
T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH (T. C. TARİHİ) ANABİLİM DALI

MİLLÎ MÜCÂDELE DÖNEMİNDE TRABZON RUM
METROPOLİTLİĞİ’NİN FAALİYETLERİ

Yüksek Lisans Tezi

Aydın ÖZGÖREN

Ankara-2006

 1

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH (T.C. TARİHİ) ANABİLİM DALI

MİLLÎ MÜCÂDELE DÖNEMİNDE TRABZON RUM
METROPOLİTLİĞİ’NİN FAALİYETLERİ

Yüksek Lisans Tezi

Hazırlayan:
Aydın ÖZGÖREN

Tez Danışmanı
Prof. Dr. İzzet ÖZTOPRAK

Ankara-2006

 2

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH (T. C. TARİHİ) ADABİLİM DALI

MİLLÎ MÜCÂDELE DÖNEMİNDE TRABZON

METROPOLİTLİĞİ’NİN FAALİYETLERİ

Hazırlayan:

Aydın ÖZGÖREN

Tez Danışmanı:

Prof. Dr. İzzet ÖZTOPRAK

Tez Jürisi Üyeleri
Adı ve Soyadı İmzası

.. ..

.. ..

.. ...

.. ...

.. ...

.. ...

Tez Sınavı Tarihi/......./2006

 3

ÖNSÖZ

İtilâf Devletleri, I. Dünya Savaşından galip çıkınca Mondros Mütarekesi

hükümlerinden yararlanarak, Osmanlı devletini parçalamak için harekete geçtiler.

Doğu Karadeniz Rumları da bu paylaşımdan pay kapmak ve doğuda Batum’dan

batıda Sinop’a kadar uzanan topraklar üzerinde bir Pontus devleti kurmak için Kasım

1918’den itibaren gerek bölgede gerekse Avrupa başkentlerinde yoğun siyasi ve

askeri çalışmalar başlattılar.

Bölge Rumları, dış güçlerin desteğini almak, kamuoyunda yer bulmak

amacıyla bir meseleymiş gibi ortaya koydukları Pontus meselesi, aslında kökü

milattan önceye kadar inen bir devleti yeniden diriltmeye yönelik motivasyonun

güçlü devletlerin çıkarlarına hizmet etmesinden başka bir şey değildi.

Nitekim 15 Mayıs 1919’da İzmir’e asker çıkararak Anadolu’yu işgale

başlayan Yunanistan’ın 9 Haziran 1921’de yaptığı İnebolu bombardımanı dışında

Karadeniz’de büyük bir askeri harekâtı olmamıştır. Buna rağmen Yunanistan

bölgedeki Rum cemiyetlerini ve özellikle din adamlarını Pontus meselesi adına

kullanarak Anadolu’nun batısındaki işgâllerde etkili olmaya çalışmıştır.

 4

Milli Mücâdele Dönemi’nde Pontus meselesi hususunda Patrikhâneden sonra

en etkili faaliyetlerde bulunan unsurların başında Trabzon Rum Metropolitliği

geliyordu. Trabzon Rum Metropolitliği’nin faaliyetleri Pontus meselesinin bir

bölümünü oluşturuyor gibi görünmesine rağmen aslında bu meseleyi uluslar arası

arenada savunmak, kamuoyu oluşturmak adına meselenin bütününe etki eden

faaliyetlerdi. Trabzon Rum Metropolitliğinin faaliyetleri Pontus meselesinin belirli

bir aşamaya gelmesinde ve meselenin etkinlik kazanmasında önemli yer teşkil

etmiştir.

Bu çalışmamda 1913 yılından Milli Mücâdelenin sonuna kadar Trabzon Rum

Metropoliti olarak görev yapan Hrisanthos’un faaliyetleri temel alarak bahse konu

metropolitliğin faaliyetlerini anlatmaya çalıştım. Çalışmamı hazırlarken konuyla

ilgili arşiv belgelerinden geniş ölçüde yararlandım. Belgeleri daha ziyade özetleme

yoluna giderken, konunun akışına uyarak bazı bölümleri aynen aldım. Bu arada,

1919-1922 yıllarında yayınlanan gazetelerden de yararlanmaya gayret ettim. Ayrıca

Hrisanthos’un 1933 yılında yazmış olduğu “Eklisia Trapezontos” isimli kitabın bazı

bölümlerinde verilen Osmanlıca belgeleri Latin harflerine çevirerek; gerekli

gördüğüm kısımları ise Yunanca’dan Türkçe’ye tercüme ettirerek çalışmamda

kullanmaya çalıştım.

İki bölüme ayırdığım bu çalışmamın sonuna konuyla ilgili belge ve çevirilerin

yanında Trabzon Metropolitliğine ve Metropolit Hrisanthos’a ait fotoğrafları ilâve

ettim.

Bu konuda çalışmam için teşvik ve yardımlarını esirgemeyen, hocam Prof.

Dr. İzzet ÖZTOPRAK’a; çalışmamda beni yalnız bırakmayan Genelkurmay ATASE

ve Denetleme Başkanlığın’da çalışan mesai arkadaşlarıma ve Yunanca tercüme

konusunda gereken yardımı gösteren Zühal GÜVERCİN’e teşekkür ederim.

Aydın ÖZGÖREN

Ankara-2006

 5

İÇİNDEKİLER

ÖNSÖZ...i

İÇİNDEKİLER..iii

KISALTMALAR...iv

GİRİŞ .. 1

MONDROS MÜTÂREKESİ ÖNCESİNDE PONTUS MESELESİ 1

1. Doğu Karadeniz’in Tarihsel Geçmişi... 1

2.Pontus Meselesinin Ortaya Çıkışı ... 6

I. BÖLÜM

PONTUS MESELESİNİN ORTAYA ÇIKIŞINDAN SONRAKİ SÜREÇTE

TRABZON RUM METROPOLİTLİĞİNİN FAALİYETLERİ 14

1. Trabzon Rum Metropolitliği’nin Tarihine Bir Bakış ... 14

2. Trabzon’un Ruslar Tarafından İşgâli ve Trabzon Rum Metropoliti Hrisanthos.... 23

3. Mondros Mütârekesi’ni takiben Trabzon Rum Metropolitliği’nin Faaliyetleri.... 38

a. Hrisanthos’un Yunanistan ve Fener Rum Patrikhanesi ile Olan

İlişkileri ... 38

b. Hrisanthos’un Trabzon’un Nüfus Yapısını Değiştirmeye Yönelik

Faaliyetleri .. 55

c. Hrisanthos’un Türkiye Dışındaki Faaliyetleri............................. 66

II. BÖLÜM

TRABZON RUM METROPOLİTLİĞİ’NİN FAALİYETLERİNİN TÜRK

KAMUOYUNDA YANSIMALARI VE ALINAN TEDBİRLER 93

1. Hrisanthos’un Faaliyetlerinin Türk Kamuoyundaki Yansımaları.......................... 93

2. Trabzon Rum Metropolitliğinin Faaliyetlerine Karşı Alınan Tedbirler............... 102

SONUÇ.. 120

ÖZET... 124

ABSTRACT.. 125

KAYNAKÇA .. 126

EKLER..133

 III

KISALTMALAR

A.g.e. : Adı geçen eser.

ATASE Arşivi: Askeri Tarih Stratejik Edüt Başkanlığı Arşivi.

Bkz. : Bakınız.

B. : Belge.

BTTD : Belgelerle Türk Tarihi Dergisi..

BOA : Başbakanlık Osmanlı Arşivi.

C. : Cilt

DH - KMS : Dâhiliye Nezareti, Kalem-i Mahsus Müdüriyeti.

Ds. : Dosya.

Fhr. : Fihrist.

Gnkur. : Genelkurmay.

G. : Gömlek.

HTVD : Harp Tarihi Vesikaları Dergisi.

ISH : İstiklâl Harbi Kolleksiyonu.

K. : Kutu.

Kls. : Klasör.

Ks. : Kısım.

OTAM : Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi.

P.M. : Pontus Meselesi.

s. : Sayfa.

S. : Sayı.

TİTE Arşivi : Türk İnkılâp Tarihi Enstitüsü Arşivi.

TTK : Türk Tarih Kurumu.

Yay. :Yayınları.

 IV

GİRİŞ

MONDROS MÜTÂREKESİ ÖNCESİNDE PONTUS SORUNU

1. Doğu Karadeniz’in Tarihsel Geçmişi

Antik dünyanın ayrılmaz bir parçası olan Karadeniz ve onu çevreleyen kıyılar

ile iç kesimleri, kendine özgü coğrafî özellikleri ve üzerinde yaşayan topluluklar

açısından, Eski Çağda, Akdeniz’den sonra en önemli bölgelerden birini teşkil

etmektedir.

Eski çağlarda Grekler Karadeniz’e “deniz” manasında Pontos adını

vermişlerdir. Bu ad, denizin güney sahillerine de verilmiş ve sakinlerine Pontoslu

denmişti.1 Pontus veya Kapadokya Pontika adıyla anılan bu bölge; Karadeniz sahil

şeridi içinde Amissos (Samsun), Katyora (Ordu), Kerasus (Giresun) ve Trapezus

(Trabzon) ve iç bölgede Amaseia (Amasya) Komana ve Zela (Zile) gibi önemli

yerleşme yerlerine sahipti. Ülkenin batısına Paphlagonia, kuzeydoğusundaki bölgeye

de Kolkhis, Marmara Denizi’nin doğusundaki şimdiki İzmit ve Adapazarı’nı içine

alan bölgeye ise Bithynia denilmekteydi.2

Pontus coğrafyası hudutları bütün bölgelerin hudutları gibi tarihte pek çok

kere değişmiş, batıda Sinop, Kastamonu ve Zonguldak’ı, hatta İstanbul’a kadar olan

1 Minas Bıjıkşkyan, Karadeniz Kıyıları Tarih ve Coğrafyası (1817-1819), Çev. Hrand D.
Andreasyan, İstanbul Üniversitesi Edebiyat Fakültesi Yay., İstanbul 1969, s.1.
2 Adem Işık; Antik Kaynaklarda Karadeniz Bölgesi, TTK Basımevi, Ankara 2001, s.8.

 1

sahil bölgesini içine almış, doğuda Batum’un kuzeyini ve Rion Nehri’nin deltasını

(sahil Gürcistan’ı, Rodopolis) hudutlarına dâhil etmiştir.3

Doğu Karadeniz bölgesine yerleşme hadisesi çok eski tarihlere uzanmaktadır.

Araştırmalar bölgeye ilk olarak M.Ö. III. bin ile II. bin yılları arasında Oğuzların

öncü kollarından biri olarak kabul edilen “Gas/Kas” ve “Gud/Guttiler”in, M.Ö. 675

yılından itibaren de Kimmerlerin yerleşmeye başladıklarını göstermektedir.

Trabzon şehrinden ilk olarak bahseden müellif Xenophon’dur. Onun verdiği

bilgilere göre M.Ö. 400 yıllarında Doğu Karadeniz’de yaşayan kavimler Kolhlar,

Driller, Mossinoikler, Haibler ve Tibarenlerdir.

Doğu Karadeniz bölgesine Kimmerlerden sonra İskitler, Medler, Persler

hâkim olmuştur. Bu hâkimiyet Makedonya Kralı İskender’in M.Ö. 334 yılındaki

doğu seferine kadar devam etmiştir. M.Ö. 312-280 tarihleri arasında bölge

İskender’in komutanlarının hâkimiyetine girmiştir.4

Doğu Karadeniz bölgesinde Pontus (Pont) Krallığı (M.Ö.298-63)’te Pers

asıllı Mithridates sülalesi tarafından kurulmuştur. Pont Devleti olarak da bilinen bu

devlet, yaşadığı çağda doğuda Roma İmparatorluğu’nun rakibi olabilecek bir güce

erişmişti.5 Kurucusu ve ilk kralı, Pers Satrabının oğlu Mithridates (Mihridat I.) olan

“Pontus Krallığı”nın sınırları, son kralları Mithridates VI. zamanında (M.Ö. 120-63)

en geniş seviyeye ulaşmıştır. Bu dönemde İskitlerin de yardımı ile Kırım,

3 Yusuf Gedikli, Pontus Meselesi, Bilge Karınca Yay., İstanbul 2002, s.17.
4 Kenan İnan, “Trabzon’un Fethi” Trabzon Tarihi Sempozyumu (6-8 Kasım 1998), Trabzon
Belediyesi Kültür Yay., Trabzon 1999, s. 141.
5 Pontus Meselesi, (Yayına Haz.:Yılmaz Kurt) T.B.M.M. Basımevi, Ankara 1995, s. 60; Yusuf
Sarınay, Hamit Pehlivanlı, Abdullah Saydam, Pontus Meselesi ve Yunanistan’ın Politikası
(makaleler), Atatürk Araştırma Merkezi Yay., Ankara 1999, s.1; Nuri Yazıcı, Milli Mücâdele’de
Pontusçu Faaliyetler (1918-1922), Ankara 1989, s.15; Celal Bayar, Ben de Yazdım, C.VIII, İstanbul
1972, s. 2581.

 2

Yunanlıların elinden geri alınmış, daha sonra Galatia, Paflagonya ve Bitinya

toprakları ele geçirilmiştir (M.Ö. 103-88) Bergama’nın ele geçirilmesinden sonra

imparatorluk hâline gelen Pontus’un hudutları Ege kıyılarına kadar uzanmıştır.

Devletin merkezi M.Ö. 183’te Sinop ve M.Ö. 88-85 yılları arasında geçici bir süre

için Bergama olmuştur.

Pontus İmparatorluğu’nun ordusu, Anadolu’nun yerli halkından

oluşturulmuştu ve Yunan askerlerinde olduğu gibi ücretli değildi. Armalarında da ay

ve yıldız bulunmaktaydı.6

M.Ö. I. yy.da Anadolu’da güçlü bir Pontus Devleti’nin varlığından rahatsız

olan Romalılar ile Pontus İmparatorluğu arasında amansız bir mücadele başlamıştır.

M.Ö. 89 yılında Bitinya Kralı Nikomed’in savaş ilan etmeden Pont ülkesine girmesi

ile başlayan düşmanlık; M.Ö. 88’de Roma-Pontus savaşı hâline gelmiş; Sulla

komutasındaki Roma orduları, bu tarihten itibaren Anadolu topraklarına hızla

yayılmaya başlamıştır. Roma ile Pontus İmparatorluğu arasında ikinci savaş M.Ö.

83, üçüncü savaş ise M.Ö. 74’te cereyan etmiştir. M.Ö. 71’de Romalıların Pontus

ülkesine girmesi üzerine Mithridates Ermenistan’a kaçmak zorunda kalmıştır. Roma

ile Pontus arasında son hesaplaşma M.Ö. 63’te vuku bulmuştur. Romalı General

Pompeius komutasındaki büyük bir Roma ordusunun Pontus ordusunu bozguna

uğratması ile iyice sarsılan Pontus İmparatorluğu M.Ö.48’de Julius Sezar’ın Mısır ve

Suriye’yi fethedip Anadolu’ya girerek Pontus ordusuna Zile’de son darbeyi

6 Gedikli, a.g.e, s.17.

 3

vurmasından sonra ortadan kalkmıştır. Bu tarihten sonra Pontus toprakları Bithinia

(Bitinya) ile Galatların arasında paylaşılmıştır.7

Pontus İmparatorluğu’nun M.Ö.63’te yıkılmasından sonra Pontus ülkesi önce

Roma İmparatorluğu’nun daha sonra Bizans’ın egemenliğinde kalmıştır.8 Bu

dönemde Bizanslılar tarafından mağlubiyete uğratılan Bulgar Türklerinden bir kısmı

Trabzon havalisine yerleştirilmiştir. Yine bu dönemde yaklaşık 40.000 Kuman ailesi

Gürcistan’a inerek Hristiyan olmuş, daha sonra da Doğu Karadeniz’e ve Doğu

Anadolu’ya yerleştirilmiştir.9

Türklerin Trabzon’un fethi için birçok seferi olmuştur. İlk Selçuklu Sultanı

Tuğrul Bey’in Doğu Anadolu seferi sırasında (1047 yılında) Türk akıncıları

Karadeniz sahiline kadar ilerlemiştir.10

1203 yılına gelindiğinde İstanbul 4. Haçlı Seferi’nde Lâtinler tarafından işgâl

edilmiş ve burada bir Lâtin İmparatorluğu kurulmuştu. Bu işgâl sırasında Trabzon’a

kaçarak sığınan Komnen ailesi 1204 yılında Aleksi Komnen önderliğinde burada

Trabzon Rum İmparatorluğu’nu kurmuştu. İmparatorluğun sınırları ilk yıllarda

Kerempe Burnu’ndan Batum’a kadar uzanıyordu.

Trabzon Rum imparatorları Selçuklulara sürekli vergi vermişlerdir. Vergi

dışında Türkmen akınlarından kurtulabilmek için kızlarını Türkmen beylerine

7 Bıjıkyan, a.g.e., s. 8-9; Büyük Larousse, C.XVIII, s. 9504-9505; Sarınay, Pehlivanlı, Saydam,
a.g.e., s.79-80.
8 Mahmut Goloğlu; Anadolu’nun Milli Devleti Pontus, Goloğlu Yay., Ankara 1973, s.149-150,
Gedikli, a.g.e. s.18.
9 İnan, a.g.m., s.141.
10 Osman Turan, “Trabzon Tarihine Bir Bakış” Trabzon Fetih Yıllığı, Atlas Yay., Ankara 1994, s.
37.

 4

vererek akrabalık kurmayı gelenek hâline getirmişlerdir.11 Ancak 1243 Kösedağı

Savaşı’nda Selçuklu ordusunun Moğol ordusuna yenilmesiyle bu tarihten itibaren

Anadolu ve dolayısıyla Trabzon Rum İmparatorluğu, Moğolların egemenliği altına

girmiştir. Moğol istilasının önünden çekilen Türkmen muhacirleri Karadeniz dağları

üzerinden, Harşit çayı gibi vadilerden Pontus sahillerine inmişlerdir. Samsun’dan

doğuya doğru gerçekleşen Türkleştirme faaliyetleri ise daha sağlam gelişmiştir. XIII.

yüzyılın ikinci yarısında Selçuklular, Moğol istilası altında ezilirken bu sahillerin

Rumlara karşı müdafâasını Çepni Türkmenleri yapmıştır. Bu kuvvetli Oğuz boyu

devamlı surette sahilden ve güney dağlarından ilerleyerek bu bölgeyi

Türkleştirmiştir.12

Trabzon İmparatorluğu, 1340 tarihinden itibaren akıncı Türkmenlerden

oluşan Akkoyunluların baskısı altında kaldı. Türkmenler Giresun, Ordu ve Ünye’yi

ele geçirmişlerdi. Aleksios III (1349-1390) kızlarını Türkmen beylerine vererek

Akkoyunlularla dostluk kurmuş; ancak, bu defa Osmanlı akınlarıyla karşılaşmıştır.

1397 Konya Savaşı’ndan sonra Karaman ülkesini sınırları içine katan Osmanlı

padişahı Yıldırım Beyazıt; Türkmenlerin elinde bulunan Samsun, Giresun ve

Ordu’yu fethederek Trabzon Rum İmparatorluğu’nu vergiye bağladı.13 1435 yılına

gelindiğinde Osmanlı Devleti, yaptığı fetihlerle Anadolu’da en büyük güç unsurunu

oluşturuyordu. Fatih Sultan Mehmet, İstanbul’u fethettikten sonra (1453) Davit

Komnenos’un Osmanlı Devleti’ne verdiği vergiyi kesmesi üzerine 1460 yılında

Trabzon Rum İmparatorluğu üzerine sefere çıktı. Sinop ve Trabzon kalelerini

denizden ve karadan kuşattı. Trabzon, Osmanlı ordularına karşı dayanacak güçte

11 İsmail Hacıfettahoğlu; Muhittin Bal, Trabzon Fetih Yıllığı, Atlas Yay., Ankara 1994, s. 15.
12 Orhan Türkdoğan, Etnik Sosyoloji, Timas Yay., İstanbul 1999, s.230.
13 Goloğlu, a.g.e., s.203.

 5

değildi. Trabzon Devleti kendisi ile ittifak hâlinde olan Akkoyunlu Hükümdarı Uzun

Hasan’dan da bir destek ve yardım göremeyince sonunda kale anahtarlarını Türklere

teslim etmek zorunda kaldı. Böylece Trabzon Rum İmparatorluğu 26 Ekim 1461’de

tarihe gömülmüş oldu.14

Osmanlıların daha ilk devirlerinden ittibaren yöreye yerleşip çoğunluğu

sağlayan Türkmenlerle, Hristiyan azınlıkları arasında kayda değer hiçbir menfi olay

olmamıştır. Devletin müsamahalı siyaseti altında Rumlar ve diğre unsurlar din, dil ve

geleneklerini korumuşlardır.

2.Pontus Meselesinin Ortaya Çıkışı

19. yüzyılın sonlarında Osmanlı İmparatorluğu, yeni bir siyasal olgu ile karşı

karşıya kalmıştı. Bu, o güne değin Osmanlı İmparatorluğu hâkimiyeti altında

yaşayan çeşitli topluluklar ve ulusal azınlıkların bağımsızlık yolunda harekete

geçmesiydi. Aynı sıralarda Osmanlı Devleti, “93 Harbi (1877-1878)” ile Rusya

karşısında ağır bir yenilgiye uğramış, öte yandan Avrupa devletlerinden aldığı

yüksek meblağdaki borçların faizlerini bile ödemeyecek duruma düşmüş ve

alacaklarını toplama hakkını Düyun-u Umumiye adlı uluslararası nitelikli bir örgüte

bırakmıştı. Bütün bunlar, devletin içine düştüğü güçsüz durumu açıkça belgeleyen

gelişmelerdi. Bu durum ayrılıkçı-bağımsızlıkçı eylemlerin daha da hız kazanmasına

yol açmıştı. Bunda Avrupa’da XIX. yüzyıl boyunca gelişen ulusçu-liberal akımın

14 Goloğlu, a.g.e. s.220-229; Trabzon fethi ile ilgili detaylı bilgi için bkz. İ. Hakkı Uzun Çarşılı,
Osmanlı Tarihi, C.II, TTK Basımevi, Ankara 1975,s.51-57.

 6

Osmanlı topraklarına ulaşması kadar Avrupa devletlerinin bu toprakları paylaşmak

amacıyla yürüttükleri politikanın da rolü vardır.15

Anadolu’nun Karadeniz kıyılarında bir Pontus Rum devletinin kurulma

tasarısı XIX. yüzyılın ilk yarısına kadar uzanmakta; Etnik-i Eterya (Filik-i

Eterya)’nın doğuşu, Yunan ayaklanması ve ardından bir Yunan devletinin kurulması

bu tasarının başlangıç yıllarını oluşturmaktaydı. Yine, Tanzimat’la başlayan dönem

özellikle Islahat Fermanı önemli aşamaları oluşturmuştu.16

Bu bölgede yaşayan Ortodoks Hristiyanlar, daha XIX. yüzyılın başında, başta

kilise olmak üzere, yeni burjuvazinin iş birliği ile Anadolu’da yaşayan diğer

ırktaşları gibi, Yunan ulusuna ait olma duygusunu benimsemeye başlamışlardı.17

Pontus meselesi ve Pontus Örgütünün temeli ilk defa 1840 yılında Tanzimat

Fermanı’nın ilanından bir yıl sonra “Merzifon Amerikan Kolejinde”18 okuyan Rum

öğrenciler tarafından ortaya atılmıştır. Bu kolejdeki öğrenciler, Amerikan Board

misyonerleri ile sıkı münâsebet kurmuşlar ve Pontus fikrinin temellerini oluştururken

bu misyonerlerden büyük destek görmüşlerdir. 19 Aynı yıl içinde İnebolu’da “Halkın

Manastırı” denilen bir tepede Klematyus adında bir rahip tarafından bir gösteri

15 Mustafa Balcıoğlu, İki İsyan Bir Paşa , Babil Yay., Ankara 2003, s.69-70.
16 Sebahattin Özel, Milli Mücadelede Trabzon, TTK Basımevi, Ankara 1991, s.30-31.
17 Stefanos Yerasimos, “Pontus Meselesi (1912-1923)” Toplum ve Bilim, Güz Yay., 1988, s.34.
18 Patrikane ve din adamlarının dışında, Pontus Meselesinin teşkilâtlanıp gelişmesinde ülke içindeki
kuruluşların başında Merzifon Amerikan Koleji gelmektedir. Merzifon Amerikan Koleji bünyesinde
gizli olarak Rumlar tarafından “Rum İrfanperver Cemiyeti” ve “Orpheus” adlı bir musiki cemiyeti
kurulmuştur. Daha sonra bunlar 1904 yılında “Pontus Cemiyeti” adı altında birleşmişlerdir. Cemiyet,
“Pontus” adı ile bir de gazete çıkardı. (Kenan Esengin, Millî Mücâdele’de Hıyanet Yarışı, Ankara
1969, s.196; Yazıcı, a.g.e., s.39-45.)
19 Amerikan Board misyonerlerinin Pontusçuluk faaliyetleri konusunda geniş bilgi için bkz. Gülbadi
Alan, “Protestan Amerikan Misyonerleri, Anadolu’daki Rumlar ve Pontus Meselesi” Sosyal Bilimler
Enstitüsü Dergisi, S.10 , 2001, s.207.

 7

tertiplenmiştir. Bu, Doğu Karadeniz bölgesindeki Hristiyanların yani Ortodoks

Rumların bulunduğu yerde bir “Rum Pontus devleti” kurma anlamına geliyordu.20

XX. yüzyıl başlarında ayrılıkçı eylemler, Anadolu topraklarına da yayılmış ve

Doğu Karadeniz’deki ayrılıkçı Rumları harekete geçirmişti. Amaçları Trabzon,

Giresun, Ordu, Canik, Sinop, Gümüşhane, Karahisarı Şarki, Tokat, Amasya, Çorum,

Yozgat sancaklarını tamamen; Sivas vilâyetiyle, merkez Koçgiri, Hafik, Yenihan

kazalarını kısmen ve Kastamonu vilâyetinin Tosya ve Taşköprü kazalarının

bütününü, merkez ve İnebolu kazasını kısmen içine alan bölgede Pontus devletini

yeniden diriltmekti. 21

II. Meşrutiyet’le birlikte, Pontusçular davalarını kuvveden fiile

döndürebilmenin mümkün olduğunu gördüler. Nitekim, Bizans’ı tekrar diriltmek

sevdasında olan Yunanistan ile bölgenin tütünleri ve misyonerlik faaliyetleri ile

ilgilenen ABD’nin teşvik ve himayesindeki Rumlar, Meşrutiyet’in ilânından sonra

bölgede daha bir örgütlendiler. Trabzon’da Pontus Muavenet Cemiyeti, Samsun

Muhacirin Cemiyeti, Amasya’da Mukaddes Anadolu Rum Cemiyeti, Samsun

Teceddüd ve İhya Cemiyeti ve Fatsa, İnebolu, Kayseri, Kırşehir, Havza, Bafra,

Sinop, Ürgüp, Tokat ve Çarşamba’da şubeleri bulunan Müfâa-i Meşrûta Cemiyetleri

kurdular. Samsun, Müdâfaa-i Meşrûta ve Pontus derneklerinin merkezi olduğundan

birinci derecede önem taşımakta ise de Trabzon’da bu teşkilatın gerçek ve manevi

başkanı olan metropolit Hrisanthos’un burada olması ve aynı şekilde Trabzon

20Mustafa Kemal Atatürk, Nutuk, Gnkur. Basımevi, Ankara 1981, s. 459; Şevket Süreyya Aydemir,
Tek Adam, C.II. , Remzi Kitapevi, İstanbul 1964, s.17.
21 TBMM Gizli Celse Zabıtları, C.III, Ankara 1985, s.398; Mustafa Balcıoğlu, “Birinci Dünya
Savaşı Sırasında Karadeniz’de Rum Faaliyetleri ve Sivil Tepki”, OTAM, S.4, Ankara, 1993, s.1’den
ATASE Arşivi, Kls: 1880, Ds.20, Fhr. 5.

 8

Metropolithanesinin paye bakımından diğer metropolithanelerden büyük bulunması

sebebiyle Trabzon, Samsun’dan daha fazla hareket ve çalışma göstermiştir.22

Söz konusu cemiyetlerin bir kısmı, maksadın gerçekleştirilmesi için silahlı

eylem yapmak üzere kurulmuşlardı. Bunun yanı sıra Rumların bölgedeki ekonomik

hayatını da denetimleri altında tutuyorlardı.23

Bölgede başlıca ekonomik faaliyetlerden olan tütün ve fındık üretimi ile

bunlara eklenebilecek kıyı taşımacılığı yine Rusya ve İran’la yapılan ticareti elinde

bulunduran Rum burjuvazisiydi. İç bölgelerdeki Rumların kıyıya inmesi, hem

kıyılardaki Rum nüfusun artmasını sağladı hem de ekonomik hayatta Rumların

üstünlüklerini pekiştirdi. Öyle ki Samsun şehrinde, belediye Meclisinin yedi

sandalyesinin altısı Rumlara aitti. Yine Ticaret Odasının idâre heyetinde dört Rum,

üç Ermeni ve bir Türk, Ziraat Meclisinde altı Rum ve iki Türk üye vardı.24

II. Meşrutiyet’in ilânıyla birlikte İstanbul’da bulunan Rum Ortodoks

Patrikhanesi de faaliyetlerini artırmış ve Trabzon’da Yunanlılık propagandasına

başlamıştı. Meşrutiyet’in ilânını takiben Yomra, Maçka, Tonya, Şarlı nahiyelerinde

Müslümanların dinden çıkmaya başladıkları görülmüş, yapılan incelemede bunun,

oralarda Ortodoksların her tarafta, her köyde papaz, kilise ve manastırlarının

bulunmasına karşılık, İslamiyet’i halka telkin edecek en ufak bir kurumun

olmayışından kaynaklandığı anlaşılmıştı.25

22Kurt, a.g.e., s.141.
23 Balcıoğlu, a.g.m.’den TBMM Arşivi, Rumuz: i, Dosya: 8.
24 Yerasimos, a.g.m., s.35
25 “328 senesinde Trabzon belediye tebabetinde bulunduğum sıralarda Maçka kazasının ahvâl-i
sıhhıiyesini teftişe çıkmıştım. Hamsiköy ve civarındaki köylerde bazı merzaya irâd eylediğim suallere
aldığım cevaplar nazar-ı dikkatimi celbetti. Meselâ
-Oğlum adın ne?
-Kosti
-Babanın adı ne?

 9

II. Meşrutiyet’ten sonra Pontusçular çalışmalarını gizlemeye ihtiyaç

duymadılar. Öyle ki, mektuplarının sonlarına “Yaşa Yunan, yaşa Pontus” sözlerini

çekinmeden ekleyebiliyorlardı. Balkan Savaşı ile birlikte “Pontus meselesi”

Hristiyanlık meselesi olmaktan çıkarılıp bir Yunanlılık konusu hâline getirildi.26

Nitekim Trabzon Yunan Konsolosluğu, 18 Ekim 1912’de Trabzon metropolitine bir

yazı göndererek Yunan Kralı I. Yorgi’nin isim günü olan 23 Nisanda Aya

Gregoriyos Kilisesi’nde tören yapmasını istemiştir.27

Bir yandan ekonomik gücü ellerine geçiren, öte yandan siyasi örgütlenmeyi

gerçekleştiren Rumlar, mevcut otoriteye başkaldırma aşamasına gelmişlerdi. Nitekim

Balkan Savaşı’yla birlikte bu fırsat da ellerine geçmişti. Söz konusu savaş, Pontus

meselesinin kökenini teşkil etmektedir. Osmanlı Devleti’nin ilan ettiği seferberlik,

Anadolu’da yaşayan Rumlara kendilerine kurtarıcı olarak tanıtılan ordulara karşı

savaşma zorunluluğu getirdiği için, Rumlar kitleler hâlinde silâhlı ya da silâhsız

olarak köylerine kaçmışlardı. Köylerinde yaşamaya cesaret edemeyen Rumlar,

ailelerini korumak ve tarla işlerine yardımcı olmak amacıyla, köylerinin civarında

kaldılar. Böylece kendiliğinden ilk çeteler kuruldu.

Pontusçuların mevcut otoriteye ilk başkaldırışları da Balkan Savaşı ile

ilgilidir. Osmanlı Devleti savaş sırasında Samsun bölgesine Arnavut muhacirleri

-Ahmet
Aynı sualleri tekrar ettiğim eşhastan ekseriyet-i azimesinin esamisi Petro, Nikola..ilh. Babasının
isimleri, Ali, Veli...ilh olduğuna kemâl-i hayret e esefle ittıla’ hasıl eyledim. Keyfiyeti daha ziyade
tahkik ve nüfus kuyudatına müracâat ettim. Rum papazların Rum müneveratının köylülerin
cehaletinden bil istifade yaptıkları propagandaların netâyiç-i müfsitkeranelerinden olmak üzere yüzde
altmış Müslümanın da irtidâda doğru gittiklerini dehşet ve nefretle anladım.”(Mesut Çapa, Giresun
Mutasarrıfının Pontus Meselesiyle İlgili Bir Raporu, BTTD, S.29, Temmuz 1987, s.55.)
26 Trabzon Metropoliti Hrisanthos’a gelen imzasız bir mektupta, mektubu kaleme alan şahıs katıldığı
bir ziyafette bir Rum reisinin “Siz gençler 20-25 sene sonra Pontusluların Türkleri ne şekilde
Yunanlılaştıracaklarını iftiharla göreceksiniz” sözlerine yer vermiştir. (Kurt, a.g.e., s.102)
27 Mesut Çapa, “Pontus Meselesi” Cumhuriyetin 80. Yılına Amağan, Ankara Üniversitesi Türk
İnkılâp Tarihi Enstitüsü , Ankara 2004, s. 106.

 10

getirmişti. Muhacirlerin iki Rum köyüne yerleştirilmek istenmesi üzerine Rumlar

isyan etmişler ve silâhlı olarak Samsun’a saldırmışlardır. Bir papaz idaresinde bir

müfreze, silâhlı olarak Samsun’a gelince; Canik mutasarrıfı da inzibat kuvvetleriyle

bölgeye gelmiştir. Mutasarrıf, Rumların böylesine başkaldırmalarının kanuna uygun

olmadığını söylemeye çalışırken, Samsun’a gelen bu papaz elindeki değnekle

mutasarrıfın elindeki kitaba vurmuştu. Bu davranış, Rumların artık otoriteyi

tanımayacaklarının gösteriyordu. Bu sırada çıkan karışıklıkta ihtiyar bir Rum

yaralanmış, ancak kaldırıldığı hastanede ölmüştü. Bu olayı fırsat bilen Rumlar

30.000 kişilik muazzam bir cenaze merasimi düzenleyerek ölüyü Samsun’da

dolaştırmışlardır. Bu gösteri, bir anlamda daha sonraları yapacakları ayaklanmanın

provası nitelendiğindeydi.28

Birinci Dünya Savaşı öncesinde başlatılan seferberlik çağrısına uymayan ya

da sonradan birliklerinden kaçan Rumlar dağlarda buluşup çeteler oluşturdular. Söz

konusu çeteler, bölgenin Türk halkı üzerine saldırarak onları sindirmeye çalıştılar.

Özellikle Bafra mıntıkasında Nebiyan dağını üs seçen Rum çeteleri Türk köylerini

yaktılar, halkı katliama uğrattılar. Öyle ki Nebiyan mıntıkasındaki altı Türk

köyünden birisi olan yüz elli haneli Çağşur köyünü basan Rumlar çocuk, ihtiyar

demeden 367 Türk’ü öldürüp tek ev kalmamak üzere bütün köyü yaktılar. Diğer

köyleri de yakan Rumların katliamından kaçan 2000 kişi diğer Türk köylerine

yerleşmek zorunda kaldılar. Bölgedeki Türkler Rumların bu çetecilik faaliyetleri

nedeniyle kendi tarlalarına dahi giremez olmuşlardı. Rum çeteleri sadece Nebiyan

28 Balcıoğlu, a.g.m., s.93.’den TBMM Arşivi, Rumuz: i, Dosya: 8.

 11

mıntıkasında faaliyet göstermiyorlar, başka başka çeteler Samsun ve Amasya

bölgesinde de Türklere taarruz ve tecavüzlerde bulunuyorlardı.29

Birinci Dünya Savaşı içinde bir yandan Türk halkını katliama uğratan

Rumlar, öte yandan Osmanlı Devleti ile savaşta bulunan Ruslara casusluk yapmışlar

ve Türk cephesi gerisinde aktif düşmanlık hareketlerinde bulunmuşlardı. Ruslar ise

Samsun’u işgal etmeleri için kendilerini davet eden Rumlara bir hayli silâh

vermişlerdi. Söz konusu silâhlar, Millî Mücadele esnasında Rumların çıkardıkları

isyanda kullanılmıştır. 30

Bunun yanında, Çar Rusyası, Rusya’daki Yunan siyasi memurları tarafından

Batum’da ve kafkasya’nın diğer taraflarındaki Rum tüccarları aracılığıyla Trabzon ve

Samsun’daki merkezler ile haberleşmiş ve Batum’da oluşturulan bir komite eliyle

gizlice silah ve cephane göndererek bu çevre Rumlarının çalışmalarını bir kat daha

artırmalarına sebebiyet vermiştir. Ateşkesten sonra daha ileri gidilerek bu komite

tarafından düzenlenen plân gereğince Rus subaylarından Rum asıllı Ananyon’un

yönetimi altında Rumlardan bir birlik oluşturulmuş ve Yunan kuvvetleriyle birlikte

Pontus’un Türkler elinden kurtarılmasına çalışılmaya başlanmıştı. Fakat

Kafkasya’nın Bolşevikler tarafından işgali bu birliğin dağılmasına neden olmuş,

yalnız arda kalanları Türk toprağına geçerek burada çete faaliyetlerine başlamıştır.31

 “Pontus meselesi” kısaca XIX. yüzyılın sonlarında özellikle İngiltere, Fransa,

Rusya ve ABD’den zaman zaman ve gerektiği kadar destek bulan, Yunan “megâli

ideasının” bir uzantısı olarak Doğu Karadeniz kıyılarında kurulması planlanan bir

devletin doğuşunu hazırlamak için başvurulan her türlü faaliyet olarak tanımlanabilir.

29 Harp Tarihi Vesikaları Dergisi, Sayı: 43 (Mart 1963), Belge: 1010.
30 Balcıoğlu, a.g.e., s.74.’den TBMM Arşivi, Rumuz: i, Dosya: 4.
31 Kurt, a.g.e., s. 170.

 12

Yine başka bir açıdan baktığımızda, “Pontus meselesi” batılılar için

Yunanlıların anladığı manadan çok, Türkleri kamuoyu önünde zor durumda

bırakmak, siyasi alanda sıkıştırmak için harekete geçirdikleri, Yunanlıları da bu

oyuna alet ettikleri bir siyasi mesele olarak da tarif edilebilir.32

32 Hamit Pehlivanlı, “Tarih Perspektifi İçerisinde Pontus Olayı: Yakın Tarihimize ve Günümüze
etkileri”, Atatürk Araştırma Merkezi Dergisi, C.X, S.29, Atatürk Kültür Dil ve Tarih Yüksek
Kurulu Yay., Ankara 1994, s.358.

 13

I. BÖLÜM

PONTUS SORUNUN ORTAYA ÇIKIŞINDAN SONRAKİ SÜREÇTE
TRABZON RUM METROPOLİTLİĞİ’NİN FAALİYETLERİ

1. Trabzon Rum Metropolitliği’nin Tarihine Bir Bakış

Hz. İsa’nın ölümünden sonra yayılmaya başlayan Hristiyanlık Roma

İmparatorluğu’nda resmî din olarak kabul edildikten sonra bu dinin merkezi olarak

Roma seçilmişti. Dini teşkilâtın başkanı burada oturan ve Tanrı’nın temsilcisi olduğu

kabul edilen papa idi. Hristiyanlık kısa denilebilecek bir süre içinde bütün Akdeniz

ülkelerine yayıldı. Bu geniş bölgedeki Hristiyanların doğrudan tek bir merkezden

yönetilmesi zor olduğundan çeşitli idari bölgelere ayrıldı. Bu bölgelerin birincisi

papanın yönetiminde bulunan Roma idi. Diğerleri ise İskenderiye, Kudüs, Antakya

ve İstanbul patriklikleri idi.

Önce bu beş patriklikten üçü (Roma, İskenderiye, Antakya) kuruldu. İstanbul

ve Kudüs, Kadıköy konsilinden sonra patriklik hâline gelebildiler. İstanbul 330

yılında İmparator I. Konstantin tarafından doğu topraklarının başkenti veya

imparatorluğun yeni başkenti ilan edildikten sonra İstanbul Piskoposluğu önem

kazanmaya başladı. İstanbul daha önce Ereğli (Hereclea) Metropolitliği’ne bağlı

yerel bir piskoposluk durumunda iken önemine binaen patriklik olarak ilân

edilmiştir. İstanbul Patrikliği’nde 379 ile 1451 yılları arasında 122 patrik görev

yapmıştır.33

33 Yavuz Ercan, “Türk-Yunan İlişkilerinde Rum Patrikhanesinin Rolü” Üçüncü Askeri Tarih
Semineri Bildiriler, Tarih Boyunca Türk Yunan İlişkileri (20 Temmuz 1974’e Kadar), Gnkur
Basımevi, Ankara 1986, s. 196.

İstanbul’un fethedilmesi ile birlikte bu İstanbul’daki dinî gruplar Osmanlı

millet sistemi içerisine dâhil olmuştur. Osmanlı Devleti’nde millet sisteminin

getirdiği idâri ve hukuki statü ile her dinî grubun en yüksek rütbeli din adamlarından

biri kendi cemaatleri tarafından o grubun lideri olarak seçilmiş ve kendi topluluğunu

düzenlemek ve yönetmekle görevlendirilmiştir. Böylece bu gruplar beraatla

kendilerine verilen “özerklik” sayesinde; Osmanlı egemenliğinde fakat, devlet içinde

devlet gibi hareket ederek kendi din, hukuk, gelenek ve görevlerini, eğitimlerini

sürdürmüşlerdir. Bu sistem sayesinde gayrimüslimler dine ilişkin kuralların,

örflerinin ve özel hukuklarını koruyarak baskı görmeden uyguladılar. Dinî grupların

liderleri ise birer devlet memuru gibi kendi yönetimindeki toplulukların idâresinden

padişâha karşı sorumlu tutuldular.

