:1, Yuhanna 20:1, Resullerin İşleri 20:7).

 175

Tanrı’ya şükür duası yapar, duadan sonra ilahi, Ermenice veya Türkçe** olarak

söylenir. Daha sonra Pastörün uyarısıyla cemaat toplu ibadet etmeye çağrılır ve

Kutsal Kitaptan Mezmurlar bölümü799 karşılıklı diyalog şeklinde okunur. Cemaat,

ilahiler okunduğu sırada ayakta durur. Tekrar müzik eşliğinde ellerindeki ilahi

kitaplarından faydalanarak ilahiler söylerler.

İlahilerin ardından cemaat yerine oturur ve pastör, “Her şeyi yaratan, yüce,

sonsuz Tanrım, sen bize sevgini İsa Mesih oğlunu göndererek kanıtladın. İsa’nın

döktüğü kan ile günahlarımız bağışladın… Bizi öz evlatlarından saydığın için sana

şükrediyoruz… İnsanlar birbirlerine yardım etsin… Ey İsa Mesih bize sevgiyi

öğret…” şeklinde bir dua eder. Bu duanın ardından pastör, her hafta Türkçe* olarak

yapılan genel bir vaaz verir. Sonra Kutsal Kitaptan bölümler (özellikle Luka 14)

okunmaktadır. Bu bölümlerin okunmasının ardından tekrar ilahiler söylenmektedir.

İlahilerden sonra müzik başlar ve şemmaslar*** (diyakon-yardımcı görevli)800 kilise

için ondalık toplar. Pastör de dahil herkes para verir. Bu para toplama işinin ardından

genel bir dua yapılır, temennilerde bulunulur ve ayağı kalkılarak iki ilahi daha

okunur. Bu ilahilerin ardından “Rab sizi korusun ve kurtarsın. Aydınlatıcı yüzünü

size dönsün. Kurtarıcı İsa Mesih sizi kurtarsın…” şeklinde son bir dua yapıldıktan

sonra müzik başlar ve bir buçuk saat süren tören bitirilir. Cemaat dağılarak,

görüşmeler yapar, dağıtılan yiyecek ve içecekler yenilir ve sohbetler edilerek cemaat

kiliseden ayrılır. Protestan Ermenilerin ibadetlerinin bitmesinden sonra Türk

Protestanların ibadeti başlar.801.

*. Gedikpaşa Protestan Ermeni Kilisesi’nde İlahiler Türkçe, Aynalıçeşme Protestan Ermeni

Kilisesi’nde ise Ermenice olarak okunmaktadır(08.05.2005 tarihinde Kiliselerde yapılan
gözlemler).

799. Mezmurlar 138.
**. Çünkü Protestanlar ibadetin cemaatin genel olarak konuştuğu dilde yapılmasına önem

vermektedirler. Bu nedenle de Türkiye’de Türkçe yapılmaktadır. Orada ibadetin anlayarak yapma
arzusu vardır. Halkın dilinde ibadet yapılınca cemaat anladığından dolayı ibadete iştirak olayı da
artmaktadır. Böylece Protestan Ermeni ibadeti “halk-cemaat” etrafında oluşmaktadır. Halk
ibadette izleyici değil aktif olur(TOOTİKİAN, 157).

***. Bunlar, kilisenin teknik, materyal veya sosyal ihtiyaçlarını karşılamakla sorumludur. Diyakonlar,
ihtiyaçta olanlara, hastalara, arkadaşsizlara ya da üzgün olan herhangi bir kişiye hizmet etmekle
de yükümlüdürler. Topluluğun ondalık ve armağanlarını toplayip dağıtırlar. Topluluğun tüm
fiziksel mallarıyla ilgilenirler(21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme).

800. Geniş bilgi için bkz. SEVTAP, 121.
801. 08.05.2005 tarihinde Aynalıçeşme Protestan Ermeni Kilisesinde yapılan gözlem. Ayrıca bkz.

TOOTİKİAN, 155, 157, 161.

 176

c. Yıllık İbadet Uygulamaları

Protestan Ermeniler’in; Noel, Paskalya, Pentekost (Kutsal Ruhun Dönüş

Bayramı) ve İsa Mesihin Göğe Yükseliş Bayramı (Ascention) olmak üzere 4 ana

yıllık ibadetleri vardır802.

Protestan Ermeniler’de, bu dört temel ibadetten başka Kilisenin Yıldönümü

amacıyla yapılan bir kutlamaları da bulunmaktadır. Ancak Kilisenin Yıldönümü her

yıl değil, belirli bazı yıllarda yapılıyor. Belli yıllarda kesin olmamakla birlikte beş

veya on yılda bir, kilisenin güçlenmesi ve gelişmesi için yapılan kutlamalarda

vaazlar ediliyor ve sonrasında da kokteyl veriliyor. Bu yıldönümlerinde özel bir şey

yapılmıyor; sadece hatırlanma amacıyla yapılan bir kutlama olarak

değerlendiriliyor803.

Protestan Ermeniler’deki yıllık ibadetler, haftalık ibadet uygulamasının aynısı

olup sadece ibadetin sonunda Ekmek-Şarap Ayini yapılır. Yapılan uygulama, bütün

yıllık ibadetler için geçerlidir. Bu ibadetlerde değişen sadece o günün önemine ait

vaaz ve duaların olmasıdır804.

Yıllık ibadetlerden önce bireyleri Kilise; ruhsal yönden kitap okutarak, dua

toplantıları düzenleyerek ve konu ile ilgili vaazlar vererek hazırlar. Ancak kültürel

uygulamalar ise Kilise tarafından emredilmez, bu kişilerin özgür iradesine bırakılır.

Bunun haricinde kilisede Pentekost’tan sonraki Kutsal Üçlük haftası, Kutsal Cuma,

Advent, Kül Çarşambası, Epifani gibi uygulamalar yoktur. Cemaatten bunu yapanlar

olsa da bunlar gelenekseldir805.

 ca. Noel

 Noel; yeni anlamına gelen “Noio”(Grekçe “Neos”) ve güneş anlamını ihtiva

eden “Hel” (Grekçe “Helios”) kelimelerinden oluşan “yeni güneş” anlamına

gelmektedir. Bu kelime; Latince’de “Calendas” terimiyle ifade edilen “ilk gün, ayin

yeni günü” anlamını da ihtiva etmektedir. Bu terim, Fransızca’da da “haber”

anlamına gelen “Nouvelle”, İngilizce’de de “Mesih’in ayini-Hz. İsa’nın doğum

kutlamaları” anlamını taşıyan “Christmas” ile açıklanmaktadır. Almanca’da da

802. 08.05.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
803. 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
804. 08.05.2005 tarihinde Sonna Özpembe ve Krikor Ağabaloğlu ile yapılan görüşme.
805. 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.

 177

“kutsanmış gece”anlamına gelen “Weihnachten” kelimesi kullanılmaktadır. Doğu

Hıristiyanlığında da Noel yerine “Epifani” terimi kullanılmaktadır806.

 Kutlu Doğuş (Noel), Tanrı’nın İsa Mesih’de beden almasının bir

kutlamasıdır.Doğu kiliselerinde 4. yüzyıla kadar İsa’nın doğumu ile İsa’nın Tanrı

olarak yeryüzünde görünüşünü ifade eden Epifani kutlamaları bir arada 6 Ocak’ta

yapılmıştır. 4. yüzyılda bu kutlamalar, belki yaygın yerel pagan dinlerinin aynı

tarihlere denk düşen bayramlarını asimile etmek amacıyla 25 Aralık’a alınmıştır.

Gregoryen Ermeniler ise İsa’nın doğuş bayramı olarak kabul edilen Noel’i, Katolik

Kilisesi’nin İsa’nın doğumu için 24 Aralık ve vaftiz için 6 Ocak tarihini

belirlemelerini eski putperest adet sayarak “dinde bidat kabul etmeyiz” diyerek 6

Ocak’ta kutlamışlardır. Bu tarih, Protestan Ermeniler için de geçerli olmuştur807.

Protestan Ermeniler’de Noel, 6 Ocak’ta saat 11.00’de başlamaktadır808.

Protestan Ermeniler, Gregoryen Ermeniler gibi, yılbaşında özel bir tören

yapmazlar; Hıristiyan dünyasında yapılan Çam ağacı süslemelerini ve şenlikleri bidat

kabul ederler. Onlara göre insanlar; bu günlerde eğlenmek yerine dua etmelidir.

Protestan Ermeniler bu günde geleneksel olarak oruç tutmaya özen gösterirler809.

Noel’de, 6 Ocak’ta eğer istenilirse İsa Mesih’in doğuşunu anlatan tiyatro da

düzenlenir810.

 cb. Paskalya

 Paskalya, İbranice “geçiş” anlamına gelen “Pesah (fısıh)”, Yunanca

“Peskhalia”dan gelmektedir811. Bu terim, İngilizce’de ise “Easter” kelimesi ile

karşılanır. Easter kelimesinin kökeninin Anglo-saksonların Aydınlık Tanrıçası

Eostre’ye dayandığı da iddia edilir812.

 Paskalya, İsa’nın insanlığın günahları için kendisini Çarmıh’ta feda etmesinin

ardından dirilişini ifade etmek üzere kullanılan dinî bir terim olup, her yıl ilkbaharın

değişik zamanlarında yapılan yıllık bir ibadettir. Paskalya, “İsa’nın Dirilişi”ni

kutlamak amacıyla, 1. İznik Konsili tarafından 21 Mart dolunayını izleyen Pazar

806. ERBAŞ, Hıristiyanlıkta İbadet, 23-24.
807. Mehmet AYDIN, “Mabed ve İbadet”, Diyanet İslam Ansiklopedisi, C. 17, İstanbul 1998, s. 351;

21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
808. 08.05.2005 tarihinde Sonna Özpembe ile yapılan görüşme.
809. KÜÇÜK, Ermeni Kilisesi ve Türkler, 232; 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan

görüşme.
810. 03.05.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
811. ERBAŞ, Hıristiyanlıkta İbadet, 46.
812. Mehmet KATAR, Hıristiyanlıkta Paskalya, Ankara 2003, 1; AYDIN, “Mabed ve İbadet”, s. 351.

 178

günü olarak belirlenmiştir. Bu bağlamda da Paskalya, 22.Mart-19 Nisan tarihleri

arasındaki bir Pazar günü yapılmaktadır813.

Protestanlık, İsa’yı kendisine merkez alarak inanç, ibadet ve ahlakî

öğretilerini İsa üzerine kurmuştur. İsa’nın çarmıha gerilişi ve dirilişi Protestanların

yıllık ibadetlerinin temelini oluşturmuştur. İsa, Hz. Adem’den gelen “Aslî Günah”ı

ortadan kaldırmak amacıyla kendisini Çarmıhta feda etmiştir. Ölümünden üç gün

sonra da dirilmiş ve Çarmıhtaki ölümüyle tüm insanların günahına kefaret olmuş ve

çarmıhtaki akan kanıyla Tanrı ile insanlık arasında yeni bir antlaşma yapmıştır. Bu

bağlamda Paskalya da İsa’nın çarmıha gerilişi ve dirilişi anısına kutlanan bir

bayramdır814.

Dirilişin gerçekleştiği gün olan Pazar günü, tüm Hıristiyanlık için olduğu

gibi, Protestan Ermeniler için de çok önemli bir gün kabul edilmektedir815. Bu

nedenle de Hıristiyanlar için Pazar çok önemli bir gün olup Paskalya da İsa’nın

dirilişine atfen bu günde yapılmaktadır. Bu düşünceyle Hıristiyanlık’ta her Pazar

günü, küçük çapta bir Paskalya bayramı niteliği taşımaktadır816.

Paskalya ibadeti, Perşembe’den başlamakta, fakat Türkiye’de sadece Pazar

günleri kutlanmaktadır817. Protestan Ermeniler’de Paskalya’nın yedi Pazar sürmesi

diye bir şey söz konusu değildir818.

cc. İsa’nın Göğe Yükselişi (Ascension)

İsa’nın Göğe Yükseliş Olayı (Ascension), Paskalya’dan kırk gün sonra

kutlanan bir ibadettir. Bu ibadette, Rabbin Göğe Yükselişi ile İsa Mesih’in her şeyin

ve tüm zamanların üzerinde Rab olduğu vurgulanır. Hıristiyan anlayışına göre İsa

dirildikten sonra kırk gün boyunca çeşitli zamanlarda havarilerine görünmüş ve

onları bu süre zarfında eğitmiştir. Daha sonra havarilerini alarak Zeytin Dağı’na

götürmüş ve kendisi burada göğe alınmıştır. Havariler de bu olaya şahit olmuştur.

Böylece Perşembe günü vuku bulan İsa’nın dirilerek mezardan kalkıp göğe yükselişi

813. ERBAŞ, Hıristiyanlıkta İbadet, 23, 47.
814. KATAR, Hıristiyanlıkta Paskalya, VI, VIII.
815. KATAR, Hıristiyanlıkta Paskalya, 2.
816. KATAR, Hıristiyanlıkta Paskalya, 6, 8. Ayrıca bkz. 1. Korintliler 15:3-4.
817. 08.05.2005 tarihinde Sonna Özpembe ile yapılan görüşme.
818. 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.