Fatih, İstanbul’un fethinden sonra Rum kilisesine din ve hukuk işlerinde

özerklik verdi. Rum milletine seçtirdiği patriğe, cemaatini idâre için gerekli yetkileri

kullanma imtiyazı tanıyarak, onu tüm Ortodoksların başına geçirdi. Rum milletinin

yönetiminde patrikten sonra metropolitler34 ve piskoposlar geliyordu. Bunlar da

Osmanlı Devleti tarafından tayin ediliyorlardı. Metropolitler bölgelerine giren

34 Metropolit, Katolik, Ortodoks ve Anglikan kiliselerinde, kilise eyaletlerinin başıdır. Metropolit
unvanını başlangıçta Roma İmparatorluğuna bağlı eyaletlerin ana kentinde (metropolis) oturan ve
eyalet sınırları içinde kalan toprakların dinsel yönetimini üstlenen piskoposlar taşırdı. Bu unvanı resmi
belgelerine geçirdiği bilinen ilk konsil Nikaia (İznik) konsili’ydi (325). Bu konsille kilise
örgütlenmesinde metropolitin konumu kesin sınırlarıyla belirlendi. Hristiyanlığın yaygınlaşmasıyla
birlikte, sivil eyalet örgütlenmesini model alan kilise eyaletleri oluşturuldu. Bu eyaletlerin başında
bulunan metropolitlerin yardımcı piskoposlarından her biri, eyalet içindeki piskoposluk bölgelerinden
birini yönetirdi. Bu sistem değişikliğe uğramaksızın günümüzde de sürmektedir. Eyalet sinodlarını
toplantıya çağırıp başkanlık eden metropolit, yardımcı piskoposlarıyla birlikte piskopos atamalarında
başlıca rolü oynardı.

Slavca konuşulan Ortodoks kiliselerinde metropolit unvanı özerk kiliselerin başkanlarıyla
birkaç önemli piskoposluk için kullanılırdı. Rumca konuşulan Ortodoks kiliselerinde ise bütün
piskoposluk bölgesi yöneticilerine yardımcılarından ayrı olarak bu ad verilirdi. Batı’da Ortaçağ
Katoliklik tarihinde, özellikle, 9. yüzyıldan sonra papalığın merkezileşmesi çerçevesinde
metropolitlerin yetkileri yavaş yavaş ortadan kalktı. Papa tarafından önde gelen metropolitlere verilen
başpiskoposluk unvanı ruhani anlamlar kazandı. Metropolit unvanıyla özellikle dünyevi yetkiyle
özdeşleştirilmeye başlandı. Bu ayrım Katolik Kilisesinde halâ geçerlidir. İngiltere Kilisesi’nde
metropolit ve başpiskopos unvanları eşanlamlıdır.(AnaBritannica, Hürriyet Yay., C. .22, s.336.)

 15

yerlerde Rumların en üst yöneticisi olup milletin bütün işlerine bakar, gerektiğinde

cezai yetkilerini kullanırlardı.35

Osmanlı Devleti’nde metropolitlere Tanzimat’tan sonra bazı komisyonlara

katılma hakkı tanındı. Hristiyan uyrukların yaşadığı yerlerde vergilendirme, belediye

işleri gibi kamu görevlerinde oy kullanma yetkisi verilen metropolitler özellikle

merkezden uzak yörelerde Müslüman olmayan halkın temsilciliğini bile üstlendiler.36

Rum Patrikhanesi’ne bağlı birçok metropolitlik bulunmaktaydı. 1912 yılında

patrikhaneye bağlı metropolitliklerin listesi ve aldığı nişanlar şöyledir:37

Metropolitlik İsim Osmanî Mecidî

Kayseri Metropoliti Omrosyos 2 2

Kuşadası Ayvakim 1 1

Ereğli Gregoryus 3 2

Kapıdağı Gregoryos 3

İzmit Aleksandros 2 1

İznik Vasilyos 2 2

Kadıköy Yermanos 2 2

Terkos Kalnikos 2 1

Selanik Ayvakim 2

Edirne Polikalpos 2

Amasya Yermanos 2 2

Yanya Yervasyos 2 2

Bursa Doreteos 2

Manastır İstifanos

35 Ali Güler, “Tarih Boyunca Rumların Türkler ile Olan İlişkiler”Askeri Tarih Bülteni, Gnkur.
Basımevi, S.46, Ankara 1999, s.29.
36 Büyük Larousse, C. XVI, Milliyet Yay., s. 8078.
37 Salnâme-i Devlet-i Aliye-i Osmaniye, Dersaadet Matbaası, 1328, s.142.

 16

Niksar Polikapis 3

Konya Prokopyos

Kraferya Karnikos

Teke-Hamidabad Kostantinos

Girit Ominos

Trabzon Kostantinos 2

Preveze Ayvakim 2

Rodos Yerasimos 3 2

Siroz Apostolos 3

Drama Ağatankilos

İzmir Hırisostamos 3 2

Midilli Grillos 3

Dimatoka Filaratos 2 2

Ankara Yervasyos

Alaşehir Loka (Luka)

Münlek (Münlen) Emiliyanos

İnöz Ayvakim

Muluh (Mulva) İstafanos 2

Görüce Yermanos

Sisam Kostantinos 2 2

Vize Antimos

Grebene Emilyanos

Seçeste Yerutes

Gümilcine Nikolaes 2

Silivri Deyunisyos 3

İskeçe Antimos 2

Ganoz-Hora Sırakim 3 3

Sakız Yeranimos 3

Limni Yenadyos 3

İmroz Hırisastomos

Drac Yakoves

 17

Üsküp Vikendiyos 2

Keserye Ayvakim

Prizren Nikiforos 2

Vodine Nimatos

Berat Kalnikos

Usturuma Ersanyos

Florine Kostantinos

Ohri Ayvakim

Debre ve Köprülü Partanyos

Kesendire Ayainelos 3 3

Gümüşhane Lavranyos 3

Alasonya Tefitos 3

Paşa limanı Sofronyos 3

Erkiri Vasilyos 2 3

İstanköy Ağanonkilos

Ortaköy Nikodimos

Kerpe Ökeniyos 2 2

Serfiçe ve Kazana Fotios 2 2

Nevrakop Damyanos

Lerpoz Yermanos 2

Karahisar-ı şarki Sofranos 3 3

Pravişta Yermanos

Aydanot Tefitos 3

Vilas ve Koniçe İspiridon

Aydın Peneratos 3

Gelibolu Kalnikos 3

Redupolos Girilos

Çeşme Tefitos

Kırkkilise Ağatankilos

Merfete Filoteos

Çorlu Hırisostomos

 18

Çatalca Gregoryos

Ayvalık Gregoryos 3

Rum Patrikhanesi’ne bağlı bir metropolitlik olan Trabzon Rum Metropolitliği

dört serpiskoposluğa ayrılmıştı. Birincisi Trabzon Serpiskoposluğu: Rize sancağı ile

Tirebolu, Giresun, Ordu kazaları hariç Trabzon sancağını; ikincisi Gümüşhane

sancağını; üçüncüsü Samsun, Çarşamba ve Bafra kazalarını, dördüncüsü merkezi

Niksar olmak üzere Ordu Fatsa, Ünye, Terme kazalarını kapsıyordu. Trabzon

sancağındaki Sümelâ (Meyrem Ana) Gümüşhane sancağındaki Verazilona ve

Peristera manastırları doğrudan İstanbul’daki Rum Patrikhanesi’ne bağlıydılar. 38

Trabzon’un piskoposluk ve metropolitlik olduğu dönemde burada görev

yapmış kişiler ve görev yaptıkları tarihler şöyledir:

Trabzon Piskoposları

1. Andreas (...)

2. (253/254)

3. Domnos (325)

4. Atarvios (451)

5. Antipatros (518)

6. Authimos (532-535-536)

7. Ouranios {İrivaios } (542)

8. Thedoros (680)

38 Trabzon Salnâmesi, 1309, defa 14, s.137.

 19

Trabzon Metropolitleri

1. Hristoforos (787)

2. Nikiforos (820-829)

3. Demonokatalisis (867-886)

4. Vasilios (913-914)

5. Konstantinos (1027-1028)

6. Leon (1054)

7. Stefanos Skilisis (1126-1140)

8. (1157)

9. Mihail (1166)

10. David (1238-1263)

11. Varnabas (1311-1333)

12. Grigorios (1333-1339)

13. Akakios (1339-1351)

14. Nifon Pterigionitis (1351-1364)

15. İosif Lazaropoulos (1364-1368)

16. Theodosios (1370-1391)

17. İlarion (1394)

18. Antonios (1395-1400)

19. Simeon (1401-1402)

20. Theodoulos (1403-1408)

21. Dositheos (1408-1422)

22. Dorotheos (1422-1439-1472)

 20

23. Pangkratios (1472)

24. II. Dorotheos (1472)

25. Gennadios (1501)

26. Gerasios (1506)

27. II. Gennasios (1564)

28. Maksimos (1570)

29. II. Anthimos (1583)

30. Theofanis (1591-1593)

31. II. Gerasimos (1596-1610)

32. İgnatios (1610-1620)

33. Kenofon (1620-1628)

34. Kirillos (1628-1638)

35. III. Anthimos (1638/1639-1640)

36. Lavrentios (1640/1641-1659)

37. Filotheos (1659-1665)

38. Yannis (1665-1689)

39. Nektarios (1689-1706)

40. Paisios (1706-1722)

41. Ananios (1722-1736)

42. II. Ananios (1736-1764)

43. III. Dorotheos (1764-1798)

44. Giorthenios (1798-1830)

45. Konstantios (1830-1879)

46. II. Grigorios Kallidis (1879-1884)

 21

47. III. Grigorios Lesvios (1884-1888)

48. Filaretos Vafidis (1888-1889)

49. Gavriil Yatrudakis (1889-1893)

50. II. Konstantios Karacapoulos (1893-1906)

51. II. Konstantinos Araboğlu (1906-1913)

52. Hrisanthos Flippidis (1913)39

Trabzon Metropolitliği’nin son metropoliti olan Hrisanthos, Gümülcinelidir.

Heybeliada’daki ünlü ruhban okulundan çıkmış, dört yıl kadar İsviçre ve

Almanya’da öğrenimde bulunmuştur.40 Avrupa’da aldığı eğitim sonucunda ilahiyat

doktoru unvanını kazanmıştır. Eski Yunancayı, Fransızcayı ve Almancayı çok iyi

derecede bilir ve Türkçeyi akıcı bir şekilde konuşurdu.41 Aile adı Flippides olan

Hrisanthos’un özellikle iki yeğeni Tanas ve Yorgi Tasudis42 ile birlikte yakın

akrabalarının bazıları Pontus milislerinde ve Yunan işgâl kuvvetlerinde görev

yapmışlardır.43 Hrisanthos, 1913’te Trabzon metropoliti olarak göreve başlamış44 ve

görev yaptığı süre içerisinde Pontus meselesiyle ilgili çok önemi çalışmalarda

bulunmuştur. Bu çalışmaları neticesinde Hrisanthos, Pontus davasında tanınmış bir

sima olmuştur.45 Pontus davası başarısızlığa uğrayınca Yunanistan’a sığınmış ve

39 Hrisanthos Flippides, Eklisia Trapezontos, Estia Yayınevi, Atina 1933, s. 789.
40Kurt, a.g.e., s.72 ; Naki Keydurun, 1. Azerbaycan İstiklâl Mücâdelesinden Hatıralar (1905-
1920), İlke Kitabevi, Ankara 1998, s. 89.
41 Peyâm, 26 Teşrin-i Sâni 1335/ 26 Kasım 1919.
42 Hakimiyet-i Milliye “Pontus Meselesi ve Safhaları” 17 Mart 1922; Kurt, a.g.e., s. 120-121;Bülent
Atalay, “Trabzon Metropoliti Hrisanthos’un Pontus Meselesine Dair Türkiye Dışında Yaptığı Bazı
Faaliyetler” Trabzon ve Çevresi Uluslar arası Tarih-Dil-Edebiyat Sempozyumu (3-5 Mayıs
2001) C.I, Trabzon İl Kültür Müdürlüğü Yay., s.599.

43 P.M., Ks. I, s.61; Kurt, a.g.e., s. 144 -146.
44 Flippides, a.g.e., s.789.
45Hrisantos’a imzasız gelen bir mektupta kendisi hakkında şunlar yazıyordu: “...Her halde
başarımızın, pek açık olan haklarımıza dayanarak ve sizin gibi dirayetli, büyük bir idâre adamının

 22

orada sırasıyla Atina başpiskoposu ve Yunanistan kiliselerinin başı olmuştur.46

Hrisanthos 1933 yılında “Eklisia Trapezontos” isimli kitabı yazmıştır.

2. Trabzon’un Ruslar Tarafından İşgâli ve Trabzon Rum Metropoliti

Hrisanthos

Daha Birinci Dünya Harbi patlak vermeden hemen önce, iktidarda bulunan

İttihat ve Terakki Hükümeti de savaş ihtimalini göz önüne alarak gerekli hazırlıkları

yapmaya başlamıştı. Bu hazırlıkların bir parçası olarak İttihat ve Terakki ve Teşkilât-

ı Mahsusanın İstanbul’daki ileri gelenleri savaş hazırlıklarını yürütmek, muhtemel

savaş bölgelerindeki faaliyetleri organize etmek üzere çeşitli bölgelere gönderildiler.

İttihat ve Terakki Trabzon murahhaslığına, bu teşkilâtın fedailerinden, eski asker

Nail Bey (Yenibahçeli Nail) tayin edilmişti. Nail Bey, İttihat ve Terakki Merkez-i

Umumi azasından Rıza Bey (Yusuf Rıza Bey) ile Trabzon’a giderek çalışmalara

başladı.

Nail ve Rıza Beyler Trabzon’da teşkilât yapmak göreviyle meşgul olurken

öncelikle mıntıkalarında bulunan mülki amirliklere kendi ölçülerine göre “çalışkan,

müstakim ve dağlarda bulanan eşkıyayı kendilerine teslim ettirecek” kişileri tayin

ettirmeye çalışıyorlardı. O tarihte Rize Sancağı mutasarrıfı olan ve “eli sopalı

gayret ve yol göstericiliği sayesinde yakın zamanda gerçekleşeceğine inanıyorum.Yunanistan’ın
Allah’ı sizi, Elenizm’i kurtarmak için bize vermiştir.” Yine Rum General Ananyon’un Hrisanthos’a
hitaben yazdığı mektupta “...Yalnız Karadeniz sahilinde oturmakta olan Rum halkı arasında değil
dünyanın her tarafındabulunan Rumlar katında sahip olduğunuz şöhret ve hürmeti bir çok defalar
duydum” diyordu. (Kurt, a.g.e., s. 100, 179-180)
46 Celâl Bayar, Ben de Yazdım,C.V, Baha Matbaası, İstanbul 1967, s. 1462.

 23

mutasarrıf” nâmı verilen Cemal Azmi Bey’in47 bu vasıflara uygun olduğu

düşünülerek Trabzon valiliğine tayinin yapılması sağlanmıştır.48

I. Dünya Savaşı’nın başlamasıyla birlikte Trabzon, çeşitli ülkelere ait

istihbarat teşkilâtlarının önemli üslerinden biri hâline gelmişti. Almanya, İngiltere,

Rusya, İran, İtalya, Fransa ve Yunanistan gibi ülkelerin konsolosluklarının, okul ve

benzeri kuruluşlarının bulunduğu şehirde beşinci kol faaliyetleri yoğunluk

kazanmıştı. İtilâf devletleri Ermenileri, Rumları ve Gürcüleri çeşitli vaatlerle

Osmanlılar aleyhine kışkırtmak, isyan çıkartmak, çeteler hâlinde örgütlendirip

silâhlandırarak askeri arkadan vurdurmak için yoğun şekilde çalışırlarken, Almanlar

daha ziyade Gürcüleri Ruslara karşı teşkilâtlandırmak için üs olarak Trabzon’u

seçmişlerdi. Buna karşılık Enver Paşa’nın kurduğu Osmanlı entelijans teşkilâtı

(Teşkilât-ı Mahsusa) da Küçük Efendi nâmı ile tanınan Kara Kemal, Yakup Cemil,

Yenibahçeli Nail, Rıza, Filibeli Hilmi, Dr. Bahaeddin Şâkir gibi önemli mensuplarını

bu bölgede görevlendirmişti. Vali Cemal Azmi Bey, Trabzon ve çevresinde yoğun

faaliyetlerde bulunan Teşkilât-ı Mahsûsa’ya her türlü destek ve yardımı veriyor,

toplantılarına katılıyordu.49

Teşkilât-ı Mahsusa, Rusya ile muhtemel bir harpte, gayrinizami harp etmek

üzere bölgede çeteler teşkil edilmesine ve çetelerin içinde yer alacağı Teşkilât-ı

Mahsusa alaylarının kurulmasına hız vermişti. Bu çetelerin önemli bir kısmı ise Rize

47 Cemal Azmi Bey, ön adıyla Mehmed Cemal Azmi Bey, tarihimizin en buhranlı dönemlerinden olan
1890 -1918 yılları arasında mülkî amirliklerde bulunmuş, özellikle Birinci Dünya Harbi boyunca
yürüttüğü Trabzon Valiliği görevindeki başarılarıyla tanınan, dirayetli, korkusuz, fütursuz, fedakâr,
kararlı, azimli ve müstakim karakteriyle temayüz etmiş bir idarecidir. Adı Ermeni tehciri ile anılmış,
tutuklanmak istendiğinde ülkeyi terk ederek Berlin’e yerleşmiş, gıyabında yargılanarak idam cezasına
çarptırılmış ve nihayet Berlin’de Ermeni komitacılarınca vurularak şehit edilmiştir. (.İsmail
Hacıfettahoğlu, “Birinci Dünya Harbi Döneminin Az Tanınan Bir Siması: Trabzon Valisi Cemal
Azmi Bey”Türk İdâre Dergisi, Haziran, 2002, S:435, s. 247.)
48 Arif Cemil, I. Dünya Savaşı’nda Teşkilât-ı Mahsusa, İstanbul 1997, s.20.
49 A.g.e., s. 26.

 24

bölgesinde dolaşan eşkıyadan oluşmuştu. Eşkıyanın dağdan inmesini ve çeteler

hâlinde adı geçen teşkilâtın emrine girmesini, daha önce bölgede mutasarrıflık

yapmış olan Cemal Azmi Bey sağlamıştı.

Trabzon’da bu gibi faaliyetler yapılırken Rusya, Boğazlar’ı kendisine

kapayan Türkiye ile savaşı bir an önce bitirmek istiyordu. Ancak, Erzurum'u ele

geçirmiş olması (16 Şubat 1916) Türk maneviyatını umduğu ölçüde sarsmamıştı. Bu

durumda Anadolu'nun geniş çapta işgalinin bir sonuç verebileceği ihtimal olarak

görülmüş; Trabzon'un zaptı Türkler üzerinde bekledikleri etkiyi yapabilecek en

önemli hedef olarak kabul edilmişti. Bu sayede Rus donanmasının Karadeniz'deki

egemenliği de tamamlanmış olacaktı. Zira, Rus donanması Karadeniz'deki Türk

nakliyatını şiddetle engellemekteyse de henüz bu nakliyatı tamamen kesememişti.

Ayrıca Trabzon, Karadeniz kıyısındaki tek modern liman özelliğini taşımaktaydı.

Ruslar, Trabzon'u ele geçirerek hem Erzurum cephesinde harekât yapan Türk

ordusunun ikmâl yolunu kesecek, hem de gelecekteki ileri harekâtlarında bir ikmâl

limanına kavuşmuş olacaklardı. Dolayısıyla Ruslar Erzurum'un zaptından sonra Rus

Kafkas Ordusunun ikmâli için Trabzon'u ele geçirmeyi şiddetle arzulamışlardı50.

Üstelik böylece Trabzon-Bayburt yoluyla Rus ordusunun tüm sağ kanadı Rusya'dan

ikmâl ve iâşe edilebilecekti. Bütün bunlar bir diğer anlamda şöyle açıklanabilirdi:

Kafkas sınırlarını geçen bir ordu için Doğu Anadolu'da yol, araç ve taşıma güçlüğü

vardı. Sınıra kadar demir yolları, şoseler ve dekovillerle düzenlenmiş bir ulaşım

şebekesi, burada çetin arazi şartlarıyla karşılaşmaktaydı. Bu sebeple Ruslar, tarafsız

Amerika, İngiltere ve Japonya'nın kolayca gönderebildiği ne kadar araç varsa

hepsinden yararlanarak kara ve dekovil yolları inşasına girişmişlerdi. Anadolu'da

50 Birinci Dünya Harbinde Türk Harbi, C. VIII, s. 331; Özel, a.g.e, s. 4.

 25

sınırdan iç bölgelere yol olmamakla birlikte, sahilden iç kesimlere uzanan zaruri

yollar bulunmaktaydı. İşte bu durumda Trabzon Ruslar için fevkalade önem

kazanmıştı. Ruslar ayrıca bu konudaki siyasi hazırlıklarını da tamamlamışlar, Mart

1916'da Osmanlı İmparatorluğu’nu paylaşmak için yapılan gizli antlaşmalar

çerçevesinde imzaladıkları Petrograd Protokolu ile Erzurum, Van ve Bitlisin dışında

Trabzon'a kadar Doğu Karadeniz kıyılarının kendi payları olacağını müttefiklerine

kabul ettirmişlerdi.

Birinci Dünya Savaşı öncesinde başlatılan seferberlik çağrısına uymayarak ya

da sonradan birliklerinden kaçan Rumlar dağlarda buluşup, çeteler oluşturmuşlar

Türk halkı üzerine saldırarak onları sindirmeye çalışıyorlardı. Birinci Dünya Savaşı

içinde bir yandan Türk halkını katliama uğratan Rumlar; öte yandan Osmanlı Devleti

ile savaşmakta olan Ruslara casusluk yapmışlar ve Türk cephesi gerisinde aktif

düşmanlık hareketlerinde bulunmuşlardı.51

Rumların Ruslara yaptığı casusluk faaliyetlerinin önünü almak için birçok

tedbir alındı. Bu çerçevede, sahil şeridindeki şehirlerde Rum kayıkçılar hakkında

emin olup olmadıklarına dair tahkikat yaptırıldı. Ardından bütün kayıklar kefalete

bağlandı. Rumların deniz yoluyla yolculuk yapmaları da men edildi. Giresun

Rumlarının Giresun-Keşap; Ordu Rumlarının Ordu- Piraziz yolu üzerinde askerî

erzak naklinde görevlendirilmeleri emniyet açısından uygun görülmediği için bu işin

Türklerce yerine getirilmesine karar verildi. Bu tedbirlerin yanı sıra sahilde sabit

polis karakolları kuruldu. Devriye kolları teşkil edildi. Balık için yalnız Türk

kayıklarının ve güvenilir kimselerin denize çıkmalarına izin verildi.

51 Mustafa Balcıoğlu, Millî Mücâdele Sırasında Anadolu’da Ayaklanmalar ve Merkez Ordusu,
Ankara 1991, s.67.

 26

Yukarıda sözü edilen tedbirlerin alınmasına rağmen Rumların casusluk,

çetecilik ve firar olayları önlenememiştir. Rum faaliyetlerinin bölgedeki savaşın

sonucuna etki eder bir hâle dönüşmesi, bölgenin asayiş ve inzibatını bozması üzerine

Osmanlı Devleti daha etkili tedbirler almaya çalışmalarına başladı. Bir yıl önce Doğu

Cephesi’nde Ruslara casusluk yapan ve Türk ordusuna savaş açan Ermenilere karşı

alınan tedbirlerin bu defa Rumlara da uygulanması kararlaştırıldı. Buna göre Türk

ordusuna savaş açan ve düşmana casusluk yapan Rumlar daha içerideki bölgelere

nakledilecekti. Nakil işlemi Kamacan Dağı, Deve Boynu, Kolaz Dağları, Zigana

Kordusu, Horos Dağı kuzeyindeki Rum köyleri ile Canik sancağı dâhilindeki

firarileri saklayan, Giresun’da çetecilik yapan Rumlara uygulanacaktı. Nitekim bahse

konu Rumların 9 Mart 1916’da daha içerilere sevkine başlanmış ve emniyet

içerisinde yerlerine ulaştırılmışlardır.52

Osmanlı Hükûmetinin aldığı tedbirlere rağmen 16 Şubat 1916 tarihinde

Erzurum, Rus kuvvetleri tarafından işgâl edilmişti. Bu işgâl üzerine Trabzon Valisi

Cemal Azmi Bey Vilâyet Meclis-i Umumî azalarını toplayarak durumu müzâkere

etmiş ve Trabzon’dan ailelerin uzaklaştırılmasının yerinde ve ihtiyatlı bir hareket

olacağı kararına varmıştı. Bu karar gereği Trabzon’un tahliyesi için gerekli plânlar

hazırlanmış ve çalışmalar başlatılmıştı. Bu arada Rus kuvvetleri Rize’yi işgal

etmişler ve Trabzon’a doğru ilerlemeye başlamışlardı. Cemal Azmi Bey’in tahliye

plânlarını sağlıklı yürütebilmesi için zamana ihtiyacı vardı. Halkın bir an önce harp

sahasını boşaltması için her tarafa emirler yağdırıyordu. Cemal Azmi Bey 23 Şubatta

Akçaabat kaymakamı ile haberleşerek halkın kasabadan çıkarılmasını, Yoroz’a kadar

52 Balcıoğlu, a.g.m., s.94-95’den ATASE Arşivi, Kls: 2883, Ds: 336, Fhr. 1-2.

 27

bütün köylerin tahliye edilmesini, askerî nakliyat için tahsis edilen kayıklara asker

ailelerinin bindirilerek bir an evvel buradan uzaklaştırılmaları emrini vermiştir.53

Rize’ye kadar ciddi bir direnişle karşılaşmayan Rus birlikleri, Of girişinde

Baltacı Deresi ve Kelali tepelerinde Avni Paşa’nın oluşturduğu ve mahalli halkın da

kadın-erkek tek vücut olarak katıldıkları ciddi bir direnişle karşılaştı. O sırada deniz

üstünlüğünü tamamen eline geçiren Rus kuvvetleri büyük kayıplar vererek 20 günde

bu direnişi kırabildiler. Sürekli asker ve silâh takviyesi yaparak, kendisi için büyük

önemi haiz olan Trabzon’u biran önce işgâl etmek isteyen düşman, her dere ağzında

Türk birliklerinin olağanüstü savunmalarına rağmen yavaş da olsa ilerliyordu.

1 Nisan 1916’da Trabzon Valisi Cemal Azmi Bey işgâlin kaçınılmaz

olduğunu görünce bir beyanat yayınlamıştır. Bu beyanatta :

“1. Trabzon’un sükûtunun son saatlerinde bulunuyoruz. Müzârekâtımla

beraber umur’ul inzibatiye ve idâreyi deruhte etmek üzere jandarma kumandanı ile

polis müdürüne ve Metropolit, Yorgi Konfalides, Yorgi Foşirepolos, Paraşike,

Argarnadikopolos efendilerden mürekkep hükûmet-i muvakkata teşkil edildi.

2. Polis müdürü ve jandarma kumandanı maiyetleri zabitan ve komiser

efratlarıyla beraber düşmanın şehre dühûl edecekleri bir sıraya kadar kalıp hükûmet-i

muvakkatanın diğer a’zalarıyla birlikte inzibât ve asayişini ve İslâm ve Hristiyan

ahalisi arasındaki ihvân-ı muhibiyeyi muhafaza edecekleri, ondan sonra hemen garbe

müteveccihan müzâkerat edip inzibât ve eslihâ meselesi hükûmet-i muvakkataya

intikâl edecektir ki onlar da bu vazifeyi namuslu zevatla tedvir eyleyeceklerdir.

53 Muzaffer Lermioğlu, Akçaabat-Akçaabat Tarihi ve Birinci Genel Savaş - Hicret Hâtıraları,

İstanbul 1949, s. 224-225.

 28

3. Halkın malına, canına, ırzına tecavüz cüretinde bulunanlar hemen katl

ve itlâf edilecektir.

4. Halkın ve devair-i resmiyenin her şeyi intizâm dairesinde bırakılmış

olunduğundan muhafazalarına itina olunacaktır.

5. Düşmanın asayişi taht-ı intizâma alıncaya kadar vacib’ül icradır” 54

diyerek bir bakıma işgâl sonrasında Trabzon’un dirlik ve düzenini uzaktan da olsa

kendi inisiyatifinde tutmayı amaçlamıştır.

Trabzon’u ele geçirmek üzere harekete geçen General Yudeniç

komutasındaki Rus kuvvetleri 15 Nisan 1916’da şehre 18 km kadar yaklaştı. Ruslar,

Türk birliklerini arkadan vurmak için Akçaabat’a asker çıkarmak üzereyken

Trabzonlular şehri boşalttılar. Rusların daha işgâlden önce şehri bombalamaya

başlaması halkın maneviyatını son derece bozmuştu, panik içindeki ahali zirâat ve

rahatını terk ederek hicrete başlamıştı. Şehirde büyük bir telâşla herkes mallarını ve

yiyecek maddelerini yok pahasına satmaya çalışıyordu. Evlerini bırakarak batıya göç

etmeye hazırlanan ahali, devlet memurları tarafından sakin olmaya davet ediliyorsa

da bu pek netice vermiyordu. Paniğe kapılmış göçmenlerin bir kısmı vilâyetin işgâl

edilmemiş kısımlarına iskân edilmeye çalışılıyordu.

Trabzon’un yönetimini devralan metropolit Hrisanthos’a Trabzon’u terk

etmeye hazırlanan halk doğup büyüdükleri toprakları terk etmenin duygusallığı

içinde “Metropolit, metropolit vatan sana emanet, Metropolit vatan sana emanet,

bastımda koptu kıyamet, kıyamet, kıyamet...”55 türküleriyle duygularını dile

getirmeye çalışmışlardı. Amaçsızca batıya giden insanların nakli birçok güçlüğü de

54 Flippidis, a.g.e., s. 460.
55 A.g.e., s.768.

 29

beraberinde getirdi. Bununla da kalmayarak Trabzonlu askerlerin aile ve evlerinin

derdine düşerek dağılmaları firarların hızla artmasına sebep oluyordu. 56

Şehir 15/16 Nisan gecesi Türk halkının büyük çoğunluğunca terk edilmişti.

Yerli Rumlar 18 Nisanda Rus komutanına bir haber göndererek Türklerin şehri

boşalttığını bildirmişlerdi, dolayısıyla Trabzon’un topa tutulmamasını rica etmişlerdi.

Böylece Ruslar hiçbir direnişle karşılaşmadan Trabzon’a girmişlerdi. Trabzon Valisi

Cemal Azmi Bey, vilâyet merkezini Ordu kazasına naklederek görevine burada

devam etmeye başladı.57

Rumlar ve Ermeniler başlarında metropolit ve papazları olduğu hâlde Rus

Kafkas Ordusu Komutanı General Yüdeniç'i sevinç çığlıkları atarak karşılamışlardı.

Rum metropolitinin maiyetindeki 20 papazla birlikte gerçekleştirdiği dini törende

imparatorun (çarın) sağlığına, Rus ordusunun kesin zaferine ve Hristiyanların Türk

boyunduruğundan kurtarılmasına dualar edilmişti.58

Rus işgalini büyük sevinç gösterileriyle karşılayan Rumların Metropoliti

Hrisanthos’un bu teslim işlemi sırasındaki tavrını Muzaffer Lermioğlu hatıralarında

şöyle yansıtıyor:

56 Süleyman Beyoğlu, “Birinci Dünya Savaşında Trabzon (1914-1919)” Trabzon Tarihi
Sempozyumu 6-8 Kasım 1998, Trabzon Belediyesi, Kültür Yay., Trabzon, 1999, s. 482.
57 “Düşman yavaş da olsa Trabzon’a yaklaşmakta idi. O sıralarda Trabzon Valisi olan Cemal Azmi
Bey, Ordu İlçemizde (Ordu İli o zamanlar Trabzon’un bir ilçesi idi) geçici Trabzon Hükûmetini
kurmuştu. Trabzon Hükûmetine ait en lüzumlu dosyalar, defterler sandıklara yerleştirilip kayıklarla
Ordu’ya taşınmağa başlanmış idi. Trabzon Hükûmeti çıkmak isteyen halkın da Giresun taraflarına
doğru şehri boşaltmalarını bildirmiş idi.” (Mustafa Reşit Tarakçıoğlu, Trabzon’un Yakın Tarihi,
Trabzon 1986, s.9), ayrıca bkz. Lermioğlu, a.g.e.,s. 246; Özel, a.g.e., s. 7.
58A.g.e., s.6’den General Maslofski’nin Umumi Harpte Kafkas Cephesi Eserinin Tenkidi, Çev.
Emekli Kaymakam Nazmi, Ankara 1935, s. 400.

 30

“On iki saat evvel Vali Cemal Azmi Bey’in önünde yerlere eğilerek;

padişaha, Devlet-i Aliyye-i Osmaniye’ye sadakatini, sarsılmaz bağlılığını sun’i

gözyaşlarıyla teyit eden, halis bir Osmanlı ağzıyla:

‘Bir zamân-ı muvakkat için uzaklaşan idâre-i âdile-i Osmaniye’nin ankarip

iadaten tesisini Tanrı’dan rûzüşep ve ansamimî kalb niyaz eylediğini’ söyleyen Rum

Metropoliti riyakâr Hrisanthos şimdi bu cemaatin başında, bu gece latasının etekleri

içli bir sevinçle saz çalıyor.”59

General Yüdeniç belediyede şehrin ileri gelenlerini kabul ettikten ve harekât

komutanı General Liyahof’a gerekli direktifleri verdikten sonra Trabzon'dan

ayrılmıştı.

Bu durumda Trabzon Valisi Cemal Azmi Bey, Ordu kazasına yerleşerek

valilik görevini üstün bir çabayla sürdürürken;60 Trabzon Rum Metropoliti

Hrisanthos da kendi deyimiyle geçici bir hükûmet kurarak Liyahof’a onaylatmış,

yine onun izniyle belediye seçimleri yaptırarak çoğunluğu Rumlardan bir belediye

meclisi oluşturmuştu.61 Böylece Trabzon için iki yıl kadar sürecek bir esaret devresi,

Pontusçu Rumların ve Ermeni çetelerinin mezalim dönemi, büyük çoğunluğuyla

şehri terk eden Trabzonluların çileli muhaceret günleri başlamıştı.

Ruslar Trabzon'u işgal ettikten sonra, metropolit ve bu yörenin bütün Rumları

59Lermioğlu, a.g.e., s. 238.
60 A.g.e., s. 246.
61 Sokaklar, çarşı, pazar tenha, yerli Türkler hiç görünmüyor. Meydanlar, bahçeler ve parklar Rus
ordusunun bıraktığı top, top arabaları, furgublar, seyyar mutfaklar, cephane sandıkları ve her çeşitten
malzeme yığın halinde, başlarında bir nöbetçi görmedim. Bulabildiğim bazı Türklerin yüzleri
gülmüyor. Müftüyü aradım, bir dükkânda buldu. Küçük bir minderin üstünde oturmuş, önünde bir
çekmece var. Ufaktan dükkâncılık yapıyor. Ayakta birkaç lakırdı ettik. Bana durum hakkında iyi kötü
hiçbir bilgi vermedi. Siyasî işlere karışmıyormuş. Egemenlik Metropolitin elinde imiş, genç
Rumlardan teşkil edilmiş bir tabur kuvvet şehrin disiplin işleri ile görevli imiş. (Hüsamettin Tuğaç,
Bir Neslin Dramı, Çağdaş Yay., İstanbul 1975, s. 202.)

 31

yalnız Türkiye zamanında sahip oldukları müstâkil cemaatlerini muhafaza etmek için

değil, hatta bu bağımsızlığını başka yönlere yaymaya çalıştılar. Eğer Trabzon ve

bütün Pontus denilen topraklar Ruslara kalmış olsa idi, tedricen Türk ve Rum'dan

oluşan bir hükûmet oluşturulacaktı. Bu amaçla düzenlenen programı uygulamak

üzere Türklerin terk edip, göç ettikleri bu memleketlere varis olarak kalan Rumlar

her köyde İslâm ve RumIardan oluşan Rum cemiyeti teşkil ettiler. Her kasabada

İslâm-Rumlardan oluşan belediye heyetlerinde Rumlar daima üstündü. Mesela Rum

ticaret odaları, Rum iaşe komisyonları esas hukuka riayet eden İslâm-Rum

mahkemeleri, İslâm ve Rum'dan oluşan jandarmalar teşkil ettiler. Hükûmet geçici

olarak Rum metropolitinin başkanlığı altında teşekkül etmişti. Vilâyet dört kazadan

ibaretti. Bu geçici hükûmet adına mahkemeler adalet işlerine bakıyordu.62

Öte yandan Rus işgaliyle hemen harekete geçen Rumlar "millî haklarını"

tatbike girişmişler, Trabzon'da kurdukları "Rum İttihad-ı Milli" cemiyetinin

faaliyetlerini hızlandırmışlardı. Ruslar bu konuda Rumlara azami yardımı yaparak

camiye çevrilmiş durumdaki yedi eski kilisede namaz kılınmasını yasaklamışlar ve

bunları Rumlara iâde etmişlerdi. Derhâl bu eski kiliselerin duvarlarındaki Hristiyan

fresk ve mozaiklerinin meydana çıkarılması çalışmalarına başlanmıştı. General

Şwartz’ın Rusça, Rumca ve Türkçe yayımlanan emrinde Rus kanunları karşısında

herkesin eşit olduğu, hangi milletten olursa olsun hiç kimsenin başkasına tasalluta

hakkının bulunmadığı ilan edilmişse de Rumlar ve Ermeniler Rusların gözü önünde

Müslümanlara yapmadıklarını bırakmamışlardı. İlk günlerde müftülük dairesinin

kapısında dalgalanan küçük boy Türk bayrağı sonraları görünmez olmuş, bundan

62 Mesut Çapa, Milli Mücâdele Döneminde Trabzon Müdâfaa-i Hukuk Cemiyeti, Trabzon
Belediyesi Kültür Yay., Trabzon 1998, s.63.

 32

böyle Harşit Çayı’na kadar işgâl edilen Trabzon ve yöresi istilacıların elinden

kurtarılacağı günü beklemeye başlamıştı.63

Trabzon’un işgâlinin ilk günlerindeki kargaşalıktan sonra sahipsiz kalan eşya

ve emvâl-i metruke, çoğu Rum ileri gelenlerinden oluşan belediye meclisince

derlenmiş ve toplanmıştı. Daha sonra bu eşya ve mallar nakde çevrilerek bedelleri

sözde belediye sandığına aktarılmış, gerçekte ise riyakârlıklarıyla halka hoş görünen

Rum ileri gelenleriyle, taraftarların zimmetine geçirilmişti. Bu grup arasında vaktiyle

Osmanlı İslâm taraftarı olarak tanınan Foster, Yorgi ve avukat Nikolaki Orfanidi gibi

şahıslar da bulunmaktaydı.

Öyle ki; işgâl günlerinde Trabzon’u terk etmek zorunda kaldıkları eşyaları

yağmalayanlar arasında Rum papazlarına da rastlanmıştı. Buna karşılık avukat

Sokrati, matbaacı Serasi efendilerle diğer bazı kimseler Türk ve Müslümanların

gıyabında insanca ve vicdanlı hareketleriyle temayüz etmişlerdi. Sokrati Efendi

belediye meclisinde Müslümanların mallarına ve eşyasına yapılan haksızlıkları

kınamış, teşekkül eden mahalli Rus mahkemesinde halkın hukuki sorunlarının

çözümünde mecelle hükümlerinin esas alınmasını kabul etmişti.64

İki yıla yakın süren Rus işgâli ve bu işgâlle birlikte güçlenen Ermeni ve Rum

çeteleri açlık ve sefaletle uğraşan Trabzon halkının tahammülünü imkânsız hâle

getiriyordu. Fakat 1917 yılının Ekim ayında Rusya’da çıkan Bolşevik İhtilâli bütün

cephelerde Rus birliklerinin dağılmasına yol açtı. 18 Aralık 1917’de Osmanlı Devleti

ile Rusya arasında imzalanan Erzincan Mütârekesi, sonrasında Rusların cepheden

çekilişleri daha da hızlandı. Trabzon ve yöresindeki Rus birliklerinin vapurla

63 Özel, a.g.e., s.8’den General Maslofski’nin...., s. 422.
64Tasvir-i Efkâr, “Moskof İşgâli Esnasında” 14 Nisan 1918,2424; Özel, a.g.e., s.16

 33

Rusya’ya dönebilmesi için Trabzon’da toplanmaları hem izdihama hem de yiyecek

sıkıntısına yol açtı. Şehirde kalabalıktan geçmeye yol, oturmaya yer kalmamıştı.65

Trabzon’dan Batum’a kara yoluyla hareket eden Rus askerleri Sürmene’ye

vardıklarında mağazaları yağmalamaya kalkışmışlar, silâha sarılan Sürmene halkı da

bunlardan bazılarını öldürmüşlerdi. İleri gidemeyeceklerini anlayan Ruslar

Trabzon’a dönmüşler burada rastladıkları Sürmeneli kayıkçıların bir kısmını silâhla,

bir kısmını da denize atarak öldürmüşlerdi. Çarşıda fesli olanlardan Müslüman

olduğunu tahmin ettikleri 600 kişiyi toplayarak öldürmek için Değirmendere’ye

götürmüşlerdi. Bunlardan üç kişi yolda öldürülmüş, bir kısmı kaçmış, diğerleri ise

müftü ve metropolitin çabalarıyla kurtarılabilmişti.66

Ruslar, Trabzon’dan tam olarak çekilip buranın denetimini Türklere

bırakmadan önce Hrisanthos, 8 Ocak 1918 tarihinde “Şevketlü Ukrayna Radası’na”

birer bağlılık ve kurtuluş dilekçesi ve bir sefaret heyeti göndermiştir.67

Ocak ayında, Batum’dan, henüz düşman istilâsı altında bulunan Trabzon’a,

buradaki Türk-Rum çatışmasını önlemek amacıyla Elen Cemiyeti Reisi Nikola’nın

başkanlığı altında oluşturulan Azeri ve Rumlardan müteşekkil bir heyet gelmiştir. 68

65 Beyoğlu, a.g.m., s.485, bu konuda geniş bilgi için bkz. Özel, a.g.e.,s. 16-20.
66 İslâm Ahalinin Duçar Oldukları Mezalim Hakkında Vesaike Müstenid Malumat, 2. baskı,
1919, s.22.
67 Bahsekonu dilekçede “Ezelden beri şan ve şerefi dillerde destan olan ve pek büyühk askeri şeref ve
yücelikleri tarihte yaşayan Komenoslar’ın şehri Trabzon’ bugün Rus hanedan İmparatorluk
erkanından ve kahraman Kazak taburları şanlı kumandanı Büyük Dük’ün ziyaretine erişmekle şeref ve
mutlu bir halde bulunuyor...”deniliyordu. (Kurt, a.g.e., s. 110-112)
68 Naki Bey de hatırlarında bu heyetin çalışmalarıyla ilgili bilgiler vermektedir. “Vapurumuz Trabzon
limanına yanaşmıştı. İskelede bizi karşılayan Rumlarla birlikte Metropolithaneye gittik. Rumlarla
tıklım tıklım olan Metropolithanede bizi bir salona aldılar. İçeride Rumların ileri gelenlerinden 30-40
kişi vardı. Metropolit bizim Rumca bilmememiz yüzünden Türkçe konuşulacağını söyledikten sonra
sözü Avukat olduğunu anladığımız bir Rum’a verdi. Avukat konuşmasında şunları söyledi:
“Muhterem misafirlerimiz, siz Trabzon’a gelmekte geç kaldınız ve Rum halkının perişan halini
göremediniz. Vaziyeti size anlatalım. Gerçi yarın, Rum halkının Laz çetelerinden çektiklerini
gözlerinizle de göreceksiniz.Gördükten ve kanaat getirdikten sonra hep birlikte bir rapor hazırlayalım

 34

Heyet, Trabzon’a geldiğinde iskelede Trabzon Metropoliti adına bir grup

tarafından karşılanmıştı. Fakat böyle bir heyetin geleceğinden hiçbir Türk haberdar

edilmemişti.