 179

olayı, Hıristiyanlıkta “Göğe Yükseliş Bayramı” adı altında bir yıllık ibadet

getirilmiştir819.

 cd. Pentekost

Pentekost, Yunanca’da “Ellinci gün” anlamına gelmektedir820. Yahudilerin

Şavout bayramını ifade eden Pentekost (Hamsin, Hasat veya Turfanda) Kutsal Ruhun

havariler üzerine inişinin hatırasına Paskalya’dan elli gün ve İsa’nın göğe

yükselişinden on gün sonra kutlananan bir ibadettir821. Pentekost inancı zamanla

Pentekostçuluk* adı altında bir akım ortaya çıkarmıştır.

Pentekost günü, bütün imanlıların bir arada bulundukları gündür. Onlar bir

arada iken birden gökten, güçlü bir yelin esişini andıran bir ses gelmiş ve

bulundukları yeri tümüyle kaplamıştır. Ateşten dillere benzer bir şeylerin dağılıp her

birinin üzerine indiğini görmüşlerdir. Böylece imanlıların hepsi Kutsal Ruh'la

dolmuşlar, Ruh'un onları konuşturduğu yabancı dillerde konuşmaya başlamışlardır.

O sırada Kudüs'te, dünyanın her ülkesinden gelmiş dindar Yahudiler de bulunmuştur.

Bunlar, sesi işittikleri zaman büyük bir kalabalık halinde toplanmışlardır. Her biri

kendi dilinde konuşulduğunu duyunca şaşırmışlardır. Petrus’un ifadesi ile Tanrı

ruhunu insanların üzerine göndererek tövbe etmelerini, her birinin İsa Mesih'in

adıyla vaftiz olmasını istemiştir. Böylelikle insanların günahları bağışlanacak ve

Kutsal Ruh armağanını alacaklardır. Bu vaadin, Rab'bin çağıracağı herkese yönelik

olduğu kabul edilmektedir. Bunun üzerine insanlar o günden kendilerini elçilerin

öğretisine, paydaşlığa, ekmek bölmeye ve duaya adamışlardır822.

819. KATAR, Hıristiyanlıkta Paskalya, 147-148; 07.09.2005 tarihinde Krikor Ağabaloğlu ile yapılan

görüşme.
820. KATAR, Hıristiyanlıkta Paskalya, 7.
821. KATAR, Hıristiyanlıkta Paskalya, 151; KALOUSTİAN, 73; 07.09.2005 tarihinde Krikor

Ağabaloğlu ile yapılan görüşme.
*. Pentekostçuluk, Hristiyanlıkta Kutsal Ruhla kişisel deneyimi bir Hıristiyan için en önemli özellik

olarak gören bir akımdır. Amerika’daki en büyük Pentekost akımları arasında Tanrı
Toplulukları(Assemplies of God), Mesihteki Tanrı Kilisesi (Church of God in Christ), Tanrı
Kilisesi (the Church of God) ve Pentekostçu Kutsallık Kilisesi (Pentecostal Holiness Church)
sayılır. Bunlar, Avrupada en çok İskandinavya’da yoğun olarak bulunmaktadır. Güney
Amerika’da ise Brezilya ve Şili’de yaygındır. Bunun haricinde Latin Amerika ve Afrika’da da
hızla yayılmaktadır. Bu akımlarda protestan gruplardan farklı olarak ayak yıkama, vaftiz ve
evharistiya kadar önem taşımaktadır. Bunlar, İsa Mesih’i; Kurtarıcı, Ruhla vaftiz edici, hastaları
iyi edici ve yakın gelecekte olan kral olmak üzere dört şekilde görürler. Bunların ibadet biçimini
1. Korintliler 12-14 arasındaki bölümler temel oluşturmaktadır(James DUNN “Pentekostçuluk ve
Karizmatik Hareket, Hristiyanlık Tarihi, İstanbul 2004, s. 648-650).

822. Bkz. Elçilerin İşleri, 2.

 180

 Pentekost, Kutsal Ruh’un beklemekte olan elçilerin üzerine dökülmesi

olayını ifade etmektedir. Kutsal Ruh’un gelmesi ile bireylerin kişisel yaşamını

yenilemiş ve yaşamı, hizmeti paylaşabilen bir topluluk ve kurtuluş müjdesinin

yayılması için yeni bir paydaşlık yaratmıştır. Onun yarattığı bu topluluk, Ruh’un

dünyadaki tanığı ve aracısı olmuştur823.

Hıristiyan Kilisesi’nin kuruluşunu ifade eden bir bayram olarak Pentekost,

“İsa’nın Dirilişi”nden sonraki yedinci Pazar olarak kutlanmaktadır824.

E. Protestan Ermenilerin Diğer Dinî Uygulamaları

Protestan Ermenilerin haftalık ve yıllık ibadetleri dışında kilisede yerine

getirdikleri bazı dinî uygulamalar da mevcuttur. Bunlar; doğum, evlilik, ölüm, tövbe

ve oruçtur.

a. Doğum

Protestan Ermenilerde yeni doğan çocuk genel olarak sekiz veya on beş

günlük iken en kısa zamanda kiliseye getirilir. Çocuğun kiliseye getirilmesindeki

amaç, Tanrı’yı yüceltmek ve Tanrı’ya şükretmektir. Çünkü Protestan Ermeniler’e

göre çocuk, Tanrı’dan mirastır. Tanrı’nın verdiğinin İsa Mesih adına kutsanması

gerekir. Kiliseye getirilen çocuk annesi ve babası tarafından pastörün yanına getirilir

ve pastör de bebeği kutsar825.

Pastör, bebeği kutsadıktan sonra aileye dönerek şu soruyu yöneltir: “Vaadini

yüzyıllar boyunca nesilden nesile sürdüren Tanrı ile güzel bir ilişkide olan ve bu

çocuklarını da Tanrı hizmeti ve yoluna adamak isteyen bu aile için Rabbimize hamd

ediyoruz. Yüzyıllar boyunca Tanrıya ait aileler çocuklarını doğdukları andan itibaren

Tanrı yoluna adamışlardır. Dualarıyla onların Tanrısal bereketi almalarına neden

olmuştur. Sizler de bu güzel hizmeti sürdürmektesiniz. Çocukların Tanrı’nın güzel

bir armağanı olduğunu bilen ve bu çocuğun anne babası olan sizler gerçekten büyük

bir alçak gönüllülük ve istemle çocuğunuzu Rab’be ve O’nun hizmetine adamayı

istiyor musunuz” Anne ve baba da evet cevabını vermektedir. Pastör; “ Gerçekten

onun için dua edecek, onu yaşam boyu destekleyecek, Tanrı sözünde büyümesi için

gerekli eğitimi verecek ve Tanrı yolundaki hizmetlerinde ona yardımcı olmayı istiyor

823. ERBAŞ, Hıristiyanlıkta İbadet, 73; John BRİGGS, “Tanrı, Zaman ve Tarih”, Hıristiyanlık Tarihi,

İstanbul 2004, s. 20.
824. KATAR, Hıristiyanlıkta Paskalya,151-152; KALOUSTİAN, 73.
825. 03.05.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme; 08.05.2005 tarihinde Sonna

Özpembe ile yapılan görüşme.

 181

musunuz” şeklinde tekrar bir soru sorar; onlar tekrar evet cevabını verir ve bu şekilde

bir diyalog oluşur. Bu diyalogdan sonra pastör, cemaate dönerek, “Mesih İsa’yı

Rableri ve kurtarıcıları olarak kabul etmiş bulunan ve Tanrı çocukları olarak

yaşamlarını sürdüren siz mesihin izleyicileri. Bu anne babanın tanıklığına şahitlik

ediyor musunuz” eder. Cemaat de evet ediyoruz diye yanıtlamaktadırlar. Bu şekilde

cemaat ile de bir diyalog yapıldıktan sonra pastör anne ve babanın kucağındaki

çocuğun ismini söyleyerek çocuk için dua etmektedir. Pastör de; çocuğun ismine

hitaben “Baba, Oğul ve Kutsal Ruhun isminde seni her şeyin sahibi olan Tanrıya

adıyoruz. Senin gençlik yaşamın tam olarak Tanrının kutsal ruhunca doyurulsun,

bereketlensin. Yüce Tanrı seni kendi krallığına ve hizmetine çağırsın. Aynı zamanda

görkemli ikinci gelişine kadar seni kendinde ve görkemli isminde saklasın...”

dedikten sonra çocuğun gelecekteki yaşamı için genel öğüt ve temennilerde bulunur.

Bundan sonra çocukların Tanrı’ya yakışır şekilde yetişmeleri amacıyla dua edilir ve

ilahiler söylenerek tören tamamlanır; aile tebrik edilir826.

Protestan Ermeniler’de; Kutsal Kitapta yer almadığı için doğum, evlilik ve

ölüm fazla bir öneme sahip değildir. Ancak bunun çok önemsiz olarak algılanmaması

gerektiği de vurgulanır827.

b. Evlilik

Protestan Ermeniler’de evlilik, çok önemli bir birliktelik ve berabeliktir.

Birden fazla evlilik ve boşanma yasaklandığı için kişiler evlenmeden önce çok iyi

seçim yapmalıdır828. Çünkü boşanma sadece zina halinde olabilmektedir829.

Protestan Ermeniler için evlilik, insanlar arasındaki daimî ilişkinin

başlangıcını oluşturmaktadır. Evlilik, aileye verilen önemin bir göstergesi olup,

Tanrı’ya yakışır bireyler yetiştirmenin de temel olarak görülmektedir.

Protestan Ermeniler’de evlenme töreni ise resmî nikahtan sonra kilisede

yapılmaktadır. Çünkü onlar için bu, kesin bir emir olarak algılanmaktadır. Nikah

kilisede kıyılmazsa; eşler karı koca olarak kabul edilmezler830. Evlilik gibi özel

günlerde Pastör, diğer ibadetlerden farklı olarak her zaman giydiği gömlek yerine

826. 08.05.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme ve ayrıca bkz. ÜÇAL, Dua, 438-440.
827. 03.05.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
828. Bkz. 1.Korintliler 7:2-6.
829. 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
830. 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme. Ayrıca bkz. 1. Korintliler 7:2-5,

10:16, 7:25-40; Matta 5:32, 19:9-12; 1. Timoteyus 4:3, 20:15, 5:3-16; Efesliler 5:21-32; Markos
10:2-12; Tesniye 24:1-3

 182

kendi isteğine bağlı olarak özel bir kıyafet veya cübbe giyer831. Evlilik töreninde

daha önceden yerini almış olan damat, sıraların önündeki alanda gelini bekler. Gelin

ise ailesinden birisiyle müzik eşliğinde içeri girer ve damadın yanına gelir. Aile

büyükleri de ön sıralarda yerini alır. Böylece evlilik töreni başlar.

Pastör, damat ile gelinin huzuruna gelmesiyle birlikte kilisedeki evlilik töreni

için toplanmış olan cemaate doğru dönerek, “Burada, Tanrı’nın huzurunda O’nun

bizlere sunduğu en güzel armağan olan evlilik armağanına teşekkür etmek için ve

.......ile beraberliğine tanıklık ederek, onların bu beraberliğin Tanrı tarafından da

kutsanmasına ve sevgide güçlü bir yaşam sürmelerine dua da bulunmak için

toplanmış bulunuyoruz... Tanrı bizleri erkek ve kadın olarak yaratmış ve bizlere

evliliği vermiştir. Bu nedenle karı ve koca birbirlerinin tek yardımcısı ve

destekçisidir....” şeklinde evliliğin amacı ve önemine ilişkin bilgiler vermektedir.

Bu bilgilerin ardından pastör cemaatle birlikte “Yüce Rab o görkemli sevgi

ile daima bizlere sadıksın. Şimdi senin onayını bekleyenile’e merhametinle

bak ve kutsal ruhunla onların bugün kurtarıcımız Mesih İsa aracılığı ile senin

değişmez sevgin için verdikleri kararı ve sözü kutsal ruhunla onayla. Amin” şeklinde

bir dua etmektedir. Bu duanın ardından pastör, gelin ve damada doğru yönelerek

“Tanrı’nın evlilik antlaşmasını nasıl oluşturduğu, yönlendirdiği ve kutsadığını

duydun. Bu antlaşmanın yükümlülüğü altına girmeye arzulu ve niyetli olduğunu

kabul ediyor musun?” şeklinde bir soru sormaktadır. Gelin ve damattan evet cevabını

alan pastör, aile büyüklerine doğru dönerek “....ile.... evliliklerini onaylayıp onlara

evlilik yaşamları boyunca sevginizle destekleyeceğinize söz veriyor musunuz”

demekte ve onlardan da evet cevabını aldıktan sonra cemaate doğru dönerek,

“.....ile....nın evliliğini onaylayıp sevginizle onlara destek olacağınızı kabul ediyor

musunuz” sorusuna topluluktan da evet cevabını aldıktan sonra genel bir konuşma

yapmaktadır.

Bu konuşmanın ardından da dua edilmektedir. Bu duadan sonra ilk olarak

erkek “Ben..., Sen.....’ı karım olarak kabul ediyor, Tanrı’nın ve şahitlerin huzurunda

varlıkta ve yoklukta, sevinçte ve kederde, hastalık ve sağlıkta yaşamımız boyunca

kocan olarak seni seveceğime ve sana sadık kalacağıma söz veriyorum” dedikten

sonra gelin de aynı biçimde bir konuşma yaptıktan sonra pastör yüzükleri elinde

831. 03.05.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.

 183

tutarak “Bu yüzükleri... Tanrım senin kutsamanla bu yüzükler Rabbimiz Mesih İsa

aracılığıyla ...ile...’nın bugün verdikleri bu söz doğrultusunda sonsuz sevginin ve

sadakatin simgesi olsunlar” diyerek gelin ve damata vermektedir. Yüzükleri alan

gelin ve damat da birbirlerine dönmekte ve ilk olarak erkek, geline, “..sana verdiğim

bu yüzük Baba, Oğul ve Kutsal Ruhla anlaşmamızın bir işareti olsun” diyerek

yüzüğü takmakta ve aynı işlemi gelin de damada yapmaktadır. Bu işlemin ardından

dua edilmektedir. Bu duanın ardından pastör “Tanrının ve cemaatin huzurunda ... ve

... birbirlerine söz verdiler. Ve birbirlerinin parmaklarına yüzükleri takarak sözlerini

belirginleştirdiler. Buna dayanarak ben de onları karı-koca olarak kabul ediyorum.

Baba, Oğul ve Kutsal Ruh onları şimdi ve sonsuza kadar kutsasın” diyerek

evliliklerini duyurduktan sonra Kutsal Kitaptan bazı bölümler, özellikle Tekvin 2:24,

Koloselilier 3:12-14, Sayılar 6:24-26 okunarak tören sona ermektedir. Tören sonunda

da aileler tebrikleşmektedir832.

c. Ölüm

Protestan Ermeniler içim doğum ve evlilik gibi ölüm de doğal bir olaydır.

Ölen kişi için doğum ve evlilikteki gibi bir tören düzenlenir. Ölen kişinin cenazesi

kiliseye getirilmeden önce yıkanıp beyaz ketenle kefenlenir. Çünkü Protestan

Ermeniler’e göre İsa Mesih de kefene sarılmıştır. Kefenlenen cenaze kiliseye

getirilir ve masanın üzerine konulur. Bir ilahi okunur ve ilahinin ardından Kutsal

Kitaptan bir parça özellikle değişmeyen Tekvin 3:19 okunur. Kutsal Kitaptan

bölümler okuyan pastör, daha sonra imanla ölenin aslında ölmediğini anlatan teselli

edici sözlerden oluşan küçük bir vaaz verir. Vaazdan sonra dua edilir ve duada

“Yüce Rab, Senin merhametli ellerine teslim ediyoruz” denilerek cenaze, kiliseden

sakin bir biçimde alınır ve mezarlığa doğru götürülür833.

Protestan Ermeniler, cenazelerini Protestan mezarlıklara gömerler834.

Mezarlıkta da Kutsal Kitaptan parçalar özellikle 1. Selanikliler 4:13-18, 1.

Korintoslular 15:51-58 okunur. Kutsal Kitaptan parçaların okunmasının ardından

pastör, oradaki halka hitaben, “Ruhu her zaman Rable birlikte olan değerli

kardeşimiz ebedi istirahat yerine koymak için toplanmış bulunuyoruz. O her zaman

anılarımızda bizimle birlikte olacaktır... Bizler onu umutsuz bir biçimde

832. 03.05.2005 tarihinde Krikor Ağbaoğlu ile yapılan görüşme. Ayrıca bkz. ÜÇAL, Dua, 441-446.
833. 03.05.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
834. 09.05.2005 tarihinde Ohnnes Torkoumoğlu ile yapılan görüşme.

 184

göndermiyoruz.... Mesihin ikinci gelişinde onu dipdiri görmek üzere zamanın

sonsuzluğu içinde kısa bir süre için ondan bir süre fiziksel anlamda

ayrılıyoruz...Tanrı verdi, Tanrı aldı...” şeklinde ölen ve geride kalanlar için dua eder.

Bu duanın ardından bir ilahi eşliğinde Cenaze tabutla gömülür. Cenazenin defin

işlemi tamamlandıktan sonra aileye taziyeler bildirilir. Daha sonra da cenaze evine

ziyaretler yapılarak o aileye tesellilerde bulunulur835.

d. Tövbe

Protestan Ermeniler’de Tövbe*, Ermenilerdeki gibi bir sakrament değil dinî

bir uygulamadır836. Protestan Ermeniler için ihlâslı olmak, bilinç ve tövbe esastır.

Her şeyin temeli tövbe ve kelamı bilmektir837.

Protestan Ermeniler, Gregoryen Ermeniler gibi Tövbeye çok büyük bir önem

vermektedirler838. Protestan Ermeniler’e göre insanlar günahkâr bir varlık olması

dolayısıyla tövbe etmeye ihtiyacı vardır839. Tövbe etmeyen insan, helak

olmaktadır840. Çünkü tövbe ile Kutsal Ruh’un inayeti artmakta, günahlar hakkında

şuurlu bilginin kurtuluşa erme yolunda duyulan arzu ve dileklere de büyük ölçüde

etki ettiği kabul edilmektedir.

Tövbe, vicdanen ve zihnen gayret sarfedilerek bir nefis muhasebesinin

yapılmasıdır. Çünkü insanlar hata yaparlar ve yapılan bu hataları gidermelidir.

Bunun için insan kişisel olarak günahlarını itiraf etmeli, Tanrı’dan af dilemeli, tövbe

etmelidir. Ancak bu af dileme sadece pişman olmak değil bir daha

gerçekleştirmemeye çalışmaktır841.

 Ne kadar günahkâr olursa olsun insan,Tanrı önünde suçunun bilincine varıp

pişmanlık duyan ve tövbe edenin Tanrı tarafından günahlarının affedileceği kabul

835. 03.05.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
*. Tövbe, İbranice “Teşuva” kelimesinden gelmekte olup İngilizce ve Fransızca “Repentance”

denilmektedir. Eski Ahit’te de tövbe için “metanoia” ve “matameleai” kelimeleri
kullanılmaktadır. Latince “Paenitentia”dan gelen ve “penitence” olarak geçen “Tövbe” dinî terim
olarak, kişinin hatasının farkına vararak pişman olması ve bu hatanın bir daha tekrarlanmaması
hususunda kendisine söz vermesi ve Tanrıyla barışması anlamına gelmektedir(KATAR,
Yahudilik, Hıristiyanlık ve İslamiyette Tövbe 77-79; ERBAŞ, Hıristiyanlıkta İbadet, 187).

836. Bkz. KÜÇÜK, Ermeni Kilisesi ve Türkler, 256.
837. 08.05.2005 tarihinde Krikor Ağbaoğlu ile yapılan görüşme.
838. Bkz. KÜÇÜK, Ermeni Kilisesi ve Türkler, 256.
839. CHOPOURİAN, “Fundamental Armenian Evangelical Teachings”.
840. Bkz. Markos 1:5; Luka 13:3.
841. KÜÇÜK, Ermeni Kilisesi ve Türkler, 257.

 185

edilmektedir. Protestan Ermeniler için, tövbe, pişmanlığın bir tezahürü, günaha

teşvik eden kötülüklerin üstesinden gelme ve iyi bir hayat sürmenin temelidir.

Protestan Ermeniler’de de, Gregoryen Ermeniler gibi insanların kendi

kendisine tövbe edebileceğini ve bir aracıya gerek olmadığı düşüncesiyle günah

itirafına yer yoktur842.

 Protestan Ermeniler için iki tür tövbe vardır. İlki Hıristiyanlığa geçmek için

yapılan tövbe; ikincisi rabbin sofrasına katılmadan önceki tövbedir. Ayrıca kişi

ihtiyaç duydukça tövbe etmesi gerekir. Bu da zamanla sınırlanamaz. Yanlış yapınca

kendi kendine de tövbe edebilir. İlk tövbe haricinde pastörün kontrolü olmaz ve bu

sırada tövbe şahsî yapılır. Genelde tövbe eden tövbeden sonra pastörden hatasını

tekrar yapmamak için dua isteyebilir. Rabbin Sofrasından önce yapılır.Oraya kusurlu

yaklaşılmaz. İlk tövbe kilise cemaatinin önündedir843. Bu tövbede, “yeniden doğmuş

kişi” pastöre gelerek Hıristiyanlığa geçmek istediğini söyler . Pastör de kişiye kendi

söylediklerinin tekrar edilmesini ister. Pastör, o kişiye “Yeniden doğuşu kabul

ettin...” sözleri ile başlayan bir dua da bulunur. Pastör, tövbe edecek olan kişinin

başına elini koyarak, o kişinin berketlenmesi ve kutsanması hususunda dua eder. Bu

tövbe için herhangi bir zaman söz konusudeğildir. Buna sebep olarak da, verilen

sürede Hıristiyan olmadan ölmesi gösterilir844.

 e. Oruç

 Protestan Ermeniler’de Oruç, kişinin çözümüne ihtiyaç duyduğu meseleyi

Tanrı’nın huzuruna götürmesi eylemidir. Onlara göre Kutsal Kitapta “Oruç Tutma”

öğretisi ve bir amacı olduğu belirtilir. Ancak Kutsal Kitapta belli günlerde yapılması

gereken bir oruçtan söz edilmediğini dile getirmektedirler. Bu nedenle oruç, özel

durumlarda ve ihtiyaca göre tutulmaktadır.

Bu bağlamda oruç; manevî konularda bilgelik ve hikmet kazanılması, gururun

yokedilmesi, alçakgönülülükle Tanrı’ya hizmet edilmesi, Tanrı’nın lütfunun daha iyi

anlaşılması ve zayıflıkların kaldırılması, hastalık veya herhangi bir problemin

çözümü için yapılmaktadır845.

842. KALOUSTİAN, 44, KÜÇÜK, Ermeni Kilisesi ve Türkler, 258.
843. 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
844. 07.08.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.
845. 08.05.2005 tarihinde Krikor Ağbaoğlu ile yapılan görüşme.

 186

Oruç, inanlı için tutulması gereklidir. Çünkü dua ve oruç, Tanrı’nın önünde

daha makbul olmaktadır. Kişi, oruç tutarak nefsine engel olmakta ve bedeninin arzu

ve isteklerini reddetmektedir. Protestan Ermenilere göre kişi, oruç tutmadan önce,

“Rabbim! bedenimi günbatımına kadar arzu ve isteklerimden uzak tutacağım”

şeklinde dua eder. Oruç, Günbatımında yemek yemeden sonra ertesi günbatımına

kadar hiçbir şekilde yemek yememek şeklindedir. Günbatımından sonra da oruç

açılabilmektedir846.

846. 21.06.2005 tarihinde Krikor Ağabaloğlu ile yapılan görüşme.

 187

SONUÇ

 Ermeniler, M.S. 301 yılında Krikor’un öncülüğünde Hıristiyanlığı kabul

etmiş ve Ermeni Kilisesi Hıristiyanlık tarihinde “Monofizit Kilise” olarak yerini

almıştır.

 Coğrafî ve siyasî yapıdan dolayı Ermeniler çeşitli bölgelere dağılmak

zorunda kalmışlardır. Böylece Anadolu’nun çeşitli bölgelerinde de krallıklar ve dinî

merkezler kurmuşlardır. Bu krallıklar ve dinî merkezler; uzun süre varlığını korumuş

ve nihayet İstanbul Ermeni Patrikliği Anadolu’daki Ermenilerin ruhanî merkezi

olmuştur. Buradaki Ermenilerin başı da İstanbul Ermeni Patriği olmuş ve Ermeniler

ile Müslümanlar birlik ve beraberlik içerisinde uzun süre yaşamışlardır;

yaşamaktadırlar.

 XVI. yy’da dünyada Katolik Kilisesi’nin, halkın yoksullaşması, ekonomik

durumun çökmesi ve ahlakî yapının ortadan kalkması karşısında kendisini

zenginleştirmesi ve bu olaylar karşısında da duyarsız kalması; Almanya’da Martin

Luther’in öncülüğünde bir protesto hareketinin ortaya çıkmasını sağlamıştır. Bu

protesto olayı neticesinde Katolikler protestocular için “Protestan” adını vermişlerdir.

Bu hareket, Almanya ile sınırlı kalmamış Fransa ve İngiltere gibi birçok ülkelere de

sıçramış; coğrafî ve sosyal yapısı itibariyle de en çok ABD’de kendisine yer

bulmuştur.

 ABD’yi kendisine merkez edinen Protestanlık; yayılmacı bir politika

izleyerek daha iyi yöntem ve metotlarla hem Katolikliğe karşı çıkmış hem de

Protestanlığı yaymaya çalışmışlardır. Dünyanın her bölgesinde misyonerlik teşkilatı

kuran Protestan misyonerler; Osmanlı Devleti’nin zayıflamasına paralel olarak bu

bölgenin siyasî, jeopolitik ve stratejik önemini de göz önünde bulundurularak

Anadolu’ya yönelmişlerdir. Böylelikle Anadolu’ya gelen misyonerler ilk olarak

Yahudiler ve Müslümanlar üzerinde faaliyet göstermeye başlamışlardır. Ancak

bunlardan umduğunu bulamayan misyonerler kendilerine daha yakın gördükleri ve

başarı sağlayabileceklerini düşündükleri Hıristiyan bir millet olan Ermeniler’e

yönelmişlerdir.