Hirisantos, Trabzon Metropolitliği binasında Elen Cemiyeti Reisi Nikola’nın

başkanlığı altındaki Rum heyetini ve bu heyetle beraber Azeri heyetini hararetle

karşıladı. Metropolitlikte yapılan durum değerlendirmesinde Rumlar Laz çetelerinin

tecavüzlerinden ve Rum köylülerinin kaçıp Trabzon’a sığındıklarından

bahsediyordu. Burada bütün suç Türk (Laz) çetelerine yüklenmişti. Yerli Türk

ve imzalayıp Tiflis Krayeveysiyez’ine bildirelim.” Dedi. Avukattan sonra söz alan bir başka şahıs şu
makûl konuşmayı yaptı.: “Efendiler, bu topraklar Osmanlı devletine aittir. Ruslar bu toprakları işgâl
etmişlerdi ve şimdi de çekilip gittiklerine göre Türklerin bu yerleri geri almaya hakları vardır. Ancak,
Rum köylerine girenler Osmanlı askeri değil çetecilerdir. Yapılan kötülükleri çeteciler yapıyorlar.
Türkler hiçbir zaman köylülere fenalık yapmazlar, buna inanıyoruz. Dedi. Bu şahıstan sonra ben söz
alarak Rusya’da vuku’ bulan inkılâptan bahsettim ve sözlerime devamla: “Rusya’da bugün anarşi
hüküm sürmektedir. Askeri ve sivil teşkilâtlar dağılmışlardır. Rusya’nın hiçbir tarafı merkeze bağlı
değildir, sosyalist cereyanlar birbiriyle çarpışmaktadır. Rusya’da yaşayan gayri Rus milletler de
merkezden ayrılıp müstakil devlet kurma çabasındadırlar. Bana kalırsa tahkikatımızı yaptıktan sonra
Osmanlı devleti ve ordusuyla da temasa geçelim. Onlara bir heyet göndererek vaziyeti onlara da
anlatalım.” Dedim. Sözlerimin hiç birisinin hoşuna gitmemiş olup adeta bana isyan ediyorlardı. Hele
Ellen komitesi reisi Nikola efendi çok hiddetli bir şekilde şu konuşmayı yaptı ve bana : “Efendi,
Osmanlı Devleti ve ordusuyla temasa geçmeye selahiyetimiz yoktur. Biz ancak Tiflis
Krayevoysiyez’inin istediği raporu vermeliyiz. Şimdilik, siz yarına kadar istirahat ediniz. Yarın sizlere
Rum köyleri ve köylülerin halini göstereceğiz.” Dedi. Nikola Efendinin konuşmasından sonra toplantı
dağıldı. Metropolit toplantı sonrasında bize: “Efendiler, ben Almanya’da tahsil yaptım. Binaenaleyh
bir Alman ve Türk muhibbiyim. Aynı zamanda Türk orduları kumandanı Vehip Paşa ile de muhabere
halindeyim. Dün kendisinden bir mektup aldım. Rusların bıraktıkları erzak vesairesinin muhafaza
edilmesini rica ediyor. Ancak siyasi vaziyet bambaşkadır. Ermeni mücahidi Tiğranyan buraya dört
yüz çeteci ile gelerek bizim Rum gençleriyle anlaşmış. Ermeniler Trabzon etrafındaki bütün Türk
köylerini dağıtıp halklarını da imha edecekmiş. Bu şekilde de Rumların Trabzon merkez olmak üzere
Pontus hükûmeti kurmalarını temin edecekler. Bu yüzdendir ki sizin Osmanlı hükûmeti ile temasa
geçme ve heyet gönderme teklifiniz hoş karşılanmadı. ” Metropolit bizlere Vehip Paşadan kendisine
gelen mektubu bize gösterdi. Bizler, İstanbul’da Osmanlı hükûmetine, kendisinin Türk cemaatini
himaye ettiğini ve bizlere yardımda bulunduğunu söyleceğimizi bildirerek oradan ayrıldık.

Ertesi gün metropolithaneye geldik. Hemen karar verildi ve orada bekleyen paytona
Hisamettin, ben ve Ellen Komitesi Reisi Nikola efendi bindik. Nikola Efendi bizi Türk çetecilerinin
bulunduğu yere götürmek üzere yola koyulduk. Nikola efendi bize yol boyunca Trabzon’a doğru göç
eden Rum köylülerinin halini gösteriyordu. Kendilerine “Türklerle beraber yaşadınız, çalıştınız,
beraberce omuz omuza düşmana karşı harp ettiniz. Osmanlı ordusu çekilince yerlerini Ruslar işgal
ettiler. Belki önceleri Rusların gelişine sevinmiştiniz. Ancak, bir süre sonra Rus esaretinin, Rus
vahşetinin ne kadar ağır ve çekilmez olduğunu anlamışsınızdır. Türklerden korkmayınız, onlardan
kaçmayınız. Türkler kendi halkına fenalık yapmazlar.” Rumlar ise Laz çetelerinin fenalık
yapmasından korktuklarını beyan ediyorlardı.. (Keydurun, a.g.e., s.88-89-90-91.)

 35

köylülerine karşı Ermenilerle birlikte veya onların kışkırtmalarıyla yapılan Rum

tecavüzünden hiç bahsedilmemişti.

Metropolit Hrisanthos, Batum’dan gelen heyeti yaptığı konuşmalarla

etkilemeye çalışmıştır. Özellikle Azeri heyetinin içerisinde bulunan ve Osmanlı

Türkü olduğundan şüphelendiği Hüsamettin Bey’e69 Vehip Paşa ile dostluğundan ve

mektuplaştığından70 bahisle Osmanlı makamlarıyla ne kadar iyi geçindiğini ve

Trabzon’da Türk-Rum barışını sağlamaya çalıştığını anlatmıştır. Hrisanthos ayrıca

Ermeni Taşnak Komitasının ileri gelenlerinden Tiğranyan71 adındaki kimsenin 400

atlı ile Trabzon’a geldiğini, ve burada Müslüman Türk katliamı gerçekleştireceğini

söyleyerek bu katliama ve hele Rum gençlerinin böyle bir cinayete katılmalarına

taraftar olmadığını bildirmiştir.72

Ruslar çekilirken Ermenilerin Müslümanlara saldırısı daha da artarak devam

ediyordu. 3. Ordu Komutanı Vehip Paşa, Ermeni mezaliminin durdurulması için

birkaç kez Ruslar nezdinde girişimde bulunmuşsa da olumlu bir netice elde edemedi.

69 Sarıkamış Meydan Muharebesinde Ruslara esir düşen ve esaretten kaçarak Trabzon üzerinden
anavatanına dönen Hüsamettin Bey (Tugaç) yaşadığı maceraları “Bir Neslin Dramı” adlı hatıra
kitabında toplamıştır. Hüsamettin Bey Batum’dan gelen heyette beraber olduğu Naki Bey gibi heyetin
çalışmalarıyla ilgili bilgiler vermektedir.
70 Vehip Paşanın kendisine yazdığı 4 sayfalık Rumca mektuba Hrisnathos’un 1933 yılında yazdığı
“Eklisia Trapezontos” isimli kitabında yer almaktadır.
71 “... bindiğimiz vapurda Bünyetoğlu bizi Rum heyeti mensuplarıyla tanıştırdı. Hepsinden büyük
hürmet görüyordu. Vapur bir hayli yol almış bizi Türkiye sahillerine yaklaştırıyordu. Bir ara
güverteye çıktım, gözüme birkaç Ermeni genci ilişti. Bunların Ermeni olduklarını yüzlerinden ve
Rusçayı telâffuzlarından anlamıştım. Bunların nereye gittiklerini öğrenmek için yanlarına yaklaştım
ve konuşmalarını dinlemeye başladım. Siyasi konulardan bahseden bu gençlerden ikisi Ermeni, diğeri
ise Gürcü idi. Gürcü sıra ile konuşan Ermenileri dinliyordu. Ermenilerden biri “Rusya’nın harp dışı
olması bizim plânlarımızı alt üst eti. Ancak ümidimizin kırılmaması lâzım. Bütün dünyada Anglo-
Saksonların harbi kazanacakları, Alman ve Osmanlıların harbi kaybedecekleri kanaati mevcut. Tabii
bunun sonucu olarak da Avrupa devletleri Türkiyeyi parçalayacaklardır. Biz Ermeni ve Gürcülerin de
Türkiye’den alacakları yerler vardır. Bu davada Avrupalılar bize yardım edecekler. Biz Ermeniler
düşündüğümüz bu planı Tiflis’e, siz Gürcülere bildirdik. Ayrıca Pontusçu Rumlarla anlaştık. Trabzon
ve havalisini Türklerden temizleyerek Rumlara vereceğiz. Onlar da bu havalide Pontus devletini
kuracaklar. Büyük Avrupa devletleri onlara yardım edeceklerine söz vermişlerdir. Bu planın
tahakkuku için meşhur Ermeni fedaisi Tigranyan da görevlendirilmiştir.” (Keydurun, a.g.e., s.88)
72 Tuğaç, a.g.e., s. 201-208.

 36

Yok olma tehlikesi ile karşı karşıya kalan Trabzon ve yöresi halkının kurtarılabilmesi

için acele etmek gerekmekteydi. Osmanlı Devleti’nin katıldığı Brest-Litovsk

görüşmeleri 10 Şubat 1918’de kesintiye uğradı. Barış Antlaşması’nın gecikmesi Rus

işgâl bölgesindeki vatandaşlarımızın kurtarılmasını gündeme getirdi. Enver Paşa,

bölgenin askerî bir harekâtla kurtarılabileceğine karar vermiş, 3. Ordu Komutanı

Vehip Paşa’ya gerekli emirleri göndermişti. Böylece Türk birlikleri 12 Şubat

1918’de harekete geçti. 14 Şubat’ta Görele, 15 Şubat’ta Vakfıkebir, 18 Şubat’ta

Polathane (Akçabat) Türk birlikleri tarafından geri alındı.73 22 Şubat 1918’de 36.

Tümen Komutanı Albay Kâzım Bey, “Trabzon Metropoliti Vasıtasıyla Umum

Trabzon Ahalisine” başlığıyla bir beyanname hazırlamıştır. Beyannamede: “Gerek

Trabzon ve gerekse Sürmene ve Rize cihetinde bir an evvel meskûn sükûn ve asayişi

temin için şehri işgâle mecburuz. Rus kumandanlığından kısa bir müddet zarfında bu

işgâli keyfiyet-i tatbik kılmak üzere bir an evvel şehirden çekilmelerini ve

çekilemezlerse, şehrin yakın bir tarafında toplanarak kasabayı terk ve tahliye

eylemelerini rica ettik. Binaenaleyh Osmanlı kıtaat-ı askeriyesi 23 / 2 / 34 günü

gündüzleyin Trabzon’u işgâl edecektir. Ruslar, Gürcüler düşmanımızdır. Şehri işgâl

teşebbüsümüzde hiçbir hareket hasmane değildir. Hiç kimseye ateş etmeyeceğiz.

Şehirdeki Rus ve Gürcüleri, vapur geldikçe memleketlerine iade eyleyeceğiz. Bizim

bu hareketimizi sükût ve itidâl ile karşılanmasını Rus Kumandanlığından rica ettim.

Ma’mafiğ Trabzon’a girecek askerimize karşı silâh kullandırmakla maksat-ı

halisanemiz hilâfına olarak maalesef mukabele edeceğiz.”74 diyerek Trabzon’u geri

alacakları sırada yaşanacak muhtemel hareketlerin önüne geçmeye çalışmıştır.

73 Mahmut Goloğlu, Trabzon Tarihi, Ankara 1975, s. 266; Özel, a.g.e., s. 12; Lermioğlu, a.g.e., s.
305; Beyoğlu, a.g.m., s. 485.
74 Flippidis, a.g.e., s.768

 37

24 Şubatta Trabzon Türk birlikleri tarafından geri alındı.75 İki sene düşman

işgâli altında kalan Trabzon’da Rusların ve çetelerin yaptıkları cinayet ve verdikleri

harabiyet Trabzon’u felâket içinde bırakmıştır.76 “Yunanlılık” ruhunun açıkça ortaya

çıkmaya başladığı bu işgâl döneminde Trabzon’un Osmanlı idâresine geçmesinden

sonra hamisiz kalan çetecilerin bir kısmı deniz yoluyla bir kısmı da Rus askerleriyle

birlikte Rusya’ya kaçtılar.77

3. Mondros Mütârekesi’ni takiben Trabzon Rum Metropolitliği’nin

Faaliyetleri

a. Hrisanthos’un Yunanistan ve Fener Rum Patrikhanesi ile Olan
İlişkileri

Pontus meselesi, Mondros Mütarekesi'nden önce yaşanan süreçte olduğu gibi

ondan sonraki dönemde de yine aynı güçler tarafından, aynı yöntemlerle hiç yoktan

ortaya atılmış,78 sömürgeci devletlerin çıkarlarına hizmet etmesi amacıyla canlı

tutulmaya çalışılmıştı.

Birinci Dünya Savaşı sırasında Rusya, Yunanistan, İngiltere, Fransa ve

Amerika tarafından desteklenen Rumların iddiaları, “Pontus meselesi”79 adı altında

uluslararası bir boyut kazandı. Bu amaca yönelik olarak Marsilya, Tiflis, Batum,

Bakü ve Atina’da Karadeniz bölgesindeki Rumları bağımsız bir devlet içinde

75 Vakit, 25 Şubat 1918, 127; İkdâm, 25 Şubat 1918, 7559, Özel, a.g.e.,s. 14;Beyoğlu, a.g.m., s. 485
76 Tasvir-i Efkâr, 14 Nisan 1334/1918.
77 Mesut Çapa, “Giresun Mutasarrıfının Pontus Meselesiyle İlgili Bir Raporu”, BTTD, S.29, Temmuz
1987, s.54.
78Yunan Başbakanı Eleftherios Venizelos bu konuda : “1 Eylül 1917 tarihinden beri çalışıyorum. Bu
meseleyi hiç yoktan çıkardım" demiştir. Bkz. P.M., Ks. I, s. 36.
79Yunanistan ve İstanbul Fener Rum Patrikhanesi, Karadeniz’e yönelik çalışmaları sırasında, bölge
Rumlarına sunî bir tarih bilgisi kazandırmak ve onları bir ülkü altında toplamak amacıyla, “Pontus”
terimini ortaya atarak, bütün Karadeniz kıyılarını tarihî Pontus devletinin toprakları, burada yaşayan
Rumları da bu devletin unsurları olarak göstermeye çalıştılar.

 38

birleştirmeyi amaçlayan kongreler düzenlendi. Bu faaliyetler neticesinde Ekim

1918’de Krasnador’da80 Pontus Merkez Birliği kuruldu. Bu merkez birliği,

mütarekeden hemen sonra, İstanbul, Paris ve Avrupa’nın diğer büyük şehirlerinde

şubeler açtı.81 Rusların yardımından umutlanan Rumlar, Atina’da düzenledikleri bir

konferansta bağımsız Pontus Devleti’nin kurulmasının yakın olduğu görüşüne

varmışlardı.

1917’de Rus İhtilali başlayınca Marsilya'da bulunan Konstantiyus

(Konstantinidis) Pontus muhtariyeti için teşebbüslerde bulunmağa başladı. Kasım

1918'de Pontus murahhasları, Rusya’dan Pontus'un bağımsızlığını ve Türkiye'den

ayrılmasını talep ettiler.82 Ancak 1917 Ekiminde Rusya’da meydana gelen Bolşevik

İhtilâli’nden sonra Pontus Rum devleti kurmak hayalinde olanların faaliyetleri bir

süre kesintiye uğradı. Rum çeteler, geri çekilen Rus birliklerinin silâhlarıyla

teçhizatlanmalarına83 karşın Osmanlı ordusu karşısında tutunamamışlardı.

24 Şubat 1918’de Vehip Paşa kumandasındaki 3. Ordu birliklerinin

Trabzon’a girmesi ile birlikte Türkler de yavaş yavaş şehirlerine geri dönmeye

başladılar. Zira Rus işgalinden sonra bölgedeki Türk nüfusunun önemli bir kısmı,

göç etmek zorunda kalmıştı.84 Böylece Trabzon ve yöresinde işgal döneminde açığa

çıkmış olan Pontusçuluk hareketi, Rusların çekilmek zorunda kalmaları ve bölgede

Türk egemenliğinin yeniden kurulmasıyla yer altına geçmiş ve faaliyetlerini gizli

80 Karadeniz’in kuzeyinde ve Azak Denizi’nin doğusunda bir yerleşim merkezidir.
81 Dimitri Kitsikis, Yunan Propagandası, İstanbul 1964, s. 337.
82 Çapa, a.g.m., s. 63.
83 Trabzon ve çevresinin Birinci Dünya Savaşı’nda Ruslar tarafından işgali esnasında Rumlar
silâhlandırılmış ve Rus subaylarının kumandası altında çeteler teşkil edilmişti. Rum çeteleri Türk
köylerine yaptıkları tecavüzlerin yanı sıra, Ruslar lehine casusluk faaliyetlerinde bulunmuşlardı.
(a.g.m., s. 54)
84 Mesut Çapa, “Pontus Meselesi” Cumhuriyetin 80. Yılına Armağan, Ankara Üniversitesi Türk
İnkılâp Tarihi Enstitüsü, Ankara 2004, s.16.

 39

yürütmeye başlamıştı. Birinci Dünya Savaşı’nda Ruslardan yardım gören Pontusçu

çeteler, mütâreke döneminde bu kez İngiltere’yi, özellikle de Yunanistan’ı yanlarında

buldular.

Trabzon ve yöresi zengin hinterlandıyla ve emperyalist güçlerin kendi

amaçları doğrultusunda kullanılabileceği bir Rum potansiyeliyle Birinci Dünya

Savaşı'ndan sonra da çekiciliğini korumaya devam etmiştir.85

Pontus Rum devletinin kurulması megalo ideada ifadesini bulan Yunan

emperyalizminin hedefleri arasındaydı. Türklerin bir iç gaileyle uğraştıkları veya dış

tehlikeyle karşılaştıkları bir sırada harekete geçmeyi geleneksel bir politika hâline

getirmiş olan Yunanistan ve İstanbul’daki Fener Rum Patrikhanesi Türkiye'de

RumIuğu güçlendirmeye çalışan iki önemli unsur olarak öne çıkmaktaydılar. Bu

faaliyetlerde diğer yardımcı unsurlar ise kapitülasyonlardan yararlanarak serbestçe

faaliyet gösteren yabancı okullar ve misyonerlik kuruluşlarıydı.

Başta Yunanistan ve patrikhane olmak üzere bütün bunların görevi

Türkiye'de yaşayan Rumları ayaklandırmak ve ülkede karışıklıklar çıkararak

Avrupa'nın müdâhalesini sağlamaktı. Açıkçası böyle bir müdahale doğuda yeni

siyasi ve iktisadi çıkarlar peşinde koşan Avrupa devletlerinin siyasetlerine de uygun

düşmekteydi.86

Yunanistan ile Pontus hülyası peşinde koşanların plânı birbirleriyle

örtüşüyordu. Nitekim zihinlerde kurgulanan plân: “Batı cephesinde Yunanlılara karşı

savaşan Türk kuvvetleri, daha önce işgâl edilmiş olan İzmir üzerine hücum edeceği

85 Bu bölgede yaşayan Ortodoks Hristiyanlar, daha 19. yüzyılın başında, başta kilise olmak üzere, yeni
burjuvazinin işbirliği ile Anadolu'da yaşayan diğer ırkdaşları gibi, Yunan ulusuna ait olma duygusunu
benimsemeye başlamışlardır. (Balcıoğlu, a.g.m., s.91)
86 P.M., Mukaddime Kısmı, s.28.

 40

bir sırada daha önce silâh ve cephanelerle güçlendirilmiş olan Rumlar, Atina ile

haberleştikten sonra Türk kuvvetlerinin meşguliyetinden ve kolluk güçlerinin

azlığından istifade ederek bir ayaklanma çıkarmak. Bu ayaklanma neticesinde Yunan

Hükümetinin resmi talep ve mürâcaatıyla Rumların ihtilâl sahasındaki vilâyetlerin

asayişinin sağlanması için İzmir’de olduğu gibi Sulh Kongresi’nin emir ve kararıyla

buraların Yunanistan tarafından işgâl edilmesini”87 öngörüyordu.

Fener Rum Patrikhanesi'nin ilgilendiği en önemli konulardan birisi de Pontus

meselesiydi ve bu hususta Pontus Rum teşkilâtlarını etkili bir şekilde

desteklemişlerdi. Hatta bazı patrikler bu teşkilatların başında ya da içerisinde yer

almışlardı.88 Nitekim Mavr-i Mira Cemiyeti’nin başkanı Fener Rum patriğinin

yardımcısı Dorotheos'tu.

Patrikhane, Pontus faaliyetlerini yakından takip etmek üzere düzenli olarak

iki haftada bir çeşitli şahısları Karadeniz bölgesine gönderiyordu. Bunlar genellikle

patrikhanede görevli olanlar veya ruhanilerin yakın akrabalarıydı. Böylece

patrikhane hem gizliliği muhafaza hem de güvenilir bilgiler elde ediyordu. Batı

Karadeniz'deki Pontus faaliyetlerini yönlendirmek ve genel durum hakkında

incelemeler yapmak üzere Kadıköy Metropolithanesi’nde görevli Sinoplu Piskopos

Kosti'nin oğlu Mihail ve Diyakos Neofilos'un oğlu görevlendirilmişti. Yine

Türkiye'ye yönelik faaliyetlerden cesaret alan Fener Rum Patrikhanesi, Anadolu'daki

bütün metropolitlere birer yazı göndererek Türkler aleyhinde, İtilaf devletleri

temsilcilerine şikayette bulunmalarını ve Yüksek Komiserliklere telgraflar çekmeleri

87ATASE Arşivi, ISH, Kutu:112, Gömlek: 1, Belge:1-1.
88 M. Süreyya Şahin, Fener Patrikhanesi ve Türkiye, İstanbul 1996, s. 236.

 41

emrini vermişti.89

İstanbul’da Fener Rum Patrikhanesi, İstanbul Hükümeti ve Türklere karşı

tavır alırken Anadolu’da farklı bazı gelişmeler yaşanmaktaydı. Anadolu’da bulunan

Rumlar İstanbul’dan farklı bir düşünce yapısı ile hareket etmekteydi. Anadolu

Rumlarının bu düşüncesi daha önceki yıllarda meydana gelen gelişmelerde de

kendini göstermişti. Nitekim, Osmanlı Devleti’ne karışı yapılan isyanlar ve

ayaklanmalar genel olarak ya Fener Rum Patrikhanesi merkezli veya Yunanistan’ın

bağımsızlığını kazandıktan sonra Yunanistan merkezli olurken Anadolu’da bulunan

Ortodoks Rumlar -din adamları hariç- bu isyanlara pek karışmamıştı. Bunun sebebi

genel olarak Anadolu’da bulunan Rum Ortodokslarının dil, kültür ve gelenek

bakımından Türklüğü benimsemiş olmalarıyla ilgili idi. Bu tarihten sonra Anadolu

içlerinde Yunan propagandası görülmeye başlamış; ancak, Yunanlıların bu

propagandaları İstanbul ve Trabzon bölgesinde etkili olmuş, Anadolu’da fazla etkili

olamamıştı.90

Yunanistan başbakanı Venizelos amacına ulaşmak için öncelikle

Yunanistan’dan gönderdiği Millî Müdâfâa subaylarının yanı sıra yıllarca bir Türk

kurumu olarak varlığını sürdüren ve yerli Rumlar üzerinde birinci derecede etkisi

olduğuna inandığı Fener Rum Patrikhanesi ile taşra metropolitlikleri ve diğer ruhani

reisleri kendi siyasi amaçları etrafında toplamakla işe başladı.91 Bunun için II.

Meşrutiyet’ten sonra Türklere karşı faaliyetlerini artırmış olan patrikhaneye birleşme

89 Mehmet Okur, “Milli Mücadele Döneminde Fener Rum Patrikanesi’nin ve Metropolitlerin Pontus
Rum Devleti Kurulmasına Yönelik Girişimler” Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü
Atatürk Yolu Dergisi, S. 29-30, Mayıs- Kasım 2002, s. 105’den BOA, DH-KMS, 49-2/42.
90 Teoman Ergene, İstiklal Harbinde Türk Ortodoksları, İstanbul 1951, s.1-2.
91 BOA; DH. KMS, Dosya No: 49-2, B: 57-10-2; Hülya Toker, Mütareke Dönemi’nde İstanbul
Rumları, Gnkur. Basımevi, Ankara 2006, s.58.

 42

teklif edildi. Patrikhane bu teklif karşısında biraz ihtiyatlı davrandı ve teklifi esas

itibarıyla kabul etmekle beraber faaliyet sahasına koymaya cesaret edemedi.

Venizelos’un 1910 yılında papaz kıyafetiyle gizlice İstanbul’a gelip

patrikhaneye programı dâhilinde yeni bazı talimatlar vermesinden sonra bu durum

değişmeye başladı. Bundan sonra Patrikhane Venizelos’un ve Yunanistan’ın

Türkiye’deki faaliyetlerini yürütme merkezi hâline dönüştü. Patrikhanenin

Yunanistan yanlısı politikası ise Patrik Vekili Dorotheos’un göreve gelmesi ile

tamamen su yüzüne çıktı.

Venizelos’un Yunan başbakanı olduğu dönem, patrikhanenin yeniden

teşkilâtlanması ve organize olması açısından son derece önemli olmuştu. “Büyük

Yunanistan” düşüncesinin gerçekleşmesi için Fener Rum Patrikhanesi’nin desteğine

ihtiyaç duyan Venizelos, “Patrikhane, Yunanistan’ın emrine girmelidir; bu suretle

birleşmiş bir patrikhanenin ilerideki millî davalarda rolü pek büyük olacaktır.”

şeklindeki ifadesi ile bu konudaki düşüncesini açık olarak belirtmişti.92

Venizelos, amacına ulaşmak için öncelikle patrikhanenin yeniden

yapılanması gerektiği düşüncesiyle Karamanlı Patrik V. Germanos’un düşmesini

sağlayarak yerine kendi amaçları için uygun biri olduğuna inandığı Dorotheos’u

patrik vekili olarak seçtirmeyi başardı. Yeni patrik vekili, Venizelos’un hedefleri

doğrultusunda Yunanistan ile gerekli iş birliğini yaparak Osmanlı Hükûmetiyle

ilişkilerini bir kenara itip hâlen yürürlükte olan Osmanlı kanunlarına aykırı olarak

dışarıdaki birçok siyasi kurum ve batı kiliseleriyle ilişki kurmaya başladı. Patrikhane,

92 Şahin, a.g.e., s. 211.

 43

Temmuz 1919’da kapısı üzerine çift başlı kartal figürü olan “Bizans bayrağı”nı

asarak Yunanistan’a olan bağlılığını açıkça gösterdi.93

Bu sırada patrikhanede önemli teşkilat değişikliği yapılmış ve bu değişiklik

gereği olarak patrikhane kadrosu genişletilmiş, cismani meclis ve ruhani meclis üye

sayısı artırılmıştı. Drama, Amasya, Ankara, İnöz, Vize, Çanakkale, Trabzon, Kayseri

metropolitleri İstanbul’a çağrılarak ruhani meclise geçici üye sıfatıyla katılmaları

sağlanmıştı. Patrikhane kadrosunda ayrıca bini aşkın doktor, öğretmen, tahsildar,

eczacı, müfettiş, yazar, çevirmen ve mühendislerden oluşan büyük bir örgüt

bulunmakta ve patrikhane faaliyetlerini bu kişilerle yürütmekteydi.94

Venizelos, patrikhanenin yeniden faal hâle getirilmesi, yeni teşkilâtlar

kurulması, eskilere destek olunması konusunda her türlü yardıma hazır olduğunu

çeşitli vesilelerle göstermişti. Bu amaçla İstanbul’da başlayan çalışmalar için, gizli

teşkilât bütçesinden birkaç milyon drahmi ile Amerika’da oturan İstanbullu

Niçopulos’un bağışladığı 4 milyon drahmiyi ve Yunanistan Dâhiliye Nezaretinin

Anadolu ve Rumeli muhacirlerinin iskânı için ayırdığı yarım milyon drahmiyi tahsis

etmişti. Böylece patrikhanenin esasen büyük bir yekûn tutan gelirine yüksek bir

miktar daha ilave edilmişti.95 Ayrıca Paskalya Yortuları münasebetiyle Yunan

Hükûmeti tarafından Rum Patrikhanesi’nin ihtiyaçlarına sarf edilmek üzere 200 bin

drahmi gönderilmişti.96

93 A.g.e., s. 214.
94 P.M., s. 31.
95 Ali Güler, “Yunan Gizli Teşkilatları-Patrikhane” BTTD, S.32, Ekim 1987 İstanbul, s. 64.
96 İleri, 16 Nisan 1335 (16 Nisan 1919).

 44

Yunan Başbakanı Venizelos patrikhaneye ayrıca 6000 sarı lira göndermiş,

patrik de kendine itâat edebileceğini düşündüğü ruhani ve cismani meclis

üyelerinden bazılarına bu paranın bir miktarını vermişti.

Metropolitler böylece bir taraftan Atina’dan aldıkları tahsisat, diğer taraftan

kendilerine tanınan fırsattan yararlanarak “Belki hizmetim takdir olunur, patrikliğe

seçilir ve tayin olurum” düşüncesiyle mevcut kanunları ve Türk Hükûmetine olan

bağlılıklarını unutarak Venizelos’tan aldıkları emirleri uygulamaya başlamışlardı.97

Yunanistan ödenekten istifade edemeyen metropolitlerle, patrikhanedeki

muhalif metropolitlerin gönüllerini almak ve “Yunan taraftarlığı fikrini” kabul

ettirmek üzere Atina’dan gönderdiği binlerce drahmilik ödeneği iki katına çıkartarak

bu parayı Gümrüce Metropoliti Yermanos aracılığıyla İstanbul’a gönderdi. İstanbul’a

gelen bu meblağın muhalif görülen şahıslara dağıtılması için Kırkkilise Metropoliti

Agatankos’un başkanlığında bir komisyon oluşturuldu.98

Patrikhane, Venizelos’un yaptığı bu yardımlar ve Paris’te Yunan millî

emelleri uğruna verdiği mücadeleden dolayı duyduğu minneti göstermek için

kendisine bir taç vermek üzere patrikhanede bir toplantı düzenledi. Yapılan

toplantıda Osmanlı Rumları arasında yardım toplanılması konusu gündeme

getirilerek Venizelos’a verilecek taç için 200 drahmi yardım toplanması

kararlaştırıldı.99

97 BOA, DH-KMS, Dosya No: 49-2, Belge No: 60-3, 60-4.
98 Toker,a.g.e.,s.60.
99A.g.e, s.61’den BOA, DH-KMS, Dosya No: 49-2, Belge No: 57-10-2.

 45

Gerek İstanbul gerekse İstanbul dışında bulunan metropolit100 ve rahipler

Yunanistan’dan aldıkları tahsisat ve emirler üzerine, hem Türk askerinin moralini

bozmak hem de savaş sırasında askere alınan ve askerlikten bıkmış olan Rumları

Osmanlı yönetiminden uzaklaştırmak ve Yunan emelleri doğrultusunda

yönlendirmek üzere kiliselerde vaaz ve nasihatler vermeye başlamışlardı.101

Yunan Başbakanı Venizelos, Mondros Mütarekesi’nden hemen sonra Paris

Barış Konferansı ve Amerikan Tetkik Heyetine İstanbul, İzmir ve Karadeniz

bölgesindeki Rum nüfusunun Türklerden fazla olduğunu kanıtlamak amacıyla, pek

çok Rum’u Osmanlı sahillerine çıkarmak için maddi ve manevi anlamda büyük

gayret sarf etmişti. Bu amaçla Yunanistan Muhacirin Komisyonu Başkanı Koftensas

maiyetiyle birlikte yüklü miktarda parayla İstanbul’a gelmişti.

Paris Konferansı’ndan sonra patrikhanede Hrisanthos’un da katıldığı bir

toplantı yapıldı Bu toplantıda Pontusçuluk faaliyetlerini denetlemek ve ihtiyaçları

tespit etmek için Trabzon’a giden bir heyetin hazırladığı rapor ele alındı. Bu raporda

Pontus faaliyetleri için Rusya’dan yardım geldiği belirtiliyordu. Ancak yardımın asıl

kaynağının Yunanistan olduğuna dikkat çekilerek bunların devamının talep edilmesi

100 Trabzon Metropoliti Hrisanthos da, Birinci Dünya Savaşı yıllarında Osmanlı ordusunda görev
yapan askerlere şu bildiriyi dağıtmıştır: “Alman Kumandanları ve Zabitleri, sizi koyunları mezbahaya
koyar gibi Kafkasya tarafına gönderiyorlar. Erzurum Kalesi’nin Ruslar tarafından ele geçirildiğini ve
sizin III. Ordunuzun bütün toplarını kayıp edip her tarafa kaçmakta ve esir düşmekte olduğunu bilir
misiniz ? Türk askerlerinin cesur olduklarını biliriz. Fakat bu savaşta Alman kumandanları Türk
askerlerini öyle bir hale koyuyorlar ki zavallı Türk askerleri boşu boşuna yok olup gitmektedirler.
Van, Muş, Ahlat ve Hınıs kaleli şehirlerinin Ruslar tarafından zapt olunduklarını bilir misiniz?
Arhavi, Visye ve Gora şehirleri bizim tarafımızdan zapt olunduktan sonra Anadolu kıyılarında
bulunan başka şehirlerde ne ümit kalıyor. Bizim donanmamız askerlerimize denizden sürekli olarak
yardım etmekte olup ve başka taraftan aç ve çıplak ve cephanesiz kalan Türk askerlerine harp araç ve
gereçlerinin getirilmesine de engel olmaktadır. Yavuz Selim adı verilen Alman zırhlısı Goben,
korkudan boğazdan dışarı çıkmıyor., yahut çıkıyorsa da deritnotumuzu görür görme geri kaçıyor. Eğer
siz aklınızı toplayıp Alman pençesi altından kurtulmaz iseniz vatanınız elden gidecektir. Fakat
Almanlar’ın hepsini koğarsanız o vakit ne Rusya ve ne Türkiye savaşı istemeyecek bu savaş
kendiliğinden duracaktır. (Kurt, a.g.e., s. 66-67.)
101Toker, a.g.e., s. 61’den BOA; DH. KMS, Dosya No: 49-2, B: 60-5.

 46

kararlaştırıldı. Bu yardımın çok çabuk yapılmasına gerekçe olarak Türkler ile

girişilen çatışmada 2580 Pontusçunun öldüğünün gösterilmesi kararı alındı.102

Hrisanthos, Paris Barış Konferansı’ndan sonra gittiği Batum ve Tiflis’te

buradaki Rumlarla temas kurmaktan başka Yunanistan'dan aldığı talimat

doğrultusunda Gürcistan'la Osmanlı Devleti aleyhine bir dostluk ve ittifak antlaşması

yapmaya çalıştı. Zira Rum ve Ermeni iş birliğinin Trabzon meselesi103 yüzünden

uygulamaya sokulamaması üzerine gerek Yunan Hükûmeti gerek Rum cemiyetleri

Gürcistan'la iş birliği yapmayı kendi menfaatlerine daha uygun buluyorlardı. Bu iş

birliğini engelleyecek herhangi bir durum da söz konusu değildi.104 Nitekim, 16

Kasım 1919'da Harbiye Nezaretinden XV. Kolordu Kumandanlığına gönderilen

telgrafta bu durum vurgulanarak Trabzon metropolitinin Pontus Rum Devleti kurmak

için girişimlerde bulunmaya devam ettiğini bu hususta hariçten Rumların desteğini

temin veyahut vilayet içindeki Rumlar arasında esaslı bir teşkilat yapmak için

çalıştığı, harekâtının uygun bir surette takip edilmesi gerektiği ifade edilmekteydi.105

102 Bülent Atalay, “Trabzon Metropoliti Hrisanthos’un Pontus Meselesine Dair Türkiye Dışında
Yaptığı Bazı Faaliyetler” Trabzon ve Çevresi Uluslar arası Tarih-Dil-Edebiyat Sempozyumu (3-5
Mayıs 2001) C..I, Trabzon İl Kültür Müdürlüğü Yay., s.604’den BOA, DH-KMS, nr. 49-2/59, 16
Teşrin-i Evvel 1335/ 16 Ekim 1919.
103 Paris'teki Yunan murahhas heyeti ise, 350 bin Rum'un yaşadığı Trabzon Vilayetinin Türk
boyunduruğundan kurtarılmasıyla ihya edilen Ermeni Cumhuriyeti'ne verilmesini istedi. Bu esnada
Yunan hükümetinin bilgisi dahilinde. İstanbul'da Rum ve Ermeni patrikhaneleri arasında. her ikisinin
Türk boyunduruğundan kurtarılması hakkında görüşmeler ve fikir alış-verişine başlandı. Rum
Patrikhanesi, Trabzon'un doğusunda bir limana sahip olmak üzere Ermenilerin ileri sürdükleri talebi
kabul ediyordu. İki patrik arasında varılan bu düşünce mutabakatı ve sağlanan ittifak imzalanmak
üzere idi. Bu ittifak namenin imzası öncesinde Yunan hükümetinin Trabzon'u kendilerine
bırakacağından haberdar olan Ermeni Patrikhanesi, İttifaknâmeyi imzalamaktan çekindi. İki
patrikhane arasında cereyan eden bu müzakereler esnasında. Venizelos Trabzon'un Ermenilere
verilmesi görüşünü savunmak ve maksadını kabul ettirmek için Rum Patrikhanesini zorluyordu.
Patrikhane Karma Meclisi üyelerinden bazılarının şiddetli itirazları sonucu olmak üzere Trabzon
Ermenilere verilmeyecek, yalnız Trabzon'un doğusunda Ermenilere çıkış noktası olmak üzere bir
liman verilmesi kararıyla yetinildi. (Mesut Çapa, Milli Mücâdele Döneminde Trabzon Müdâfaa-i
Hukuk Cemiyeti, Trabzon Belediyesi Kültür Yay., Trabzon 1998, s.63.)
104 ATASE Arşivi: K: 100, G: 19, B: 19-1.
105 Ali Güler, Dünden Bugüne Yunan- Rum Terörü, Ankara 1999, s. 45.

 47

XV. Kolordu Kumandanı Kazım Karabekir Paşa tarafından Harbiye Nezaretine

gönderilen raporda ise Hrisanthos'un Batum'daki Pontus Komitesinde yaptığı

konuşmada, Avrupa'da çok iyi ilgi gördüğünden ve Pontus davası için aldığı

destekten bahsettiği bildirilmekteydi.106

Hrisanthos ikili oynayarak Pontus meselesi üzerindeki esrar perdesi

oluşturmaya çalışıyordu. Nitekim bu tutum en büyük destekçileri olan Yunan Millet

Meclisinin görüşmelerinde de görülebilmekteydi. Meclisin 29 Aralık 1919 tarihli

oturumunda başkan Th Sofulis, milletvekillerinden G. Karaiskakis'in Pontus halkının

kaderi konusunda bir gensorusu olduğunu açıklamıştı. Yunan Dışişleri Bakanı Politis

bu konuda meclise bilgi vermek arzusuyla yandığını, siyasi durumun buna müsaade

etmediğini, herhangi bir açıklamada bulunursa davaya zarar vereceğini bildirmiş,

milletvekilinden bu konuda ısrar etmemesini rica etmişti.107

Trabzon Rum Metropoliti Hrisanthos faaliyetlerini Venizelos’un bilgisi

dâhilinde108 Batum'da sürdürürken Venizelos da Yunan ordusu subaylarından Albay

Katenyodis'i Pontus RumIarın askerî birlikler hâlinde teşkilatlandırmak için Batum

ve Tiflis'e göndermişti.109

Ayrıca Albay Aleksandros Simrafaki, beraberinde bir yarbay, iki teğmen, iki

yüzbaşı yardımcısı olduğu hâlde Yunanistan tarafından İstanbul’a

görevlendirilmiştir. Bu albayın emrinde bulunan Yüzbaşı Yardımcısı Dirikis

106 HTVD, Yıl: 4, (Mart 1955), Sayı: II , Belge: 278.
107 Salahi R.Sonyel, “Yunan Millet Meclisi Gizli Tutanaklarında Mustafa Kemal ve Türk Kurtuluş
Savaşı” B T TD, S. 49, İstanbul (Ekim 1971), s.12.
108ATASE Arşivi: K: 112, G:1, B: 1-1.
109 Dimitri Kitsikis, a.g.e., s. 335; Selahattin Tansel, Mondrostan Mudanyaya Kadar, C.I, Ankara
1973, s. 101; Özel, a.g.e., s. 136.

 48

Kolokilas, Zolpili isimli bir torpido ile Pontus Hükûmeti cumhuriyetinin jandarma

teşkilatını oluşturmak üzere Trabzon’a gönderilmiştir.110

Göçler daha çok Rus ihtilali sırasında Rusya’dan Batum’a ve Poti’ye göç

eden Rumların Yunanistan ve patrikhane yardımı ile Trabzon, Samsun ve civarına

yerleştirilmesi şeklinde yapılmaktaydı.111 Ancak bu kişilerin Karadeniz sahillerine

çıkarılacağı haberi, sahildeki halkın büyük tepkisine yol açmıştı.112 Karadeniz’e

yapılan göçler daha çok bu bölgelerde Pontus Hükûmetinin kurulması amacına

yönelik olarak yapılmaktaydı. Nitekim bu amaca yönelik olarak Trabzon ve Samsun

bölgelerine çetelerle birlikte silah ve mühimmat çıkarılmıştı.

Anadolu’ya göçleri organize etmek amacıyla Yunanistan’ın patrikhane ile

ortak çalışmasının bir ürünü olarak 1919 yılında İstanbul’da “Kordos Cemiyeti”

kurulmuştur. Cemiyetin Başkanı Yunanlı Manul Jozukas’dı. Cemiyetin faaliyet alanı

merkezi İstanbul olmak üzere Trakya, Trabzon, Marmara sahilleri ve İzmir

bölgesiydi. Cemiyetin amacı; isyanlar çıkarmak, ihtilal teşebbüsünde bulunmak, işgal

gerekçelerini hazırlamaktı. Cemiyetin bir başka amacı da Pontus bölgesi diye tabir

ettikleri bölgede karışıklık çıkarmak üzere gelen Yunanlıları Rum göçmeni gibi

göstererek Trabzon ve Karadeniz sahillerine göndermek; bölgeye gelecek yabancı

inceleme heyetlerine Rum nüfusunun çoğunlukta olduğunu göstermek için çeşitli

110 HTVD, Yıl: 4, (Mart 1955), Sayı: II , Belge: 256.
111 8 Şubat 1920 tarihinde Hariciye Nazırı Adına Harbiye Nezaretine gönderilen yazıda;

“Bolşeviklerin Rusya’daki başarıları üzerine Rumların, Batum ve Poti’ye göç etmeye mecbur
kaldıkları ve tekrar Türkiye’ye dönmeleri kararlaştırıldığı, 15. Kolordu Kumandanlığının 26 Ocak
1336 tarihli şifre telgrafnamesinde bildirilmiş olan Rumların Osmanlı Devleti’ne iadeleri sebep
olduğundan, bu konunun doğruluğunun araştırılması için gereken yerlere tebliğ edilmesi”
bildirilmiştir. (HTVD, Sayı 12 (Haziran 1955) Belge: 318. Erkân-ı Harbiye-i Umumiye Riyâsetinden
Sadarete yazılan 18 Aralık 1919 tarihli yazı. HTVD, Sayı 12, (Haziran 1955), Belge: 317.
112 HTVD, Sayı : 12, (Haziran 1955), Belge: 320.

 49

nüfus kaydırmalarında bulunmak ve Rum nüfusunun az olduğu bölgelere göçmen adı

ile Yunanlıları sevk etmekti.113

Kordos Komitesi Rum komitecilerinin daha rahat bir şekilde faaliyetlerini

sürdürmesi için “Rum İskân Muhacirin Cemiyeti” adlı seyahat belgeleri

düzenlemekteydi. Patrikhane bu belgeleri gerçekte muhacir olmayanlara vermiş ve

bu amaçla yeni vesikalar almak için polis dairesini aldatma teşebbüslerinde

bulunmuştur.114

Yunanistan’ın maddi ve manevi desteğine sahip olan bu cemiyet, patrikhane

tarafından idare edilmekte ve emirler patrikhane aracılığı ile verilmekte idi.115

Patrikhane Trabzon bölgesi ile de yakından ilgilenmekte ve o bölgede teşkilât

yapmak için girişimlerde bulunmakta idi. Nitekim Dâhiliye Nazırı adına Dâhiliye

Müsteşarının Harbiye Nezaretine 4 Aralık 1919 tarihinde gönderdiği yazı bu konu ile

ilgili idi. Dâhiliye Nezareti bu yazısında: “Trabzon ve havalisinde Pontus hükümeti

adına ve hesabına bazı teşkilâtlar yapmak için Rum Patrikhanesi’nin mürâcâatı

üzerine Yunan subaylarından birkaçının Trabzon’a gönderilmesinin uygun

bulunduğu ve Allina adında bir motor ile de silah ve cephane gönderileceğinin haber

alındığı”116 bildirilmekte idi.

Dorotheos’un bu tür faaliyetleri karşısında önlem almak isteyen Adliye ve

Mezâhip Nezâreti, patrik seçimlerinin bir an önce yapılması konusunda acele

etmekte idi. Adliye ve Mezahib Nezâreti bu nedenle 1 Kasım 1919 tarihinde; Rum

113 ATASE Arşivi; K:14, G:139, B:139-1.
114 BOA; DH. KMS, Dosya No: 49-2, B: 34-4.
115 Yazıcı, a.g.e., s.38.
116 ATASE Arşivi; K: 528, G: 139, B: 139-1.

 50

patriğinin, ölüm veya azledilmesi hâlinde bu konudaki berat ve fermanlar gereğince

Sen Sinod meclislerinde bir vekil seçimi ve hükûmetçe tasdik olunan kişinin ancak

40 gün vekâlet suretiyle görev yapması gerektiği, 40 gün içinde mutlaka dört kişinin

patrik namzedi olarak seçilip Bâb-ı âli’ce uygun görülecek kişi hakkında irade

buyrulması gerektiğini belirtmişti.

Bu sırada Rumlar tarafından da Dorotheos’a karşı bazı girişimler başlamıştı.

Devranidis ve diğer bazı ruhban muhalefet yolunu seçerek Dorotheos’u takip

etmekte idi. Dorotheos’a karşı muhalefetin artması üzerine, Dorotheos’un yerine bir

patrik seçilmesi konusu patrikhanede de gündeme getirildi. Ancak patrikhanede

toplanan sen sinod ve cismani meclisleri birçok defa bu meseleyi söz konusu edip

görüşmüşse de mecliste cereyan eden müzâkereler Rumlar arasında ayrılığa sebep

olmaktan ileri gidememiştir.117 Patrik Vekili Dorotheos, Trabzon Metropoliti

Hrisanthos, Amasya Metropoliti Yermanos ve Venizolos tarafından Atina

Metropoliti Giritli Meletios patrik adayı olarak gösterilmekte idi. Yapılan bu

toplantılardan Yunan Siyasi Temsilcisi Kanolopulos aracılığıyla Venizelos da

haberdar edilmekte idi.118

Venizelos, patrikhanede yaşanan bütün bu olayları yakından takip etmekte

idi. Venizelos’un amacı, Türkiye’deki Rumların ruhani makamlarını ele geçirmek ve

böylece istediklerini gerçekleştirmekti. Bu nedenle patriklik görevine Atina

metropolitinin tayin edilmesini istemekte idi. Ancak Paris Barış Konferansı’nda

henüz Türk meselesi çözümlenmediğinden patrik meselesiyle uğraşmayı gereksiz

görmüş bundan dolayı uygun bir zamanın gelişine değin statükonun yani

117 ATASE Arşivi; K:102 G:67, B:67-2.
118 ATASE Arşivi; K: 98, G: 6, B: 6-1.

 51

Dorotheos’un vekil sıfatıyla patrikhaneyi idare etmesi ve bu makamın şimdilik boş

bulunmasını arzu ettiğini belirtmişti.

Bu sırada patrikhanede iki meclis toplanmış, patrik seçimi ile ilgili “özel

komisyon tarafından kaleme alınan muhtıra da incelenerek görüşülecektir” şeklinde

karar alarak bu kararı dağıtmıştı.119 23 Ekim 1919 tarihinde yapılan toplantıda ise

seçimin olumlu ve olumsuz yönlerini tespit için bir komisyon oluşması, toplantıda

patrikhanenin bütün çalışmaları hakkında Venizelos’a bilgi verilerek tavsiyelerinin

dikkate alınması yönünde karar alınmıştı. Komisyonun, bu durumun daha fazla

uzamaması ve patrikhanenin iç işlerle daha fazla meşgul olmaması için bir an önce

seçim yapılması konusunda aldığı karar doğrultusunda patrik seçimi yapılmış ve

Dorotheos’un 1918‘de başladığı patrik vekilliği görevini Rumlar lehine iyi idare

etmesi ve Venizelos’un desteğini de alması sonucu görevine devam etmesine karar

verilmişti.120 Dorotheos bu kararın alınmasından sonra daha emin adımlarla ve

Venizelos’un desteğini arkasına alarak Türk aleyhtarı faaliyetlerine devam etmiştir.

Dorotheos, patrik vekili olarak kaldıktan sonra Venizelos her ay önemli

miktarda tahsisat göndermiş ve bu paralar gerekli yerlere dağıtılmıştı. Dorotheos

aldıkları yardımları karşılıksız bırakmamış Venizelos’un istekleri dâhilinde hareket

etmiş ve onun teveccühünü kazanmıştı.121

Bu sırada Dorotheos başkanlığında patrikhanede meclis toplanmış ve bu

meclis, Fransa Cumhurbaşkanı Clemenceau’nun istifası konusunu görüşmüş ve

büyük Yunan sempatizanlarından birisi olan Clemenceau’nun bütün “kurtarılmamış

119 ATASE Arşivi; K: 98, G: 6, B: 6-1.
120 Bülent Atalay, Fener Rum Ortodoks Patrikhanesinin Siyasi Faaliyetleri (1908-1923), Tarih ve

Tabiat Vakfı Yay., İstanbul 2001, s. 104-106; Toker, a.g.e., s. 216.
121 ATASE Arşivi; K: 98, G: 6, B: 6-1.

 52

Yunanlıların” müdafaası uğrunda göstermiş olduğu ilgiye karşı minnet duygularını

ve aynı zamanda Anadolu’da bulunan Rumların millî meselelerini halletmek üzere

bulunduğu böyle nazik bir zamanda görevden çekilmesinin yaratacağı etkileri

kendisine bildirilerek yeni cumhurbaşkanına da tebrik yazısı yazılmasına karar

vermişti. Aynı toplantıda; gerek Avrupa ve gerek Yunan basınının yayınlarında son

zamanlarda Avrupa siyasi makamları tarafından yapılan açıklamalara göre,

İstanbul’un kesin olarak Osmanlı Hükûmetinden alınacağının anlaşıldığı üzerinde

durulmuştu. Ayrıca patrikhanenin Türkiye’deki diğer bölgelerdeki silahsız erkânıyla

görüşülerek “kurtarılmamış Rumların” ve diğer Hristiyan milletlerin hukuk ve

imtiyazlarının himâye ve muhafazasıyla şu an esaret altında kalmalarını sağlayacak

haksız kararları protestoda bulunmaları kararlaştırılmıştı.

Yine aynı toplantıda patrik vekilinin, Metropolit Hrisanthos ile beraber 4-5 ay

önce Paris’e gittiğini bu sırada Venizelos’un emriyle metropolitin Paris’ten

Londra’ya giderek, İngiltere Ruhani Reisi Katavrizyan ve Başpapazı Randel ile

patrikhane adına bir itimadnâme takdim ettiğini ve esir Yunanlıların kurtarılmasını

talep ve rica ettiği, Hrisanthos’un gücü ölçüsünde Hristiyanların Türklerin elinden

kurtarılması için çalışacağını vadettiği ve Avrupa basının İstanbul hakkındaki

görüşlerini izah ettiği sırada Randel’in de The Times gazetesine gönderdiği bir

mektupta, Türklerin İstanbul’dan çıkarılması ile ilgili görüşünü açıklamış olduğu

konusu üzerinde durularak toplantıda, patrikhane, bu hizmetinden dolayı Randel’e

aşağıdaki telgrafın çekilmesini kararlaştırmıştı:

“Doğudaki Hristiyanların kurtuluşu konusunda yaptığınız konuşma büyük bir

sevinçle karşılanmış ve olağanüstü etki yaratmıştır. Kurtarılmamış Hristiyanlara yeni

bir hayat verilmiştir. Sizin esir Hristiyanlara hürriyet verilmesi konusundaki

 53

faaliyetlerinize devam etmeniz, Hristiyan kilisesi ve bütün Hristiyanlık âlemi adına

rica ve teşekkürlerimizi takdim ederiz.”122

Yunanistan, Anadolu’yu işgâl etmek adına Anadolu’da kendi amaçları

doğrultusunda kullanabileceği bütün dinamikleri kullanmaya çalışmış ve meseleye

dini ve siyasi bir kimlik büründürmeye çalışmıştır. Bu dinamikleri harekete

geçirirken de kontrolü daima elinde bulundurmaya gayret etmiştir. Nitekim,

Metropolit Hrisanthos’un ve patrikhanenin bütün teşebbüs ve faaliyeti Yunan

hükümetinin tahsisatı ve Venizelos’un bilgisi ve izni altında cereyan etmiştir.

Venizelosun bu heyecanlı çalışmaları Kasım 1920 seçimlerine kadar

sürmüştür. Kasım seçimlerinde Venizelos karşıtları sürgündeki Kral Konstantin’i

destekleyerek Venizelos’a ağır bir yenilgi yaşatmışlardır.123 Trabzon’daki Rumlar

Venizelos ve Kral Konstantin taraftarı olmak üzere iki gruba ayrılmıştı.124 Kral

Konstantin Yunan tahtına geçince Venizelos taraftarı olan Trabzon metropoliti

aleyhinde bazı cereyanlar oluşmaya başladı.125 Fakat metropolit Hrisanthos’un

Rumlar arasındaki ruhani ve yönlendirici vasfı bu cereyanları boşa çıkarmıştır.

122 Polis Müdiriyet-i Umumisinden Harbiye Nezaretine gönderilen 31 Ocak 1920 tarihli yazı. ATASE

Arşivi; K: 112, G: 9, B :9-1, 9-2, 9-3.
123 Richard Clogg, Modern Yunanistan Tarihi, İletişim Yayınları, Çev. Dilek Şendil, İstanbul 1992.
s. 119.
124 HTVD., sayı: 11, ves. 278.
125 Kral Konstantin taraftarı kişilerin Hrisanthos’u suçlayıcı sözlerine karşılık Diamantopulos
ismindeki bir Rum Ofliyos isimli bir başka Ruma gönderdiği mektubunda şöyle cevap vermiştir:
“Kardeşim bana yazıyorsun ki metropolit Pontus hakkındaki davamıza destek vermeyip, sırf kendi
menfatine çalışmaktadır. Metropolitlik ismini ağızına almaya layık olmayan bu alçaklar acaba
metropolit kelimesinin ne olduğunu biliyorlar mı? Kendi postlarını kurtarmak için kaçtıkları rahat
rahat uyku çektikleri ve kardelerinin haline pek ilgisiz kaldıkları zamanda metropolit burada
kalanların korunması ve yüzbin zorluk ve zahmetle karşılaşıyordu. Rumların şeref ve namusunun
korunmasının sağlanması için vali ve diğer büyük kimselere koşan kimdi? ... Arzu ettiklerini
söylesinler, bunların sözleri milletin büyüklerine, aydınlarına etki etmez. Zira her iki tarafın ne olup
olmadığı bilinmektedir. ” (Kurt, a.g.e., s. 150-151.)

 54

b. Hrisanthos’un Trabzon’un Nüfus Yapısını Değiştirmeye Yönelik

Faaliyetleri

Anadolu’da Rum nüfusu genellikle, Ege, Karadeniz, Marmara ve Karadeniz

sahillerinde yerleşmiştir. Osmanlı Rumları esas olarak Rum Ortodoks milletinin

fertleridir. Ancak imparatorluğun sonuna kadar Osmanlılar, kendi Rum

vatandaşlarından yaklaşık % 3,5’ini Katolik Rum olarak kaydetmekteydiler.

Anadolu’daki yerleşik Rumların bilinmeyen sayısı aynı zamanda yabancı uyruklu

olarak kaydedilmiştir.126

Karadeniz bölgesinde Rumların yerleşik olduğu yerlerin en önemli

vilâyetlerden birisi de Trabzon vilâyetidir. Trabzon vilâyetinin idâri sınırları 1295

(1878)’ten 1327 (1909-10)’ye kadar çok az değişmiştir. 1306 (1888-89) yılında

Kelkit ve Şirân kazaları Trabzon vilâyetine katılmışlardır. 1327’den sonra Trabzon

vilâyetinde ana bölünme meydana gelmiştir. Samsun’a bağlı Canik sancağı bu

vilâyetten ayrılarak müstâkil bir sancak hâline gelmiştir.127

Trabzon vilâyetinin 1918 yılındaki mülkî yapılanması şu şekildedir: Trabzon

sancağı, Trabzon, Lazistan (Rize) ve Gümüşhane’den oluşmaktadır. Trabzon’a bağlı

kazalar, Ordu, Giresun, İnebolu, Görele, Vakf-ı Kebir, Sürmene, Akçaabat, Of,

Maçka. Lazistan’a (Rize)’a bağlı kazalar, Atina (Pazarcık), Hopa. Gümüşhane’ye

bağlı kazalar, Torul (Ardasa), Kelkit, Şiran (Karaca)’dır.128

126 Justin McCarthy, Osmanlı Anadolu Topraklarındaki Müslüman ve Azınlık Nüfus, Çev. İhsan
Gürsoy, Gnkur Basımevi, Ankara 1995, s.84-85.
127 A.g.e., s.19.
128 Selçuk Günay; Resmi Devlet Salnamesine Göre Osmanlı İmparatorluğu’nun Seneler
İtibarıyla Mülki Taksimatı, basılmamış yüksek lisans tezi, Erzurum 1980, s. 256.

 55

Trabzon, nüfus kayıtları en sağlıklı ve en düzenli şekilde tutulmuş olan

vilayettir. Diğer hiçbir vilâyetin nüfus kayıtları bu kadar iyi tutulmamıştır. Trabzon

vilâyetinin kayıtlı nüfusu yıllara göre şöyledir:

Kaynak Yıl Kaynaktaki Nüfus

1296 Salname 1293 729.596

İst. U.Register 1294 731.638

1305 Salname 1304 798.623

Nüfus Sayımı: 1 1308 857.280

1311 Salname 1309 869.727

1313 İstatistik 1313 933.718

1918 Salname 1317 963.157

1319 Salname 1318 972.981

1320 Salname 1319 990.267

1321 Salname 1320 1.006.192

Nüfus Sayımı: 2 1325 1.071.988

Nüfus Sayımı: 3 1328 865.695

1330 Nüfus-i Umumi 1328 921.128

 56

1914 yılı Resmî İstatistiği’ne göre Trabzon vilâyetinde Müslümanların sayısı

921.128; Rumlar ise 161.574 kişi olarak görülmektedir.129 Nüfus konusu gerçekten

de çarpıtılmaya müsait konulardan bir tanesidir. Birinci Dünya Savaşı’nın hemen

ertesinde, Rumlar ve Rum sempatizanları tarafından Rum nüfusu ile ilgili olarak

yayımlanmış olan rakamlar130 ülkelerin siyasi çıkarlarına ve politikalarına yönelik

hazırlanmış olduğundan dikkatle incelenmesi gerekir.131

Hrisanthos, ilk önce zihinlerde çizilen sonra da çeşitli haritalarla sınırları

tespit edilen Pontus devletini meydana getirebilmek için nüfus çoğunluğunun elde

edilmesi gerektiğini iyi biliyordu. Çünkü, milletlerin kaderinin belirleneceği

konferans veya görüşmelerde bu önemli ve belirleyici bir unsurdu. Hrisanthos’u bu

çoğunluğu elde etmeye yönelten çalışmaların bir diğer sebebi de görev yaptığı yer

olan Trabzon’u Ermenilere kaptırma korkusundan kaynaklandığı da söylenebilir.

Trabzon’a Rum göçünü sağlamak için daha başka nedenler ileri sürülüyordu.

Nitekim Rumlar, Türklerin sürekli baskıları ile Karadeniz kıyılarındaki nüfuslarının

gittikçe azaldığını bununla beraber sanat ve ticarete hakim olarak Türkleri fakir ve

borçlu düşürdüklerini söylüyorlardı. Türklerin Bolşevik olma ihtimali karşısında

129 Arşiv Belgelerine Göre Ermeni Faaliyetleri (1914-1918), C. I, Gnkur Basımevi, Ankara 2005, s.
605.
130 İlk önce Constantinides’in başkanlığında Kasım 1918’de Marsilya’da toplanan kongrede alınan
kararlar gereği ilân edilen rakamlar, Rum nüfusla ilgili tartışmaların başlamasına ve hatta uluslar arası
toplantılarda da kaynak olarak gösterilmesine sebep olmuştur. Bu kongrede 1.500.000 Ortodoks
Pontuslu Rumun himayesinin İtilâf devletlerinden istirham edilmesi kararına varıldı. Hazırlanan
raporda “Komnen İmparatorluğu olan bu memlekette halkın çoğunluğu hala Rumca konuşmakta olup
Rum adet ve geleneklerini muhafaza etmektedir” denilmektedir. Devamında artık Türk zulmünün
sonunun gelmiş olduğundan bahsedilmektedir. Ancak bu rapor eline ulaşınca Arnold Toynbee buna
şu notları eklemiştir. “Bu muhtırada ileri sürülen istatistik ve hudutlar hayal mahsulüdür.” (Gotthard
Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri (Çev. Cemal Köprülü) Ankara 1986, s.56-58.)
131 “1919 senesinde bir Pontus komitesi Yunan hükûmetinin teşvikiyle İstanbul’da teşkil edilmiş ve
Samsun ve diğer Karadeniz limanlarında şubeler açılmıştır. Bu komitenin maksadı Yunanistan’ın ve
diğer devletlerin muavenetiyle müstakil bir cumhuriyet tesisi idi. Halbuki ahalisinin ancak yüzde onu
Rum olan bir mıntıkada bir Rum cumhuriyeti teşkiline hiçbir devlet yardım edemezdi.” (İkdâm, 23
Teşrin-i Evvel 1921/ 23 Ekim 1921.)

 57

Doğu Karadeniz’de tampon olacak bir Pontus hükûmeti kurulması ve bu hükûmet

için silâh, cephane, para gönderilmekle kalmayıp teşkilâtçı elemanlar, subaylar

yollanmasını ve Hristiyanlardan boşalmış gayrimenkullere yerleştirilecek Rum

göçmenlerinin artırılmasını istiyorlardı.132

Osmanlı Hükûmetinin tehcire tâbi tuttuğu Ermenilerden ve Rumlardan

isteyenlerin tekrar eski yerlerine dönmelerine izin vermesi, Anadolu üzerinde

emelleri olan Rum ve Ermeni cemiyetleri tarafından büyük bir fırsat olarak

değerlendirildi. Birinci Dünya Savaşı’nda sevke tâbi tutulsun tutulmasın çok sayıda

Rum ve Ermeni cemiyetleri, Mondros Mütarekesi’ni müteakip Rusya,133 Romanya,

Yunanistan, Avrupa, hatta Amerika’dan çok sayıda Rum ve Ermeni’yi Anadolu’ya

taşımaya başladılar.134

Buna bağlı olarak Fener Patrikhanesi ve Yunanistan, Rum nüfusu artırmak

için Türkiye'ye göçü teşvik etmekteydiler. Anadolu Rum azınlığın nüfusunu artırma

çabaları aynı zamanda Yunanistan’ın Türkiye politikasının önemli bir unsuru olarak

görünüyordu. Meselâ, Balkan Savaşı’nı takiben mübâdele edilmiş Rumlar, asker

kaçakları, eski Yunanistan ve adalardan pek çok Yunanlı kendilerine toprak ve çiftlik

verileceği vaadiyle Anadolu’ya nakledilmiş, zorla göç ettirilen Türklerin evlerine ve

çiftliklerine yerleştirilmişlerdi.

132 Pehlivan, a.g.m., s. 365.
133 Rumların propagandalarından bir tanesi de kendilerinin Osmanlı Devletinin zorlamasıyla Rusya’ya
göç ettirilmesiydi. Durum aslında hiç de öyle değildi. Nitekim 19. yüzyılın ikinci yarısında
Trabzon’dan Erzuruma kadar gitmiş olan Avrupalı bir seyyahın izlenimlerine göre Rumlar, Bâb-ı
âli’den ziyade Rusya’ya karşı bağlılık ve muhabbet gösteriyorlardı. (Mesut Çapa, Trabzon ve
Giresun’da Rum Faaliyetleri (1919-1922), yüksek lisans tezi, Ankara Üniversitesi Türk İnkılâp
Tarihi Enstitüsü, Ankara 1986,s. 8’den Theophile Deyrolle, 1869’da Trabzon’dan Erzurum’a, Çev.
Reşat Ekrem Koçu, Çığır Kitabevi, İstanbul, s.15,52.)
134 Mehmet Okur, Mondros Mütarekesinin İngilizler Tarafından Karadeniz’de Uygulanışı ve
Kontrolü, yayımlanmamış doktora tezi, Atatürk Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi
Enstitüsü, Erzurum 2003, s.258.

 58

Karadeniz’e yönelik Rum göçünde Rum Muhacirin Cemiyeti büyük rol

oynamaktaydı. Rum Muhacirin Cemiyeti, Galata’da Mınerva Hanı’nda “Rum

Muhacirleri Merkez Komisyonu” adı altında çalışan Kordos Cemiyeti ile birlikte

faaliyette bulunmaktaydı. Rum Muhacirleri Merkez Komisyonunun başlıca

görevleri; Türkiye’de isyanlar çıkarmak, ihtilal teşebbüsünde bulunmak, düzeni

bozmak için gelen Yunanları Rum göçmeni gibi göstererek Karadeniz sahillerine

göndermek, Rum nüfusunun çoğunlukta olduğunu gelecek heyetlere göstermek için

çeşitli nüfus kaydırmalarında bulunmak ve eksik yerlere göçmen adıyla Yunanları

sevk etmek, çeteler kurmak, silâh ve cephane temin edilerek Anadolu’daki Türk millî

hareketine karşı yapılacak eylemleri organize etmekti.

Hrisanthos, bu organizelere kayıtsız kalmayarak eski milletvekili Kofidi

Efendi135 ile birlikte Trabzon’a Rum muhacir getirmeye yönelik bir cemiyet

kurmuşlardı. “Rum Muhacirin ve Fukaraperver” ismiyle faaliyette bulunan bu

cemiyetin gerçek adı “Pontus İlhak ve İstiklâl Komitesi” idi. Trabzon ve çevresine

devam etmekte olan Rum göçü de daha çok bu cemiyetin çalışmalarıyla yapılıyordu.

Bu komitenin depolarında, göçmen adı altında getirdiği çete mensuplarına dağıtmak

üzere 35.000 seri ateşli Rus tüfeği ve 20.000’e yakın da rovelver, bomba ve saire

yanıcı ve patlayıcı madde vardı.136

Hrisanthos, Trabzon’da Rum çoğunluğu sağlamak için yönünü Kafkasya’dan

getirtilebilecek göçmenlere çevirmişti. Nitekim Hrisanthos Paris Konferansı’na

sunduğu muhtırada, “Sivas vilâyetinin bir kısmı, Karahisar ve Amasya sancaklarını

135 Kofidi, Meclis-i Mebûsan’nın bir çok dönemdeki toplantılarına Trabzon milletvekili olarak
katılmış bir kişidir.(Kurt, a.g.e., s.81.)
136 Okur, a.g.e., s.259; Metin Ayışığı, “Mütârekenin Başlangıcından Karadeniz Bölgesindeki Rum
Tahriklerine Karşı İstanbul Hükümetinin Aldığı Önlemler” Milli Mücâdele’de Giresun
Sempozyumu (6-7 Mart 1999) İstanbul 1999, s.6’dan BOA, DH-ŞFR, 102/88.

 59

ihtiva eden Pontus mıntıkası 600.000’den fazla Rum ile meskundur ki, buna ayrıca

Rusya’nın güney mıntıkalarına ve Kafkasya’ya hicret etmiş olan 250.000 Rum’u

ilâve etmek icap eder”137 ifadesi buralardan Rumları göç ettirmeyi düşündüğünü

doğrular niteliktedir.

Hrisanthos, Osmanlı döneminde buralara göç etmiş Rumları geri getirtebilirse

doğal seyri içinde Trabzon’un Rumlaşması sağlanabilirdi138. Bu düşünce

doğrultusunda savaş yıllarında Rusya’ya göç eden Trabzon Rumlarından başka, daha

önce Rusya’ya yerleşmiş, kimlikleri belli olmayan binlerce Rum,Yunan savaş

gemileri himayesinde posta vapurlarıyla Karadeniz sahillerine çıkarılmaya

başlandı.139

1918 yılının sonlarından 1919 yılı ortalarına kadar geçen zamanda Trabzon’a

çok sayıda Rum göçmeni gelmiştir. Trabzon İngiliz mümessili valiliği ziyaret ederek

Batum’da bulunan 500 kadar Rum ailesinin Trabzon’a döneceğini haber verdi. Vali

geçim sıkıntısı yüzünden bunların dönüşlerinin uygun olmayacağını söylemiştir.140

Trabzon Valisi Mehmet Galip Bey İtilâf devletlerine karşı daha fazla duramaması ve

onlardan çekinmesi, Rumların daha serbest hareket etmelerine neden olmaktaydı.141

137 Kurt, a.g.e., s.108; Karabekir; İstiklal Harbimiz , C.I, s. 60.
138 10 Ocak 1918’de Hrisanthos’a gönderilen Yasonidis imzalı bir raporda “Göçmenler için yaptığım
bş aylık yolculuk yüce zatınızca bilinmektedir. Bu süre içerisinde 150.000 göçmen ile ve Rusya’da
yerleşmiş 300.000 Yunanlı ile ilişki kurdum. Hepsinin saygı duydukları metropolit, başlıca
Hrisanthos’dur...” yazıyordu. (Kurt, a.g.e.,s .178.)
139 Tasvir-i Efkâr, 13 Haziran 1335/1919.
140 Türk İstiklâl Harbi, C.I, Gnkur Basımevi, Ankara 1962, s. 173; Çapa, a.g.e., s. 10; Pehlivanlı,
a.g.m., s. 364.
141 Hrisanthos’un yiğeni Yorgi, Paris’te bulunan dayısına göçlerle ilgili bilgiler vermekteydi. 20
Temmuz 1919 tarihli mektubunda : “...Rusya’dan göçmenler geri gelmektedir. Bunların
yerleştirilmesi yiyecek içeceklerinin sağlanması konusunda cemaat zorluk çekmektedir. Şimdiye
kadar yaklaşık olarak 3000 göçmen gelmiştir. Yeni valinin iyi niyetine rağmen kuvvetli topluluğun
(İslamlar) kalplerindeki kin zabtedilmiyor” demekteydi. (Kurt, a.g.e., s. 146.)

 60

Mehmet Galip Bey’in bu tutumu yüzünden mütarekenin ilk altı ayında Trabzon’a

8000’i aşkın Rum göçmeni gelmişti.142

Hrisanthos, bir yandan Rum göçünü dikkatle takip ederken bir yandan da

propaganda yapmaya devam ediyordu. Karadeniz sahillerinde Ortodoks nüfusu fazla

göstermek için daha önce İslamiyet’i tercih eden Rumların isimlerini tespit etmiş,

bunların tekrar eski dinlerine döndüklerine dair bir liste hazırlatarak Müttefik

temsilcilerine sunmuştu.143

Hrisanthos göç ettirme olayının tek başına bir şey ifâde etmeyeceğini

bildiğinden Trabzon’daki Rumların çoğunlukta olduğunu ispat etmek ve dikkatleri

bu yöne çekmek için Paris Konferansı öncesinde Türkiye’deki Rum nüfusunun en

fazla olduğu yerlerin başında Trabzon ve çevresinin de bulunduğu açıklamasını

yaptı.144

Hrisanthos, Paris’e gidip burada toplanan konferansa verdiği muhtırada daha

önce propaganda yaptığı gibi Pontus diye adlandırılan bölgede nüfus itibarıyla

Müslümanlarla Rumların eşit olduğunu ve burada özerk bir Rum idâresinin

kurulmasının mecburiyetinden bahsediyordu.145

Bu nüfus iddiaları yapılırken bir yandan da Paris Konferansı’na katılan

delegeler etkilemeye çalışılıyordu. Nitekim Hrisanhos’un Avrupa seyahatinde

142 Türk İstiklâl Harbi, C.I, s. 250; Okur, a.g.e., s.260.
143 Bülent Atalay, “Trabzon Metropoliti Hrisanthos’un Pontus Meselesine Dair Türkiye Dışında
Yaptığı Bazı Faaliyetleri” Trabzon ve Çevresi Uluslar arası Tarih-Dil-Edebiyat Sempozyumu (3-
5 Mayıs 2001) C..I, Trabzon İl Kültür Müdürlüğü yay.,s.602’den BOA, DH-KMS. NR. 49-1/78.
144 Atalay, a.g.m., s.603 ‘den Hadisât, 12 Nisan 1335/1919.
145 Hakimiyet-i Milliye, “Pontus Meselesi ve Safhaları”, 17 Mart 1338/1922.

 61

kendisine eşlik eden Konstantin, Hrisanthos’un patriklik için en yakın aday olduğunu

ileri sürüyordu.146

Hrisanthos da 9 Mayıs 1919 tarihinde Paris Barış Konferansı’na katılan

İngiliz delegesine bir mektup yazarak Pontus’ta Türk’ten çok Rum’un yaşadığını

ifade ediyordu. Hrisanthos iddiaları için resmî Osmanlı kaynağı dediği salnâme veya

Trabzon vilâyetinin 1908 yılında yapılmış resmî yıllığını delil olarak gösteriyordu.147

Hrisanthos’a göre sadece Trabzon vilâyetinde 500.000 Rum yaşamaktaydı.

Belki de Metropolit Hrisanthos’un Paris’te umduğunu bulamayışının

sebeplerinden bir tanesi gerçekleri çarpıtıyor olmasından kaynaklanıyordu.148

Nitekim, metropolitin iddialarına dayanak yaptığı 1908 Salnamesi diye bir şey

yoktur. Trabzon salnameleri 1905 yılında yayınlarını durdurmuş olup hiçbir zaman

da Rum nüfusunu 200.000’den fazla göstermemiştir. Hrisanthos, herhâlde

konferansta hiç kimsenin Trabzon salnameleri hakkında bilgi sahibi olabileceğini

düşünmemişti.

Hrisanthos, Avrupa başkentlerinde, Pontus meselesine ilişkin kesin bir cevap

veya söz alamamıştı. Fakat bunu RumIara açıkça ifade etmek yerine Trabzon'a çok

yakında bir Rum valinin atanacağını, Hristiyanların hukukunun korunması için, İtilaf

devletlerinin barış antlaşmasına kendilerini ilgilendirecek birçok madde

ekleyeceklerini, bunun Paris Konferansı'nın bir vaadi olduğunu beyan ediyordu.

146 Hakimiyet-i Milliye, “Pontus Meselesi ve Safhaları”, 17 Mart 1338/1922.
147 McCarthy, a.g.e.,s.89.
148 O dönemde Rumların yoğun olarak yaşadığı yerlerden bir tanesi olan Trabzon merkezinde 1914
Resmi İstatistiğine göre 64.526 İslâm ve 23.806 Rum yaşamakta olmasına rağmen Hrisanthos’un
hesaplamasına göre bu rakam 45.275 İslâm vatandaşa karşı 45.765 Rum’dur. Hrisanthos bu sayıya
yurtdışına göç etmiş Trabzonlu Rumları da katarak 50.405 rakamına ulaşmaktadır. Buradan hareketle
en iyi nüfus kayıtlarının tutulduğu yer olan Trabzon’da bile rakamların ne kadar çarpıtılabileceğini
görmek mümkündür.

 62

Hrisanthos'un bu şekilde propaganda yaparak; Osmanlı sınırları içerisindeki

RumIarın Pontus meselesine sahip çıkmalarını sağlamaya, başka bir deyişle, Pontus

meselesine İtilaf devletlerinin tam destek verdiklerini ileri sürerek, bağımsız bir

Pontus devleti kurulacağı yönünde Rumlar arasındaki inancı canlı tutmayı

amaçlıyordu. Hrisanthos’un bir başka amacı da Batum olmak üzere Kafkas

vilâyetlerinde bulunup da Anadolu'ya göç etmekte tereddüt gösteren Rumlara,

korkulacak bir şey olmadığını göstermek, onların Anadolu'ya girmeleri durumunda

İtilaf devletlerinin güvencesi altında olacaklarına inandırmaktı.149

Hrisanthos, Anadolu'daki diğer metropolitlerle düzenli olarak haberleşmekte,

onlardan Pontus faaliyetleri için para yardımı da sağlamaktaydı. Nitekim, Ankara

metropoliti, Hrisanthos' a yazdığı mektubunda, Rum nüfusunu artırmak için getirilen

Rum göçmenlerin sevki faaliyetlerine yardım için şimdilik 2000 lira para

gönderdiğini bildirmişti.”150

Hrisanthos'un bu faaliyetlerde bulunurken diğer yandan da Rum göçüne karşı

Osmanlı makamlarında oluşmaya başlayan tepkiyi azaltmaya çalışıyordu. Nitekim

Avrupa seyahati dönüşünde Trabzon'da verdiği beyanat bu düşünce içinde verilmiş

yatıştırıcı bir beyanattı. Zira Osmanlı makamları Karadeniz'e dönen göçmenlerin

çoğunluğunun savaş sırasında bölgeden ayrılanlar olmadığını, aksine Yunan

Hükûmeti ve cemiyetler eliyle bölgenin asayişini ortadan kaldırmayı amaçlayan

çeteler olduğunu söylüyorlardı.151

149 Mehmet Okur, Milli Mücadele Döneminde Fener Rum Patrikanesi’nin ve Metropolitlerin Pontus
Rum Devleti Kurulmasına Yönelik Girişimler, Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü
Atatürk Yolu Dergisi, S 29-30, Mayıs- Kasım 2002, s. 101.
150 P.M. , ks. I, s. 46; Özel,a.g.e., s. 137.
151 HTVD, Sayı: 12, (Haziran 1955), Belge: 322.

 63

Göçler yaptırılırken aldatmaya yönelik bazı yöntemler kullanılmaya

başlanmıştır. Örneğin, Ege Denizi’ndeki adaların Rum ahalisinden büyük gruplar,

Rusya ve Romanya’ya gidiyor görüntüsü verilerek bunlar Karadeniz’e çıktıktan

sonra Rusya ve Romanya limanlarına gidecek yerde istikamet değiştirerek oralardan

geliyormuş gibi Trabzon havalisine indirilmekteydi. Trabzon, Samsun havalisinde

beliren bu duruma dair gelen raporların vahameti Osmanlı kabinesinin toplanarak bu

hususu konuşacak kadar ciddi bir hâle gelmişti.152

Bu gayretler sonucu Mütârekenin ilk altı ayında, yerli Rumlarla birlikte, çoğu

silâhlı olmak üzere Trabzon’a sekiz bini aşkın Rum göçmeni gelmişti.153

Trabzon’a yapılan Rum göçü Trabzon kamuoyu tarafından dikkatle takip

ediliyordu. Bu ilde yayımlanmakta olan İstikbâl gazetesi Trabzon’a Rusya’dan akın

akın muhacir getirilmekte olduğunu, Damad Ferid Hükûmetinin acz içinde buna

karşı hiçbir tedbir alamadığını yazarak Trabzonluları bizzat bu işle meşgul olmaya ve

Trabzon ile hiçbir ilgisi olmayan bu Rum muhacirlerin memlekete sokulmasını

önlemeye davet etmekteydi.

İstikbâl gazetesi yazarı Faik Ahmet Bey makalesinde Damat Ferid

Hükûmetinden hayır gelmeyeceğini bizzat belirterek “Trabzon’a çok sayıda Rum

getiriliyor, bunların avdeti sulhun bir neticesi gibi görülüyorsa da bunların arasında

memleketimiz külliyen yabancı ve kısmen Trabzon’u ta çocukluğunda terk ederek

Rusya’ya gitmiş ve orada yerleşmiş ecnebi Rumlar da bulunmaktadır. Bu alelacele

muhacir akınına muhacirlerin iskânı süsü verilmek isteniyor.” diyerek bu olaya

dikkat çekmeye çalışıyordu.

152 Ömer Sami Coşar, İstiklâl Harbi Gazetesi, Miliyet Yay., C.I, 26 Haziran 1919.
153 Türk İstiklâl Harbi, C.I, Gnkur Basımevi, Ankara 1962, s.173.

 64

Faik Ahmey Bey makalesinin devamında “tehcir edilmiş Rumların işleri ile

muhacirlerin Osmanlı topraklarına tekrar iadeleri meseleleri ile uğraşmak için

Yunanistan tarafından İstanbul’a bir heyet gönderildi. Bu heyet, Yunan siyasi

komiserliği ve patrikhane heyetleri mütemadiyen çalışıyorlar. Anadolu’ya tetkik

heyetlerinin çıktığı bir sırada Yunan milletinin aklın hudutlarına sığmayan hayat

ufuklarında hâkimiyetleri altında almak istedikleri memleketlerimizde Rumların

çoğaltılmasının ne gibi maksatlarla gizlenmesi kabil olamayacak kadar aşikârdır.”

diyordu.154

İzmir’in Yunanlılar tarafından işgâliyle birlikte önceleri Rumların Trabzon’a

gelmeleri için gayret sarf eden Metropolit Hrisanthos, beklenmedik bir şekilde fikir

değiştirerek 1919 yılı Temmuzundan itibaren Rumlara Batum istikametini hedef

göstermiştir. Alınan istihbarattan, Hrisanthos’un amacının Batum’da Rumlardan

müteşekkil bir hükûmet teşkil edeceği ve Denikin ordusuna bağlı bir kuvvet olmak

üzere, teşkilât yapıldığı anlaşılıyordu. Burada İngilizlerin Rum, Ermeni ve Ruslardan

jandarma teşkil etmekte oldukları da haber alınmıştı.

Rumların Batum'a gitmesinde İngiliz siyasetinin de büyük rolü vardı. Çünkü

İngilizler Batum ve çevresinde İngilizlerin Denikin’nin teşvik ve himayesi altında

İslamlara karşı kurulmak istenilen yeni bir Hristiyan düzeninde Rumları kullanacağı

anlaşılıyordu.

Aniden karar değiştirip Rumların Batum'a dönmelerinin diğer bir sebebi de

burada bulunan Gönüllü Rum Alaylarına katılmaktı. Batum'da kurulan Rum Gönüllü

Alayları önce Yunanistan'a, sonra İzmir bölgesine naklediliyorlardı. Bu alaylara

154 Coşar, a.g.e. 5 Temmuz 1919.

 65

katılan Trabzon Rumlarının, doğrudan doğruya gönderilerek dikkati çekmemesi için,

Batum yoluyla sevkIeri herhâlde daha akla uygun görülmüştü.

Trabzon'dan Batum'a giden Rumların sayısı hakkında kesin bir bilgi vermek

güçtür. Ancak, Trabzon Polis Müdürlüğünden seyahat varakası alanların mevcudu

biliniyor.25 Ekim ile 2 Kasım 1919 arasında Trabzon'dan Batum'a 75 erkek ve 93

kadın ve çocuk olmak üzere 168 kişi gitmiştir.

Mütârekeden 1919 yılı Kasımına kadar, Trabzon'dan Batum ve çevresine

giden Rumların sayısı ise 2170 erkek, 1085 kadın ve 971 çocuk olmak üzere 4226

kişi idi.

Rumların iddiasına göre, kendileri Bolşevik istilâsından kaçıp buraya

gelmişlerdi. Şimdi ise, hayatlarını burada devam ettiremeyeceklerini anlayarak,

tekrar Bolşeviklere katılmak üzere mecburen Rusya' ya gidiyorlardı.155

c. Hrisanthos’un Türkiye Dışındaki Faaliyetleri

Birinci Dünya Savaşı'ndan Osmanlı Devleti'nin mağlup olarak çıkması

Pontus Rum devleti hayali peşinde koşanlar açısından yeni bir dönemin başlangıcı

oldu. Zira 30 Ekim 1918'de imzalanan Mondros Mütarekesi, müttefiklere çıkarlarının

tehlikede olduğu her yerde duruma müdâhale etme hakkını veriyordu (7. Madde). Bu

hüküm, Rum cemiyetlerinin, Fener Rum Patrikhanesi'nin ve metropolitlerin,

müttefiklerin müdahale etmelerini sağlamak üzere Hristiyan nüfusu harekete

geçirmeleri için fazlasıyla yeterli oldu.