 Ermeniler üzerinde her türlü vasıta ve çalışma alanları yaratan (Eğitim,

sosyal, kültürel ve sağlık) misyonerler, onları Protestanlaştırma çabası içerisine

girmişlerdir. Misyonerlerin bu çabalarına Ermeni Kilisesi, başlangıçta, karşı

 188

çıkmamış hatta takdir edici bir yaklaşım sergilemiştir. Ancak Kilise içerisinde Kilise

hiyerarşisi ile ilgili muhalefetin artması ve bu Ermenilerin ciddi şekilde bir reform

hareketinden bahsetmesi üzerine kilise bir “deklarasyon” yayınlamıştır. Bu

deklarasyonun başarısız olması üzerine Ermeni Patrikliği, Protestanlığa meyilli olan

Ermenilere karşı tutumunu sertleştirmiş, onları sürgüne göndermiş, hapsettirmiş ve

hatta onlarla her türlü sosyal, kültürel gibi birçok alanda ilişkiyi yasaklamıştır.

Kilisenin bu tutumu karşısında ABD ve İngiltere başta olmak üzere Osmanlı

Devleti’ne baskı uygulayarak bu tutumun son bulmasını istemiştir. Aforoz edilen ve

kiliseden kovulan Protestan Ermeniler de 1846’da kendilerine ait bağımsız bir kilise

kurmuş ve 1850’de de Osmanlı Hükümeti tarafından resmî bir “millet” olarak

tanınmışlardır. Bu tanınma, Osmanlı Devleti içerisindeki Protestanlığın da resmî

olarak oluşumu anlamını taşımış ve günümüz dünyasındaki Protestan Ermenilerin de

başlangıç noktasını oluşturmuştur.

1900’lü yılların başlarına kadar Ermeniler arasında Protestanlaştırma

faaliyetlerine devam eden misyonerler, Protestan Ermeniler’in Osmanlı Devleti

tarafından “millet” olarak tanınmasından sonra da faaliyetlerini Protestan Ermeniler

arasında uygulamaya yönelmişlerdir. Zaman içerisinde Protestan misyonerlerin

faaliyetleri ve Protestanlığın kendi yapısına ait özellikleri neticesinde de Protestan

Ermeniler, kendi içerisinde Fundamentalist ve Liberal gibi çeşitli Protestan gruplara

bölünmüştür. Bu bölünme, dünyadaki Protestan Ermeniler arasında ibadet ve

uygulamalarda bazı farklılıkları da günümüze kadar beraberinde getirmiştir.

Günümüzde dünyada 88 kiliseye sahip olan Protestan Ermeniler, Türkiye’de

İstanbul’da Gedikpaşa ve Aynalıçeşme’de olmak üzere iki kiliseye sahiptir. Bu

kiliselere bağlı olan Protestan Ermeniler; inanç, ibadet ve dinî uygulama olarak

Protestanların dinî sistemini benimsedikleri görülmektedir. Ancak bunlar genel

olarak Protestanlığa hakim olsa da kilise üyelerinin kendi geleneklerinden tamamıyle

kopmadıkları ve Gregoryen Ermenilerle bazı inanç ve uygulamalarda ortak nokta ve

anlayışlarını muhafaza ettikleri görülmektedir. Bu bağlamda da Protestan Ermeni

Kilisesi “yarı millî bir kilise” özelliğine sahip bir görüntü sergilediklerini ifade

edebiliriz. Böylece Protestan Ermeni Kilisesi, yapı olarak hem Ermeni hem de

Protestanlığın özelliklerini bünyesinde bulundurarak kendisine has bir kilise anlayışı

oluşturmuştur.

 189

Protestan Ermeni Kilisesi, idarî yapı olarak Gregoryen Ermeni Kilisesi’nin

yapısına benzemekte olup “din adamı” büyük bir önem taşımaktadır. Ayrıca Tanrı,

Kutsal Kitap, Kilise, tövbe ve kurtuluş konusunda benzer görüşler ihitiva etmektedir.

Ancak detaylara inildiğinde farklılıklar dikkat çekmektedir. Protestan Ermeniler

arasında da bu inançlar ve uygulamalar hususunda ihtilaflar mevcuttur. Hatta bu

ihitlaflar İstanbul’daki iki kilise arsında da görülmektedir. Bu farklılıklar, hem yapı

hem de kilise üyelerinin düşüncesinde kendisini göstermektedir. Aynalıçeşme

Protestan Ermeni Kilisesi, aynen olmasa da kısmen Ermeni Kilisesi havası

sergilemekte, buna karşın Gedikpaşa Protestan Ermeni Kilisesi ise daha çok

Protestan bir kilise yapısını hissettirmektedir. Aynalıçeşme’deki kilisede ilahiler

Ermenice, Gedikpaşa’da ise Türkçe söylenmektedir. Gedikpaşa’da vaftiz havuzu

mevcutken ve vaftiz suya batırma biçiminde olduğu söylenirken, Aynalıçeşme

Kilisesi’nde vaftiz havuzu bulunmamakta ve vaftizin serpme şeklinde

yapılabileceğine dair bilgiler verilmektedir. Bu farklılıklar, hem pastörün insiyatifi

hem de ibadete iştirak eden cemaatin üyeleriyle alakalıdır.

Günümüz Türkiyesi’nde yaşayan Protestan Ermeniler’in bir varlık mücadelesi

verdiği görülmektedir. Bu mücadele içerisinde de Türkiye’deki Protestan Ermeni tek

din adamı olan Krikor Ağabaloğlu’nun büyük bir yeri bulunmaktadır. Yapılan

araştırmalar neticesinde Protestan Ermeniler’in ulaşım, yaş ve sayı gibi sosyo-

kültürel etkilerden dolayı özellikle yaz aylarında ibadetlerinde de aksaklıklar

yaşamaktadırlar. Bu etkenlerden başka genç nüfusun dine karşı olan ilgisizliğinin de

rolü bulunmaktadır. Bu aksaklıklardan dolayı da Protestan Ermeniler’de günlük

ibadet yapılamamaktadır. Bu hususlar, özellikle Aynalıçeşme’deki Kiliseye tabi olan

Protestan Ermeniler için geçerlidir. Çünkü bu kilise üyelerinin az sayıda ve orta yaş

grubu Ermeni olması bu Ermenilerin ibadetlerinde sıkıntıyı ortaya koymaktadır.

Ayrıca bu kilisede dinî ayinleri ve ibadetleri gerçekleştirebilecek bir din adamının

yokluğu da diğer bir sebebi oluşturmaktadır. Gedikpaşa’daki kilisede ise cemaatin

çoğunluğunun Ermeni olması ile birlikte değişik toplulukların da ibadete iştirak

etmesi böyle bir sıkıntıyı fazla hissettirmemektedir.

Protestan Ermeniler, inanç ve dinî düşünce olarak Protestan anlayışa yakın ve

benzer bir görüş içerisindedir. Bunun yanında onlar, Matta 28:19’daki “…Git İncil’i

tüm dünyaya vaaz et…” ilkesine bağlı olarak evanjelizm inancı içerisinde misyoner

 190

karakterli bir yapı taşıdıklarını da vurgulamaktadırlar. Protestan Ermeniler’de dikkat

çeken bir başka husus da “Yeniden doğuş” inancına önem verilmesidir. Bu çerçevede

sakramentleri kurtuluşun bir parçası olarak görmezler. Kurtuluşu Tanrının inayetiyle

mümkün olduğunu kabul eden Protestan Ermeniler, sakramentleri (Vaftiz ve

Evharistiya) faydalı bir araç olarak kabul ederler.

 191

BİBLİYOGRAFYA

AÇIKSES, Erdal, Amerikalıların Harputtaki Misyonerlik Faaliyetleri, Ankara 2003.

AÇIKSES, Erdal. “Türk-Amerikan Münasebetlerinin Değerlendirilmesi”, Türkler

XIII, Ankara 2002, s. 542-553.

ADALİAN, Rouben Paul, “Armenian Genocide, Missionaries and”,http:// www.

Armenian-genocide.org/ missionaries.html/15.09.2004.

ADAM, Baki, Katolik Kilisesi’nin Kurtuluş Öğretisi Açısından Diğer Dinlere Bakışı,

Ankara 1997.

ADAM, Baki, Dinler Tarihi (İ. Ö. P.), Ed. Mehmet KATAR, Eskişehir 2000.

AGBABİAN, Mihran S., “The Evangelical Dimension in The Armenian Church”,

http:// www. cacc-sf.org/c-edacMSA.html/22.02.2005.

AGOPCAN, Ohannik, “Ecmiadzin´in Ermeni Kilisesindeki Yeri”

http://www.hyetert.com/18.12.2004.

AĞAOĞULLARI, Mehmet Ali - KÖKER, Levent, Tanrı Devletinden Kral Devlete,

Ankara 1981.

AKGÜN, Seçil, “Kurtuluş Savaşı Başlangıcında Türk-Ermeni İlişkilerinde ABD’nin

Rolü”, Tarih Boyunca Türklerin Ermeni Toplumu İle İlişkileri Sempozyumu,

Ankara 1985, s.331-346.

AKGÜN, Seçil, “Amerikalı Misyonerlerin Ermeni Meselesinde Rolü”, Atatürk Yolu

Dergisi, Y.1, S. 1, Mayıs Ankara 1988, s.1-12.

AKGÜN, Seçil, “Amerikalı Misyonerlerin Anadolu’ya Bakışları”, Ankara

Üniveristesi Otam Dergisi, S. 3, Ankara 1992, s.1-16.

AKGÜN, Seçil, “Kendi Kaynaklarından Amerikalı Misyonerlerin Türk Sosyal

Yaşamına Etkisi(1820-1914)”, X. Türk Tarih Kongresi, 22-26 Eylül 1986, C. 5,

Ankara 1994, s. 2120-2145.

AKYÜZ, Yahya, Türk Eğitim Tarihi, İstanbul 1993.

ALAN, Gülbadi, “Amerikan Board Okulları ve Türk-Ermeni İlişkilerinde

Oynadıkları Roller”, E.Ü.S.B.E.D., S. 10, Kayseri 2001, s.153-175.

AL-KHATİB, Muhibbiddin, İslam Aleminde Misyonerlik Faaliyetleri, çev.Yusuf

Uralgiray, 1977.

AMADOUNİ, G, L’Eglise Armenienne et La Catholicate, Roma 1976.

 192

ANDERSON, Rufus History of The Missions of The Ameican Board of

Comissioners for Froeign Missions To The Oriental Churches, Boston 1872.

ANDREASYAN, Hrand D., “Aktamar Kilisesi”, İ.Ü.E.F.T.D., C. 16, S. 21, İstanbul

1966, s.77-82.

ANTES, Peter, “The Beginning of The Christian Hierarchy and İts Development”,

Hıristiyanlık Dünü Bugünü ve Geleceği, Dinler Tarihi Derneği Yayınları,

Ankara 2002, s.35-38.

ARBERY, A.J.- ROSENTHAL , .I.J. (Yahudilik)- WARREN, M.A.C.(Hıristiyanlık),

Religion in The Middle East, Cambridge University Press, 1969.

ARPEE, Leon, A History of Armenian Christianity, Armenia 1946.

ARTİNİAN, Vartan, Osmanlı Devleti’nde Ermeni Anayasası’nın Doğuşu 1839-

1863, çev. Zülal Kılıç, İstanbul 2004.

ARTİNİAN, Vartan H., “The Role of The Amiras in the Ottoman Empire”, The

Armenian Review, Haziran 1981, C. 34, No: 2-134 , s.190-192.

ASLAN, Kevork, Etudes Historıques Sur Le Peuple Arménien, Paris 1909.

AUGUSTİNOS, Gerasimos, Küçük Asya Rumları, Ankara 1997.

AVAKİAN, Karl Vartan, “The Armenian Evangelical Church 1846-1996”, http://

www. cacc-sf.org/c-aehistory.htm/15.09.2004.

AVŞAR, Servet, I. Dünya Savaşında İngiliz Propagandası, Ankara 2004.

AYCARD, Marthilde , Atlas Des Religions, Plon-Name, Tous Droutis Réservés,

1994.

AYDIN, Mehmet, “Hıristiyan Konsillerine Genel Bir Bakış”, Belleten Dergisi, C.

54, S. 209, Nisan 1990’dan Ayrı Basım, T.T.K., Ankara 1990, s. 365-380.

AYDIN, Mehmet, “Batı ve Doğu Hıristiyanlığına Tarihi Bir Bakış”, A.Ü.İ.F.D.,C.

27, (Ayrıbasım), Ankara 1985, s.123-148.

AYDIN, Mehmet, “Mabed ve İbadet”, Diyanet İslâm Ansiklopedisi, C. 17, İstanbul

1998, s. 348-353.

AYDIN, Hıristiyan Genel Konsilleri ve II. Vatikan Konsili, Konya 1991.

AYDIN, Suavi, “Anadolu Hıristiyanlığında Dönüşüm Misyoner Faaliyetlerinin Doğu

Hıristiyanlığı Üzerindeki Etkisi Ve Modernleşme”, http://ww.Kultur.Gov.Tr/

Portal/Turizm_Tr.Asp?Belgeno=20064/17.02.2005.