Mondros Mütarekesi'nin imzalanmasıyla birlikte bütün Türkiye

155 P.M., Ks. I, s.57; Çapa, a.g.e., s.11.

 66

topraklarında olduğu gibi Karadeniz bölgesinde de karışıklıklar hızla artmaya

başladı. Bu artışta İtilaf devletlerinin, Pontus Devleti kurmaları için Rumlara vermiş

oldukları desteğin payı büyüktü.156 Yapılanları yeterli görmeyerek daha organize bir

şekilde hareket etmek isteyen Metropolit Hrisanthos, Aralık 1918'de nihâi

hedeflerine daha kısa sürede ulaşabilmek için dağınık durumda olan Rum çetelerini

"Rum İttihâd-ı Millî Cemiyeti" çatısı altında toplayarak bölgede bulunan bazı

vilayet merkezlerinde gizli şubelerini açtırdı.157 Bununla birlikte Metropolit

Hrisanthos Fener Patrikhanesi'nin emirleri doğrultusunda milletler arası

görüşmelerde propaganda faaliyetlerine ağırlık vermeye başlamıştı.158

Rumlar her alanda ayrılıkçı faaliyetler içinde bulunup başkenti Trabzon

olmak üzere bir Pontus devleti kurulmasını sağlamak için Avrupa başkentlerini

ziyaret etmek üzere komiteler teşkil ettiler. Bu cümleden olarak, Rusya’daki Pontus

Rumlarını temsilen dört delegeden oluşan bir heyet İstanbul’a geldi. Burada Fener

Rum Patrikhanesi ile istişarelerde bulunan heyet, daha sonra buradan Atina’ya

oradan da Paris’e hareket etti. Heyet, Paris Sulh Konferansı’na ve Müttefik devletlere

birer muhtıra verecekti. Yine aynı günlerde Trabzon Rumlarının isteklerinin neler

olduğunu izah etmek üzere bir heyet seçildi. Bu heyet de Rusya’dan gelen heyet gibi

önce İstanbul’a buradan da bir Yunan torpidosuyla Yunanistan’a hareket etti. Pontus

Rum Cemiyetinin İstanbul Şubesi de cemiyetin Avrupa’daki azalarıyla temaslarını

artırmak ve teşebbüslerini genişletmek üzere, azalarından Arzuoğlu Efendi’yi Paris’e

göndermeye karar verdi. Önceden Samsun mebusluğunda bulunmuş olan bu kişi,

156 TBMM Zabıt Ceridesi, XV, Ankara 1958, 5. 239.
157 Hakimiyet-i Milliye, "Pontus Meselesi ve Safhaları", 13 Mart 1338/1922.
158 Hakimiyet-i Milliye, "Pontus Meselesi ve Safhaları", 13 Mart 1338/1922.

 67

önce Atina, sonra Paris’e giderek faaliyetlerine devam edecekti. Heyetlere, kamuoyu

ile yakın ilişkiler içine girme görevi de verilmişti.

Böylece Rumlar, zaten Osmanlı Devleti’ne karşı olan batı kamuoyunu

yanlarına almayı başardılar. Nitekim Fransa’nın önde gelen gazetelerinden Le

Temps’de 30 Nisan 1919’da çıkan bir yazıda; “Küçük Asya’da Rum unsurunun

ticaretteki ve ziraattaki üstünlüğü herkes için kabul edilmiş bir gerçektir.”

denilmekteydi. Yine “Küçük Asya’nın Tarihî Coğrafyası” adlı eserin meşhur yazarı

Sör William Ramsey şunları yazıyordu: “İstikbâl, Küçük Asya Rumlarının elindedir.

Bu gerçeği tanımayan ve kuracağı binanın temelini ona dayandırmayan kişi ve

politika başarıya ulaşamaz.”159

18 Ocak 1919’da Paris Sulh Konferansı açıldı.160 İngiltere’yi Başvekil Llyod

George, Fransa’yı Başvekil Georges Clemenceau, İtalya’yı Başvekil Orlando,

Amerika’yı cumhurbaşkanı Wilson temsil ediyordu.161 Diğer devletler ve yenilmiş

devletlerin temsilcileri yalnız dinlenilmek üzere ve eğer çağırılırsa katılabiliyorlardı.

Konferans uzun tartışmalardan sonra Almanya, Avusturya, Macaristan ve

Bulgaristan ile yapılacak barış antlaşmalarının esaslarını kabul etti. Bu esaslar

çerçevesinde İtilâf Devletleri; 28 Haziran 1919’da Almanya, 10 Eylül 1919’da

Avusturya, 27 Kasım 1919’da Bulgaristan ve 4 Haziran 1920’de Macaristan ile barış

159 Mehmet Okur, “Pontusçu Rumların Avrupa’daki Faaliyetleri ve Paris Barış Konferansı’ndaki
Girişimleri” Ata Dergisi, Selçuk Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi Araştırma ve
Uygulama Merkezi, S.12, Konya 2004,s.93.
160 Barış antlaşmalarını hazırlamak için toplanan konferansa, İttifak devletleiyle savaşan veya onlara
savaş ilan eden 32 devletin 70’e yakın temsilcisi katıldı. Fakat konferansa egemen olan devletler
İngiltere, Amerika Birleşik Devletleri, Fransa, Japonya ve İtalya idi. Nitekim, bu devletlerin hükümet
başkanları ile dışişleri bakanlarından meydana getirilen bir kurul, kararların alınmasında esas rolü
oynadılar. Bu kurul içerisinde de, İngiltere ve Fransa, birinci derecede etkiye sahip devletlerdi.(Rifat
Uçarol, Siyasi Tarih (1789-1999) Filiz Kitabevi, İstanbu 2000, s. 511-512.)
161 Bayar, a.g.e., s. 1457.

 68

antlaşmaları yaptılar. Osmanlı İmparatorluğu'nun parçalanmasına ise çoktan karar

verilmiş; ancak, öncelik Avrupa barışına tanınmıştı. Bu nedenle Osmanlı Devleti ile

yapılacak barış daha sonraya bırakılmış idi. Zira Osmanlı Devleti'nin parçalanması

daha önce gizli antlaşmalarla kararlaştırılmış ise de savaşın sonuna doğru meydana

gelen değişiklikler üzerine bazı meselelerde anlaşmazlık doğurmuştu. Bu

anlaşmazlıklar daha Mondros Mütarekesi'nin imzalanmasından hemen sonra

başlayan işgaller sırasında kendini göstermeye başlamıştı.

İngiltere doğuda bir Ermenistan’la Kürdistan kurulmasına taraftardı ve

bunlara söz de vermişti. Ama ortaya yeni bir durum olarak Karadeniz’de Pontus

Rumları da çıkmıştı. Yine İngiltere Batı Anadolu'da İtalyanlara karşı Yunanistan'ı

desteklerken Güney ve Güneydoğu Anadolu'daki stratejik noktaları ve petrol

bölgelerini Fransa'ya kaptırmamak için çaba harcıyordu.

İngiltere, Osmanlı İmparatorluğu’nun yıkılmakta olduğunu göz önüne alarak

Orta Doğu’da Yunanistan’ı ön plana çıkarmak istiyordu. 1850’lerde Rus

yayılmacılığını önlemek için onun önüne dikmeye çalıştığı “Türk setti” yerini artık

“Yunan setti” alıyordu. Yunan settini kurmak uğruna Paris Konferansı’nda

Yunanistan lehine en çok çalışan ülke İngiltere olacaktı.162

Yunanistan ise daha büyük hedefler peşinde koşuyordu. Başbakan Elefterios

Venizelos, halkının büyük Yunanistan düşünü gerçekleştirme planları yapıyor ve tüm

Rum unsurunu aynı devletin çatısı altında toplayan lider olarak tarihe geçmeyi

tasarlıyordu.

162 Süleyman Kocabaş, Tarihte ve Günümüzde Türkiye’yi Parçalama ve Paylaşma Planları,
Vatan yay., İstanbul 1999, s. 320-321.

 69

Venizelos, daha barış görüşmeleri başlamadan, Yunan istekleriyle ilgili

kampanyasına başlamak için Avrupa'ya gitti ve İngiliz devlet adamlarıyla

görüşmelere başladı. Venizelos, 30 Aralık 1918’de Londra'da Lloyd George ile

görüşmesinde, Türkiye ile yapılacak anlaşma hakkında kendisine uzun bir muhtıra

verdi. Muhtırada, Bandırma'dan Akdeniz'e inen çizginin batısında kalan toprakların

Yunanistan'a verilmesini istedi ve İstanbul'daki Türk topluluğunun diğer milletlerin

yarısı kadar bile olmadığını ileri sürdü. Venizelos'un sunduğu nüfus istatistikleri

inandırıcı olmaktan uzaktı. Yine de Venizelos'un talepleri, kurulan bir Yunan

istekleri komitesine verildi. Komite; İngiliz, Fransız, İtalyan ve Amerika Birleşik

Devletleri delegelerinden kurulmuş ve Yunan isteklerini kapsayan bir rapor sunma

direktifi almıştı. Bir ay içinde görevini tamamlayan komite bazı değişiklerle

Venizelos'un isteklerini kabul etti. Bu karar İngiltere'nin dışında kimsenin hoşuna

gitmedi. Bunun üzerine İngiltere Başbakanı Lloyd George, Wilson Prensipleri’ne de

aykırı olan Venizelos'un isteklerinin gerçekleşmesi için kurnazca bir yol takip etti.

Buna göre Batı Anadolu'da güvenliği sağlamak için kendilerine ihtiyaç olduğu

takdirde İtilâf devletleri adına bu görev Yunanistan'a verilecek ve buna dayanak

olarak da Mondros Mütarekesi'nin yedinci maddesi gösterilecekti.

Bu teklif, İtalya'nın karşı çıkmasına rağmen, Paris Barış Konferansı'nın 12

Mayıs 1919 tarihli toplantısında kabul edilecek ve karar Yunanistan'a bildirilecekti.

Atina'daki Pontuslular Komitesine gönderdiği 28 Ocak 1919 tarihli

mektubunda, Daily Telegraph'ın muhabiri Dr. Dillon'un Pontus davasıyla yakın

ilgisinden, yayın yapmak ve Wilson'un sağ kolu Albay House'u kazanmak

konusundaki tavsiyelerinden söz eden Constantinides, Yunan Hükûmetini de Pontus

 70

meselesine ilgi göstermemekle suçluyordu. Nitekim, 31 Mart 1919 tarihli

mektubunda, Trabzon'daki Yunan konsoloslarını ve hatta Dışişleri Bakanı Politis’i

Venizelos'a şikâyet etmekteydi. Kaldı ki Pontuslu Rumlar Venizelos'un Barış

Konferansı’nda Pontus'u doğrudan doğruya Ermenistan'a bağlama teklifini işitince

hayal kırıklığına uğrayacaklardı. Beri yanda, Pontus davası için çalışan çeşitli

kuruluşlar, birbirinden öylesine habersiz çalışmaktaydılar ki, Yunanlılar bile

Pontusluların gerçekte ne istediklerini açıkça bilmiyorlardı.163

Yunan hak iddiaları Barış Konferansı’nın önüne ilk kez 3 ve 4 Şubat 1919’da

Başbakan Venizelos tarafından sunuldu. Venizelos, özetle bütün Trakya’yı ve Meis

adasından Marmara Denizi’ne kadar bütün Batı Anadolu’yu istedi. Boğazlar ve

İstanbul için uluslararası bir rejim önerdi. “Benim ihtiraslarım Tanrıya kadar ulaşır.”

diyecek kadar ihtiras dolu Venizelos yine de gerçekçi görünmemekten korktuğu için

Karadeniz Rumlarının iddialarını program dışı bıraktı.164 Venizelos'a göre, kurulacak

bir Ermenistan, Vilayat-ı Sitte'den başka, Rus Ermenistan'ı ve Trabzon'u da içine

almalıydı. Oysa Trabzon, Pontusçu Rumların vazgeçilmez merkezlerinden biriydi.

Venizelos, bu politikayla Avrupa'daki Ermeni propaganda mekanizmasının ve en

önemlisi de Amerika Birleşik Devletleri'nin desteğini sağlamayı amaçlamıştı.

Venizelos yine bu politikayla, Yunanistan'ı ana yurdundan çok uzaktaki bir kısım

Rumların korunması sorumluluğundan ve Yunanistan'ın kendini Türklere karşı

savunmada zayıf düşmekten kurtarıyordu.

163 Kitsikis, a.g.e., s.231.
164 Yahya Akyüz, Türk Kurtuluş Savaşı ve Fransız Kamuoyu (1919-1922), TTK Basımevi, Ankara
1975, s.68-69.

 71

Venizelos, Yunan isteklerinin anlatılması konusunda 4 Şubat 1919 tarihli

toplantıda 10 kişilik kurul üzerinde iyi bir etki yapmıştı. Nitekim bu etki meyvesini

kısa zamanda vermiş ve Toprak Komisyonu Venizelos'un isteklerine dayanan kısa

bir araştırma ve değerlendirmeden sonra İtalya'nın karşı çıkmasına rağmen kabul

etmişti.165

Yunanistan'ın Paris Barış Konferansı'ndaki bu tutumuna rağmen Pontus

faaliyetleri, herhangi bir duraklama ve yavaşlamaya yol açmadan devam etti. Pontus

İttihad-ı Millî Komitesi Reisi Aganomos Yunanistan’ın umulduğu ölçüde Pontus

davasını ön plana çıkarmayan tutumuna karşı şöyle bir beyanatta bulundu:

“Dostumuz Yunan Hükûmeti, Ermenilere Trabzon’u istemeyeceğine dair vaatte

bulunmuş olabilir. Bu taahhüt ancak Yunan Hükûmetini bağlayan bir husustur. Biz

Karadeniz sahili Rum ahalisinin temsilcileri olarak bu hususu şiddetle protesto

ederiz. Çünkü meselenin bu şekilde çözümü, İtilaf devletleri tarafından, her milletin

kendi geleceğini tayin etme hakkına sahip olduğuna dair ilan edilen esaslara zıt

niteliktedir. Ayrıca zannetmeyiz ki, dostlarımız Ermeniler, Pontus ve bilhassa

Trabzon vilayetinin mahiyet-i Yunaniyesini mevzu etmek istesinler.”

Şimdilik Venizelos’tan beklediği desteği alamayan Pontusçu Rumlar

çabalarını İngilizler üzerinde yoğunlaştırdılar. Karadeniz’deki bazı Rumlar, Rum

cumhuriyetinin kurulması isteğini açıklayan bir önergeyi 23 Şubat 1919'da

İstanbul'daki İngiliz Yüksek komiserine gönderdiler. Constantin Constantinidis de

Marsilya'daki Pontus Komitesi adına İngiliz gazetelerine gönderdiği bir mektupta;

Karadeniz sahillerinde merkezi Trabzon olmak üzere Kafkasya'dan Sinop'a kadar

165 Okur, a.g.m., 96-97.

 72

uzanan bölgede çok sayıda Rum unsurunun sakin bulunduğunu, içerlere doğru 140

ve 160 mil genişliğindeki bir arazinin Bizanslı Komnenos'un kurduğu Rum

İmparatorluğu'na dâhil olduğunu, buralarda bir milyona yakın Rum’un yaşadığını

belirtmiş ve Barış Konferansı'nın vereceği kararı sabırsızlıkla beklediklerini ve

Karadeniz Rumlarının arzularının bağımsız bir Rum hükûmetinin kurulmasından

ibaret olduğunu ifade etmiştir.

Bu arada İstanbul'da yayımlanan yedi Rum gazetesi de Paris Konferansı'na

katılan ülkeleri ve delegeleri etkilemek için yoğun bir propaganda faaliyetinde

bulunuyorlardı. Bu gazeteler Batı Anadolu ve Karadeniz Bölgesi'ndeki Rumların

sayısının Türklerden fazla olduğunu iddia ediyorlardı.166

Venizelos’un Paris’te bulunduğu bir zamanda İstanbul Rum Patrikhanesi

ruhani ve cismani üyelerinin birlik kararıyla Patrik Vekili Drotehos ve Trabzon

Metropoliti Hrisanthos ve bazı Rumlardan meydana gelen bir heyetin Paris’e

gönderilmesine karar vermiştir. Trabzon Metropoliti Hrisanthos’a bu kararı

bildirmek için birkaç defa telgraf çekilmiş bu davetin amacını bildirmek için daha

sonra partikhane adına Kayseri Metropoliti tarafından mektup yazılmıştır. Metropolit

Nikolaos mektubunda “Çeşitli milletlerin mukadderatının tayin edilmek üzere

bulunduğu şu mühim anlarda millî meselelerimiz için de millî merkezimizden Paris

Barış Konferansı’na patrik kaymakamının başkanlığı altında özel bir heyetin

gönderilmesi gerekli görülmekle patrikhanedeki iki meclisin kararıyla rütbe ve

166 Okur, a.g.m., s.99-100.

 73

makam sırasına uyularak patrik kaymakamı ile beraber zat-ı akdesleri de intihâp

buyrulmuştur.”167 diyordu.

Metropolit Hrisanthos, milletler arası görüşmelerde Pontus meselesine daha

fazla destek sağlamak amacıyla 27 Mart 1919'da Paris'e gitti.168 İstanbul’daki Rum

patriği kendisine, Patrikhane Naibi Bursa Metropoliti Dorote ve Patrikhane

Danışmanı Aleksandr Pappas'la birlikte, zarara uğramış Rumların ve daha çok

Pontusluların haklarını, Barış Konferansı’nda savunmak üzere yetki vermişti.169

Hrisanthos Paris’e gidip propaganda faaliyetlerine başladığı sıralarda

Trabzonlular bir murahhas heyeti oluşturarak İtilâf Devletleri Fevkâlade

Komiserliğine Trabzon’un Osmanlı hâkimiyetinde kalmasına dair taleplerini içeren

bir muhtıra takdim etmişlerdir.170

Hrisanthos ise Paris Konferansı’na Rum taleplerini içeren muhtırasını171 2

Mayıs 1919'da vermiştir. Hrisanthos, muhtırasında Pontus olarak adlandırdıkları

bölgede daha önce 600 binden fazla Rum yaşadığını, fakat bunların Türklerin

zulmünden dolayı 250 bin kadarının Rusya'ya göç etmek mecburiyetinde

kaldıklarını, bunlar da eklendiği zaman, bu sayının 850 bini bulduğunu ileri sürerek

gerçek dışı rakamlarla Avrupalıları etkilemeye çalıştı.172

Hrisanthos bu rakamları çeşitli hesaplarla ispata çalışıyordu. Mesela

167 Bayar, a.g.e., s. 1460.
168 Atalay, a.g.m., s.602’den BOA, DH-KMS. NR. 49-2/52, 6 Teşrin-i Sâni 1335/6 Kasım 1919.
169 Kitsikis, a.g.e., s.231.
170 Alemdâr, 17 Nisan 1335/ 1919.
171Muhtıra hakkında geniş bilgi için bkz. P.M., ks. I , s.50-52 ve Kazım Karabekir, İstiklâl
Harbimiz,C.I, Emre Yay., İstanbul 1995, s.135-139.
172 P.M., ks. I , s.50.

 74

Hrisanthos’un hesabına göre; “Trabzon vilayetinin 1908’deki salname yani resmî

istatistiği Trabzon için 500 bin Rum gösteriyor. 1912 de hürriyetperver Kamil Paşa

Hükûmeti, patrikhane ile bu ihtilafı müteakip üç Trabzon, iki Samsun, bir Karahisar

ve bir de Sinop daire-i intihabiyesi için olmak üzere Pontus'tan yedi mebus intihabına

muvafakat etmiştir. 100 bin kişiye bir mebus olduğuna nazaran Kamil Paşa

Hükûmeti aynı zamanda Pontus'ta 700.000 Rum'un mevcut olduğunu tasdik

ediyordu. Genç Türk Hükûmeti bile ikisi Trabzon, biri Karahisar ve birisi de Samsun

için Pontus RumIarının ehemmiyetli bir yekûn teşkil ettiklerini takdir ederek Pontus

RumIarından dört mebus intihabını tasvibe mecbur olmuştu.” diyordu.

Hrisanthos bununla kalmayarak bölgede çoğunluğu teşkil eden Türk

nüfusunu kendi arasında bölerek bu çoğunluğu Rum nüfusuna oranla sayı

bakımından aşağıda tutmaya çalışıyordu. Hrisanthos’a göre “Pontus mıntıkasında

836.000 Müslüman yaşamaktadır ve bu Müslümanlar muhtelif milletlerdendir. Bu

Müslüman mevcudu dâhilinde 340.000 hakiki Türk, 200.000 Sürmeneli, 50.000

Kafkasyalı, 200.000 Oflu ve 5000 Stavriyon173 vardır.” 174

Hrisanthos, Hristiyanların duygularından yararlanıp daha çok destek bulmak

amacıyla gizli Hristiyanlar olarak adlandırılan Stavriyonlardan bahsetmiştir.

Hrisanthos birçok protestoya rağmen bu kimliklerini açıklamaktan korkan gizli

Hristiyanları Osmanlı Hükûmetinin zorla İslâmiyet dahilinde tutmak istediğini

söylemiştir. Hrisanthos ayrıca “Oflu ve Tonyalılar kendilerinin aslen Rum

173 Osmanlı döneminde, Trabzon Maçka ilçesi ve kuzey Gümüşhane’de bulunan Krom, Yağlıdere,
Stavri, Zigana, Santa, Torul ve çevresinde yaşayan ve Osmanlı tahrir defterlerinde Müslüman olarak
görünen, ama gerçekte Hristiyan oldukları iddia edilen halk. Hrisanthos bu gizli Hristiyanların
kendilerine baskı yapıldıklarına dair İngiliz elçiliğine 1857’de başvurdukları imzalı belgeye “Eklisia
Trapezontos ” isimli kitabında yer vermiştir.
174 Kurt, a.g.e., s. 108; Karabekir, a.g.e., s.135; Mahmut Goloğlu, Erzurum Kongresi, Nüve
Matbaası, Ankara 1968, s. 147.

 75

olduklarını unutmamışlardır. Ofluların İslâm edilmesine 180 sene vardır. Bunlar

henüz bazı Hristiyan adetlerini ve İncil'i emaneti mukaddese gibi muhafaza

ediyorlar. Kadınları münhasıran Rumca konuşurlar ve başka lisan bilmezler. Rus

işgali altında bunlar bir hey'et ile kilisenin ağuşuna avdet arzusunu izhar etmişler ve

fakat talepleri nazan itibare alınmamıştı. Filhakika arzuları üzerine bunları kendi

himaye aldığım için bunun din gayreti ile benim ileri sürdüğüm zannı hasıl

olmuştur.”175 diyerek Hristiyanlar nazarında sempati toplamaya çalışmıştır.

Bu muhtırada Hrisanthos, daha da ileri giderek, özellikle Güney Rusya'ya

göçmüş Rumlar da dâhil edildiği zaman Pontus bölgesinde Müslüman ve Rumların

sayılarının eşit olduğundan ve bundan dolayı burada özerk bir Rum idaresinin

kurulmasının mecburiyetinden bahsetti.176 Bu amaçla Atina ile de irtibat hâlinde

bulunan Hrisanthos, burada da propagandalarına devam etmekteydi. 177

Venizelos Trabzon için Ermenilerin lehine fedâkarlık yapmayı düşünürken

Hrisanthos “Pontus mıntıkasında 50.000’i Trabzon vilayetinde ve mütebakisi Sivas

vilayetinin Amasya ve Karahisar sancaklarında olmak üzere 78.000 Ermeni

vardır.”178 diyerek Pontus mıntıkasının Ermenilere verilmesinin ne kadar haksız bir

davranış olacağını anlatmaya çalışıyordu.

Hrisanthos, 25 Mayıs 1919’da o sıralarda Paris’te bulunan İngiltere

Başbakanı Lloyd George’a tezini anlatmaya çalışmıştır. Nitekim Hrisanthos

bölgedeki Rum nüfustan bahsederek Rumların entelektüel ve ekonomik açıdan daha

175 Kurt, a.g.e., s. 108; Karabekir, a.g.e., s.137;Goloğlu, a.g.e., s 147.
176 Hakimiyet-i Milliye, "Pontus Meselesi ve Safhaları", 17 Mart 1338 / 1922.
177 Gorhard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, Ankara 1989. s.65.
178 Kurt, a.g.e., s. 108; Karabekir, a.g.e., s.137;Goloğlu, a.g.e., s 147.

 76

önemli bir unsur olduğunu savunmuştur. Hrisanthos, şu noktayı önemle vurgulamaya

çalışmıştır: Rus işgalinin arefesinde Türkler bu bölgenin yönetimini Rumlara

devretmekle Rumların kendilerinin tek hukuki halefi olduğunu ve Türk yetkisinin

kalkması üzerine bölgeyi ancak Rumların yönetebileceğini benimsemiş oluyorlardı.

Savaş günlerinde kurulan ve dört üyeden oluşan Trabzon Rum geçici yönetiminin iki

yıl süreyle bizzat metropolitin başkanlığında çalıştığına Lloyd George’un dikkatini

çeken Hrisanthos, bu yönetimin Ruslar ve diğer İtilâf devletleri tarafından dolayısıyla

tanındığını iddia ediyordu.

Bundan sonra metropolit (Lazistan hariç) tek bir devletin güdümü altında

özerk bir Pontus yönetimi kurulmasını; Trabzon, Samsun, Sinop, Amasya ve

Karahisar’ın bu yönetimin sınırları içine alınmasını ”Pontus Rumlarının oy birliğine

dayanarak” Paris Barış Konferansı’ndan rica ediyordu. Hrisanthos ayrıca “özerk

devlet”in ileride kurulacak Ermenistan devleti ile iş birliği yapacağını belirtiyordu.179

Bir süre sonra Paris’te bulunan Rum ve Ermeni gruplar, İsviçre

Konfederasyonu modeline bağlı bir Pontus-Ermeni birlikteliği için uzlaşmaya

varmışlardı. Ancak Trabzon Rum Metropoliti Hrisanthos, Trabzon’un Ermenilere

verilmek istenmesinden endişelenmiş olacak ki, İstanbul Hükûmeti ile görüşmelere

başlamış ve bir uzlaşma yolu aramaya çalışmıştır. Yine Türk basınına verdiği

demeçlerde Türklerle Rumların Ermenilere karşı birlikte hareket etmeleri gerektiğini

ifade etmiştir.180

179 Salahi R. Sonyel, Türk Kurtuluş Savaşı ve Dış Politika, C.I, TTK Basımevi, Ankara 1995, s.40-
41.
180 Mahmut Goloğlu, Anadolu’nun Milli Devleti Pontus, Goloğlu Yay., Ankara 1973.

s. 247.

 77

Paris Barış Konferansı’nda İngiltere, Ermeni isteklerini aşırı bulmakla

beraber yine de Trabzon - İskenderun hattının doğusunun Ermenistan’a verilmesini

savunuyordu. Çünkü İngiltere’nin amacı Sovyet Rusya ile Türk millî hareketinin

ilişkilerini koparmaktı. Nitekim Ankara’dan Moskova’ya gitmekte olan Türk heyeti,

Ermenistan geçit vermediği için uzun bir yolculuk yapmak zorunda kalmıştı.

Fransa, Ermenilere taraftar olmakla beraber, toprak isteklerini aşırı bulmakta

ve Ermenistan’ın denize ulaşımının Batum yoluyla sağlanmasını istemekteydi.

Çünkü Ermeniler, Trabzon’da azınlıkta olduklarından herhangi bir hukukları söz

konusu değildi. Fransa’ya göre Ermenistan’ın yaşatılabilmesi için en az 300-500 bin

kişilik bir müttefik gücüne ihtiyaç vardı ki, şu anda bunu hiç kimse temin edemezdi.

İngiltere ve Fransa’nın düşüncelerine karşılık Trabzon’u içerisine alacak büyük

Ermenistan projesine en sıcak bakan ülke ABD idi.

Müttefikler, Ermenilerin azınlıkta olduklarını kabul etmelerine rağmen Türk

topraklarını paylaşmada ve Trabzon’u içine alacak bir Ermenistan kurmada ittifak

hâlindeydiler. Ancak hiçbiri sorumluluğu üzerine almak istemediğinden bir türlü

aralarında anlaşmaya varamıyorlardı.181

8 Temmuz 1919’da, Türkiye’nin Karadeniz sahillerinde “Müstâkil Pontus

Rum Cumhuriyeti”ni kurma emeli peşinde koşmakta olan bir heyet, Karadeniz

Rumlarının Trabzon limanını Ermenistan cumhuriyetine bırakmak hususunda Bogos

Nubar Paşa’ya vaatte bulunan Yunan Başbakanı Venizelos’u protesto ettiklerini

bildiriyorlardı.

181 Sonyel, a.g.e., s. 225; Okur, a.g.e., s. 305.

 78

Heyet, Venizelos’un Rumlara ait bir liman olduğu iddia edilen Trabzon’u

Ermenilere vermek hakkını haiz bulunmadığı bilhassa belirtmekte ve şöyle

demekteydi: “Pontus Rum cumhuriyeti ile müstâkil Ermenistan cumhuriyeti arasında

iş birliği olacaktır. Ermeniler Trabzon limanından faydalanabilirler; fakat, Trabzon

Pontus Rumlarına aittir ve Ermenistan cumhuriyetine katiyen bırakılmayacaktır.”

Hrisanthos, 2 Mayıs 1919'da Paris Konferansı’na özerk bir Pontus

yönetiminin kurulmasıyla ilgili bir muhtıra vermesine rağmen projesi batılı ülkelerce

benimsenmemişti. ABD Cumhurbaşkanı Wilson, Fransa Başbakanı Clemenceau ve

İngiliz Temsilciler Heyetinden Nicolson'la ayrı ayrı görüşmüşse de Pontus'a özerklik

tanınması teklifine olumlu cevap alamamıştı.182

Hrisanthos, Pontus devleti teşkili için Avrupa’da İtilâf devletleri nazarında bir

zemin hazırlamaya çalışırken Trabzon’a İzmir’in Yunanlılar tarafından işgal edildiği

haberi gelmiş ve buradaki Rumlar gösteriler düzenleyip büyük şenlikler

yapmışlardır. Bunun üzerine Hrisanthos’un metropolithaneye vekil olarak bıraktığı

Kofidi183, yerli Rumları kilisede toplayarak nasihatte bulunmuş ve “sükûnet ve itidâl

muhafaza edildiği takdirde muvaffakiyet ihtimallerinin o derece artacağını

söylemiştir. Metropolit, İzmir’in işgali sırasında yapılan yağma ve katliamdan

Yunanistan’ın zarar gördüğünü belki de Ege bölgesinde umduğu kadar yeri bu

sebeple alamayacağını söylemiş ve Trabzon bölgesinde bu gibi hareketlere

gidilmemesini istemiştir. Metropolit bilhassa “müfrit galeyanlar” ile “lüzumsuz

182 Ercüment Kuran, “Milli Mücadele Esnasında Pontus Rum Devleti Kurma Teşebbüsleri” Tarih

Boyunca Karadeniz Kongresi Bildirileri, Samsun 1988, s. 79.
183 Celâl Bayar’ın Kofidi hakkında görüşü şöyleydi: “Metropolit Hrisanthos’un yakın iş arkadaşı ileri
bir Osmanlı sayılan Kofidi ile İstanbul’da dünya savaşının sonlarına doğru tanışmıştım. Bana uzun
uzun İttihât ve Terâkki’den bahsetmiş dostça sözleriyle üzerimde iyi tesirler bırakmaya çalışmıştı.”
Bkz. Celal Bayar, Ben de Yazdım, C.VI, Baha Matbaası, İstanbul, 1972, s.2583.

 79

heyecan ve galeyanlar”ın Karadeniz Rumlarının davalarını tehlikeye

düşürebileceğini belirtmiştir.184

21 Mayıs 1919’da Atina’da bulunmakta olan Westerman başkanlığında bir

Amerikan heyeti Pontus Rum delegasyonu ile bir toplantı yapmıştır. Türkiye’nin

Karadeniz kıyılarının Rum çoğunluğu altında bulunduğunu iddia etmekte olan

Pontus heyeti üyeleri Amerikalıların “Neden Yunanistan ile birleşmek

istemiyorsunuz?” şeklindeki sorularına karşılık “Şimdiki hâlde olmaz. Müstâkil bir

Pontus Rum cumhuriyetinin teşkilini istemekteyiz.” cevabını vermişlerdir. Karadeniz

Rumlarının temsil etmekte olduklarını söyleyen heyet üyeleri bu Rum

cumhuriyetinin kendi kendini yaşatabileceğini de ileri sürmüşler ve Anadolu’nun

ortalarında kurulacak 4 veya 5 milyonluk bir Türk devletinin taarruzu karşısında da

Yunan ordusunun kendilerine yardım edebileceğini söylemişlerdir.185

Hrisanthos ise Paris'te İngiliz politikacılarından göremediği anlayış ve desteği

İngiliz kilisesinde bulabilmek amacıyla Londra gezisi yapmayı kararlaştırmış; Yunan

Dışişleri Bakanı Politis 7 Temmuz 1919'da Londra elçisine Hrisanthos'un geleceğini

bildirerek Ritz Oteli’nde yer ayrılmasını istemişti. Gezinin resmî sebebi İstanbul

Rum patriği adına Canterbury başpiskoposunu selamlamaktı. Hrisanthos 23

Temmuzda Londra'ya varmış, İngilizce bilmediği için M. Krusaşi tercüman olarak

yanına verilmişti.

Yunanistan'ın Londra Büyükelçisi Kaklamanos da geziyle ilgili olarak İngiliz

basınını harekete geçirdiği gibi, Hrisanthos'un hükûmetle temasını da sağlamıştı.

İngiliz Dışişleri Bakan Yardımcısı Sör Ronald Graham, Hrisanthos'un Trabzon'a bir

184 Coşar, a.g.e., 16 Haziran 1919.
185 A.g.e., 22 Mayıs 1919.

 80

İngiliz alayının gönderilmesi, İngiliz subaylarının yönetiminde yerli jandarma

birliklerinin kurulmasına dair tekliflerine şahsen büyük ilgi göstermişti. Hrisanthos,

her gittiği yerde mükemmel intibalar bırakmış, Canterbury başpiskoposu kendisine

Ayasofya'nın kaderi konusunda sevinilecek ölçüde güvence vermişti.186

Ancak Hrisanthos Londra' da gördüğü yakın ilginin dışında bir şey elde

edememiş ve Paris’e geri dönmüştü. Paris'te bu kez Amerikan mandasına bel

bağlamış, Pontus mandasını kabul edip etmeyeceklerini öğrenmek için Amerikan

heyetinden bir üye ile temaslarda bulunmuştu.187

Hrisanthos, Paris'ten faaliyetleri konusunda Türkiye'deki teşkilatına bilgi

ulaştırırken Türkiye'deki yandaşları da onu Trabzon ve yöresinin gündemi

konusunda bilgilendirmekteydi. Yerine vekil bıraktığı Kofidi, Trabzon'dan

Marsilya'ya giden Aleksi Apostolidis adlı bir Rum’la Hrisanthos'a gönderdiği

bilgide; Batum'daki Pontus Meclis-i Umumisinin Trabzon'dan delege istemesi

üzerine, metropolithanenin Hrisanthos'un bilgisi dışında delege göndermekten

kaçındığını, adı geçen meclisin ileride teşekkül edecek Pontus cumhuriyetinin geçici

bir hükûmeti olduğunu bildirmişti.188 Hrisanthos'un Trabzon'daki yeğeni de aynı

Rum’la bir mektup ve birkaç gazete göndermişti. Yine, Trabzon'daki yeğeni Yorgi

Tasudis gönderdiği 20 Temmuz 1919 tarihli bir mektupta Rusya'dan o tarihe kadar

yaklaşık 3000 muhacir geldiğini bildirmişti.189 Metropolit Vekili Kofidi Hrisanthos'a

gönderdiği 23 Eylül 1919 tarihli bir mektupta “Ermeniler şu sırada büyük Ermenistan

186 Kitsikis, a.g.e., s.233.
187 P.M., ks. I,s. 47-48.
188 A.g.e.., ks. I, s. 119.
189 A.g.e.., ks. I, s. 89.

 81

hakkında besledikleri hayal ve rüya arkasında, Trabzon şehrinin kendilerine ait

bulunduğu yolundaki çocukça ve arsızca iddialardan vazgeçmediler. Bu kadar

toprağı hangi ordu ve varlıkla ele geçirebileceklerini anlamıyorum. Bugüne kadar

birçok gayret ve yardım sayesinde topladıkları yetimleri hesap ederlerse bunların

sayısı 500’ü aşmaz. Burada diplomasız bir piskopos vardır. Hamdolsun bu hiçbir

taraftan ilgi ve yardım görmemektedir. Yüce zatınız tarafından işitilmiştir ki, Türkler

aleyhinizde şikâyet edip duruyorlar. Buna hiç önem vermeyiniz. Gidişinizin Pontus

meselesiyle ilgili olmayıp yalnızca millî birtakım meselelere yönelik bulunduğunu

kendilerine anlattım. Her milletin haklarını elde etmek üzere bulunduğunu, şu sırada

metropolitin Paris’e gitmesinden dolayı gücenmiş olmalarında haksız bulunduklarını,

gücü ve anlayışı herkesçe kabul edilen böyle bir adamın vatanına ihanetinin

düşünülemeyeceğini ileri sürerek onları inandırdım.”190 diyerek oynadığı çifte

siyaseti anlatmaya çalışmıştır.

Avrupa’da propaganda faaliyetlerini sürdüren Hrisanthos 19 Eylül 1919’da

Atina’ya gitmiştir. Yunanistan Dışişleri bakanı yardımcısı burada Hrisanthos’un

şerefine bir ziyafet vermiştir. Hrisanthos burada yakında yurda döneceğini

söylemiştir.191

Hrisanthos, heyecanla gittiği Avrupa seyahatinden Rumların lobi

faaliyetlerine ve kendisinin de ince siyasi manevralarına rağmen umduğu ölçüde

başarı sağlayamamıştı. Avrupa'ya giderken kurtuluş ve zafer gemileriyle dönmeyi

190 A.g.e., ks. I, s. 27.
191 İkdâm, 19 Eylül 1335/1919.

 82

vadeden Hrisanthos,192 Paris’te yüz bulamamış193 olmanın verdiği hayal kırıklığı ile

giderken mevcut olan durumu korumak adına İstanbul’a döndüğünde, kendi

arzusuyla bazı Türk makamlarıyla temasa geçmiş ve Trabzon Rumlarına eski

imtiyazlarının verilmesi şartıyla bir uzlaşma teklif etmiştir.194

Hrisanthos, 9 Kasım 1919’da Loit vapuruyla Trabzon’a dönmüştü.195

Hrisanthos’un Trabzon’a gelirken binmiş olduğu vapurda yeni görev yerine gitmekte

olan Vali Haydar Bey de bulunmaktaydı. Yeni vali fırsat buldukça Metropolit

Hrisanthos’a çeşitli sorular sormuş; fakat, kendisinden net bir siyasi izahat

alamamıştı.196

Hrisanthos'un yanında İngiliz Mümessili Krefort (Crawford) ve diğer bir

İngiliz subayıyla üç sivil ve bir kadın bulunmaktaydı. Metropolit, Vali Haydar Bey'in

sandalıyla iskeleye çıktığında Müslüman hamallar "zito" diye bağırmışlardı.197

Hrisanthos Trabzon’a geldiğinin ertesi günü Trabzon Mevki Komutanlığını

ziyaret ederek mevki komutanıyla gündemde olan konular hakkında sohbet etmişti.

Hrisanthos sohbetinde "Biz çalışmazsak Avrupalılar bizi çiftlik etmek istiyorlar.

Elele vererek müttehiden çalışırsak memleket bizim olur. Avrupa efkarı entrika ve

fesat ve münafıkla meşbudur. Anadolu'muz gibi saf ve temiz değildir." demiş ve son

192 Hrisanthos’un yeğeni Yorgi Tasudi 20 Mayıs 1919’da “Sevgili Dayı” diye başladığı mektubunda
“....buradan hareket ederken bize söz vermiş olduğunuz kurtuluş ve zafer gemileri ile bir an önce geri
dönmenizi bekliyoruz” temennisinde bulunmuştu. (Kurt, a.g.e., s. 144.)
193 ATASE Arşivi, K: 393, G: 70, B: 70-1.
194 H T VD., Sayı: 11, Belge: 277.
195 A.g.e.., Sayı: 11, Belge: 276.
196 Dahiliye Nezaretinden Trabzon Vilâyetine gelen 24 Kasım 1335/1919 tarihli şifre. (Mithat
Sertoğlu, “Pontus Meselesine Ait Bazı Vesikalar” Türk Kültürü Dergisi, S.231, Yıl:XX,Ankara
1982, s.548; Mithat Sertoğlu, “Trabzon Yöresinde Rum- Pontus Cumhuriyeti Kurulması Faaliyetleri”
BTTD, s.II, İstanbul 1968, s. 5)
197 HTVD., Sayı: 11, Belge: 276.

 83

zamanlarda Trabzon ve civarındaki asayişten dolayı şükranlarını ifade etmiştir.198

Trabzon'da bulunduğu süre içinde Hrisanthos, İstikbal gazetesi yazarına

Trabzon ve bütün Anadolu hakkında fikirlerini ve geleceğe dair arzularını izah ettiği

bir demeç vermiştir.199

Mevki komutanı 14 Kasım’da metropolithaneye giderek Hrisanthos’a iade-i

ziyarette bulunmuştur. Trabzon metropoliti ile mevki kumandanının arasında geçen

konuşmada Hrisanthos “Trabzon vilayetindeki anasırın saadet ve refah hallerini

temin için Paris’e gittiğini çünkü o esnalarda bu memleketin Ermenilere

verileceğinden bahsedilmekte olduğunu” söyleyerek Avrupa’ya seyahatinin

sebebinin izahını yapmaya çalışmıştır. Mevki komutanının “bâ-dema anasırın refah

hali için çalışmasının arzu edildiğinin” söylemesi üzerine bu hususta Hrisanthos

“kesin bir teminat verebileceğini, el birliğiyle memleketin nef’ine ve milletin

saadetine çalışacağını” ifade etmiştir.200

Tüm bunlar yaşanırken Yunan hükûmetinin çalışmaları neticesinde İzmir’de

meydana gelen gelişmelerde olduğu gibi Osmanlı Devleti’nin doğudaki topraklarında

bir işgal sahası oluşturmak amacıyla bir süreden beri Karadeniz’de Pontus

Cumhuriyeti namıyla beş-on kişiden ibaret bir heyet-i idâre teşekkül edilmiştir.

Avrupalıları davet etmek maksadıyla Yunan Hükûmeti tarafından istihbarat

memurları yardımıyla Trabzon Rumları silahlandırılıp çeteler meydana getirilmiştir.

Bu çeteler Yunanlı subayların emri altında çapulculuğa girişerek İslâm ahalisini katl

etmeye ve İslâm köylerini tahrip etmeye başlayınca Erzurum ve Sivas’ta teşekkül

198 A.g.e., Sayı: 11, Belge: 276.
199 Bahse konu demeç metni için bkz.Akşam, 22 Kasım 1919,420; Yenigün, 23 Kasım 1919, 181.
200 ATASE Arşivi, K:100, G:9, B: 9-2.

 84

etmiş olan Osmanlı Kuvâ-i Milliye Taburları ve Kuvâ-i İnzibatiye taburları

tarafından mahvedilmişti. Yunanistan, çetelerin mahvedilmesine rağmen maksadına

ulaşmak amacıyla Batum’da, Yunanistan’dan gönderilen şahıslardan oluşan Pontus

Rum Cumhuriyeti namıyla yeni ve resmî bir heyet oluşturulmuş hatta bu heyetin

faaliyetlerini sürdürdüğü binaya Pontus Rum Cumhuriyeti yazılı bir levha

asılmıştır.201

Yeni cumhuriyet fikirlerini daha geniş alana yaymak amacıyla Yeni Pontus

adıyla bir gazetenin yayımlanmasına başlanmış ve Trabzonlu avukat Pololidis daha

sonra İzmir’e giderek hem gazeteye birçok abone kaydettirmiş hem de bu cumhuriyet

hakkında burada alakadar olan azınlık gruplarıyla irtibata geçmiştir.202

Yunanistan’ın Paris Barış Konferansı’nda oluşturulması düşünülen Pontus

devletine sıcak bakmamasına rağmen Anadolu’daki direnişin safahatına göre bu

tutumunda değişiklik yaptığı söylenebilir.

Nitekim, Osmanlı Kuvâ-i Milliye başkanları sonraları merkez idârelerini

Erzurum ve Sivas’tan Karahisar ve Eskişehir yakınlarında bir yere nakletmesi ve

bunların İzmir Müdâfâa-i Hukuk Cemiyeti ve Aydın, Menteşe ve Soma cephelerinde

Yunanlılara karşı savaşan Osmanlı gönüllü kıtalarıyla İzmir üzerine hücum edeceğini

hisseden Pontus Rum Cumhuriyeti üyeleri Atina ile haberleşmeleri sonucunda

Yunanistan’dan gelen silah ve cephaneleri kayıklar ve istimbotlarla Trabzon sahiline

yakın çıkartarak Trabzon Rumlarını mükemmel bir şekilde silâhlandırmışlardı.

Bundaki maksat Anadolu Kuvâ-i Milliye taburları hemen İzmir üzerine

hareket ettikleri takdirde kıtaatın meşguliyetinden Kuvâ-i İnzibatiyenin azlığından

201 ATASE Arşivi, K:112, G:1, B: 1-1.
202 ATASE Arşivi, K:112, G:1, B: 1-1.

 85

istifade ederek Trabzon ve çevresinde bir çatışma ortamı yaratıp asayişi ihlâl ederek

hem memleket dâhilinde bir ihtilal meydana çıkarmak hem de bundan istifade edecek

olan Yunan Hükûmetinin resmî talep müracaatıyla bahse konu vilayetin asayişinin

tekrar sağlanması için İzmir’de meydana geldiği gibi Paris Barış Konferansı’nın emir

ve kararıyla bu vilayetin işgalini Yunanistan tarafından yapılmasını sağlamak

suretiyle Pontus idealini gerçekleştirmektir.203

Hrisanthos, gelişmeler bu durumdayken Kuvâ-i Milliyenin durumu hakkında

topladığı bilgileri Batum’da Pontus Cemiyeti’nin idâre heyetine bildirmek ve mevcut

düşünceleri hayata geçirmek maksadıyla204 Venizelos’un da bilgisi dahilinde205

Batum’a geçmiştir.

Hrisanthos, gidiş sebebini burada yaşayan Rumlara "Pontus hayaliyle

uğraşmamaları ve Ermenilere asker vermemelerini nasihat edeceğim.” şeklinde

belirtmişti.206 Hareketinden bir gün önce yerine vekil bıraktığı Kofidi valiyi ziyaretle;

metropolitin “Batum'da toplanmış Pontus komitelerinin eski düşüncelerinden

vazgeçirilerek Müslüman vatandaşlarla birleşmelerini düzenlemek ve düşüncelerini

düzeltmek için gidişinin zorunlu olduğunu ve bir hafta sonra döneceğini”

bildirmişti.207

Hrisanthos, Batum’a ulaştığında Pontusçu Rumlar tarafından coşkun

203 ATASE Arşivi, K:112, G:1, B: 1-1.
204 ATASE Arşivi, K:204, G:136:, B: 136-1.
205 ATASE Arşivi, K:112, G:1, B: 1-1.
206 Kazım Karabekir, a.g.e., 382.
207 Umumi Emniyet Müdürlüğünün Başbakanlık makamına yazdığı 20 Aralık 1335/1919 tarihli yazısı
(Sertoğlu, a.g.m., s.548.)

 86

gösterilerle karşılanmıştır.208 Batum’da Pontus Komitesi başkanlarından

Tavmaktaklos Kınd’ın eniştesi Yuanidi Gosropulos ve Bünyat oğullarının hanesinde

kalmış ve Batum’daki Pontus Komitesinde Rumların toplanmış olduğu bir toplantıda

uzun uzadıya nutuk vermiştir. Hrisanthos bu nutkunda Avrupa’da gördüğü ilgiden ve

temas ettiği devlet adamlarından aldığı vaatlerden bahsetmiştir.209 Hrisanthos, daha

sonra Ermenilerin de müdâhil olmasını sağlamak maksadıyla Ardahan ve Kars

taraflarına gitmiştir.210

Bu dönemde Batum Pontus Cumhuriyeti Cemiyeti idâresi Rumlara pasaport

dahi vermeye başlamıştı.211 Bundan maksadın bu cemiyetin varlığını resmen ispat

etmek gayesi olduğu düşünülebilir. Böylece Kafkasya ve Trabzon’da oturan Rumlar

seyahat edecekleri vakit Batum’daki Pontus cumhuriyetinin merkez idaresinden

aldığı pasaportları Batum’daki İngiliz İşgâl Kuvvetleri Komutanlığına tasdik

ettirdikkten sonra serbest olarak ve istedikleri yerlere seyahat etmeye

başlamışlardı.212

Batum’da ayrıca Pontus cumhuriyetinin ihyası hülyasıyla uğraşan Rumlar

birkaç gönüllü alayı vücuda getirmeye başlamışlardı. Trabzon’a ve çeşitli yerlerden

Batum’a gitmekte olan Rumlar arasından fizikî kabiliyeti güçlü olanlar arasından

kişiler de bu alaya dâhil edilerek peyderpey vapurlara bindirilip Yunanistan’a sevk

edilmekteydiler. 213

208 a.g.m., s.549.
209 HTVD., sayı: 11, ves. 278.
210 ATASE Arşivi, K:112, G:1, B: 1-1.
211 ATASE Arşivi, K:204, G:136:, B: 136-1.
212 ATASE Arşivi, K:112, G:1, B: 1-1.
213 Sertoğlu, a.g.m., s.550.

 87

Hrisanthos, Batum ve Tiflis’teki çalışmalarını tamamlayarak 23 Ocak

1920’de Trabzon’a geri dönmüştür.214

Hrisanthos’un çabaları sonucunda Batum’da Pontus meselesi için oldukça

önemli çalışmalar yapıldı. 19 Temmuz 1920’de Kafkasya ve Güney Rusya

temsilcilerinin katıldığı Pontus Kongresi toplandı. Hrisanthos bu kongreye bizzat

katılmıştır. Burada Rumların eğitim amacıyla Yunanistan ve Batum’a gönderilmeleri

kararlaştırılmıştı. Ayrıca Rusya’dan ve Yunanistan’dan Türkiye’ye gelen Rumların

Milletler Cemiyetinin Yeşilköy’deki garnizonuna yerleştirilmesi kararının alınmasını

da sağladılar. Bahse konu kongreye katılan delegelerden bir tanesi Fener

Patrikhanesi’ne gelip bilgi vererek Yunanistan’ın bu konuda desteğinin şart olduğunu

belirtmişti.215

Hrisanthos ve etrafında bulunan yakın kişiler Pontus devleti için yoğun

faaliyetlerde bulunduğu bir zamanda Avrupa’da Pontus olarak adlandırılan yerlerin

Ermenilere verilebileceği haberleri yayılmaya başlamıştı. Hrisanthos bu haberlerin

gerçekliğinden ürküp Avrupa’ya ikinci kez gitmeyi kararlaştırdı.

Hrisanthos refakatinde bir papaz olduğu hâlde 15 Şubat 1920 akşamı Fransız

bandıralı Pake vapuruyla Trabzon’dan İstanbul’a hareket etmiştir.216

Hrisanthos Avrupa seyahati öncesi İstanbul’da çeşitli kişiler ve kuruluşlarla

fikir alışverişinde bulunmak ve mevcut ortamı görmek amacındaydı. Nitekim bu

214 Tayyip Gökbilgin, Milli Mücâdele Başlarken, C. II, TTK Basımevi, Ankara 1965, s.250.
215 İkdâm, 20 Temmuz 1336/1920.
216 ATASE Arşivi, K: 114, G: 42, B: 42-1.

 88

amaçla İstanbul'da Yunan siyasi temsilcisi Kanelopulos ile bir görüşme yapmış ve

burada bulunan Karadenizli Rumlarla temasa geçmiştir.217

Ayrıca Fener Patrikhanesi’nde patrik kaymakamıyla uzun süren özel bir

görüşme yapmış, 21 Şubat 1920’de Avrupa'ya gitmek üzere İstanbul'dan ayrılmak

üzere iken kendisine bu gezisinin sebebinin ne olduğunu soran Vakit gazetesi

yazarına zamanının olmadığını belirtmiş, özür dileyerek açıklama yapmaktan

kaçınmıştır.218

Hrisanthos Avrupa’ya ulaştığı sıralarda Pontus davasında çalışmalarını

sürdürmekte olan Constantinis ve Pissanis Sinop ile Rize arasında kurmayı

düşündükleri Pontus devleti için şubat ayının sonlarında İngiliz başbakanı Lloyd

George’a bir dilekçe göndermişlerdir. Dilekçenin son sayfasında Pontus ile

Ermenistan’ı federal bir devlet hâlinde birleştirerek “Mustafa Kemal ile Lenin

arasında bir set hâline getirmek ” talebinde bulunulmuştu.219 Bu dilekçedeki maksat

Avrupa’da Trabzon’un Ermenistan’a verilmesi fikrinin ağırlık kazanması sonrasında

Lenin ve Mustafa Kemal faktörü öne sürülerek Rumların Pontus topraklarında söz

sahibi olma isteğinin yattığı söylenebilir.

Hrisanthos, 12 Mart 1920’de İngiliz Dışişleri Bakanlığı Müsteşarı Lord

Harginge’le görüşmüş ve kendisinden Pontus’a özerklik verilmesini istemiştir.220

Trabzon ve çevresinin Ermenilere verilmesi konusu, Paris Konferansı’ndan

sonra Londra Konferansı’nda da (12 Şubat - 10 Nisan1920) ele alınmıştı. Burada da

217 Tasvir-i Efkâr, 22 Şubat 1920, 2994.
218 Vakit, 22 Şubat 1920, 824.; Özel, a.g.e., s. 130.
219 Sonyel, a.g.e., s.217.
220 A.g.e., s.217.

 89

bir sonuca ulaşılamayınca Londra Konferansı’nın bir devamı olan San-Remo

Konferansı’nda (18-26 Nisan 1920) görüşülmüştü.221

Bunun üzerine Hrisanthos, Constantinis ile birlikte Nisan ayı sonlarına doğru

San Remo’ya gitmişler, Barış konferansına beyanname vermişlerdi. Lloyd George ve

Barış Konferansı’ndan Cebel-i Lübnân idâresi222 gibi bir idâre istemişlerdi. San

Remo'da kendilerini yemeğe davet eden Venizelos Pontus meselesinin 20-30 yıl

içinde biteceğini söylemişti.223

Hrisanthos, Paris'te bulunduğu sırada Anadolu'da bir inceleme gezisi yapacak

olan Harbord kurulunun başkanı General James G. Harbord ile de bir görüşme

221 Taner Baytok, İngiliz Kaynaklarında Türk Kurtuluş Savaşı, Ankara 1970, s. 78.
222 Osmanlı İmparatorluğu devrinde Lübnan dağları bölgesinde, iç işlerinde imtiyazlı ve doğrudan
doğruya merkeze bağlı bir idâre birliğidir. 1856 ıslahat hatt- ı hümâyûnundan faydalanarak kendi
aralarında teşkilâtlanan Marunilerin sebep oldukları bir çatışma Cebel-i Lübnan Sancağında büyük bir
ayaklanma yaratmış, Dürziler ile Maruniler arasında çıkan kanlı olaylar üzerine 1860’ta Fransa,
İngiltere’yi de razı ederek buraya 5.000 kişilik bir sefer kuvveti çıkarmıştı. Yabancıların böylece işe
karışmalarındaki tehlikeyi gören Osmanlı hükûmeti de Hariciye nazırı Fuat Paşayı olağanüstü komiser
sıfatıyla Cebel-i Lübnan Sancağı’na gönderdi. Fuat Paşa, gerek Lübnan’daki, gerek bunlardan sonra
Şam’da çıkan olayları bastırıp duruma hakim oldu. Cebel-i Lübnan Sancağı’nın idâre durumu, önce
Beyrut’ta, sonra İstanbul’da yapılan müzâkereler sonucunda 9 Haziran 1861 tarihinde imzalanan
antlaşma ile aşağıdaki esaslara bağlandı ve böylece Cebel-i Lübnan Sancağı müstâkil mutasarrıflığı
kurulmuş oldu. Yabancı kuvvetler bunun üzerine buradan çekildiler. Antlaşma esaslarına göre 16
Eylül 1864’te de bir nizâmnâme tanzim edilmiş ve bu Osmanlı idâresinden çıkıncaya kadar Cebel-i
Lübnan Sancağı’nın bir nevi anayasası olmuştur. Nizamnameye göre Cebel-i Lübnan Sancağı, Beyrut
(Sayda) ve Şam eyaletlerinden tamamiyle ayrılarak, Lübnanlı olmayan ve memuriyeti büyük
devletlerce tasvib edilen ve icabında değiştirilebilen, Osmanlı Hristiyanlarından bir mutasarrıfın
idaresinde bulunacak, muhtelif cemaatlere mensup seçilmiş ikişer azâdan ibaret bir «İdâre Meclisi
Kebiri» kurulacak, eski mukataalar kaldırılarak sancak dahilinde yine cemaatler tarafından seçilen
karma meclisleri bulunan yedi kaza teşkil edilecek, güvenlik işleri de bir alaybeyi idâresinde karma
bir zabıta kuvvetine bırakılacaktı. Kazaların ve nahiyelerin başında bulunacak memurlar, nüfus ve
sahip oldukları emlâk bakımından çokluğu teşkil eden unsurdan olmak üzere mutasarrıf tarafından
tâyin olunacaklardı. Muhtelif derecelerde mahkemelerin teşkili ve hakimlerin intihâp ve tâyini yetkisi
de mutasarrıfa verilmişti. Köy muhtarları ahali tarafından intihâp ve mutasarrıf tarafından tâyin
olunacaklar ve şeyh unvanını taşıyacaklar, aynı zamanda sulh hakimi vazifesini de göreceklerdi.
Sancağın geliri kendi ihtiyaçlarına karşılık tutulmuş, açığının önce tasvib edilmiş olan hizmetlerden
olmak şartıyla merkezi hükûmet tarafından kapatılması kabul edilmişti. Kiliseler ve manastırlara bazı
imtiyazlar tanınmış fakat buralara sığınma yasak edilmişti. Sancak ahalisi askerlikle mükellef değildi.
Sancakta resmi dil olarak Türkçe ile birlikte Arapça da kullanıldığı gibi bütün okullarda öğretim
Arapça diliyle yapılmakta idi. Sancak müstâkil mutasarrıflığı da o devride, bütün vilâyetlerin
neşrettikleri gibi Türkçe olarak Salnâme yayımlardı. (Türk Ansiklopedisi, C. X, Milli Eğitim
Basımevi, Ankara, 1960, s. 68-69.)
223 Özel, a.g.e., s.130.

 90

yapmıştı. Generalin, Albay Hapington'un Pontus’da güvenliğin korunması için büyük

kuvvetlere ihtiyaç olduğu kanaatini ifade etmesi üzerine; Hrisanthos bu kanaati

değiştirmek için gerekli güvenceyi vermekle beraber, Pontusluların gayet düzenli ve

eğitimli taburlarının askerî birliklerle birlikte harekât yapabileceklerini temin

etmişti.224

Hrisanthos psikolojik olarak İtilâf güçlerini etkilemeye çalışıyordu. Bu

amaçla 20 Ağustos 1920’de Giresun metropolitine göndermiş olduğu mektubunda

oynanması gereken oyunun ip uçlarını veriyordu. Hrisanthos mektubunda “General

Harnolt (General Harbort)’un, Amerika Heyetinin Ermenistan’a varması için,

İstanbul’a gelmesi bekleniyor. Olabilir ki, gezi sırasında Pontus’a giderek olup biten

ve yöresel durumu inceleme ile getireceği büyük devletler askerleriyle yöresel düzen

ve güvenliği sağlayacaktır. Dün Amerika kurul üyelerinden Coster Briton bana geldi

ve görüşme dört saat sürdü. Dilediğim gibi Pontus sorununu açıkladım. Kendileri

Pontus Ermeni cumhuriyetinden bahsetti. Ben de eğer Pontus Ermenistan’a

bağlanırsa, Pontuslularla İslamların direnme hareketlerini söyleyerek korkuttum. Son

kez buluşmamızda kendileri de bu çözüm yolunu reddedeceğini söyledi. Hükûmet

örgütü ve adliye konusunda gereken açıklamayı yaptım. Her toplumun kendi kendini

idare edeceğini söyledim. Gerek köy ihtiyar heyetlerinin seçimlerinde gerekse

nizamiye ve sulh mahkemelerinde her milletin bir hak eşitliği olduğunu söyledim.

Yunan - İslam hükûmeti kurulacak sorunlar ve siyasal hukuk ile uğraşacaktır. Bu

hükûmetin iki Yunan Osmanlı oyu olacaksa da her olasılığa karşı bir Amerikalı

bulunacaktır ki eşitlik sağlanabilsin. Bu meclisin adalet ve yönetim konularında

kararlar alabileceği, polis dairesinin düzeltilmesi ve jandarma dairesinin yeniden

224 A.g.e., s.123.

 91

düzenlenmesi. Eğer mümkünse bunlar ayrı ayrı Yunan polisi ile bir Yunan

jandarması olacak ve resmi dil Rumca ve Türkçe olacaktır. Rica ederim, bu

yukarıdaki açıklamadan İstanbul’a ve özellikle Trabzon, Batum, Samsun, Giresun ve

diğer Pontus derneklerine bilgi verilsin ve özellikle Amerika kurulu ile ilişki

kurmalarını hatırlatınız ve uyarınız.”225

Bir yandan politik yönden arayışlar içinde bulunan Hrisanthos bir yandan da

Karadeniz’de gelişen olaylara kayıtsız kalmıyordu. Öyle ki Karadeniz’de Pontusçu

faaliyetlerin artması karşısında bölgedeki Türklerin almaya başladığı tedbirler

üzerine çok telaşlanan Samsun Metropoliti Yermanos’un isteği üzerine 27 Temmuz

1921’de patrikhanede toplanan sen sinod, Rum Pontus devletinin kuruluşunu ilân

etti. Bu gelişme üzerine Pontus devletinin tanınması için Türkiye dışında

faaliyetlerine devam Hrisanthos 20 Ağustos 1921’de General Harbord ile yaptığı

görüşme esnasında Harbord’un bölgede asayişin sağlanmasında Rumlardan

kaynaklanan bir zorlamadan bahsetmesinden dolayı Giresun metropolitini Rumların

faaliyetlerini daha gizli yapmaları ve fazla dikkat çekmemeleri konusunda uyardı.226

Hrisanthos, TBMM’nin aldığı tedbirleri bertaraf etmek, Pontus devletinin kuruluşunu

gerçekleştirmek ve kuruluşunun ilânıyla birlikte tanınması için Avrupa’dan destek

sağlamak için Türkiye dışına çıkmıştı. Fakat bu hareketleri Türkiye’de Pontus

meselesini inceleyip etkisiz hale getirmeye çalışan Ankara hükümeti tarafından

engellenmiş, Amasya İstiklâ Mahkemesinin aldığı kararla Türkiye’ye

dönememiştir.227

225 H T VD., Sayı: 74, Belge: 1614.
226 Atalay, a.g.m., s.607.
227 İkdâm, 16 Ocak 1338/1922.

 92

II. BÖLÜM

TRABZON RUM METROPOLİTLİĞİ’NİN FAALİYETLERİNİN

TÜRK KAMUOYUNDA YANSIMALARI VE ALINAN TEDBİRLER

1. Hrisanthos’un Faaliyetlerinin Türk Kamuoyundaki Yansımaları

Hrisanthos, Avrupa’da aldığı tahsil ile dünya gerçeklerini iyi bilen ve bildiği

Yunanca, Almanca ve Fransızca228 ile dünya kamuoyunu iyi takip eden bir kişi idi.

Trabzon metropoliti olarak göreve başladığı 1913 yılından 1921 yılına kadarki süre

içinde hep bir denge politikası takip etmiştir. Akıcı Türkçesiyle ve iyi hitabetiyle

kendisini hep Alman ve Türk dostu229 olarak yansıtmış ve bunda çoğu zaman başarılı

olmuştur. Hrisanthos, bulunduğu mıntıkada da Türk makamlarıyla ve mevki

komutanlarıyla da hep iyi geçinmeye çalışmıştır. Hrisanthos bu denge politikasında

halkın nazarında güzel duygular bırakacak kadar başarılı olmuştur. Öyle ki, Rus

işgâli nedeniyle Trabzon halkı şehri terk ederken şehri kendisine emanet ettiklerini

ve başlarına gelen felâketi anlattıkları bir türkü bile yazmışlardı.230

Hrisanthos, bu işgal döneminde geçici olarak yönetimi devralmış ve bu

dönemde Trabzon üzerindeki ağırlığını iyice hissettirmeye başlamıştı.231 Trabzon’u

Ruslardan geri almak için kendisine mektup yazan Trabzon Mevki Komutanı Kazım

Bey, Trabzon’un geri alınması sırasında halkın uyması gereken kuralları sıraladıktan

228 Peyâm, 26 Teşrin-i Sâni 1335/26 Kasım 1919.
229 Keydurun, a.g.e., s. 90.
230 Flippides, a.g.e., s. s.768, 1. belge.
231 Tugaç, a.g.e., s. 201-208.

sonra mektubun sonunda “ahali üzerindeki tesir-i nüfusunuzdan bil-istifâde netice-i

haseneyi temin etmenizi ricâ ve ân samim-ül-kalb takdîm-i itimât eylerim”232 diyerek

halkın üzerindeki nüfusunu teyit etmiştir.

Hrisanthos’u dengeleri gözetmeye iten sebepler güce karşı eğilimi veya

kafasında tasarladığı şeyleri uygulamaya geçirmek için zamanın olgunlaşmasını

beklemek olarak açıklanabilir. Çünkü, Hrisanthos Trabzon’un işgâlinden on iki saat

önce Vali Cemal Azmi Bey’in önünde eğilerek padişaha ve Osmanlı Devleti’ne

sadakatini ve sarsılmaz bağlılığını bildirirken on iki saat sonra Trabzon’u işgâl eden

Rus ordusunu sevinç çığlıklarıyla karşılaması233 bunu göstermektedir. Hatta

Hrisanthos Rus işgâli sonrasını da düşünerek Vehip Paşa ile iyi ilişkileri koparmamış

ve kendisi ile devamlı irtibatta bulunmuştur.

Hrisanthos için düşündüklerini icraata dökme zamanının geldiğini düşünmesi

Mondros Mütârekesi sonrasına rastlar. Mondros Mütârekesi sonrası güç dengesi,

Osmanlılar karşısında İtilâf devletleri lehine bozulmuştur. Hrisanthos, bu gücü

arkasına alarak geniş bir alan bulabileceğini düşünmüştür. Hrisanthos, kurulması

düşünülen Pontus cumhuriyeti için Rum halkını motive etmiş ve bu inancı arkasına

almayı düşündüğü güçlere anlatmak için Paris’te toplanan Barış Konferansı’na

muhtıra sunmuştur. Hrisanthos, Paris’e gittiği zaman kendisi hakkında olumlu

düşünceleri olan Trabzon kamuoyu biraz tedirgin olmuş; fakat, yerine vekil bırakmış

olduğu Kofidi, “gücü ve anlayışı herkesçe kabul edilen böyle bir adamın vatanına

232 Flippides, a.g.e., s. 768, 7. belge.
233Lermioğlu, a.g.e., s. 238.

 94

ihanetinin düşünülemeyeceğini”234 ileri sürerek kamuoyundaki olumsuz tepkiyi

olumlu bir havaya sokmayı başarmıştır.

Hrisanthos, Pontus cumhuriyetini kurmak için güvendiği güçlerden umduğu

ölçüde destek alamayınca bu sefer tekrar Türk makamlarıyla iş birliği içinde

bulunmak için girişimlerde bulunmuştur. Hrisanthos, İtilâf güçlerinin Pontus olayını

yeterince desteklemeyeceğini anlamış olacak ki, bölgedeki dinamiklerini harekete

geçirmeye karar vermişti. Nitekim, Hrisanthos Avrupa seyahatinden 9 Kasım

1919’da dönmüş ve hemen ertesi günü Trabzon Mevki Komutanlığını ziyaret etmişti.

Mevki komutanıyla sohbeti esnasında Avrupalıların sömürgeci yönlerini

vurgulayarak235 entrikacı olduklarını ve onlara karşı Anadolu insanları olarak önlem

alınmazsa buraları çiftlik olarak kullanabileceklerini söylemiştir. Hrisanthos’un bu

sözlerindeki amaç ümitlerini boşa çıkaran Avrupa devletlerine karşı Anadoluluk ruhu

oluşturarak karşı durmak veya daha sonra yapacağı faaliyetlerde birlik ruhunu öne

çıkarıp bölgede hiçbir topluluğu öteki kılmamak olarak açıklanabilir.

Hrisanthos Türk makamlarına açıkladığı fikirlerini bölgenin nabzını tutan

İstikbâl gazetesine daha geniş biçimde bir beyanatla anlatmaya çalışmıştır.

Hrisanthos’un anlattıkları şeyler İstanbul basınında farklı şekillerde yankı bulmuştur.

İkdâm gazetesi "Türkler-Rumlar" başlıklı başmakalesinde236 “Hrisanthos,

Anadolu’nun hal-i müskâkili hakkındaki arzu ve efkârı hakkında bazı beyanatta

bulunmuştur.” açıklamasıyla bu beyanata yer vermiştir. Gazete Hrisanthos'un,

Türkler ile Rumların müştereken bir arada yaşamaları ve memleketi idare etmeleri ve

bu iki unsur arasındaki "muhabbet-i kadimenin" birtakım su-i tefehhümlere feda

234 P.M., ks. I, s. 27.
235 HTVD., Sayı: 11, Belge: 276.
236 İkdâm, 23 Kasım 1919, 8183.

 95

edilmemesi lazım geldiği kanaatinde bulunduğunu ifade ederek Hrisanthos’un

İstikbâl gazetesindeki beyanatını üç kısma ayırarak değerlendirmiştir.

Birinci kısım, Trabzon için Ermeni idaresinin imkân ve ihtimal dışında

olması, Ermenilerin burada hiçbir surette haklarının olmamasıydı. Metropolit bu

hususu Paris'teki Ermeni heyetlerine söylemiş ve açıklamış, iddiasını ispat için de

istatistiklere başvurmuştu.

İkinci kısım, Türk ve Rumların birlikte yaşamalarının kendi menfaatleri icabı

olduğuydu. Metropolit bu hususu şöyle ifade etmişti: "Memleketimizde Türkler ile

Rumların müştereken yaşamalarını ve memleketi idare etmelerini ve bu iki unsur

beynindeki muhabbet-i kadimenin bazı su-i tefehhümlere feda edilmemesi lâzım

geleceğini, her iki unsurun menâfi-i hakikiyesi nokta-i nazarından lâ-büdd

addeylerim. Sulh Konferansı’nın ekalliyetlerin hukuku için birtakım mukarrerat

ittihaz edeceğine şüphe yoktur. Ekalliyetlerin hukuku temin edildikten sonra

memlekette Türkler ile Rumlar arasında bir iftirak meselesi mevzuubahis

olmamalıdır. Bilakis bu unsurların memleketin inkişafına çalışmaları lâzım gelir.

Şunu söylemek isterim ki Türkler de yeni zamanın zihniyetiyle düşünmelidirler. Eski

zamanın zihniyeti artık memleketimizin müşterek menfaatleri için muzırdır."

Üçüncü kısım, daha geniş ve daha kapsamlı bir surette bütün Anadolu'nun

istikbaline ve orada yaşayan muhtelif unsurlar arasındaki iyi geçinmeye ve umumca

bir Anadolu mefkuresinin vücuda getirilmesine ve bir "Anadolu medeniyeti" ihya

edilmesine dairdi.

İkdâm gazetesi, Hrisanthos’un beyanatına çok olumlu yaklaşmıştır. Nitekim,

Hrisanthos’un bu beyanatının siyasi olmadığı düşüncesine sahip olduklarını

 96

yazmıştır. Hatta Hrisanthos’un kendi fikri ve kanaati dışında ve temsil ettiği

Rumların hukuk ve menfaati aleyhinde beyanatta bulunmak için hiçbir tarafın tesiri

altında bulunmadığını; Türklere karşı da riyâkarlıkta bulunmaya mecbur olmadığını

belirtmiştir.

İkdâm gazetesi bu beyanattan anlamak istediği şeyleri sıralarken Trabzon

Metropoliti Hrisanthos’un Türkler ve Rumlar arasında birliği oluşturmaya çalıştığını

ve Pontus cumhuriyetinin kurulmasının mümkün olmadığına inandığının altını

çizmiştir.

Peyâm gazetesi de Hrisanthos’un beyanatından memnun olan gazeteler

arasındaydı. Peyâm gazetesi “Muhterem Hrisanthos Efendi” başlığı altında vermiş

olduğu yazıda gazete yazarının Hrisanthos hakkındaki düşüncelerine yer vermiştir.237

Yazar, Hrisanthos’un beyanatını büyük bir memnuniyetle okuduğunu, Trabzon’da

bulunduğu bir zamanda bu büyük zatı yakından tanıdığını, vasıflarını ve faziletlerini

iyi bildiğini ve onun memleket hakkında fikir ve hissiyatlarını iyi anladığını

söylemiştir. Yazıda devamla, Hrisanthos’un tahsiline ait bilgiler verildikten sonra

eski Yunancayı, Almancayı, Franszıcayı iyi bildiği ve Türkçeyi akıcı bir şekilde

konuşabildiği vurgulanmıştır. Yazar daha da ileriye giderek Hrisanthos’un gayet

yakışıklı ve soylu, son derece halim, nazik ve terbiyeli olduğunu yazarak “irfan ve

fazilet rüesa-i ruhâniye arasında değil rüesa-i cismâniye içinde bile nadir bulunur.”

cümlesiyle ona karşı hayranlığını gizlememiştir.

Yenigün gazetesi ise Hrisanthos'un Avrupa'daki tutum ve davranışlarını göz

önünde bulundurarak bu beyanatı çok farklı bir biçimde değerlendirmiştir. Yenigün

237 Peyâm, 26 Teşrin-i Sâni 1335/ 26 Kasım 1919.

 97

gazetesi "Pontus Cumhuriyeti Hülyaları" başlıklı yazısında238 Hrisanthos'u

mütarekeden beri Pontus cumhuriyetini ihya hülyaları arkasında koşmak, bu

maksatla Parislere, Londra'lara kadar gitmekle suçladıktan sonra kinayeli bir üslupla,

"Trabzon metropoliti bakınız ne güzel, ne doğru sözler söylüyor." ifadesini kullanmış

ve metropolitin şu sözlerine yer vermiştir: "Trabzon için bir Ermeni idaresi ihtimali

olmadığı ve bu ihtimali izale için çalıştığımı söyleyebilirim. Paris'te Ermeni

heyetiyle görüştüğüm zaman Trabzon ve havalisinde Ermeniler için bir hak

olamayacağını ve bu havalideki anasırın Türk ve Rumlardan ibaret olduğunu

söylemek suretiyle kendilerini tenvire çalıştım. Avrupa'daki mesaim hep bir hedefe

matuftu. Memleketime vicdanımın emrettiği yolda hizmetler ettiğime kaniyim.

Bundan bir gün gelecek Türkler de, Rumlar da Ermeniler de şüphesiz memnun

kalacaklardır. Mesaimin yalnız Trabzon'a inhisar ettiğini zannetmeyiniz. Bütün

Türkiye'nin ve Türkiye'de ikamet eden unsurların hakiki menfaatlerinin icabâtını

nazar-ı dikkate alarak çalıştım. Memleketimizde Türklerle Rumların müştereken

yaşamaları ve memleketi idare etmeleri lazımdır. Muhabbet-i kadim e su-i

tefehhümlere feda edilmemelidir. Sulh Konferansı ekalliyetlerin hukukunu temin

ettikten sonra Türklerle Rumlar arasında bir iftirak mevzubahis bile olmamalıdır.

Benim nokta-i nazarıma göre bilcümle anasır müştereken çalışarak bir Anadolu

ideali göstermeleri, bir Anadolu medeniyeti vücuda getirmeye çalışmaları lâzımdır."

Yenigün, “Hrisanthos'un demecinin ikinci defa okunması durumunda onun

Pontus cumhuriyetini feda etmediğinin anlaşılacağını ifade etmiş; Hrisanthos'un

müşterek bir yönetimden söz ettiğini belirttikten sonra şu görüşlere yer vermiştir:

“Paris'te Trabzon'un Ermenistan'a ilhakına mani olmak için çalıştığını söylüyor.

238 Yenigün, 23 Kasım 1919, 247.

 98

Buna inanırız. Pontus Cumhuriyeti’ne vücut verebilmek için tabi Trabzon'un

Ermenistan'a ilhak edilmemesi lazım. Sonra, Metropolit Efendi Paris'e Pontus

cumhuriyetini ihyaya çalışan Venizelos'un daveti üzerine gitmişti. Paris'te

Venizelos'un maiyetinde çalıştı. Ermeni heyetiyle görüştü. Dönerken Atina'ya uğradı.

İstanbul'dan geçti. Türklerle RumIarın müştereken yaşamalarından bahseden

Hrisanthos, Paris'teyken Türk heyet-i murahhasasıyla görüşmedi. İstanbul'da

Patrikhane'den başka bir merci tanımadı. Hiçbir selâhiyettar Türk makam ve mehafili

ile görüşmedi. Yunan zabitleriyle Patrikhane propagandacılarıyla hatta Ermeni

patriğiyle bol bol görüşecek vakit buldu. Bu tarz-ı faaliyet görüldükten sonra

"müşterek idare" den ne kastedildiği anlaşılıyor.” demiştir.

Hrisanthos’un bu demeci İstanbul’da yayımlanan Pontus gazetesi tarafından

sert bir dille eleştirilmiştir. Gazete, metropoliti yönetime gülerek sahte dostluk

gösteren prensipsiz biri olarak nitelendirmiş ve artık patriklik için adaylığını

koymasının mümkün olmadığını ilâve etmiştir.239

Kamuoyunun bu değişik bakış açıları Osmanlı yönetiminin tavırlarında da

kendini gösteriyordu. Nitekim, Hrisanthos'un ilk Avrupa gezisini takiben

kendisinden şüphe ederek izlenmesini isteyen Harbiye Nezareti biraz Harbiye Nazırı

Cemal Paşa'nın görevden alınmış olması ve İstanbul'un işgaliyle hükûmet üzerindeki

İngiliz baskısının artmasından biraz da Damat Ferit Paşa Hükûmetinin iş başında

olmasından dolayı bakış açısını değiştirmişti. Öyle ki, Harbiye Nezaretinden 30

Nisan 1920'de Trabzon Vilâyetine çekilen telde240 “Hrisanthos'un her suretle ve

özellikle İslâm vatandaşları hakkında gösterdiği vatanseverane duyguların ve insani

239 Vakit, 23 Kanunu evvel 1919/ 23 Aralık 1919, 765.
240 ATASE Arşivi, K: 492, G:38, B: 38-1.

 99

mesaisinin takdir olunacağının ve bu konudaki memnuniyet ve teşekkürlerin adı

geçene tebliğini” bildiriyordu.

İstikbâl gazetesi Hrisanthos ile ilgili haberleri dikkatle takip ediyordu. Eylül

1920’de bir Yunan dergisinden tercüme edilen ve Pontus meselesinin o zamana

kadar geçirdiği safhaları anlatan bir yazı İstikbâl gazetesi okuyucularına aktarılmıştır.

Yazıda, Trabzon merkez olmak üzere, Karadeniz kıyılarında bir Rum-Pontus devleti

kurmaya çalışan bazı hayalperest Rumların ve özellikle Metropolit Hrisanthos’un bu

uğurda neler yaptığı ve nihayetinde işin nerede dayanıp kaldığı anlatılıyordu.241

İkdâm gazetesi daha iki buçuk yıl öncesinde fikirlerini beğendiği ve

yorumlayarak anlattığı Hrisanthos’u, gerçekler ortaya çıkıp gıyaben idâma mahkûm

olduğu zamandan bir yıl sonra “Sabık Trabzon Metropoliti de Söylüyor”242 başlığı

altında daha farklı yorumlamıştır. Londra’ya giden Hrisanthos’un Times muhabirine

yaptığı açıklamaya yer verilen yazıda Hrisanthos'un seyahatinin sebebinin Şark

Kilisesi’yle Anglikan Kilisesi arasında sıkı münâsebet tesisine çalıştığından bahisle

Hrisanthos’un şu sözlerine yer verilmiştir: “Rum Kilisesi İngiltere Kilisesi’nden çok

muhabbetlere mazhar olmuştur. İngiltere’nin mazlum milletleri himaye hususundaki

mesaisi Anadolu Hristiyanlarınca ma’lumdur. Anadolu Hristiyanları dünyanın diğer

tarafındaki dindaşlarının muhabbetine muhtaç bir halde yaşıyorlar. Kilikya

Hristiyanları da şimdi millici Türklerin idâresi altına geçmişlerdir. Anadolu’nun

diğer taraflarında Rum Ortodoks Kilisesi’ne mensup birçok Hristiyan vardır.

Bunların ma’ruz bulundukları tehlikeler Karadeniz’de Trabzon’dan İnebolu arasında

Rum ruhbanının salb edilmeleriyle sabittir. Geçen sene ben de asılmağa mahkum

241 Çapa, a.g.m., s. 63.
242 İkdâm, 16 Ocak 1922.

 100

olmuştum. Avrupa’ya son iki seyahatimden sonra Trabzon’a avdetime müsaade

edildi. Aleyhimdeki idâm hükmü gıyabımda sadr oldu. Halbuki Rus işgâli esnasında

Türklere göstermiş olduğum hüsn-ü mu’ameleden dolayı Kafkas Ordusu Kumandanı

Vehip Paşa bana teşekkür etmişti. Batum’dan Türk ordusu altındaki bi çare

Hristiyanların selâmetini düşünmek zamanı hulul etmiştir.” İkdâm, Hrisanthos’un bu

ifâdelerini gülünç ve samimiyetsiz olarak değerlendirmiştir.

 101

2. Trabzon Rum Metropolitliğinin Faaliyetlerine Karşı Alınan Tedbirler

Osmanlının son döneminde ekonomik gücü ellerine geçiren ve siyasi

örgütlenmeyi başaran Rumlar mevcut otoriteye başkaldırma aşamasına gelmişlerdi.

Nitekim Balkan Savaşları’yla birlikte bu fırsat da ellerine geçmişti. Osmanlı

Devleti’nin ilân ettiği seferberlik, kendilerine kurtarıcı olarak tanıtılan ordulara karşı

savaşma zorunluluğu getirdiği için Rumlar tarafından hiç iyi karşılanmamıştır.

Askere alınan Rumlar kitleler hâlinde silahlı ya da silahsız olarak köylerine

kaçmışlardı. Köylerinde yaşamaya cesaret edemeyen Rumlar ailelerini korumak ve

tarla işlerine yardımcı olmak amacıyla köylerinin civarında kaldılar. Böylece

kendiliğinden ilk çeteler oluştu.243

Pontusçu Rum çetelerinin faaliyetleri Birinci Dünya Savaşı’ndan itibaren bir

artış göstermiştir. Trabzon ve çevresinin Ruslar tarafından işgali esnasında Rumlar

silahlandırılmış ve Rus subaylarının kumandası altında çeteler teşkil edilmişti. Rum

çeteleri Türk köylerine yaptıkları tecavüzlerin yanı sıra Ruslar lehine casusluk

hareketinde de bulunmuşlardı.244

Rumlar bu casusluk faaliyetleriyle Türk cephesi gerisinde aktif düşmanlık

hareketlerinde bulundular.245 Rumların casusluk, çetecilik ve firar olayları alınan bazı

tedbirlere rağmen önlenememiştir. Rum faaliyetlerinin savaşın sonucuna etki eder bir

243 Yerasimos, a.g.m., s.36.
244 Mesut Çapa, “Giresun Mutasarrıfının Pontus Meselesiyle İlgili Bir Raporu”, BTTD, S.29,
Temmuz 1987, s. 54.
245 Trabzon Metropoliti Hrisanthos’a hitaben yazılmış bu mektup casusluk konusunda Hrisanthos’un
faaliyetlerini gözler önüne sermektedir: “Muhterem Efendim: Rus işgâl ordusunun memleketimize
gelişinden sonra Türk birliklerinin kuvvetlerin öğrenmek ve Türklerin Gümüşhane ve Ardasa
(Bugünki Torul) bölgelerindeki soydaşlarımıza yaptıkları baskı ve tecavüzleri araştırmak üzere
zatınızın yüce teşvikleri ile casus sıfatıyla gönderilmiş olan aşağıda imzası bulunan Polihrunyus
Partenopulos evvelce söz verdiğiniz, başvuranlardan esirgemediğiniz sonsuz iyiliklerinizden
cesaretlenerek aşağıdaki istirhamları arz ve takdim ederim.” (Kurt, a.g.e., s. 65)

 102

hâle dönüşmesi, bölgenin asayiş ve inzibatını bozması üzerine Osmanlı Devleti daha

etkili tedbirler alma çalışmalarına başladı.

İtilâf devletleri, Birinci Dünya Savaşı’ndan galip çıkınca Mondros

Mütârekesi hükümlerinden yararlanarak, Osmanlı Devleti’ni parçalamak için

harekete geçtiler. Doğu’da Karadeniz Rumları da bu paylaşımdan pay kapmak ve

doğuda Batum’dan, batıda Sinop’a kadar uzanan topraklar üzerinde bir Pontus

devleti kurmak için Kasım 1918’den itibaren gerek bölgede gerekse Avrupa

başkentlerinde yoğun siyasi ve askeri çalışmalar başlattılar.