AYVERDİ, Semiha, Misyonerlik Karşısında Türkiye, İstanbul 2001.

 193

BAKALİAN, L. Nishan, “The Role of The Layperson in The Armenian Evangelical

Church”,http://www.cacc-sf.og/c-roleLNB.html/23.01.2004.

BAILLY, Auguste, Bizans Tarihi, çev. Haluk Şaman, by.?.

BARKER, G., O’nun İzinde, İstanbul 1985.

BASSETT, Paul Merritt “evangelicalism”, http://mb-soft.com/believe/ text/ evangeli.

htm /17.12.2004.

Başbakanlık Osmanlı Arşivleri.

BAYZAN, Ali Rıza, Küresel Vaftiz, İstanbul 2004.

BEDİKİAN, Antranig A., “The Rise of The Evangelical Movement Among

Armenians”, http://www.cacc-sf.org/ c-riseAAB.html/04.05.2004.

BERKHOFF, Lewis, Sistematik Teoloji, 1988.

BESHİR,Victor, “What Happened To The Church Established by Christ and His

Apostles”, http:// www.suspocts.org/evangelism/frames/what_happened.html/

11.10. 2004.

BIHLMEYER K.- TUCHLE, H, I. ve IV. Yüzyıllarda Hıristiyanlık, çev. Antun

Göral, İstanbul 1972.

BİRKETT, Kirsten, Reformun Özü, çev. Onur Yöş, İstanbul 2003.

BLİSS, Edwin Munsell, Turkey and The Armenian Atrocities, Edgewood Publishing

Company, 1896.

BOGHOJİAN, H.B., Highligts of Armenian History and ıts Civilization, Boston

1957.

BOICE, J.M., İsa’nın Doğuşu (Noel), İstanbul 2004.

BOLT, Dick, “Earlist Scene Photo of Turkey”, http://freepages.history.

rootsweb.com/ Dickbolt/ TurkeyDaguerreotype. html/15.01.2004.

BREİNER, Bert F. - TROLL, Christian W., “Christianity and İslam”, The Oxford

Encyclopedia of The Modern İslamic World, Cilt 1, Oxford University Press

1995, s. 280-286.

BURKE, Henry R.,“Eucharist”, E.A., C. 5, New York 1957, s.561a-561b.

BURNABY, Frderick, Küçük Asya Seyahatnamesi, çev. Meral Gaspıralı, İstanbul

1998.

BÜYÜKKARCI, Süleyman, Türkiye’de Amerikan Okulları, Konya 2004.

CALVİN, John, Kutsal Kitap Hıristiyanlığı, Baturalp Bal, İstanbul 1999.

 194

CENGİZ, Erdoğan, Ermeni Komitelerinin Amal ve Harekatı İhtilaliyesi, Ankara

1983.

Centennial of Constantinople of Station, İstanbul 1931.

CHAKMAKJIAN, Hagop A.,“The Armenian Evangelical Church and The

Armenian People”, http://www.cacc-sf.org/c-aecHAC.html./23.01.2004.

CHOPOURİAN,G.H., “Fundamental Armenian Evangelical Teachings”, http://

www. cacc-sf.org/ c-faet.GHC.html./15.09.2004.

CHOPOURİAN, G.H., “Cited in The Armenian Evangelical Reformation:Causes

and Effects”, AMAA, New York 1972, s.1-2.

CHRİSTENSON, Evelyn, Müjdeyi Yayma ve Dua Kılavuzu, İstanbul 1996.

Confession of Faith The Armenian Evangelical Church Constatinople, Turkey, July

1. 1846, http://www.cacc-sf.org/c-aefaitha.htm/ 18.10.2004.

CORNWALL, Judson, Kutsal Yazılarla Dua, çev. Levent Kınran, İstanbul 1999.

CÖHCE, Salim, “Osmanlı Ermeni Toplumunda Siyasallaşma Çabaları” E.A.D., C. 2,

S. 8 , 2003, s. 37-67.

CROLLİUS, A. Roest, “İnkültürasyon”, çev. A. İsra Güngör, D.A.D., C. 1, Mayıs

1998, s. 93-105.

ÇARK, Y.G., Türk Devleti Hizmetinde Ermeniler, İstanbul 1953.

ÇINAR, İlker, Ben Bir Misyonerdim & Şifre Çözüldü, İstanbul 2005.

DABAĞYAN, Levon Panos, Son Havadis Gazetesi, 25. Aralık.1981, s. 6.

DABAĞYAN, Levon Panos, Son Havadis Gazetesi, 30.Aralık.1981, s. 6.

DABAGYAN, Levon Panos, Türkiye Ermenileri Tarihi, İstanbul 2003.

DANACIOĞLU, Esra, Osmanlı İmparatorluğunda Amerikan Misyoner Faaliyetleri,

(Basılmamış Yüksek Lisans Tezi), Ankara 1986.

DANACIOĞLU, Esra, Anadolu’da Birkaç Amerikalı Misyoner, Toplumsal T.T.D.,

C.19, S.120, Aralık 2003, s.76-79.

DANİELOU, Jean, “Kilisede Misyoner Düşüncesi”, çev: Abdurrahman Küçük,

A.Ü.İ.F.D., C. 37 (Ayrı Basım), Ankara 1998, s.101-104.

DANİŞMENT, İsmail Hami, İzahlı Osmanlı Tarihi Kronolojisi, C. 4, İstanbul 1972.

DARAKJİAN, Barkev. N., “Armenian Evangelical İdentity Historical and

Theological Perspectives”, http://www.cacc-sf.org/c-aeidentityBND.html/

23.01.2004.

 195

DARAKJİAN, Barkev N.,“The Armenian Church”,http://www.churcharmenia.com/

vangelical/vmain5_16_01b.hml/12.09.2004.

DARAKJİAN, Barkev N., “Evangelism or Proselytism”, http://www.cacc-sf.org/c-

aopBND.html/ 05.10.2004.

DARAKJİAN, Barkev, “Distinguishing Evangelicals from Paulicians”,

www.aeuna.org/ distinguishing.htm/ 21.09.2004.

DARAKJİAN, Barkev, “Evangelism in The Early Armenian Evangelical Church”,

http://www.cacc.sf.org/c-ceaBND.html/05.01.2005.

DARAKJİAN, Barkev, “Mary: Mother of God or Mother of Christ?”, http://www.

cacc-sf.org/ c-mmgBND.html/ 23.09.2005.

DELİORMAN,Altan,Türklere Karşı Ermeni Komiteleri, İstanbul 1973.

DEMİR, Neşide Kerem, Türkiye’de Ermeni Meselesi, Ankara 1976.

DEMİRJİAN, Charles, “The Armenian Evangelical Church 2000”,

http://www.churcharmenia.com/ evangelical/evmain1_27_01.html/04.01.2005.

DİTTES, James E., Hıristiyan Misyonu ve Türk İslamlığı, (Türkiye’de Hıristiyan

Propaganda Faaliyeti), çev. Turhan Yörükan, Ankara 1957.

Dokuz Soru ve Cevapta Ermeni Sorunu, Dış Politika Enstitüsü, Ankara 1983.

DVORNİK, Francis, Konsiller Tarihi İznik’ten II. Vatikan’a, çev. Mehmet Aydın,

Ankara 1990.

DWİGHT, H.G., Christianity İn Turkey A Narrative of The Protestan Reformation in

The Armenian Church, London 1854.

EKMAN, P. Ulf, İsa Senin İçin Öldü, çev. Cevdet Özdemir, İstanbul 2004.

ELİADE, Mircea-Ioan P. COULİANO, Dinler Tarihi Sözlüğü, “Hıristiyanlık”, çev.

Ali Erbaş, İstanbul l997.

ERBAŞ, Ali,“Protestan Reformu ve Martin Luther”, Dinler Tarihi Araştırmaları III-

Hıristiyanlık, Ankara 2002, s.197-245.

ERBAŞ, Ali, “Hıristiyan Misyonerliğine Genel Bir Bakış”, S.Ü.İ.F.D., S. 7, Sakarya

2003, s.161-182.

ERBAŞ, Ali, Hıristiyanlıkta İbadet, İstanbul 2003.

ERCAN, Yavuz, Kudüs Ermeni Patrikhanesi, Ankara 1988.

ERCAN, Yavuz, “Osmanlı Devletinde Müslüman Olmayan Topluluklar (Millet

Sistemi)”, Osmanlı IV, Ankara 1999, s.197-207.

 196

ERDEM, Mustafa,“Misyonerlik ve Kırgızistan’da Misyonerlik Faaliyetleri”, D.A.D.,

C. 1, S. 3, Ankara 1999, s.5-42.

ERDEM, Mustafa, Hazreti Adem, Ankara 1999.

ERDEM, Mustafa, “Hıristiyanlıktaki Vaftiz Anlayışı Üzerine Bir Araştırma”,

A.Ü.İ.F.D. (Ayrı Basım), C. 34, Ankara 1993, s.133-154.

ERHAN,Çağrı, “Otoman Official Attitudes Towards American Missionaries”,

http://research. yale.edu/ ycias/database/files/mesv5_11.pdf/17.11.2004.

ERGİN, Osman, Türk Maarif Tarihi, İstanbul 1977.

EROĞLU, A. Hikmet, “Ekmek-Şarap Ayini(Evharistiya) Konusunda Katolikler ve

Protestanlar Arasındaki Anlayış Farklılıkları”, C. 39, A.Ü.İ.F.D. (Ayrı Basım),

Ankara 1999, s. 439-453.

EROĞLU, Ahmet Hikmet, Osmanlı Devletinde Yahudiler, Ankara 2000.

EROĞLU, Ahmet Hikmet, “Hıristiyanların Bölünme Sürecine Genel Bir Bakış”,

A.Ü.İ.F.D., C.. 41, (Ayrıbasım), Ankara 2000, s. 309-325.

EROĞLU, Ahmet, “Türkiye’de Ortodoks Misyonerliği”, Türkiye’de Misyonerlik

Faaliyetleri, İSAV, İstanbul 2004, s.135-146.

ERYILMAZ, Bilal, Osmanlı Devletinde Gayrı Müslim Tebanın Yönetimi, İstanbul

1990.

“Evanjelik Kiliseler”, A.BA., C. 8, İstanbul 1989, s. 375.

FARLANE, Charles Nac,The Armenians: A Tale of Constantinople, C.1,

Philadelphia 1830.

FENDOĞLU, Tahsin, “Amerika Birleşik Devletleri’nin Misyonerleri ve Osmanlı

Devleti”, Türkler XIV, Ankara 2002, s.189-196.

FLOCKEN, R. W., “Protestantism İn Turkey”, name.umd/umich.edu/01.12.2003.

FULLER, Louis, “The Missionary’s Role in Developing İndigenous Christian

Theology”, http://bgc.gospelcom.net/emis/1997/indigtheo.html/12.10.2004.

GALATİ, A.Fisher, Türk Cihadı ve Alman Protestanlığı 1551-1555, Yay. Haz.

Neval Öke, İstanbul 1992.

 “Genç Erkekler Hıristiyan Birliği”, A.B.A, C. 9, İstanbul 1989, s.368.

“Genç Kadınlar Hıristiyan Birliği”, A.B.A, C. 9, İstanbul 1989, s.368.

GRABİLL, Joseph L., Protestant Diplomacy and The Near East Missionary

İnfluence on American Policy 1810-1927- Minneapolis,1971.

 197

GRANT, Frederick C., “Baptism”, E.A., C. 3, New York 1957, s. 218-219.

GÜNAY,Ü. – GÜNGÖR, H. - ECER, A.V., Laiklik, Din ve Türkiye, Ankara 1997.

GÜNDÜZ, Ahmet, “Osmanlı Devleti’nde Yapılan Misyonerlik Faaliyetleri ve

Ermeni Meselesinin Doğuşu, Gelişmesi”, T.D.A.D., S. 128, Ekim 2000, s.111-

117.

GÜNDÜZ, Şinasi-AYDIN, Mahmut, Misyonerlik, İstanbul 2002.

GÜNDÜZ, Şinasi, Din ve İnanç Sözlüğü, Ankara 1998.

GÜNGÖR, Erol, Türkiyede Misyonerlik Faaliyetleri, İstanbul 1999.

GÜNGÖR, A. İsra, Vatikan, Misyon ve Diyalog, Ankara 2002.

GÜNGÖR, Ali İsra, Cizvitler ve Katolik Kilisesindeki Yeri, Ankara 2002.

GÜRÜN, Kamuran, Ermeni Dosyası, Ankara 1983.

HALEBLİAN, Krikor, “The Origins of Armenian Protestantism”, www.aeuna.org/

toa.htm./ 20.09.2004.

HALİDİ, Mustafa- FERRUH, Ömer, İslam Ülkelerinde Misyonerlik ve

Emperyalizm, İstanbul 1968.

HAMDİ, Ahmed, İngiliz Misyonerleri, haz. Hüdavendigar Onur, İstanbul ?.

HARMAN, Ömer Faruk, “Konsil”, Diyanet İslâm Ansiklopedisi, C. 26, Ankara

2002, s.175-178.

HARMAN, Ömer Faruk, “Günümüzde Ortodoks Hıristiyanlık”, Hıristiyanlık,

Ankara 2002, s.187-196.

HARNACK, Adolf, The Mission and Expansion of Christianity (in the first three

Centuires), İngilizceye çev. ve düz. James Moffatt, New York 1962.

HAYDAROĞLU, İlknur Polat, “Osmanlı İmparatorluğunda Yabancı Okullar”,

Türkler XIV, Ankara 2002, s.181-188.

HAYDAROĞLU, İlknur Polat, Osmanlı İmparatorluğunda Yabancı Okullar, Ankara

1990.

HELLWİNG, Monica K., “Eucharist”, E.R., C. 5, Londra 1987, s.185-186.

HESSİON, Roy, Çarmıh Yolu, İstanbul 1997.

Hıristiyanlık Tarihi, çev. Sibel Sel- Levent Kınran, İstanbul 2004.

HİCK, John, “Hıristiyanların İsa’yı Algılama Biçimi ve Bunun İslam’ın Anlayışıyla

Karşılaştırılması”, çev. Şaban Ali Düzgün, İslamiyat Dergisi, C. 3, S. 4, Ankara

2000, s. 75-85.

 198

HİLL, Elton G., İsa O’dur, çev. Hande Taylan, İstanbul 2000.

HOFMANN, Tessa, Armenians in Turkey Today, Ed. Nicolas Tavitian, The EU

Office of Armenian Associations of Europe, Brüksel October 2002.

HOUTIN, Albert, “Hıristiyanlığın Kısa Tarihi” çev. Abdurrahman Küçük,

A.Ü.İ.F.D., C. 25, (Ayrı Basım), Ankara 1981, s. 437-455.

HÖKELEKLİ, Hayati, “Misyonerlik Faaliyetleri ve Gençlerimiz”, Türkiye’de

Misyonerlik Faaliyetleri, İSAV, İstanbul 2004, s. 433-445.

HÜLAGÜ, Metin, “Osmanlı’dan Cumhuriyet’e Misyoner, Ermeni, Terör ve Amerika

Dörtgeninde Türkiye”, E.Ü.S. B.E.D., S. 10, Kayseri 2001, s. 57-93.

IŞIKSAL, Turgut, “Ermenilerin Diğer Devletlerle İlişkileri”, B.T.T.D., Mayıs 1985,

S. 3, s. 46-49.

İlahiler, İstanbul 1953.

İLTER, Erdal, Ermeni Kilisesi ve Terör, Ankara 1996.

İNANDI, İsa, “Türk Dünyasında Misyonerlik”, Bilig Dergisi, S. 2, Ankara 1996, s.

35-47.

“İslama Dönen Başpapazdan Şok İfşaatlar”, Gerçek Hayat Dergisi, 11 Şubat/17

Şubat 2005, s. 6-8.

JANBAZİAN, Movses, “Being Obedient to The Heavenly Vision”, http:// www.

cacc-sf.org/c-bot MBJ.html/15.09.2004.

JEFFERY, Peter, Hıristiyan İnancının Abc’si, çev. Fatih Bilger, İstanbul 2004.

JONKMAN, Fred, “The Missionary Methods of the Apostle Paul”,

http://www.thirdmill.org/ paul2/missionary-methods.asp/12.10.2004.

JULİEN, Tom, “The Esence of The Church”, http://bgc. Gospelcom. net/ emis/

1998/esence.htm/15.02.2005.

KALOUSTİAN, S, Saints and Sacraments of The Armenian Church, Amerika 1969.

KANTARCI, Şenol, Amerika Birleşik Devletindeki Ermeniler ve Ermeni Lobisi,

İstanbul 2004.

KANTARCI, Şenol, “Amerikalı Misyonerlerin Osmanlı Topraklarındaki

Faaliyetleri”, http:www.Ktuvakfi.Org.Tr/Goruşler4.Htm/19.10.2004.

KARABIYIK, Osman, Türk-Ermeni Münasebetlerinin Dünü-Bugünü, İstanbul 1984

KARAKAŞ, Ensar, “Osmanlı Batılılaşması Sürecinde Pozitivist Düşünce ve

Yabancı Okullar”,Yeni Ümit Dergisi, S. 35, Ocak-Şubat-Mart 1997, s.18-21.

 199

KARAL, Enver Ziya, Büyük Osmanlı Tarihi, Türk Tarih Kurumu Yayınları, ?.

KARATEPE, Ali, “Silahsız Haçlı Seferleri”, T.D.D., S. 52, Eylül 2004.

KARİMOVA, Nigar - DEVERELL, Edward, Minorities in Turkey, Occasional

Papers No.19, The Swedish İnstitute of İnternational Affairs, Stockholm 2001.

KASSOUNY, Yervant, The Rise of The Short Story in The Western Armenian

Dialect, İngilizce çev. Vahe Oshagan, Beyrut 1971.

KATAR, Mehmet, Yahudilik, Hıristiyanlık ve İslamiyette Tövbe, Ankara 1997.

KATAR, Mehmet, Hıristiyanlıkta Paskalya, Ankara 2003.

KAVAS, Ahmet, “Afrika’da Misyonerlik Faaliyetleri”, Dinler Tarihi Araştırmaları

III- Hıristiyanlık, Ankara 2002, s. 447-453.

KAYAYAN, A.R., “Armenia Revisited: Prospects for Reformation?”,

www.christianforarmenia.org/ mission doss./13.08.2004.

KEMAL, Namık, Renan Müdafaannamesi, Haz. Abdurrrahman Küçük, İstanbul

1988.

KERNAKLİAN, Paul, The Armenian-American Personality Structure and Its

Relationship to Various States of Ethnicity, Syracuse University 1967.

KESKİNÖZ, İlhan, Vaftiz ve Vaftizli Yaşam, İstanbul 2002.

KEVORKYAN, Dikran, Surp Badarak Mübarek Kurban, İstanbul 1977.

KHOSHAFİAN, Setrag, “Reflections on The 1700th Anniversary of Christianity”,

http: // www.netwiz.net/cacc/c-racSK.html/04.01.2005.

KILIÇ, Davut, Osmanlı İdaresinde Ermeniler Arasında Dini ve Siyasi Mücadeleler,

Ankara 2000.

KILIÇ, Recep, Modern Batı Düşüncesinde Vahiy, Ankara 2002.

KIRGIZOĞLU, Fahrettin, Albanlar Tarihi(M.Ö.IV.-M.S.X. Yüzyıllar) Üzerine, XI.

Türk Tarih Kongresi Bildirileri Kitabından Ayrı Basım, Ankara 1994.

KIRMIZI, Abdülhamit,“Son Dönem Osmanlı Bürokrasisinde Akraba Ermeniler”,

E.A.D., C. 2, S. 8, 2003, s.137-152.

KIRŞEHİRLİOĞLU, Erol, Türkiye’de Misyonerlik Faaliyetleri, İstanbul 1963.

KİSKİRA, Konstantina P., “19.Yüzyılın Çokuluslu İstanbul’unda Amerikan

Misyonerleri”, 19. Yüzyıl İstanbul’unda Gayrimüslimler, Ed. Pinelopi Stathis,

çev. Foti ve Stefo Benlisoy, İstanbul 1999, s. 65-67.

Kitabı Mukaddes, Kitabı Mukaddes Şirketi, İstanbul 2000.

 200

KOCABAŞ, Süleyman, Misyonerlik ve Misyonerler, İstanbul 2002.

KOCABAŞOĞLU,Uygur,“XIX. Yüzyılda Osmanlı İmparatorluğu’nun Avrupa

Topraklarında Amerikan Misyoner Faaliyetleri”, Tanzimatın 150. Yıldönümü

Uluslararası Sempozyumu, T.T.K.Yayınları, Ankara 1994, s. 539-551.

KOCABAŞOĞLU, Uygur, Anadoludaki Amerika, İstanbul 1989.

KOCAMANOĞLU, Emine, “Osmanlı Döneminde Robert Kolej’de Din Eğitimi”,

Osmanlı V, Ankara 1999, s. 359-365.

KOÇAŞ, Sadi, Tarih Boyunca Ermeniler ve Türk Ermeni İlişkileri, Ankara 1967.

KODAMAN, Bayram, “The Eastern Question: İmperialism and The Armenians”,

The Eastern Question: İmperialism And The Armenian Community, Ankara

1987.

KODAMAN, Bayram, Türkler-Ermeniler ve Avrupa, Ankara 1994.

KODAMAN, Bayram, “Ermeni Meselesinin Doğuş Sebepleri”, Yeni Çığ Dergisi, S.

Kasım 1981, Y. 1., s. 3-8.

“Kongregasyonalizm”, A.B.A, C. 13, İstanbul 1989, s. 481-482.

KÖSE, Ensar, “Misyoner, Mandacı, Feminist”, T.D.D., S. 18, Nisan 2001, s. 30-32.

Krikor Ağabaloğlu ile Yapılan Görüşme.

Krikor Damatyan ile Yapılan Görüşme.

KULAKÇIOĞLU, İsmail, Kutsal Kitapta Sunu, Ondalık ve Bağış, İstanbul 2004.

KURAN, Ercüment, “Ermeni Meselesinin Milletlerarası Boyutu(1877-1897)”, Tarih

Boyunca Türklerin Ermeni Toplumu İle İlişkileri Sempozyumu, Ankara 1985,

s. 19-27.

KURAT, A. Nimet, Türk İngiliz Münasebetlerinin Başlangıcı ve Gelişmesi, Ankara

1953.

KURAT, Uluğ Yetkin, “Çok Milletli Bir Ulus Olarak Osmanlı İmparatorluğu”,

Osmanlı IV, Ankara 1999, s. 217-221.

KUTAY, Cemal, Türk Milli Mücadelesinde Amerika, İstanbul 1979.

KUZGUN, Şaban, “Hıristiyan Misyonerlerin Türk İslam Ülkelerindeki Faaliyetleri”,

F.Ü.İ.F.D., S. 4, Elazığ 1999, s.330-339.

KUZGUN, Şaban, “Misyonerlik ve Hıristiyan Misyonerliğinin Doğuşu”, E.Ü.İ.F.D.,

S. 1, Kayseri 1983, s. 59-82.

 201

KÜÇÜK, Cevdet, “Osmanlı Devletinde ‘Millet Sistemi’, Osmanlı IV, Ankara 1999,

s. 208-216.

KÜÇÜK, Cevdet, Osmanlı Diplomasisinde Ermeni Meselesinin Ortaya Çıkışı,

İstanbul 1986.

KÜÇÜK, Abdurrahman, Ermeni Kilisesi ve Türkler, Ankara 2003.

KÜÇÜK, Abdurrahman, “Türk Dünyasında Misyonerlik Faaliyetleri, Metodları ve

Bunlara Karşı alınması Gereken Tedbirler”, II.Avrasya İslam Şurası, Ankara

1998, s. 375-409.

KÜÇÜK, Abdurrahman, “Dinlerde İbadet ve Mabet”, Diyanet Dergisi, C. 24, S. 3,

Temmuz-Ağustos-Eylül, s, 25-54.

KÜÇÜK, Abdurrahman, “Hıristiyanlıkta Misyon Anlayışı, Yeni Yaklaşımlar ve

Dinlerarası Diyalog”, Dinler Tarihi Araştırmaları III- Hıristiyanlık, Ankara

2002, s. 359-387.

KÜÇÜK, Abdurrahman,“Yahudilikte Arzı Mev’ûd Anlayışının Boyutları”,

A.Ü.İ.F.D. C. 33, (Ayrı Basım) Ankara 1992, s.101-111.

KÜÇÜK, Abdurrahman, “Belgelerin Işığında Türk-Ermeni Münasebetlerine Genel

Bir Bakış”, A.Ü.İ.F.D., C. 31, (Ayrıbasım), Ankara 1989, s. 245-259.

KÜÇÜK, Abdurrahman, İslâm ve Günümüz Meseleleri, Yeni Düşünce Yayınları-7,

Ankara 1991.

KÜÇÜK, Abdurrahman, “Türkiye’de Misyonerlerin Çalışmaları ve 2003 Yılında

TBMM’de Kabul Edilen Yasalarla Misyonerlik İlişkisi”, Türkiye’de

Misyonerlik Faaliyetleri, İSAV, İstanbul 2004, s. 40-66.

LAÇİNER, Sedat - BAL, İhsan, “İngiltere Ermenileri, Lobicilik ve Ermeni Sorunu”,

E.A.D., C. 2, S. 7, 2002, s. 71-120.

LATOURETTE, Kenneth Scott, “YMCA Türkiye’de” çev. Hülya Balcı, T.T.D., S.

47, Kasım 1997, s. 29-31.

LAU, Franz, Luther, çev. İhsan Sarı, İzmir 1992.

LELOTTE, F., Yaşam Sorunu, Ankara 1985.

LERNER,Constantine, “Sara Miapor: An Armenian Character in The Life of St.

Nino and Jerusalem”, Ed. Michael E. Stone-Roberta R. Ervıne- Nira Stone, The

Armenians in Jerusalem and The Holy Land, Paris 2002, s.111-121.

 202

LİVİNGSTONE, Elizabeth A., The Christian Church, Oxford University, New York

1990.