İtilâf devletleri Pontus devleti fikrine sıcak bakmamalarına rağmen bölgede

görev yapan İtilâf temsilcileri ve İtilâf kontrol subayları metropolitler ve çeteler

eliyle yürütülen çalışmaları desteklediler.246

Rumlar bu çalışmalar neticesinde Pontus Hükûmeti kurmak amacıyla büyük

bir gayretle Trabzon ve Samsun civarına çeteler vasıtasıyla silâh ve mühimmat

çıkarmaya başlamışlardı. Böylece Rumiye gölünden Karadeniz sahiline kadar

Rumlar silahlanarak bu büyük emellerine ulaşmaya çalışıyorlardı.247

Patrikhane, metropolitler ve yerel Rum cemiyet üyeleri aralarında yaptıkları

yazışmalarda Pontus devletinin kurulabilmesi için iki hususun titizlikle

uygulanmasına karar verdiler. Bunlar çeteciliğin fevkalade önem ve hız verilmesi;

asayişin ihlaline çalışılması ve daima Türkler ve hükûmet aleyhine şikâyetlerde

bulunulmasıydı. Bu program başarıya ulaştırıldığı takdirde İtilâf devletlerinin ve

özellikle İngiltere’nin Pontus davasına seyirci kalmayacağını düşünen Pontusçular,

bölgenin kargaşaya sürüklenmesi hâlinde İngiltere veya Yunanistan’ın bir askeri

246 Jaeschke, a.g.e., s. 58.
247 ATASE Arşivi, K: 98, G: 41, B: 41-3.

 103

müdâhaleye girişebileceğini ve bu sayede Pontus devletinin kurulabileceğini

öngörmekteydiler. Bunun için Karadeniz’de büyük ama gizli bir seferberlik

başlatıldı.248 Her köy, kasaba ve şehirde çetelere katılımı sağlamak için büyük gayret

sarf edildi. 20 yaşın üzerindeki Rumlar, çetelerin doğal üyesi kabul edildi.249

Bölgede görev yapan İtilâf temsilcileri ellerinden geldiğince Rum çetelerinin

katliam ve propaganda çalışmalarını cesaretlendiren ve destekleyen tavırlar

sergiliyorlardı. Temsilciler İstanbul’daki merkezlerine gönderdikleri telgraflarda,

Rum çetelerine karşı silâhlanmakta olan Türkleri, Rumları katletmeye hazırlanan

taraf olarak göstermekteydiler. Tarafların işbirliği yaparak gerçekleşmesi için gayret

sarf ettikleri İtilâf müdahalesi 9 Mart 1919’da Trabzon yerine Samsun’a yapıldı..250

Bu olay Rumlar ve Rumlara sempati besleyen İtilâf temsilcileri için sevindirici bir

gelişmeydi. Zira çalışmaların sürdürülmesi hâlinde Samsun’a yapılan harekatın bir

benzerinin Trabzon’a da yapılması mümkün gözüküyordu.

Bölgedeki asayişsizlik İtilâf devletleri temsilcilerine aksedince Mustafa

Kemal Paşa “bölgede iç güvenliğin sağlanarak yerleştirilmesi ve bu asayişsizliğin

ortaya çıkış sebeplerinin tespiti” göreviyle 9. Ordu Kıtaları Müfettişliği görevine

getirildi. Mustafa Kemal Samsun’a çıktıktan sonra asayişsizliğin nereden ve kimler

tarafından kaynaklandığı anlaşılmaya başlandı. 22 Mayıs ve 5 Haziran 1919 tarihli

248 Türk öldürmeyi cennete kavuşmak için en kesin çare olarak kabul eden kandırılmış Rum gençleri
kanlı olaylar için örgütlendiriliyorlardı. Metropolit Hrisanthos’un evrakı arasında ortaya çıkan bu
yemin sureti Rum gençlerinin ne kadar çok motive edildiklerini göstermektedir: “Milli fikirlerimizle
ilgili olan herhangi bir görevin bana verilmesinde sadakat, itaat, mahremiyet, ve ketumiyetten zinhar
ayrılmayacağıma ve hariçten duyduklarımı tamamen üstlerime tebliğ ve ihbar edeceğime ve usule
aykırı hareketimde verilecek cezayı itirazsız kabul edeceğime kutsal üçlü inancımız (Baba-Oğul-
Ruhu’ul kuds) ve şerefli milletimiz üzerine söz verir yemin ederim” (Kurt, a.g.e.,s. 67)
249 Selçuk Ural, “Mütâreke Döneminde Pontus Devleti Kurmaya Yönelik Çalışmalar ve Alınan Karşı
Önlemler” Türk İnkılâp Tarihi Enstitüsü Atatürk Yolu Dergisi, S.27-28, Mayıs-Kasım 2001,
s.337’den ATASE Arşivi, K: 867, G: 51, B: 51-1.
250 Ural, a.g.m., s. 338.

 104

raporlarda Sadarete Rum çetelerinin hakkında bilgi verilmekteydi. “Ateşkesten sonra

bütün Rumlar Pontus hükûmetinin kurulması için bir safsata etrafında toplanmış ve

bütün Rum çeteleri düzenli bir program altında tamamen siyasi bir hüviyet

kazanmışlardır.” Yine burada İslam çetelerinin teşekkülünde hiçbir zaman siyasi bir

gaye belirmediği ve sayılarının çok az olduğu bildiriliyordu.251

Mustafa Kemal Paşa’nın Harbiye Nezaretine ve Sadarete gönderdiği

raporlarda İtilâf temsilcileri bir yandan Rum göçmenlerinin getirilmesine çalışırken

diğer yandan çetelere karşı alınmaya çalışılan önlemleri etkisizleştirmek için yoğun

çaba harcadıkları belirtilmekteydi.252

Yunan Kızılhaçı İzmir’in işgal edilmesinden sonra Trabzon’daki faaliyetlerini

hızlandırmaya başladı. Tıbbi ve iaşe yardımı adı altında bol miktarda silah, cephane

vs. askerî malzeme gemilerle kıyılara taşınıyordu. Bunun yanı sıra komitacılar doktor

sıfatıyla 3-5 kişilik gruplar hâlinde karaya çıkartılıyorlardı. Heyetlerin içerisinde

papazların bulunması dikkat çekmekteydi. Alınan istihbaratlardan bu kişilerin

gerçekte papaz kisvesi altında komitacılar olduğunun öğrenilmesi üzerine Harbiye

Nezareti İstanbul Polis Müdüriyeti Ve İstanbul Muhafızlığının uyarılarını dikkate

alarak kolordulara gönderdiği yazılarda bu kişilerin yakından izlenmesini ve

üzerlerinden seyahat izin belgesi çıkmayanların derhâl sınır dışı edilmesi talimatını

verdi.253

15. Kolordu Komutanı Kâzım Karabekir bölgesi dâhilinde bulunan Rumların

azınlıkta olduğunu düşünerek Trabzon’da Pontus namına burasının hariçten işgal

251 Çapa, a.g.m., s.54.
252 Bu raporlar hakkında geniş bilgi için bkz. Atatürk ile İlgili Arşiv Belgeleri, Ankara 1982, s.27-
32, 34-37.
253 ATASE Arşivi, K: 165, G: 22, B: 22-1,2.

 105

edilmedikçe önemli bir hareketin yaşanmayacağını düşünüyordu. Fakat bir işgal

karşısında birden bire Bayburt’a kadar olan bölge tehlikeye düşeceğinden Ermeni ve

Kürtlük meseleleri kendini gösterebilirdi. Bunun için Kazım Karabekir Paşa Narman

bölgesinde bulunan 3 ncü Fırka’yı Gümüşhane-Trabzon bölgesine kaydırdı.254

Trabzon Metropoliti Hrisanthos, başından beri Rum topluluğunun Türklerle iş

birliği ile barışçıl bir biçimde ilerleyebileceğine ve böyle bir evrimin kaçınılmaz

olarak Rum üstünlüğüne yol açacağına inandığı bir siyaset takip ediyordu. Nitekim

Hrisanthos bu yüzden Türk yetkilileriyle iyi geçinme politikaları güttü. Seferberlikte

askere alınan Rumların Trabzon’da sivil görevlerde kullanılmasını sağladı. 1916’da

Ruslar Trabzon’a girince buradan ayrılmadan önce Vali Cemal Azmi Bey şehrin

idâresini metropolite bıraktı. Ruslarla daha iyi geçinen Hrisanthos, Rusların

Kafkasya cephesinin çökmesi üzerine Türk ilerleyişini durdurmak için Rus

silahlarıyla bölge Rumlarını örgütlendirdi. Ancak Trabzon’u almaya gelen Türk

kuvvetlerinin karşısında Rumların tutunamadığını görünce, Türklerle iş birliğine

yanaştı.255

Hrisanthos usta manevralarla bir yandan Pontusçuluk faaliyetlerini

sürdürürken bir yandan da Türk yetkililerin dikkatini başka yöne çekecek açıklama

ve davranışlarda bulunuyordu.

Hrisanthos’un Pontusçuluk faaliyetlerinde gerçekten de etkin bir durumdaydı.

Nitekim, Hrisanthos’a hitaben yazılan Komburas imzalı bir mektupta “...Sevgili

cemaatinizin selamet ve mutluluğu için nihayet yola getirilen ve susturulan vahşi

254 Karabekir, a.g.e., s. 140.
255Yerasimos, a.g.m., s.40-42; Balcıoğlu, a.g.e., s. 75.

 106

hayvanlarla (Türkler) uğraştığınızı Trabzon gazetelerinden öğreniyorum. Allah

yapacağınız herhangi bir iyilik için güç ve gayret ihsan eylesin.” 256 diyordu.

 17 Ağustos 1919 tarihli Hrisanthos’a hitaben yazılan bir mektupta ise

“şimdiye kadar tarafınızdan hiçbir havadis alamadım. Millî meselelerin ulaşacağı

safha hakkında bir bilgi alamamak ruhumu pek fazla sıkıyor. Olup biten olaylar için

iki kelimecik bana gönderildiği takdirde minnettarınız kalacağım. Yolculuk ne vakit?

Her hâlde Paris’e gitmek zamanının geldiği ve Trabzon’da bulunmaklığınızdan daha

faydalı ve verimli sonuçlar elde edeceğiniz inancındayım. Güzel haberlerle iki

kelimenizi bekliyorum.”257 Mektupta geçen sözlerden bu meselede Hrisanthos’un

faaliyetlerinin ne kadar dikkatle takip edildiği anlaşılmaktadır.

Trabzon Rum okulundan mezun olan bir öğrencisinin “Muhterem Efendim,

İrfanınızla terbiye bulan bu kadar çok öğrencinin teker teker adlarını hatırınızda

tutmanız imkansız...”258diye devam eden mektubu da Hrisanthos’un Pontus meselesi

konusunda birinci şahsiyet olarak görüldüğünü göstermektedir.

23 Eylül 1919 tarihli Dimitrios Apostolidis isimli birinin kaleme aldığı

mektupta Pontus hakkında yazılmış olan bir kitapla ilgili “Bize hangi sancakların,

kazaların, nahiyelerin, ve köylerin verileceğini ve ne kadar kilometrekare

genişliğinde arazinin hâkim ve sahibi olacağımızı bilmiyoruz. Bu konuda kıymetli ve

önemli bilgileriyle büyük yararlar sağlayacak olan ve üzülerek söyleyeyim.

Göçmenler komisyonu tarafından dikkate alınmamış olan bu kitap hiç olmazsa

256 Kurt, a.g.e., s.74.
257 A.g.e., s.74-75.
258 A.g.e., s.75.

 107

metropolitlerin himaye ve cömertlik dolu bakışlarından kaçmayacaktır.”259 diyordu.

Bu cümlelerden hareketler metropolitin Pontus konusunda en ufak şeye duyarlı

olduğu görülmektedir.

Hrisanthos’a hitaben Simonidis imzalı mektupta Pontus hayali uğruna

Hrisanthos’un isteklerini yerine getirmeye hazır olduğunu ifade edilmekte;260

Hrisanthos’a hitaben Leondizis imzalı mektupta261 ise Pontus konusunda

kullanacakları sözde Millî Bayrak hakkında bilgi vermektedir. Bu mektuplar

Hrisanthos’un bu meseledeki yönlendirici vasfını ortaya koymaktadır. Yine

Hrisanthos’a hitaben Arikolokos’un “Sizi tanıdığımdan beri büyük bir aşk ve

gayretle Pontus millî çıkarları uğrunda ardı arkası kesilmeksizin çalıştığınızı

görüyorum.”262 cümleleriyle şahsın kendisi hakkında duygularını açıklamaya

çalıştığı mektupta onun bu konuda etrafına nasıl bir etki bıraktığı gözlenmektedir.

Rumların teşkilâtlanmasında önemli rolü olan ve Pontus sorununun

oluşmasında birinci adam durumundaki Trabzon Metropoliti Hrisanthos’un her

hareketi, 15. Kolordu tarafından takip ediliyordu.263 Bunun yanında bahse konu

kolordu Trabzon mıntıkasının dağlık kesimlerinde 7 bini silâhlı 20 bine yakın

Rum’un etkisiz hale getirilmesi için yoğun çaba göstermekteydi.26415. Kolordu

Trabzon Mevki Komutanlığından aldığı istihbarat neticelerini Harbiye Nezaretine

raporlar hâlinde sunuyordu. Harbiye Nezareti de gelen raporlar doğrultusunda 15.

Kolorduya yapılması gerekenler konusunda şifreler gönderiyordu.

259 A.g.e., s.76.
260 A.g.e., s. 77.
261A.g.e., s. 78.
262 A.g.e.,s. 81.
263 H T VD, Sayı: 11, Belge: 285.
264 Balcıoğlu, a.g.e., s. 78.

 108

15. Kolordu Komutanlığının 12 Aralık 1919 tarihli Harbiye Nezaretine; 9

Aralık 1919’da Paris’e giden Hrisanthos’un Paris’ten kimlerle beraber Trabzon’a

geldiğini ve iskelede nasıl karşılandığını ve sonrasında mevki komutanı ile neler

konuştuğuna dair şifre265 göndermişti. Şifreye cevap olarak Harbiye Nezareti

Hrisanthos’un Pontus cumhuriyetini kurmak amacıyla Paris’e gittiğini, orada yüz

bulamamasından dolayı İstanbul’a geri döndüğünde Osmanlı yetkilileriyle anlaşma

zemini aradığını bildirerek Trabzon’da da aynı hareketleri sergilediği vurgulanmıştır.

Harbiye Nezareti Hrisanthos’un Trabzon’a Rum göçü yaptırabileceği veya

Trabzon’da bulunan Rumları teşkilâtlandırabileceği düşüncesiyle hareketlerinin çok

dikkatli incelenmesini ve toplanan bilgilerin peyderpey Nezarete bildirilmesini

istemiştir.266

Hrisanthos Pontus faaliyetlerini hız kazandırmak amacıyla Batum’a gittiği

zaman da çok sıkı takip edildiği anlaşılmaktadır. Nitekim 15. Kolordunun 4 Ocak

1919’da Trabzon Mevki komutanına gönderdiği şifrede Harbiye Nezaretinden gelen

şifreye uygun olarak Hrisanthos’un Paris’te yüz bulamadığından ve Paris dönüşü

resmî makamlarla iyi ilişkiler tesis etmeye çalıştığından bahisle Hrisanthos’un

Batum’a kötü niyetle gitmiş olduğu bilgisini vermiş ve kendisinden Hrisanthos’un

Batum’dan ne zaman döneceğine dair istihbarat istemiştir.267 15. Kolordu aldığı

istihbaratlar doğrultusunda civar kolorduları ve Harbiye Nezaretini; Hrisanthos’un ne

amaçla Batum’a gittiği, orada nasıl karşılandığı, burada yapılan toplantılarda neler

265 H T VD, Sayı: 11, Belge: 276.
266 H T VD, Sayı: 11, Belge: 277.
267 ATASE Arşivi, K: 393, G: 70, B: 70-1.

 109

konuştuğu ve Trabzon’da vekil olarak bıraktığı Kofidi ile yazışmaları268 konusunda

bilgilendirmiştir.

Hrisanthos’un yaptığı hareketlerle birlikte yaptığı yazışmalar da dikkatle

takip ediliyordu. Hrisanthos’un Trabzon’da iki zengin Türk’ün Rumlara para verip

büyük gayret sarf ederek onların seçimlere katılmasını sağlamaya çalıştıkları269

yönünde patrikhaneye verdiği bilgilere ulaşılmıştır.

Hrisanthos, her ne kadar iyi takip edilse de bazen yaptığı davranışlar tam

olarak anlaşılamıyordu. Hrisanthos’un ikinci kez Paris’e gitmek için Trabzon’dan

İstanbul’a doğru yolculuğa çıkması üzerine 22 Şubat 1920’de 15. Kolordu

Komutanlığından Harbiye Nezaretine gönderilen şifrede270 Hrisanthos’un

beraberinde bir papazla birlikte Fransız Pake vapuruyla İstanbul’a hareket ettiği fakat

bu yolculuğun sebebini anlayamadıkları bildirilmiştir.

Hrisanthos’un faaliyetlerinden bir tanesi de ilerde kurulması düşünülen

Pontus cumhuriyeti için nüfus çoğunluğunu elde etme uğraşıdır. Bu nedenle

Mondros Mütârekesi’nden sonra Rum nüfusunu çoğaltmak amacıyla Rusya’dan ve

diğer memleketlerden birçok Rum muhaciri Trabzon vilâyetine yönlendirilmiştir.271

15. Kolordu, Hrisanthos’un bu yöndeki faaliyetlerini de dikkatle takip

ediyordu. Bahse konu kolordu 5 Ocak 1919’da Trabzon Mevki Komutanlığına

göndermiş olduğu şifrede Hrisanthos’un Paris’ten döndükten sonra Batum’a gidişi ve

hâlen orada bulunuşunu “bizi iğfal ile tekrar hariçten Rumların Trabzon vilayetine

268 H T VD, Sayı: 11, Belge: 278.
269 ATASE Arşivi, K: 102, G: 67, B: 67-1.
270 ATASE Arşivi, K: 114, G: 42, B: 42-1.
271 Hakimiyet-i Milliye, 4 Teşrin-i Evvel 1921/ 4 Ekim 1921.

 110

hicretlerini temine veya vilayet dahilindeki Rumlar arasında çalışarak esaslı teşkilât

yapmak”272 olarak değerlendirilmiştir. Gerçekten de Hrisanthos Batum’da bulunduğu

bir zamanda burada kurulmuş olan Pontus Cumhuriyeti Cemiyeti, seyahat vesikaları

düzenleyerek Kafkasya ve Trabzon’da yaşayan Rumlarını istedikleri gibi seyahat

etme olanağına kavuşturmuşlardır. Öyle ki bu vesikalara sahip beş Rum’un yolculuk

yaptığı, bunlardan birinin Atina’ya, birinin de Selânik’e gittiği ve diğer üçünün de

serbest bir şekilde Trabzon’a geldikleri istihbaratı alınmıştır.273

Osmanlı Hükûmeti, Rusya’dan veya başka yerlerden gelen Rum göçmenlere

karşı birtakım önlemler alma gereği duydu. Nitekim, Harbiye Nezareti, Sadarete

gönderdiği 12 Nisan 1919 tarihli yazıda Yunan Hükûmetinin, İtilâf hükûmetleri

arasında bulunmasından yararlanarak Osmanlı memleketleri dâhilinde asayişi

bozmak için birtakım tertipler yapmakta olduğu ve bazı yerlerde nüfusça ekseriyet

temini maksadıyla Rusya ve diğer memleketlerden Osmanlı sahillerine muhacir

getirdiği bildirilmektedir. Bunun önüne geçilebilmesi için silâh, cephane ve

üniformaların memlekete sokulmasının men edilmesini, Osmanlı uyruğundan

olmayan sivil yabancıların bölgeye yapacakları seyahatlere kısıtlama getirilmesini ve

son olarak Birinci Dünya Savaşı’ndan önce Yunanistan’a yaptığı anlaşmalar

gereğince mübadele edilen ahalinin Anadolu’ya dönüşlerinin yasaklanmasını istedi.

Meclis-i Vükelâda bu kararı uygun bularak gereğinin yapılması için Dâhiliye

Nezaretine yetki verdi.

Yine 18 Haziran 1919’da Dâhiliye Nezaretinden Trabzon vilâyetine

gönderilen telgrafta, Rusya tarafından gelip Trabzon’la alakası olmayan ve Yunan

272 ATASE Arşivi, K: 393, G: 70, B: 70-1.
273 ATASE Arşivi, K: 112, G: 1, B: 1-1.

 111

tâbiiyetini haiz bulunan ve bir siyasî maksada dayanarak göç ettirildikleri anlaşılan

kişilerin kat’î surette kabul edilemeyeceği, Trabzonlu Rumlara gelince bunların

dönüşlerine daha önce müsamaha olunmuşsa da mesken ve iaşe buhranı dolayısıyla

şu anda bunların dahi dönüşlerine izin verilemeyeceği, bu hususun İtilâf

mümessillerine de iletildiği, hükûmetin emri bu olduğu sürece oradaki İtilâf

mümessillerinin beyanatına bakılmayarak Rum göçmeni kabul edilmemesi talimatı

verilmiştir.

Hatta hükûmet, Karadeniz’e yönelik göçlere tedbir almada daha da ileri

giderek, Güney Rusya’dan ve diğer muhtelif yerlerden göç edecekleri, ülkenin içinde

bulunduğu ekonomik sıkıntıdan ve asayiş durumundan dolayı geri iade etme kararı

aldı.274

Yine Kâzım Karabekir’in 2 Şubat 1920 tarihinde 3. Fırka Kumandanlığına

gönderdiği telgrafta, 200 bin Rum’un Bolşevik baskısı bahanesiyle Osmanlı

Devleti’nin Karadeniz sahillerine sevk edileceklerinden bahisle bu teşebbüsün

uygulamaya geçirilmesi durumunda yeni bir felaketin meydana geleceği hususunda

uyarıda bulunmuştur. Karabekir Paşa bu teşebbüsün başarısız kılınması için

kamuoyu oluşturmak adına halkı aydınlatacak yayınların yapılmasını istemiştir.275

Tüm bunlar yaşanırken Trabzon’da yayınlanmakta olan İstikbâl gazetesi

Trabzon’a Rusya’dan akın akın muhacir getirilmekte olduğunu, Damat Ferit

Hükûmetinin acz içinde buna karşı hiçbir tedbir alamadığını yazarak Trabzonluları

bizzat bu işle meşgul olmaya ve Trabzon ile hiçbir ilgisi olmayan bu Rum

muhacirlerin memlekete sokulmasını önlemeye davet etmekteydi.

274 Okur, a.g.e., s.261’den BOA, DH, ŞFR. 100/142.
275 ATASE Arşivi, K: 896, G :1, B: 1-1.

 112

İstikbâl gazetesi yazarı Faik Ahmet Bey bir makalesinde Damat Ferit

Hükûmetinden hayır gelmeyeceğini bizzat belirterek “ Trabzon’a çok sayıda Rum

getiriliyor. Bunların avdeti sulhun bir neticesi gibi görülüyorsa da bunların arasında

memleketimiz külliyen yabancı ve kısmen Trabzon’u ta çocukluğunda terk ederek

Rusya’ya gitmiş ve orada yerleşmiş ecnebi Rumlar da bulunmaktadır. Bu alelacele

muhacir akınına muhacirlerin iskânı süsü verilmek isteniyor.” diyordu.

İstikbâl gazetesi hükûmetin üzerine eğilmediği bu çok mühim konuya

Trabzonluların dikkatini çekerek “Tehcir edilmiş Rumların işleri ile muhacirlerin

Osmanlı topraklarına tekrar iadeleri meseleleri ile uğraşmak için Yunanistan

tarafından İstanbul’a bir heyet gönderildi. Bu heyet, Yunan Siyasi Komiserliği ve

patrikhane heyetleri mütemadiyen çalışıyorlar. Anadolu’ya tetkik heyetlerinin çıktığı

bir sırada Yunan milletinin aklın hudutlarına sığmayan hayat ufuklarında

hâkimiyetleri altında almak istedikleri memleketlerimizde Rumların çoğaltılmasının

ne gibi maksatlarla gizlenmesi kabil olamayacak kadar aşikârdır.” diyerek halka

uyarılarda bulunuyordu.

İstikbal gazetesi, her işin hallini hükûmetten beklememeleri gerektiğini

Trabzonlulara hatırlattıktan sonra mütarekeden sonra İstanbul’da kurulmuş olan

bütün hükûmetlerin acz ve daima zaaf içinde kalmış oldukları milli hakimiyetimizi

tehlikeye düşürdüklerini, artık bunu bilmeyen ve takdir edemeyenin kalmamış

olduğunu da belirterek şöyle demiştir: “Hükûmetten hayır yok. Bu iş ancak halkımız

alakadar ve endişelendiren bir iş olduğundan milletçe nazar-ı dikkate alınmak ister ve

 113

memleketimizin bize ait olduğunu gösterecek surette çareler başvurulması

gerekir.”276

Tüm önlemlere rağmen göç ve silahlandırma faaliyetleri devam etmiştir.

İzmir’in işgâline kadar Samsun sancağında ağırlıklı olarak faaliyet gösteren Rum

çeteleri bu tarihten sonra Trabzon ve Sivas vilâyetlerinde de dikkate değer çalışma

yapmaya başladılar. Fakat propagandalar tam tersini söylüyordu. Nitekim

İstanbul’daki Fransız İşgâl Kuvvetleri Komutanlığı, Samsun’un işgâlinden hemen

sonra, Trabzon’daki temsilcisinin raporuna dayanarak Osmanlı Hükûmetine bir nota

verdi. Notada; bölgedeki Osmanlı memurlarının Rumlara katliam yapılması için

Türk ahaliyi silâhlandırdıkları bu durumun meydana gelmesi hâlinde bölgedeki

büyük, küçük bütün memurların sorumlu tutulacağı ifade ediliyordu. Dâhiliye

Nezareti 23 Mart 1919’da bütün vilâyet ve mutasarrıflıklara gönderdiği yazıda, böyle

bir durumun mevcut olup olmadığını sordu. Eğer böyle bir hâl mevcut ise bunun

devletin başına büyük sorunlar açacağı ifade edilerek halkı bu yola sevk edenlerin

derhâl tutuklanmasını istedi. Nezaret, Rumların Türklere karşı bir tecavüzde

bulunmaları hâlinde ise ahalinin müdâhalesine fırsat verilmeyerek, jandarma ve ordu

kuvvetleriyle karşılık verilmesini emretti. Bu yazıya Samsun Mutasarrıflığı ve

Trabzon Valiliğince 5 Nisanda böyle bir şeyin söz konusu olmadığı yönünde cevap

gelmiştir.277

Bölgede bu hareketliliğin yaşanmasından sonra bölgeye İstanbul’dan birtakım

tetkik heyetleri gelmiştir. Bunlardan birisi, mülga kolordu komutanı Ali Fevzi Paşa

ve Rize eski mutasarrıfı Sadullah Bey’den müteşekkil heyetti. İstanbul’dan

276 Coşar, a.g.e., 5 Temmuz 1919.
277 Ural, a.g.m., s.339’den BOA, DH-KMS, 50-1/79.

 114

gönderilen bu heyetin görevi askerî ve mülkî temsilcilerin vermiş oldukları

raporlardaki farklılığı incelemekti. Ali Fevzi Paşa heyeti 19 Ağustos 1919’da

Trabzon’a çıktı.278 Ali Fevzi Paşa birtakım incelemelerden sonra 22 Ağustos 1919

tarihinde Harbiye Nezaretine göndermiş olduğu raporunda Trabzon’da İslâmlardan

oluşan hiçbir siyasi çetenin olmadığı bilakis çetelerin Rumlar tarafından

oluşturulduklarını bildiriyordu. Ali Fevzi Paşa Trabzon-Erzurum yolunun Hamsi

köyüne kadar olan 9 saatlik mesafenin muhafazası için iki tabur asker

bulundurulmasına rağmen yine de olayların tamamen önüne geçilememiş

olduğundan bahsediyordu.279

Hrisanthos, çete faaliyetlerini perdelemesine rağmen yaşanan bazı olaylar bu

faaliyetleri gün yüzüne çıkarıyordu. 1921 yılın Haziran ayının ortalarında Laz

Mehmet Bahaddin, Rıfat ve Halil isimli üç şahıs, içerisinde silâh bulunan 108

numaralı bir otomobil ile yakalanmışlardı. Müdüriyette yapılan sorguda yakalanan

silâhları Armutlu’da Rumlara sevk edeceklerini itiraf etmişlerdir. Yakalananlar

arasında bulunan Laz Mehmet ise kendisi ve kardeşi Şakir’in daha önce Trabzon

metropoliti ve Bursa metropoliti hesabına çalıştığını, Trabzon metropolitinden yüz

lira aldıklarını ve bayramın ikinci gününde de iki yüz küsur lira aldıklarını itiraf

etmiştir. Bunların üzerlerinden birçok evrak ve vesika çıkmış ve bu evrak ve

vesikalar divani harbe gönderilmiştir.280

Türkiye Büyük Millet Meclisi Hükûmetinin kuruluşundan sonra da Karadeniz

bölgesinde özellikle Samsun, Tokat, Amasya mıntıkalarında siyasi olaylar çıkaran

Pontusçu Rumlara karşı hükûmet tedbir alabilecek durumda değildi. Çünkü hem

278 Çapa, a.g.m., s.54’den ATASE Arşivi, Kls. 189, Ds. 104, Fhr. 108.
279 ATASE Arşivi, K: 206, G: 108, B:108-1.
280 TİTE Arşivi K: 64, G:123, B:123.

 115

Yunan taarruzu hem de iç isyanlar karşısında eli kolu bağlı bir hâldeydi. Bu

çaresizlik Pontusçuları daha da cesaretlendirmiştir. Böylesi tehlikeli bir düşman

kitlesini ordunun gerisinde bırakmak düşünülemezdi. Ankara Hükûmeti bunu dikkate

alarak daha önce bazı tedbirler alma yoluna gitmişti. Kasım 1920’de Samsun’da

bulunan 72 Yunan vatandaşı Rum sınır dışı edilmiş,281 Samsun’da yaşayan Rumların

Rumca gazetelerini okumamaları hususunda tedbir alınmıştı. Buna ilâveten yerli halk

teşkilâtlandırılarak başlarına güvenilir şahıslar getirilmeye çalışılmıştır. Bir yandan

bu tedbirler alınırken bir yandan da Rumların elindeki silâhlar toplanması ve

Hristiyan gençlerin askere alınması için 3. Kolordu çalışma başlatmıştır. Tüm bu

tedbirler ve mevcut kuvvetler Pontusçuluk hareketini bastıramayacağını

gösterdiğinden 9 Aralık 1920’de bölgede güvenliğin sağlanması amacıyla Merkez

Ordusu kuruldu.282

Merkez Ordusu mıntıkası dahilindeki yerlerde bir yandan Pontusçuluk

faaliyetlerinde bulunan kişilerin önde gelenlerini tutuklarken bir yandan da bu

faaliyetlerin yapıldığı merkezlerde aramalar yapıyordu. Bu merkezlerden bir tanesi

olan Samsun Rum Metropolitliği de aranmıştır. Metropolitliğin kasasından sarf

edilen 61 bin liranın büyük bir kısmı Pontus teşkilâtına ve Rum köylerine, 17 bin 14

liranın da Trabzon Rum Metropolitliği’ne gönderildiği anlaşılmıştır. Ayrıca 68 bin

lira da Samsun Selânik Bankasında ve metropolithane kasasında bulunmuştur.283

Bunun üzerine bu bölgede birçok tutuklama yapılmıştır. Merkez Ordusunun bu

davranışları bölgedeki Pontusçuları hayli tedirgin etmiştir. Bu tedirginliğin çokça

duyulduğu yerlerden bir tanesi de Merzifon Amerikan Kolejidir. Çünkü bu kolej

281 HTVD, Sayı: 19, Belge: 483.
282 Balcıoğlu, a.g.e., s.86’dan ATASE Arşivi, Kls. 780, Ds. 29, Fhr. 7.
283A.g.e., s. 92-93’den ATASE Arşivi, Kls. 730, Ds. 16, Fhr. 20

 116

yöredeki Pontus hareketinin düşünsel merkezi konumundaydı. Bu kaygı sonucu

kolejdeki Türkçe öğretmenliği yapan Zeki Bey öldürülmüş bunun üzerine Merkez

Ordusu dikkatini buraya yoğunlaştırmıştır. Şubat 1921’de yapılan aramalarda kolejde

Pontusçuluk adına birçok belgeye ulaşılmıştır. Amerikan Kolejinde elde edilen

belgeler tercüme edilince önemli yeni bilgiler edinilmiştir. Bunun sonucu olarak

ortaya çıkarılan komitelerden bir tanesi de Pontus Muavenet Heyetidir. Belgelere

göre, merkezi Trabzon’da olan ve başkanı Trabzon metropoliti görünen cemaatin

önde gelen üyeleri de Katiyadis, Engilius ve Katip Tikos adlı Rumlardı. Söz konusu

kimselerin tutuklanmaları ve evlerinin aranması için, Trabzon’daki yetkililere

Merkez Ordusu Komutanlığı duyuruda bulunarak cemiyet üyelerinin yakalanmasını

sağladı.284

Bu çalışmalar neticesinde Pontus meselesinin boyutları daha da netleşmeye

başlamıştı. Bunun bir sonucu olarak da Millî Mücâdele’yi tehlikeye düşürenleri

yargılamak için düşünülen İstiklâl Mahkemelerinden bir tanesi olan Samsun İstiklâl

Mahkemesi285 kurulmuştur. Bu mahkeme üyeleri 6-7 Ağustos 1921’de iki grup

hâlinde Ankara’dan hareket etmişler; 17 Ağustosta göreve başlayıp durumu Büyük

Millet Meclisi Başkanlığına bildirmişlerdir. Mahkemenin esas kuruluş sebebi asker

kaçakları sorunu olmasına rağmen bölgede çıkan Pontusçuluk hareketi ve Koçgiri

ayaklanmalarıyla ilgili davalara da bakmıştır.286

Pontus komitesinin Trabzon merkez heyeti, Giresun ve Ordu şubelerinin

merkez heyeti, idâre heyeti, icra heyetlerinin faaliyetlerinin bulunduğu evraklarının

284 A.g.e., s. 94-95’den ATASE Arşivi, Kls. 605, Ds. 173, Fhr. 126.
285 Samsun İstiklâl Mahkemesi devamlı Amasya’da çalıştığı için resmi kayıtlarda bile çoğu kez
Amasya İstiklâl Mahkemesi olarak geçmektedir. Ergün Aybars, İstiklâl Mahkemeleri, Milliyet yay.,
İstanbul 1998, s. 122.
286 A.g.e., s. 122.

 117

incelenmesi sonucunda ve evlerinde ve mağazalarında ve metropolithanelerinde

bulunan belgelerden, İstanbul’da genel merkezde gerçekleşip elde edilen

haberleşmeden ve kendilerinin itiraflarından hareketle Samsun İstiklâl Mahkemesi

inceleme başlatmıştır.

Samsun İstiklâl Mahkemesi, mütârekeden sonra Rum nüfusunun çoğaltılması

amacıyla Rusya’dan ve sair memleketlerden birçok Rum muhacirinin gelmesine

sebep olan, silâh ve cephane temin ederek Rumları techiz eden, Rum milli

emellerinin canlandırılması ve hükûmetin zayıf bir anını kollayarak Zonguldak’tan

Batum’a kadar olan sahilde ve Trabzon, Ordu, Giresun, Canik, Sinop, Zonguldak,

Tokat, Amasya, Çorum, Yozgat ve Sivas’ı kapsayan bir bölgeyi Türkiye’den

koparmayı amaçlayan, siyasi ve mali teşkilâtlarla Pontus adı altında bir cumhuriyet

kurma eğilimde olan birçok kişiyi çeşitli cezalara çarptırmıştır.

 Bu cezalara çarptırılanlar arasında Trabzon Metropoliti Hrisanthos da

bulunuyordu. Hrisanthos, gıyaben idâm cezasına çarptırılmış, emlâk ve mal varlığına

el konulması için emir verilmiştir. Daha sonra emlâk ve mal varlığına el

konulmuştur.287 Hrisanthos, Anadolu’da Milli Mücâdele’nin başarıya ulaşmasından

sonra Yunanistan’a kaçmıştır.288 Güvenlik güçlerinin Trabzon Rum

Metropolithanesinde yaptıkları aramada Hrisanthos’un hususi evraklarına

ulaşılmıştır. Bulunan evraklar tasnif edilip tercüme edildiğinde Hrisanthos ve

yardımcısı Kofidi’nin Pontus meselesindeki faaliyetleri tam olarak aydınlatılmıştır.

Evraklar arasında Pontusçuluk ile ilgili Hrisanthos’a hitaben yazılan mektuplar,

raporlar, Hrisathos’un Trabzon dışında olduğu dönemde Kofisi ile gizli yazışmaları

287 Hakimiyet-i Milliye, 4 Teşrin-i Evvel 1921 / 4 Ekim 1921.
288 Celal Bayar, a.g.e., s. 1462.

 118

vb. gibi bir çok evrak bulunmuştur. Bu evraklar daha sonra Türk tarafının bu

meselede ne kadar haklı olduğunu kanıtlamak amacıyla 1922’de Osmanlıca 1923

ylında da Fransızca olmak üzere “Pontus Meselesi” isimli bir kitapta yayınlanmıştır.

1922 yılı içinde Pontusçuluk ile ilgili takibatlar ve tutuklamalar devam

etmiştir. 20-21 Ocak 1922’de İstanbul’daki Pontusçu Rumlar tarafından Trakya

Jandarma Genel Müfettişi Cemil Cahit Bey aleyhine bir suikast düzenleneceği

istihbaratı,289 Üsküdar’da bir kilisede toplanan bir Pontus komitesi teşkil edildiği ve

bunlara Lazların da katıldığı, bunların amaçlarının Kuvâ-i Milliyenin Trabzon’da

Rumlarla mücâdelesine karşılık olmak üzere meydana getirecekleri çetelerle İzmit

çevresindeki İslam köylerini yakmak olacağı istihbaratları gibi birçok istihbarat

değerlendirilmiştir.290 Buna benzer istihbarat ve sıkı takipler sonucu 26-27 Eylül

1922 çarşamba gecesi “Pontus” Rum ihtilalcilerinden 54 kişi büyük çaptaki silahla

Karadeniz sahilinin bir noktasından bir şilebe binerek İstanbul’a gelirken uğradıkları

Şile iskelesinde jandarma tarafından yakalanmış ve silâhlarına el konulmuştur.291

Bu mücâdelede daha sağlam adımlar atmak için 1922 yılında Merkez

Ordusunun er sayısı 20.000’e çıkarılmıştır. Anadolu topraklarında Pontus hükümeti

kurmak amacıyla birçok cinayet işleyenler Amasya’da idâm edilmişlerdir.292

289 TİTE Arşivi K:55, G:129, B:129-1.
290 TİTE Arşivi K:56, G:30, B:30-1.
291 TİTE Arşivi K:59, G:153, B:153.
292 Hakimiyet-i Milliye, 21 Eylül 1921.

 119

SONUÇ

1299’da bir beylik olarak kurulan Osmanlı Devleti, 1453’te İstanbul’un

fethini müteakiben cihan devleti haline gelince, imparatorluk içindeki gayrimüslim

tebaayı belli hukuki kuralla çerçevesinde idâre etmeye başladı. “millet sistemi” adı

verilen bu statü Tanzimat Fermanı (1839)’na kadar değişmeden devam etmiştir.

Osmanlı Devletindeki gayrimüslimler, XIX. yüzyıla kadar millet sistemi

çerçevesinde devletin kendilerine tanıdığı haklardan yararlanarak son derece rahat bir

hayat sürdüler. Fakat bu yüzyılın başlarından itibaren Osmanlı devletinin

zayıflamasıyla birlikte, onun topraklarını paylaşmak isteyen yabancı devletler, ülke

içindeki gayrimüslimleri kendi çıkarları ve emelleri doğrultusunda kullanmaya

başladılar. Fransız ihtilâli ve dünyaya yayılan siyasi milliyetçilik akımı da Osmanlı

Devleti’ni, özellikle gayrimüslimler bakımından olumsuz yönde etkiledi.

Doğu Karadeniz’de yaşayan Rumlar, azınlık okullarının ve din adamlarının

da etkisiyle Anadolu’da yaşamakta olan diğer ırkdaşları gibi Yunan ulusuna ait olma

duygusunu benimsemeye başlamışlardı. Örneğin, Trabzon Rum Jimnazı (Lisesi) tarih

öğretmeni Bursalı Sava Yuvanidis’in yazdığı ve muhtevasının çoğunlukla birtakım

efsane ve masallardan ibaret olduğu bilinen Trabzon Tarihi ve İstatistikleri adlı kitap

Rum mekteplerinde ders kitabı olarak okutuluyordu. Rumların milliyetçi eğitiminle

tetiklenen ve ruhani düşüncelerle beslenen Yunan ırkını benimseyişi, yıllarca

Türklerle yaşadıkları bir beraberliğin kırılma noktasını oluşturuyordu.

Doğu Karadeniz’de yaşayan Rumlar, biraz Bizans’ı yeniden dirilmek

sevdasında olan Yunanistan’ın etkisiyle biraz da bölgenin tütünleri ve misyonerlik

faaliyetleriyle ilgilenen ABD’nin teşvikiyle tarihi bir hülyanın etrafında kimlik

bulma arayışına girdiler.

 120

Bölge Rumları II. Meşrutiyet ile birlikte Pontus davalarını kuvvetten fiile

döndürebilmenin mümkün olduğunu gördüler. Bu dava Balkan savaşlarıyla hız

kazanmış ve en nihayetinde Mondros Mütârekesi sonrasında Pontus meselesi halini

almıştır.

Pontus meselesi Yunanistan, patrikhane ve bölgedeki metropolitler arasında

yürütülmesine rağmen bu davaya siyasi bir hüviyet kazandırması açısından Trabzon

Rum Metropolitliği’nin faaliyetleri öne çıkmaktadır. Bu öne çıkış Milli Mücâdele

döneminde Metropolit Hrisanthos’un şahsından kaynaklandığı gibi bu metropolitin

“zamanın gereklerine” göre hareket etmesine de bağlanabilir. Nitekim Hrisanthos,

Trabzon Metropolitliği’nde görev yaptığı süre içerisinde duruşunu net olarak belli

etmemiş geleceğin doğuracağı şartları hesaplayarak bir denge politikası takip

etmiştir. Öyle ki, metropolit Rusların Trabzon’u işgali öncesinde Osmanlıya

bağlılığını bildirirken Ruslar lehine casusluk faaliyetlerini yürütmüş işgâl döneminde

ise Ruslarla iş birliği içerisinde bulunmuştur. Metropolit, işgâl döneminde

Trabzon’un yönetimini elinde bulundururken fazla heyecana kapılmadan ama yine de

Pontusçuluk faaliyetlerine ara vermeden Türk makamlarıyla ilişkilerini kesmemiştir.

Bolşevik İhtilâliyle birlikte Rusların Trabzon’u terk etmelerinden sonra işgâl

dönemindeki tutumundan dolayı tekrar eski güveni Türk makamları nazarında

sağlayabilmiştir.

Hrisanthos, ruhani kişiliğin yanında gerçekten de siyasi bir kişiliğe sahipti.

Eski Yunanca, Almanca, Fransızca ve akıcı bir şekilde konuştuğu Türk lisanına sahip

olması olayları daha geniş açıdan değerlendirmesine neden oluyordu. Bu faktör

kendisini yurt içerisinde patrikhaneden sonra Pontus davası için en önemli kişilik

mertebesine çıkarıyordu.