LYNN, Robert, Kutsal Ruh I, çev. Batur Alp Bal, İstanbul 2002.

LYNN, Robert, Sakramentler, İstanbul 2002.

MACARTHUR, John. “Grace to You” http://www.gty.org/ IssuesandAnswers/

archive/ whychurch. htm / 01.04.2005.

MAHİROĞULLARI, Adnan, “XIX. Yüzyılda Sivas ve Yöresinde Misyonerlik

Faaliyetleri”, Türk Yurdu, C. 19-20, S. 148-149, Aralık 1999-Ocak 2000, s.

526-533.

MALKOÇ, M. Numan, İstanbul Protestan Kiliseleri, İstanbul 1999.

MARAŞLIYAN, Levon, Ermeni Sorunu ve Türk Amerikan İlişkileri çev. Şen Süer,

İstanbul 2000.

MARTİN, George, Sağlık Bulma İncilden Düşünceler, çev. Alida T. Tereza, İstanbul

1986.

MARTY, Martin E., “Protestantism, E.R., C. 12, Londra 1987, s. 28-31.

MATHEWS, Ed, “History of Mission Methods: A Brief Survey”,

http://bıble.acu.edu/ missions/age.asp?ID=297/22.10.2004.

MCCARTHY, Justin-Carolyn, Turks and Armenians, Washington 1989.

MCCARTHY, Justin, “İngiliz Propagandası, Wellington Evi ve Türkler”, Türkler

XIII, Ankara 2002, s. 469-491.

MCCARTHY, Justin, “I. Dünya Savaşı’nda İngiliz Propagandası ve Bryce Raporu”,

Osmanlı V, Ed. Güler Eren, Ankara 1999, s.133-141.

MCDOWELL, Josh, Diriliş Gerçeği, çev. Fikret Böcek ve Düzgün Aral, İstanbul

2005.

MCDOWELL, Josh - LARSON, Bart, Mesih İsa’nın Tanrılığı, çev. Fikret Böcek,

İstanbul 2001.

MEHL, Roger, “Protestanlık”, Din Fenomeni, çev. Mehmet Aydın, Konya 1993, s.

245-286.

MESLİN, Michel, “Baptism”, E.R.E, C. 2, Londra 1987, s. 61-62.

MILNE, Bruce, Tanrı Öğretisi, çev. Levent Kınran, İstanbul 1995.

MİNASYAN, Hagop, Son Akşam Yemeği Töreni, İstanbul 1993.

 203

MOGHADAM, Assaf, A Global Resurgence of Religion, Weatherhead Center for

İnternational Affairs, www.wcfia.harvard.edu/papers/723_moghadam 03_03 /

2004.

MORALİ, İlaria, “Hıristiyan: Tanrı’nın Çağrısına İsa Mesih’te Yanıt Veren İnsan”,

Tanrı ile İnsan Arasındaki İlişki Konulu Sempozyum, Yeşilköy-İstanbul 7-9

Ekim 2004, Müslüman-Hıristiyan Diyaloğu, s. 58-68.

MOVSESİAN,Vazken,“Etchmiadzin For Today”,http: // www. sain.org/DERVAZ/

serm4.txt/ 18.11.2004.

Vazken MOVSESİAN, “Rethinking Armenian Protestantism”, http://www.sain.org/

WİNDOW/ Denomin.txt/15.01.2004.

MUTLU, Yüksel, “Silahsız Haçlı seferleri”, Yeniçağ Gazetesi, 5.Ocak.2005, s.8.

NELSON, John Oliver, Opportunities in Protestan Religious Vocations, New York

1952.

NERSESSİAN, Nerses V., “Sects in Armenian History”, http: // www.sain.org/

window/ cults 2txt/15.09.2004.

NERSOYAN, Tıran, “Armenian Church”, E.R., C. 1, New York 1987, s. 413-417.

NOSS, John B., Man’s Religions, New York 1956.

Ohannes Torkumoğlu ile Yapılan Görüşme.

OLGUN, Hakan, Luther ve Reformu Katolisizmi Protesto, Ankara 2001.

ORMANİAN; Malachi, The Church Of Armenia, Fransızca’dan İngilizce’ye çev. G.

Marcar Gregory, Oxford 1955.

OSTLİNG, Richard N., “Evangelicalism”, http://mb.soft.com/believe/ text/evangeli.

htm/ 27.10.2004.

OSTROGORSKY, Georg, Bizans Devleti Tarihi, çev. Fikret Işıltan, Ankara 1981.

OYHON, Edith-ETİNGÜ, Bente, Churches İn İstanbul, İstanbul 1997.

ÖKTEN, Kaan, Hıristiyanlıkta İnancın Yenilenmesi, İstanbul 2000.

ÖNEY, Gönül, Aktamar Kilisesi, Ankara 1989.

ÖSKAN, Ali Rafet, “Günümüzde Adventizm ve Adventistler”, Dinler Tarihi

Araştırmaları III- Hıristiyanlık, Ankara 2002, s. 299-311.

ÖSKAN, Ali Rafet, Amerikan Evanjelistleri & Baptistler, İstanbul 2005.

ÖSKAN, Ali Rafet, Fundamentalist Hıristiyanlık ve Yedinci Gün Adventizmi,

Ankara 1998.

 204

ÖZMENT, Steven, The Age of Reform 1250-1550, Amerika 1980.

PAMUKCİYAN, Kevork, Ermeni Kaynaklarından Tarihe Katkılar İstanbul Yazıları,

C. I., Yay. Haz. Osman Köker, İstanbul 2002.

PAMUKCİYAN, Kevork, “İstanbul Tarihini Yazan Ermeniler”, T.T.D., C. 15, S. 89,

Mayıs 1991, s.48-52.

PAMUKCİYAN, Kevork, “Ermeniler”, D.B.İ.A, C. 3, İstanbul 1994, s.181-194.

PAPAZİAN, Michael B., “The Armenian Church”, http://www.fsweb.berry.edu/

academic/ hass/mmpapazian/the.htm/15.01.2004.

PARMAKSIZOĞLU, İsmet, Ermeni Komitelerinin İhtilal Hedefleri ve Besledikleri

Emeller, Ankara 1981.

PARSHALL, Phil, “Muslim Misconceptions About ‘Missionary’”

http://bgc.gospelcom.net/ emis/special%20articles/misconceptions html/ 12.10.

2004.

PHİLLİPS, Clifton Jackson, Protestan America and The Pagan World: The First Half

Century Of The American Board of Comissioners For Foreign Missions,1810-

1860, Kore 1969.

 “Presbiteryen Kiliseler”, A.B.A., C.18, İstanbul 1989, s.146-147.

“Protestanlık”, A.B.A., C. 18, İstanbul 1989, s.174-175.

“Protestantism”, N.E.B., C. 15, Amerika 1974, s. 99-120.

Redhouse (İngilizce-Türkçe Sözlük), İstanbul 2000.

RÖSELER, Manfred, Hıristiyan İnancın Temeli, İstanbul 2002.

SAHAGİAN, Daniel, Le Mouvement Evangelque Armenien, b.y.?.

SAKARYA, İhsan, Belgelerle Ermeni Sorunu, Ankara 1984.

SALT, Jeremy, İmperialism and the Otoman Armenians, Amerika 1993.

SAMİ, Şemsettin, Türkçe Sözlük, İstanbul 1985.

SAMUR, Sebahattin, “XIX. Ve XX. Yüzyıllarda Suriye’de Açılan Protestan Okulları

Üzerine Bir İnceleme”, E.Ü.İ.F.D., S. 7, Kayseri 1990, s.171-183.

SARAY, Mehmet, Rusların Orta Asya’yı Ele Geçirmeleri, çev. Erkut Gökten, ODTÜ

Asya-Afrika Araştırmaları Grubu, Yayın No:1, Ankara 1984.

SARIKÇIOĞLU, Ekrem, Başlangıçtan Günümüze Dinler Tarihi, İsparta 1999.

SARKİSSİAN, Garabed, “Evangelism in The Armenian Church”,

http://members.aol.com/ Narekinc/Epistles.html/23.11.2004.

 205

SARKİSSİAN, Karekin, “The Bıble İn The Armenian Christian Tradition”, http: //

www.saintsarkis.org/ bıble_vs_armenians.htm/ 29.09.2004.

SEIDLER,G.L., Bizans Siyasal Düşüncesi, çev.Mete Tunçay Ankara-1980.

SELVİ, Haluk “Amerika Birleşik Devletleri’nde Ermeni Faaliyetleri”, Ermeni

Araştırmaları 1. Türkiye Kongresi Bildirileri, C. 3, Ankara 2003, s. 27-37.

SEVERANCE, Diane, “Protestants are First Called Protestants”, What Happened

This Day in Church History, http:// www.gospelcom.net/01.09.2004.

SEVİNÇ, Necdet, “Robert Koleji”, Türkeli Dergisi, Y. 9, S. 108, Kasım 2004,

s.120-125.

SEVİNÇ, Nejdet, Ajan Okulları, İstanbul 1974.

SEVTAP, Hakkı, İmanlılar Topluluğu, İstanbul 1983.

SEYDİ, Süleyman, “Sovyetler Birliği’nin Ermeniler İçin Başlattıkları Anavatana

Dönüş Projesi”, E.A.D., C. 2, S. 8, 2003, s. 96-113.

SEYFELİ, Canan, İstanbul Ermeni Patrikliği, Ankara 2005.

SEZER, Ayten “Osmanlı’dan Cumhuriyet’e Misyonerlerin Türkiye’deki Eğitim ve

Öğretim Faaliyetleri”, H.Ü.E.F.D., Osmanlı Devleti’nin Kuruluşunun 700. Yılı,

Özel Sayısı, Ekim 1999, s.169-184.

SEZER, Ayten, “Osmanlı Döneminde Misyonerlik Faaliyetleri”, Osmanlı II, Ed.

Güler Eren, Ankara 1999, s.181-192.

SEZER, Ayten, Atatürk Döneminde Yabancı Okullar, Ankara 1999.

SEZGİN, Mahmut Niyazi, “Ermenistan’da Dinî Yapı- Dinî Hayat”, E.A.D., C. 2, S.

8, Kış 2003, s.153-176.

SHAW, J. Howard, “Advent”, E.A., C. 1, New York 1957, s. 192-197.

SIRMA, Süreyya, Sömürü Ajanı İngiliz Misyonerler, İstanbul 1984.

SİCK, Matthew, Question About The Church, http://www.carm.org/ questions_

church.htm/ 28.12.2004.

SMİTH, Eli- DWİGHT, H.G.O., Missionary Researches in Armenia:İncluding a

Journey Through Asia Minor and into Georgia and Persia, with a Visit to The

Nestorian and Chaldeon Christians of Oormiah and Salmas, London 1834.

Sonna Özpembe ile Yapılan Görüşme.

SONYEL, Salahi, “Tehcir ve ‘Kırımlar’ Konusunda, Ermeni Propagandası,

Hıristiyanlık Dünyasını Nasıl Aldattı”, Belleten XLI, S. 161, s.137-156.

 206

SONYEL, Salahi R.,“Tanzimat ve Osmanlı İmparatorluğu’nun Gayri Müslim

Uyrukları Üzerindeki Etkileri”, Tanzimatın 150. Yıldönümü Uluslararası

Sempozyumu, T.T.K.Yayınları, Ankara 1994, s. 339-351.

SONYEL, Salahi, “Hıristiyan Azınlık ve Osmanlı İmparatorluğunun Son Dönemi”,

Osmanlı V, İstanbul 1999, s.142-145.

SPROUL, R. C., Kutsal Kitabı Anlamak:Yorum Bilimi, çev. Hande Taylan, İstanbul

1997.

STACKHOUSE, Max L., “Missions”, E.R., C. 9, Londra 1987, s. 564-615.

STALKER, James, “Evangelicalism”, E.R.E., Ed. James Hastings, C. 5, New York

1951, s. 602-605.

 “Statement of Faith of The Armenian Evangelical Union of North America”,

http://www. armenianpresbyterianchurch.org/ statement/ faith2000.html./

23.11.2004.

STATHİE, Pinelopi, 19. Yüzyıl İstanbul’da Gayrimüslimler, Haz. Ali Berktay,

İstanbul 1999.

STONE, Frank Andrews, Academies For Anatolia, Boston 1984.

STONE, Michael E.- ERVİNE, Roberta R.- STONE, Nira, The Armenians in

Jerusalem and The Holy Land, Paris 2002.

STRONG, William, The Story of The American Board, Boston 1910.

SUNGUROĞLU, İshak, Harput Yollarında (Seçmeler), Ankara 1986.

“Surp Krikor Lusavoriç”, http://www.agos.com.tr/tr/arshiv/ lusavoric/15.05.2005.

ŞAHİN, Emrah, Errand into The East: A History of Evangelical American Protestant

Missionaries and their Missions to Ottoman İstanbul During The Nineteeenth

Century, (Bilkent Üniversitesi Basılmamış Yüksek Lisans Tezi), Ankara 2004.

ŞAHİN, Recep, Türk İdarelerinin Ermeni Politikaları, İstanbul 1988.

ŞEKER, Levent, (İstanbul Union Kilisesi Üyesi) “Neden Pazar Günü İbadet

Ederiz?”, http://www.isamesih.org/modules/28.12.2004.