 121

Kendisini Alman dostu olarak tanıtmasına rağmen I. Dünya Savasında Türk

askerlerine Almanlarla beraber savaşmamaları konusunda propaganda bildirileri

dağıtan, Paris Barış Konferansı’nda “Pontus cumhuriyeti”nden bahsedip bu konuda

destek bulamayınca Paris dönüşü Türklerle işbirliğine girişen, Bolşevik tehlikesine

karşı Anadolu’da Pontus devleti ile bir tampon bölge oluşturacağını söyleyip İtilâf

devletlerinden destek bekleyen, Batı Anadolu’da Türk kuvvetlerinin Yunanistan ile

mücâdelesini fırsat bilip doğacak güvenlik zafiyetiyle Türk kuvvetlerini arkadan

vurmayı düşünen Hrisanthos, Pontus davası için fırsatları değerlendirmeye

çalışmıştır..

 Trabzon Metropolitliği faaliyetlerini Pontus davası peşinde koşan

diğer metropolitliklerden ayrı bir çizgiye oturtmuştu. Bu takip edilen çizgi

metropolitlliklerin başında bulunan şahıslarla alakalı olduğu gibi metropolitliğin

sınırları içerisinde bulunan Rum halkı ile de alakalıydı. Trabzon Metropoliti

Hrisanthos bu davada “itidâli muhafa” ile hareket etmeyi benimserken Samsun

Metropoliti Germanos daha çok silâhlı eylemlerle sonuca ulaşmayı hedefliyordu.

Germanos’un anılarında da belirttiği: “Bu küçük ve düzensiz Rum grupları,

Makedonya’daki mücâdelemizden de edindiğim ve yılların verdiği tecrübeye

dayanarak, düzenli ve savaşabilen birlikler olarak örgütlemeye başladım. Bu birlikler

çoğaldı. Değerli ve savaş tecrübesi olan liderlere sahip olduklarında da, ki onları ben

tayin ediyordum, gerçek bir askeri birliğe dönüştüler” cümleleriyle onun geçmişinde

de var olan ruhani şahsiyetinden çok eyleme dönük kişiliğinin bu davada etkili

olduğu görülmektedir.

Metropolit Hrisanthos’un yardımcısı olan eski milletvekili Kofidi’nin de

Hrisanthos gibi düşüncelere ve davranışlara sahip olması; Trabzon’da yaşayan

 122

Rumların kültür ve hayat standartlarının Pontus davası için çalışan diğer

vilâyetlerden daha iyi olması Trabzon Rum Metropolitliği’ni bu hususta daha farklı

kılmıştır.

Trabzon Rum Metropolitliği’nin faaliyetleriyle daha bir olgunlaşan Pontus

meselesi Türkiye’nin var olma savaşı verdiği bir zamanda Türk ordusunun üstün

gayretleriyle tarihe gömülmüştür.

 123

ÖZET

ÖZGÖREN, Aydın, Milli Mücâdele Döneminde Trabzon Rum
Metropolitliği’nin Faaliyetleri, Yüksek Lisans Tezi, Danışman: Prof. Dr. İzzet
ÖZTOPRAK. 162 sayfa.

1877-1878 Türk-Rus Harbi'nde Osmanlı Devleti’nin uğradığı yenilgi,

Avrupa'da gelişen milliyetçilik akımları ve Avrupa devletlerinin Osmanlı topraklarını

paylaşmak amacıyla yaptıkları tahrikler, azınlıkları bağımsız olma konusunda

harekete geçirmiştir.

XX. yüzyıl başlarında ayrılıkçı eylemler, Anadolu topraklarına da yayılmıştır.

Bu dönemde bağımsız bir devlet kurmak amacıyla harekete geçen gruplardan biri de

Doğu Karadeniz'deki ayrılıkçı Rumlardı. Rumlar bölgede bir Pontus cumhuriyeti

fikri etrafında birleşmişler ve bu yönde organize olmuşlardır. Pontus fikrini

gerçekleştirmek için ülke içerisinde patrikhaneden sonra en faal unsur Trabzon Rum

Metropolitliği idi. Metropolitliğin başında bulunan Hrisanthos, Pontus fikrine hız

kazandırmış ülke içerisinde ve ülke dışında Rumları bu hedefte birleştirmeye

çalışmıştır. Hrisanthos faaliyetlerinde hep dengeleri gözetmeye çalışmış güç kimden

yana işliyorsa siyasetini o yöne kaydırmaya çalışmıştır. Avrupa’da milletlerin

kaderinin tayin edildiği Paris Barış Konferansına bir muhtıra veren Hrisanthos

burada Pontus cumhuriyetinden bahsetmiş ve bu cumhuriyetin kurulması için

gerekçeleri açıklamaya çalışmıştır. Avrupa’da o dönemin bakış açısı içerisinde

Pontus cumhuriyetinden ziyade o bölgede bir Ermeni cumhuriyetinin kurulması fikri

daha ağır bastığından bu sefer Türk-Rum işbirliğine doğru eğilim göstermiştir.

Hrisanthos, bir yandan ülke dışında faaliyetlerini sürdürürken bir yandan da Türk

makamlarıyla iyi geçinmeye çalışmıştır. Fakat Rumların çete faaliyetlerinin

Karadeniz’de güvenliği tehdit edecek seviyeye ulaşması sonucunda Merkez Ordusu

adıyla bir ordu kurulmuş ve Pontusçuluk faaliyetinde bulunan kişiler etkisiz hale

getirilmiştir. Hrisanthos, Pontusçulukla mücâdele sürecinde yapılan inceleme

sonucunda suçlu bulunmuş ve gıyaben idâma mahkûm edilmiştir.

 124

ABSTRACT

ÖZGÖREN, Aydın. Activities of Trabzon Greek Metropolitan During
Turkish National Struggle for Independence, Master’s Thesis, Advisor: Prof. Dr.
İzzet ÖZTOPRAK, 162 p.

The defeat of the Ottoman State in 1877-1878 Turkish-Russian War,

nationalist trends developing in Europe, and the provocations by European states to

share out the Ottoman territory stirred minorities into action for independence.

The separatist movements in the early XX. century spread into the Anatolian

area. In this period, one of the groups that acted for establishing an independent state

was the separatist Greek in Eastern Black Sea Region. The Greek agreed on the idea

of founding a Pontus republic in the region, and they were organized to that aim. The

most active element in the country, which aimed at realizing the Pontus idea, was

Trabzon Greek Metropolitan after the Patriarchate. Hrisanthos, who headed the

Metropolitan, gave momentum to the Pontus idea, and tried to unify the Greek at

home and abroad around such an objective. Hrisanthos always wanted to keep the

balance in his activities and tried to shift his policy towards those who had power.

Having sent a diplomatic note to Paris Peace Conference, where the fate of nations in

Europe was settled, Hrisanthos mentioned about the Pontus Republic there and tried

to explain his reasons for the foundation of such a republic. Since the idea of

establishing an Armenian republic in the region prevailed over the idea of

establishing a Pontus republic within the perspective of that era in Europe, he was

inclined towards a Turkish-Greek cooperation. While he was continuing his activities

abroad, he also took care to get on well with Turkish authorities. However, as the

activities of Greek bands reached to a level that would threaten security in the Black

Sea, he established an army called “Central Army”, and those that acted for the

Pontus idea were neutralized. At the end of the investigation during the period of

struggle against the Pontus idea, Hrisanthos was found guilty and was sentenced to

death in his absence.

 125

KAYNAKÇA

I. ARŞİVLER

Genelkurmay Başkanlığı ATASE ve Denetleme Başkanlığı Arşivi.

Başbakanlık Osmanlı Arşivi

Türk İnkılâp Tarihi Enstitüsü Arşivi (TİTE Arşivi)

II. RESMÎ YAYIN VE TUTANAKLAR

TBMM Zabıt Ceridesi, XV, Ankara 1958.

Salnâme-i Devlet-i Aliye-i Osmaniye, Dersaadet Matbaası 1328.

1309 tarihli Trabzon Salnâmesi.

III. SÜRELİ YAYINLAR

A. Gazeteler

Peyâm

İleri

İkdâm

İstiklâl Harbi Gazetesi.

Tasvir-i Efkâr

Hakimiyet-i Milliye

Alemdâr

Vakit

Yenigün

B. Dergiler

Askeri Tarih Bülteni

Ata

Atatürk Yolu

 126

Belgelerle Türk Tarih Dergisi

Harp Tarih Vesikaları Dergisi.

Toplum ve Bilim

Türk Kültürü

IV. MÜRACAAT ESERLERİ

Türk Ansiklopedisi

Büyük Larousse

AnaBritannica

V. KİTAPLAR

AKYÜZ, Yahya, Türk Kurtuluş Savaşı ve Fransız Kamuoyu (1919-1922), Türk

Tarih Kurumu Basımevi, Ankara 1975.

Arşiv Belgelerine Göre Ermeni Faaliyetleri (1914-1918), C. I, Genelkurmay

Basımevi, Ankara 2005.

ATALAY, Bülent, Fener Rum Ortodoks Patrikhanesinin Siyasi Faaliyetleri

(1908-1923), Tarih ve Tabiat Vakfı Yayınları, İstanbul 2001.

ATATÜRK, Mustafa Kemal, Nutuk, Genelkurmay Basımevi, Ankara 1981

AYBARS, Ergün, İstiklâl Mahkemeleri, Milliyet Yayınları, İstanbul 1998.

AYDEMİR, Şevket Süreyya, Tek Adam, C.II. , Remzi Kitapevi, İstanbul 1964.

BAL, Muhittin; HACIFETTAHOĞLU, İsmail, Trabzon Fetih Yıllığı, Atlas

Yayınları, Ankara 1994.

BALCIOĞLU, Mustafa, İki İsyan Bir Paşa , Babil Yayınları, Ankara 2003.

BALCIOĞLU, Mustafa, Milli Mücâdele Sırasında Anadolu’da Ayaklanmalar ve

Merkez Ordusu, Ankara 1991.

BAYAR, Celal, Ben de Yazdım, C.V, Baha Matbaası, İstanbul 1967.

------------------, Ben de Yazdım, C.VIII, İstanbul 1972.

BAYTOK, Taner, İngiliz Kaynaklarında Türk Kurtuluş Savaşı, Ankara 1970.

 127

BIJIKŞKYAN, Minas, Karadeniz Kıyıları Tarih ve Coğrafyası 1817-1819, (Çev.

Hrand D. Andreasyan), İstanbul Üniversitesi Edebiyat Fakültesi
Yayınları, İstanbul 1969.

CEMİL Arif, I. Dünya Savaşı’nda Teşkilât-ı Mahsusa, İstanbul 1997.

ÇAPA, Mesut, Trabzon ve Giresun’da Rum Faaliyetleri (1919-1922), yüksek

lisans tezi, Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü,
Ankara 1986.

------------------, Milli Mücâdele Döneminde Trabzon Müdâfaa-i Hukuk

Cemiyeti, Trabzon Belediyesi Kültür Yayınları, Trabzon 1998.

CLOGG Richard, Modern Yunanistan Tarihi, İletişim Yayınları, Çeviren Dilek

Şendil, İstanbul 1992.

COŞAR, Ömer Sami, İstiklâl Harbi Gazetesi, Milliyet Yayınları, C.I.

ERGENE, Teoman, İstiklal Harbinde Türk Ortodoksları, İstanbul 1951.

ESENGİN, Kenan, Milli Mücâdele’de Hıyanet Yarışı, Ankara 1969.

FLİPPİDES, Hrisanthos, Eklisia Trapezontos, Estia Yayınevi, Atina 1933.

GEDİKLİ, Yusuf, Pontus Meselesi, Bilge Karınca Yayınları, İstanbul 2002.

GOLOĞLU, Mahmut, Anadolu’nun Milli Devleti Pontus, Goloğlu Yayınları,

Ankara 1973.

--------------------------, Erzurum Kongresi, Nüve Matbaası, Ankara 1968.

--------------------------, Trabzon Tarihi, Ankara1975.

GÖKBİLGİN, Tayyip, Milli Mücâdele Başlarken, C. II, Türk Tarih Kurumu

Basımevi, Ankara 1965.

GÜLER, Ali, Dünden Bugüne Yunan- Rum Terörü, Ankara 1999.

GÜNAY, Selçuk, Resmi Devlet Salnamesine Göre Osmanlı İmparatorluğu’nun

Seneler İtibarıyla Mülki Taksimatı, Basılmamış Yüksek Lisans
Tezi, Erzurum 1980.

IŞIK, Adem; Antik Kaynaklarda Karadeniz Bölgesi, Türk Tarih Kurumu

Basımevi, Ankara 2001.

JAESCHKE, Gotthard, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri (Çev. Cemal

Köprülü) Ankara 1986.

 128

---------------, Türk Kurtuluş Savaşı Kronolojisi, Ankara 1989.

KARABEKİR, Kazım, İstiklal Harbimiz,C.I, Emre Yayınları, İstanbul 1995.

KEYDURUN, Naki, 1. Azerbaycan İstiklâl Mücâdelesinden Hatıralar (1905-

1920), İlke Kitabevi, Ankara 1998.

KİTSİKİS, Dimitri, Yunan Propagandası, Çağlayan Basımevi, İstanbul 1974.

KOCABAŞ, Süleyman, Tarihte ve Günümüzde Türkiye’yi Parçalama ve

Paylaşma Planları, Vatan Yayınları, İstanbul 1999.

KURT, Yılmaz, Pontus Meselesi, Türkiye Büyük Millet Meclisi Basımevi, Ankara

1995.

LERMİOĞLU, Muzaffer, Akçaabat-Akçaabat Tarihi ve Birinci Genel Savaş -

Hicret Hâtıraları, İstanbul 1949.

MCCARTHY, Justin, Osmanlı Anadolu Topraklarındaki Müslüman ve Azınlık

Nüfus, (Çev. İhsan Gürsoy), Gnkur Basımevi, Ankara 1995.

OKUR, Mehmet, Mondros Mütarekesinin İngilizler Tarafından Karadeniz’de

Uygulanışı ve Kontrolü, yayımlanmamış doktora tezi, Atatürk
Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü, Erzurum,
2003.

ÖZEL, Sebahattin, Milli Mücâdele’de Trabzon, Türk Tarih Kurumu Basımevi,

Ankara 1991.

PEHLİVANLI, Hamit; SARINAY, Yusuf; SAYDAM, Abdullah, “Pontus Meselesi

ve Yunanistan’ın Politikası (makaleler), Atatürk Araştırma
Merkezi Yayınları, Ankara 1999.

Pontus Meselesi, Matbuat ve İstihbarat Matbaası, Ankara 1338.

SONYEL, R. Salahi, Türk Kurtuluş Savaşı ve Dış Politika, C.I, Türk Tarih

Kurumu Basımevi, Ankara 1995.

ŞAHİN, M. Süreyya, Fener Patrikhanesi ve Türkiye, Ötüken Neşriyat, İstanbul

1996.

TARAKÇIOĞLU, Mustafa Reşit, Trabzon’un Yakın Tarihi, Trabzon 1986.

TANSEL, Selahattin, Mondrostan Mudanyaya Kadar, C.I, Ankara 1973.

TOKER, Hülya, Mütareke Dönemi’nde İstanbul Rumları, Genelkurmay

Basımevi, Ankara 2006.

 129

TUĞAÇ, Hüsamettin, Bir Neslin Dramı, Çağdaş Yayınları, İstanbul 1975.

Türk İstiklâl Harbi, C.I, Genelkurmay Basımevi, Ankara 1962.

TÜRKDOĞAN, Orhan, Etnik Sosyoloji, Timas Yayınları, İstanbul 1999.

UÇAROL, Rifat , Siyasi Tarih (1789-1999) 5. baskı, Filiz Kitabevi, İstanbul 2000.

YAZICI, Nuri, Milli Mücâdele’de (Canik Sancağı’nda) Pontusçu Faaliyetler,

Ankara Üniversitesi Basımevi, Ankara 1989.

YAZICI, Nuri, Milli Mücadelede (Canik Sancağında) Pontusçu Faaliyetler

(1918-1922), Ankara 1989.

VI. MAKALELER

İNAN, Kenan, “Trabzon’un Fethi” Trabzon Tarihi Sempozyumu (6-8 Kasım

1998), Trabzon Belediyesi Kültür Yayınları, Trabzon 1999, s.141-
151.

----------------, “Giresun Mutasarrıfının Pontus Meselesiyle İlgili Bir Raporu”,

Belgelerle Türk Tarihi Dergisi, S.29, Temmuz 1987, s.54-58.

ALAN, Gülbadi, “Protestan Amerikan Misyonerleri, Anadolu’daki Rumlar ve Pontus

Meselesi” Sosyal Bilimler Enstitüsü Dergisi, S.10, 2001, s. 183-
208.

ATALAY, Bülent, “Trabzon Metropoliti Hrisanthos’un Pontus Meselesine Dair

Türkiye Dışında Yaptığı Bazı Faaliyetler” Trabzon ve Çevresi
Uluslar arası Tarih-Dil-Edebiyat Sempozyumu (3-5 Mayıs 2001)
C. I, Trabzon İl Kültür Müdürlüğü Yayınları, s.599-609.

BALCIOĞLU, Mustafa, “Birinci Dünya Savaşı Sırasında Karadeniz’de Rum

Faaliyetleri ve Sivil Tepki”, Osmanlı Tarih Araştırmaları ve
Uygulama Merkezi Dergisi, S.4, Ankara 1993, s.91-97.

BEYOĞLU, Süleyman, “Birinci Dünya Savaşında Trabzon (1914-1919” Trabzon

Tarihi Sempozyumu 6-8 Kasım 1998, Trabzon Belediyesi, Kültür
Yayınları, Trabzon 1999, s.479-488.

ÇAPA, Mesut, “Pontus Meselesi” Ankara Üniversitesi Türk İnkılâp Tarihi

Enstitüsü Dergisi, Ankara 2004, s. 105-118.

ERCAN, Yavuz, “Türk-Yunan İlişkilerinde Rum Patrikhanesinin Rolü” Üçüncü

Askeri Tarih Semineri Bildiriler, Tarih Boyunca Türk Yunan

 130

İlişkileri (20 Temmuz 1974’e kadar), Genelkurmay Basımevi,
Ankara 1986, s. 195-205.

GÜLER, Ali, “Tarih Boyunca Rumların Türkler ile Olan İlişkiler”Askeri Tarih

Bülteni, Genelkurmay Basımevi, S.46, Ankara 1999, s. 29-40.

HACIFETTAHOĞLU, İsmail, “Birinci Dünya Harbi Döneminin Az Tanınan Bir

Siması: Trabzon Valisi Cemal Azmi Bey” Türk İdâre Dergisi,
Haziran 2002, S:435, s. 247-268.

KURAN, Ercüment, “Milli Mücadele Esnasında Pontus Rum Devleti Kurma

Teşebbüsleri” Tarih Boyunca Karadeniz Kongresi Bildirileri,
Samsun 1988, s. s. 77-81.

OKUR, Mehmet, “Milli Mücadele Döneminde Fener Rum Patrikanesi’nin ve

Metropolitlerin Pontus Rum Devleti Kurulmasına Yönelik
Girişimler” Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü
Atatürk Yolu Dergisi, S. 29-30, Mayıs- Kasım 2002, s.101-116.

OKUR, Mehmet, “Pontusçu Rumların Avrupa’daki Faaliyetleri ve Paris Barış

Konferansı’ndaki Girişimleri” Ata Dergisi, Selçuk Üniversitesi
Atatürk İlkeleri ve İnkılâp Tarihi Araştırma ve Uygulama Merkezi,
S.12, Konya 2004, s.93-104.

OSMAN, Turan, “Trabzon Tarihine Bir Bakış” Trabzon Fetih Yıllığı, Atlas

Yayınları, Ankara 1994, S.36-43.

PEHLİVANLI, Hamit, “Tarih Perspektifi İçerisinde Pontus Olayı: Yakın Tarihimize

ve Günümüze etkileri”, Atatürk Araştırma Merkezi Dergisi, C..X,
S.29, Atatürk Kültür Dil ve Tarih Yüksek Kurulu Yayınları, Ankara
1994, s. 357-377.

SERTOĞLU, Mithat, “Pontus Meselesine Ait Bazı Vesikalar” Türk Kültürü Dergisi,

S.231, Yıl:XX,Ankara 1982, s. 546-550.

URAL, Selçuk, “Mütâreke Döneminde Pontus Devleti Kurmaya Yönelik Çalışmalar

ve Alınan Karşı Önlemler” Ankara Üniversitesi Türk İnkılâp Tarihi
Enstitüsü Atatürk Yolu Dergisi, S.27-28, Mayıs-Kasım 2001,
s.335-351.

YERASİMOS, Stefanos, “Pontus Meselesi (1912-1923)” Toplum ve Bilim, Güz

Yayınları, 1988., s. 33-76.

 131

EKLERİN LİSTESİ

EK-1: Trabzon Rum Metropoliti Hrisanthos’un 1933 yılında yazmış olduğu “Eklisia

Trapezontos” isimli kitabın kapağı.

EK-2: Trabzon valisinin Rus işgâli nedeniyle yayınladığı genelge.

EK-2-a: Trabzon valisinin Rus işgâli nedeniyle yayınladığı genelgenin lâtin

harflerine çevirisi.

EK-3: 36. Tümen Komutanı Albay Kâzım Bey’in Rus işgâli sonrası Trabzon’un

teslim alınması ile ilgili “Trabzon Metropoliti vasıtasıyla umum Trabzon ahalisine”

başlıklı genelge.

EK-3-a: 36. Tümen Komutanı Albay Kâzım Bey’in Rus işgâli sonrası Trabzon’un

teslim alınması ile ilgili “Trabzon Metropoliti vasıtasıyla umum Trabzon ahalisine”

başlıklı genelgenin lâtin harflerine çevirisi.

EK-4: Harbiye Nezaretinden 30 Nisan 1920'de Trabzon vilâyetine Hrisanthos’a

teşekkür edilmesi ile ilgili çekilen telgraf.

EK-4-a: Harbiye Nezaretinden 30 Nisan 1920'de Trabzon vilâyetine Hrisanthos’a

teşekkür edilmesi ile ilgili çekilen telgrafın lâtin harflerine çevirisi.

EK-5: Harbiye Nezareti’nin kolordulara Hrisanthos’un faaliyetleriyle ilgili

göndermiş olduğu yazı.

EK-5-a: Harbiye Nezareti’nin kolordulara Hrisanthos’un faaliyetleriyle ilgili

göndermiş olduğu yazının lâtin harflerine çevirisi.

EK-6: 15. Kolordu Komutan Vekili Kâzım Bey’in Hrisanthos’un faaliyetleriyle

ilgili Trabzon Mevki Komutanına göndermiş olduğu yazı.

 132

EK-6-a: 15. Kolordu Komutan Vekili Kâzım Bey’in Hrisanthos’un faaliyetleriyle

ilgili Trabzon Mevki Komutanına göndermiş olduğu yazının lâtin harflerine çevirisi.

EK-7: Hrisanthos ile bağlantısı olan silâh kaçakçılarının yakalandığına dair yazı.

EK-7-a: Hrisanthos ile bağlantısı olan silâh kaçakçılarının yakalandığına dair

yazının latin harflerine çevirisi.

EK-8: Polis Müdür-i Umumisinin Harbiye Nezaretine göndermiş olduğu

Hrisanthos’un faaliyetlerini anlatan rapor.

EK-8-a: Polis Müdür-i Umumisinin Harbiye Nezaretine göndermiş olduğu

Hrisanthos’un faaliyetlerini anlatan rapor.

EK-8-b: Polis Müdür-i Umumisinin Harbiye Nezaretine göndermiş olduğu

Hrisanthos’un faaliyetlerini anlatan rapor.

EK-8-c: Polis Müdür-i Umumisinin Harbiye Nezaretine göndermiş olduğu

Hrisanthos’un faaliyetlerini anlatan raporun lâtin harflerine çevirisi.

EK-8-d: Polis Müdür-i Umumisinin Harbiye Nezaretine göndermiş olduğu

Hrisanthos’un faaliyetlerini anlatan raporun lâtin harflerine çevirisi.

EK-9: Trabzon Rum Metropoliti Hrisanthos Trabzon’u işgâl eden Rus komutanını

karşılarkenki fotoğraf.

EK-10: Trabzon’da bulunan azınlıklar işgâl esnasında Rusları karşılarkenki fotoğraf.

EK-11: Trabzon Rum Metropoliti Hrisanthos ait bir fotoğraf.

EK: 12: Trabzon Rum Metropolitliği’nin cepheden görünüşüne ait bir fotoğraf.

 133

EK-13: Trabzon Rum Metropolitliği’nin uzaktan görünüşüne ait bir fotoğraf.

EK-14: Trabzon Rum Metropolitliğinin uzaktan görünüşüne ait bir fotoğraf.

EK-15: Hrisanthos, Türk komutanlarıyla ve Rauf Bey (Orbay) ile birlikte çekilmiş

bir fotoğraf.

EK-16: Sözde Pontus bayrağı.

EK-17: Pontus sınırlarını gösteren Paris’te basılmış bir propaganda kartı.

 134

EKLER

EK-1

Trabzon Rum Metropoliti Hrisanthos’un 1933 yılında yazmış olduğu “Eklisia
Trapezontos” isimli kitabın kapağı.

 135

EK-2

Trabzon valisinin Rus işgâli nedeniyle yayınladığı genelge.

Hrisanthos Flippides, Eklisia Trapezontos, Estia Yayınevi, Atina 1933, s. 760, 3.
belge.

 136

EK-2-a.

1- Trabzon’un sükûtunun son saatlerinde bulunuyoruz.

Müzârekâtımla beraber umur’ul inzibatiye ve idâreyi deruhte etmek üzere

jandarma kumandanı ile polis müdürüne ve metropolit, Yorgi Konfalidis,

Yorgi Fosropolo, Dirabeşkiva İrmayenkopolo (?) efendilerden mürekkep

hükümet-i muvakkata teşkil edildi.

2- Polis müdürü ve jandarma kumandanı maiyetleri zabitan ve

komiser efratlarıyla beraber düşmanın şehre dühûl edecekleri bir sıraya kadar

kalup hükümet-i muvakkatanın diğer a’zalarıyla birlikte inzibât ve asayişini

ve İslâm ve Hıristiyan ahalisi arasındaki ihvan-ı muhibbiyeyi muhafaza

edecekleri, ondan sonra hemen garbe müteveccihan müzâkerat edip inzibât ve

eslihâ meselesi hükümet-i muvakkataya intikâl edecektir ki onlar da bu

vazifeyi namuslu zevatla tedvir eyleyeceklerdir.

3- Halkın malına, canına, ırzına tecavüz cüretinde bulunanlar

hemen katl ve itlâf edilecektir.

4- Halkın ve devair-i resmiyenin her şeyi intizâm dairesinde

bırakılmış olunduğundan muhafazalarına itina olunacaktır.

5- Düşmanın asayişi taht-ı intizâma alıncaya kadar vacib’ül

icradır.

1 Nisan 332

Trabzon Valisi

 137

EK-3

36. Tümen Komutanı Albay Kâzım Bey’in Rus işgâli sonrası Trabzon’un teslim
alınması ile ilgili “Trabzon Metropoliti vasıtasıyla umum Trabzon ahalisine” başlıklı
genelge.

Hrisanthos Flippides, Eklisia Trapezontos, Estia Yayınevi, Atina 1933, s.

 138

EK-3-a.

Trabzon Metropoliti vasıtasıyla umum Trabzon ahalisine 22 / 2 / 34

Gerek Trabzon ve gerekse Sürmene ve Rize cihetlerinde bir an evvel meskûn

sükûn ve asayişi temin için şehri işgâle mecburuz. Rus kumandanlığından muayyen

bir müddet zarfında bu işgâl-i keyfiyeti tatbik kılınmak üzere bir an evvel şehirden

çekilmelerini ve çekilemezlerse, şehrin yakın bir tarafında ictima’ ederek kasabayı

terk ve tahliye eylemelerini rica ettik. Buna muvafakat buyruldu. Binaenaleyh

Osmanlı kıtaat-ı askeriyesi 23 / 2 / 34 (10 Şubat 1918)* günü gündüzleyin Trabzon’u

işgâl edecektir. Ruslar, Gürcüler düşmanımızdır. Şehri işgâl teşebbüsümüz hiçbir

hareket-i hasmane değildir. Hiç kimseye ateş etmeyeceğiz. Şehirdeki Rus ve

Gürcüler vapur geldikçe müreffehen memleketlerine iade eyleyeceğiz. Bizim bu

hareketimizin sükût ve itidâl ile karşılanmasını Rus Kumandanlığından rica ettim.

Ma’mafih Trabzon’a girecek askerimize karşı silâh kullandırmakla maksat-ı

halisanemiz hilâfına olarak maalesef mukabele edeceğiz ve bu takdirde mesuliyet bu

neticeyi hasıl edenlere ait olacaktır. Osmanlı askerinin kasabayı işgâli esnasında

ahalinin tamamen sükûnetini muhafaza etmelerini ve herkes evlerinde toplanarak

netice-i işgâle sükûn ve itidâl ile intizâr etmelerini, her ne sebebe ve mevkie karşı

olursa olsun kat’iyyen silâh kullanmamalarını şiddetle ihtâr ve umuma serian tebliğ

etmenizi ve hilâf-ı emre hareket edenlerin derhâl idâm olunacaklarını da bildirmenizi

ve ahali üzerindeki tesir-i nüfuzunuzdan bil-istifâde netice-i haseneyi temin etmenizi

rica ve an samim-ül-kalb takdim-i itimat eylerim.

Kâzım

* Parantez içerisinde yazılan tarih belgeyi kaleme alan kişi tarafından yanlış yazıldığı
düşünülmektedir.

 139

EK-4

Harbiye Nezaretinden 30 Nisan 1920'de Trabzon vilâyetine Hrisanthos’a teşekkür
edilmesi ile ilgili çekilen telgraf.

ATASE Arşivi, K: 492, G:38, B: 38-1.

 140

EK-4-a.

Trabzon vilâyetine -tel-

Trabzon metropolitinin her surette ve bilhassa İslâm vatandaşları hakkında ibraz
eylediği hissiyat ve vatan perverâne ve müessir insaniyetkârane şayâna-ı takdir
olunduğu bu babdaki memnuniyet ve teşekkürât-ı senâ-verânenin mumâ-ileyhe
tebliği lüzûmu (vesadat-ı aliyelerini ricâ ederim.) beyan olunur.

Şevki 30 Nisan 1336

 141

EK-5

Harbiye Nezareti’nin kolordulara Hrisanthos’un faaliyetleriyle ilgili göndermiş
olduğu yazı.

ATASE Arşivi, K:204, G: 136, B: 136-1.

 142

EK-5-a.

11 Ocak 1336

Onbeşinci Kolordu Kumandanlığına, Onüçüncü Kolordu Kumandanlığına, Üçüncü
Kolordu Kumandanlığına

Şifre

Kolordularını alakadar eden bazı istihbarat ber vech-i atidir.

1- Batum’da Pontus cumhuriyeti namıyla Yunan memurlarından mürekkep bir
cemiyet-i idare teşkil etmiş vazifeye başlamıştır. Vazifeleri Trabzon ve Trabzon
civarında asayişi bozarak müdâhale-i düvel sayesinde bir işgâl sahası
hazırlamaktır. Trabzon sevahiline bu maksatla bir çok esliha ve cephane
çıkarılmıştır. Trabzon Metropoliti Hrisantos Kuva-i Milliye hakkında cem’ ettiği
ma’lûmatı Batum’da Pontus cemiyet-i idâresine tebliğ etmek ve tekmil ma’ruzatı
ittihaz etmek üzere evvelce Batum’a gitmiştir. Aynı zamanda bu metropolit
Ermeni muavenetinde istihsale memurdur.
2- Batum Pontus cumhuriyeti heyet-i idâresi Rum yolculara pasaport dahi
vermektedir. Onbeş, Onüçüncü, Üçüncü Kolordulara tebliğ edilmiştir.

Harbiye Nezareti

11 Kanunusani 36

 143

EK-6

15. Kolordu Komutan Vekili Kâzım Bey’in Hrisanthos’un faaliyetleriyle ilgili
Trabzon Mevki Komutanına göndermiş olduğu yazı.

ATASE Arşivi, K: 393, G:70, B:70-1.

 144

EK-6-a.

04-12-1335

Mevki Kumandanlığı

1- Trabzon Metropoliti’nin Paris’ten avdeti orada Pontus hayali için yüz
bulamaması zannını veriyor. Gerek İstanbul’da gerekse resmi mahafilimiz hüsn-ü
münâsebet tesisine çalışması bil’ahire tekrar Batum’a gidişi ve halen orada
bulunuşu bizi iğfal ile tekrar hariçten Rumların Trabzon vilayetine hicretlerini
temine veya vilayet dahilindeki Rumlar arasında çalışarak esaslı teşkilât yapmaya
delil olabileceğinden bu hususta Rumlarla bu gibi teşkilâtı ve metropolitin if’al
ve harekatı mu’tâd olan ciddiyetle takip edilerek müfid-i ma’lumat istihsali ve
Batum’dan avdet edip etmeyeceğinin iş’arını rica ederim.

3 . Şube

Trabzon Mevki Kumandanlığı’na yazılmıştır.

15 nci Kolordu Kumandan Vekili Kâzım

05-12-35

 145

EK-7

Hrisanthos ile bağlantısı olan silâh kaçakçılarının yakalandığına dair yazı.

TİTE Arşivi, K:64, G:123, B:123.

 146

EK-7- a.

12-6-37

Ferit Paşanın yalısında bir içtima’ vuku’ bulmuştur.

Laz Mehmet Bahaddin, Rıfat ve Halil 108 numrolu otomobil ile bir miktar silâhı
getirmekteler iken derdest olunurlar. Müdüriyete götürülürler. Bahaddin ve biraderi
Şakir evvelce tanıdıkları Trabzon ve Bursa metropolitleri hesabına çalıştıkları ve
Trabzon metropolitinden yüz lira aldıkları ve bayramın ikinci gününde iki yüz küsür
lira aldıkları anlaşılmıştır. Silâhları Armutluya Rumlara sevk edeceklerini itiraf
ettiler. Üzerlerinde evrak ve vesaik zuhur eder. Evrakın divan-ı harbe tevdîi
muhtemeldir. Tüfekleri satan Ali ile şöför de mevkuftur. Şakir taharri edilmektedir.
Diğer bir raporun sureti melfuftur

 147

EK-8

Polis Müdür-i Umumisinin Harbiye Nezaretine göndermiş olduğu Hrisanthos’un
faaliyetlerini anlatan rapor.

ATASE Arşivi, ISH, K: 112, G:1, B:1-1.

 148

EK-8-a

Polis Müdür-i Umumisinin Harbiye Nezaretine göndermiş olduğu Hrisanthos’un
faaliyetlerini anlatan rapor.

ATASE Arşivi, ISH, K: 112, G:1, B:1-2.

 149

EK-8-b.

Polis Müdür-i Umumisinin Harbiye Nezaretine göndermiş olduğu Hrisanthos’un
faaliyetlerini anlatan rapor.

ATASE Arşivi, ISH, K: 112, G:1, B:1-3.

 150

EK-8-c.

Harbiye Nezâreti Celîlesine

Devletlü efendim hazretleri

Bazı istıdlâât ve istihbârâtı muhtevî tanzim kılınan bir kıt’a raporun manzûr-ı âlî

cenâb-ı nezâret penahileri buyurulmak üzere leffen takdîm kılındığı ma’rûzdur. Ol

bâbda emr-i fermân hazret-i men leh-ül-emrindir.

4 Kânûn-ı sânî 336

Polis Müdîr-i Umûmisi

İmza

Yunan hükümetinin emir ve teşrifiyle İzmir’de vuku bulduğu gibi memâlik-i
Osmaniye’nin aksamı şârkîsinde dahil bir işgâl sahası ihzâr edilmek üzere bir
müddetten beri Karadeniz’de Pontus cumhuriyeti namıyla beş on kişiden ibaret bir
heyet-i idâre teşekkül ederek Avrupalıların davet etmek maksadıyla Yunan
hükümeti tarafından i’zâm edilen me’murin-i mahsusa marifetiyle Trabzon Rumları
teslih edilip vücuda getirilen Yunan zabitanın taht-ı kumandasındaki çeteler
çapulculuğa girişerek eşkiyâlık icra ahâli-yi İslâmiyeyi katl ve İslâm köylerini tahrip
ve ihrâk etmek suretiyle havali-i mezkürenin asayişini ihlâl etmekteler iken Erzurum
ve Sivas’ta teşekkül etmiş olan Osmanlı Kuva-yi Milliye taburları ve Kuva-yı
İnzibatiye tarafından şiddetle takip edilmiş olduklarından bir çok kuvvetli çetelerin
mahvedilmiş olduğu oralardan şehrimize gelen Rum ve Yunan zabitanının cümle
ifadatından bulunmuştur. Yunan hükümeti çetelerin mahvı perişaniyesine rağmen
bundan olmayarak maksadına nail olmak için yeni fedakarlıklar diğer teşkilat ile
yeniden faaliyete girişmek üzere ahiren Batum’da Yunanistan’da izam kılınan
eşhastan mürekkep (Pontus Rum cumhuriyeti) namıyla yeni ve resmi bir heyet-i faale
teşekkül etmiş ve hatta mezkûr heyetin ifâ-yı vazife ettiği bina üzerinde (Pontus Rum
cumhuriyeti) namıyla büyük bir levha ta’lik edilmiştir.

Osmanlı Kuva-yı Milliye rüesası ahiren merkez idaresini Erzurum ve Sivas’tan
Karahisar ... Eskişehire tayin bir mahale nakl etmesi ... pek yakında mezkür Kuva-yı
Milliye İzmir Müdafaa-i Hukuk Cemiyeti ve Aydın, Menteşe ve Soma cephelerinde
Yunanlılara karşı harbeden Osmanlı Gönüllü Kıtaatıyla ... çıkarmak üzere büyük
kuvvetler ile İzmir üzerine hücum edeceğini

 151

EK-8-d.

hisseden mezkür cumhuriyet erkânı Atina hükümetiyle vuku bulan muhabere
neticesinde son günlerde Yunanistan’dan mürâkib-i harbiye ile gönderilen esliha ve
cephaneye kayıklar ve istimbotlar ile Trabzon sevahiline yakın çıkararak Rum
ahalisini mükemmel surette teslih etmekte oldukları ve bundaki maksat ve gayeleri
de Anadolu Kuvayı Milliye taburları hemen İzmir üzerine hareket ettikleri takdirde
kıtaatın meşguliyetinden ve Kuvva-i İnzibatiyenin azlığından bil-istifade havali-i
mezkürede müsellehan şûriş ikaıyla asayişi ihlâl ederek hem dahil-i memlekette bir
ihtilal meydana çıkarmak hem de bundan istifade edecek olan Yunan hükümetinin
resmi talep müracaatıyla mezkür vilayet asayişinin iadesi zımnında İzmir’de vuku’
bulduğu gibi Sulh kongresinin emr ve kararıyla mezkür vilayetin işgalini
Yunanistan’a tevdi suretiyle amâl-i milliyelerine nail olmasından ibaret olduğu bu
hafta zarfında Trabzon’dan gelen mevsuk-ül kelim yolcular tarafından beyan-ı ifade
edilmekte bulunmuştur. Trabzon Metropoliti Hrisantos’u dahi Trabzon’da kaldığı
müddet zarfında Kuva-yı Milliye hakkında cem’ ettiği kıymetli malumatı Pontus
hükümetine tebliğ etmek ve muhtemel isyan ve suret-i izhar ve tevziğ hakkında
.... görüşmek ve amal-i milliyelerinin hin-i husulünde başında bulunmak üzere bir
mah mukaddem Venizelos’un malumatı tahtında Batum’a giderek doğruca mezkür
cumhuriyet erkanına misafir olmuş ve bütün tertibatı izhar-ı ikmâl ettikten sonra
Ermenilerin de müdahalesini celp ve temin etmek üzere Ardahan ve Kars taraflarına
gitmiştir. Mezkür cumhuriyette bir müddetten beri mevcudiyetini resmen ispat
etmek üzere kendi namına tab ve mevkii ... vaz’ ettiği seyahat vesikaları Kafkasya ve
Trabzon’da mukim Rumlar edecekleri vakit Batum’daki Pontus cumhuriyetinin
merkez idaresinden istihsal ve Batum’daki İngiliz Kuva-i İşgâliye Kumandanlığına
tasdik olunduktan sonra serbest olarak ve istedikleri yerlere kadar seyahat etmekte
oldukları gibi [1] bundan on gün mukaddem mahal-i mezkürden hareketle
şehrimize muvasalat etmiş olan Şam ? vapurlarına râkiben salif’ül arz pasaport
istihsal etmiş olan beş Rum şehrimize gelerek bunlardan birisinin Atina’ya diğerinin
Selânik’e azimet ettiği ve diğer üçünün de şehrimize çıktıkları mevsükan istihbar
edilmiştir. Binaenaleyh Atina Hükümetinin teşvikiyle Trabzon ... ika –i musammem
isyan hakkındaki mevsuk ihbarat pek ziyade calib-i dikkat görülmüş olmakla ... hali
ifası ... verilmesi maruzdur efendim.

[1] Yeni cumhuriyetin ... efkarı olmak üzere (Yeni Pontus) namında bir gazetenin
neşrine başlanmış ve mezkür gazete ...dan olan Trabzonlu avukat Pololidis ahiren
İzmir’e gelerek hem gazetesine bir çok abonman kaydettirmiş ve hemde mezkür
cumhuriyet hakkında burada alakadar mehafil-i ecnebiye ile ... münâsebette
bulunduğu anlaşılmıştır.

 152

EK-9

Trabzon Rum Metropoliti Hrisanthos Trabzon’u işgâl eden Rus komutanını
karşılarken. (1916)

 153

EK-10

Trabzon’da bulunan azınlıklar işgâl esnasında Rusları karşılarken. (1916)

Ömer Sami Coşar, İstiklâl Harbi Gazetesi, Milliyet Yayınları, C.I, 5 Temmuz 1919.

 154

EK-11

Trabzon Rum Metropoliti Hrisanthos.

 155

EK-12

Trabzon Rum Metropolitliği’nin cepheden görünüşü.

 156

EK-13

Trabzon Rum Metropolitliği’nin uzaktan görünüşü.

Hrisanthos Flippides, Eklisia Trapezontos, Estia Yayınevi, Atina 1933, s. 720, 2 .
resim.

 157

EK-14

Trabzon Rum Metropolitliğinin uzaktan görünüşü. (Fotoğraftaki 1 rakamı
metropolithaneyi göstermektedir.)

Hrisanthos Flippides, Eklisia Trapezontos, Estia Yayınevi, Atina 1933, s. 664, 1.
resim.

 158

EK-15

Hrisanthos, Türk komutanlarıyla ve Rauf Bey (Orbay) ile birlikte.

Hrisanthos Flippides, Eklisia Trapezontos, Estia Yayınevi, Atina 1933, s. 768, 6.
resim.

 159

EK-17

Sözde Pontus bayrağı.

Ömer Sami Coşar, İstiklâl Harbi Gazetesi, C.I, Milliyet Yayınları, 9 Temmuz 1919.

 160

EK-18

Pontus sınırlarını gösteren Paris’te basılmış bir propaganda kartı.

Celal Bayar, Ben de Yazdım, C.V, Baha Matbaası, İstanbul 1967, s. 1458.

 161