ŞİMŞİR,Bilal N., “Ermeni Propagandasının Amerika Boyutu Üzerine”, Tarih

Boyunca Türklerin Ermeni Toplumu İle İlişkileri Sempozyumu, Ankara 1985,

s.79-124.

 207

ŞİŞMAN, Adnan, “Misyonerlik ve Osmanlı Devleti’nin Son Döneminde Kurulan

Yabancı Sosyal ve Kültürel Müesseseler”, Türkler XIV, Ankara 2002, s.173-

179.

ŞİŞMAN, Adnan,“Misyonerlik Faaliyetleri ve Uşak’ta Montanizm’e Dair

Çalışmalar”, A.Ü.S.B.D., C. 3, S. 2, Afyon Aralık 2001, s.1-6.

TANERİ, Aydın, Türkler Bizanslılar Ermeniler, Ankara 1994.

TANYU, Hikmet, “Martin Luther’in Türkler Hakkındaki Sözleri”, A.Ü.İ.F.D., C.

24, Ankara 1981, s.157-161.

TANYU, Hikmet, “Robert Kolej’de İslamiyet ve Türk Düşmanlığı”, Milli Eğitim ve

Kültür 3 Aylık ilmî Araştırma ve İnceleme Dergisi, Y. 1, S.1 Aralık 1978,

s.114-123.

TAPIE, Victor-Lucien, Barok, çev.Galip Üstün, İstanbul 1992.

TCHİLİNGRİAN, Hratch, “The Armenian Protestants”, http:// www.sain.org/

WİNDOW/ Denomin2.txt/ 2004.

TCHİLİNİGRİAN,Hratch, “The Armenian Apostolic Orthodox Church”,

htttp://www.sain.org/ArmeniN.Church/intro.txt/13.10.2004.

TEKİN, Emrah, “Ecnebi Kolejlerin Tarihi Misyonu”, T.M.D., S. 36, Mart 1997, s.

48-50.

TERRY, John Mark, “Approaches to the evangelization of Muslims”, http://bgc.

gospelcom. net/ emis/1996/approaches.html/14.09.2004.

TOOTİKİAN, Vahan, “Advent, A Time For Preparation”,

http://www.churcharmenia.com/ evangelical/ evmain12-8html/04.01.2005.

TOOTİKİAN, Vahan, “Armenian Congregationalists Flee From Genocide and Find

A Home in The U. S.”, http:// www.ucc.org/aboutus/histories/ chap4.htm/

01.12.2004.

TOOTİKİAN,Vahan, The Armenian Evangelical Church: Yesterday, Today and

Tomorrow, Amerika 1996.

TOOTİKİAN, Vahan H., “The Armenian Evangelical Witness to The Armenian

People”, http://www.cacc-sf.org/ c-aewVHT.html/23.01.2004.

TOPRAK, Zafer, “YMCA”, D.B.İ.A., C. 7, İstanbul 1994, s. 431-432.

TOPRAK, Zafer, “Demokrat parti, Lozan ve Robert Kolej”, T.T.D., S. 120, Aralık

2003, s. 92-97.

 208

TOPRAK, Zafer, "Robert Kolej," D.B.İ.A., C. 6, 1994, s. 335-338.

 TOPRAK, Zafer, "Amerika'nın Ülke Dışında İlk Koleji: Robert Kolej," Tombak, S.

31, Nisan 2000, s. 18-25.

TOVMASSİAN, Edward S.,“The Blessed Nation”, http:// www.cacc-sf.org/c-

BN.html/ 23.02.2004.

TOYNBEE, Arnold J., Hıristiyanlık ve Dünya Dinleri, çev. Mehmet Aydın, Konya

2000.

TOYNBEE, A.J., “The Treatment of The Armenians in The Otoman Empire,

Historical Summary”, http:/www.hri.org/docs/bryce/bryce2.htm/15.01.2004

TOZER, Henry Fanshawe, Turkısh Armenia, London 1881.

TOZLİAN,Chris, Dr. Merguerian on ‘The Armenian Question’ in US Foreign

Policy”, http://armenianstudies.csufresno.edu/hye_ sharzhoom/vol24/dec2002/

merguerian.htm/ 31.12.2003.

TOZLU, Necmettin, Kültür ve Eğitim Tarihimizde Yabancı Okullar, Ankara 1991.

TOZLU, Necmettin, “Osmanlı İmparatorluğunda Misyoner Okulları”, Osmanlı V,

Ankara 1999, s. 329-339.

TRASK, Roger R., “Türkiye’de Gizli Hıristiyanlık”, B.T.T.D., S. 31, Eylül 1987, s.

65-70.

TUĞLACI, Pars,“Osmanlı Türkiyesi’nde Ermeni Matbaacılığı ve Ermenilerin Türk

Matbaacılığına Katkısı”,T.T.D., C. 15, S. 86, Şubat 1991, s. 48-56.

TUĞLACI, Pars, İstanbul Ermeni Kiliseleri, İstanbul 1991.

TURAN, Ömer, “19. Yüzyıl Osmanlı Tarihinin Kaynaklarından İngiliz Ve Amerikan

Protestan Misyonerlik Cemiyetleri Arşivleri”, XIII. Türk Tarih Kongresi 4-8

Ekim 1999, Ankara 2002, s.1547-1564.

TURAN, Ömer, Avrasya’da Misyonerlik, Ankara 2002.

TURAY, Anna, http:// www. minidev.com/kültürler-ermeni-tarih2.asp/12.07.2004.

TÜMER, Günay-KÜÇÜK, Abdurrahman, Dinler Tarihi, Ankara 2002.

TÜMER, Günay, “Günümüzde Doğu Hıristiyanlığı”, Asrımızda Hıristiyan-

Müslüman Münasebetleri, İstanbul 1993, s.123-134.

TÜMER, Günay, Hıristiyanlıkta ve İslamda Meryem, Ankara 1997.

Türkiye’de Misyonerlik Faaliyetleri, Ankara 1996.

 209

UÇAR, Ahmet, “Amerikadan Anadoluya Misyoner Akını Tarihi, T.M.D., S. 33,

Aralık 1996, s. 46-47

UÇAR, Ahmet, “Hartune S. Cenanyan”, T.M.D., S. 34, Ocak 1997, s. 37-39

URAS, Esat, Tarihte Ermeniler ve Ermeni Meselesi, İstanbul 1987.

ÜÇAL, Turgay, Mesihle Yaşamak, İstanbul 1994.

ÜÇAL, Turgay, İnanç Bildirgemiz, İstanbul 1996.

ÜÇAL, Turgay, Dua, İstanbul 1999.

VAHAPOĞLU, Hidayet, Osmanlıdan Günümüze Azınlık ve Yabancı Okulları,

Ankara 1990.

VANDERBERG, Epke,“The Christian Family Tree”, http:// members.surfeu.fi/

archives5/sbcr052.txt/ 20.12.2004.

VURAL, İsmail, Evanjelizm Beyaz Sarayın Gizli Dini, İstanbul 2003.

WHEELER, Everett P., The Duty of United States of American Citizens in Turkey,

New York 1896.

WHİTE, E. George, Bir Amerikan Misyonerinin Merzifon Amerikan Koleji

Hatıraları, çev. Tarık Yüksel, İstanbul 1995.

WİCKWİRE, Daniel, Batıkent Protestant Kilisesi İç Tüzük, Ankara 2002

WİLHELM, Carolyn- ABBOTT, Margery P., http:// www.adherents.com/ adh_

branches. html/ 21.09.2004.

WİSEMAN, Richelle ,Centre for Faith &The Media, “A Journalist’s Guide To

Christianity”, http:// www.faithandmedia.org/pdfdocs/guide-christianity.pdf/

12.10.2004.

YALDUZ, Alpaslan, “Konsillerin Hıristiyanlık Tarihindeki Yeri ve İznik Konsili”,

U.Ü.İ.F.D. C. 12, S. 2, Y. 2003, s. 257-294.

YORULMAZ, Şerife, “Osmanlı Liman şehrlerinde Yabancı Tüccar ve Levantenler”,

Türkler XIV, Ankara 2002, s.197-205.

YUMUL, Arus, “Günümüzde Gregoryan Ermeni Kilisesi”, Dinler Tarihi

Araştırmaları - III (Sempozyum, 09-10. Haziran.2001) Ankara 2002, s. 5-8.

YURTSEVER Cezmi, Ermeni Terör Merkezi Kilikya Kilisesi, İstanbul 1983.

ZEHRE, Muhammed Ebu, Hıristiyanlık Üzerine Konferanslar, çev. Akif Nuri,

İstanbul 1978.

 210

ÖZET

 KÜÇÜK, Mehmet Alparslan, “Ermeniler Arasında Protestanlığın Yayılışı ve

Protestan Ermeniler (Türkiye Örneği)”, Doktora Tezi, Danışman, Doç. Dr. Ahmet

Hikmet EROĞLU, s.I-216.

 Bu çalışma, Protestanlığın Anadolu’daki Ermeniler arasında tarihî süreç

içerisinde nasıl oluştuğunu ve yayılışında misyonerlik faaliyetlerinin yerini,

Türkiye’deki Protestan Ermenilerin temel inançlarını, ayinlerini, ibadet ve dinî

uygulamalarını ele almaktadır.

 “Ermeniler Arasında Protestanlığın Yayılışı ve Protestan Ermeniler (Türkiye

Örneği)” adlı Tezimiz Giriş, iki Bölüm ve Sonuç’tan oluşmaktadır.

Tezimizin Giriş kısmında çalışmanın amacı ve metodunun yanısıra Ermeni

Kilisesi ve Ermeniler hakkında genel bilgiler verilmiştir.

Tezimizin Birinci Bölümü’nde Reform hareketi ve Protestanlık hakkında

genel bilgiler verilmiştir. Protestanlığın Anadolu’daki Ermeniler arasında oluşum

sebepleri de belirtilerek nasıl yayıldığı ve bu yayılış sürecinde misyonerlik

faaliyetlerinin nasıl uygulandığı ele alınmıştır. Bununla birlikte bu bölümde

misyonerlik faaliyetleri neticesinde Protestanlaşan Ermenilere karşı Ermeni

Kilisesinin tutumu ve bu tutum karşısında İngiltere ve Amerika’nın Osmanlı

Devleti’ne karşı baskısı da işlenmiştir. Ayrıca Protestanlığı kendisine din olarak

seçen Ermenilerin “Millet” olarak kabulü anlatılmıştır.

İkinci Bölüm’de ise günümüz Türkiyesindeki Protestan Ermeni Kiliseleri’nin

genel ve idari yapıları anlatılmıştır. Bu bölümde ayrıca Protestan Ermenilerin temel

inançları, haftalık ve yıllık ibadet uygulamaları, ayinleri ve diğer dinî uygulamaları

da konu edilmiştir.

Tezimizin Sonuç Bölümü’nde de çalışma hakkında genel bir değerlendirme

yapılmıştır.

 211

SUMMARY

 KÜÇÜK, Mehmet Alparslan, “The Spread of Protestantism Among

Armenians and Protestant Armenians (Model of Turkey)”, Doctorate Thesis,

Supervisor Associate Doç. Dr. Ahmet Hikmet EROĞLU, p.I-216.

 This study, The formation of Protestantism among Armenians in Anatolia by

time and the place of missionaries in this formation, the basic believes, sacraments,

worships and religious practices of Protestant Armenians in Anatolia have been

studied.

 The thesis of “The spread of Protestantism Among Armenians and Protestant

Armenians (Model of Turkey)” consists of introduction, part two chapter and

conclusion chapter.

 İn introduction chapter of the thesis, in addition to mains aim and methods of

the study, there is also general information about Armenian Church and Armenians.

 İn first part of the thesis, there is also general information about Reform

movements and Protestantism and the main reasons of the spread of Protestantism

among Armenians in Anatolia and during this spread, the improtance of missionary

activities have been explained. Moreover, as a result of missionary activities, the

manner of Armenian Church to Armenians being Protestant and the constraints of

America and England for Otoman Empire have been worked. The acceptance as a

“Nation” of Armenians being Protestant have been explained.

 İn second part, managerial and main constructions of Protestant Armenian

Churches in Turkey have been examined. Moreover, in this part, the basic believes of

Protestant Armenians, the weekly and annual worship practices, Holy ceremonies

and other religious practices have been studied.

 İn conclusion chapter of the thesis, there is general evaluation about study.

 212

RESİMLER

Resim 1: Gedikpaşa Protestan Ermeni Kilisesi’nin Dış Görünüşü

 213

 Resim 2: Gedikpaşa Protestan Ermeni Kilisesi’nin Giriş Katı

 Resim 3: Gedikpaşa Protestan Ermeni Kilisesi’nin Üst Katı

 214

Resim 4: Aynalıçeşme Protestan Ermeni Kilisesi’nin Giriş Kapısı

Resim 5: Vaazların verildiği Kürsü ve Evharistiya Ayini için Hazır Tutulan Masa

 215

Resim 6: Aynalıçeşme Protestan Ermeni Kilisesi’nin İç Görünümü

Resim 7: İbadetlerin Yönetildiği ve Vaazların Verildiği Kürsü

216

